VOL. 74, No. 3

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

DECEMBER 9, 2010

The official ribbon cutting at the Greenbelt Library last Saturday brings a host of smiling faces, from left, Michael Gannon, associate director, Administrative Services, Prince George's County Library; Greenbelt Councilmember Rodney Roberts; Daryl Pennington, Congressman Steny Hoyer's office; Howard Burnett, deputy chief administrative officer, Prince George's County Health and Human Services; Ellen Utley, branch manager, Greenbelt Library; Kathleen Teaze, director, Prince George's County Library; Mark Polk, vice president, Board of Library Trustees; Marsha Voigt, treasurer, Friends of the Greenbelt Library; and Joyce Griffin, president, Friends of the Greenbelt Library.

Patrons' Rave Reviews Abound At Library Grand Re-opening

by Jim Link

"I have always thought of Paradise as a kind of library," Jorge Luis Borges said, and the 100 or more patrons who celebrated the reopening of our Greenbelt Library on Saturday, December 4 were festive and delighted if not quite emparadised. "The light is amazing!" said Deb Tinsley, checking out books from behind the new counter. After six

months of darkness the new glow bathing the newly made over digs comes from "totally new energy efficient lighting," explained Michael Gannon, assistant director for Administrative Services. "We also have a state-of-the-art fire alarm system, a central customer service counter, five more computers placed in the children's area, cushioned seating on the back wall with electric sockets underneath so patrons can plug in their laptops. The whole cost was \$640,000 but \$320,000 in matching grants came from the state. Greenbelters have gotten a lot out of that \$640,000. I think it was worth the wait," Gannon added.

See LIBRARY, page 9

Extensive Bus Route Restructuring Debuts Locally on December 20

by John Stith

G is for Greenbelt, according to Metro. On Monday, December and hello to the G12, G13, G14 and G16. New route names have already been posted on many Metrobus signs and, according to Larry Glick, a Metrobus planner at the Washington Metropolitan Area Transit Authority (WMATA), they are named for

Saturday, December 11

Monday, December 13

Wednesday, December 15

munity Center, Room 114

Thursday, December 16

Community Center

streaming www.greenbeltmd.gov

ing Lot

Greenbelt.

What Goes On

9 a.m. to noon, Donation Drop-off, Municipal Building Park-

8 p.m., Council Meeting, Live on Verizon 21, Comcast 71 and

7:30 p.m., Advisory Planning Board Meeting, Greenbelt Com-

8 p.m., Council Worksession with TGIFriday's, Greenbelt

7:30 p.m., GHI Board Meeting, GHI Board Room

Metrobus routes C2 and R12 20 Greenbelt will say goodbye to will also see extensive changes its T16 and T17 Metrobus routes beginning December 20. As of December 6 Metro had not yet released full descriptions and timetables for its route changes. The News Review will provide further coverage of Metrobus changes when they become available

Riders who rely on early-morning and late-evening buses should

particularly inform themselves when the new timetables are published, as previous timetable drafts showed the first bus running later or the last leaving earlier at a number of bus stops around Greenbelt.

In other locations, evening service will be later than it is currently. At this point, no new Sunday bus service is being implemented, so the only public bus routes on Sundays will continue to be the Metrobus 81 along Cherrywood Lane and the B30 service to BWI Marshall airport.

Bus services provided by the Prince George's County Department of Public Works and Transportation - routes called "TheBus" - will also change on December 20. With both major transit providers adding and cutting various routes, the majority of current bus riders will need to plan their trips differently as of December 20.

These widespread bus changes

See BUS CHANGES, page 6

American Education Week November 14 to 20, 2010

In celebration of American education, these columns tell the stories of selected teachers from schools that serve the Greenbelt community.

This week readers will get a glimpse inside Greenbelt Middle School. It follows last week's feature on Turning Point Academy teachers and prior profiles on teachers at Eleanor Roosevelt High School, Magnolia and Greenbelt Elementary Schools.

Next week we will focus on Springhill Lake Elementary School, the last school to be covered in this year's series. The month-long project has been coordinated by David Lange.

Math Teacher Challenges Middle School's Students

by Jim Link

The assignment for Ramon Braza's advanced 7th and 8th grade algebra I students at Greenbelt Middle School was a tad intimidating, to say the least. Posted on the classroom bulletin board was the challenge – or was it a drill sergeant's direct order? "Students will

determine the equation of the ally, sure. This is actually a high line of best fit in order to make predictions." "Best fit?" How aesthetic "To make predictions?" How useful

It seemed to me Braza was like Timothy Geithner, Larry Summers or maybe Maynard Keynes or Milton Friedman directing their brainiac economic advisers to concoct sophisticated explanatory arcana to make our

Antoinette Glenn

is a forward-look-

ing teacher with old

fashioned values.

She believes in in-

novation, embraces

change but cherishes

conservative virtues

like mutual respect,

personal effort and

affectionate concern.

fessional change at

Greenbelt Middle

One recent pro-

School which Glenn is thrilled

about is her lateral "promotion"

from full-time classroom science

teacher to lab teacher. "This

means I can see if students un-

derstand the concepts they are

(the new principal) I was the

Science Department Chair but

didn't observe the classrooms,"

Glenn adds. "Now I can visit

the teachers in their classrooms,

model lessons and team-teach

with them. I think I contribute

Prior to Mrs. Porter's arrival

taught in class" she says.

Ramon Braza

Math-challenged interviewer: "Can they really do this Braza: "Eventu-

fiscal woes disap-

pear. The process

for Braza's students

involves graph-

ing "y-intercepts,"

"x-intercepts," us-

ing "reasoning and proof" and creating

"counterexamples."

school course. If they pass, they can take the high school assessment test required for graduation (from high school); if they pass that, they skip taking algebra I and get their high school credit."

The Calendar Equations Project and the Be a Math Author Project are two other challenges

See **BRAZA**, page 6

Glenn Is Now Lab Teacher At Greenbelt Middle School

by Jim Link

Antoinette Glenn

more to the department as a whole Another less

radical change is the re-naming and restructuring of the Science Fair, which is now the STEM Fair: "*S*cience, *T*echnology, *E*ngineering, *M*athematics is a more comprehensive

description of the actual range of exhibits," Glenn explained.

She is also happy that "the PTA here is much more effective than in the past; it is highly effective even though only 10 to 15 sets of parents participate. But that number may increase." GMS has 800 students.

Glenn is anticipating a big change in September 2012 when the new school building opens. "I can't wait. This is the 21st

See GLENN, page 6

A Review

"New World Utopias" in Places Magazine

by Renauta York

A stroll through the Community Center halls highlights how the new towns of the 1930s promised residents a lifestyle completely different from the urban centers they were living in. Photos showed buildings, green spaces and the interiors of the buildings with people engaged in different activities - shopping, mingling in the center, resting in their homes, teaching and learning in schools, riding bikes through the underpass and playing on the playground. People then engaged in activities that highlighted how a change in their physical place allowed for changes in lifestyle - changes that generated community. The photos beg numerous questions - what were the stories of the people in these photos? How - or were - their lives different since coming to Greenbelt? Has Greenbelt lived up to its promise?

