VOL. 70, No. 20

15 Crescent Rd., Suite 100, Greenbelt, MD 20770-1887

APRIL 5, 2007

Proposed City Budget Up 11 Percent With a Two-cent Tax Rate Increase

by Thomas X. White

City Manager Michael McLaughlin presented his Fiscal Year 2008 proposed budget to the Greenbelt City Council at its March 26 regular meeting. It calls for a two-cent property tax increase, on top of a 10 percent increase in property assessments, the hiring of two additional police officers plus two cadets, higher pay for police dispatchers and adding a capital projects manager. Another factor in the budget is funding the results of the first year of collective bargaining with the Fraternal Order of Police. These results have not yet been revealed. The extra workload on city staff caused by the negotiations led to the budget document not yet being available and was one of the factors cited for the increase in the proposed budget for the police department.

This year council's review of the budget began with a worksession on Wednesday, March 28 and will continue to a projected final adoption of the budget at the first June regular meeting on Monday, June 4. In all, there will be nine scheduled budget worksessions, two scheduled public hearings and final budget adoption, which affords a third public hearing for citizens.

FY07

For the city's current fiscal year, McLaughlin reported lots of good news. The long-awaited skate park was completed late this winter and is being well used. The second and final phase of the Community Center window restoration project is now underway.

Crime in Greenbelt is also down for the fourth year in a row, a total decrease of 27 percent since 2002. In addition, a convenience satellite postal operation with limited hours is in operation at the Municipal Building and the city passed a revised labor code and conducted its first collective bargaining with the rank and file members of the police department.

McLaughlin noted that other accomplishments from the prior year would appear when council reviews each department's budget. On the See BUDGET, page 8

downside, he reported that the amount of city funds going into the available fund balance (reserves) was reduced from a proposed \$302,000 to only \$31,000. Instead, he said, this money had been needed for FY07 needs. These included \$151,000 contributed to the Capital Projects Fund; higher than anticipated overtime costs of \$150,000 (mostly attributed to the communications/dispatch personnel needs in the police department) and a drop of \$140,000 in expected red-light camera fees. McLaughlin attributed this drop to a pattern of increasing compliance by the driving public and the changeover to a new digital-laser camera system last year requiring cameras to be out of operation for a period.

In the end, with little available income available for bolstering the city's fund balance, this balance will continue to hover at a level of 6.6 percent of overall city expenditures. The city's current goal is to

Council Hears Development Plan For the North Core Metro Site

by James Giese

If developers Petrie-Ross Ventures succeed in their plans, the 78-acre north core of Greenbelt Station, currently called Greenbelt Station Towne Centre, will have two upscale anchor department stores of 140,000 and 220,000 square feet and another 350,000 square feet of smaller retail stores and restaurants on first and second floors alongside tree-lined avenues. These will be placed

on what is now the massive parking lot for the Greenbelt Metro

Also included in the developer's plans are two hotels and 1.6 million square feet of class "A" office space in six buildings, some to be 18 stories tall. Each single floor area will occupy between 20,000 to 40,000 square feet. In addition, 1,266 residential units averaging 1,300 square feet are included in the current plans.

A six-story parking structure will replace the on-ground Metro parking lot, providing 3,100 of the 3,500 spaces Metro requires. Another 8,300 spaces will be provided for other uses.

At a plan presentation on March 27, Walt Petrie empha-

See METRO SITE, page 12

In this architectural rendering of how Greenbelt Station Towne Centre might look, the road in the foreground veering off to the left is the merged off-ramps from the Beltway. That roadway would go over a traffic circle at the end of one of the two boulevards running at right angles through the Towne Center. The street on the right would provide direct access from the Beltway off ramps to the Metro station and its adjacent parking structure. To the left of the boulevard is one of two proposed upscale department stores to anchor the project. The design and location of these stores are subject to change as are all other concepts included in the preliminary plan. To the right of the boulevard is one of the proposed 18-story office buildings. The buildings are conceived to be of red brick and concrete siding with some uniformity in design throughout the entire project, except possibly for the department stores.

- Rendering courtesy of Petrie-Ross Ventures

It's spring and Mayor Judith Davis thinks these Bradford pear trees on Hanover Parkway near Greenbriar rival the cherry blossoms on the Tidal Basin for their stunning beauty.

Daughter Nominates Mother As an Outstanding Woman

by Andrea Miotto

I would like to propose my mother, Angela Miotto, for your series of articles on outstanding women in Greenbelt. My mother has a bachelor's degree in French and studied French for 12 years, all through Catholic school. When she graduated from Women's College of

The agency had come to her campus and conducted interviews of new graduates. She was lured to Washington by the idea of using her excellent French skills overseas as a secret agent. Then, when she got to Washington, she was placed immediately in the typing pool, much to her chagrin, because she was a woman.

Although she had absolutely no typing skills and was an expert French speaker, the agency forced her into secretarial work. When she asked to be sent overseas as an operative so as to put her education to use (this story is famous in our family) she was told, "We don't send our pretty young girls overseas.'

After she married, my mother had five children in seven years

Angela Miotto

and, when I (the youngest) was two, began going back to school to get her master's degree in counseling at Bowie State College. She graduated in five years with a 4.0 average while taking care of all of us who were under the age of 14. My mother then cofounded a nonprofit

career counseling agency for displaced home-makers in 1978 in Bowie. This was one of the first organizations of its kind in the area, offering retraining and career seeking skills for divorced, deserted and widowed women who had been out of the paid workforce while taking care of

At the age of 45 my mother then went on to build a new career for herself as a career counselor, team leader in student services and finally director of career counseling and training at the University of Maryland University College, the adult education (or nontraditionalage) campus of UM. She was instrumental in helping the campus "re-engineer" its student services departments so that students more effectively received services such as financial aid,

See MIOTTO, page 2

What Goes On

Saturday, April 7 10 a.m., Annual Easter Egg Hunt, Buddy Attick Park

10 a.m. to 2 p.m., Pet Adoption Day, Greenbelt Animal Shelter Sunday, April 8

7 a.m., Ecumenical Sunrise Services, Greenbelt Park

Monday, April 9

8 p.m., Regular Council Meeting, Municipal Building

Saturday, April 14

9 a.m. to noon, Donation Drop-off, Parking Lot between City Hall and the Community Center

MIOTTO continued from page 1

academic advising and career counseling. Her retirement in 1999 was regretted by devotees at the University of Maryland.

Since that time, she has been an enthusiastic and involved grandmother to seven grandchildren, has parented several wonderful pooches, has mentored women through the Montgomery County Life Skills Workshop (a program to help women coming out of prison or in recovery from addiction), has built a third career for herself as a part-time personal care assistant and has been a core member of the Catholic Community of Greenbelt, an alternative choice of worship communities for liberal Catholics in Greenbelt. She moved to Greenbelt in 2001.

One of her most extraordinary actions while living in Greenbelt was taking in a Cameroonian political refugee for a year, a person with whom she had only a slight acquaintance. This gentleman, a highly-educated economist, fled his homeland because he had been arrested and tortured for his political beliefs. My mother had met him through a mutual friend, hoping to polish her French with conversation.

After hearing his plight (he had nowhere to live while his immigration procedures dragged on), she did not hesitate to offer her spare room as a refuge. She also convinced her worship community to support this gentleman's efforts to stay in the U.S. The refugee, thankfully, was given political asylum and was later able to bring his family to this country.

My mother's dreams of travel in Europe, Australia and Mexico in the last 10 years brought her life to full circle and back to her dreams of travel as a college

In closing, my mother is an extraordinary role model for any woman – in fact, for any person hoping to follow their dreams and grow in self-confidence, self-awareness, self-giving and spiri-

Are You Looking For Your Letter?

If you don't see it, it could be because you didn't sign it and didn't give us a telephone number where we could reach you.

All letters should be signed and the letter writer's name, address and telephone number should be typed or clearly printed.

OLD GREENBELT THEATRE WEEK OF APR. 6 Namesake (PG-13) No passes or coupons accepted. Friday *4:45, 7:30, 9:55 Saturday *2:15, *4:45, 7:30, 9:55 Sunday *2:15, *4:45, 7:30

Monday - Thursday

*5, 7:30

*These shows at \$6.00

301-474-9744 • 301-474-9745

129 Centerway

www.pgtheatres.com

• • • • •

tuality. She is a wonderful role model as a caring and supportive parent, wife and grandparent; a loyal and creative employee; a caring and contributing member of her civic and worship community; and a loving pet owner. She shows that a person can overcome sexism and rigid gender expectations to pursue education and build a career making use of her in-dwelling gifts and talents. She has reinvented herself several times, each time making her life more beautiful, giving, genuine and creative.

City Considers Legal Challenge of ICC

by James Giese

At the end of a worksession on a presentation of the plan for the Towne Centre of Greenbelt Station on March 27, the Greenbelt City Council met briefly with City Solicitor Robert Manzi to discuss the lawsuit filed by the Audubon Society challenging the approval by state authorities of the Intercounty Connector. Mayor Davis asked if it was possible for the city to become involved as an amicus curiae (friend of the court). Manzi replied that the time to do so was short.

Councilmember Ed Putens said he would like Manzi to explore the possibility of the city filing a suit. Councilmember Leta Mach agreed, noting that it might be too late or too costly to do so. The remaining members agreed that Manzi should look into the matter.

He thought that he might be able to have an answer in a week.

Celtic Concert Tuning Up for Arts Center

The Greenbelt Arts Center will present the annual Celtic Concert on Saturday, April 14 at 8 p.m. The Homespun Ceilidh Band will provide the music of Scotland and Ireland and other Celtic countries. The Greenbelt Arts Center is located at 123 Centerway in Roosevelt Center, in the lower level below the Coop Supermarket.

"Ceilidh" (pronounced Kaylee) is a Celtic word meaning "visit." The Homespun Ceilidh Band is a nine-piece "Celtic big dance band" with toe-tapping, jump and dance jigs, reels and hornpipes as well as lyrical airs and even the occasional Irish polka. The repertory includes tunes from Ireland, Scotland, Wales, Isle of Man, Brittany and, by extension, Cape Breton/Nova Scotia and Quebec. The band has two fiddles - John Ward and Becky Ross; a hammered dulcimer - Bill Mitchell; a bouzouki and flute - Mike Stoddard; a cittern - Jim Stimson; a guitar Glenn Arthur; a viola da gamba and recorder - Felicia Eberling; drums and vocals - Trix Whitehall; and drums and Irish stepdancing - Jennifer Lubell.

