VOL. 72, No. 16

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

MARCH 12, 2009

City Council and GEAC Honor Sheldon Goldberg, Discuss Issues

by Barbara Hopkins

At a worksession with the Greenbelt East Advisory Committee (GEAC) on March 5, the Greenbelt City Council and GEAC members honored and thanked Sheldon Goldberg of Windsor Green for his many years of service to the committee. Mayor Judith Davis presented Goldberg with a plaque of appreciation for over 20 years of service to GEAC, to the city and to the Greenbelt East community.

Goldberg said he had been chair of GEAC for "too long" and now carries the new title of chair emeritus. He was attending the meeting as alternate representative for Windsor Green. He added that he "is not going anywhere" and will remain in-

A summary of other topics of general interest on the agenda that evening follows.

Code Enforcement

GEAC sent a list of houses of neighborhood concern to the city to see if any violations would fall under the city's jurisdiction. Goldberg said his homeowners' association asked city code enforcement to look into 654 designated needed repairs. He said inspectors had investigated and the list is now down to about 50.

GEAC members also had concerns about parking issues. People are parking too close to the dividers near roundabout entrances, making it hard for large vehicles such as trucks and buses to get around them.

Blowing trash and trash receptacles left out too long were issues that GEAC had taken up with the Greenbelt Advisory Committee on Environmental Sustainability, which recommended more education of residents on the topics.

Members of GEAC were troubled by the illegal distribution of flyers where it has been posted they should not be left. GEAC members were instructed to put the receiver's name and address and the date on the flyer and deliver it to the city office; staff would then contact the company to inform them of the violation. Financial penalties for such il- See COUNCIL, page 6

legal distribution exist and increase substantially with repeated offenses.

During discussion of the use of Schrom Hills fields by soccer teams during the summer months, City Manager Michael McLaughlin said the city will make it a high priority for city park rangers to monitor this situation in the coming season. McLaughlin noted that a permit is required for use of the fields. He suggested that after business hours residents suspecting illegal use of the fields may call the non-emergency number for the police department to make a report.

Newspaper Boxes

Davis said major newspaper publishers have signed the city's agreement on use of vending boxes inside city limits. A matrix of approved locations for the boxes in Greenbelt East will be forwarded to the members of GEAC. If a new box appears that is not on the matrix, members were asked to inform the

Congregation Holds Gala Feting Rabbi Cohen's 10th Anniversary

by Paula Clinedinst

Technical writing's loss was Judaism's gain," said Cantor Phil Greenfield, emcee of Saturday night's gala honoring Rabbi Jonathan Cohen and his 10 years of service to Mishkan Torah Synagogue. Referring to the profession Cohen had prior to becoming a rabbi – which happened when he was 48 - Greenfield described Cohen's mid-life crisis as a gain for the Mishkan Torah congregation. There was no doubt the roughly 150 people in attendance that night would agree.

"In Rabbi Cohen we have found a rabbi willing to share more than intellect," said Greenfield. earthy laugh and a strong ethical sense to the Mishkan Torah family.

As a technical writer Cohen taught engineers how to write reports and, in addition, was a freelance translator from French to English. At that time he became active in a synagogue in Montreal and discovered Robert Bly's Iron John: A Book About Men. Drawn to the book's message he started teaching study groups on how the stories of the past are of great importance to modern people. So was resolved the mid-life crisis.

Cohen also brings wit, an Rabbi Cohen receives a gift presented by Linda Spevack on behalf of the Mishkan Torah congrega-photo by Melanie Fishkind

Cohen hails from Montreal, Canada, and was brand new to the rabbinical world when he came to Greenbelt 10 years ago. Although he was 48 years old, married and a father, he was a baby rabbi, having just graduated from the Reconstructionist Rabbinical College (RRC) near Philadelphia. Reconstructionist teachings use the approach of bringing ancient wisdom into the contemporary

"We try to keep it real," says Cohen, "because when theory and the actuality of life don't jibe, maybe you need to bend the theory to meet the facts at least halfway."

Cohen has been described as a retail rabbi, not a wholesale rabbi, meaning that he works one-on-one with people ting a message out to the whole world. "Sometimes you just need to be there for someone,'

When faced with the question, "Why do bad things happen to good people?" Cohen believes there really is not a "one size fits all meaning," but that what we can do is to derive a lesson learned, a

meaning or an interpretation from the experience. In fact, being there to help a person in crisis is when Cohen feels he is actually doing some good in the world.

RRC helps place its graduates in synagogues and Cohen was looking for something either in Chicago or the Baltimore/Washington area. After sending his resume to Mishkan Torah, he was

See COHEN, page 6

Women's History Month

Amy Hansen Works Explore The Pleasures of Science

by Paula Clinedinst

wife and mother. She helped

start the New Deal Café, has

been PTA president at Greenbelt

Elementary School (GES), runs

informal educational projects in

and out of the schools and is tak-

ing steps to maintain a "greener"

household. She gets inspired by

service, she says - by people

contributing to the causes and

organizations they support - and

perhaps is unaware that she, her-

being a published

author, Hansen is a

self, is inspiring.

Amy Hansen

"Be humble for you are made of earth; be noble for you are made of stars." This Serbian proverb, a credo for Hansen and her family, is found on a plaque hanging in their home. In an effort to live as "green" and efficient as possible, they have solar panels on the roof,

a solar cooker in the kitchen and four solar tubes that function like skylights.

In the month of June, the family tries to have an electric budget that is based on what can be produced in their own system. Says Hansen, "I'm constantly looking for what can be turned on or off. You'd be amazed at how fast the solar cooker really cooks."

See HANSEN, page 12

GHI and Members Consider **Energy Purchasing Club**

by Mary Moien

Greenbelt Homes Inc., (GHI) and the Baltimore Washington Corridor Chamber of Commerce (BWCCC) sponsored a meeting on March 4 to discuss the possibility of GHI members joining what was advertised as a "Residential Energy Purchasing Cooperative." The plan discussed involved purchasing electricity in bulk through providers identified by CQI Associates, an energy and management consulting firm. GHI is currently purchasing electricity through this process for its commercial buildings. The plan is now being expanded to residential homes affiliated with the BWCCC.

More than 100 residents crowded a meeting room to discuss their high electric bills and the possibility of obtaining a reduction in the rates.

Richard Anderson, CEO of See GHI, page 6

CQI, described the fundamentals of energy deregulation and how it has affected residential electric rates. He indicated that by coming together and purchasing energy in bulk, residents could save the equivalent of one summer month of an electric bill. GHI General Manager Gretchen Overdurff indicated that it was approximately what the GHI commercial buildings are saving.

Anderson stated that his aim is to get GHI residents the lowest rates possible. Some members indicated that they would be willing to pay more to obtain more environmentally-friendly (green/ wind) energy. He indicated that that was possible but the rates would be slightly higher. The wind energy option appealed to many who were present.

What Goes On

Saturday, March 14

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

1 p.m., Greenbelt Community Forum, Landscaping with Water Quality in Mind

Monday, March 16

7:30 p.m., Advisory Committee on Environmental Sustainability (GreenACES) Meeting, Community Center, Room 114 Wednesdays, March 18 & 25

7:30 p.m., Park and Recreation Advisory Board Meeting, Community Center

Letters to the Editor

San Francisco, Not State of California

Bay Woods' front page story in the March 5, 2009, issue contains two unfortunate but nontrivial errors.

"Sylvestri pointed out, however, that though 2005 was the first year California used Choice Voting"

The state of California has never used Choice Voting (or any kind of preferential or proportional voting). Mr. Sylvestri was referring to a report by FairVote that focused on San Francisco municipal elections, not California state elections. Also, San Francisco did not use Choice Voting. If I'm not mistaken, Sylvestri cited the FairVote report that indicates San Francisco used what is called Instant Run-off Voting or IRV. As the article correctly indicates, IRV applies only to single-seat contests and therefore not to Greenbelt's council contest.

The two articles by Bay Woods were otherwise spot-on. Excellent writing.

Andy Carruthers

THANKS!

Cross and the Greenbelt Recreation Department thank all those who contributed blood on March 6 at the Community Center. The blood that was collected will help alleviate the critical blood

The American Red

experiencing in this area. Thanks also to the volunteers who helped during the blood

shortage that the Red Cross is

As usual Red Cross personnel provided their courteous and professional services which contributed to the success of the blood drive.

The next blood drive will be held on Friday, May 1.

> Janet Goldberg Recreation Coordinator

Choice Voting

In the last city election a losing candidate captured 53 percent of the vote. If the candidate had been an African American, Greenbelt might well have been in violation of the Voting Rights Act. Of course, needing 53 percent would be discouraging to any minority candidate and it should be changed. Shouldn't 20 percent of our electorate, voting together, be able to elect their top candidate as one of our five councilmembers? That would happen with choice voting.

Districts are not the answer to problems with our voting system. In my opinion, districts cannot be drawn fairly and would be subject to future litigation, as some of our minorities would be spread across the districts and thus have their vote diluted.

Furthermore, districts would allow a candidate to be elected by as little as 10.1 percent of the voters in a 2-candidate race and 6.7 percent in a 3-candidate race.

Vote splitting in districts could even result in the least popular candidate winning. Choice voting, on the other hand, requires higher voter support – at least 16.6 percent to win one of our five seats - and it solves the problem of vote splitting.

Choice voting requires that voters rank the candidates in order of preference; e.g., from 1 to 5. How hard is that? Second graders can do it! You can learn more about choice voting at fairvote.org.

Joan Falcão

Folk Dance Party Coming on March 20

by Jeri Holloway

March 20 is the spring equinox! What better way to celebrate and break out from the winter blahs than a folk dance party? Come to the Greenbelt Youth Center on Friday, March 20 at 7:30 p.m. to dance to lively music, be with friendly people and have a few snacks.

All of this is available to everyone interested in joining the folk dance group that has been dancing in Greenbelt since 1996 with leader Roland Forbes. Forbes has had experience in folk dance circles in the Washington, D.C., area for many years.

His love of folk dancing is contagious and makes all of the dancers in the group want to become experts. Dances from many countries are taught during the evening's festivities; perhaps from Greece, Romania, Bulgaria, Israel, England, Germany, France, Italy, Russia, to name a few.

All should wear comfortable shoes. Partners are not necessary. People who enjoy the dance party will have the opportunity to sign up for the dance class spring session.

How to Repot Orchids

The U.S. Botanic Garden (USBG) will present a free demonstration, "Meet the Expert: Repotting Orchids," with Clive Atyeo, USBG gardener, on Thursday, March 19 from noon to 2 p.m. Learn the type of potting medium orchids prefer, how large a container they need and at what stage of growth they should be repotted. Note that this is an ongoing, walk-up demonstration; chairs will not be provided. Preregistration is not required.

"Longer days . . . does that mean longer recess?"

Reel and Meal Offers Documentary "Thirst"

The documentary "Thirst" will be shown at the New Deal Café on Monday, March 16 at 7 p.m. It is sponsored by the Reel and Meal at the New Deal, a monthly film series that explores vital environmental and social justice issues and is sponsored by nine Greenbelt community organizations. There is no charge for the film. At 6:30 an optional vegan buffet will be available for purchase.

