VOL. 73, No. 53

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

NOVEMBER 25, 2010

Festival of Lights Art and Craft Fair Is Scheduled for December 4 and 5

Greenbelt's monthly salute to the arts is doubled in length for the Saturday-Sunday, December 4-5 launch of the holiday season embodied in the Festival of Lights Art and Craft Fair to be held Saturday from 10 a.m. to 5 p.m. and on Sunday from 11 a.m. to 4 p.m. at the Greenbelt Community Center. Themed "Handmade Wares Create Connections: Local Artists Featured in Greenbelt Art and Craft Fair," the free program includes live music, hands-on workshops and a prize drawing. In addition to handmade gifts for sale there will also be a café to benefit the Greenbelt Arts Center.

Handmade gifts create meaningful connections between giver and receiver, between the maker and the local economy. Among the artist-crafters will be Melinda Garroway of Rosadil with felted accessories made primarily from recycled sweaters. Terra Deskins of BodyCraft creates art jewelry and objects using merino wool felt, precious metals, enamel work, found objects and recycled pieces. Theirs and other handmade gifts will fill the Com-

munity Center gym along with offerings by artisans from Greenbelt and the surrounding area in ceramics, jewelry, toys, fine arts, handbags, home goods, stationery and personal care products.

There will be a Humanities Mart featuring gifts for all ages from the Greenbelt Museum and publications by the Greenbelt Writers Group and Maryland Writers Association. Youth entrepreneurs and nonprofit exhibitors will also present their creations.

Saturday

The schedule for Saturday, December 4 includes fused glass mini-workshops at 11 a.m. and 1 p.m. Participants can sign up in the gym beginning at 10 a.m. to create their own ornament or sun-catcher for a nominal fee. Free activities on Saturday will include a hands-on workshop from 1 to 3 p.m. with Artistin-residence Loraine DiPietro creating wintery decorations and reusable, decoupaged gift boxes. Artisans will demonstrate a variety of techniques throughout the afternoon.

From 3 to 5 p.m. Harp 46 will

Terra Deskins of BodyCraft, one of the artisans to be featured at the Art and Craft Fair of the Greenbelt Festival of Lights on December 4-5 displays a felt necklace and ring.

perform on the gym stage. **Sunday**

From 1 to 4 p.m. on Sunday, December 5 will be the Artists-in-residence Holiday Sale and Open House offering

See FAIR, page 5

GHI Begins Energy Pilot Program To Upgrade Home Heating Systems

by Tom Jones

On Friday, November 19 Greenbelt Homes, Inc. (GHI) kicked off the pilot program with a press conference for its upcoming community upgrade. The community upgrade involves replacing heating systems, windows and doors throughout GHI, as well as other improvements to increase energy efficiency, thus saving money for members on their heating and cooling bills.

To prepare for the upgrade, GHI will perform a pilot test on 28 homes in seven rows to identify the most cost-effective ways to improve comfort and energy efficiency. These 28 representative homes will provide guidance for GHI in selecting the best options when all 1,600 homes are upgraded in a multi-million dollar project anticipated to start in 2015.

The 28 homes will be equipped with temperature and humidity sensors, as well as special electricity meters on heaters, clothes dryers and water heaters. The pilot test will span three years. During this first year, baseline data will show where electricity is used and indicate the comfort level in different

In summer 2011 new windows, doors and insulation of various types will be installed in the pilot homes. Data collected the second year will help

determine which products are most effective. Finally, in 2012, several different new heating and air conditioning systems will be installed, with this third year's data identifying which ones are most effective.

Attending the press conference was Joe Wiehagen from the National Association of Home Builders (NAHB) Research Center in Upper Marlboro. The Research Center had partnered with GHI to receive a grant from the US Department of Energy's Building America Program. The Research Center hopes to provide support for home builders and renovators incorporating new housing technology to make homes more durable and affordable.

Also present were representatives from the National Renewable Energy Laboratory in Golden, Colo. Dr. Lieko Earle and Ed Hancock described the state-of-the-art technology used in the pilot project study. Each of the 28 homes will have three or four thermometers in different rooms, which will transmit wireless data to a central receiver in the building's crawlspace. About once a month, data will be downloaded from the receiver via a laptop computer.

Eldon Ralph, GHI's assistant general manager, said, "We're dealing with experts in the field of buildings science. One tremendous benefit is the expertise

See **PILOT**, page 6

What Goes On

Thursday, November 25

8 a.m., 2010 Gobble Wobble Race, Registration Begins – Race Begins 9 a.m.

Thursday, November 25 and Friday November 26 City and GHI Offices Closed for Thanksgiving Holiday

Saturday, November 27

Denation Drop off Municipal

Donation Drop-off, Municipal Building Parking Lot

Monday, November 29

Aquatic and Fitness Center Closed until December 11 at 8 a.m.

Thursday, December 2

7:30 p.m., GHI and GDC Board Meetings, GHI Board Room

American Education Week November 14 to 20, 2010

In a celebration of American education, these columns will be telling the stories of selected teachers from the schools that serve the Greenbelt community.

This week readers will get a glimpse inside Eleanor Roosevelt High School with profiles written by ERHS students. It follows last week's feature on Magnolia Elementary School teachers Ayanna McSears and Camille Dorsey and Greenbelt Elementary School teachers the week before. In coming weeks we will focus on Springhill Lake Elementary, Greenbelt Middle School and Turning Point Academy.

J. Massagli Heads Science And Tech Program at ERHS

by Kamli Sirjue, ERHS Junior

Part of the outstanding recognition at Eleanor Roosevelt High School (ERHS) revolves around the Science and Technology Program. Nine-year veteran Jennifer Massagli is an integral part of this successful department.

Massagli has been at ERHS since

2002 teaching biology, advanced placement biology and a research practicum. Although she is a major contributor in the science department, she did not aspire to become a teacher. Instead, she wanted to work with the government in Environmental Science. After graduating from Hood College with a bachelor's degree in environmental science and public policy, Massagli worked with a

Jennifer Massagli

tuary programs."

Massagli also liked that they had
"a basketball and football team
to root for."

During her time at UMD, she

consulting firm. "I

storm-chased and

did things like look-

ing in mud for or-

lege, she went to

graduate school at

the University of

Maryland College

Park (UMD) because

"they had one of the

best marine and es-

After Hood Col-

ganisms," she said.

During her time at UMD, she realized while teaching an introductory to biology class that she "hated" lab research. Soon after her second year, she thought about teaching as a career.

At UMD, Massagli was part

See MASSAGLI, page 5

Creative Writing Teacher Advises Literary Magazine

by Alyssa Howard, ERHS Junior

Although Eleanor Roosevelt High School (ERHS) is known for the Science and Technology Program, the English department and English teachers like Danielle Sinclitico, creative writing and Literary Magazine advisor, contribute to the overall success of the school.

Sinclitico, a native Marylander, grew up in the state and attended the University of Maryland, College Park. She began her studies majoring in pre-law but soon realized this was not what she wanted to do and changed to English/secondary education, leading to her job at ERHS after she graduated. "I had always loved reading and writing," she said, "so teaching high school just kind of fell into place."

Danielle Sinclitico arts in creative writing

In her first couple of years of teaching, Sinclitico went to graduate school for a master's degree in publication design. "I was about nine credits from graduating that program when I switched to a masters in fine

and publishing arts."
Even though it added another year and a half to her studies, she continued and achieved her MFA. "I liked the program so much more because there was more creative writing involved."

She decided later to go back to school for graphic design to further her knowledge of the art of design, to benefit her students and the Literary Magazine. "I have always been artistic, so I thought it would be interesting to

See **SINCLITICO**, page 5

Letters

THANKS!

Several of those who take morning walks around Greenbelt Lake have benefited from the thoughtfulness of Chatarina Lindvall and Frisco, who have gently yet persistently encouraged enrollment in the Senior Fit program since June.

Our first class last week confirmed what Chatarina had said and more: a moderate pace of assorted stretching and strengthening exercises for 45 minutes three times a week, 52 weeks a year. And it's free!

One more example of Greenbelt's cooperative spirit. Thank you Chatarina and Frisco.

Patricia Novinski

THANKS!

Thanks to all who donated blood on November 19 at the Greenbelt Community Center. The blood collected at the drive will help the nation's severe blood shortage. Thanks are given to the Red Cross personnel and volunteers for their outstanding service.

> Janet Goldberg, Recreation Coordinator

THANKS!

The St. Hugh Knights of Columbus, a fraternal organization operating under the authority of the Supreme Council, thanks all who generously contributed to this year's annual Campaign for People with Intellectual Disabilities (Tootsie Roll) sponsorship program.

A special note of thanks and gratitude is extended to Co-op Manager Bob Davis and his staff for their continuing support of the campaign. Through the generosity of community members and local business partners our local council was able to exceed this year's established campaign goal.

Recipients of this year's proceeds will be the Prince George's Special Olympics, VSI, Inc. and CALMRA, Inc., each of which serves the needs of individuals with intellectual and physical disabilities in our community.

> Scott Legendre, Chairman Campaign for People with Intellectual Disabilities St. Hugh Council #10885

Fair Game

Wednesday - Thursday

*5:15, 7:30, 9:40

Friday - Saturday

*3, *5:15, 7:30, 9:40

Sunday

*3, *5:15, 7:30

Monday – Thursday

*5:15, 7:30

*These shows at \$6.50

Tuesday is Bargain Day. All Seats Only \$6.50.

Now accepting Visa, Discover and MasterCard for ticket sales only. 301-474-9744 • 301-474-9745 129 Centerway

www.pandgtheatres.com

.

Commentary

A Psalm of Thanksgiving

We all know that life is a journey and certainly there have been bumps, lumps, humps and even stumps on the road that have led us to where we are now.

In the November 11 News Review, Jim Link's article painted a lively picture of our Co-op's Grand Reopening Celebration. Rehab is good, fresh and green; our future is filled with wonders unseen but take note of the past. When electricity was finally restored after last winter's blizzards, did you know all Co-op staff had worked day and night for days cleaning out cases of spoiled foods and restocking perishables? (And you thought emptying your fridge was gross and costly!)

Several autumns ago, I was stopped in my tracks by a huge pool of fresh floating cranberries atop the fruit counter. Ever since, imaginative, appetizing displays, demonstrations/tastings/ recipes, as well as a "fruit of the month" for kids, have nurtured a free "wellness school" which stimulates one's brain and all senses, while teaching and encouraging us to try new foods. Yes, we can cook/eat healthy!

Colorful foil leaf mobiles cascade from the ceiling and around almost every corner you see the work of a person(s?) I call "the space magician" who refuses to be squelched by the store's antique footprint.

Yes, this is a song of praise and thanksgiving.

This is why John Henry gives out penny Valentines and sings "Happy Birthday" over the intercom. This is why members added money to their accounts to help the rehabilitation happen. This is why Greenbelters who've moved cross-country ask you, "What's up at the 'coop' (as in chicken)?" This is why going for a gallon of milk turns into an hour of multiple greetings and conversations. Rooted securely for 73 years in our Roosevelt Center lives and breathes our Co-op, under the watchful eye of Lenore's Greenbelt mother giving her child a drink.