The band was formed in 1993 to play at the Greenbelt Arts Center for a special concert. They enjoyed it so much, they stayed together since then. They are well known in the area and have played at nearly all of the local Scottish festivals. More information on this group can be found at www.homespunceilidh.com.

There is a fee. Reservations may be made by calling 301-441-8770, voice mailbox #4.

The county and

Grin Belt

"I did not realize how eco-radical he was until he gave me a carbon offset for my birthday gift."

GHI Meetings for the Upcoming Weeks

Sunday, April 8, noon to 3 p.m., Easter Day Cleanup, sponsored by the Woodlands Committee

Monday, April 9, 7 p.m., Greener Greenbelt Initiative Charette Planning Working Group

Tuesday, April 10, 8:30 a.m., Ad Hoc Yardline Committee meeting

7 p.m., Sustainable Design and Practices Committee meet-

Wednesday, April 11, 7:30 p.m., Companion Animal Committee meeting

Thursday, April 12, 7:30 p.m., Board of Directors meeting

Saturday, April 14, 9 a.m. to noon, Woodlands Trail Cleanup, sponsored by the Woodlands Committee

Monday, April 16, 6:30 p.m., Communications Committee meeting

6:30 p.m., Nominations and Elections Committee meeting

All meetings will take place in the GHI Administration Building. Committee and board meetings are open meetings; members are encouraged to attend.

Our Neighbors ?

Our sympathy to Zelda Orr and family on the death of her husband, longtime Greenbelter, Drummond Orr.

Welcome to Stephen Parks, the new Aquatic and Fitness Center supervisor who began work March 19.

Congratulations to CARES Crisis Intervention Counselor Brian Livelsberger and his wife Gulya on the birth of their son Sayian Anthony, born March 25, 2007. Sayian weighed in at 6 pounds, 7 ounces. Gulya, Brian and Sayian are all doing well.

Congratulations to the Artful Afternoon program on winning the Maryland Municipal League's annual Award for Excellence competition.

PRELIMINARY AGENDA

MEETING OF GHI BOARD OF DIRECTORS Thursday, April 12, 2007 GHI BOARD ROOM 7:30 PM

Key Agenda Items:

- Yard Line Certification: 61 Ridge Road
- Membership Criteria Review of Ratios
- Proposed Rules Change §VII.B.7 Access to Fenced Yards of End Homes
- Proposed Rules Change §X.F.4 Acceptable Roofing Materials for Additions
- Establish Legislative Committee
- Bylaws Change
- Review "Action Items" from Governance Planning
- Review Board Task List
- Code of Ethics
- Annual Meeting Agenda
- 2007 Spring Concrete Contract 2nd Reading
- 2007 Slate Roof Contract 2nd Reading
- Copy Machine Purchase 2nd Reading

For more information, visit our website - www.ghi.coop

Regular Board Meetings are Open to Members

Greenbelt News Review

AN INDEPENDENT NEWSPAPER

15 Crescent Road, Suite 100, Greenbelt, Maryland 20770-1887 newsreview@greenbelt.com 301-474-4131 • FAX 301-474-5880

> Alfred M. Skolnik, President, 1959-1977 Elaine Skolnik, President, 1977-1985 President Emeritus, 1985-

Editor: Mary Lou Williamson 301-441-2662 Assistant Editor: Barbara Likowski 301-474-8483 News Editor: Elaine Skolnik 301-598-1805 Assistant to the Editor: Eileen Farnham 301-513-0482

STAFF

Jackie Bealle, Virginia Beauchamp, Judy Bell, Rebecca Boggs, Judi Bordeaux, Jessi Britton, Sharon Carroll, Paula Clinedinst, Agnes Conaty, Austin Conaty, Bill Cornett, Cynthia Cummings, Kay Cummings, Peter Curtis, Pat Davis, A. Neil Deo, Carol Drees, Elizabeth Eny, Robin Everly, Neal Ewen, Chris Farago, Eli Flam, Anne Gardner, Jon Gardner, Bernina McGee Giese, James Giese, Marjorie Gray, Eve Gresser, Carol Griffith, Pat Hand, Shirl Hayes, Solange Hess, Barbara Hopkins, Larry Hull, Kathie Jarva, Elizabeth Jay, Cathy Jones, Ginny Jones, Suzanne Krofchik, Meta Lagerwerff, Pam Lambird, Sandra Lange, Jim Lara, Eugenia Macarthy, Pat McCoy, Kathleen McFarland, Emma Mendoza, Mary Moien, Marat Moore, Diane Oberg, Linda Paul, Phillip Payette, Leonie Penney, Eileen Peterson, Linda Siadys, Eileen Simon, Helen Sydavar, Nancy Tolzman, Joanne Tucker, Jean Turkiewicz, Thomas X. White, Marie Wong and Dea Zugby.

BUSINESS MANAGER: CIRCULATION

Ron Wells 301-474-4131 Core of Greenbelt: Ian Tuckman 301-459-5624 Springhill Lake: Karen Zoellner 301-474-1882

BOARD OF DIRECTORS

Eileen Farnham, president; James Giese, vice president; Diane Oberg, treasurer; Thomas X. White, secretary; Virginia Beauchamp, Judy Bell and Pat Davis.

DEADLINES: Letters, articles and ads—10 p.m. Tuesday. Materials for publication may be mailed to address above, deposited in our box in the Co-op grocery store (by 7 p.m. Tuesday) or brought to our office in the Community Center, 15 Crescent Road, during office hours. Mail subscriptions—\$35/year.

Greenbelt Community Center at 15 Crescent Rd.
OFFICE HOURS: Monday 2 - 4 p.m., Tuesday 2 - 4, 8 - 10 p.m.

At the Library

Wednesday, April 11, 6:30 p.m., Bookids Book Discussion. A librarian will lead a discussion of Lois Lowry's "Anastasia Absolutely."

Storytimes

Tuesday, April 10, 10:30 a.m., Cuddletime for newborns to 17 months with caregiver; limit 15 babies.

Wednesday, April 11, 10:30 and 11 a.m., Toddlertime for ages 18 to 35 months with caregiver; limit 15 children.

Thursday, April 12, 10:30 a.m., Drop-In Storytime for ages 3 to 5; limit 20 children.

Greenbriar Elects Board of Directors

Greenbriar Phase III had its annual meeting on March 20. Results of the elections at that meeting are: President Anne Weldon, Vice President Angeline Butler, Secretary Frances Kemper, Treasurer Jacqueline Hair and Director Clarence Gillis.

At the Greenbriar Community Association March 27 annual meeting, the following officers were elected: President Barbara Smith, Vice President Angeline Butler, Secretary Jeanette Gordy, Treasurer Therese Benedik and Director, a Glen Oaks Representative.

Board meetings are held at the community building monthly for each association. Owners and residents are encouraged to attend. Greenbriar Phases I and II meet the second Tuesday of the month at 7:30 p.m.; Greenbriar Phase III meets the second Tuesday of the month at 6 p.m.; the Greenbriar Community Association Board meetings are held the fourth Wednesday of each month at 6 p.m.

Community Events

GMA Schedule

The Greenbelt Moving Ahead Program will not be held on the following dates: April 7 and 14 for School Spring Break and April 28 for Celebration of Spring. GMA will meet on April 21 and resume on May 5.

Golden Age Club

by Bunny Fitzgerald

Spring has sprung and everyone is out enjoying the beautiful flowers and trees in Greenbelt. Come out to the Golden Age Club meetings and enjoy seeing neighbors and friends.

The "Seasoned Players" will be at the meeting on April 11 and on April 18 we will be at the Hilton Garden Hotel for our 50th Anniversary celebration. Reservations must be made by April 11.

Other activities are being planned for future meetings. See you at the Community Center on Wednesdays.

Park Needs Trail Walkers

Enjoy the outdoors? Want to enjoy a trail walk with a chance to help Greenbelt Park? Help is needed in the newly-formed Greenbelt Park Trail volunteer program. People will be able to volunteer according to their own schedule. Orientation is a requirement and is scheduled for Sunday, April 15 at 1 p.m. RSVP at 301-344-3944.

Explore County Senior Services

On Friday, April 13 Explorations Unlimited will host a presentation by County Senior Information and Assistance Program Specialist Joy Sharps. Sharps will give an overview of programs offered by the Area Agency on Aging for Prince George's County and will be prepared to address specific needs.

The Senior Information and Assistance Program provides people with information to make informed choices, referrals to appropriate agencies and help in obtaining services and benefits.

Sharps serves as a voice for the agency and aims to be a voice for seniors.

Explorations Unlimited is held every Friday from 1 to 3 p.m. at the Greenbelt Community Center. This presentation will be held in the senior classroom, Room 114. Everyone is welcome to attend and questions are encouraged. Call 301-397-2208 for more information.

Greenbelt Computer Club Meets Thurs.

The Greenbelt Computer Club will hold its monthly meeting on Thursday, April 12 at the Greenbelt Community Center, 15 Crescent Road, Room 202 (Theater Rehearsal Room) from 7 to 8:30 p.m. All are welcome.

www.greenbeltartscenter.org.

Herring to Be Moved To Beaverdam Creek

On April 14 thousands of Americans will gather across the country at meaningful places to call for action on climate change. In Greenbelt, two activities are planned to observe the call for action.

One will be a River Herring Transplantation from 10 a.m. to 1 p.m. The Beaverdam Creek Watershed Watch Group will meet behind the Maryland-National Capital Park & Planning Commission offices at 6600 Kenilworth Avenue to collect herring from Northeast Branch. They will then release the herring in Beaverdam Creek near the intersection of Beaverdam Road and the B-W Parkway. Due to permitting restraints, space is limited to 30 so people should sign up early. Contact Kate Levendosky at 202-962-3374 or klevendosky@mwcog.org to RSVP. This is a way to learn about fish native to the Northeast Branch of the Anacostia River.

For those not wanting to transplant herring or who sign up too late, the second Greenbelt activity of the April 14 call for action on climate change will be a walk around Greenbelt Lake. No restrictions and no reservations are necessary. The purpose of the walk is to enjoy the local environment and learn about its wildlife and plant life. The group will meet at 10 a.m. at the entrance of Buddy Attick Park. Those who cannot make that time are urged to walk around the lake and enjoy it on their own.