Author Responds

Jason Rolondo's article and photo essay on present day Greenbelt in Places Magazine promises to answer these questions

"In these photographs," he says, "my goal is not only to evoke the communal spirit for which the Greenbelt architecture was designed but also to meditate on the urge to create a better society. I learned that many residents remain proud of the New Deal legacy; today the Greenbelt towns enjoy common green spaces and housing layouts encourage neighborly interaction.

"Yet I want my images to acknowledge somehow that utopia is a problematic goal. It is unsettling to realize that African-Americans helped to build Greenbelt, Maryland, but were not allowed to live in it; they were confined to a separate de-

velopment, Langston Terrace. We might ask: Who defines utopia? Who has the opportunity to experience it?"

Thought-provoking goals, left unanswered. The current photos Rolondo took of the Greenbelt towns are almost devoid of people. The Greenbelt landscape pictures show a house with a clothesline, two children playing in McDonald field and a sidewalk flanked with trees and shrubs. Other photos show two people sitting under a tree at the Eleanor Roosevelt High School track, a tree propped up by beams, a shroud on the fence at the community garden and the swimming pool fountain. His photos hint that people may actually live here.

The interior photos are even starker – beautiful and striking at times but with no one working or interacting in the spaces. The photos of a picture of FDR next to a microfiche machine, the empty city council chamber and a map of Greenbelt hanging over a file cabinet evoked a sense of Greenbelt as a museum piece rather than a living entity.

Author's Vision

When asked about his decision to exclude people from the photos, Rolondo replied, "As I visit the towns, I envision the spaces in a way a blueprint or a scale model is laid out.

"In the photos I've shared on Places that do include people, they are depicted as very small in order to emphasize the scale of nature and the important role that nature played in the planning of the towns. Also, when presented with a vacant meeting space or an open field, I hope that viewers will notice aspects about a room or a landscape that they've never noticed before.

"However, rest assured, I

have been working on a portrait portion of the project that will emphasize the important human element that I plan on including in a book project."

Thus, Rolondo's decision did nothing to engage the reader with his stated goal but defers it to a later book. In doing so, he missed a great opportunity— to tell residents' stories and link the past stories of those in the Center photos with the realities of Greenbelt today. By failing to do so he lost for now a needed evaluation and discussion for future urban planning projects.

The article and photo slideshow, can be reviewed at http:// places.designobserver.com/entry. html?entry=21199.

Shop-along Now Kid, Police and Fire Dept.

This year the annual Holiday Shop-along for less fortunate kids has been expanded to include firefighters as well as police. It will be held Sunday, December 19 at Beltway Plaza. The children are selected by their elementary schools to participate.

Police and firefighters will take underprivileged children holiday shopping to buy Christmas gifts for themselves and family members.

Each child is allotted a budget of \$100 and taken to a local store to make their purchases. Afterward they have a gift wrapping party and enjoy pizza while they wrap the presents they have bought with guidance and help by the officers and firefighters.

Donations Sought

Donations, in the form of cash, checks payable to GVFD or Target gift cards, to help fund the program are sought. They are tax-deductible and can be dropped at the Greenbelt police station in an envelope marked "Police & Fire Holiday Shopalong" or by contacting MPO Kelly Lawson at klawson@greenbeltmd.gov or calling 240-542-2116.

OLD GREENBELT THEATRE WEEK OF DEC 10

Fair Game

(PG-13)

<u>Friday</u> *5:15, 7:30, 9:40

<u>Saturday</u> *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

• • •

Grin Belt

"Why weren't we invited to the Tree Lighting ceremony?"

Visit With Santa, Elves Workshop

On Saturday, December 11 from 10 a.m. to noon Santa will visit the Greenbelt Youth Center, having worked his annual trip to Greenbelt into his busy schedule. All children will receive a free picture with Santa. Parents are welcome to bring their own video or still cameras to record the event.

Santa's visit is followed by the Elves Holiday Workshop from 1:30 to 3:30 p.m., also at the Greenbelt Youth Center. Children from 6 to 12 will bake a holiday cookie and make a holiday craft. There is a nominal fee for the Elves Workshop; preregister by calling 301-397-2200.

Dems Holiday Party To Be at Greenbriar

Greenbelt's Eleanor and Franklin Roosevelt Democrats Club will hold its holiday party and installation of officers for the coming year at 7:30 p.m. on Friday, December 17 in the Greenbriar Club House.

The meeting will first install officers for 2011, followed by holiday revelry, pro-Democrat songs and lots to eat. There is a nominal annual membership fee, reduced for seniors. The club draws its members and officers from Greenbelt and beyond; all are invited.

The Greenbriar Club House is at 7600 Hanover Parkway.

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, Melanie Lynn Griffin, 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, Linda Tokarz, Nancy Tolzman, Heba Toulan, Joanne Tucker, Jean Turkiewicz, Thomas X. White, Marie Wong, Renauta York and Dea Zugby.

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

BOARD OF DIRECTORS

Eileen Farnham, president; Thomas X. White, vice president; Judy Bell, treasurer; 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.

Corrections

A headline for the profile of Eleanor Roosevelt High School teacher Jennifer Massagli in the November 25 issue incorrectly identified her as head of the science and technology program even though the article by Kamli Sirjue did not indicate she was. The actual coordinator for that program is Jane Hemelt, who has been its head since 1988. The News Review regrets the error.

The home on YouTube in the GHI Pilot Project reported last week is that of Tokey and Eileen Boswell, not that of David Morse.

Registration for the 2010/2011 Basketball Season continues in December 2010** at the following locations:

Greenbelt Youth Center, 99 Centerway
Thursday, December 9, 6:30 to 8:30 pm
Saturday, December 11, 11 am to 1 pm
Thursday, December 16, 6:30 to 8:30 pm
Saturday, December 18, 11 am to 1 pm

Springhill Lake Rec Center, 6101 Cherrywood Lane

Friday, December 10, 7 pm to 8:30 pm Saturday, December 11, 11 am to 1 pm Friday, December 17, 7 pm to 8:30 pm Saturday, December 18, 11 am to 1 pm

**Additional December registration dates to follow. For more information, please call 301-794-0100 (press 7) or visit us at www.greenbeltbgc.com

Community Events

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 December 13 to 17:

Monday - Vegetable soup, roast beef with gravy, winter mixed vegetables, mashed potatoes, lemon parfait.

Tuesday - Grape juice, barbecued pork on a bun, okra and tomatoes, coleslaw, diced pears.

Wednesday - Creamy broccoli soup, Italian sausage on a bun with green peppers and onions, chopped spinach, baked beans, fruit cocktail.

Thursday - Cranberry juice, stuffed cabbage with tomato sauce, seasoned carrots, parsley whole potatoes, yellow Jello with

Friday - Cup of eggnog, London broil with mushroom gravy, twice-baked potato, vegetable medley, field green salad, apple pie (Premium Meal).