The opening of a ground floor restroom is being cheered especially by parents of young children, pregnant women, older residents and people with disabilities. Climbing those "secret staircase" steps was never fun and often impossible or disas-

For holiday shopping, bypass the malls altogether. As I have for decades, come to the Co-op for its shop local, one stop, free parking and loading, low stress, fairly-priced experience. Kids can easily find the perfect gift for family and friends. In these unsettled times, avoid overspending. Think outside the box, creatively, and open your eyes and mind to everyday gifts of peace.

So preserve your sanity and rediscover the best of friendly, smiling humanity at our Co-op. When people know they are making a difference, they, we and the business will thrive. Please thank and appreciate these fine, hardworking folks all

Oh, if you see the original black Santa swing by, remind him that my favorite Woodstock Farms dried cherries and blueberries enveloped in dark chocolate are on sale till New Year's Eve. Elaine D. Jones Yum

Mishkan Torah

Proudly presents the First of its

Singing a delightful variety of Jewish connected music

December 11, 2010, at 7:30 p.m.

Admission = \$15.00 if paid by Dec. 6th \$18.00 at the door

For further information: Mishkan Torah's office = 301-474-4223

or www.mishkantorahsynagogue.org/ypcs

10 Ridge Road • Greenbelt, MD

NOTICE TO GHI MEMBERS

PRELIMINARY AGENDA GDC & GHI BOARD OF **DIRECTORS' MEETING** Thursday, December 2nd, 2010

GHI BOARD ROOM, 7:30 PM

GDC Key Agenda Items:

• 2011 Revised Operating Budget

GHI Key Agenda Items:

- Non-conforming Wood Shed in Garden Side Yard 10A Plateau Place
- · Review Vinyl Shed Regulations
- · Volunteer Asset Form
- Facebook GHI Adoption?
- Contract for 2011-13 Pest Control Services 1st Reading
- Contract for 2011-13 Landscape Maintenance Services 1st Reading
- Contract for 2011-13 Tree Maintenance Services 2nd Reading

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

Grin Belt

"The presidential pardon is great but it's the airport pat downs that I don't like!"

<u>On Screen</u>

Behind the Headlines

Opening at Old Greenbelt Theatre on Wednesday, November 24 is "Fair Game," a straight-up film based on the story of outed CIA operative Valerie Plame (Naomi Watts). She is investigating Iraq's possible store of weapons of mass destruction when husband and ex-ambassador Joe Wilson (Sean Penn) weighs in against the Bush administration in an op-ed column. The couple then is beset by a troubling range of issues. Early reviews have praised the production, directed by Doug Liman.

PG-13; run time 108 minutes.

- Eli Flam

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: Eileen Farnham 301-513-0482

STAFF

Jon Aerts, Jackie Bealle, Virginia Beauchamp, Judy Bell, Rebecca Boggs, Judi Bordeaux, Jessi Britton, Sharon Carroll, Ashley Cherok, Mary Willis Clarke, Paula Clinedinst, Agnes Conaty, Bill Cornett, Cynthia Cummings, Peter Curtis, Patricia Davis, Elizabeth Eny, Joan Falcão, Chris Farago, Eli Flam, Janet Franklyn, Kathleen Gallagher, Anne Gardner, Jon Gardner, Denise George, Bernina McGee Giese, James Giese, Marjorie Gray, Carol Griffith, Pat Hand, Stacy Hardy, Solange Hess, Rebecca Holober, Barbara Hopkins, Larry Hull, Elizabeth Jay, Ginny Jones, Sharon Kenworthy, Suzanne Krofchik, Vicki Kriz, Meta Lagerwerff, Sandra Lange, Jane Larrick, Susan Lesser, Jim Link, Catherine Madigan, Kathleen McFarland, Emma Mendoza, Mary Moien, Marat Moore, Diane Oberg, Linda Paul, Leonie Penney, Shirl Phelps, Altoria Bell Ross, Ann-Marie Saucier, Angela Stark, Helen Sydavar, Nancy Tolzman, Heba Toulan, Joanne Tucker, Jean Turkiewicz, Thomas X, White, Marie Wong, Renauta York and Dea Zugby.

Core of Greenbelt: Ian Tuckman 301-459-5624 CIRCULATION

BOARD OF DIRECTORS

Eileen Farnham, president; Thomas X. White, vice president; Judy Bell, treasurer; Altoria Bell Ross, secretary; James Giese; Diane Oberg; and Mary Willis Clarke

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.

Community Events

GHI Notes

Thursday, November 25, Offices closed for Thanksgiving

Friday November 26, Offices closed (For emergency maintenance call 301-474-6011)

Saturday, November 27, 9 a.m. to 1 p.m., leaf bags can be picked up from Parkway Garage

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

U7 Soccer Team Captures 2nd Place

by Coach Bret Howard

The Greenbelt Boys and Girls Club U7 Soccer Team earned runner-up honors at the Beltsville Harvest Classic Soccer Tournament on Saturday, November 13. The Greenbelt U7 team came in second place out of six teams in the Under 7 Division. The players representing Greenbelt on the team were Adam Howard, Zachary Callendar, Henry Martinez, Jonathan Valladeres, Kyle Krieger, Pascal Evans, Lucas Evans, Vincent Blough, Adam Moumena, AJ Rizzo and Xavier Essex. The team was coached by Joe Callendar and this writer.

The Greenbelt U7s wove their way through a tough draw of three Maryland City teams, besting two of the sides by scores of 5 to 0 and 3 to 0 and losing a controversial 2 to 1 decision in the third match. Earning tournament points for wins, shut-outs and goals scored, Greenbelt's 15 points was enough to advance them to the Harvest Classic Championship Round. In the championship match, Greenbelt squared off against a very talented South Bowie team.

In the end, the exhaustion of the four games of soccer in a one day schedule caught up with the Greenbelt U7s. They may not have gained a winning result in the final but all Greenbelt players walked away with heads held high and with a well-deserved runner-up trophy for their effort.

Annual Beltway Plaza Toy Drive Now Open

The annual toy drive jointly held by Beltway Plaza and the Greenbelt Lions Club is now open and accepting toys. The Big Toy Box is located at the mall's Center Court. Come donate a new toy for a needy child.

Santa has arrived at the mall and will be available most Fridays. Saturdays and Sundays until Christmas Eve from noon or 2 p.m. until 8 p.m. (6 p.m. on Sundays). Extended holiday hours at the mall begin on Friday, December 10. There are special activities planned at Center Court every weekend.

Holy Cross Thrift Store

Every Thursday 10am – 4pm

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

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

Free ERHS Winter **Concert December 3**

The Eleanor Roosevelt High School (ERHS) Winter Concert will be held on Friday, December 3 at 7:30 p.m. Free and open to the public, the Roosevelt and Symphonic Bands, Symphony Orchestra, Roosevelt Strings, Women's, Chamber and Gospel Choirs will perform in the ERHS auditorium, 7601 Hanover Parkway.

The band, orchestra and choir programs, which draw students from all over northern Prince George's County, are directed by Dr. David Yarbrough, Sally Wagner and Michele Fowlin.

ACE Science Club Meets Next Thurs.

The next Greenbelt Children's ACE Science Club meeting will be held on Thursday, December 2 from 7 to 8:30 p.m. at the Greenbelt Community Center. Free to all Greenbelt children ages 8 to 14, the ACE Science Club features hands-on experiments and fun facts about science, technology, engineering, math, nature, life and the universe. The club has been known to blow things up, demonstrating the explosive potential of chemistry and physics. Come enjoy science experiments, explorations and magic tricks.

Holiday Tree Lighting **Starts City's Festival**

The annual Holiday Tree Lighting will be held on Friday, December 3 at 7 p.m. at the Greenbelt Community Center front lawn, 15 Crescent Road. Holiday lights will adorn the new tree in the traditional spirit of the Festival of Lights season. Santa Claus will arrive on a fire truck. There will be musical performances by the Greenbelt Concert Band and other community groups. Hot chocolate and cookies will be served. All are welcome.

Greenbelt Museum Holiday Open House

On Friday, December 3 from 6 to 9 p.m. the Greenbelt Museum, 10-B Crescent Road, will hold a Holiday Open House at the museum. Enjoy a free tour of the house decorated for the holidays. The gift shop will be open with new holiday merchandise.

Library Reopens Monday, Nov. 29

Although the formal public reopening celebration will not be held until Saturday, December 4, the newly renovated Greenbelt branch library will reopen to the public on Monday, November 29

Knights of Columbus Angel Tree Program

The St. Hugh Council of the Knights of Columbus will again sponsor its Angel Tree program to collect and distribute toys to underprivileged kids in the Greenbelt area.

Unwrapped, nonviolent toys for children from infants to 13 years old will be accepted, with the toys collected each weekend after every Mass at St. Hugh's and delivered the week before Christmas. For some of the recipients the Angel Tree toys are the only Christmas gifts the children will receive.

Questions can be directed to John Winfrey at 301-345-3794 or jwinfrey@verizon.net.

Greenbriar/Glen Oaks Holds Toy Drive

Greenbriar and Glen Oaks are holding a toy drive during the month of December. Residents are asked to bring gently used toys to the Greenbriar office Monday to Friday, 8 a.m. to 5 p.m.

Greenbelt East Has Tree Lighting

On Sunday, December 5 at 7 p.m. the Greenbelt East Advisory Coalition will hold its annual holiday tree lighting in the Greenbriar Terrace Room, 7600 Hanover Parkway. All are invited to this free holiday celebration which will include Christmas caroling and hot chocolate.

More Community Events see pages 2, 4, 6 and 9.

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 NOV. 24

WED. Megamind, PG 11:40, 2:10, 4:40, 7:20 Due Date, R 11:40, 2:10, 4:40, 7:20 Tangled, PG, (!) - 3D (No Fees) 11:30, 2, 4:30, 7:10

Faster, R (!) 11:30, 2, 4:30, 7:10 Harry Potter & The Deathly Hallows, PG-13 (!) 12:15, 3:30, 7 Burlesque, PG-13 (!)

11:15, 2, 4:40, 7:30 Love and Other Drugs, R 11:25, 2:10, 4:50, 7:30 Unstoppable, PG-13 11:45, 2:30, 4:50, 7:20

THUR. - SAT. Megamind, PG

11:15, 1:20, 3:35, 5:50, 8:15, 10:25 Due Date, R 11:15, 1:20, 3:35, 5:50, 8:15, 10:25 Tangled, PG (!) - 3D (No Fees) 11:50, 2:20, 4:50, 7:15, 9:45 Faster, R (!) 11:50, 2:20, 4:50, 7:15, 9:45 Harry Potter & The Deathly Hallows, PG-13 (!) 12:10, 3:20, 6:30, 9:45 Burlesque, PG-13 (!) 11:20, 2:05, 4:50, 7:35, 10:20 Love and Other Drugs, R 11:25, 2:15, 5:10, 7:50, 10:20

SUN.