Sculpting Class At Community Center

This spring the Greenbelt Community Center will offer a new art class, "Sculpting the Head," taught by Annapolis-based artist Kris Sweedler.

Skilled in woodworking, metal-casting, sculpture, ceramics, painting and piano reconstruction, Sweedler has exhibited her art in local galleries and has worked professionally from her home studio. For the past couple of years she has led workshops at the Greenbelt Community Center in the popular, brilliantly-colored craft medium of polymer clay. In this new class, she will teach students to sculpt with plastiline – a wax-based, non-hardening clay. Students will create a single bust, one-half life size. They will also study the artistic anatomy of the head, explore sculpting techniques like using calipers to take measurements, examine a variety of busts and discuss various styles in historical context. Sweedler's class is suitable for all skill levels, novices and experienced artists alike. No art training is

The class will meet Monday evenings from 7 to 9 p.m. and will run for six weeks from April 16 through May 21. The course fee includes plastiline and all materials.

Enroll at the Community Center or visit www.greenbeltmd. gov/arts to download a registration form and view a full listing of spring art classes. For more information call 240-542-2060.

CHILI COOK OFF

April 15, 2007, 2 p.m. until . . .

Chili, Hot Dogs, Nachos Draft Beer, Soda and more

Contest Entry: \$ 5.00 To taste \$ 10.00 per person (includes admittance fee)

To enter call Rusty at 301-577-3025

or Silke after 4 p.m. 240-603-6984

Sponsored by Greenbelt American Legion Auxiliary Unit #136 6900 Greenbelt Rd. Greenbelt, MD 20770

The Greenbelt Arts Center presents:

WITNESS FOR THE PROSECUTION

April 27 - May 19, 2007

Directed by Richard Atha-Nichols

This classic courtroom drama tells the story of Sir Wilfred, a master criminal barrister who takes on the case of Leonard Vole, a man arrested for the murder of a wealthy spinster. Vole's only alibi witness is his wife, the calm and coldly calculating Romaine Vole. When she agrees to be a witness for the prosecution, it leaves Sir Wilfred little to go on. Will he prove Vole's innocence or will he go to the gallows? This is Agatha Christie at her best, with more twists and turns than a British country lane.

Show dates are Friday and Saturday evenings, April 27-May 19, 2007 at 8 p.m. with Sunday matinees at 2 p.m. on May 6 & 13. All performances will be held at the Greenbelt Arts Center, 123 Centerway in Greenbelt. Tickets are \$12.50 regular admission, \$10 for students and seniors. Call (301) 441-8770 or visit the website at www. greenbeltartscenter.org.

AUDITIONS 60LIVER!"

The Greenbelt Arts Center Sunday, April 29, 5 p.m. Monday, April 30, 7:30 p.m. Directed by Roman S. Gusso

Seeking: 12 youths, ages 10-17 20 men and women, ages 18-70

Prepare an up-tempo song and bring sheet music; a piano accompanist will be provided. There will be cold readings from the script and improvisation.

Show Dates: August 3 - August 25, 2007
Based on the book by Charles Dickens, this Tony award-winning musical brings to life all the passion and excitement of the Dickens era! For more info, contact Roman S. Gusso at (301) 490-4468 or ptbarnum420@hotmail.com or visit the website at

Auction '07 to benefit Greenbelt Nursery School Saturday April 21

1:30-4:30 pm in the Gym at Greenbelt Community Center

Sporting event tickets, theater tickets, symphony tickets, electronic items, dinner for 4 at Chevy's, children's toys and clothes, gift baskets, haircuts, museum & movie passes, and more!

Live entertainment *** Refreshments will be sold
Admission is \$4, children \$1
For information,

call Greenbelt Nursery School at 301 474 5570

Academy 8 Theatres Beltway Plaza Mall

Center Court
301-220-1155
All shows starting before 6 p.m.
Are ONLY \$5.00
R = ID Required
(!) = No pass, No Discount Ticket

Week of April 6 FRI. – SUN. Hills Have Eyes 2, R (!) 12:10, 2:50, 9:45 Blades of Glory, PG-13 (!) 12:20, 2:30, 5, 7:30, 10:10 Pride, PG (!) 5, 7:20

300, R (!) 7:10, 10:10 Teenage Mutant Ninja Turtles, PG (!)

12:10, 2:50, 5;10

Meet the Robinsons, PG (!)
12:10, 2:30, 4:45, 7:20, 10
Grindhouse, R (!)
12, 4:45, 8:30
The Reaping, R (!)
12, 2:40, 5:10, 7:20, 10
Are We Done Yet, PG
12:20, 2:40, 5, 7:30, 10:20
Firehouse Dog
12, 2:30, 5, 7:30, 9:45

MON. – THUR. Hills Have Eyes 2, R (!) 12:10, 2:50 Blades of Glory, PG-13 (!)

12:20, 2:30, 5, 7:30 Pride, PG (!) 5, 7:20 300, R (!) 7:10

Teenage Mutant Ninja Turtles, PG (!) 12:10, 2:50, 5:10 Meet the Robinsons, PG (!) 12:10, 2:30, 4:45, 7:20

12:10, 2:30, 4:45, 7:20 Grindhouse, R (!) 1, 6:15 The Reaping, R (!) 12, 2:40, 5:10, 7:20 Are We Done Yet, PG

Are We Done Yet, PG 12:20, 2:40, 5, 7:30 Firehouse Dog 12, 2:30, 5, 7:30

Obituaries

Drummond Orr

Drummond Orr, 79, of Greenhill Road died on March 28, 2007, at Laurel Regional Hospital.

He was born in Lonaconing, Md., in October 1927. He graduated from Frostburg State University. In 1954, he moved to Greenbelt.

Mr. Orr retired in 1990 after teaching physical education at Greenbelt Junior High School for 37 years. Among the players on the boy's basketball teams he coached was future Maryland star Len Bias. The gymnasium at the school (now Greenbelt Middle School) has officially been named the Drummond "Scottie" Orr Gymnasium in his honor.

Mr. Orr was an active member of Laurel South Congregation of Jehovah's Witnesses.

He is survived by Zelda, his wife of 57 years, daughter Valerie A. Henderson and son Douglas Gary Orr. A son, Michael B. Orr, died in 1985.

Funeral services were held at the Ashton Kingdom Hall of Jehovah's Wtnesses on March 31 and at Eichhorn-McKenzie Funeral Home in Lonaconing on April 1. Interment was in Laurel Hill Cemetery, Moscow Mills, Md.

Violinist to Perform At Methodist Church

Mowatt Memorial United Methodist Church, 40 Ridge Road, invites the community to the 11 a.m. Easter Sunday service

A guest violinist, Greg Pinney, will play during the service. He is first violinist with the Covington String Quartet and a member of the Air Force String Quartet. A Greenbelter, he is also a professor at Gettysburg College.

Easter Sunrise Service Planned

An ecumenical Easter Sunrise service will be held on Sunday, April 8 at 7 a.m. at Buddy Attick Park. The rain location will be at Greenbelt Baptist Church.

Bring a lawn chair or blanket.

Baha'i Faith

"Lay aside all self-purposes, and know for a certainty that all men are the servants of one God Who will bind them together in love and agreement."

– Abdu'l-Bahá

Greenbelt Baha'i Community
P.O. Box 245
Greenbelt, MD 20770
301-345-2918 301-220-3160

www.us.bahai.org

www.bahai.org

Sundays 10 A.M. Municipal Building

MASS

The Greenbelt Museum organized a game craft activity at the Artful Afternoon program that took place last Sunday. Tables were overflowing with kids and parents. Here from left to right are Clementine Rose Morisette, Madison Davis and Liam McConlogue.

Paint Branch Unitarian Universalist Church

3215 Powder Mill Road, Beltsville/Adelphi Phone: 301-937-3666 www.pbuuc.org

Phone: 301-937-3666 www.pbuuc.org
Welcomes you to our open, nurturing community

April 8, 10 a.m.

Easter Sunday Service, a service for all ages

by Barbara W. and Jaco B. ten Hove, co-ministers

with Bruce Baker, worship assoc., and Carla Miller, director of Religious Exploration
– Barbara W. and Jaco B. ten Hove, co-ministers

St. George's Episcopal Church

7010 Glenn Dale Road (Lanham-Severn Road & Glenn Dale Road)

Come and Celebrate Easter!

April 7 The Great Vigil of Easter 8:30 pm April 8 Easter Sunday 8 & 10 am

St. George's is a welcoming and inclusive parish Saturday evening and Sunday 10 am interpreted for the deaf

GREENBELT BAPTIST CHURCH

Corner of Crescent and Greenhill Roads 301-474-4212

www.greenbeltbaptist.org greenbelt.baptist@verizon.net

Dr. Mark Johnson, Pastor

Sundays:
Traditional Service 8:30 am
Sunday School 9:45 am
Contemporary Service 11:00 am

Weds. Worship: 7:00 pm

(Adult Bible Study/Prayer & Children's Ministry)

Helping People Connect with Christ and His Family through Loving Service

Congregation Mishkan Torah 10 Ridge Road, Greenbelt, MD 20770 301-474-4223

An unpretentious, historic, welcoming, liberal, egalitarian synagogue that respects tradition and becomes your extended family in the 21st century.

Shabbat services: Friday evening at 8:00 PM, except 1st Friday of the month, i.e. family service at 7:30 PM. Saturday morning services at 9:30 AM. Educational programs for children K–12 and for adults.

Combined innovative full family educational program for parents and children. Conversion classes. Concert choir. Social Action program.

Opportunity for leadership development.

Moderate, flexible dues. High holiday seating for vis

Moderate, flexible dues. High holiday seating for visitors. Sisterhood. Men's Club. Other Social Activities.

Interfaith families are welcome.

Historic synagogue dually affiliated with United Synagogue of Conservative Judaism and the Jewish Reconstructionist Federation

Sometimes life gets hard and we wonder why things go wrong, but let's not forget the greatest of virtues – patience.

God explains to us, in the Qur'an: "Be sure we shall test you with something of fear and hunger, some loss in goods or lives or the fruits (of your toil), but give glad tidings to those who patiently persevere; who say, when afflicted with calamity: 'To God we belong, and to Him is our return.' They are those on whom (descend) blessings from God, and mercy, and they are ones that receive guidance."