As global corporations are rapidly buying up local water supplies, communities lose control of their most precious resource - water. "Thirst" reveals how water is the catalyst for explosive community resistance to globalization. The film tells the stories of communities in Japan, Bolivia, India and the United States that are facing challenges as water becomes the most valuable commodity of the 21st century.

Sarah Gringold, a researcher for the water program at Food & Water Watch, and Andy Fellows, Chesapeake Regional Director of Clean Water Action, will answer questions and talk about the local water situation after the film.

For more information email sr.kane@verizon.net.

Postal Services Available

Limited postal services are now available in the Municipal Building Tuesday

through Saturday from 10 a.m. to 2 p.m.

The Empty Bowls article on page one February 26 gave an incorrect email address for Greenbelt Pottery Group president Mary Gawlik. The correct address is megawlik04@comcast.

Corrections

The name of Che Sayles, president of the Greenbelt West Residents Association, was misspelled in the article on city expenditures on the voting rights issue in last week's News Review. Our apologies.

• • • • • • • **OLD GREENBELT THEATRE** WEEK OF Mar. 13

Slumdog Millionaire

(R)

<u>Friday</u>

*5, 7:30, 9:50 <u>Saturday</u> *2:30, *5, 7:30, 9:50 Sunday *2:30, *5, 7:30

Monday-Thursday *5, 7:30 *These shows at \$6.00 301-474-9744 • 301-474-9745 129 Centerway www.pandgtheatres.com

Greenbelt **News Review**

AN INDEPENDENT NEWSPAPER

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

website: www.greenbeltnewsreview.com

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: Fileen Farnham 301-513-0482

STAFF

Jackie Bealle, Virginia Beauchamp, Judy Bell, Rebecca Boggs, Judi Bordeaux, Jessi Britton, Sharon Carroll, Paula Clinedinst, Agnes Conaty, Bill Cornett, Cynthia Cummings, Peter Curtis, Patricia Davis, Rachael DeNale, Carol Drees, Elizabeth Eny, Robin Everly, Joan Falcão, Chris Farago, Eli Flam, Kathleen Gallagher, Anne Gardner, Jon Gardner, Denise George, Bernina McGee Giese, James Giese, Marjorie Gray, Carol Griffith, Megan Gustafson, Pat Hand, Stacy Hardy, Shirl Hayes, Solange Hess, Barbara Hopkins, Larry Hull, Anke Bettina Irgang, Kathie Jarva, Elizabeth Jay, Cathy Jones, Ginny Jones, Sharon Kenworthy, Suzanne Krofchik, Meta Lagerwerff, Sandra Lange, Jane Larrick, Susan Lesser, Eugenia Macarthy, Kathleen McFarland, Emma Mendoza, Mary Moien, Marat Moore, Diane Oberg, Linda Paul, Leonie Penney, Ann-Marie Saucier, Linda Siadys, Brian St. George, Helen Sydayar, Nancy Tolzman, Heba Toulan, Joanne Tucker, Jean Turkiewicz, Thomas X. White, Marie Wong, Bay Woods and Dea Zugby.

CIRCULATION

Core of Greenbelt: Ian Tuckman 301-459-5624

BOARD OF DIRECTORS

Eileen Farnham, president; Thomas X. White, vice president; Judy Bell, treasurer; James Giese, secretary; Patricia Davis; Diane Oberg; and Helen Sydavar

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.

HEY WHAT'S YOUR PROBLEM?

TROUBLE WITH NEIGHBORS? **BAD BUSINESS SERVICE? NOISE? MESSY PROPERTY?**

You don't have to keep suffering!!

The City of Greenbelt has a COOL way to help you work things out without hassle, and without courts or lawyers. It's FREE! It's CONVENIENT! It's CONFIDENTIAL!

- and it's called MEDIATION.

So give yourself a break. You are only a phone call away from information that could improve your life. Call 301-345-7203.

> City of Greenbelt COMMUNITY MEDIATION BOARD

Community Events

GHI Notes

Scheduled Meetings: Thursday, March 12, 7:30 p.m., Board Meeting – Board Room

Saturday, March 14, 11 a.m., Pre-purchase Orientation - Board

Monday, March 16, 7 p.m., Communication Committee Meeting - GHI Lobby

Wednesday, March 18, 6:45 p.m., Investment Committee Meeting - Board Room

7 p.m., Woodlands Committee Meeting – GHI Lobby

7:30 p.m., Finance Committee Meeting – Board Room

Friday, March 20 - GHI Offices Closed

Committee and board meetings are open; members are encouraged to attend.

At the Library

Storytimes

A librarian will read age-appropriate stories.

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

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

Thursday, March 19, 10:30 a.m., Drop-in Storytime for ages 3 to 5 years, limit 20 children.

Caregivers are asked to pick up a free ticket at the Children's Desk.

Adult Book Discussion

Wednesday, March 18, 7 p.m., Michael Chabon's "The Yiddish Policemen's Union."

Seniors Needed For Softball Team

The Greenbelt team of the Baltimore Beltway Senior Softball League is recruiting new players for the upcoming season. Until the weather permits practice outdoors, workouts are being held in the gym at the Greenbelt Youth Center on Mondays and Wednesdays from 9 to 11 a.m.

The 42-game season starts April 20 and ends August 17, followed by playoffs from August 19 to 31. To play in this league, men must be at least 60 years old by December 31 and women must be at least 55. For further details call manager Ray Reed at 301-352-2765.

Greenbriar Phase III Holds Annual Meeting

Greenbriar Phase III will hold its annual meeting on Tuesday, March 17 at 7 p.m. Homeowners are encouraged to attend. At least 25 percent of homeowners must be represented in person or by proxy in order for the meeting to take place.

Greenbelt Boys and

Girls Club 2009 Soccer

Registration:

Tuesdays and Thursdays in March

6:30 p.m. - 9 p.m.

Greenbelt Youth Center

99 Centerway Drive

Greenbelt, MD 20770

For more information, please call 301-794-0100 (press 7)

or visit us at www.greenbeltbgc.com

Astronomical Star Party this Saturday

On Saturday,

March 14 Astronomical Society members will hold a star party at Northway Field. Members of the so-

ciety will begin to set up to view the moon and other celestial objects at approximately 7:30 p.m. In the event of rain or hopelessly cloudy skies the event will be cancelled without notice.

Visit www.greenbelters.org/ events shtml.

12th Annual Senior Ice Cream Social

The Greenbelt Recreation Department's Senior Center will host its 12th annual Ice Cream Social for seniors on Friday, March 20.

This free program will begin at 1 p.m. in the Community Center gym where Glen Harris (bass) and Brent Hardesty (keyboard) will perform music from the 1930s to the 1970s.

Participants will be able to socialize, relax and be entertained with these memorable tunes. After the performance attendees will make their own ice cream sundae. All seniors are invited to attend the social.

For information call the Community Center at 301-397-2208.

Menu for Senior **Nutrition Program**

The Senior Nutrition "Food and Friendship" program provides lunches for seniors

Monday through Friday at the Community Center beginning at noon. Meals need to be reserved by 11 a.m. two days ahead so that enough food is ordered. Call 301-397-2208, ext. 4215.

All meals include bread and margarine, coffee or tea and skim milk. Menus for March 16 through 20 include:

Monday - Cranapple juice, stuffed peppers with tomato sauce, corn O'Brien, green beans, applesauce.

Tuesday – Split pea soup, cold corned beef, steamed cabbage, seasoned carrots, whole boiled potatoes, carrot cake and vanilla ice cream (St. Patrick's Day premium meal).

Wednesday - Grape juice, turkey cutlet with gravy, cornbread stuffing, broccoli, green jello with fruit.

Thursday – Orange juice, roast beef with gravy, mashed potatoes, mixed vegetables, baked apple.

Friday - Creamy broccoli soup, seafood pasta salad, sliced beets with onions, garden salad, strawberry parfait.

Meets, Elects Officers Greenbriar Phase I held its annual meeting on March 3.

Greenbriar's Phase I

A quorum of 37.85 percent of homeowners participated in person or by proxy. Bunny Fitzgerald, Jane Morgan and Jeanette Gordy were inspectors of the election to count ballots. LaVerne Smith and Miriam (Missy) Dodd were elected to three-year terms each. The board elected the following officers: LaVerne Smith, president; Rhonda Furmanski, vice president: Miriam (Missy) Dodd. secretary; Emmett Jordan, treasurer; and Lawrence Noda, director.

Maryland State Delegate Justin Ross, the guest speaker, talked about economic issues and the Greenbelt community.

Special recognition was given to Dorothy (Didi) Peck for her 15 years of service on the Phase I Board of Directors. She has helped lead the community as a board member since 1993.

The next board meeting will be on Tuesday, April 14 at 7:30 p.m. at 7600 Hanover Parkway.

American Legion Post **Upcoming Meetings**

There will be a membership meeting of the Sons of the American Legion Squadron 136 on Tuesday, March 17 at 7 p.m.

The Greenbelt Post #136 general membership meeting will be held on Thursday, March 19 starting at 7 p.m. All veterans and members are welcome. The Ladies Auxiliary Unit 136 meeting is also held on Thursday, March 19 at 7 p.m. A free meal for members starts prior to the meetings at 6:15 p.m.

Greenbelt Legion Post 136 is located at 6900 Greenbelt Road. For information visit the website at www.greenbeltmdpost136.org or call 301 345-0136.

Rotary Collects Food for Needy

The Greenbelt Rotary Club is collecting food in its March Against Hunger campaign. Canned and boxed food will be distributed to local charities. Donations may be left at the office of Greenbelt dentist Dennis R. Hatfield Monday through Thursday or donors can call 301-441-9499 to arrange for pickup. Dr. Hatfield's office is at 7525 Greenway Center Drive, Suite 107.

Greenbriar/Glen Oaks Have Clothing Drive

Greenbriar and Glen Oaks residents are holding their annual clothing drive during the entire month of March. To donate new and like-new clothes bring them to the management office, 7600 Hanover Parkway, #101. Items will be donated to the Mission of Love

Last year's contribution was 700 articles of clothing. The goal is to top that amount this year.

New Services to Be Added by GIVES

GIVES (Greenbelt Intergenerational Volunteer Exchange Service) is adding a timely new service to its list of available aid. Members with technological expertise will install the converter boxes needed to prepare television sets for the digital switchover. Members of GIVES may call the office at 301-507-6580 to request this service.

Those who are not members of GIVES can call for a membership form to be mailed to them or come into the office at the Community Center and fill out the simple form. New members are always welcome.

GIVES is also considering offering short term babysitting for an hour or two during the day. Those interested in using this service and members willing to provide the service are requested to send an email to elimook@verizon.net.

Greenbelt Greens To Meet March 19

Greenbelt Greens will hold their monthly meeting on Thursday, March 19 at 7:30 p.m. in the Community Meeting Room inside the Greenbelt Police Station building at 550 Crescent Road (corner of Ridge and Crescent Roads).