Unstoppable, PG-13

11:15, 1:20, 3:35, 5:50, 8:15, 10:30

Megamind, PG 11:40, 2:10, 4:40, 7:20 Due Date, R 11:40, 2:10, 4:40, 7:20 Tangled, PG (!) – 3D (No Fees) 11:30, 2, 4:30, 7:10 Faster, R (!) 11:30, 2, 4:30, 7:10 Harry Potter & The Deathly Hallows, PG-13 (!) 12:15, 3:30, 1 Burlesque, PG-13 (!) 11:15, 2, 4:40, 7:30 Love and Other Drugs, R 11:25, 2:10, 4:50, 7:30 Unstoppable, PG-13

11:45, 2:30, 4:50, 7:20 MON. - THUR.

Megamind, PG 12:15, 2:30, 4:50, 7:20 Due Date, R 12:25, 2:40, 5:05, 7:30 Tangled, PG (!) - 3D (No Fees) 12:15, 2:30, 4:50, 7:20 Faster, R (!) 12:15, 2:30, 4:50, 7:20 Harry Potter & The Deathly Hallows, PG-13 (!) 1, 4:25, 7:45 Burlesque, PG-13 (!) 12:15, 3:30, 7 Love and Other Drugs, R 1, 4:25, 7:45 Unstoppable, PG-13

1, 3:10, 5:25, 7:45

CRAFT BAZAAR SATURDAY, NOVEMBER 27, 2010

10:00 a.m. to 3:00 p.m.

Greenbelt American Legion, 6900 Greenbelt Road Hand Made Items, Raffle, Baked Goods

> For info: Rusty Beeg at 301-577-3025, rbeeg@verizon.net

Greenbelt Lions Club in conjunction with American Legion Post 136

BREAKFAST WITH SANTA!

Pancakes • Syrup • Sausages Meet Santa, Laughter & Merriment

December 4, 8 to 11 a.m.

Children 12 and younger – Free, All others – \$7/person At the American Legion Post 136, 6900 Greenbelt Rd, Greenbelt, MD

For more information call 301-474-8964

Registration for the 2010/2011 Basketball Season begins November 8, 2010** at the following locations:

Greenbelt Youth Center, 99 Centerway Mondays and Thursdays* in November, 7 to 8:30 pm Saturdays in November, starts Nov. 20, 11 am to 1 pm (*No registration, Thursday, Nov. 25, 2010)

Springhill Lake Rec Center, 6101 Cherrywood Lane Fridays* in November, 7:00 pm to 8:30 pm Saturdays in November, 11:00 am to 1:00 pm (*No registration, Friday, Nov. 26, 2010)

For more information, please call 301-794-0100 (press 7) or visit us at www.greenbeltbgc.com

**Additional December registration dates to follow.

Greenbelt Arts Center

Chapter Two by Neil Simon, directed by Sheilah Crossley-Cox

Fridays and Saturdays, Nov 26 – Dec 4 at 8:00 PM Sunday, November 28 at 2:30 PM

\$15 General/\$12 Students/Seniors

123 Centerway • Greenbelt, MD 20770 http://www.greenbeltartscenter.org Located underneath the Greenbelt CO-OP

Upcoming: December 9 - 12: Lions and Penguins and Bears (Oh, My!) December 14 - 15: Auditions: Reefer Madness

301.441.8770 for more information

Obituaries

James (Pat) Gainor

Former Greenbelter James Patrick (Pat) Gainor, 73, died November 18, 2010, at University of Maryland Medical Center in Baltimore.

He and his wife, Sylvia Reisher, were both active in Greenbelt activities and lived on Eastway and on Lakecrest Drive. After his wife retired they moved to Romney, W. Va.

His wife died May 22, 2010. He is survived by daughter Cheri Gainor of Thurmont, Md.; son Jim Gainor and his wife Babette Gainor of Maryland; stepsons Dennis and wife Randi Reisher of Owings Mills, Md., and Gregory Reisher of Washington, D.C.; grandchildren Joshua Gainor and Lance Kennedy; loving brothers, sisters, several nieces and nephews and many friends.

Visitation was held on Tuesday, November 23 at Donaldson Funeral Home in Laurel. There will also be a visitation in Ford City, Pa., on Friday, November 26 from 6 to 9 p.m. at Martini Funeral Home, with funeral services on Saturday, November 27 at 10:30 a.m. at Christ Prince of Peace Parish in Ford City, Pa. Interment will follow immediately afterward at Holy Trinity Cemetery in Ford City, Pa.

Steven H. Hooper

A memorial service for Steven H. Hooper, who died October 23, 2010, will be held on Saturday, December 4 at 11 a.m., at the Greenbelt Community Church.

Shirley L. Dwyer

Shirley Lorraine Dwyer died on November 20, 2010. A funeral mass was celebrated at St. Hugh of Grenoble Catholic Church on Tuesday, November 23. An obituary will follow.

BARC History Topic Of Monday Lecture

On Monday, November 29 at 1 p.m. there will be a Beltsville Agricultural Research Center (BARC) historical presentation by Dr. Robert Griesbach in the auditorium of Building 003 on Route 1. Complete with rare pictures, Griesbach will trace the evolution of BARC from its early days on the National Mall to its current location and its role over the past 100 years in improving the everyday lives of Americans. Griesbach is deputy assistant administrator of the Agriculture Research Service Office of Technology Transfer.

Next TRU-G Meeting Is Wed., December 1

The next regular meeting of Transit Riders United of Greenbelt (TRU-G) will take place on Wednesday, December 1 from 7 to 9 p.m. in the Greenbelt Community Center, Room 114. All people concerned with public transit issues in the Greenbelt area are welcome.

Limited rides are available by emailing trugreenbelt@gmail.com.

Subscribe to the listserv at trugee-subscribe@yahoogroups. com to learn more.

Breakfast with Santa Saturday, Dec. 4

Saturday, December 4 from 8 to 11 a.m. is the annual Greenbelt Lions Club Breakfast with Santa event at the Greenbelt American Legion Post. There will be allyou-can-eat pancakes and sausage and beverages. Join Greenbelt friends and neighbors and bring a camera to photograph little ones

There is a fee; children 12 and younger are free. For more information call Lynda Varda at 301-474-8964 or see ad on page 3.

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 must 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 November 29 to December 3:

Monday - Cranberry juice, meatloaf, green beans, whole boiled potatoes, tropical mixed

Tuesday - Corn chowder, baked pollock with tartar sauce, macaroni and cheese, peas and carrots, sliced peaches.

Wednesday - Orange-pineapple juice, oven-fried chicken drumsticks, chopped collard greens, potato salad, angel food cake with strawberries.

Thursday - Red and Gold Gala - All sites closed.

Friday - Cranapple juice, lasagna with meat sauce, sliced carrots, green peas, lemon parfait.

(410) 627-8381

Now meeting at Greenbelt Elementary School, 66 Ridge Road, Greenbelt

Please come this Sunday

WORSHIP AT 11:00

BERWYN PRESBYTERIAN CHURCH

301-474-7573

Berwyn Heights, MD 20740

berwynpresbyterian.net

"A hospitable, multicultural community of faith"

6905 Greenbelt Road • 301-345-5111

Worship 8:15 a.m. & 10:30 a.m.

Sunday School & Bible Class 9:30 a.m.

Holy Cross Lutheran Church is a traditional Bible-believing,

Christ-centered congregation! Join Us!

E-mail myholycross@verizon.net

"As long as women are prevented from attaining their

highest possibilities, so long will men be unable to achieve

the greatness which might be theirs."

Men have an inescapable duty to promote the

equality of women. The destructive effects of

inequality prevent men from maturing and de-

veloping the qualities necessary for the future.

Greenbelt Bahá'í Community

HOLY CROSS LUTHERAN CHURCH

: 9:30 am

11:00 am

: M-F 9:00 am - 1:00 pm

6301 Greenbelt Road

Pastor Nigel C. Black, MDiv.

Sunday School

Office Hours

Child Care Available

Worship

Condolences to the family and friends of Joanne Kerr of Westchester Park, who died November 9, 2010. Many Greenbelters knew her through Beltsville's "Young at Heart" club. A memorial service was held November 20 at Holy Cross Lutheran Church.

Greenbelters were saddened to hear of the death of former resident James Patrick Gainor (Pat) on November 18. Our sympathy to his family and friends.

Congratulations to:

 Peggy Higgins, Greenbelt's new School Board member, who will be sworn in at Upper Marlboro on Monday, December 6 at 3 p.m., along with four other new members on the nine-member

- Donald and Mary Jo (Fitzmaurice) Dorsey on their 50th wedding anniversary. They were married November 26, 1960. The event was celebrated with sons Donnie and Frank and grandchildren Daniel and Amanda, all lifelong Greenbelters.

Send us your reports of new babies, awards, honors, etc. to share with our readers.

Kathleen McFarland

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

November 28, 10 a.m.

"Celebrating the Many Faces of Family" An All Ages Service by Interim Director of Religious Exploration Karen Lee Scrivo and Don Mitchell, worship associate

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

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

Worship Service 10:00am

Family Movie Night, Sat. Dec. 4, 7:30 p.m.

Family-friendly movie. FREE. Get into the spirit of the season. Bring your own snacks or buy some from us. Join us for worship during Advent beginning Nov. 28.

St. George's Episcopal Church

Join us around a table where all are welcome!

Services

Sundays

8 a.m. simple, quiet service (no music)

10 a.m. main service

(music includes a mixture of acoustic guitar, piano and organ music)

Wednesdays

7 p.m. service with healing prayers (no music)

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

Greenbelt Community Church

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...

Mishkan Torah Congregation

301-345-2918

www.bahai.us

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.

1-800-22-UNITE

Greenbelt.Bahai.Info@gmail.com

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

Greenbelt Baptist Church 101 Greenhill Road Greenbelt, MD 20770 – (301) 474-4212

Welcome!

www.greenbeltbaptist.org

Sunday **Sunday School** Sunday **Worship Service** 11:00 am

Wednesday 7:00 pm Prayer Meeting/Bible Study

9:45 am

ALL are Welcome!

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

MASSAGLI

continued from page 1

of a resident teaching program. For the program, she had to teach at a Prince George's County Public School. A professor encouraged her to call ERHS. Luckily, she said I got a call from Roosevelt right back saying that I got the job."

At ERHS her time has proven beneficial for students and teachers through her classes and the annual science fair. Because of that work, she is now going to work with the regional science fair. Her most recent achievement was receiving National Board Certification. This summer she will also be teaching seven-year-olds in Egypt, at a Center for Talented Youth.

With Massagli's time at ERHS, she has grown to love and appreciate the school. "Our staff is dedicated to education and we see that teaching the kids is most important," she said. "There is a culture here that you can't find at other schools... it's the Roosevelt way."