The Holy Quran 2:155-157

This is the guidance sent forth to humankind by the Prophet Muhammed (peace be upon him) nearly 1400 years ago. And it is still relevant today. For more information about the Qur'an, call 301-982-9463 or email us at info@searchislam.org or visit www.searchislam.org

Mowatt Memorial United Methodist Church 40 Ridge Road, Greenbelt

www.greenbeltumc.org 301-474-9410
Rev. Dr. Paul C. Kim, Pastor
Sunday School 9:45 am Worship Service 11:00 am
Prayer Meeting Sun. 9:45 am

Senior Computer Class Mon. 2:00 pm
Handicapped Accessible Come As You Are!

ST. HUGH OF GRENOBLE CATHOLIC CHURCH 135 Crescent Road, Greenbelt, MD 20770 301-474-4322

Mass Schedule: Sunday 8:00, 9:30, 11:00 a.m. Saturday 9:00 a.m., 5:00 p.m. Daily Mass: 7:15 a.m.

Sacrament of Penance: Saturday 3:45-4:45 p.m.
Pastor: Rev. Walter J. Tappe
Pastoral Associate: Rev. R. Scott Hurd

Greenbelt Community Church

UNITED CHURCH OF CHRIST

Hillside & Crescent Roads Phone: 301-474-6171 mornings www.greenbelt.com/gccucc/ Sunday Worship 10:15 a.m. Daniel Hamlin, Pastor

"A church of the open mind, the warm heart, the aspiring soul, and the social vision..."

Bible Study & Worship

9:30 "Good Morning!!" Coffee and Snacks
10:00 a.m. Bible Study 11:00 a.m. Worship
Greenbelt Youth Center
99 Centerway (Behind the Community Center)

April 8 Sermon: An Intense Week

Pastor Lou Redd 301-474-4499 410-340-8242 (cell)

...living life together

Greenbelt as Tree City Takes Care of Its Own

by Barbara Hopkins

Trees and fields in Greenbelt's public spaces have a chance to become healthier now that the Greenbelt City Council at its meeting on March 26 has approved the purchase of a deep tine aerator. Assistant Director of Public Works Bill Phelan says the equipment will make the city's field and tree maintenance program easier and more efficient. The city council unanimously approved a resolution to negotiate purchase of the aerator from Finch Services, Inc. of Westminster at a cost of \$15,500.

In recent years the city has contracted for the aeration of Braden Field to improve drainage and turf. This action has cost the city between \$3,000 and \$4,000 a year.

In addition, public works staff have pursued a time-consuming effort to slow the decline of some of Greenbelt's mature trees by deep aeration to reduce soil compaction and introduction of nutrients and oxygen to the roots.

In a memo requesting the aerator, Phelan said removal of a large, mature tree can cost \$1,000 or more; he cited soil compaction as the city's biggest factor leading to tree decline. Vertical mulching and soil injection, he said, have shown encouraging effects on trees where such practices have been applied.

The heavy-duty soil reliever to be purchased will pull cores 10 to 12 inches deep and allow for expansion of the aeration work to additional ballfields and trees. Phelan said it would be unlikely that all fields and trees could be done on a yearly basis but he felt a three-year rotation program would be feasible.

The aerator will be purchased in the Replacement Fund, which will be reimbursed with funds currently budgeted for annual aeration. The cost would be completely covered in five years. Staff agenda notes estimate the expected life span of the aerator at 15 years.

Greenbelt Arts Center Presents Annual Celtic Concert

The Homespun Ceilidh Band Saturday, April 14 at 8pm

\$12 general admission \$10 students& senior citizens

Greenbelt Arts Center

123 Centerway (lower level of The Co-op Supermarket)
Reservations: 301-441-8770 x4
www.greenbeltartscenter.org

Egg Hunt and Open House at Greenbelt Post 136

Are you a member of The American Legion? If you served during a wartime era, we extend to you

an opportunity to become a member of this growing organization. The American Legion is an organization of veterans serving other veterans, their families and the communities they live in. We are the voice of the veteran in Washington, D.C., fighting for the benefits and rights of all those who served our Country in the Armed Forces. Greenbelt Post #136 would be pleased to have you as a member of this growing, community-based Veterans' Organization.

If you are interested in becoming a member or would like more information please visit our Post at 6900 Greenbelt Road, Greenbelt, MD 20770 telephone 301-345-0136. Contact Kathie Linkenhoker at 301-474-1776 or klinkenhoker@verizon.net for more information.

On Saturday, April 7 there will be an egg hunt at $1:00~\mathrm{p.m.}$ and free hot dogs between noon and $3:00~\mathrm{p.m.}$

City Information

GREENBELT CITY COUNCIL April 9, 2007 - 8:00 p.m. Regular Meeting

COMMUNICATIONS

Presentations

Arbor Day - Proclamation

National Public Safety Telecommunications Week – Proclamation Maryland Chiefs Challenge – Proclamation

Municipal Government Month – Proclamation

50th Anniversary – Council of Governments – Proclamation

Petitions and Requests (Petitions received at the meeting will not be acted upon by the City Council at this meeting unless Council waives its Standing Rules.)

* Committee Reports

Arts Advisory Board, Report #07-001 (Contribution/Recognition Group Applications)

LEGISLATION

A Resolution to Negotiate the Purchase, Installation, and Maintenance Services of a Surveillance Camera System for Roosevelt Center with the Avrio Group of Easton, Maryland, at a Cost of \$38,062 (1st Reading)

A Resolution to Approve a Collective Bargaining Agreement Between the City of Greenbelt and Fraternal Order of Police Lodge, No. 32 (1st Reading)

OTHER BUSINESS

Selection of Audit Services for FY 2007

* Reappointments to Advisory Groups

MEETINGS

* Items on the Consent Agenda, indicated by an asterisk, will be approved as recommended by staff, subject to removal from the Consent Agenda by Council.

NOTE: This is a preliminary agenda, subject to change. Regular Council meetings are open to the public, and all interested citizens are invited to attend. If special accommodations are required for any disabled person, please call 301-474-8000 no later than 10am on the meeting day. Deaf individuals are advised to use MD RELAY at 711 or e-mail kgallagher@greenbeltmd.gov to reach the City Clerk.

Greenbelt Recreation Department

ANNUAL EGG HUNT

SATURDAY, APRIL 7th 10:00 AM BUDDY ATTICK PARK

Children ages 18 months

through 6th grade

Bring your basket and help the Bunny find the eggs he and his helpers have hidden.

Rain date will be Monday, April 9 at Buddy Attick Park. Please call the weather hotline at 301-474-5525.

Greenbelt Animal Shelter

PET ADOPTION DAY

Saturday, April 7th 10am-2pm

Greenbelt Animal Shelter

550-A Crescent Rd. (Behind Police Station)
COME OUT AND VISIT ALL OF THE
ADORABLE ANIMALS THAT ARE READY FOR
YOU TO TAKE THEM HOME!
ALSO, BRING ALL THOSE DONATIONS
THAT YOU HAVE BEEN MEANING TO MAKE.
FOR MORE INFORMATION: 301-474-6124

VACANCIES ON BOARDS & COMMITTEES Volunteer to serve on City Council advisory groups. Vacancies exist on the: Arts Advisory Board Youth Advisory Committee

For more information, please call 301-474-8000.

Greenbelt Municipal/ Public Access Channel 71

MUNICIPAL ACCESS: 301-474-8000: Monday, April 9th at 8pm: City Council Meeting (live) Tuesday & Thursday, April 10 & 12: 10am & 6pm "Ask the Expert-Pain Management" 7:00pm: "ACE Reading Club-Springhill Lake" 7:30pm Replay of Council Meeting 4/9/07

PUBLIC ACCESS (GATE): 301-507-6581: Wednesday & Friday, April 11 & 13: 7:00pm "The Effects of Gamma Rays on Man-In-the-Moon Marigolds" 8:30pm "Jazz Jam"

MARYLAND TAX RETURN

If you live within the corporate boundaries of the City of Greenbelt, make sure to write or enter "Greenbelt" on your Maryland State Tax form under "City, town or taxing area" so that your taxes can best serve your community!

Greenbelt CARES Youth &
Family Services Bureau
SPRING 10 WEEK GED
COURSE BEGINS
THURSDAY,
APRIL 19TH
Registration: Tuesday,

Registration: Tuesday, April 17th beginning promptly at 10:30am!!!

No one will be accepted into the class after this date.

MUNICIPAL BUILDING,
CITY OF GREENBELT
25 CRESCENT ROAD,
GREENBELT, MD 20770
Info: Judye Hering at 301345-6660, ext. 2016, or
E-mail

jhering@greenbeltmd.gov.

ALL STUDENTS ARE REQUIRED TO SHOW PROOF OF RESIDENCY (i.e. driver's license, current lease, phone or electric bill)

GREENBELT RESIDENTS: REGISTER FOR

GREENBELT ALERT, A FREE TEXT BASED EMERGENCY ALERT SYSTEM!

Greenbelt ALERT is a text based emergency communications system for Greenbelt residents. City officials will use it to send out important messages to email accounts, cell phones, pagers and other wireless devices in case of a possible emergency.

Visit http://alert.greenbeltmd.gov

for more information and to sign up for this free, voluntary service.

48 Greenbelt Participants Aid Successful Cleanups

by Cindy Murray, Recycling Coordinator

On Saturday, March 31 a record number of 48 Greenbelt volunteers participated in the area-wide 19th Annual Potomac Watershed Clean-Up. The City of Greenbelt hosted two cleanup sites, one at Greenbelt Lake and the other at the Springhill Lake Stream.

Volunteers included members of the Greenbelt City Council, Greenbelt Recycling and Environment Advisory Committee, Greenbelt Advisory Planning Board, Eleanor Roosevelt High School National Honor Society, Friends of Still Creek, GLAD, the Committee to Save the Green Belt and Boy Scout Troop 298. The volunteers removed a total of 1,240 lbs. of trash and 35 lbs. of recyclables from these

Another cleanup site in Greenbelt was hosted by the Friends of Still Creek. This group concentrated on a portion of Still Creek adjacent to the Greenbelt East Recycling Center. Approximately 900 lbs. of trash was removed from this area.

In my official capacity I am so pleased at the number of people that came out to help this year. Their enthusiasm and support has made this one of our most successful cleanups to date.