GHI Notes

Thursday, December 9, 6:45 p.m., Investment Committee -Board Room

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

Friday, December 10, Offices Closed. (Note: Members needing emergency service during closings can call maintenance at 301-474-

Tuesday, December 14, 7 p.m., N&E Committee Meeting – GHI

7:15 p.m. Pre-purchase Orientation – Board Room

Wednesday, December 15, 7 p.m., Woodlands Committee Meeting – Board Room

7 p.m., Web-Site Work Group **GHI** Lobby

Thursday, December 16, 7:30 p.m., Board Meeting - Board Room.

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

Greenbriar Holds Santa Breakfast

On Saturday, December 18 at 10 a.m. the Greenbriar Community Association with Santa at the Greenbriar Condo-

will have breakfast miniums, 7600 Hanover Parkway

in Greenbelt. Children of all ages are invited to this free event.

For more information and to sign up call 301-441-1096 ext. 2 or email teley.greenbriar@verizon.

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

Holiday Inn Is Free **Monthly Senior Film**

The next free senior monthly movie, "Holiday Inn," will be shown at the Greenbelt Community Center in the Senior Lounge, Room 111 on Tuesday, December 14 at 10:30 a.m.

Bing Crosby croons to the tune of Irving Berlin's Oscarwinning "White Christmas" in this love triangle romantic comedy. Tired of the bright lights of showbiz, Jim Hardy (Crosby) retires to the countryside to become a farmer. He converts the farm into the Holiday Inn, open only on holidays, then competes against his pal (Fred Astaire) for the affection of singer-dancer Marjorie Reynolds.

For questions or more information call 301-397-2208.

Nursery School Has Information Day

On Monday, December 13 from 7 to 9 p.m. the Greenbelt Nursery School will host a forum on kindergarten options available to families in Greenbelt and nearby communities as a service to its members and the broader community. It will be held at the Greenbelt Community Center in Room 202 (Theater Rehearsal Room). Parking is available in the lot behind the Community Center and the library.

Representatives from public and private schools will present information on their programs and will be available for questions and discussion. Participating schools include Greenbelt Elementary School, Berwyn Christian School, Friends Community School, Holy Redeemer School and College Park Nursery and Kindergarten. The forum is open to all, free of charge.

For more information call the school at 301-474-5570 or email gns@greenbeltnurseryschool.org.

Greenbelt Nursery School is a not-for-profit parent cooperative nursery school in its 68th year of operation.

For more information about the school visit its website at www.greenbeltnurseryschool.org.

Beltway Plaza Holiday Events

On Saturday, December 11 from 2 to 4 p.m. Beltway Plaza will have visits throughout the mall from Frosty the Snowman, a face painter and balloonist

The Greenbelt Lions Club will have a gift wrapping station at Center Court by the Toy Drive Box starting on Friday, December 10 through Christmas Eve. There is a fee for gift wrapping.

Combined Choir Plays Holiday Concert

The Greenbelt Combined Choir will present its annual Christmas concert on Sunday, December 12 at 7:30 p.m. at the Greenbelt Community Church, 1 Hillside Road. The concert has become a holiday tradition since the choir was formed in the 1970s.

Under the direction of Jean Cook members and the Greenbelt community and its many churches form the Combined Choir to perform traditional and contemporary Christmas music. Musicians will also perform on guitar, zither and Celtic instru-

The concert is free with a free will offering accepted at the end of the concert to help defray the cost of the sheet music. Those attending are invited to the Fellowship Hall after the performance for refreshments.

TRU-G to Facilitate **Bus Restructuring**

There will be a special Transit Riders United-Greenbelt (TRU-G) meeting on Saturday, December 11 at 10 a.m. to coordinate public outreach for the impending bus system restructuring. The meeting will be held at the Greenbelt Community Church Education Building (at the corner of Crescent and Hillside, behind the main church building).

TRU-G is looking for "on the street" volunteers to help inform bus riders and answer questions about the changes slated to take effect on December 20. Email John Stith at john.stith@gmail.com or call 301-502-3634 to volunteer if unable to attend the meeting.

Limited rides to Saturday's meeting are available by emailing trugreenbelt@gmail.com. To learn more about TRU-G subscribe to its listserv by emailing trugee-subscribe@yahoogroups.

On Friday, December 10 the Co-op grocery store will offer wine tasting of Kysela wines from 4 to 7 p.m. ID is required to participate.

Flu Shots

The Co-op will hold a flu shot clinic on Saturday, December 11 from 10 a.m. to noon. There is a fee, which must be paid by cash or check.

More Community Events see pages 2, 4, 5, 6 and 11.

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

Greenbelt Nursery School Kindergarten Info Night Monday, Dec. 13 @ 7-9 pm

Room 202 in the Greenbelt Community Center Panel of area kindergarten representatives Free and open to the public For info, call GNS at 301 474 5570

Are any of you Blue Dems feeling blue?

Then please come to our annual jolly

HOLIDAY PARTY and Installation of 2011 Officers

Friday, December 17 at 7:30 p.m.

at Greenbriar Club House, 7600 Hanover Parkway

Light Refreshments. All welcome.

Saturday, Dec 18 - 8 pm the Chromatics

Greenbelt Arts Center 123 Centerway Greenbelt, MD 301-441-8770

Tickets: \$15 adults \$12 seniors/students

www.thechromatics.com

Greenbelt Arts Center

This Weekend Only! Lions and Penguins and Bears...Oh My!!

An evening of one-act plays by Matt Hanf - Guest Production by THUNDEROUS PRODUCTIONS, Directed by Celeste Campbell, Belle Constantine, Rick Starkweather & Trix Whitehall

December 9-12, 2010 - Thursday, Friday & Saturday at 8:00PM, Sunday Matinee at 2:00PM \$15 General/\$12 Students/Seniors

Featuring these One-Acts: Breaking Up is Easy: It's the Fees That'll Kill You; Teddy Knows Too Much - Trapped in Slanguage; The Sandbox; Sports and Sheep Testicles; The Hostage; Santa Quadaffi and the Sweatshops of Guangdong

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

Upcoming:

Dec 14 - 15 - Auditions: Reefer Madness; Dec 17: Homespun Ceilidh Band; Dec 18:The Chromatics

Call 301.441.8770 for information or reservations

Week of DEC 10

FRI.-SAT. Megamind, PG 11:15, 1:25, 3:40, 6, 8:15, 10:30 Unstoppable, PG-13 11:15, 1:25, 3:40, 6, 8:15, 10:30 Tangled, PG - 3D, (No fees) 11:45, 2:30, 5:15, 8, 10:20 Faster, R 11:45, 2:30, 5:15, 8, 10:25 The Tourist, PG-13 (!)