The meeting is open to all and will include discussion of the 2008 elections in light of the green values of nonviolence, democracy, social justice and environmental wisdom, as well as green participation in future elections for all levels of public office in Maryland.

Green literature will be available. Refreshments will be served. For further information call Mark at 301-441-3298 or Bob at 202-722-4303.

More Community Events can be found on pages 2, 4, 5, 8 and 12.

Family Art Workshop "Project: Be Journey" Saturday, March 14, 2:00-4:00 PM

New Deal Cafe

Tom Baker will lead a free workshop to create visual/word collages. Everyone welcome! See article for details.

with a grant from the Greenbelt Community Foundation

Sponsored by Friends of New Deal Cafe Arts (FONDCA)

Holy Cross Thrift Store

Every Thursday 10 - 4 p.m.

Good, clean clothes for women, men and children! Shoes, jewelry, books, etc.

6905 Greenbelt Road Greenbelt, Md. 301-345-5111

Academy Stadium Theatres

Beltway Plaza Mall Center Court 301-220-1155

ALL SHOWS BEFORE 5 p.m. Adults/Seniors: \$6.50 Children: \$6.00

ALL SHOWS BEFORE NOON ON SATURDAY \$5.00

ALL SHOWS AFTER 5 p.m. Adults: \$8.50 Students/Military: \$7.50 Children: \$6.00

Seniors: \$6.50 R = ID Required

(!) = No pass, (!!) No pass weekend Week of Mar. 13

FRI. - SAT. Paul Blart Mall Cop, PG 11, 1, 3:10

Watchmen, R (!!) 11:15, 2:40, 5:40, 6:05, 9:10, 9:30 Tyler Perry's Madea Goes to Jail, PG-13

11:30, 11:50, 2, 2:20, 4:25, 4:45, 6:50, 9:40 Race to Witch Mountain, PG (!)

11:30, 2, 4:25, 6:50, 9:40 Last House on the Left, R (!) 11:15, 1:50, 4:30, 7:15, 9:50 Miss March, R (!)

11, 1, 3:10, 5:20, 7:30, 9:45 Street Fighter: The Legend of Chun Li, PG 7:30, 9:45

Taken, PG-13 11, 1:10, 3:20, 5:30, 7:40, 10:10

SUN. Paul Blart Mall Cop, PG 11, 1, 3:10 Watchmen, R (!!) 11:15, 2:40, 5:40, 6:05 Tyler Perry's Madea Goes to Jail, PG-13

11:30, 11:50, 2, 2:20, 4:25, 4:45, 6:50 Race to Witch Mountain, PG (!) 11:30, 2, 4:25, 6:50 Last House on the Left, R (!)

11:15, 1:50, 4:30, 7:15 Miss March, R (!) 11, 1, 3:10, 5:20, 7:30 Street Fighter: The Legend of

Chun Li, PG 7:30 Taken, PG-13

11, 1:10, 3:20, 5:30, 7:40

MON. - THUR. (All shows \$5 on Tuesdays except Paul Blart) Paul Blart Mall Cop, PG 1, 3:20 Watchmen, R

1, 5:25, 5:50 Tyler Perry's Madea Goes to Jail, PG-13

12:50, 1:10, 3:10, 4:30, 7 Race to Witch Mountain, PG (!)

1:20, 4:30, 7 Last House on the Left, R (!)

1:20, 4:30, 7 Miss March, R (!)

1, 3:20, 5:35, 7:30 Street Fighter: The Legend of

Chun Li, PG 5:30, 7:30 Taken, PG-13

1, 3:20, 5:35, 7:30

Obituaries

Brandon Dwyer

Brandon Dwyer, son of Amethyst Dwyer and Dorian Winterfeld from 36 J Ridge Rd., died on February 28, 2009, at the age of 22.

He is survived by his parents; his grandparents, Mic and Ann Dwyer; his girlfriend, Jordan Seifrig; his uncles and aunts – Marc and Andrea Dwyer, Ron and Ruth Dwyer, Darwin and Martha Dwyer and Dean and Nadine Dwyer; his godparents Denise Urban and Travis Waack; his many cousins and his endless bounty of friends.

Brandon had an open heart and mind, a ready smile, a quick wit and wonderful sense of humor, a willingness to help those in need and a passion for existence that led him to make many friends throughout his brief but fully lived life.

A celebratory memorial service will be held to honor him on Sunday, March 15 at 4 p.m. at Paint Branch Unitarian Universalist Church, 3215 Powder Mill Road in Adelphi. People are asked to share their memories, funny stories and love for him. Music and a vegetarian potluck will follow.

New Deal Café Music Offerings

On Friday, March 13 from 6:30 to 8 p.m., John Guernsey will be at the New Deal Café playing jazz and blues on the piano. From 8 to 11 p.m., The Gliders perform on strings. Saturday, March 14 from 11 a.m. to 1 p.m. Bruce Kritt will play classical guitar. From 2 to 4 p.m. Greenbelt artist Tom Baker will lead a free hands-on art workshop for the community. From 4 to 6 p.m. come to the Café to hear the jazz vocal showcase with Pete Reppert. From 6:30 to 8 p.m. John Guernsey plays piano and from 8 to 11 p.m. Rio Garage will perform mellow bossa nova jazz.

Sunday

On Sunday, March 15 from 11 a.m. to 1 p.m. Jim Stimson performs traditional music on the lute. The popular Kids' Open Microphone session will be held from 1 to 3 p.m. From 5 to 8 p.m. the Jelly Roll Mortals will play roots rock.

St. Paddy's Day

On Tuesday, March 17 from 8 to 11 p.m. celebrate St. Patrick's Day with "The Greentop Ramblers." On Wednesday, March 18 from 7 to 9 p.m. Second Wind Bandits play mellow rock, blues and folk, coffee house style. Thursday, March 19 from 7 to 9 p.m. is an open microphone session with Joe Pretty of "play with me."

For more information about all events visit the café website at www.newdealcafe.com or call 301-474-5642.

Sundays 10 A.M. Municipal Building

Julia Sharapi, Ashley Adams, Elizabeth Gardner and Kathryn Turnbull sing at the February 15th Kid's Open Microphone session at the New Deal Café.

Free Art Workshop At Café Saturday

On Saturday, March 14 from 2 to 4 p.m., Tom Baker will lead a free community arts workshop at the New Deal Café in Roosevelt Center. This hands-on event is appropriate for children 6 years and older; children under 12 should be accompanied by an adult.

Art produced in the workshop will be incorporated into Baker's exhibit currently at the Café. A reception for the exhibit is planned for Sunday evening, April 5.

This project is sponsored by the Friends of New Deal Café

Open Microphone For Kids at Café

There will be a Kids' Open Microphone session at the New Deal Café on Sunday, March 15 from 1 to 3 p.m. Children age 17 and under are encouraged to perform for up to five minutes, playing a musical instrument, singing, dancing, reciting a poem, etc.

For more information call Anne Gardner at 301-220-1721 or email annegrdnr@yahoo.com.

Arts with a supporting grant from the Greenbelt Community Foundation. (See ad on page 3.)

"Love is the light that guideth in darkness, the living link that uniteth God with man, that assureth the progress of every illumined soul."

Abdu'l Baha

Greenbelt Bahá'í Community

1-800-22-UNITE 301-345-2918 Greenbelt.Bahai.Info@gmail.com www.bahai.us

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

HOLY CROSS LUTHERAN CHURCH

6905 Greenbelt Road • 301-345-5111

Sunday 8:15 am
9:15 am
Worship Service
Sunday School/Bible Study
Worship Service

Fax 301-220-0694 • E-mail myholycross@verizon.net

Mishkan Torah Congregation

10 Ridge Road, Greenbelt, MD 20770 Rabbi Jonathan Cohen Cantor Phil Greenfield

Friday evening services 8:00 PM except first Friday of the month, when children's service begins at 7:30 PM

Saturday morning services - 9:30 AM Children's Education, Adult Education, Social Action, etc.

For further information call 301 474-4223 www.mishkantorah.org Conservative and Reconstructionist

Mowatt Memorial United Methodist Church 40 Ridge Road, Greenbelt

Open hearts, Open minds, Open doors www.greenbeltumc.org 301-474-9410 Rev. Fay Lundin, Pastor

Sunday School 10:00am Worship Service 10:00am

Prayer Meeting Sun. 9:45 am

Paint Branch Unitarian Universalist Church

3215 Powder Mill Road, Beltsville/Adelphi Phone: 301-937-3666 www.pbuuc.org Welcomes you to our open, nurturing community

> March 15, 10 a.m. "To You I Give"

by Rev. John P. Manwell, co-minister with Shantida, worship associate. Reflecting on what the church means to us.

BERWYN PRESBYTERIAN CHURCH

6301 Greenbelt Road, Berwyn Heights, MD 20740 301-474-7573 • www.berwynpreschurch@verizon.net

A hospitable, multicultural community of Faith

Sunday School - 9:30am-10:30am Sunday Worship - 11:00am (childcare provided)

St. George's Episcopal/ Anglican Church

7010 Glenn Dale Road (Lanham-Severn Road & Glenn Dale Road) 301-262-3285 | rector@stgeo.org | www.stgeo.org

Sundays: 8:00 am Simple, quiet Mass

9:00 am Christian education for all ages 10:00 am Sung Mass with organ and folk music, ASL interpreted

1:30 pm Signed Mass (last Sunday of each

month only) **Wednesdays:** 7:00 pm Simple, quiet Mass

Greenbelt Baptist Church

101 Greenhill Road Greenbelt, MD 20770 – (301) 474-4212 www.greenbeltbaptist.org

Welcome! Sunday

Sunday

9:45 am Sunday School 11:00 am Worship Service

Wednesday 7:00 pm Prayer Meeting/Bible Study

ALL are Welcome!

"Helping People Connect with Christ and His Family Through Loving Service"

Greenbelt Community Church UNITED CHURCH OF CHRIST

Hillside & Crescent Roads Phone: 301-474-6171 mornings www.greenbeltucc.org

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)

We want you to be a part of our celebration and worship! 301-474-4499

...living life together

Condolences to the family and friends of longtime Greenbelter Pat Parker of Research Road, who died March 4, 2009.

Our sympathy to the parents and friends of Brandon Dwyer, who died on February 28, 2009.

Congratulations to:

- The Greenbelt Elementary School Destination Imagination Team, the Cyphers, who placed second in last Saturday's regional competition and will advance to the state level competition to be held in April.

- ERHS student Erin Bailey, whose artwork is among 24 county students' works displayed in the Emerging Student Artists exhibit in Annapolis through the end of the legislative session. The exhibit is open to the public from 8 a.m. to 5:30 p.m. Monday through Friday at the Legislative Services Building, 90 State Circle through April 19.