SINCLITICO continued from page 1

learn more about the digital side of things while at the same time becoming better at the subjects I teach"

Sinclitico has been at ERHS for five years. She teaches English 10, both honors and comprehensive, and is in charge of the creative writing program. "Being able to teach creative writing is great," she said.

She is also the advisor of an award-winning literary magazine, recognized as a National Scholastic Press Association First Class magazine and gaining the Columbia Scholastic Press Association Gold Medal. The magazine showcases student-generated artworks in writing, photography, paintings and drawings.

"Finding ways to showcase artistic talent is important," she said. On average 50 to 100 of the best student artworks, judged by fellow students and based on quality and spacing requirements, are published in each issue.

In class, Sinclitico said, "Students learn a little bit about creative writing and a lot about magazine publication."

Oldtime Food Tasting At Belair Mansion

On Saturday, November 27 there will be a food sampling of historical foods in the Belair Mansion's 1930s kitchen from noon to 4 p.m.

No reservations are required for this free event. Call 301-809-3089 or visit www.cityofbowie. org/museum for more information.

Kids' Arts Class Features Spaceships

On Sunday, November 28 from 2 to 4 p.m. the College Park Arts Exchange will host a Children's Arts Drop-In at the Old Parish House located at 4711 Knox Road in College Park.

Children from age 3 to 8 will make a fun silvery spaceship or UFO out of 3-D materials.

For details email info@cpae. org or call 301-927-3013.

FAIR continued from page 1

fine paintings, hand-painted scarves, mind-boggling cut paper illustrations and mixed media works in their third floor studios. Free activities will include a prize drawing at noon and a wreathmaking workshop from 1 to 3 p.m. Participants are welcome to bring special materials to incorpo-

rate into their project.

From 2 to 4 p.m. Music group Djesben will play live worldbeat music on the gym stage.

Prize Drawings

Enter the prize drawing online at www.greenbeltmd.gov/ arts or in person at the craft fair through 11:30 a.m. on Sunday, December 5. Prizes include a gift certificate accepted at any Festival of Lights Art and Craft Fair booth or applicable toward a Greenbelt Recreation Department winter class, tickets to see the University of Maryland Symphony Orchestra and tickets to a performance of the winner's

December 5. Prizes include a choice at the Greenbelt Arts gift certificate accepted at any Festival of Lights Art and Craft Fair booth or applicable toward choice at the Greenbelt Arts Center. No purchase is necessary and participants need not be present to win.

For more information on the Art and Craft Fair visit www. greenbeltmd.gov/arts or call the Community Center at 301-397-2208

City Information

Festival of Lights Art and Craft Fair Greenbelt Community Center

Sat, 12/4, 10am - 5pm Sun, 12/5, 11am - 4pm Enter to win a \$25 gift certificate:

www.greenbeltmd.gov/arts or at the Community Center art gal-

lery through 11am, 12/5

VOLUNTEERS NEEDED FOR CRAFT WORKSHOPS:

Sat/Sun, 12:30pm - 3:30pm during the Craft Fair Contact: ndewald@greenbeltmd.gov

VACANCIES ON BOARDS & COMMITTEES
Volunteer to serve on City Council Advisory Groups.
Vacancies exist on: Arts Advisory Board, Board of Appeals,
Forest Preserve Advisory Board, and Park & Recreation
Advisory Board

For information call 301-474-8000.

GREENBELT AQUATIC AND FITNESS CENTER CLOSING.

The Greenbelt Aquatic & Fitness Center will be closed for replacement of major mechanical equipment starting Monday, November 29th at 6:00am. We anticipate that the Fitness Wing will re-open on Saturday, December 11th at 8:00am and the Indoor Pool on Saturday, December 18th at 8:00am. Please know that should circumstances beyond our control develop we may need to extend the closure. Notifications will be made via e-mail, a message will be left on the GAFC main number, and a notice will be put on the City's website. All current memberships to the Greenbelt Aquatic & Fitness Center will be extended by one month because of this closure. We regret the inconvenience this may cause you and thank you for your understanding. If you have any questions, please contact our staff at (301) 397-2204. A list of other facilities in the area will be posted on Greenbelt City Link at www.greenbeltmd.gov/aquatic fitness center

The f

LEAF COLLECTION

The following areas will be collected in the coming weeks:

November 29-December 3 Lakeside and Greenspring I & II December 6-10 Boxwood

REMINDER:

Help keep our green areas healthy and free of invasive plants. Remember to dispose of leaves properly. Do not put gathered leaves in woods, parks or playgrounds.

Thank you!

The Forest Preserve Advisory Board and the GHI Woodlands Committee

NOVEMBER IS MUNICIPAL GOVERNMENT MONTH!

Students in grades K-6th can win a \$10 gift card to Target just by playing GREENBELT WORKS! Visit www.greenbeltmd.gov and follow the link to the game. At the end of the game, print out the form and fill it out. You can either bring it in or mail it to the Greenbelt Municipal Building at 25 Crescent Road, Greenbelt, MD 20770 to get your prize. Make sure that you write GREENBELT WORKS on the envelope. You must either live or go to school in Greenbelt. One prize per student. If you have any questions, please call Beverly Palau at 240-542-2026

GREENBELT ANIMAL

SHELTER 550-A Crescent Road (behind Police Station)

Buddy, a super sweet male

Rottweiler, 7 years old. Loves to play catch. Teddy, a young retriever mix. Simba, a cute and friendly yellow tabby.

Open Wednesdays from 4-7pm, Saturdays from 9am-12pm or by appointment INFO: 301.474.6124

Thank you for your donations! We are in need of collars and leashes.

Become a fan of the Greenbelt Animal

Part-Time Position: Arts Education Specialist Greenbelt Recreation Department

Develop community visual arts programs based at the Greenbelt Community Center. Possibilities include classes, workshops, apprenticeships, academies, public art and festival arts. Recruit and supervise artist educators. Background in community arts preferred. \$12/hr, 15 hrs/wk, 50 wks/yr. Flexible schedule. Open until filled. For information contact Nicole DeWald, Arts Supervisor, ndewald@greenbeltmd.gov. Applications available at www.greenbeltmd.gov. EOE

DONATION DROP-OFF

American Rescue Workers
Saturday, November 27 from 9a.m.-12 noon.
City Office Parking Lot
City of Greenbelt Recycling Office at 301-474-8308.

Download the Winter 2011 Greenbelt Recreation Activity Guide at

www.greenbeltmd.gov/recreation_brochure.pdf

For City News, Information, and events, visit Greenbelt CityLink at www.greenbeltmd.gov
Find us at www.facebook.com/cityofgreenbelt

PILOT continued from page 1

they bring to the table in terms of monitoring conditions in the homes before and after improvements, which will save GHI a substantial amount of money."

GHI will save \$50,000 budgeted for monitoring equipment and under this partnership, he said, will have "instruments that are state of the art, far and bevond what GHI was proposing," as well as free consultation with leading scientists and engineers.

Last Year's Survey

In a 2009 survey GHI residents expressed many concerns about their homes. Of the 684 respondents, only 18 percent said their homes were always warm enough in winter, 27 percent said they were never warm and 54 percent said they were sometimes warm. Further, 76 percent of residents of block masonry homes said they have seasonal humidity problems.

On Friday, GHI president Suzette Agans said GHI was "a model back in 1937 but the model has gotten a bit old and chilly. This pilot project is an excellent opportunity to study improvements." She added that the upgrade needs to make the homes comfortable and efficient today and for generations to come.

GHI Vice President Tokey Boswell said that a goal of the upgrade is to reduce energy consumption while significantly improving comfort. He added that GHI has accumulated approximately \$10 million in its reserve program to pay for the upcoming replacements. Electric heaters and double-pane windows installed in the 1980s will soon reach the end of their expected lifespans, he said.

After investing in replacements proven to be energy efficient, members are expected to save in the long term through lower energy bills.

While GHI saves money and gains expert consulting from the joint project, NREL and NAHB will benefit as well. They plan to use the data gathered to gain new insights that will guide energy conservation projects across the nation.

The Building America program has previously concentrated on improving efficiency in new homes being constructed; this Greenbelt project is its first large effort with older homes.

Wiehagen said "the bulk of residential energy use is in exist-

Co-op Supermarket **Has Annual Meeting**

The Greenbelt Consumer Cooperative will hold its annual meeting on Saturday, December 4 at 10 a.m. in the Multipurpose Room at the Greenbelt Community Center.

Reports on the Co-op's past year will be presented by Store Manager Bob Davis and Co-op Treasurer Joe Timer. Elections will be held for two positions on the Board of Directors, with incumbent board members Robert Gordon and Joe Timer standing for reelection.

All members and others interested in the workings of the Greenbelt Consumer Cooperative are invited to attend the meeting. Light refreshments will be served and door prizes awarded.

ing homes," where improving efficiency requires creative analysis of options to determine which have the most cost-effective performance and maintenance over the long term.

Computer Models

Hancock said data from GHI homes will help computer models become much more sophisticated. Most current models presume that all rooms in a home are maintained at 68 to 70 degrees but many GHI survey respondents have indicated that at least some rooms are significantly colder to save money or because heating is insufficient. Data from the pilot project will help researchers identify the tradeoffs residents make between saving money and increasing comfort.

Earle added that "everyone has a different comfort level. We're interested in learning what temperature people want their rooms."

GHI's leadership has scheduled a town hall meeting Sunday, January 23 from 2 to 4 p.m. to discuss the pilot project and the upcoming upgrade. All members are encouraged to attend.

GHI Energy Pilot Homes Announced

Greenbelt Homes, Inc. (GHI) Energy Pilot Program was held on Sunday, October 24. Members of homes selected to participate in the pilot program were able to meet GHI staff members, Buildings Committee members and representatives from the National Association of Home Builders-Research Center (NAHB-RC) who are working on the Pilot Program. GHI staff reported on how pilot homes were selected and announced the rows which will be participating.

Selected pilot rows are: 2 A-D Woodland Way (brick), 2 A-D Westway (brick), 4 E-H Crescent (block), 3 A-D Crescent (block), 15 A-D Ridge (block), 10 A-D Southway (frame) and 4 A-D Laurel Hill (frame).

NAHB-RC thanked GHI for this opportunity to collect data about how GHI homes work. They said the information collected during the pilot program would benefit all Americans, since they are working for GHI through a grant from the Department of Energy (DOE) with the

A kick-off meeting for the research to be shared with people all across the country.

Staff of NAHB-RC explained how the pilot homes will be tested and measured during a thorough walk-through and subsequent monitoring. NAHB-RC staff will need to spend about two hours in each home, they said, measuring air leakage, recording information about the homes and appliances and discussing any special concerns with members. The staff will soon install measuring devices on the walls and in electrical panels of pilot homes. Those devices were then described.