11:25, 2:20, 4:50, 7:30, 10:10 hronicles of Narnia: The Voyage of the Dawn Treaders, PG (!) 11:20, 2:15, 4:50, 7:30, 10:10 For Colored Girls, R 12:30, 3:45, 6:45, 9:45 Harry Potter & The Deathly

Hallows, PG-13 12:15, 3:30, 6:30, 9:45 SUN. Megamind, PG 11:50, 2:10, 4:50, 7:15 Unstoppable, PG-13

Tangled, PG - 3D, (No fees) 11:40, 2, 4:40, 7 Faster, R 11:40, 2, 4:40, 7 The Tourist, PG-13 (!) 11:25, 2:20, 4:50, 7:30 hronicles of Narnia: The Voyage of the Dawn Treaders, PG (!) 11:20, 2:15, 4:50, 7:30 For Colored Girls, R

11:50, 2:10, 4:50, 7:15

12:30, 4, 7:15 Harry Potter & The Deathly Hallows, PG-13 12:15, 3:45, 7

MON. - THU. Megamind, PG 12:20, 2:40, 5:20, 7:45 Unstoppable, PG-13 12:20, 2:40, 5:20, 7:45 Tangled, PG - 3D, (No fees) 12:10, 2:30, 5:10, 7:35 Faster, R 12:10, 2:30, 5:10, 7:35 The Tourist, PG-13 (!) 12:15, 2:35, 5:15, 7:40 Chronicles of Narnia: The Voyage of the Dawn Treaders, PG (!) 12:15, 2:35, 5:10, 7:40 For Colored Girls, R 12:30, 4, 7 Harry Potter & The Deathly

Hallows, PG-13

12:15, 3:45, 7

Trumpeter Kent Hills plays Taps as part of the city's Veterans Day commemoration on November 11.

Obituaries

Steven H. Hooper

Steve Hooper, a lifelong Greenbelter, died of pancreatic cancer at Laurel Regional Hospital on Octo-

ber 23, 2010, at the age of 61. He was born in Washington, D.C., and moved to Greenbelt as a young child with his parents, the late Louise and Billy Hooper. He attended local schools and graduated from High Point High School in 1967.

He attended the University of Maryland before entering the Air Force where he served for four years at several U.S. locations.

Following his discharge from the service he was employed at the University of Maryland's Cole Field House as a sound technician. In more recent years he worked at the Greenbelt Citgo gas station and for Olchak Market Research.

He was a longtime member and volunteer of the Greenbelt Community Church. He also volunteered at the Greenbelt Labor Day Festival for many years, assisting with the sound system.

He was predeceased by his younger brother Stanley. He is survived by his companion and helpmate of 15 years, Linda Woody, her daughter Michelle McGhee and Michelle's children Candice and Brandon. Other survivors include his aunt Jean Rorick of Purcellville, Va., several cousins and many friends.

A memorial service was conducted by Rev. Dan Hamlin at the Greenbelt Community Church on December 4.

Concert of Hymns To Be at Berwyn

On Saturday, December 18 at 7:30 p.m. there will be a free concert of traditional Christmas hymns and holiday music. The second in the seasonal series, this is the only evening concert and will feature the Berwyn Presbyterian Church Choir and additional vocalist solo performances, handbells, harp, trumpet, trombone and flute.

A freewill offering is requested to support the series; all professional performers are donating their talents for the event.

From left to right, Fred Mooney, Ron Wiseman and Raymond King fire off a gun salute to conclude the Veterans Day ceremony.

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

Please come this Sunday WORSHIP AT 11:00

Pastor Nigel C. Black, MDiv. (410) 627-8381

HOLY CROSS LUTHERAN CHURCH 6905 Greenbelt Road • 301-345-5111

Worship 8:15 a.m. & 10:30 a.m. Sunday School & Bible Class 9:30 a.m. Advent Services Wed. 12:15 and 7 p.m.

Holy Cross Lutheran Church is a traditional Bible-believing, Christ-centered congregation! Join Us! E-mail myholycross@verizon.net

> "Man should know his own self and recognize that which leadeth unto loftiness or lowliness, glory or abasement, wealth or poverty."

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

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

Saturday morning services - 9:30 AM

Children's Education, Adult Education, Social Action, etc.

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

ERHS Jr. ROTC Color Guard members are Brendan Lyn, lead rifle; Brittany Ascensio, US flag; Shelby Geter, Md. flag; and Josue Lorenzana, rifle.

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

December 12, 10 a.m.

"Mother Mary" by Rev. Diane Teichert with John Sebastian, worship associate, and Christmas music arranged for four flutes.

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

Christmas Party & Program, Sun. Dec. 12, 6 p.m.

Join us for supper and a celebration of the season. Bring a covered dish to share. Canned food accepted for the local food pantry. FREE

St. George's Episcopal Church

Join us around a table where all are welcome!

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...'

Welcome!

Greenbelt Baptist Church

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

Sunday 9:45 am Sunday

Sunday School 11:00 am **Worship Service** Wednesday 7:00 pm Prayer Meeting/Bible Study

ALL are Welcome!

Helping People Connect with Christ and His Family Through Loving Service

Upcoming Events At New Deal Café

On Thursday, December 9 from noon to 2 p.m. pianist Amy C. Kraft plays mid-day melodies. The weekly open microphone session for music, poetry, prose and storytelling is from 7 to 9 p.m. The Spanish Conversation Group meets from 7:30 to 8:30 p.m. every Thursday.

New Deal Piano Man John Guernsey taps out lively jazz and blue notes on Friday, December 10, as he does every Friday and Saturday. The Unruly Blues plays from 8 to 11 p.m.

On Saturday, December 11 classical guitarist Bruce Kritt plays from 4 to 6 p.m. The evening hours from 8 to 11 p.m. will feature Starlight Shimmy, a bevy of belly dancers.

On Sunday, December 12 from 10:30 a.m. to noon the Sign Language Brunch Discussion Group meeting is held in the front room. In the back room Jim Stimson plays Renaissance lute from 11 a.m. to 1 p.m. Jack Couldn't Make It will play old time folk music from 5 to 8 p.m.

The art exhibits by Carolyn Bourne and her son Mason and Paul Downs' found stick sculpture exhibit continues until January 3.

Next Week

Tuesday, December 14 from 7 to 9 p.m. acoustic pop singer/ songwriter Jayme Salvaiati will play. Wednesday, December 15 Emily Yanek plays acoustic pop and folk music from 7 to 9 p.m. Seven-member band The Jazz Stimulus Project plays tenor sax, trombone, guitar, bass, drums and piano from 8 to 11 p.m. on Friday, December 17. Saturday, December 18 will feature the Zekiah Swamp Cats playing bluegrass from 8 to 11 p.m. Sunday, December 19 the Not2Cool Jazz Trio will play from 11 a.m. to 1 p.m., followed from 1:30 to 2:30 p.m. by the monthly Kids' Open Microphone session. Peggy Brennan will play guitar and sing folk rock from 5 to 8 p.m.