A warm welcome to little Athena Marie Bender, born February 6, 2009, to Chelsea Brlansky and Andy Bender, weighing in at 8 lbs., 3 oz. She joins big brother A.J., three years old. The children are fourth-generation Greenbelters. Their grandmother is Carla (Brlansky) Paolucci, great-grandparents Mary and Jim McGraw and great-great grandmother Lorraine Moroney.

Happy 90th birthday to former Outstanding Citizen Mary Linstrom. We loved the charming photo and tribute placed by her children in last Sunday's Washington Post.

Emory Harman would welcome calls and visits from his Greenbelt friends at his new residence, Necitas Assisted Living Home, 13833 Overton Lane, in Silver Spring. The location is near the intersection of New Hampshire Avenue and Randolph Road. Please call 202-413-2209 before visiting.

Send us your reports of new babies, awards, honors, etc. to share with our readers. We'd especially like to hear more from our neighbors in Greenbelt East and Greenbelt West (Springhill Lake/Empirian Village.) To send information for "Our Neighbors" email us at newsreview@greenbelt.com or leave a message at 301-474-6892.

- Kathleen McFarland

State Senatorial **Scholarships Open**

For those who live in the 22nd Berwyn Heights, Edmonston, Hyattsville, Lanham, New Carrollton, Riverdale, Riverdale Park, University Park or Woodlawn) who expect to attend a Maryland college or university next year, there is financial assistance to help with tuition. Students can apply to Senator Paul Pinsky's scholarship committee for a Senatorial Scholarship. These scholarships usually range from \$400 to \$2,000 for each of four years.

Applications are available by calling Pinsky's office at 301-858-3155, visiting the website at www.senatorpinsky.org to download instructions and an application or checking with the student's school guidance office. Applications are due by April 9. Senator Pinsky's scholarship committee is made up of citizen volunteers from the 22nd legislative district who will select the scholarship winners.

A very happy 80th birthday to Louise Craig of Lakeside, memorialized in a huge banner in front of her home last weekend.

Join in our celebration of

Virginia Beauchamp's 50-plus years as editor and reporter for the Greenbelt News Review

> Lunch at Sir Walter Raleigh Friday, March 20, noon Tickets - \$25

Call 301-486-1779 RSVP by Tuesday, March 17

City Information

MEETINGS FOR MARCH 9-13

Monday, March 16 at 7:30pm, ADVISORY COMMITTEE ON ENVIRONMENTAL SUSTAINABILITY (GreenACES), at the Community Center Room 114.

Wednesday, March 18 & 25 at 7:30pm, PARK AND RECREATION ADVISORY BOARD at the Community Center.

This schedule is subject to change. For confirmation that a meeting is being held call the number listed below, or contact the City Clerk at 301-474-8000 or cmurray@greenbeltmd.gov.

VACANCIES ON BOARDS & COMMITTEES

Volunteer to serve on City Council Advisory Groups.

Vacancies exist on the:

Green Advisory Committee on Environmental Sustainability, Youth Advisory Committee, Senior Citizens Advisory Committee, Forest Preserve Advisory Board, Arts Advisory Board, Advisory Planning Board, Advisory Committee on Education For more info call 301-474-8000.

Greenbelt Community Forum

LANDSCAPING WITH WATER **QUALITY IN MIND**

Saturday, March 14 at 1:00pm **Greenbelt Community Center**

- What's in the water?
- Keeping our streams and lakes healthy
- What you can do at home and in your yard
- Pick up a pack of free seeds for your garden

Questions? Call 301-474-8004 **Sponsored by Greenbelt Public Works**

GREENBELT ANIMAL SHELTER

Greenbelt Pets of the Month CONGRATULATIONS TO:

Sara on her adoption. Tarzan: Loves walks and is good on a leash. This big dog likes people and other dogs. Take him for a walk and get to know him. Gracie: 5 year old friendly female calico. Jerry: 2 year old buff male

For more information on any of the other wonderful animals at the Greenbelt Animal Shelter, call 301.474.6124.

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!

CITY JOB OPENING PARK RANGER I

The City of Greenbelt – Recreation Department will be accepting applications for the position of Park Ranger I. This is a part-time, seasonal position. Duties include patrolling city parks, special assignments from the Director of Recreation, and occasionally leading programs for the public.

Minimum Qualifications: High school diploma or GED, college attendance desirable, some experience in park management, park maintenance management, park administration, recreation, natural sciences, public relations or related subjects; or an equivalent combination of education and experience.

\$8.50 per hour

Applications can be downloaded at www.greenbeltmd.gov. Applications should be returned to: City of Greenbelt: Attn: Personnel, 25 Crescent, Road, Greenbelt, MD 20770

BASIC VEGAN CUISINE

Tuesdays 7:00pm-9:00pm (3/24 - 5/12) Ages 15-Adult Resident: \$100, Non Resident: \$125

Join this very popular cooking class. Students fully participate in preparing and cooking naturally delicious and nutritious vegan recipes. A new, uncomplicated recipe will be introduced each week. This session's vegan cuisine focus will be preparation of raw and live foods and juicing. All cooking supplies and food are included in the fees. No cooking experience required.

Greenbelt Community Center: 301-397-2208

GREENBELT CONNECTION BUS SERVICE

Wheelchair Accessible Hours of Operation: Monday-Friday 8:00am-3:30pm

Sunday: 9:00am-3:30pm To arrange a ride call 301-474-4100

Seniors and Citizens with Disabilities: \$1 each way Children (6-18 years): \$1 each way All Other Citizens: \$1.75 each way

DONATION DROP-OFF

American Rescue Workers

Saturday, March 14th, from 9:00 a.m.-12:00 noon. Parking lot between City Office and the Community Center Info: City of Greenbelt Recycling Office at 301-474-8308.

GREENBELT MUNICIPAL/PUBLIC ACCESS NOW ON COMCAST 71 & VERIZON 21

AND STREAMING LIVE AT www.greenbeltmd.gov MUNICIPAL ACCESS: 301-474-8000: Tuesday and Thursday, March 17 & 19: 6pm "Ask the Expert," 7:00pm: "Co-op Cooking Show," 7:30pm: "Labor Day Parade"

PUBLIC ACCESS (GATE): 301-507-6581: Wednesday and Friday, March 18 & 20: 7pm: Dr. Faustus, 9:15pm "Alexandria Kleztet"

COHEN continued from page 1

interviewed by a panel of roughly 35 people, one of whom was current Mishkan Torah President Linda Spevack.

Says Spevack, "He shines when he teaches." Cohen's sermons, while relative to a particular Torah reading, are opened to the congregation for discussion. Cohen also likes to visit with the children during their services.

Spevack adds that Cohen is one of the most intellectually honest people she's ever met, which seems to be a collective feeling from those who know him. Spevack also notes that Mishkan Torah is a family-oriented congregation and that Cohen adds to the dynamic. "If you need him, he's there. It doesn't matter what time or where."

Greenbelt Match

"Greenbelt was a good match," says Cohen. "There is something about Greenbelt that is intensely Greenbelt and the whole town has a sense of place and of what it is that makes Greenbelt different."

Cohen's wife, Mona, an epidemiologist on faculty at the University of Maryland, echoes this thought. She says, "We love Greenbelt and we love this congregation." The family, which includes 14-year-old son Reuben, clearly have made their place in the community.

Cohen is a member of the Greenbelt Inter-faith Leadership Association (GILA) which Cohen says is "one of the wonderful things about Greenbelt." Translated into Hebrew, gila means joy, and while the members of GILA do share joyous times, they also share each other's, their respective congregation's and their religious organization's times of sorrow.

GILA mobilized immediately after the events of September 11, 2001, holding a candlelight vigil the very next night. Fellow GILA member Pastor Dan Hamlin of the Greenbelt Community Church (GCC), who spoke at Saturday's dinner, told how Cohen came to the vigil carrying an American flag (although at the time Cohen was still a citizen of Canada).

Hamlin recalls seeing Cohen speaking to Muslim leaders later that night and sharing experiences with them as members of faiths that continually suffer religious persecution.

Ceremony

Saturday's ceremony began with the traditional Havdallah, the ceremony to separate the Sabbath from the rest of the week. Members of the congregation, who had been working for days to prepare the dinner, served it. "The people here are wonderful," says Alice Strausser, one of the many volunteer caterers. "They came out, they filled in and that's why we do it."

Following performances of the American, Canadian and Israeli National Anthems, presented by The Puck Stops Here Chorale, a subset of Mishkan Torah's choir, Cantor Greenfield commenced what easily might have been described as "a roast of Rabbi Cohen." With references to the Montreal Canadians hockey team and Cohen's "legendary singing voice," Greenfield was an entertaining and candid emcee. He poked fun at Cohen while at the same time conveying the general consensus: this is a strongly ethical man.

In other musical interludes, Carolyn Sonnen on flute and Mike Menne on piano played two Bach sonatas. Once again, The Puck

The people at the table are, clockwise: Zachary Bernheisel, Reuben Cohen, Mona Cohen, Jonathan Cohen, Dan Hamlin and Carolyn Sonnen.

Stops Here took the stage and did a Yiddish folk tune and then their own comedic rendition of This Land Is Your Land with added lyrics, "this shul's the place for you and me."

Presentations by the Chesapeake Jewish Reconstructionists, International Jewish Reconstructionist Federation and Jews United for Justice presented awards to Cohen, as did Michael Herman, County Executive Jack Johnson's chief-of-staff who is also a member of the Mishkan Torah congregation. Greenbelt City Council Mayor Pro Tem Rodney Roberts and Councilmember Leta Mach, presented Cohen with a letter memorializing Cohen's significance to the city.

Roberts told the audience that the first time he met Cohen was 10 years ago when he was campaigning door-to-door; Cohen told Roberts he couldn't vote for him because he was not yet an American citizen.

Cohen Roasted

Cohen was roasted further by The Negotiation, a skit performed by David and Evelyn Herschler portraying Cohen and Spevack in a spoof of Cohen's recent contract renewal negotiation. The Herschlers used rhymes and a lot of humor to poke fun at the conversation between the Rabbi and the president on what easily could have been a touchy subject.

"A pastor, a priest and a rabbi walked into a bar...," began GCC Pastor Hamlin as he approached the podium. Though commonly known as the lead-in to many jokes, what Hamlin then informed the attendees was that it was "a pastor, a priest and a rabbi" who, in 1939, formed the Permanent Conference on Religious Life in Greenbelt. This entity became the Greenbelt Clergy Association in 1975. Today it exists as GILA.

Hamlin spoke of how he has "never had a conversation with Jonathan where [he] hasn't learned something." He said that the connection between GCC and Mishkan Torah has deep roots: members of the GCC congregation helped build Mishkan Torah; the lectern in the GCC sanctuary was a gift given by Mishkan Torah in 1951. Solid relationships between the various congregations in Greenbelt and their respective leaders is proof of how the religious life in Greenbelt is, indeed, permanent, he said.

"Mentsch"

President Spevack rounded out the list of speakers paying homage to Cohen by presenting him with the Yivo Encyclopedia of Jews in Eastern Europe. Having polled other members before preparing her words, Spevack spoke on behalf of everyone when she said that, "if the word 'mentsch' [loosely translated from Yiddish for a highly upstanding and ethical person] was in the dictionary, a picture of Jonathan Cohen would be next to it."