Throughout the Potomac Watershed, over 3,000 volunteers removed 103 tons of trash, 915 tires and 92,700 recyclable beverage containers at over 141 cleanup sites in Maryland, D.C., Pennsylvania, Virginia and West Virginia.

Above, the entire stream cleanup crew, including (on the far right) Mayor Judith Davis and Councilmember Konrad Herling. At right, members of Eleanor Roosevelt High School National Honor Society at Stream Cleanup. At left, volunteer Jim Holohan (right) with Aaron Solomon (left). Councilmember Rodney Roberts is in the background. - photos by Cindy Murray

Friends of Still Creek also participated in the clean-up activities. - photo by Lutz Rastaetter

Some People Don't Smile in Pictures

Ask yourself if any of these areas may be affecting the beauty of your smile:

- Spaces or missing teeth

 - Noticeable cavities or old dental work

The color or shape of your teeth

Uneven or unhealthy gums

Nicole Burgess of Severna Park had severely discolored teeth from a very early age. Throughout her life, Nicole had been self-conscious of her smile. In just three short weeks, the McCarl Dental Group gave Nicole a beautiful smile and a new start in life! Call the McCarl Dental Group to see if a smile makeover could change your life.

It's never too late to give yourself a beautiful smile. For over three generations the McCarl family has provided a full range of dental services to Greenbelt and the surrounding communities. In the past, cosmetic dentistry was only for the wealthy. Today, however, cosmetic dentistry is affordable and available to everyone. Give someone you love the gift of a smile!

Call us today for an appointment! 301-474-4144

Polishing and Cleaning

After Complimentary Initial Dental Exam (Value up to \$192) Includes necessary X-rays on day of examination. New patients only. Expires: 4/30/07

Teeth Bleaching Special Only

Reg. \$500.00 Expires: 4/30/07

Office Hours:

Monday 8-5 Tuesday 9-8:30 Wednesday 9-8 Thursday 8-4 Friday 8-3 Saturday 8-12

McCarl Dental Group 301-474-4144

28 Ridge Road, Greenbelt, Maryland 20770-0717

Greenbelt Co-op Supermarket 5x16

Police Blotter

Based on information released by the Greenbelt Police Department.

Dates and times are those when police were first contacted
about incidents.

Arson

March 25, 10:48 p.m., 9100 block Edmonston Road, unknown person(s) used unknown means to set a car on fire, resulting in minor damage.

Burglary

March 23, 3:18 p.m., 7900 block of Mandan Road, unknown person(s) used unknown means to enter a residence, removing a television set, a home theater system, a personal computer and jewelry.

Drug Arrests

March 24, 5:20 p.m., 7300 block Morrison Dr., a 21-year-old man and an 18-year-old woman, both residing in the center city were arrested after police received a complaint of persons smoking marijuana and located the pair. The man was charged with possession of drug paraphernalia and the woman with possession of alcoholic beverage under the legal age of 21. Both were released on citation pending trial.

March 28, 9:18 p.m., area of Mandan Road and Ora Glen Dr., a 26-year-old Brae Brook resident was arrested and charged with possession of paraphernalia after an officer observed the man in a suspicious occupied vehicle near a playground and found in the vehicle paraphernalia commonly used to smoke marijuana. He was released on citation pending trial.

Auto Theft Arrests

March 25, 400 block Ridge Road, three juveniles from Palmer Park were arrested for auto theft and theft and unauthorized use after officers responded to a report of a possible vehicle theft. A suspicious occupied vehicle was observed and when the officer attempted to stop the vehicle, it fled the scene. It was followed and the vehicle struck another vehicle at Edmonston

Road and Sunnyside Ave., left the roadway and collided with a tree in the woods. The driver attempted to flee but was apprehended nearby. He was also charged with driving without a license, failure to remain on the scene of an accident and fleeing and eluding. The vehicle, a 2001 Dodge Stratus, was determined to have been stolen from the 400 block of Ridge Road. All three youths were released to parents pending action by the Juvenile Justice System.

March 28, 7900 block of Mandan Road, a 28-year-old Washingtonian was arrested and charged with theft after an officer observed a suspicious occupied vehicle and determined that its tags were reported stolen. The man was released on citation pending trial

March 30, 20 Court Southway, a 36-year-old Lanham man was arrested and charged with theft after an officer observed a suspicious occupied vehicle and determined that its tags had been reported stolen. The man was released on citation pending trial.

Vehicle Crimes

March 23, a 1994 Honda Accord 4-door stolen from the 6400 block of Capitol Drive was recovered prior to it being reported stolen when it was involved in an accident in the 7500 block of Greenbelt Road and the driver fled on foot.

March 28, 6 Court Crescent Road, a 1997 Dodge Caravan reported stolen from the Greenbelt Youth Center on February 17 was recovered without any arrests.

Theft, attempted theft and vandalism to vehicles took place in the 6100 block of Breezewood Ct., 7700 block of Hanover Pkwy., 7200 block Mandan Road and 5900 block of Cherrywood Terrace.

The Department is offering a reward of up to \$500 for information leading to the arrest and conviction of a suspect in any of the unsolved crimes reported in the blotter. Citizens may anonymously report suspected drug activity by calling the Drug Tip Line at 301-507-6522.

Police Focus on Seat Belt Safety

by MPO Scott Kaiser, Greenbelt Police

The Greenbelt Police Department will be one of the many police agencies in Prince George's County participating in the 2007 Maryland Chiefs Challenge. The Chiefs Challenge is a two-month campaign running through June 3 focusing on increasing seat belt/ safety seat usage in the state. In Prince George's County close to 32 percent of fatally injured drivers were unrestrained. Focusing on increased seat belt/safety seat usage, law enforcement officials are hoping to drastically reduce these numbers.

Educational seminars will also be conducted, child safety seats will be checked, schools will be visited and surveys will be completed. Public safety ads will be released often. The intent is not punishment by issuing tickets but to make motorists think twice about not buckling up, hopefully preventing injury or saving lives.

Lost Tribe Speakers At Potluck April 13

On Friday, April 13 at 6 p.m. there will be a potluck dinner at Mishkan Torah followed by services with a speaker from the B'nei Menashe, a group believing themselves the descendants of the tribe of Menashe – one of the 10 lost tribes of Israel.

After thousands of years of exile they have rediscovered their roots and are returning to Judaism by formally converting to Judaism and seeking to make aliyah (to live in Israel).

Dairy/Pareve contributions for the potluck are welcome but no kitchen facilities will be available for use. For more information call 301-474-4223.

Choral Concert Friday, April 13

The UM Men's and Women's Choruses will perform a free concert of music by composers from North and South America on Friday, April 13 at 8 p.m. in Dekelboum Concert Hall.

BUDGET continued from page 1

rebuild the fund to 10 percent.

Also in current year FY07 assessments for property values were higher by \$60,000. The city received its first payment (\$60,000) from the developers of the Greenbelt Station project; a second payment of \$180,000 will be due in FY08. Except for the increased expenditures over budget noted above, other FY07 expenditures were right on target.

FY08 Expectations

The proposed FY08 budget totals \$23.5 million, a 10.7 percent increase over FY07 projected expenditures. Funding such an increase relies mostly on property valuations increasing 13.6 percent. Residential properties (detached, condo and co-op) have increased 10 percent. Commercial property valuations (rental apartments, retail and office) increased 16 percent. McLaughlin proposes a two cent increase in the city's tax rate to fund the budget.

Using as a theme "Public Safety, Public Safety," McLaughlin advised council that the bulk of the budget increase will go to Public Safety with the department budget increasing 14 percent (\$1.2 million). Two new officers will be added as part of the Greenbelt Station development agreement. The Department also plans to re-institute the Police Cadet Program with two new cadets, noting that the program accounts for six of the current officers.

To address excessive overtime experience in FY07, the budget proposes upgrading the Communication Specialist position in order to improve recruitment and retention for what is a very critical and stressful position. As noted earlier, the increase also helps fund the city's first ever Collective Bargaining Agreement.

The manager also cautioned council that the city's force is "graying," that a large number of experienced officers will retire in the next 10 years and that from both a regional and national perspective recruitment and retention are becoming more difficult.

Other Departments

Other departments for which McLaughlin proposes increases include General Government, up 5 percent, and Planning and Community Development, up 14 percent. A new position in that department will be funded by the higher license fees enacted last year, however.

The Public Works Department is up only 2 percent. On the other hand, the proposed budget for Greenbelt CARES and the Greenbelt Assistance in Living (GAIL) program are down 2.5 percent on the expectation that no Livable Communities grant will be available next year from the county, which is currently funding a volunteer coordinator.

For the GAIL program, McLaughlin said a proposal to fund a case manager to assist with the increasingly popular program could not be funded in his proposed budget. Nevertheless, he felt the idea had merit and would greatly assist the GAIL program overall. The city's recreation program is up 1.7 percent with some savings coming from the retirement of long-tenured

employees.

Look to Future

McLaughlin announced that his FY08 budget includes funding for what has been called a "visioning" project for Greenbelt. Earlier councils had engaged in focused visioning and strategic planning but, in recent times, because of lack of time, interest and resources, only infrequent updates and follow-through had been possible on council and city goals. He also advised council that his proposed budget allows for a 3 percent cost of living allowance (COLA) for city employees and that he is also recommending that the city fund the additional employer cost for the improved State Retirement Plan in the amount of \$120,000.

McLaughlin apologized for being late with the printed version of the budget. As always, he gave special thanks to key staff who have been assisting him in its development, calling out Jeff Williams, David Moran and Anne Marie Belton on the budget team and Beverly Palau for her assistance in the presentation and the budget document itself.

Realty 1, Inc. 109-B Centerway Greenbelt 301 982 0044

CLASSIFIED

HELP WANTED

COMPANION to Greenbelt gentleman with developmental disability. Assist with personal care/daily living/household management. 215-345-1714 or camil888@verizon.net.

CREDIT UNION Member Service Representative, FT, cash experience required. Will train. Please apply at 112 Centerway, Greenbelt, MD. 301-474-5902

WANTED - Someone with yard sale experience to help me organize and manage several sales. 301-474-2896.

LOST and FOUND

FOUND – broken gold chain necklace on pathway near New Deal Café. 301-577-1083.

MERCHANDISE

PIER 1 DINING ROOM SET – Moving sale Three years old Colonial style table with 6 chairs and 2 leaves. Cost \$1,150 new. Asking \$400 OBO. Call 301-633-7575.