GHI continues to move forward on this measuring and monitoring phase of the pilot program, which is fully funded

Those with questions about the pilot program should contact GHI Assistant General Manager Eldon Ralph or Vice President Tokey Boswell. Ralph's email address is eralph@greenbelthomes.net; his phone is 301-474-4161, ext. 128. Boswell's email address is tokeyray@netscape.net and his phone is 301-830-0655.

- Joan Krob, Director of Member Services for GHI

ATTENTION GHI MEMBERS Only Two Dates Left

For those members who cannot pick up their allotted free leaf bags during regular office hours, only two Saturdays remain to get them from the Parkway garage #21 site. November 20 and November 27 between 9 a.m. and 1 p.m.

Brush and Floss Your Teeth For a Longer, Healthier Life!

Dr. David McCarl, Dr. Clayton McCarl, Dr. Monica Mattson, Dr. Jay McCarl McCarl Dental Group

Your oral health is connected to many other health conditions beyond your mouth. Sometimes the first sign of a disease shows up in your mouth. In other cases, infections in your mouth, such as gum disease, properly known as periodontal disease, can cause problems in other areas of your body. Periodontal disease is a chronic bacterial infection of the gums, and the byproducts of oral bacteria can enter the bloodstream. When oral bacteria escapes into the bloodstream it increases inflammation throughout the body and can injure major organs. Chronic inflammation is recognized as a significant factor in aging and disease.

Over 75 percent of Americans over the age of 35 have some form of periodontal disease. Do you notice any of these signs of periodontal disease - bleeding gums when brushing or flossing; red, swollen or tender gums; loose teeth; persistent bad breath; or receding gums?

Bacteria and inflammation from periodontal disease is associated with a number of serious health problems including:

- Heart disease
- Diabetes
- Dementia
- · Rheumatoid arthritis
- · Premature birth

Sometimes there are no obvious signs of periodontal disease. That is why routine professional dental exams are so important to your overall health.

Periodontal disease ranges from simple gum inflammation, called gingivitis, to a more serious disease, called periodontitis that causes gum tissue to pull away from the teeth forming pockets that become infected. Periodontitis results in damage to the bone supporting your teeth, and ultimately the loss

of your teeth. The American Dental Association recommends preventing periodontal disease and its associated medical complications with proper diet, brushing, flossing and routine dental visits.

If you have symptoms of periodontal disease, please take it seriously and contact a dental health professional for a thorough dental

McCarl Dental Group, pc

Greenbelt, Maryland

\$45 New Patient Introductory Offer Offer Includes: Exam, Cleaning and Necessary X-rays (\$295 value)

DENTAL CARE FROM OUR FAMILY TO YOURS SINCE 1924

The McCarl Dental Group is a family and cosmetic dental practice featuring the very latest techniques and technologies with a legacy of compassionate care and patient satisfaction. Please make an appointment to learn more about the many ways we can help improve your smile and dental health.

Please visit us online for Special Discounts www.McCarlDental.com

\$45 NEW PATIENT INTRODUCTORY OFFER Includes: Dental Exam. Cleaning and Necessary X-rays (\$295 Value)

\$200 CUSTOM IN-HOME TEETH WHITENING

FOR NEW & EXISTING PATIENTS (\$450 value)

McCarl Dental Group

> Greenbelt - (301) 474-4144 28 Ridge Road

Millersville - (410) 987-8800 Shipley's Choice Medical Park

Thanks For Voting Us Best Dentists!

Greenbelt

Supermarket Pharmacy

Farm Fresh Produce

Fresh Quality Meats

Fresh Crunchy Cut & Peeled Baby Carrots 1 lb.

Red Ripe Plum **Tomatoes**

Juicy Tangerines 3 lbs.

Green

Navel Oranges 4 lb. bag Fresh Sweet

Extra Large

Bell Peppers

Supermarket Pharmacy

Fresh Grade A
Value Pack
Boneless-Skinless
Chicken Ten

ders

Fresh Lean Beef Boneless Chuck Roast

Nutritious

California

Golden Ripe

Bananas

Fresh Lean Boneless

Whole Pork Loin 9-10 lb. average Fresh Lean Beef Boneless Chuck

Steaks

Fresh Value Pack \$ 499 Porterhouse or T-Bone Steaks

Fresh 93% Super Lean Ground

Beef

Boneless Center Cut 379 Pork Chops or Roasts

Stouffer's

Perdue **\$ 3**79 Breaded Chicken Nuggets 12 oz.

Dairy Tropicana Premium Orange Juice Assorted 59 oz. Land-O-Lakes \$7

Cheese

Chunks

Assorted 8 oz.

Shurfine

Grade A White Large Eggs dozen

Shurfine Vegetable Soft Spread 45 oz.

Seafood

Deli Deli Gourmet Tavern Ham

Deli Gourmet Peppered Turkey Breast

Deli Gourmet Mini Colby Longhorn Cheese

Frozen Green's Banquet Ice Frozen Cream Dinners Assorted 1.5 qt. Select Varieties 5-10 oz.

Assorted Entrees Selected Varieties 6-21 oz.

Shurfine **Potato** Cuts & Fries 32 oz.

Health & Beauty

Western Family Dandruff Shampoo Assorted 14.2 oz.

Centrum Vitamin **Tablets** Multi/Silver 100-110 pk. Roughy 1 lb. Seabest Special

Orange

Seabest

Frozen

Crab Meat

Be Sure To Check Out This Week's

DAILY DOORBUSTERS SALE

In Our Regular 6-Page Weekly Circular

Natural & Gourmet David's

Egg **Noodles** Assorted 12 oz.

Rice Noodle 2 Cart Meals Assorted 9.77 oz.

Fresh Store Baked Rve Bread Select Varieties loaf

Bakery

Fresh Store Baked Kaiser Rolls 6 pk.

Progresso Classic **sauo**2 Select Varieties 18-19 oz.

BUY ONE GET ONE FREE

Arnold Whole Grain Classic Breads Select Varieties 24 oz.

10.5 oz.

BUY ONE

Grocery Bargains Del Grosso

Pasta Sauces Asst. 24 oz. Tide Liquid Laundry Detergent Assorted 50 oz.

Post

Shurfine Canned Vegetables Selected Varieties 11-15 oz.

Minute **S 1** 79 White Rice Assorted 14 oz.

Shurfine Original Soup Chicken Noodle/Tomato

Wines

750 ML

Rice-A-Roni 00 P 2 & Pasta Roni Side Dishes Assorted 4-7 oz.

\$ 750 Shredded Wheat & Honey Bunches of Oats Cereals Assorted 10-20 oz.

Nestle \$ 100 Hot Cocoa Mix Assorted 8-10 pk.

NOW INTRODUCING

best buy \$avings on thousands of items throughout the store

Look for the **best buy**

signs in all departments.

Bush Beers 6 pk.-12 oz. cans

Alto Tierruca 💲

Beer & Wine

Cavit Pinot Grigio 750 ML

Leinenkugel's Beers 6 pk.-12 oz. bottles Miller Lite Beer 12 pk.–12 oz.

Anterra Wines 1.5 Liter

Prices Effective: NOV./DEC.						
S	M	T	W	T	F	S
	29	30	1	2	3	4
5						

SUPERMARKET PHARMACY

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

SUPERMARKET

Monday thru Saturday 9 a.m. until 9 p.m. Sunday 10 a.m. until 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.

Robberies

November 13, 12:31 a.m., 7300 block Morrison Drive, a man was approached by two males, who assaulted him and took his shoes. There is no definitive description of the sus-

November 18, 10:23 p.m., Southway, a man entered the gas station, displayed a gun and demanded money. The suspect is described as a black male, 17 years old, 5'7" tall with a skinny build, wearing a black ski mask and a black jacket.

DWI

November 16, 1:17 a.m., Cherrywood Terrace at Breezewood Drive, a nonresident man was arrested and charged with driving under the influence of alcohol, driving while impaired by alcohol and other charges after a traffic stop. He was released on citations pending trial.

Vandalism

November 15, 4:09 p.m., 5900 block Springhill Drive, a rock was thrown through a sliding glass door.

Burglaries

November 2, 5:16 p.m., 7500 block Greenway Center Drive, a laptop was reported taken.

November 12, 1:10 p.m., 6000 block Springhill Drive, nothing was taken.

November 16, 10:01 p.m., 7600 block Mandan Road, two game systems, a TV, a laptop and a DVD player were among the items reported taken.

November 16, 10:05 p.m., 6900 block Hanover Parkway, a laptop and a game system were reported taken.

November 18, 6:50 a.m., 7400 block Greenbelt Road, a cellphone case was reported taken.

Vehicle Crimes

A red 2006 Toyota Corolla with Md. tags was reported stolen from the 5900 block Cherrywood Terrace. A red 2007 Toyota Matrix with Md. tags, reported stolen from the 100 block Westway, was recovered by the Bowie Police Department with no arrests

Police Investigate Assault, Burglary

On Sunday, November 21 at 7:42 p.m., Greenbelt police officers responded to a call about a burglary in progress in the 8100 block of Mandan Terrace. Upon arrival, officers found that a naked male, possibly under the influence of drugs, had broken into a residence and assaulted the homeowner. Officers were able to take the suspect into custody and transport him to a local hospital for an emergency psychiatric evaluation.

The homeowner was transported to a hospital where he is currently listed in stable condition. Officers are still trying to confirm the identity of the suspect and determine a motive. Criminal charges against the suspect are

No further information is available at this time.

Vehicles were reported vandalized in the following areas: 7900 block Lakecrest Drive (damaged windshield), 9000 block Breezewood Terrace (kicked and damaged vehicle), 6900 block Hanover Parkway (broken window), 7600 block Mandan Road (broken windows on two cars), 7300 block Morrison Drive (graffiti) and 5700 block Greenbelt Metro Drive (broken mirror).

November 13, 11:24 p.m., 13 Court Ridge Road, two resident men were arrested and charged with theft over \$1,000, after allegedly breaking into a car. Both men were released to the Department of Corrections for a hearing before a district court commis-

Thefts from vehicles were reported in the following areas: 5900 block Cherrywood Terrace (rear Md. tag); 9100 block Springhill Lane (rear Md. tag); 6100 block Breezewood Court (GPS, iPod, wallet, credit card, currency); 5800 block Cherrywood Terrace (GPS mount); and 8100 block Bird Lane (laptop, stereo system).

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.

Recycling Tips – Plastic Containers

In their recycling programs the city and county now accept the following plastic containers:

Salad bar and clam shell plastic food containers # 1 to #7.