When it was his turn Cohen thanked everyone for their part in the night's events from the speakers to the caterers to the person who made the program to the entire committee that planned the gala. He thanked his congregation for the opportunity it had given him to "guide from within." The gratitude and pride were evident, not only with Cohen but also with his wife and son.

Everyone who comes in contact with Rabbi Jonathan Cohen seems to like, admire and respect him and he has many interests outside his faith. Although no one speaks too highly of his singing voice (himself included), his photography has appeared in the News Review and the Labor Day Photo Show. Cohen also has a page on Flickr.com, a photosharing website that is open to the public.

In fact, he says he would like to travel with his camera but there are no concrete plans in place and there is a reason for this: "Life is what happens when you're busy making other plans." John Lennon gets credit for the quote but Rabbi Jonathan Cohen gets admiration and respect for living it.

Meals on Wheels Accepts New Clients

Meals on Wheels of College Park is now accepting new customers. Meals are delivered to customer doors Monday through Friday between 11:30 a.m. and 12:30 p.m. To enroll or to get answers to any questions call Meals on Wheels at 301-474-1002 Monday through Friday, 9 a.m. to noon.

For a limited time only, prices have been reduced to \$20 a week. This includes a bread pack (with coffee, tea and other condiments), a sandwich, salad and fruit, milk, juice and a hot meal.

Volunteers Needed

Volunteers are needed to serve College Park (includes Greenbelt) Beltsville, Adelphi, and Berwyn Heights. Help pack daily meals for seniors and those who cannot cook for themselves. Packers work from 9 to 11:30 a.m. Drivers and runners work from 11 a.m. to 12:30 p.m. People can volunteer weekdays as much or as little as they can. Call 301-474-1002 for more information.

COUNCIL continued from page 1

city office so the matter could be investigated. Davis said signatures to the agreement are still needed from publishers of free printed material.

Economic Stimulus

It seems doubtful that Greenbelt will receive money from the recently passed stimulus package despite having a number of "shovel-ready" projects on record, Davis said. Details are still being finalized but it appears that money for road improvements requires the roads to be federally designated. None of the roads in Greenbelt meet that criterion.

Still, Davis said, the governor has said he is trying to spend road money Maryland received from the stimulus for small roads throughout the state, so possibilities may exist for road improvements in the city.

Davis also reported that Congressman Steny Hoyer has announced a \$950,000 grant for upgrades to police computer and radios. The city has also been informed of a state grant of \$137,000 from a water quality project.

McLaughlin said that, due to the current phase of the county's property tax assessment cycle, Greenbelt should weather the current year's downturn. When property taxes are reassessed starting in Fiscal Year 2011, the city may experience increased budget difficulties if current market conditions persist or worsen.

Other Topics

Though city staff understood that Verizon had contacted the homeowners' associations regarding FiOS installations and services, some associations in Greenbelt East have not been contacted. Others were contacted when Verizon sought permission to enter the property for the purpose of surveying. The process seems to be in very preliminary stages.

Upgrades to three playgrounds in Greenbelt East have been completed. The playground on Ora Glen will be completed this spring and one at Greenwood Village will follow next. Councilmember Leta Mach said Greenwood Village has been asked to look at the plans and a community-built playground along the Kaboom! model has been proposed. Mach noted that when people are involved in this way, they have a greater investment in protecting and maintaining the playground.

GHI continued from page 1

Individual members would need to apply to become part of this buying group and would be required to sign a contract for a certain rate for an entire year. Anderson indicated that Pepco users who currently have a contract for electricity with another utility would have to wait for that contract to expire.

Although interest was high, there were questions. Dorrie Bates, president of the cooperative that runs the Co-op grocery store, commented that this is not truly a co-op. She indicated that Greenbelters know co-ops and this is really a buying club where people group solely to buy energy. Anderson agreed with her statement. Lore Rosenthal, a Greenbelt resident, commented that she knew of an energy buying group that bought only wind energy and she would like GHI management to investigate that option also.

Some residents thought that energy rates might be coming down in the future and they would be locked in for a year. Anderson stated that "yes" the rate is set for a year but, in his experience, now is the time to lock in the rate. He anticipates that rates will increase for the summer, not decrease.

GHI members who want to participate can join at any time. As soon as a set number sign

up, CQI buys an energy contract for that group. The next people fall into the following group, etc. There is a possibility that other Greenbelters could join the group at a later date. The GHI office has more information and the forms to be completed. Those who want more information online can visit www.cqiassociates.com.

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
-Spring cleaning any time of the year
-Window cleaning
-Help for special occasions
-FREE estimates

Professionals with the Personal Touch Phone 301-262-5151

Greenbelt Homes, Inc. Marketing Committee is hosting a

SELLERS' SEMINAR

Tuesday – March 24, 2009 7:00 p.m.

GHI Administration Building

If you are thinking about selling your occupancy rights and equity interest, the CHI Marketing Committee will be hosting a Sellers' Seminar on Tuesday, March 24 at 7:00 in the CHI Board Room. The seminar is designed to answer some of the most often asked questions about selling a CHI home. You will be able to ask questions to the Committee about the procedures on selling your unit. To register, contact CHI at (301) 474–4161 ext. 146 or e-mail klinkenhoker@greenbelthomes.net.

www.greenbelthomes.net or www.ghi.coop

"Your Local Full Service **Community-Owned** Supermarket & Pharmacy"

121 CENTERWAY, ROOSEVELT CENTER

Farm Fres	h Produce
Nutritious Broccoli Crowns	Sweet Ripe Seedless Red Grapes
U.S. Fancy Delicious or McIntosh 99th. Apples	U.S. #1 Crunchy Carrots 2 lb. bag
Fresh Grade A \$299 Idaho Potatoes 5 lb. bag	Florida Jumbo Red Grapefruit each

	Fresh Qu		
Fresh Choice Beef \$ 299 Bonelss Chuck Roast	Fresh Boneless & Skinless \$ 169 Ib. Chicken Breasts	Shurfine \$247. Corned Beef Brisket	Fresh Lean Natural \$ 1 99 Whole Boneless Ib. Pork Loin 9-10 lb. average
Fresh Choice Value Pack Porterhouse or T-Bone Steaks	Fresh 80% Lean Ground Beef	Fresh Natural Pork 222 Boneless Center Cut Pork Roast or Chops	Kunzler Sliced Bacon 1 lb. BUY ONE GET ONE FREE

Dairy		Deli		Frozen	
Shurfine Pure \$ 150 Butter Quarters 1 lb.	Borden American Singles Yellow/White 10-12 oz.	Deli Gourmet \$259 Ib. Turkey Ham Deli Gourmet \$239 Cooked	Banquet Assorted Dinners Select Varieties 5-10 or	Ice	
Breakstone's Sour Cream 8 oz. Health & Beauty	Shurfine \$ 150 Cheese 16 oz.	Cooked Salami Deli Gourmet \$399 Mini Colby Longhorn Cheese	Boneless Chicken Tender or Nuggets 10 o	S Pizza z. Assorted 17-21 oz.	
Colgate Tooth Paste Select Varieties 6-8 oz.	Seabest Frozen Sockeye Salmon	Join us for a cooking demonstration with Corporate Chef Bill Scepansky	Heartland Granola Cereal Assorted 14-16 oz.	Fresh \$ 139 White Bread loaf	
Listerine Advanced Mouthwash Assorted 33.8 oz.	Pasteurized 1 1 29 Lump 1 1 29 Crab Meat	on Wed., March 18th from 11am til 2pm in our fresh produce department.	Simply Asia Asian Noodle Bowls Select Varieties 8.5 oz	Apple	

Chicken of the Sea 87 ¢ Chunk White Tuna 5 oz.	Jif Peanut Butter Assorted 17-18 oz.	Folger's \$250 Coffee Select Varieties 10-11 oz.	Rice-A-Roni \$ 125 or Pasta-Roni Sidedishes Assorted 4-7 oz.	Shurfine Canned 49¢ Vegetables Select Varieties 11-15 oz.
Cheer Liquid Laundry Detergnt 40-50 oz.	Ouaker Life Cereal 14-16 oz.	Gatorade Thirst Quencher Drinks 32 oz.	Shurfine \$ 125 Apple Sauce Assorted 23-24 oz.	Thomas Original English Muffins 6 pack

Professional Pharmacy

- We Honor Most Prescription Plans
- Medicare Billing
- Courteous, Knowledgeable Staff
- Free Home Delivery of Prescriptions Monday-Wednesday-Friday
- Free Blood Pressure Tester
- Durable Medical Equipment Sales & Rental

Coors Beer	\$ <u>9</u> 49
Reg./Light 12 pk.–12 oz	cans
12 pk. 12 02	. Caris

Jacobs Creek Wines

750 ML

Beer & Wine

Fish Eye Wines 750 ML

Smithwick's Irish Ale 6 pk.-12 oz. bottles Milwaukee's Best Beer

6 pk.-12 oz. cans

1.5 Liter

Bolla Wines

Prices Effective: MARCH						
S	M	T	W	T	F	S
	9	10	11	12	13	14
15						

SUPERMARKET

121 CENTERWAY-ROOSEVELT CENTER GREENBELT, MARYLAND Visit us online at www.greenbelt.coop

SUPERMARKET

Monday thru lay 9 a.m. until 9 p.m. Sunday 10 a.r 6 p.m. 301-474-0522

PHARMACY

Monday thru Friday 9 a.m. until 7 p.m. Saturday 9 a.m. until 6 p.m. 301-474-4400 Closed Sunday

Police Blotter

Based on information released by the Greenbelt Police Department,

http://www.greenbeltmd.gov/police/index.htm, link in left frame to "Weekly Report"

or http://www.greenbeltmd.gov/police/weekly_report.pdf. Dates and times are those when police were first contacted about incidents.

Drug Arrests

February 27, 4:47 p.m., 7800 block Walker Drive, a nonresident man was arrested and charged with possession of marijuana and possession of paraphernalia. Another nonresident man was arrested for an open warrant with the Prince George's County Sheriff's department. These two men were transported to the Department of Corrections for a hearing before a district court commissioner and for service of the warrant. A third nonresident man was arrested and charged with driving while impaired and driving under the influence; he was released on citation pending trial.

March 1, 12:29 a.m., Beltway Plaza, a nonresident man was arrested and charged with possession of marijuana and trespass. He was released on citation pending trial.

Disorderly Conduct

February 27, 5:23 p.m., 6100 block Breezewood Drive, a resident woman was arrested and charged with disorderly conduct. She was released on citation pending trial.

February 27, 11:20 p.m., T.G.I. Friday's Restaurant, a nonresident man was arrested and charged with disorderly conduct. He was released on citation pending trial.

March 3, 1:45 a.m., T.G.I. Friday's Restaurant, two non-resident men were arrested and charged with disorderly conduct, failure to obey a lawful order and trespass. Both men were released on citation pending trial.