FOR SALE - Women's bicycle: new; Raleigh 10-speed \$150 OBO. Call 301-341-5993

NOTICES

FREE EXERCISE! Play ultimate Frisbee 5 p.m. every Sunday at Greenbelt Middle School. Women and men welcome, no experience required. spril. com/disc

REAL ESTATE - SALE

FOR SALE – 3K Eastway – 2 bedroom block, remodeled kitchen with new appliances, screened in porch, ceiling fans, washer/dryer, range hood, dishwasher, freshly painted with new carpet. Contact Kathie Linkenhoker, 301-474-4161, ext. 146.

MOVE-IN READY! FOR SALE BY OWNER - 11 M Laurel Hill Road 2 Bedroom Frame with LIVING ROOM ADDITION. Freshly painted, new storm doors, updated bathroom with linen closet, front and rear storage sheds, full-size stacking Maytag w/d. OPEN HOUSE April 21 (Noon-2 p.m.). \$226,000. Call 301-474-6289.

READY TO SELL? Place an ad here and test the waters.

14-A HILLSIDE ROAD, GHI Area – 2 Bedroom Frame end unit with 1 bath for \$188,900. Newly re-finished hardwood floors, 2 new storm doors, well-maintained home, shed and space for a future addition. Attend GHI Orientation to learn more about Greenbelt Homes. Go to www.greenbelthomes.com. GHI Orientation will be on Saturday, April 21 at 11 a.m. so come by afterward for Open House! Barbara Willigan, Coldwell Banker 410-740-7100.

SERVICES

TRANSFER FILM, SLIDES, PHO-TOS - To VHS or DVD. Tape repair, consumer editing. Photos made from videotapes, etc. HLM Productions, Inc. 301-474-6748.

COMPUTERS - Systems installation, troubleshooting, network, wireless computer design and upgrades, antivirus, anti-spam, firewall. IBM, Dell, HP, Gateway. JBS, 240-606-6020, 301-474-3946.

JACKIE'S CLEANING - No job too big or small. Estimates, 301-731-

BARB'S PET SITTING - Reliable, experienced and professional. GHI residents get special discounts. Midday walks, weekend and holiday appointments. Call Barb, 301-982-2935. References available.

CARPENTER SERVICES - Handyman, drywall, plaster, paint, etc. Mold removal (certified) 301-908-8670.

EXPERT INSTALLATION of sump pumps, "french drains," drywall repairs, tile, bathroom remodeling. Many local references, 35 years experience. Call Art Rambo Const. 301-220-4222

COLOR WHEEL CUSTOM PAINT-ING - Call Joe Rooney for a quality job completed with pride. 20 + years experience. 240-988-2306

PATTI'S PETSITTING is back in business. Let your feathered, finned or scaled friend stay at home when you go away! Petsitting by a Professional Animal Care Specialist! All types of animals. Even mid-day walks! Very reasonable rates, group discounts! References available. Call Patti Brothers at 301-910-0050.

SK LANDSCAPING - All lawn services including bed prep. tree work, and hedge trimming. Pressure washing also available for siding or decks. Call 202-528-3604 for a free estimate.

SEAN'S LAWNS - We're back. Grasscutting/weedwhacking. Old Greenbelt. 301-446-2414

FRUIT CREATIONS - Edible fruit & cookie displays. Baskets for any occasion. LaShel, 301-441-9381.

DECKS - Lower level power-washed and scaled, \$85; upper level, \$120; painted, \$275. Guaranteed six years. 301-213-3273.

LAWNS CUT – Lowest rates, most reliable, most lawns \$20.00. 301-213-3273.

DO YOU OR A FAMILY MEMBER HAVE AN ADDICTION? - For counseling and relapse prevention call College Park Brief Therapy, 240-472-5639. First visit free. Hypnotherapy offered. Toni Tumonis, board certified nurse specialist.

AMERICAN REALTY, INC.

Mike McAndrew 240-432-8233

54-E Ridge Rd. 1 BR Upper \$114,900

3-A Eastway Honeymoon Cottage \$167,000

13-X Hillside 3BR, End Unit \$208,000

> 9104 51st Ave. College Park SF, 2BR, 1 Bath \$339,000

9408 52nd Ave. College Park

SF, 2BR, 1 Bath \$322,000

301-982-5899

RATES

CLASSIFIED: \$3.00 minimum for ten words. 15¢ for each additional word. Submit ad with payment to the News Review office by 10 p.m. Tuesday, or to the News Review drop box in the Co-op grocery store before 7 p.m. Tuesday, or mail to 15 Crescent Rd., Suite 100, Greenbelt, MD 20770.

BOXED: \$8.10 column inch. Minimum 1.5 inches (\$12.15). Deadline 10 p.m. Tuesday.

NEEDED: Please include name, phone number and address with ad copy. Ads not considered accepted until published.

Credit Union Auto Loans 6% for New Cars, 5 year term 6% Used Cars, 5 year term Call for additional information.

Greenbelt Federal Credit Union

A Credit Union for those who work, live, attend school or worship in Greenbelt and their families. 112 Centerway, Greenbelt, MD

301-474-5900 Apply online at www.erols.com/gfcrun Interest rate is annual percentage rate.

Rate subject to change without notice.

LISKA GROUP, LLC REALTY EXECUTIVES 2000 Sarah Liska (301) 385-0523 Joe Liska

(301) 385-4587 Jenny Craven (301) 275-5494 (301) 262-1700 Realty Execs Office Website: liskagroup.com

Page 9

5H Plateau Place 2 Bedroom Frame End Beautifully Remodeled!!! New Cabinetry, ceramic counters.hardwood flooring. new paint, updated bathroom & more! See it Today!!

2 Bedroom Frame Close to Roosevelt Ctr!! Beautiful hardwood floors, updated kitchen, large pantry, & Shed Stunning!

4-Level Split in Old Greenbelt. Located in a Cul-De-Sac in Boxwood. Available 4/12/2007

\$310,000.00

3 Br 1Ba Bungalow

Greenbelt!! 3BR,2BA SFH Needs work but you won't

Huge Family Room Add.! Charming Bungalow w/ 2 Car Garage, Shed, Deck on .5 acres! Cathedral believe the price! Huge level fenced-in yard!!! Ceilings, skylights & Loft!

Boxwood Village!! Beautiful hardwood floors. Beautifully remodeled kitchen, huge deck& yard,

Sun Porch Large open kitchen w/ solid oak cabinets & built-in buffet. There's a 1/2 Bath on main level too!

DON'T BE AN

Do you want a realtor who:

a) lists your home and waits for a buyer to show up or

b) aggressively markets your home throughout the DC Metropolitan area and will not stop until it's sold?

If your answer is b then you need to contact us.

WWW.GRANTREALESTATEGROUP.COM

R

James Grant 202.577.8428 jgrant@grantregroup.com

Raylene Grant 301.512.7878 rgrant@grantregroup.com

Bratton Realty, 1622 Wisconsin Avenue NW, Washington D.C, 20007 202.338.6732 office 202.338.6733 fa

String Quartet at UM

Invert is a string quartet drawn from diverse, eclectic musical backgrounds and rooted in rock, jazz and world music rather than the usual classical upbringing typical of most string players. The group will perform a free recital on Tuesday, April 10 at 5:30 p.m. in the Gildenhorn Recital Hall of the Clarice Smith Performing Arts Center at the University of Maryland.

Photo Club Meets

The Greenbelt Photo Club was started in 1997 as an opportunity for amateurs, professional photographers and photo enthusiasts to meet and discuss their work, share experiences and advance skills. The club currently meets the second Tuesday of each month - April 10 - in the Community Center from 7:30 to 9 p.m. Membership is open to everyone.

AMAZING HUSBAND HANDYMAN SERVICE

Carpentry-Electrical-Plumbing Consulting-Appliance Repair Specializing in Small Jobs Mark Gitlis 240-593-2535 migitlis@comcast.net

UPHOLSTERY

Many Fabrics to Choose From. Free Estimates. Ouick Return.

LEW'S CUSTOM UPHOLSTERY 301-262-4135

Missy's Decorating WALLPAPERING INTERIOR PAINTING 301-345-7273

Md. Home Imp. Lic. #26409 Bonded - Insured

Home & Business *Improvements*

Remodeling-Repairs-Int. & Ext. Painting Bathrooms-Basements-Kitchens Ceramic Tile & Laminated Floors Pressure Washing-Deck Care-Sheds

Wisler Construction & Painting Co. Serving Greenbelt since 1991

301-345-1261

www.wislerconstruction.com Owner has over 20 years experience Member of the Better Business Bureau MHIC40475

You know us as JOHN & TAM-MY, a household name in Greenbelt for over 14 years. We are the experts at cleaning your home and giving you more time. Time for grandchildren, children's recreation, and each other. Call, let a familiar and trusted name help you out

We offer: -Weekly, bi-weekly, or monthly service

pring cleaning any time of the year
-Window cleaning
-Help for special occasions

-FREE estimates

Professionals with the **Personal Touch** Phone 301-262-5151

Continental Movers

Free boxes Local – Long Distance \$75 x two men \$85 x three men 301-340-0602 202-438-1489 www.continentalmovers.net

CENTERWAY TAX & ESTATE SERVICE

111 Centerway Suite 204 Roosevelt Center Year-Round Service **NOTARY**

Regina O'Brien, Enrolled Agent 301-345-0272 \$

Darling

Real Estate Company 7303 Hanover Parkway, Suite D Greenbelt, MD 20770

Mary Luddy

301-580-3712 CELL 301-474-1010 OFFICE MLuddy@verizon.net

McANDREW, ZITVER, & McGRATH, P.A. **Attorneys at Law**

- Personal Injury (Auto Accidents, Wrongful Death, Slip & Fall).
- · Estate Planning and Administration (Wills, Living Wills, POAs & Trusts),
- · Family Law (Divorce, Child Custody & Support),
- · Corporate & Business Law
- G.H.I. Closings

Maryland Trade Center 1 7500 Greenway Center. Dr., Suite 600 301-220-3111

Town Center Realty and Renovations

• 2 Bd masonry – 1 block to center • absolutely gorgeous, W/D, A/C, Fenced Yards \$225,000

• 1 Bd upper completely redecorated • 6D Research – \$125,000 Call George Cantwell, broker, 301-490-3763 Richard Cantwell, associate, 410-750-5099

Michael Cantwell - 240-350-5749

Replacement Windows • Siding • Roofing Repairs • Florida Rooms • Decks • Painting Kitchens • Additions • Bathrooms

BRICK - BLOCK - CONCRETE Free Estimates/Town References "Serving Greenbelt For 30 Years

Call Dick Gehring 301/441-1246 8303 58th Ave. • Berwyn Heights, MD

Visit us on the web:

www.gaschs.com

Our Family Serving Yours ... Since 1858

Traditional Funeral Services

- Pre-Planned Funerals
- No Cost Consultations
- Cremation
- · Out of Town Arrangements
- Memorial Services
- In Home Consultations

301-927-6100 • Visa, MC, American Express

4739 Baltimore Avenue • Hyattsville, MD 20781

GIVE BLOOD, GIVE LIFE 1-800-GIVE-LIFE

Law Offices of David R. Cross 301-474-5705

GHI Settlements Family Law Real Estate Settlements Personal Injury Wills and Estates Traffic/Criminal

30 Years of Legal Experience Roosevelt Center

Jeannie Smith

Quality and Personal Service For All Your Real Estate Needs

This three bedroom block unit has a separate dining room and a completely remodeled kitchen (including new built-in wall oven, microwave, cook top range and dishwasher). No need to carry your laundry very far with the washer and dryer located on the second floor. A built-in air conditioner will keep you cool in the summer after you have relaxed in your landscaped yards. Call for an appointment. Located on the Library end of the Center.