The following week, Christmas week, will feature the Reel and Meal at the New Deal monthly movie, "What Would Jesus Buy?" on Monday, December 19 at 7 p.m. The film follows Reverend Billy and the Church of Stop Shopping Gospel Choir as they go on a cross-country mission to save Christmas from the Shopocalypse - the end of mankind from consumerism, over-consumption and the fires of eternal debt. Dan Hamlin and Fay Lundin, pastors of Greenbelt Community Church and Mowatt Memorial United Methodist Church respectively, will lead a discussion following the film. Donations will be accepted to purchase needed equipment for use by youth at Springhill Lake Recreation Center.

For more information call 301-474-5642 or visit www. newdealcafe.com.

CPAE Seasonal PartyWith Puppets, Dance

On Sunday, December 12 at 3 p.m. at the Old Parish House, the College Park Arts Exchange (CPAE) will hold a family-oriented seasonal celebration of local talent including a puppet show and dance recital. Snacks and hot drinks will be served.

The Old Parish House is located at 4711 Knox Road, College Park

We were saddened to hear of the death of former Greenbelter Dolores Baxter of Stevensville, Md., on Dec. 2, 2010, and offer condolences to her family and friends.

Congratulations to County Councilwoman Ingrid Turner (D., District 4), who represents Green-

belt on the County Council, on being named chair of the Prince George's County Council.

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

- Kathleen McFarland

Christmas Concert At National Gallery

The Ensemble Galilei will perform traditional Christmas carols in a free concert at the National Gallery of Art's West Garden Court on Sunday, December 12 at 6:30 p.m.

City Information

GREENBELT CITY COUNCIL MEETING December 13, 2010 - 8:00 p.m. Municipal Building

COMMUNICATIONS

Presentations

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

* Minutes of Council Meetings

Administrative Reports

* Committee Reports

LEGISLATION

A Resolution to Negotiate the Purchase of Enhancer/Rectangular Rapid Flash Beacon Devices for the St. Hugh's Crosswalk on Crescent Road from R.D. Jones' Stop Experts, Incorporated, of Venice, Florida, at a Cost not to Exceed \$22,725.00

- 2nd Reading, Adoption

OTHER BUSINESS

- Federal Highway Administration Feasibility Study on Widening the Baltimore Washington Parkway

-Appointment of Councilmembers to the Metropolitan Washington Council of Governments (COG) Policy Boards and Committees

- Other Reports
- *- Appointments to Advisory Boards
- *-Reappointment to Advisory Board

MEETINGS

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

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 is closed for replacement of major mechanical equipment. 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.

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

Download the Winter 2011 Greenbelt Recreation Activity Guide at www.greenbeltmd.gov/recreation_brochure.pdf

MEETINGS FOR DECEMBER 13-17

Monday, December 13th at 8pm, **REGULAR COUNCIL MEETING**, at the Municipal Building, 25 Crescent Road. Live on Verizon 21, Comcast 71 and Streaming at www.greenbeltmd. gov

Wednesday, December 15th at 7:30pm, **ADVISORY PLANNING BOARD**, at Greenbelt Community Center, 15 Cresent Road, Room 114. On the Agenda: Review of Baltimore Washington Partnership for Forest Stewardship; Discussion of City-wide Pedestrian and Bicycle Plan and Enforcement

Wednesday, December 15th at 8:00pm, COUNCIL WORK SESSION w/ FRIDAYS, at Greenbelt Community Center, 15 Crescent Road.

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

GREENBELT ANIMAL SHELTER

550-A Crescent Road (behind Police Station)
Congratulation Nala and Sylvester on their new homes and
Buddy for going back to his own home!
COME OUT AND VISIT:

Bella, a well trained boxer mix. 11 mos old. Teddy, a young retriever mix. Lowie, young female around 1 1/2 years old. Mr. Wilson, a senior male pomeranian. Adorable senior kitties: Seymour and Gypsy and all their friends.

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

Make a donation for the holidays in the name of a friend! Become a fan of the Greenbelt Animal Shelter on Facebook!

DONATION DROP-OFF

American Rescue Workers
Saturday, December 11 from 9a.m.-12 noon.
City Office Parking Lot
City of Greenbelt Recycling Office at 301-474-8308.

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

FESTIVAL OF LIGHTS-VISIT WWW.GREENBELTMD.GOV FOR FULL SCHEDULE

Santa Visits: Saturday, December 11th from 10am-12pm at the Greenbelt Youth Center. All children will receive a free picture with Santa. You are also welcome to bring your own video or still cameras.

Saturday, December 11th from 10am-12pm at the Springhill Lake Recreation Center. Free with a can of food. All children will receive a treat from Santa.

Elves Holiday Workshop: Saturday, December 11th from 1:30-3:30pm at the Greenbelt Youth Center. Ages 6-12. \$5 pre-registration. Children will bake cookies and make a holiday craft. Info: 301-397-2200.

Spaghetti Dinner and Greenbelt Combined Choir Holiday Concert: Sunday, December 12th at the Greenbelt Community Churc, 1 Hillside Road. Dinner is from 5:30-7:30pm, Concert is at 7:30pm. Dinner is \$8 Adults and \$4 for children.

BRAZA continued from page 1

Braza has dreamed up for the delectation of his students. Even I managed a bit of success with the first. Let's see, gentle reader, if you, too, are up to the task . . .

Braza posts a monthly calendar on the classroom wall and asks the class to concoct 30 equations, one each day; the "x" value of each equation is the calendar date. So for January 3, x=3; for January 6, x=6, etc. The students copy their equation daily onto the calendar until eventually the month is full of correct answers.

The equation they posted for January 3 is 4x-1=11. Math-challenged interviewer talked his way through it out loud: If x is 3 is the equation - right? Yes! I cudgeled my brain once more: January 6's equation was 4x-2-2x=10. If x is 6, is the equation correct? Yes! Braza beamed. Sort of.

How did you do, gentle reader? Are you my equal? If you work at Goddard Space Flight Center, I apologize for this japery.

Math Authors

Eight students participated in the Be a Math Author Project. The seven girls and one boy each wrote a Geometry Story Book with a math-themed plot. Jacqueline Ramos wrote "The Wizard of Odd" (odd numbers, get it?), for example. Oloshala Omomo wrote "Poly, Poly, Polygons!" and Nebeyiu Mesfin (the boy) wrote "Hypochamuse on Hypotenuse."

A native of the Philippine Islands, Braza acquired a degree in chemical engineering before he thought of teaching. "I've tried a lot of things. I was a qualityassurance supervisor for safety matches at Agusan del Norde. Then I joined the Department of Trade and Industry as the planning officer in the Caraga Region."

But before Braza entered government work he "got a taste of what teaching was like right after graduation, when I taught for one year, so I decided to return."

"Teaching is very, very fulfilling; it's wonderful to see students learning, especially something they can apply to the real world."

Braza has been teaching for eight years, including six at GMS. "I had some difficulty during my first year here in 2005; the period of adjustment was rocky. But I stayed because I had the support of my colleagues and the administration. I was fortunate."