Unattended Child

March 1, 5 p.m., Beltway Plaza, a nonresident man was arrested and charged with leaving a child unattended in a motor vehicle.

Trespass

February 27, 3:37 p.m., Beltway Plaza, a nonresident man was arrested and charged with trespass. He was released on citation pending trial.

False Statement

February 28, 11:30 a.m., 5900 block Cherrywood Lane, a non-resident man was arrested and charged with false statement, use of fraudulent identity to avoid prosecution, driving while suspended and other traffic charges. He was released on citation pending trial.

Open Alcohol

March 5, 1:44 p.m., 4 Court Gardenway, a resident man was arrested for having an open container of alcohol and released on citation pending trial.

Vandalism

February 27, 8:22 a.m., 5900 block Cherrywood Terrace, unknown person(s) spray painted profanities on the bedroom window of a residence.

March 3, 8:37 a.m., 6100 block Springhill Terrace, unknown

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. People may anonymously report suspected drug activity by calling the Drug Tip Line at 301-507-6522.

person(s) used unknown means to break out the bedroom window of a residence.

March 3, 10:45 a.m., 7800 block Walker Drive, unknown person(s) used spray paint to vandalize an elevator and the stairwell area of a parking garage.

March 3, 2:57 p.m., 9100 block Edmonston Court, unknown person(s) used unknown means to break out the bedroom window of a residence.

Burglaries

February 28, 9:29 a.m., 100 block Greenhill, an attempted burglary was reported.

February 28, 9:36 p.m., 6100 block Breezewood Court, an attempted burglary was reported.

March 4, 6:39 p.m.. 9100 block Springhill Lane, a burglary was reported but nothing appeared to have been taken.

Vehicle Crimes

Two vehicles were reported stolen: a white 2003 Saturn Vue truck, Maryland tags 903M399 from the 9100 block Edmonston Court; and a 2000 Acura 4-door from the 7700 block Hanover Parkway. The Acura was recovered by Prince George's County police with no arrest made.

Vandalism to vehicles was reported at 7900 block Mandan Road (broken rear window) and 5800 block Cherrywood Lane (broken side mirror).

Theft from vehicles was reported at 6100 block Breezewood Court (both registration plates), 6000 block Breezewood Drive (sunglasses) and 7200 block Hanover Drive (GPS unit). In addition, a theft from a vehicle was attempted at 5900 block Cherrywood Lane.

Police to Run DUI Patrols on Mar. 17

The Greenbelt Police Department will have officers conducting DUI saturation patrols on Tuesday, March 17 to combat impaired drivers during St. Patrick's Day. The Maryland Highway Safety Office is providing overtime funding for these officers.

Those who celebrate St. Patrick's Day with alcohol, should designate a driver or call 1-800-200-TAXI for a free ride home. The free ride is sponsored by the Washington Alcohol Regional Alcohol Program and entitles persons over the age of 21 years old to a cab ride up to a \$50 fare from 4 p.m. until 4 a.m. See www.soberride.com for details.

Foundation Seeking Grant Applications

The Greenbelt Community Foundation spring grant application period is now open. The current deadline for this round is April 15 for funds to be available July 1. For an application send an email to info@greenbeltfoundation.net.

The Foundation is especially interested in new initiatives and specific projects that will enhance the cultural, artistic, educational, recreational, social or environmental vitality of Greenbelt and can be completed in one year. Unless it is directly related to a specific project, the Foundation will generally not grant funds for organizational ongoing operating support.

Organizations that can apply for funding include 501(c)3 non-profit corporations and not-for-profit corporations with cooperative organizations.

The mission of the Foundation is to maintain, improve and enrich the quality of life throughout the city. It promotes cooperative endeavors and projects that celebrate, respect and build upon the legacy and ideals of Greenbelt.

Greenbelt Listings

Mary Kingsley, Realtor Manager, GRI

Service you can trust!.

OPEN SATURDAY

1:00-3:00

26 F RIDGE RD

OPEN SUNDAY

1:00-3:00

73 S RIDGE ROAD

13 K RIDGE ROAD

Fresh and sparkling two bedroom brick with upgraded kitchen, powder room on main level and screened porch!!

+ Powder room! Close to library!

6 R HILLSIDE

Desirable brick home in great location! Fenced service side garden and lovely deck gardenside! Two bedrooms.

Great windows! Great location!

14 J LAURELHILL

Backs to protected woodlands. Home has shop/studio in garden. Great for craftsman! Two bedrooms plus enclosed porch.

Porch plus studio **Backs to woods**

73 S RIDGE ROAD

Livingroom area has been expanded. Sliding doors out on to new deck. Lovely garden.
Three bedrooms!

Enlarged Lvrm! Open Sunday!!

26 F RIDGE ROAD

Large fenced garden with huge deck for entertaining! Open Saturday 1-3:00pm. Light, bright and beautiful.

End w/huge deck Open Saturday!

39 B RIDGE ROAD

Tastefully decorated two bedroom block home with secluded meditation garden! Wood flooring! Call to see!

Secluded garden Close to center!

37 C RIDGE ROAD

You'll feel right at home in this lovely two bedroom brick home. Fenced garden. Separate dining room.

Feels like home! **Bring all offers!**

31A RIDGE ROAD

Wait until you see what they have done inside!! Beautiful cheerful home with tasteful décor. Upgrades.

Attached garage! Make an appt!!

Branch Office Realty 1,Inc

Email: mary.kingsley@gmail.com

Professional Building
'Mary's Place'
115 Centerway
Greenbelt MD 20770
Phone: 240 604 6605
Web: www.marysplaceonline.net

Fax: 877 846 6659

4A LAUREL HILL

Under contract already! Sign up for free daily search and notification at Mary's website. Don't miss out!

Under Contract! Stay in touch!!

COMING SOON!

Watch the sunsets over BARC!
What a restful lovely vista.
This home open 22 March.
Watch this ad in GNR!

What a vista!!
View of BARC!

MARY'S PLACE

There are many new listings coming up. Stop in and visit about your housing needs! Always a friendly welcome!

New listings!!!!
Stop in !!!!

6 LAKESIDE DRIVE

Do you love Cape Cod's? You will not find a prettier one!
Oak floors, two fireplaces, three levels of living space!

Gorgeous !!!
4 Bdrm, 3 baths

Girl Scouts Make a Difference on World Thinking Day

by Pam Goddard

On February 20 ninety Greenbelt Girl Scouts joined together to celebrate World Thinking Day and to raise funds to help stop the spread of contagious diseases that ravage the world. Brownies, Juniors, Cadettes and Seniors from Scout Service Unit 23-5 studied Ghana, England, Tanzania, France, India, Egypt, Venezuela and the United States to share information on scouting in these countries. Scouts researched each country's culture and customs. The scouts also learned about the status of communicable diseases in these countries and what is being done to stop these diseases.

World Thinking Day is a special day celebrated each year by Girl Scouts and Girl Guides to give thanks and support to Girl Scouts everywhere. The World Association of Girl Guides and Girl Scouts is located in England where scouting was founded by Robert Baden-Powell and his sister Agnes. Juliette Gordon Low, a close friend of the Powells, began Girl Scouting in the United States in 1912. In addition to celebrating scouting, each World Thinking Day has a theme for action. This year's theme is to stop the spread of AIDS, malaria and other diseases.

Combating Malaria

To take action against the spread of disease, the Greenbelt Girl Scouts decided to raise money for Nothing But Nets. Nothing But Nets is a grassroots campaign to save lives by

Greenbelt Girl Scouts pose for a group shot to record their participation in World Thinking Day. The event was designed to raise money to help stop the spread of contagious diseases across the globe. The local troops focused their efforts on malaria with a project entitled "Nothing But Nets."

preventing the spread of malaria. Malaria is mainly spread by mosquito bites and kills more than a million people each year. For \$10, Nothing But Nets buys and distributes a mosquito net that protects an entire family for up to four years. Every single penny donated goes to the purchase of the nets. The Greenbelt Girl Scouts collected change in a large jar. Each girl contributed enough change to equal the size of her fist which is the size of her heart. By evening's end \$350 was raised, enough for 35

mosquito nets.

The girls next participated in a presentation by Greenbelter Kevin Skolnick, who had recently returned from Mozambique where he volunteered with the Peace Corps. The Scouts ended their celebration with an international feast by sharing food from the many countries they had studied. Troops who participated were Brownie Troops 2799, 2871, 2970 and 4128; Junior Troops 1734, 2427 and 5004; Cadette Troops 2307 and 4816; and Senior Troop

Pam Goddard is the leader of Girl Scout Troop 5004.

AROUND TOWN ERRAND SERVICE

I'LL DO YOUR SHOPPING, DELIVERING, ODD JOBS, CHAUFFERING AND MORE PERSONAL & RELIABLE SERVICE BY DENNIS CALL 301-537-4516

CPAE Arts Project

Saturday, March 21 from 1 to 3 p.m., the College Park Arts Exchange will hold an art project workshop at the Old Parish House, 4711 Knox Road (corner of Knox and Dartmouth) in College Park. Arts Specialist Karen O. Brown will help participants make an African-inspired secret amulet to keep. Register by March 14. This free activity is suitable for adults and children.

UM Hosts Spelling Bee

The 2009 Prince George's County annual spelling bee will take place Friday, March 20 at 7 p.m. at the University of Maryland. This free event is held in the Gildenhorn Recital Hall of the Clarice Smith Performing Arts Center.

MEDICAL ASSISTANT FULL TIME

needed for local doctors office, experience necessary. Please fax resume to

301-982-0453

New Millennium Contracting

Free Estimates Painting, Flooring, Baths

Kitchens & Decks. etc. 301-996-4773

VISA & MasterCard MHIC #121549

Some People Don't Smile in Pictures

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

- The color or shape of your teeth
- Spaces or missing teeth
- Noticeable cavities or old dental work
- Uneven or unhealthy gums

If so, come into the offices of the McCarl Dental Group for a complete and comprehensive evaluation.

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: 3/31/09

Teeth Bleaching Special Only

Reg. \$500.00

Expires: 3/31/09

ш

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

CLASSIFIED

HELP WANTED

COMPANION/HELPER - Elderly disabled woman seeking retired female live-in, exchange for room/board. Must have own car. Jackie, 301-731-0115.

FOOD LION: JOB FAIR! - Hiring Store & Asst Store Mgrs. Plus. Deli/Bakery/Meat Dept. Mgrs, Cake Decorators. Baltimore: March 18th 10a-6p. Embassy Suites at BWI. 1300 Concourse Drive, Linthicum. Annapolis: March 19th 10a-6p. Hampton Inn 3750 Crain Highway, Waldorf. Onsite Interviews. Foodlion.com

MERCHANDISE

RECLINER CHAIR—and ottoman. Excellent condition. Tan leather, \$200. 301-441-8263

 $REAL\ ESTATE-RENTAL$

BASEMENT APARTMENT - College Park. Semi-furnished one-bedroom basement apt in North College Park. Walking distance to Greenbelt metro. Separate entrance. \$700 utilities/ use of washer/dryer included. Non-smoker only. Must be pet-friendly. For more information, please call Christine, 443-552-5967 or email cnagel_70@yahoo.