Application for Charter School Is Turned Down

On November 21 a notice was sent to interested persons on the listserv of the proposed Greenbelt Public Charter School (GPCS). The Prince George's County Public Schools (PGCPS) Board of Education has denied the charter school application. The full text of the statement from the founding board is shown below:

Greetings All -

The Founding Board of Greenbelt Public Charter School [GPCS] received official notice (from PGCPS) about our application for a charter school on Friday, November 17th. The application has been denied. We did know about this decision in early November but waited for official response so that we would be within the boundary of protocol (as we know it to be). We anticipate that this strategy will leave us more flexibility as we decide how to proceed from

The Board has not met formally to discuss next steps. We have had online conversations and decided to watch and wait for a few other deadlines and decisions to occur. First, we will have an opportunity to meet with PGCPS to discuss the decision. At this meeting we will receive feedback about our application including the strengths and weaknesses of our proposal. Second, our application for start-up funds to Maryland State Department of Education is still in process. Although the State won't give funds to GPCS without an approved charter, their feedback will be important in our decision making process. Finally, the Founding Board for Global Gardens Public Charter School has appealed to MSDE regarding Montgomery County Public School's denial of their application last spring. We've been communicating with them and are curious to see how the process plays out for them before we commit further time and money to our own effort to open a charter school in Maryland.

We have not yet closed the door on the possibility of opening a charter school in Greenbelt. We are more educated about the challenges and possibilities charters offer for children/families who attend public school in the United States.

The GPCS Founding Board mains open-minded and optimistic about how we can contribute to excellent educational opportunities for all children in our community. We encourage each one of you to do the

Our intention is to make a final decision before the New Year about whether or not we will continue to pursue an application for a charter in Prince George's County. Discussion on this topic is welcome and encouraged and we won't make a decision without input from (at the very least) this group of interested people. Your support and decency throughout this process has sustained us in difficult times. We consider you part of the team!

Warmest regards for a joyful holiday season -

The Greenbelt Public Charter School Founding Board

New City Policy Will Ban Smoking in Park Areas

by Diane Oberg

The November 8 regular Greenbelt City Council meeting was a fast-paced affair, with some of the most interesting items to be found on the consent agenda, which council adopts as a whole without discussion. Of these most likely to be controversial was a proposed Recreation Department policy banning smoking in portions of city parks and other outdoor recreational

Council also approved sending a letter about changes to bus service to county officials similar to an August letter sent to Metro officials.

Smoking Ban

Council accepted, without discussion, the Park and Recreation Advisory Board (PRAB) Report 10-2, which reviewed the Recreation Department's proposed restrictions on smoking in parks and recreation facilities. Council will discuss the report at a future

After investigating policies at other cities' recreation facilities, Joe McNeal, co-acting director of recreation, proposed that smoking be prohibited at all indoor recreation and park facilities and within 25 feet of any such facility. Receptacles would be provided for smokers to dispose of "litter associated with smoking,"

The policy would also prohibit smoking within the fence of all outdoor recreation and park facilities, including the outdoor pool, the skate park, playgrounds, the tennis court and the dog park. Smoking would also be banned within 25 feet of the primary play area of all designated outdoor play spaces and/or bleachers. This policy would not apply to Roosevelt Center Mall or open areas within city parks that are at least 25 feet away from designated play spaces.

Smoking would still be permitted on the Braden Field pathway and the path around Greenbelt Lake.

PRAB noted that Maryland already bans smoking 25 feet from the entrance to any public building and suggested that one section be clarified. They recommended, however, that council adopt the proposed policy.

Bus Realignment

On a 6 to 1 vote, council approved sending a letter to James Grant. Raszewski chief of the Division of Transit at the county Depart- Comproni to the Public Safety ment of Public Works and Trans- Advisory Committee.

portation, noting council's July 19 vote to conditionally support the service changes for Metrobus and TheBus. The letter notes council's concerns such as the lack of additional evening and weekend service and the impact of these changes on certain groups of transit users.

The letter also expressed concern about the lack of education and outreach to notify transit users of the changes, which will occur in less than two months. The letter also laid out a series of short- and long-term conditions and comments that council believes must occur if the proposed changes are to be successful. Councilmember Rodney Roberts voted no on the motion to approve the letter, without stating the reasons for his vote.

Other Actions

Proclamation: Mayor Judith Davis presented to Beverly Palau a proclamation declaring November as Municipal Government Month. Palau, the city's public information and communications coordinator, had created an online quiz show "Greenbelt Works." Davis urged adults, as well as the schoolchildren it was designed for, to try out the Greenbelt Works quiz on the city's website. In addition, the city has sponsored other Municipal Government programs, such as the "If I were Mayor" contest for fourth graders.

Public Service

During the "Council Reports" section of the agenda, several councilmembers reported attending the Public Safety Awards dinner hosted by the American Legion. For the first time the Public Works Department was honored in addition to the Police and Fire Departments.

Davis also noted that 70 people had signed up so far for "We Can Save Energy." She added that people can still sign up.

Council awarded a contract to NZI Construction Corp. to reconstruct a portion of Springhill Lane and construct concrete bus pads and handicapped ramps throughout Franklin Park (formerly Empirian Village/ Springhill Lake) at a cost not to exceed \$70,000. The work will be funded by a federal Community Development Block

Council reappointed Cynthia

Attention GHI Members

The fall gutter cleaning program has begun. Work should be completed by December 24, weather permitting.

Employees of Hearn Roofing and Insulation may appear at windows. To preserve privacy members are reminded to keep blinds/drapes closed while work is in progress.

Please contact Peter Joseph at 301-474-4161 ext. 141 if you have any questions or comments.

Schools Cleanup Begins Recertification Program

by Martha Kristy

Saturday, November 13 marked a special day in a special school year for Robert Goddard French Immersion (RGFI) and the Robert Goddard Montessori (RGM) schools. It was a day of beautification for both specialty schools in Seabrook.

Four years ago both schools joined forces to certify as Maryland Green Schools, one of the most stringent green school programs in the nation. This 2010-2011 school year, both schools are up for a rigorous recertification.

On Saturday morning both schools spruced up the grounds and gardens under ideal weather conditions. In the afternoon community members and Middle School French Immersion students from the Environmental Entrepreneur Club, as well as Elementary Green School Club members, hosted an Environmental Education Summit. The director of the Maryland Association for Environmental and Outdoor Education, the office that coordinates all Maryland Green Schools, started the summit with an opening address. Among the presenters who followed were the Allen Pond Park Rangers, on Potomac River pollution; a natural bird feeder project from the Living Classroom Foundation of Baltimore; and Barbara Davis

from the City of Greenbelt Arts, teaching handmade papermaking from recycled materials.

Middle school students, along with many of their parents, spent the afternoon creating a butterfly garden on the grounds, making the French Immersion School a monarch butterfly waystation. Every fall hundreds of millions of monarch butterflies migrate from the United States and Canada to overwintering areas in Mexico and California.

The monarch migration, one of the world's greatest natural wonders, is threatened by habitat loss in North America, as well as at the overwintering sites and the spring and summer breeding ranges. Several Greenbelt families - the Tomecek/Cavigelli family, the Goddard/Perry family and Stephen Bernheisel - provided much of the muscle behind creation of this garden.

Those interested in environmental issues who would like to assist and support these schools in their Green School efforts are asked to call 301-918-8660 for RGFI and 301-918-3515 for RGM and ask for the green school coordinator.

Martha Kristy is instructional program coordinator at Robert Goddard French Immersion School.

Greenbelter Katia Cavigelli works on the butterfly garden project at **Robert Goddard French Immersion School.**

Register on January 11 for GED Classes

Greenbelt CARES will hold its spring 10-week GED course on Tuesdays and Thursdays from January 11 through March 24 in the Municipal Building Conference Room at 25 Crescent Road.

Registration will be on Tuesday, January 11 from 10:30 a.m. to 12:30 p.m. The first instruction class will be on Thursday, January 13.

GED I runs from 10:30 a.m. to 12:30 p.m. It is for students who need review of basic math (addition, subtraction, multiplication, division, fractions, decimals, percentages and word problems) and English grammar skills.

GED II goes from 1 to 3 p.m. for students who have successfully completed GED I and/or are ready to learn algebra and geometry, English literature and writing skills and prepare to take the GED test.

Students must show proof of residency (i.e. current lease, phone or electric bill, driver's license or Motor Vehicle ID card).

There is no charge for Greenbelt residents. Nonresidents must pay a \$175 registration fee. All students have to buy a copy of the GED textbook and calculator, which can be purchased from Greenbelt CARES.

Students do not have to be 16 vears old to take the GED course and can take a free GED pretest given at Greenbelt CARES. The actual GED test is given by the State of Maryland. Students who are ready to take the test can get the application forms from CARES.

For information contact Judye Hering, course instructor, at 301-345-6660 ext. 2016 or by email to jhering@ci.greenbeltmd.gov.

A strong wind early last Wednesday morning downed a large tree and damaged two vehicles in front of this house on Forestway.

Close Call in Lakewood as Wind Wreaks Havoc

by Bill Cornett

A Lakewood man is lucky to be alive after being struck by a massive tree branch that fell on his house in the early hours last Wednesday morning.

Tod Cornett, unable to sleep, walked out on the back deck of his house on Greenway Place to get some fresh air. Just after 1 a.m. a big wind came through the city, causing significant damage and power outages. "All of a sudden, the wind started sounding like a freight train," he said. "I heard a noise above me but there was no time to react."

The roof of his house extends about two feet over the deck and he tried to get under that overhang for protection. "The branch just appeared in front of me in an instant," he said.

The branch, between 15 and 20 feet long and estimated to weigh as much as 1,000 lbs., came straight down through the roof like a spear, struck Cornett a glancing blow on the forehead and leg and broke one of his toes. It then hit the plywood deck with such force that it punched a perfect hole in it, embedding itself several inches into the ground beneath the deck.

Cornett was taken by pri- is Tod Cornett's brother.

vate vehicle to Doctors Hospital where a checkup revealed no major trauma to the head or leg. "I'm lucky to be alive," he said. "Just a couple more inches and I would have been dead or suffered a major injury. I'm still not sure how my toes weren't cut off."

This is not Cornett's first piece of bad luck. He has been in three major automobile accidents, had his spine fused several years ago and suffers from a world-record number of recurring bouts of viral meningitis (over 40 episodes to date). He cannot work because of health problems and is on disability. He says friends are pitching in to help him repair his roof and he is trying to save enough money to have the tree from which the branch fell taken down so it will no longer be a threat to his house.

Author Bill Cornett

Lakewood resident Tod Cornett was struck in the head and leg by this branch that pierced his roof and deck.

Board Puts Hold on Beltway Plaza Rezoning

by Thomas X. White

At its meeting Thursday, November 18 the Prince George's County Planning Board granted a continuance for consideration of a proposed rezoning of the rear portion of Beltway Plaza Mall until December 16. At the November meeting, the Planning Board learned that adjacent landowners were not notified of the hearing on the application and the Planning Board decided to remove the item from that day's agenda.

The redevelopment plans are for the rear of the shopping center adjacent to Breezewood Drive on the north and Cherrywood Lane on the west. They are contingent on a proposed rezoning of the rear portion of the existing shopping center (approximately 15.4 acres now used for parking) from its current Commercial Shopping Center (C-S-C) Zone to a Mixed-Use-Infill (M-U-I) Zone that

would allow its redevelopment. will be required at the time of Proposed are 700 multilamily (midrise) dwellings and 22,000 square feet of retail/restaurant space. In addition to the rezoning, the development requires the approval of a Conceptual Site Plan (CSP) and a Tree Conservation Plan. The plans for the proposed redevelopment, which the Beltway Plaza owners are calling Greenbelt Town Center, were outlined in a Greenbelt News Review August 5 issue.