Braza married a Filipina; they have five children ranging from 10 years old to 21. "I teach my students the way I would want my children to be taught. I don't want to send my own children to a teacher who doesn't care about their well-being."

Since the arrival of new principal Sharon Porter three months ago "a lot of beautiful things are happening here," Braza says. "We have a very good PTA; it meets monthly and seems to be working. Every week on Friday we have spirit day; the students don't have to wear their uniforms."

Math-challenged interviewer: "What do they wear?"

Braza smiles: "Their 'GMS Bears' T-shirts."

Math-challenged interviewer: "What advice do you give your students to cope with future difficulties?"

Braza smiles again and points to the two big posters on his classroom walls: "Believe You Can Achieve" and "You Are Responsible For Your Actions!"

GLENN continued from page 1

century; we need 21st century classrooms.'

Glenn was a pre-medical biology major at Virginia State University intending to go to medical school. "I saw a need for science and math teachers and realized I could make more of an impact as a teacher than as a doctor. I went where I was needed," she says.

Materialistic interviewer: "Do you regret giving up all that money?'

Glenn: "No! Teaching is a noble profession; it's the work of the heart. For that, it's priceless." Once when Glenn was short of cash, she reluctantly turned down a teenager collecting money outside a Dollar Store for a worthy charity. The teen surprised her by saying, "But ma'am, you're a teacher and you give students more than what money can buy!"

Glenn says she is most gratified "when my students *get* it. Blank faces change and I know I've reached them, done what I'm here for. To teach."

Glenn's whole 10-year career has been spent at GMS. "I began here; I'm still here and I love it here."

Wish List

On Glenn's wish list for positive change are an increase in parental support and a deepening of respect for the teaching profession in the USA.

"Parents need to participate more in the education of their children. Parents, students and teachers form a necessary partnership.

"Active parental involvement means success in school," she adds. "The research I did for my master's degree shows that the children of involved parents get high test scores. Those parents' kids are doing extremely well here. And they are less likely to get into mischief."

Glenn sang the blues a little about the cavalier attitude toward education in the USA. "Our country is rich but we lag behind poorer countries like China and India because they have a deeper appreciation for education. Teachers are held in higher esteem, are more respected. Here education in the USA always gets the first budget cut. We need to stop the bleeding and prevent our high teacher turnover rate."

Materialistic interviewer: "What do students need most?"

Glenn: "It's important to let them know you care. I'm careful to greet every student. Smile frequently. Give hugs when you can; it might be the only hug they get for the day.'

As Glenn escorted me back to the main office, she bumped into "Galinda," one of her students a very big, very tall, young lady.

Glenn quizzed her briskly about whether she was doing her homework, chided her gently for reading books in class instead of focusing on the teaching assignments. Then she gave "Galinda" a big hug, a big smile and sent her to class.

BUS CHANGES continued from page 1

will provide some Greenbelt residents with better on-time performance and new ways to travel faster to destinations. New bus stops will appear in various locations, most notably on Lastner Lane and near the Lakeside North apartments, along Ridge Road west of Greenbelt Elementary School and on Crescent Road between Hillside and Southway. At many bus stops around Greenbelt, riders who previously took Metrobuses may now choose to take county buses and vice versa.

Bus Stops Eliminated On the other hand, some bus stops are being eliminated, so riders will need to know to avoid being left in the cold at a bus stop that no longer exists. With information that Transit Riders United of Greenbelt (TRU-G) and the Greenbelt Department of Planning and Community Development have gathered from WMATA and the county, the News Review has compiled tables of bus stops being discontinued.

New maps and timetables for TheBus 11, 15X and 16 are now online at www.princegeorgescountymd.gov. Go to "Select a Service" and choose "Transit Services." The county also provides bus information at 301-324-BUSS (301-324-2877) and the City of Greenbelt is providing links to online information sources as they become available.

Residents of Greenbelt East will take particular interest in the re-routed Prince George's County TheBus 11 route, which will now be their fastest method for traveling to the Greenbelt Metro Station. Metrobuses traveling through the center of Greenbelt will typically stop for several minutes at Roosevelt Center to maintain on-time performance and facilitate transfers. The county TheBus 11 route, however, will not have this layover.

Though not shown on the county's new TheBus 11 map, the route's loop through parts of Greenbelt East will be run only in a counter-clockwise direction. The county will no longer run TheBus 11 into the Franklin Park apartments or into the various parking lots in Greenbelt West it currently serves.

TheBus 15 route has been eliminated as part of the overall restructuring. Although most of its stops will now be served by other routes, the changes will create new transfers and longer walks to bus stops for some riders.

TheBus 15X, a limited-stop express bus, will run every 40 minutes instead of every 80 minutes as provided under the existing service. According to the county's NextBus website, The-Bus 15X makes only five stops along its route - at Greenbelt Metro Station, NASA Goddard Main Gate, NASA Goddard Gate 5 (South Gate), Cipriano Road at Brae Brooke Drive and New Carrollton Metro Station.

Smell Gas?

(Sulfur or rotten eggs)

Call Washington Gas Light 800-752-7520 or 911

Bus Stops Losing All Service	Closest Bus Stop as of Dec. 20
at Beltway Plaza parking lot at the northwest	on Cherrywood Lane (next to Giant)
entrance (behind Giant) in Federal Courthouse and Ivy Lane	along Cherrywood Lane on weekdays;
parking lots	along Ivy Lane on weekdays and
	Saturdays
on Edmonston Road at Greenbelt Middle	on Edmonston Road north of Breezewood
School	Drive
on Walker Drive	on Greenbelt Road near Walker Drive
on Crescent Road near Greenhill Road	on Greenhill Road near Crescent Road on
	weekdays; on Ridge Road near Crescent
on Crescent Road near Northway	Road (by the police station) on Saturdays on Greenhill Road near Crescent Road on
on orosooni rioda nodi rionimaj	weekdays; on Ridge Road near Northway
	on Saturdays
on Crescent Road near Parkway	on Hillside Road near Crescent Road on
	weekdays; on Ridge Road near Eastway
	on Saturdays
on Laurel Hill Road near Ridge Road	on Ridge Road near Laurel Hill Road
on Good Luck Road near Woodside Drive	on Good Luck Road near Cipriano Road
	on occupation redu
and Dolphin Road on Good Luck Road at Grace Brethren	at Doctors Community Hospital (above the
Church and Washington Bible School on Aerospace Boulevard	new parking garage) on Greenbelt Road near Aerospace
on Aerospace Boulevard	
on Forbes Boulevard (including the Social	Boulevard on Greenbelt Road near Forbes Boulevard
on roines boulevaru (including the Social	OU OLEGUNEIT VOUR LIGHT LOINES DONIGANT