REAL ESTATE - SALE

HOUSE FOR SALE - 6 Orange Court, Greenbelt. Lovely single family home just completely rebuilt in quiet cul-desac. 3 bedrooms, 2 full baths, private fence backyard with Trex deck, finished basement. ALL NEW insulation, appliances, furnace/AC, water heater. Very energy efficient, low maintenance. Truly a new old house. Seller long-time Greenbelter. \$429,000. Call 609-947-4887, email LKR267@yahoo.com. OPEN HOUSE every Sat. & Sun, noon - 4 p.m. or by appointment.

BOXWOOD VILLAGE - Beautifully remodeled 4BR rancher w/ finished walkout basement. \$375,000. Call 301-352-2704 or 301-262-6900, x 2704. Ask for Sonia Waldorf, Long & Foster Realtors.

OPEN HOUSE - Sat/Sun, 1-4. Beautiful 1 bdrm upper w/ full attic access. 6D Research. 301-642-4282.

TEXAS LAND - -0- Down! 20-acre ranches, near El Paso. Beautiful mountain views. Road access. Surveyed. \$15,900. \$159/mo. Money-back guarantee. Owner financing. 1-800-843-7537, www.sunsetranches.com

OPEN HOUSE - Sat. March 14. 2BDRM 1BA brick unit. Updated kitchen and bath. New AC and fridge. Hardwood floors. Close to Roosevelt Center. \$169,900. Will offer closing help and consider all offers. Call Carolyn 703-780-2125.

SERVICES

EXPERT REPAIR and installation of roofs, all types of siding, windows, doors, decks, French drains, sump pumps, dry wall and paint, laminate floors, 35 years experience. Many local references. No money down. Call Art Rambo Construction, 301-220-4222.

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.

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

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

TRANSFER FILM, slides, photos to VHS or DVD. Tape repair, consumer editing. HLM Productions, Inc. 301-474-6748

HARRIS LOCK & KEY SERVICE - Mobile/emergency service. Greenbelt, 240-593-0828.

CERTIFIED TEACHER offers tutoring in all subject areas. One-on-one assistance can make a huge difference in your student's life! Contact Kassie, 301-474-8610 or 301-474-4340 or kassiedc56@yahoo.com.

90-HOUR CHILDCARE COURSE at Greenbelt Children's Center. M/W, 6:30-9 p.m. and Saturdays from 9:30 a.m. - 3 p.m., April 6 through June 10. \$400 includes textbook. Deborah Wood: 301-576-3423.

MARY'S CLEANING SERVICE-Interior and exterior cleaning, painting and staining, pet sitting and walking, errands, landscaping, gardening and pressure washing. 240-543-9503.

LOWEST PRICES - Greenbelt Housepainting and Home Improvements. Homeowner association repairs. Greenbelt references. Free phone consultations. www.paintingcrewfortheday.com 240-671-8952

BARB'S PET SITTING, LLC – Reliable, experienced and professional GHI residents get special discounts. Midday walks, weekend and holiday appointments. Call Barb, 301-356-0162. References available.

CARPENTER SERVICES - Handyman, recession prices. 301-908-8670

ESPERANZA'S CLEANING - Over 10 years experience in housecleaning. Reasonable prices. Good Greenbelt references. 301-213-0588

HOUSECLEANING - Done weekly, bi-weekly, free est. (Rainbow Vac). Call 301-277-3413.

Continental Movers

Free boxes Local – Long Distance \$80 x two men \$90 x three men 301-340-0602 202-438-1489 www.continentalmovers.net

Start thinking about spring flowers & summer barbeques... SALE

F O R

6B Hillside

New Bathroom New Kitchen

New Granite Countertops, Glass Cabinets New Porcelain Tile in Kitchen & Bath

New Dishwasher, Range, Microwave

2 bedroom brick GHI unit with CENTRAL AIR, refinished hardwood flrs on 2nd level, flagstone patio garden, professionally designed interiors, 5 mins from Roosevelt Ctr & the Lake

Open House Sunday, 3-15-09, 1-4 pm

Call Heather

301.905.2992 hillsidecottage@live.com

PARKWAY GARDEN APARTMENTS

in Historic Greenbelt Vista Management Co. 301-345-3535

Home Instead SENIOR CARE

- Personal Care
- Bathing
- Dressing
- Transportation
- Light House Keeping Much More!

Call for free brochure

301-931-7610

www.homeinstead.com

Hey Teens!

- Say hello to Clean Start, the system that speaks to your most pressing skin care needs. It's time to cut through the hype - get your Clean Start at Pleaseant Touch NOW! Everyone deserves a Clean Start.
- Call or stop by today to make an appointment for a consulation and get your Clean Start Kit.

Pleasant Touch Spa 133 Centerway, 2nd floor 301-345-1849 www.pleasanttouch.com New yoga schedule! Visit www.greenbeltyoga.com

One Bedroom Apt. Home Starting at \$740+ electric

until published.

100, Greenbelt, MD 20770.

(\$12.15). Deadline 10 p.m. Tuesday.

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

BOXED: \$8.10 column inch. Minimum 1.5 inches

NEEDED: Please include name, phone number and

address with ad copy. Ads not considered accepted

GREENBELT SERVICE CENTER

Auto Repairs & Road Service

A.S.E. Certified Technicians Maryland State Inspections

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

Town Center Realty and Renovations Mike McAndrew 240-432-8233

53Q Ridge Rd. 2 BR with addition \$164,900

55H Ridge Rd. 3 BD end, 2-story add. \$225,000

106 Tamarisk Ct. Boxwood Single Family \$424,900 New low price!

6C Research Rd. 1 BR Lower \$118,000

301-490-3763

AMERICAN REALTY, INC. JEANNIE SMITH

7323 Hanover Parkway, #D Greenbelt, MD 20770 O: 301-982-5899

SINGLE FAMILY 216 Lastner Lane

You can enjoy living in a beautiful split level, four bedroom, three bath home with plenty of extras. Enjoy relaxing in your sitting room off the master bedroom or sitting on your deck looking at your landscaped yard. Close to playground and Greenbelt Lake.

57-B Ridge Road

Why not own a two bedroom frame with new carpeting on the second floor, freshly painted walls, washer, dryer, storage shed, fenced back yard and renovated kitchen and bathroom.

14-L Hillside

If you've been looking for a three bedroom END unit with a LARGE yard that has been COMPLETELY REMODELED - EVERY-THING NEW, then you will want to see this one!! The owners have done everything for you. All you have to do is unpack your belongings.

JEANNIE SMITH Realtor, GRI 301-442-9019

Sarah Liska 301-385-0523 301-385-4587 301-262-1700

Liska Group

www.liskagroup.com

33N RIDGE 3 BR BRICK END

Screened Porch Modern Kitchen **Granite Counters** Renovated Bath Hardwood Flooring Floor to Ceiling Casement Windows Central A/C Screened Porch Large Yard & Privacy Hedge \$292.000.00

UNDER CONTRACT

166 Research Road, 19B Hillside Road

OPEN HOUSE SATURDAY MARCH 14th 12-2PM

33L RIDGE 2BR BLOCK

Near Center Updated Kitchen Sun-Filled \$210,000.00

2G RESEARCH

3BR FRAME END Renovated Kitchen Huge Grassy Yard, Deck & Woods. \$189,900.00

59D RIDGE 2BR FRAME END

Large Fenced Yard Hardwoods BRING ALL OFFERS *\$145,000.00*

COMING SOON

2BR FRAME END Huge Yard Backs To Woods Turn-Key!! \$ TBD \$

51C RIDGE

2BR FRAME *HUGE PRICE **REDUCTION*** Fresh & Bright \$145,000.00

51B RIDGE

2BR FRAME Nice Court Location Good Price Seller Motivated \$142,500.00

SOLD

109 Periwinkle Ct 128 Northway Rd **Create Healthy Relationships**

FEEL BETTER — ENJOY LIFE!

GINNY HURNEY, LCSW-C

Beltsville & Silver Spring Offices

301-595-5135

WOMEN, MEN, COUPLES & TEENS

GHI Settlements

Wills and Estates

Real Estate Settlements

VISIT www.greenbeltnewsreview.com

GIVE BLOOD, GIVE LIFE

Thursday, March 19, 10 a.m. to 4 p.m., Doctors Hospital/Greenbelt Lions Club, 8118 Good Luck Road, Lanham Saturday, March 28, 10 a.m. to 1 p.m.,

Prince George's Hospital Center, 3001 Hospital Drive, Cheverly

Call 1-800-GIVE-LIFE

"Buying, Selling or Renovating"

Call George Cantwell for details Town Center Realty and Renovations

301-490-3763

Home & Business *Improvements*

Remodeling-Repairs-Int. & Ext. Painting Bathrooms-Basements-Kitchens 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

Richard K. Gehring Home Improvements

Remodeling & Repairs Carpentry • Drywall • Painting Serving Greenbelt for 25 years

> MHIC# 84145 301-441-1246

Law Offices of David R. Cross

301-474-5705

30 Years of Legal Experience

Roosevelt Center

- Cooperative Share Mortgages Conventional, FHA & VA Mortgages
- 301-352-3560; 301-613-8377 (cell) Tina.Lofaro@ncmc.com

National City Mortgage

JC Landscaping

Beds Trenched and Mulched.

Annuals, Flowers, Perennials,

Ornamental shrubs and trees installed

Small tree removal.

Shrubs and small trees trimmed

and pruned.

New lawn seeding or sod.

Grass mowing, trimming, blowing

Free Estimates

301-809-0528

Family Law

Personal Injury

Traffic/Criminal

Income restrictions may apply. All loans subject to credit approval and property appraisal. National City Mortgage, a division of National City Bank. Terms and conditions of this offer subject to change without notice. For ARM loans, rate may increase after settlement NationalCityMortgage.com • © National City Corporation

MZM

Over 150 years Combined Legal Service and Experience

McAndrew, Zitver, & McGrath

Attorneys at Law

Estate Planning and Probate (Wills & Trusts), Personal Injury (Auto Accidents/wrongful deaths), Family Law, Civil Litigation and GHI Real Estate Settlements.

301-220-3111

7500 Greenway Center Dr. #600, Greenbelt, MD

Traditional

Monuments

Cremation

Donald V. Borgwardt

Funeral Home, P.A. Family owned and operated

4400 Powder Mill Rd. Beltsville, Md. 20705-2751

Pre-Need Counseling (301) 937-1707 By Appointment

> **Credit Union Auto Loans** 3.99% for New Cars, 5 year term

4.5% for Used Cars, 5 year term Call for additional information.

Apply online at <u>www.greenbeltfcu.com</u> Interest rate is annual percentage rate. Rate subject to change without notice.