In a 15-page report, the technical staff of the Maryland National Capital Park and Planning Commission recommends approval of the proposals subject to several conditions. The conditions relate to items that the technical staff want included in the plan such as signage, crosswalk locations, bicycle and pedestrian crossings and an overall circulation plan for traffic in and out and through the property. More specific elements

Detailed Site Plan approval such as pedestrian amenities, landscaping, plant materials, low-impact development techniques, crime prevention, on-site recreational facilities, approved storm water management plan, employment of green building techniques and possibly the elimination of the existing entrance to the site from Cherrywood Lane. At the building permit stage, the developer would have to provide a new final plat of subdivision; payment of applicable public safety surcharges and school impact fees; provide any required new parking spaces (or request a Departure for Parking & Loading Standards) and traffic control warrants for nearby intersection signalization.

The Greenbelt City Council is opposing the proposed rezoning and CSP and was prepared to register its opposition at the November 18 hearing.

CLASSIFIED

P/T FOOD PREP & lunch. Food service cert. required. \$8/hr. 10-2 p.m. 301-474-2042.

HELP WANTED - I'm looking for two students who have completed Algebra I to help me with a school project of my own. I'm willing to pay \$25 for about 2 ½ hours of work. If interested, please have a parent call 240-353-4504.

CONDOMINIUM PROPERTY in Greenbelt, Maryland is seeking a maintenance technician with drywall, basic plumbing and basic electric experience for approximately 30 hours a week. Interested candidates please fax your resume and references to HR Dept. at 301-596-2082.

REAL ESTATE - RENTAL

GREENBELT/LANHAM - Renting near NASA, in-law apartment, 3 BR, 1 bath, kitchen, recreation room, minimum rent: \$200's/month /ROOM++ (consider higher offers) OR rent entire apartment. 301-552-3354

SERVICES

TRANSFER HOME MOVIES, slides, photos, videotapes to DVD. HLM Productions, Inc. 301-474-6748.

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

COMPUTER BASICS - Teaching basic computer skills, troubleshooting, software/hardware installation, security, email, photo editing, Word, PowerPoint, system cleanup. Steve, 301-906-5001

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.

VOICE LESSONS - M.M., Levine School & Shenandoah Conservatory Professor specializing in middle & high school vocal training toward college careers in music. 301-747-6406, www.margaret-stricklett.com, info@ margaret-stricklett.com

WEBSITE BUILDING & CONSULT-ING - www.websitebuildingconsulting.us or call 301-974-9484.

LAW OFFICE of Mary M. Bell - Real estate settlements, wills, licensed to practice law in Maryland since 1986. 240-543-9503

GREENSLEEVES PETSITTING --Cage free boarding for your pet. All pets welcome. Discounts for multiple pets. \$15 -- \$25/day. Call 301-440-6676 for more details.

PART-TIME NANNY - 11+ years' experience. Right in Old Greenbelt. References available. Great w/kids. Call Alexandra @ 240-460-8572.

MICHAEL O'BRIEN

(301) 474-2000

• Competitive Commission

• Retirement Moves

Guaranteed Sale

RATES

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

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

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

Painting: Interior/exterior Pressure washing, wallpaper removal.

MHIC 51260

Call Rusty, 410-721-0388

Home & Business *Improvements*

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

Wisler Construction & Painting Co.

Serving Greenbelt since 1991

301-345-1261 www.wislerconstruction.com

Owner has over 20 years experience Member of the Better Business Bureau MHIC40475

Property Management RE/MAX (301) GR4-2000 United Real Estate MichaelO@mris.com

Get a Holiday Loan at your **Credit Union at a** low rate of 5% Call 301-474-5900 for details.

Greenbelt Federal Credit Union 112 Centerway, Greenbelt, MD

Interest rate is annual percentage rate. Rate subject to change without notice.

Town Center Realty and Renovations

Mike McAndrew 240-432-8233

> 3A Plateau 2 BR End Unit \$139,000

301-490-3763

GIVE BLOOD, GIVE LIFE

Happy Thanksgiu

Monday, November 29, 11 a.m. to 5 p.m., University of Maryland, Stamp Student Union atrium, College Park

Tuesday, November 30, 11 a.m. to 5 p.m., University of Maryland, Stamp Student Union atrium, College Park

Wednesday, December 1, 10 a.m. to 3 p.m., Prince George's Chapter House, 6206 Belcrest Road, Hyattsville

Friday, December 3, 11 a.m. to 5 p.m., University of Maryland, Stamp Student Union atrium, College Park

Sunday, December 5, noon to 4 p.m., Mishkan Torah Synagogue, 10 Ridge Road, Greenbelt

Call 1-800-GIVE-LIFE

■ 1-Bedroom GHI Home

This single-level masonry home is just \$119,000. It could be your senior or graduate housing, artist's flat, or affordable upgrade from apartment living

- ◆ Quiet court away from road, near Mowatt Methodist Church
- ◆ Co-op maintains plumbing, electric, foundation, roof & more ■
- ♦ Call Tom Jones at 301-474-6001, or see our fancy website:

www.39HRidge.com

Dr. Brian Bezak Dr. Shaun Bezak Dr. Kelly Krol **BEZAK CHIROPRACTIC** AND REHABILITATION, P.A.

7415 Greenhelt Roa (Inside of the Bally Total Fitness Gym) **Greenway Shopping Center** Greenbelt, MD 20770

www.bezakchiroandrehab.com

PHYSICAL THERAPY AND CHIROPRACTIC CLINIC

Car Accident Injuries Work Injuries Neck/Back Pain **Knee/Shoulder Pain Auto and Health Insurances Accepted**

CALL TODAY TO ASK ABOUT HOW WE MAY BE ABLE TO HELP YOUR PAIN

301-220-0496

PARKWAY GARDENS

APT. MANAGER/MAINTENANCE PERSON

Part-time live-in position available in Greenbelt area. Must be a self-starter – light plumbing and electrical along with good managerial and computer skills. Must have reliable transport and own tools. 15,000 + 1 bedroom apartment. Fax resume to Mr. Cohn at 301-649-3560. E.O.E.

GREENBELT SERVICE CENTER

Auto Repairs & Road Service

A.S.E. Certified Technicians Maryland State Inspections

161 CENTERWAY GREENBELT, MD (301) 474-8348

Richard Cantwell- Town Center Realty, Realtor/ Broker PH 301-441-1071 or 410-790-5099 email: rich4realty@msn.com Check out our website: www.rich4realty.com

12A Plateau Place: SOLD! 14E Laurel Hill: UNDER CONTRACT 6601 Auburn Ave.: UNDER CONTRACT

Greenbelt Properties for Sale

7A Plateau Place: 3 bed end unit w/ two full bathrooms and addition. \$169,000

52A Ridge RD: 1 bed/ 1 bath. Beautifully well kept with scenic yard \$87,000

59F Ridge Rd: 2 bed frame/ 1 bath, updated kitchen, fresh paint, new

carpet, screened-in porch- \$123,900K

39F Ridge Rd: 3 bedroom block w/ addition- \$189,900

8J Laurel Hill: 1 bedroom/ 1 bath- \$75,900

In-Home Pet Care Services

· Dog Walking · Cat Visits · Pet Sitting · Special Needs Pet Care · Pet Errands www.maestrostailpetcare.com

301-260-(TAIL) 8245 info@maestrostail.com

UPHOLSTERY

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

LEW'S CUSTOM UPHOLSTERY 301-262-4135

JC Landscaping & **Home Repairs**

Landscaping * Light Hauling * Painting * Electrical * Gutters * Drainage * Roofing

Same Company Same Great Service

301-809-0528

Richard K. Gehring Home Improvements

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

MHIC# 84145 301-441-1246

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

Prince George's County's 118

Seniors and Customers with Disabilities RIDE FREE

Missy's Decorating

WALLPAPERING INTERIOR PAINTING 301-345-7273

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

Continental Movers

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

www.continentalmovers.net

REMENICK'S **Improvements** Call us for all your home improvements

MHIC 12842 301-441-8699

GHI Settlements

Wills and Estates

Real Estate Settlements

NuWay Driving School

8717 Greenbelt Road Suite 202 Greenbelt, MD 20770

301-552-5505

Register today for only

\$289.00!!

Family Law

Personal Injury

Traffic/Criminal

Tina Lofaro

(301) 352-3560, Ext. 204 (301) 613-8377-Cell

FHA • VA • Cooperative Share Mortgages • Conventional Financing

("PNC"). PNC Mortgage is a division of PNC Bank, National Association, a subsidiary of PNC. All loans are provided by PNC Bank, National Association and are subject to credit approval and property appraisal. Some restrictions apply. © 2009 The PNC Financial Services Group, Inc. All rights reserved.

Aesop Robinson, Jr. www.AesopToSell.com

(301) 441-2709

Fairfax Realty, Inc.

2 Bdrm, 2 full bath GHI Townhouse

Hardwood floors. New Kitchen Appliances, Fresh paint, move-in condition. List Price: \$140k Closing Help. Co-op

100% Financing Avail, VA! Pre-qualified w/in 24 hrs.

Serving ALL of Maryland

301) 794-9400 x 263

Joseph, Greenwald & Laake, P.A.

Law Offices of David R. Cross

301-474-5705

30 Years of Legal Experience

Roosevelt Center

Qualified, experienced lawyers in Greenbelt who have built strong reputations for their commitment to providing effective legal solutions. Areas of focus include Estate Planning, Probate, Family Law, Medical Negligence and Personal Injury.

Timothy P. O'Brien (301) 220-0750 tobrien@jgllaw.com 6404 Ivy Lane, Suite 400 Greenbelt, MD 20770 www.jgllaw.com

Greenbelt Auto & Truck Repair Inc.

159 Centerway Road **Greenbelt, Maryland 20770**

301-982-2582 Let's Clear The Air

鱼

Maryland Department www.greenbeltautoandtruck.com

A.S.E.

Master Certified Technicians

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

• Now Offering! •

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

Free estimates, please call for appointment

Funeral (M) Home, P.A.

Serving Families in the Greenbelt Area Since 1858

- Traditional Funerals
- Life Celebrations
- Memorial Services
- Simple Cremations
- Pet Cremations
- Caskets, Vaults, Urns
- Monuments & Markers
- Flowers

4739 Baltimore Avenue ◆ Hyattsville, MD 20781

301-927-6100

www.gaschs.com

Realty 1, Inc. 24 Years In Roosevelt Center 301 982-0044 R1MD.com

Theresa Bradley 708-275-7775 Linda Ivy 301-675-0585 Denise Parker 202-538-1281

Leonard Wallace - Broker 301-675-9036

The Leader in Greenbelt Real Estate

Since 1986

Award-Winning Location - 2 Br Townhome - walk to Roosevelt Center Remodeled kit, & large backyard patio.

www.8eSouthway.com \$104,500 Amazing Kitchen - 2 BR GHI townisland, m cabinets. countertop and more. Value! \$109,900 Woods! Enormous Yard! - 2 bedroom end unit with fenced corner lot that overlooks protected woodlands.