4-C Plateau Place

Three bedroom frame unit with a side-by-side refrigerator, new vinyl floor in the kitchen, washer, dryer, open staircase, built-in microwave, two built-in air conditioners, and much more. \$200,000 Exclusive Listing.

31-A Ridge Road

END UNIT WITH ATTACHED GARAGE Two bedroom block has been freshly painted, new ceramic tile floors, new appliances. Leave your car parked in your garage and walk to the Center.

16-B Ridge Road

Two bedroom block has a downstairs study, a downstairs addition, new hardwood floors throughout, remodeled kitchen, built-in air conditioner, ceiling fans and much more. Close walk to the Center. Move-in

54-L Ridge Road

Two bedroom frame unit with built-in air conditioner, hardwood floors and an open kitchen, washer/dryer in separate closet. \$178,900

19-A Ridge Road

Three bedroom brick END unit with large fenced yard, freshly painted, new wall-to-wall carpet downstairs, new vinyl kitchen floor, new dishwasher, and refinished hardwood floors upstairs. Close to the Center. \$259,900

> 7813 Vanity Fair Drive **End Townhouse**

The original owners of this gorgeous three bedroom, three and one-half bath END TOWNHOUSE located in sought after Belle Point have done all the work for you. You can move right in and relax in front of the fireplace in your family room, watch the sunset from your deck or enjoy the fireplace in your eat-in kitchen. \$399,900 OPÉN HOUSE, Saturday/Sunday, April 14th and 15th

WSSC Hosts Earth Month Events

In recognition of April as Earth Month, WSSC is sponsoring a number of family-oriented events. Most events occur near Brighton Dam and a few will be held in Laurel. For information about these earth-oriented events. see www.wsscwater.com or call 301-206-8240.

INCOME TAX PREPARATION

PROFESSIONALLY PREPARED REASONABLY PRICED CALL: RANDOLPH C. SPRINGER **CPA MST** 301-345-1293

"We open doors for you" Rekeying and Installing Mobile/Emergency Service Greenbelt 240-593-0828

Holberts Home Imp.

Kitchens & Baths **Painting** Carpentry Repairs

MHIC #25916 Tel:(301) 221-8301

JC LANDSCAPING

Beds trenched and mulched. Annuals, ornamental shrubs and trees installed. Small tree removal. Shrubs and small trees trimmed

and pruned. New lawn seeding or sod, other landscaping needs, 301-809-0528

GREENBELT SERVICE **CENTER**

Auto Repairs & Road Service

A.S.E. Certified Technicians Maryland State Inspections

161 CENTERWAY ROAD GREENBELT. MD 20770 (301) 474-8348

Massage Therapy Hair Extraction Nails Spa Treatments

Hours of Operation Monday-Wednesday 1-9pm Thursday-Friday 9am-9pm Saturday, 9am-5pm

133 Centerway Greenbelt, MD 20770 301-345-1849

www.pleasanttouch.com

GIVE BLOOD, GIVE LIFE 1-800-GIVE-LIFE

JAFRA JOINS THE FIGHT AGAINST HEART DISEASE

Jafra Cosmetics International, a global direct selling skin care and beauty organization, will educate women about cardiovascular disease as well as provide financial support for research to learn more and treat the disease. From March 1, 2007 through April 30, 2007 Jafra will donate a portion of the proceeds from sales of the Art of Balance spa line to AHA for a total of \$25,000 in support of Go Red For Women.

Women can enjoy the Art of Balance spa line and support the cause by contacting Leta Mach at leta.mach@verizon.net or 301-345-8105 or visiting www.myjafra.com/lmach.

301-441-8699

MHIC 12842

REMENICK'S IMPROVEMENTS

Remodel, Repair, New Windows & Doors, Kitchens & Baths, Flooring, Small Jobs, Pressure Washing, Screen Repair, Dryer Venting to Code, Wall A.C., **Gutters & Covers**

Dr. Lynn FeldmanChild, Adolescent and Adult Psychiatry

Board Certified Psychiatrist, American Board of Psychiatry and Neurology

Psychotherapy, Psychological Testing Medication, Life Coaching, Consultation Depression, Mood Disorders, Anxiety, Stress, ADHD throughout the Life Cycle

(301) 345-0807 7474 Greenway Center Drive, Suite 670, Greenbelt, MD

PREDICT THE FUTURE But I promise I'll help you prepare for it.

Let me help you get the best coverage to fit your needs. Don't just think you're covered. Know you're covered.

Kelley Corrigan 8951 Edmonston Rd. Greenhelt (301) 474-4111

Nationwide[®] On Your Side

Call me today for a quote.

Auto Home Life Business

Nationwide Mutual Insurance Company and Affiliated Companies. Life insurance issued by Nationwide Life Insurance Company. Nationwide Lloyds and Nationwide Property & Casualty Insurance Companies (in TX). Home Office Columbus, Ohio 43215-2220. Nationwide, the Nationwide framemark and On Your Side are federally registered service marks o ionwide Mutual Insurance Company

Greenbelt Auto & Truck Repair Inc.

159 Centerway Road Greenbelt, Maryland 20770

301-982-2582 Let's Clear The Air

Maryland Department

www.greenbeltautoandtruck.com

A.S.E. **Master Certified Technicians**

A complete service facility equipped to perform all service requirements that your manufacturer recommends to comply with Preventive Maintenance service schedules & extended warranty programs! Also, routine repairs that keep your vehicles operating safely and reliably.

· Now Offering! ·

Auto-body, collision repairs and theft recovery damage A.S.E. Certified Technicians,

Insurance Claims Welcome.

Free estimates, please call for appointment

Realty 1, Inc.

Our 20th Year Serving You In Roosevelt Center 301 982-0044 R1MD.com

Southworth

Wallace (GRI)

Kingsley Southworth Wallace Parker Ivy 240 604-6605 240-286-4847 301-982-0044 202-538-1281 301 675-0585 **Parker**

\$0 Down - \$0 Closing!

For qualified buyers - get this 3 br, 2 1/2 bath townhome with no cash out of pocket! You won't get many chances like this deal! \$279,900 U.C.

4 Bedrooms & 2 Full Baths + Garage!

GHI Townhome with addition. Bedroom and Full Bath on the main level. This cinderblock townhome has been recently remodeled. \$264,900 U.C.

* **Save Money on Closing Costs!**

Settlement & transaction costs are some of the biggest obstacles for Maryland homebuyers. Find out how you can save money on appraisal warranty & title search. Put your money in your home, not the process!

************ **GHI Townhome - 2BR with Vinyl Siding**

Newly remodeled kitchen with modern appliances. Refinished hardwood floors and ceramic tiling in kitchen, bath & entryway. Value! \$184,900

Remodeled Home on 1/4 Acre

Stone fireplace, large deck, completely remodeled kitchen with modern appliances, garage and more! 3 bedrooms & 2 full baths. \$399,900

Two Additions!

This 2 bedroom townhome has a storage room addition on the front and living room addition overlooking the backyard. Very nice! \$189,900 U.C.

Three Bedroom Townhome

Walking distance to Roosevelt Center. Remodeled home with fresh paint and opened kitchen. \$5,000 carpet allowance at settlement. \$197,500 **************

GHI Townhome

This 2-bedroom townhome has refinished hardwood flooring and an opened stairway. Close to protected woodlands. Nice! \$192,000

Remodeled Single Family Home

Upgraded five bedroom, two bath home with large front porch. Two finished levels plus basement. Great rental potential! \$459,000 SOLD

Historical Charm

Live in a great neighborhood in a community rich with history. Why pay more? This 2-bedroom GHI townhome is priced right! \$164,900 U.C.

Brick Townhome on Corner Lot

Modern kitchen with hardwood cabinets, modern appliances and countertop. Roomy shed in large yard. Laundy room upstairs! \$234,900 U.C.

Suitland

Single Family Home near the DC line. Sunroom, 4 bedrooms and 2 baths. Large yard with shade trees. Great condition! \$325,000

Greenbriar

This is the best-priced 2 bedroom condominium on the market! Lots of improvements - priced thousands below the competition! \$189,900

Frame Townhome on Corner Lot

This 2 bedroom townhome has a large yard with rail fencing and storage shed. Wide floorplan with remodeled kitchen & bath. Value! \$189,900

Your Greenbelt Specialists

METRO SITE continued from page 1

sized to the Greenbelt City Council that at the moment the plan is just a piece of paper and is subject to change. The only thing fairly certain is the Metro parking structure, which is close to being signed off on, he felt. The anchor tenants will have a great deal to say on the location of their buildings and on their design. The plan contemplates their siting at separate ends of the project, one near the Metro station, the other beside the Beltway.

Petrie said the demographics to support upscale retail were "out of sight," meaning that the population to be served by the projected retail is more than able to support high-end stores. The most significant concern for retailers, he felt, was potential traffic congestion on the Beltway and other roads. He indicated that the developers were in discussion with major retailers and was optimistic that the city would get the kind of upscale stores that it and the county are seeking.