Bus Stops with Weekday Service,	Closest Saturday Bus Stop as of
but Losing All Saturday Service	Dec. 20
but Losing All Saturday Service	Dec. 20
on Springhill Lane closer to Springhill Drive	on Springhill Drive near Springhill Lane
on Chringhill Lang gloser to Droozawaad	on Programmed Drive near Chringhill Lang
on Springhill Lane closer to Breezewood	on Breezewood Drive near Springhill Lane
Drive on Cherrywood Lane near Federal	on Cherrywood Lane near Ivy Lane
Courthouse	on onen jirood zane near try zane
on Crescent Road near Buddy Attick Park	on Ridge Road near Crescent Road (by the
and Lastner Lane	police station)
on Hillside Road	along Ridge Road near Laurel Hill Road,
	Plateau Place, Northway, or Eastway on River Road near Kenilworth Avenue
on Kenilworth Avenue near Sarvis Avenue	on River Road near Kerilworth Avenue
and Tennyson Street at NASA Goddard South Gate and Visitors	
at NASA Goddard South Gate and Visitors	along Greenbelt Road near IceSAT Road
Center	

Sir Walter Raleigh BUY A GIFT/GET A GIFT

Spend \$100 on Gift Cards and receive a \$20 Gift Certificate Free

Sunday Brunch 11:30 a.m. – 2:30 p.m. Adults \$17.99; Seniors \$15.99; Kids 7-12 \$11.99, Kids 6 and under – Free *Daily Early Bird Specials* *Starting at \$13.99* 6323 Greenbelt Rd., Berwyn Heights, MD 20740

www.sirwalterraleigh.com 301-474-3420, 301-474-6501

Polyxenes - Bird & Nature Store

Your stop for wild bird supplies in Old Town Bowie. 8700-A Chestnut Ave Bowie, MD 20720 301-464-2663 phone polyexenes@verizon.net www.polyxenes.com

Saturdays 10:00 am - 5:00 pm; Mondays, Thursdays, And Fridays 11:00 am - 6:00 pm; closed Tuesdays and Wednesdays

NOTICE TO GHI MEMBERS

PRELIMINARY AGENDA GHI BOARD OF

Thursday, December 16 GHI BOARD ROOM, 7:30 PM

DIRECTORS' MEETING

GHI Key Agenda Items:

- Yard Line Certification: 6 Court Plateau & 11 Court Southway
- Contract for 2011-13 Pest Control Services 2nd Reading
- Contract for 2011-13 Landscape Maintenance Services 2nd Reading

Regular Board meetings are open to Members For more information, visit our website - www.ghi.coop

Mishkan Torah

Proudly presents the First of its

YOUNG PERFORMERS CONCERT SERIES BEN GREENFIELD

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

Greenbelt

Supermarket Pharmacy

Farm Fresh Produce

Fresh Crisp

Apples

Gala/McIntosh/Delicious

California Fresh Navel Potatoes Russet/White 5 lb. bag Oranges 4 lb. bag

Fresh Cut & Peeled Baby Carrots 1 lb.

Florida Juicy

Extra Large Green Tangerines 3 lb. bag **Peppers**

Greenbelt

\$ **1** <u>99</u>

\$ **1**49

Supermarket Pharmacy

	Froch Ou	ality Moats		
Fresh Value Pack \$ 199 Boneless & Skinless 1b. Chicken Breasts	Hatfield Fresh Lean Boneless Pork Tenderloin	Shurfine \$ 1 69 Smoked Whole Boneless Ham	Fresh Lean Beef Bone In Rib Roast	\$ 5 99
Fresh Lean Beef Bone In Rib Eye Steaks	Fresh 93% Super Lean Ground Beef	Shady Brook Fresh Turkeys	Hatfield Sliced Bacon Assorted 1 lb.	BUY ONE GET ONE FREE

Dairy		Deli	Deli Frozen		
Dannon Assorted Yogurts	Cabot Cheese Chunks	Kunzler Fat Free Cooked Ham	Turkey Hill \$250 Ice Cream	Vegetables	
6 oz.	Assorted 8 oz.	Deli Gourmet \$629 lb.	Assorted 1.5 qt.	Select Varieties 6-16 oz.	
Minute Maid \$269 Orange		Chicken Breast	Banquet \$ 100		
Juice Butter Assorted 64 oz. Ouarters 1 lb.		Deli Gourmet \$699 lb.	Entrees Selected Varieties 5-10 oz.	Crust Pizza Assorted 5-6 oz.	
Health & Beauty	Seafood	Swiss Cheese	Natural & Gourmet	Bakery	
Degree \$250 Deodorant Antiperspirant Assorted 2-3 oz.	Fresh Catch Haddock Fillets \$599 Ib.		Hero Gourmet Fruit Spreads Assorted 12 oz.	Fresh \$ 189 Store Baked Whole Wheat Bread loaf	
Nature's Bounty Assorted Vitamins BUY ONE GET ONE FREE Vitamins 30-180 pk.	Seabest Frozen \$329 Tilapia Fillets	3	Heritage Select \$250 Basmati Rice Sidedishes Assorted 6.5 oz.	Fresh Store Baked Kaiser Rolls 6 pk.	
		Grocery Rargains			

Spaghetti or Macaroni Assorted 12-16 oz.	Progresso \$ 150 Soups Rich & Hearty/ Traditional Soups Assorted 18-19 oz.	Purex Liquid \$ 1 22 Laundry Detergent 50 oz.	Green Giant Canned Vegetables Select Varieties 11-15 oz.	Ocean Spray \$ 199 Cranberry Cocktail & Blends Asst. 64 oz.
	Wishbone Salad Dressings Assorted 16 oz.	Skippy Peanut Butter Assorted 15-16 oz.	Hellmann's \$300 Mayonnaise Assorted 22-30 oz.	Facial 99¢ Tissues Assorted 60-132 pk.

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

NOW INTRODUCING

signs in all departments.

Riunite Wines Assorted 1.5 Liter

Stella Artois \$ Lager 6 pk. – 12 oz. btls.

Beer & Wine

Natural Light 🔹 Beer 6 pk. – 12 oz. cans

Che Gaucho Wines 1.5 Liter

Ravenswood **\$899** Vintner's Blend Wines 750 ML

Dundee's Honey Brown Lager 12 pk. – 12 oz. bottl

Blockbuster \$1 Movie Rentals Now At Co-op!

	Prices Effective:			: DEC	EMB	ER	
٤	S	M	T	W	T	F	S
		13	14	15	16	17	18
1	9						

SUPERMARKET

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.

Robbery

November 27, 6:47 p.m., Southway, two men displayed a handgun and demanded money. They were unsuccessful and fled. The suspects are described as black males, 18 to 21 years old, 6' tall with thin builds and brown eyes. One was wearing a camouflage jacket, blue jeans and boots and the other was wearing a black North Face jacket and blue jeans.

Drug Arrests

November 26, 9:41 p.m., 7800 block Walker Drive, a nonresident man was arrested and charged with possession of marijuana. He was released to the Department of Corrections for a hearing before a district court commissioner. Another nonresident man was arrested and charged with possession of drug paraphernalia. He was released on citation pend-

November 29, 8:45 p.m., 200 block Lakeside Drive. Two resident juveniles were petitioned for possession of marijuana and possession of drug paraphernalia. Both youths were released to a guardian pending action by the Department of Juvenile Services.