Modern kitchen & more. \$124,900 Brick Townhome - 3BR with oak hardwood flooring. Large attic! Walking distance to Roosevelt Center. Ready for Occupancy - See it now! \$144,900

Townhome With Addition - Lowerlevel 10'x15 Concepte used as 3rd bedrocks of the carpet, modern kitchen.Value! - \$124,900

Need to reach us right away? Text 'Greenbelt' to 88000 on your cell phone and get an instant response! We can show you any listing in Greenbelt.

Scan here with your cell phone and go directly to our website! Search all of

the MLS and more. Brick Townhome on Corner Lot Remodeled bath; kitchen with breakfast bar. Modern appliances, cabinets and more. Just steps from Roosev. Center! Single-Level Living - No Stairs - This one bedro sample ba walk-out front and sample bedro your backyard with large deck. \$59,900 Bargain! - 3 bedroom GHI townhome with hardwood floors throughout. Back-

yard overlooks protected woodlands. Walking distance to Center. \$135,000 Organic Garden - Corner lot with deck! 2 BR GHUNDER h opened

Spacious Block Townhome Screened a and more. Signature library & pools. Reduced! \$129,900 Brick Townhome on Corner Lot - 3 Bedroom GHI home with IKEA kitchen and clay tile floor. Garage converted to bedroom/study & laundry room. Nice! Townhome With Addition - First-level

rooms and remodeled bath \$129,900 Block Townhome - Library end of town. 2 bedrooms, dishwasher, microwave, w/d large closets, hardwood on

upstairs level. Fenced bckyrd. & patio. Completely Remodeled - 3 Br townitchen and home with dining area. paint, modern kitchen. Wow! \$169,900 Townhome With Addition - 3 br. GHI unit with laundry room addition, fenced backyard, hardwood downstairs, car-

peted 2nd level, ceiling fans. \$142,500 Greenbriar - One bedroom with large den that can be used as a second bedroom. Located on 2nd level with balcony. Fresh paint throughout. \$110,000

Thousand\$ In Upgrades - Everything is new and modern in this 2 br. GHI townhome. Kitchen, bath, carpet, paint, doors; you name it! Just \$119,900

Your Greenbelt Specialists In Roosevelt Center

City Council and SHA Discuss Road Plans, Safety and Other Issues

by Virginia Beauchamp

Roads, roads, roads.

How did this planned community, set out on pristine land in the middle of a wide agricultural expanse, end up with so many highways – not just around it, but running right through it? There is Greenbelt Road, of course once a two-lane macadam strip through the forest connecting the new town with Berwyn Heights, Berwyn, the B & O Railroad and Branchville, now consumed in College Park.

Then the federal government got interested in a direct route between Baltimore and Washington to accommodate the new National Security Agency. That's when the Baltimore-Washington Parkway was constructed through undeveloped forest land on what at the time was the city's eastern boundary.

Then Greenbelt Road needed widening to handle increasing

Then the north-south access - Edmonston Road - at what was once the city's western boundary was cut off and in part consumed within a new, bigger highway, Kenilworth Avenue. And if that weren't enough, that great cut through the land - the Capital Beltway - also bisected the city.

And when the intersection of Kenilworth with Greenbelt Road became dangerous and congested, the Kenilworth underpass was designed and built – but not until the other possible alternative had been ruled out - running Greenbelt Road under Kenilworth. To this reporter, all these changes have been part of her lived experience.

So it is not surprising that a major concern of the Greenbelt City Council, as expressed in regular worksessions, involves direct communication with the State Highway Administration (SHA), which - perhaps not surprisingly – is located in Greenbelt.

Indeed such a meeting was held this fall - on September 15. News Review staff were unavailable to cover the meeting. This paper has since been given access to the official minutes.

So, forthwith, the state of the roads here in and around the city:

Greenbelt Road

Let's start with the oldest of these thoroughfares, Greenbelt Road. With construction of several housing developments and a major shopping center east of the Baltimore-Washington Parkway - to say nothing of the Goddard Space Flight Center – with a great increase in automobile and truck traffic along the road, issues of pedestrian safety have become

One such issue was introduced by Catherine James, a resident attending the meeting. She said that pedestrians trying to cross the road from Chelsea Woods to reach the westbound bus stop face new guardrails in the median. Could an opening be cut through the guardrails for pedestrians to cross the road?

Felicia Murphy, SHA assistant district engineer for traffic, explained that the guardrails had been installed to prevent opposite-direction vehicular accidents. She noted the previous high number of pedestrian fatalities at the mid-block unmarked crossing; as a result, she said, the state would not make a cut to encourage pedestrian crossings at this location.

However, she said, two possible solutions are in the works. One is to relocate the bus stop, moving it eastward to Cipriano Road. The other is to create a pedestrian crosswalk at the Chelsea Woods location. The crosswalk request is awaiting approval, however, she said.

Installing a sidewalk along westbound Greenbelt Road has also been considered, Murphy said, between NASA and Chelsea Woods. But unfortunately, she added, funding is not available.

Councilmember Leta Mach endorsed the idea of relocating the westbound bus stop to the Cipriano Road intersection, including creating a crosswalk and walkway.

But two of her colleagues disagreed. Councilmembers Rodney Roberts and Silke Pope both felt this change was no solution since it would cause a longer, unsafe walk for pedestrians. At this point Mayor Judith Davis suggested sending the issue to both state and county representatives. She suggested that letters be sent to County Councilmember Ingrid Turner and to the Washington Metropolitan Area Transit Authority requesting assistance in solving the problem.

Bike Lanes

On the issue of constructing bike lanes along Greenbelt Road west of Good Luck Road, Murphy said that not enough space is available. However, she said such a change might be possible when road resurfacing is carried

Where Kenilworth Avenue meets Greenbelt Road, Councilmember Emmett Jordan pointed out, cyclists find great difficulty. He wondered if connections could be made with sections of Berwyn Heights and Westchester Park when future resurfacing projects are carried out. Murphy said the state would evaluate the request.

Her colleague, Assistant District Engineer for Program Development Kate Mazzaro, said that another issue in the works is to provide a pedestrian connection between the Greenbelt Station South Core and Greenbelt Road.

Turning to the bridge repair project on Kenilworth Avenue over the Beltway, Murphy said it is about 20 percent complete, and completion is anticipated in about a year.

Speaking of the Beltway, Davis reported complaints from both the Hunting Ridge and Belle Point residential areas concerning the Beltway noise level. She wondered about current state

policy regarding construction of noise barriers. (In the past they were allowed only for residential developments predating highway construction.)

Two local residents, however Jacqueline Waters of Hanover Parkway and Germaine Timmermans of Lady Anne Court - felt that the current decibel level should be the deciding factor in making such a decision. Davis concurred. She suggested that a change in requirements for noise barriers be considered as a future item by the state legislature.

Other Issues

Who has responsibilities for rights-of-way along state highways? That depends. According to Murphy, SHA removes tree branches and brush that obstruct driver visibility, while maintenance of sidewalks and snow removal are up to local municipalities.

Davis asked how often state highway medians are mowed, but neither SHA official knew the answer. They promised to find out and report back to the city.

Mach wondered about policy concerning the use of LED lights in traffic signals. Murphy assured her that whenever a signal is upgraded, LED lights are always used.

On an inquiry by Waters and Timmermans, however, concerning repair of the exit ramps to and from Southway and the Baltimore-Washington Parkway, City Manager Michael McLaughlin spoke up. These are the responsibility of the National Park Service (NPS), not the state, he said, and NPS is aware of the problem.

Healthy Schools Group Holds First Annual Walk Here

by Renauta York

Students, teachers, principals, parents and staff from Greenbelt Elementary and Springhill Lake Elementary School joined with Vansville Elementary School in Beltsville to participate in the first annual Walk for Health at Buddy Attick Park on Saturday, November 11 from 9 to 11 a.m.

The day was ideal for this first annual walk - sunny and not too

The event was coordinated by physical education teacher Cynthia Donn and Jim Smith, principal of Vansville Elementary School. They coordinated with Greenbelt and Springhill Lake Elementary Schools to use the Walk for Health as a way to promote the Healthy Schools program in which all three schools participate.

The Healthy Schools program teaches students healthy lifestyles, including healthy eating, expanded opportunities for recess and physical education and incorporating exercise in classrooms as well as providing outreach to children and families.

Both schools provide healthy choices at lunch - fresh fruits and vegetables and low fat dairy products. Principal Kim Seidel noted that Greenbelt Elementary allows students to earn extra recess and open physical education time through its Positive Behavior Incentive Program where students earn points for abiding by the core principals of their school. Physical education teachers Elise Viscotti and David Manfredi have also started an after school sports club where students participate in six-week rotations of team sports.

Principal Natasha Jenkins and physical education teacher Stephanie Kohout from Springhill Lake have instituted the "Take 10" program, where students and teachers take 10 minutes from class time for movement activities at the teacher's discretion. They also planted and harvested herbs from a school garden, conducted a six-week cooking class and cookoff with healthy recipes.

The walk was an opportunity to provide more outreach to the community. Nearly 300 people, including children, parents, teachers and principals from all three schools participated on a nearly perfect fall day at Buddy Attick Park. Participants registered, received name cards and walked around the entire lake - nearly 1.5 miles. Those completing the lap received medals for participating and are entered into a drawing for prizes donated by area businesses. Prizes included tickets to a University of Maryland basketball game, T-shirts, sporting equipment and other prizes. REI also had a booth at the event and provided free Frisbees and brochures as well.

VISIT www.greenbeltnewsreview.com

BELTWAY PLAZA MALL

A TAG & TITLE SERVICE VEHICLE REGISTRATIONS 6134 GREENBELT RD GREENBELT, MD 20770

CONTACT US AT: 301.614.2947 WWW.MARYLANDTAGS.COM MONDAY-FRIDAY 10AM-7PM SATURDAY 10AM-5PM

SE HABLA ESPAÑOL

We specialize in:

*30 day temp tags MD

*Permanent tags

*Substitute tags

*Tag return

*Registration renewal

*Vehicle registration

*Duplicate Title

*Title only

*Vehicle donation

*Vehicle registration

Se especializa en:

*Placas de 30 dias temporales MD

*Placas permanente

*Remplazamiento de placas

*Placas regreso

*Renobacion de registracion

*Registraciones de vehiculos

*Duplicados de titulos

*Titules solamente

*Donacion de carros

*Registraciones de vehiculos

GIVE BLOOD, GIVE LIFE

WWW.MARYLANDTAGS.COM