Amenities

Petrie and his associates emphasized the many amenities of the project. A pedestrian bridge over Indian Creek will be built to connect a main avenue of the project to Springhill Lake at the intersection of Breezewood and Springhill Drives. Another pedestrian/bicycle access trail leads to the south core development of residences, where another pedestrian connection to Springhill Lake is planned. Within the project 3.2 miles of pedestrian/bicycle trails are proposed.

Besides the existing Metro rail and bus service to the Towne Centre, additional transit service within Greenbelt Station and possibly to Springhill Lake and Beltway Plaza are contemplated.

The number of roads to access the property will be increased to support the higher density development.

Two additional ramps are to be constructed from Beltway/I-95 to provide access from and to the east/south area in addition to the existing access ramps to and from the west/north. The connector road, expected to be under construction this summer, will intersect Greenbelt Road near the bridge over the rail lines. From there it will extend northward through the south core tract and along the western edge of the Towne Centre as a boulevard and end at a traffic circle with Metro Drive, the existing access road from Springhill Lake, as well as the off-ramps from the Beltway.

A boulevard in the shape of a J in the street plan will run from that traffic circle through the center of the Towne Center to a plaza before the Metro station entrance, where it will curve southeastward to end at an intersection with the south core connector road. The Metro parking garage will be positioned along this road.

At right angles to the J-road will be another boulevard running from the south core road to the northwest corner of the property at the crossing of the Beltway over the tracks, where a new on-ramp for east-bound Beltway traffic will be constructed. This road will have traffic circles at either end and with the J-road intersection in the heart of the new development. One department store is proposed at that intersection.

Some 3.4 acres are called open space by the developers. Of that,

one acre will be a plaza in front of the Metro station. Another 0.85 acres will be a triangular park, proposed as a dog park, at the southernmost point of the north core.

Another area, called a café plaza, is intended for café goers to use to eat and drink out doors, much as is being done currently at Roosevelt Center. A recreation plaza will have a basketball court. There will be another pair of plazas at the traffic circle at which Beltway and Springhill Lake traffic will enter the Towne Centre.

City Concerns

Mayor Judith Davis and other councilmembers raised a list of concerns previously expressed about this development by city officials. Building heights and the recent balloon demonstration to show the impact of such construction were discussed.

Petrie said it was necessary to build taller buildings than originally thought because soil studies found the site unsuitable for underground construction. All buildings must be placed on pilings.

Davis was concerned about Metro parking and the fact that the city had been excluded from the discussions. Celia Craze, the city's planning and development coordinator, also expressed concern that the city had not been involved.

Davis was concerned about how the building would look but Petrie assured her it would not look like a typical parking structure. He agreed to have the city participate in a meeting with Metro before final closure on the parking structure design.

Davis raised questions about recreational facilities and where the kids will play. Petrie said this was not intended to be a family community. Fitness type facilities and recreational facilities would be developed at the hotels, he speculated, in addition to the outdoor recreation court and the hiker/biker trails.

Councilmember Rodney Roberts was concerned with wetland mitigation and the failure of some current mitigation efforts. A consultant was already being used, it was noted. Petrie proclaimed that "we are going to solve this problem to the state's and city's satisfaction."

Councilmember Edward Putens was concerned about security. Petrie said the owners would have their own security force and would integrate its work with the Greenbelt Police Department. The developers have also entered an agreement to provide the city \$720,000 for six additional police officers.

Councilmember Leta Mach said that a big issue with the city was the need for additional school facilities. Petrie was unaware of this issue but commented on their belief that this project would be a low generator of additional children to the community.

Councilmember Konrad Herling was concerned with overall transportation. He noted he was working toward organizing a charrette to deal with this issue.

Council raised the subject of including affordable housing in the project. Again, Petrie said that issue was new to him; now that it had been raised, he said, he would give some thought to it.

Mach objected to the spelling of Towne Centre. She noted that Greenbelt already has a town center, Roosevelt Center. Petrie said that was the sort of comments he wanted to hear. If something was bothering someone, he wanted to

Davis questioned why so much office space was proposed when the rental market for office space is so poor. Petrie said that the amount could change but noted it was needed to offset other uses and to keep the number of daily trip generations within set limits. He also said Greenbelt Station would be a bull's eye for offices because it was one of the few Metro stops where persons could go either to Baltimore or Washington.

Craze noted that the county-approved conceptual site plan had a higher floor space limit for office buildings than was in the city's agreement with the developers. She looked to the city's agreement being enforceable.

City Attorney Robert Manzi noted, however, that the agreement could be modified if both parties were in agreement. Petrie again advocated that the established trip generation limit should be the controlling factor, not square footage. Davis emphasized that the project should be designed for mixed use, viable both during the daytime and night. There was general agreement on this point.

Herling wished Greenbelt to become a center for environmental technology. Davis said the development must be a place to show public art.

More to Come

Winding up the meeting, Davis told Petrie, "We heard your presentation and you have heard ours. But I don't want you to leave with the belief that we are in agreement. There will be future meetings for that."

Petrie said that his company has a good track record of dealing with municipalities, such as Laurel and Forestville. Some of their other ongoing projects were mentioned, including shopping centers at Laurel, Glen Burnie and Largo Commons and mixeduse developments at Annapolis Towne Centre at Parole, Woodmore Towne Centre at Glenarden and Savage Towne Centre. Since the company was formed in 2000 by the former executives of "the nation's leading developers and retailers," the company claims the acquisition, redevelopment and development of over three million square feet of retail space with another three million in process.

Greenbelt Fire Dept. Has a Busy Year

by James Giese

Last year was the busiest year in recent memory for fire and rescue calls according to the website for the Greenbelt Volunteer Fire Department and Rescue Squad, Inc. (www.engine35.com). The increase of 151 total calls was more than four percent greater than for 2005. In 2006 there were 71 more calls to which the fire engines responded and 80 more calls to which the rescue squad responded. The website notes that while engine calls fluctuate somewhat from year to year, there has been a steady increase in calls for ambulance services.

Engine calls in 2003, the first year listed on the website, were 1,629 compared to 1,896 in 2006. Ambulance calls were 1,531 in 2003 and 1,896 in 2006. Total calls were 3,151 in 2003; 3,117 in 2004; 3,403 in 2005; and 3,554 in 2006.

GHI Companion Animal Project, City Budget Receive Awards

by Barbara Hopkins

Two new awards are gracing different areas within Greenbelt, it was announced at the meeting of the Greenbelt City Council on March 26.

GHI Award

The Metropolitan Washington Council of Governments (COG) bestowed its Community Partnership Award on the Greenbelt Homes, Inc. (GHI) Companion Animal Committee. The award was given at COG's third annual Animal Services Awards on March 2.

GHI's committee chair Kris White was present at the council meeting to talk about the award. She said it is unusual for a group to be nominated and win the first time out.

White said GHI's rules are unusual in that animals are not allowed to be tethered or chained within GHI nor are they permitted to be at large in a yard when no resident is at home. Not many communities throughout the country have such rules, she said, adding that GHI may become a model for other communities of its type. White said studies have shown chained dogs have psychological and physiological damage. They tend to become more aggressive because they cannot get away from perceived danger.

The Companion Animal Committee has been successful in their efforts to get small animal oxygen masks for the Greenbelt Fire Department and is still working to equip the six other fire departments that respond to calls in Greenbelt.

She also described the red scarf program that the committee is trying to introduce in Greenbelt. In this program dogs or other animals that may respond in a less than friendly way when approached by strangers wear a red scarf to say, "Do not approach without permission."

Budget Award

City Manager Michael McLaughlin has accepted the Distinguished Budget Presentation Award from the Government Finance Officers Association (GFOA) for the city's Fiscal Year 2007 budget.

The award is given in recognition of a budget document that is of highest quality as a policy document, operations guide, financial plan and communications device in meeting the needs of decision makers and citizens. In the council meeting agenda comments, the award is called the highest form of recognition in governmental budgeting.

GFOA, founded in 1906, is "dedicated to sound management of government finance resources," according to the organization's web site.

Free UM Concert

The School of Music's symphonic band will feature graduate student conductors, members of the UM Symphony Orchestra and violinist Jun Young Park, runner-up of the 2006 UMSO Concerto Competition, at a concert on Tuesday, April 10 at 8 p.m.

This free program includes Handel's "Royal Fireworks Music," Berg's Violin Concerto, Wagner's "Siegfried Idyll" and Brahms's Serenade No. 2 in A Major. It will be held in Dekelboum Concert Hall of the Clarice Smith Performing Arts Center.

GREENBELT

Volunteer Fire Department and Rescue Squad, Inc. 125 CRESCENT ROAD, GREENBELT, MARYLAND 20770

April 2007 Dear Citizens and Business Owners of Greenbelt:

It is that time again to ask for your generous donations to help support the Greenbelt Volunteer Fire Department and Rescue Squad, Inc., in our *Annual General Fund Drive for 2007*. We will be starting our fund drive in late April or early May. We truly appreciate your generous contributions during the previous fund drives.

You will receive your donation package in the mail during the month of April or early May. You may choose to either mail your donation back to us or bring it to the station and hand it to one of our volunteers. We are located at: 125 Crescent Rd. Greenbelt, MD. If you should misplace your donation package, you can still mail us your contribution. Please note the new mailing address for the station: Greenbelt Volunteer Fire Dept., 125 Crescent Rd., Greenbelt, MD 20770.

As in the past. I would like to emphasize strongly that you do not accept any solicitations over the telephone from persons identifying themselves as members or representatives of the Greenbelt Volunteer Fire Department and Rescue Squad, Inc. For this <u>Annual General Fund Drive</u> during the months of April/May, we only ask for donations through the mail.

We have received some questions from concerned citizens as to some of our other scheduled fundraisers. During the month of December we conduct what we call our annual boot drive. At various intersections throughout the city we station our members so that they are able to collect donations in fire boots.

May I encourage you to come and enjoy a day of bingo at the station on Sundays and Fridays or at the Elks Lodge #1778 on Kenilworth Ave. in Riverdale, Md., on Monday, Tuesday and Wednesday evenings. We offer food and drink at no cost to you and all of our bingos are now **SMOKE-FREE**.

Again, I would like to thank you for your very important past and continued support during our *General Fund Drive*.

Regards,

D. Christopher Fleshman, President Greenbelt Volunteer Fire Department and Rescue Squad, Inc.