Greenbelt Federal Credit Union

A credit union for those who live, work, attend School, or worship in Greenbelt and their families

Serving its members since 1937 112 Centerway, Greenbelt, MD 20770 – 301-474-5900

Visit us on the web:

www.gaschs.com

301-927-6100

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
- · Visa, MC, American Express

4739 Baltimore Avenue • Hyattsville, MD 20781

Greenbelt Auto & Truck Repair Inc.

159 Centerway Road Greenbelt, Maryland 20770

301-982-2582 Let's Clear The Air

of the Environment 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. Roosevelt Center 301 982-0044 R1MD.com

Theresa Bradley 708-275-7775 **Brett Hanna 240-355-4482** Linda Ivy 301-675-0585 Mary Kingsley 240-604-6605 Denise Parker 202-538-1281 Michele Southworth 240-286-4847

Leonard Wallace - Broker

301-675-9036

Lakeside Drive - Cape Cod - 4 br.,3 ba. & 3 full levels. Screened porch patio, 2 firepl. & landscaped gardens New windows & gutters. Owner/agent. **Brick Townhome With Addition** - Br & ba. on first floor. Large deck that opens onto spacious shed/workshop & fenced backyard. \$239,900

Single-Level Living - 1 br. home on 1st floor no stairs inside! Fenced backyard with large shed and stone patio. Carpeted throughout. \$121,000

Upper Level End Unit - 1br w/private stairway. Modern kitchen, refinished hardwood floors and large yard with brick patio & shed. \$116,900

2 GHI Bedroom Townhome - New stove & dishw., built-in microwave & modern cabinets. Updated bath, large shed in backyard and more. \$159,900 Single Family Home - Priced Like A

Condo! TUNDER bath ram bler with new roof, outters, appl paint 620 A 1 to 2 4 0 3 Sunroom Addit. & Large Workshop

This 2 br townhome has French doors Large sunroom. 8' x 10' garden house workshop w/power. 174,900

Corner Lot With Addition - 2 br.GHI Fenced garden & patio. Within walkindista. Solida in the A OSE 900

Three Bedroom Townhome - Lovely townhome w/sliding patio doors that opens onto deck, shaded yard and garden area. Remodeled kit. \$182,900 One Bedroom Home - One level living backs to large open space. Enjoy the birds and other wildlife. Modern Cabi nets. Shed included, too! \$117,900

Townhome With Addition - First-leve addition with extra half-bath - room opens onto private deck. Two bedrooms and remodeled bath upstairs. Corner Lot - Cinderblock Townhome 2

br. townhome with new plush carpet and fresh paint. Large deck & fenced backyard; Entertain outside! \$199,900 Value Priced! - Bright, cheerful, sparkling 3 bedroom 1 bath in sought after GHI. Beautiful hardwood floors, fresh paint, fenced yard. \$164,900

Central Heat & Air Conditioning! - 3 -bedroom GHI townhome with top-of-the-line app 13 June Dairs to attic space. Very nice! \$199,900

Corner Lot - 3 br. GHI townhome w large deck that backs to woods. Fresh paint, opened kit., w/d, ceiling fans, large fenced yard & shed. \$194,900 Two Bedroom GHI Townhome

Freshly painted. New flat-top stove and modern refrigerator. Fiberglass tub surround. Porch addition. \$172,000 Brick Townhome - Large 11' x 17 master bedroom, 2nd bedroom oak hardwood flooring & bath on top level. Garden space & patio, too! \$238,000

Clinton - 4 br, 2 ba. Split foyer home located in Clinton Woods. Private Setting. Owners have found their home of choice and reduced price - \$299,900 Waldorf - Three-story townhome in a

wonderful community. Pool, tot-lots, walking paths & much more. Freshly painted, updated kitchen. \$289,900

Large Master Bedroom - 2 Br. GHI townhome with 11' x 17' master br. Concrete block construction. Walking distance to Roosevelt Center. \$195,000

Your Greenbelt Specialists

March Is National Children's Dental Health Month

Linda Collie, a registered dental hygienist at the office of Greenbelt dentist Dennis Hatfield, visited the kindergarten class at NASA Goddard Space Flight Center in recognition of National Children's Dental Health Month. Across the nation children in programs like these were educated about good dental health tools to use every day.

This is the second annual visit to the center by Dr. Hatfield's staff. The children were treated to a story of Dora and her visit to the dentist. Collie then talked to the children about what foods they should be eating for good dental health and demonstrated the proper way to brush.

kids excited about exploring. She

is an exciting person and, whether

she realizes it or not, she is also

sen's writing, see her website at

National Women's History Month,

the News Review is publishing a

series of four interviews to honor

Greenbelt women of outstanding

To learn more about Amy Han-

This month, in celebration of

an inspiring person.

www.amyshansen.com.

achievement.

HANSEN continued from page 1

Hansen writes science books for children. Her books, "How Things Work" and "Wild Animals," are sold not only at the Co-op but also at Barnes & Noble, Costco and Amazon.com. Co-op alone sold close to 100 copies of the former work. Hansen says she has been approached numerous times by neighbors and strangers who tell her how much they and their children love the book.

Her favorite note is from a friend's daughter that read: "I really love your book and my dog does too." Hansen laughed. "I asked [my friend's daughter] about it and she said she read the book to the dog and the dog just lay there so he must have liked it."

Hansen expects to have two new books out within a year. The first one, "Touch the Earth," will be released in spring or early summer. It's a description of the world's biomes – the deserts, grasslands, forests, etc. - for partially sighted students. The book is recorded and will be sold with tactile maps so the students can actually feel how big the Sahara is.

The next, called "Bugs and Bugsicles: Insects in the Winter," is due out in spring 2010. It is a picture book telling the story of several different types of insects getting ready for winter.

Research Pleasures

Other than a general interest in science for kids, not knowing the answer to something sparks Hansen's desire to write about it. "The research is a kind of treasure hunt – finding really interesting pieces of information," she says. She recalls asking herself as a child, "Where do bugs go in win-When her own kids asked this same question, she decided to find out.

Hansen does not write as often or as much when her sons are out of school. However, she does find creative and educational projects with them. She ran several Take Apart Parties - where kids disassemble electronics and appliances to investigate how the parts all work together.

She coached the children at her church through the writing of a pageant and has directed several original pageants for the church. She goes into schools and does author visits and writing workshops and she has coached a

Destination Imagination Team for the Greenbelt Elementary School this year.

As PTA president at the school, she wrote a grant and received \$5,000 from Lowe's Hardware for sound-deadening equipment in the cafeteria ceiling. Hansen also worked at building bridges with Greenbelt Middle School (GMS), starting a GES faculty versus GMS faculty basketball game where everyone could relax and have a good evening. "Building a stronger sense of community with the middle school is still one of my goals for GES and Greenbelt in general," she says, adding that she has been watching carefully the plans for the new GMS build-

Hansen moved to Greenbelt from Takoma Park in the early 1990s and lived in GHI before moving to her current home in Lakeside. She grew up in Wisconsin, though now her parents live in Michigan. She attended Oberlin College in Ohio and landed a job right out of school as a reporter.

She was the only reporter and photographer for a weekly paper similar to the News Review. She also did layout and delivery for this publication – "but not the ads," she laughs. After burning out on the small paper, she went to graduate school at the University of Michigan, studying natural resources and journalism. She then worked for several science organizations including the American Association for the Advancement of Science and the National Science Foundation.

Writes for Kids

Now she writes almost exclusively for kids. "It's more fun," she explains. "With adults you have to be calmer. With kids you can show your excitement and get them excited." She says the Greenbelt Writers Group is a great resource and support for herself as a writer, though she now also belongs to a local professional group called the Children's Writ-

states she loves to explore the science of everyday life and to get

er's Guild. Her advice for would-be writers is fairly basic - "Don't wait for inspiration, write. It's an exercise and if you do it frequently, you'll get better." As her website

Anyone who knows of a Greenbelt woman resident of significant accomplishments and whose story is relatively unknown in Greenbelt may send a letter or an email to newsreview@greenbelt.com with the details for next year's series. This series was originated and organized by David Lange.

To State Competition Greenbelt Elementary School's Destination Imagination Team, the Cyphers, placed second in the regional competition held on March 7 at Charles Herbert Flowers High School in Springdale and will advance to the state competition on April 18.

Destination Imagination is a problem-solving competition where teams are given a challenge that takes the team three months to complete and an instant challenge that can be done in 10 minutes. This is the first year GES has hosted a team.

GES Cyphers Advance

The Cyphers chose the challenge that involved building a structure. Their balsa wood construction weighed less than the required 30 grams but held 10 pounds before collapsing.

The team also created a skit that explained why the structure was being tested. The skit plot brings hat salesmen, the Mad Hatters, to ancient Egypt where they want to place a Dr. Seuss hat on top of the pyramid to protect it from the sun's rays.

– Amy Hansen

Scott Candey and David Gardner are Mad Hatters, Se'Von Anthony is a mummy from the tomb and Dale Godfrey is the Egyptian guard. photo by Jon Gardner

Read This Before Filing Your TAX RETURN!

Many People Will Miss Out On BIGGER REFUNDS This Year Just Because They Weren't Sure Which Forms To Use and Might Benefit From a Second Opinion!

(Don't Let Uncle Sam Keep Your Hard Earned Money This Tax Season!)

Congress has passed some very confusing tax laws! To protect yourself from filing an "incorrect" tax return this year and missing out on a ton of cash that is supposed to be YOURS, you better call a tax professional to help you get ALL the money you deserve back from the IRS!

Hi, my name is Bob Newland and I have been a tax professional in this area for 29 years. I have an office on Route 1 near Wendy's, and an experienced "hand picked" staff. Robert C. Newland & Associates will not only prepare your tax return, we will help you keep the highest amount of money legally possible, AND, if we prepare your return, We Will Electronically File Your Tax Return with the IRS AND the State of Maryland for FREE!

All this is backed by our total "PEACE OF MIND" GUARANTEE"

How does it work? It's simple, really. We are going to bend over backwards to make sure you are well taken care of. If we don't achieve that goal, tell us. If we can't make it right to your satisfaction, we will give you your money back PLUS \$40 FOR YOUR TIME AND **TROUBLE!** And, if there is ever a problem on your tax return, we will fix it and pay any nenalties caused if we made a mistake. That's our "Peace of Mind" Accuracy Guarantee.

No other tax firm (that I know of) makes such a strong claim, but we believe that choosing Robert C. Newland & Associates to prepare your taxes should be a "risk-free no-brainer." But just in case you are still not sure, I am also throwing in a Special Bonus offer of a \$40 discount for the first 50 new clients who respond to this message before March 31, 2009. It's our way of saying, "Thanks for Trusting Us To Be Your Tax Professional!"

CALL TODAY!! 301-595-2793

ROBERT C. NEWLAND & ASSOCIATES 10710 Baltimore Avenue, Beltsville, MD

(Next door to Wendy's)

"SERVING AREA TAXPAYERS FOR 29 YEARS"

SPECIAL BONUS OFFER

\$40 OFF Tax Preparation Fees For the first 50 new clients to make an appointment by

March 31, 2009, and bring this coupon with them.