DWI Arrests

November 29, 12:44 a.m., Greenbelt Road at Kenilworth Avenue, a nonresident man was arrested and charged with driving under the influence of alcohol and driving while impaired by alcohol and other charges after a traffic stop. The man was released on citations pending trial.

November 30, 5:58 p.m., Lakeside Drive at Maplewood Court, a resident man was arrested and charged with driving under the influence of alcohol and driving while impaired by alcohol, among other charges, after a traffic stop. He was released on citations pending trial.

December 2, 4:45 p.m., 7700 block Hanover Parkway, a nonresident man was arrested and charged with driving while impaired by drugs and alcohol and other charges after a traffic accident. He was released on citations pending trial.

December 3, 2:06 a.m., Hanover Parkway at Good Luck Road, a nonresident woman was arrested and charged with driving under the influence of alcohol cohol, among other charges, after block Edmonston Road.

a traffic stop. She was released on citations pending trial.

Unattended Child

November 24, 8:08 p.m., Greenway Center, a resident woman was arrested, charged with leaving a child unattended in a motor vehicle and released on citation pending trial.

School Disruption

November 23, 12 p.m., Eleanor Roosevelt High School, a resident juvenile was petitioned for disruption of school activities. The youth was released to a guardian pending action by the Department of Juvenile Services.

November 29, 2 p.m., Eleanor Roosevelt High School, a resident juvenile was petitioned for disruption of school activities. The youth was released to a guardian pending action by the Department of Juvenile Services.

Burglaries

November 30, 3:37 a.m., 7000 block Mathew Street, a wallet with credit cards was reported

November 30, 5:07 p.m., 9100 block Edmonston Terrace, an attempted burglary was reported.

Vehicle Crimes

The following vehicles were reported stolen: a green 1996 Honda Accord with Md. tags from the 9000 block Breezewood Terrace, a blue 1995 Cadillac Deville with Va. tags from the 7 Court Southway and a white 2002 Nissan Maxima with Md. tags from the 6100 block Springhill Terrace.

Four vehicles were recovered, two by Greenbelt police and two by Prince George's County police. No arrests were made in any recovery.

Vehicles were reported damaged at 6100 block Breezewood Court (vehicle damaged by a shopping cart), 9100 block Edmonston Road (broken window) and 9100 block Edmonston Road (damaged window).

Thefts from vehicles were reported in the following areas: 8000 block Lakecrest Drive (stereo system); 5700 block Greenbelt Metro Drive (GPS); 6100 block Breezewood Drive (GPS); 6100 block Breezewood Court (GPS, checkbook); and Breezewood Court at Cherrywood Terrace (GPS). Attempted thefts were reported at 9000 block and driving while impaired by al- Breezewood Terrace and 9200

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.

Big Change Jan. 1 To Ticket Handling

A change in Maryland traffic law going into effect on January 1 means a big change for motorists in the handling process for payable tickets. There are two types of traffic violations in Maryland – payable and "Must Appear."

Starting January 1 ticketed drivers will no longer get an automatic court date but will instead have to request a trial within 30 days of the issuance of the ticket to have a date set. There will be three choices available to drivers who receive payable tickets: 1. pay the traffic ticket fine; 2. request a waiver hearing (for drivers who do not dispute the ticket but want to have a judge hear their explanation before sentencing); 3. ask for a court date for a trial. Failure to pay or request a waiver or a trial within 30 days may result in driver's license suspension by the Motor Vehicle Administration.

The new procedure covers violations for which no jail time is involved (speeding, failure to obey a traffic signal or sign, failure to stop for a school bus are some examples) but not violations like driving under the influence or driving on a suspended

The law will make it unnecessary for police officers to automatically be in court for tickets where no trial is involved, leaving them available for regular police work as well as saving on

City Notes

Refuse and Recycling collected 30.44 tons of refuse and 19.18 tons of co-mingled recyclable materials and picked up recycling from the Springhill Lake Elementary School food distribution.

Street maintenance installed a headstone at the cemetery and reinstalled four bollards that had been knocked down on Cherrywood Lane.

Aquatic and Fitness Center staff reports that the old air handler units on the roof were removed by crane and new units were replaced on the roof and electrical work for the units has begun.

CARES

CARES' Teen Discussion Group at Eleanor Roosevelt High will run for eight weeks with 11 students and will focus on a wide range of topics such as school goals, family conflict, communication skills and social skills. There are plans to begin groups in mid-January at Greenbelt Middle School, addressing topics of conflict management, decision making and other issues of interest to group members.

Police Department Updates System to Process Calls

by Barbara Hopkins

The Greenbelt Police Department has successfully launched its new computer-aided dispatch system, Dale Worley, Greenbelt's information technology manager told the city council at its regular meeting on November 22. The system updates and streamlines the department's ability to process calls, he said.

It captures information related to police calls and stores it for later retrieval. Information formerly written down by hand is now entered directly onto a computer screen and dispatchers thus have quick access to information related to previous calls from the same address. Statistics may also be gathered about the number and types of calls from different areas

According to police information, the system helps police capture information from the beginning of a call through the investigative process to a resolution (such as an arrest). It also increases officer safety by providing alerts on problem locations throughout the city.

Since installation of the system the week before, Worley said, over 400 calls had been entered without glitches. The City of Hyattsville police went live with the same system on the same day as Greenbelt; the University of Maryland police had done so the week before.

The Greenbelt City Council approved purchase of the system in fall 2009 at a cost of just over \$600,000, using grant funds made available by the Community Oriented Policing Services (COPS) Law Enforcement Improvement program. Congressman Steny Hoyer was instrumental in helping the city obtain the grant, Worley

City Manager Michael McLaughlin told council he had emailed Hoyer's office to invite him to come for a walk-through of the new system but had not yet received a reply.

Phase two of the update, scheduled for next summer, will enable mobile computers in police cars to view the same information shown the dispatcher. Officers will also be able to complete their reports in the field instead of having to return to the station to do so.

Additional Purchase

At the same meeting, council approved replacement of the voice logging recorder the police department uses to record all radio transmissions and phone calls that occur through the radio communications system. The current recorder, which is 12 years old, can handle only analog communications; the new radios will use digital communications.

The new recorder will cost \$22,327.20 from the same vendor, Teltronic Inc. of Beltsville, which is providing and installing the new radio consoles in the dispatch office. Use of this vendor will guarantee the systems work together and only one vendor will be needed to contact if there are problems, the staff report to council said. Funds for the purchase will come from the city's Replacement Fund (\$10,000) and the COPS grant.

Crosswalk Improvements

In September council approved installation of a Rectangular Rapid Flash Beacon (RRFB) at the

crosswalk on Crescent Road at St. Hugh's church. The RRFB uses rectangular, high-intensity LED lights that flash rapidly in a flickering pattern to accent the crosswalk.

Staff has determined that a solar-powered device with battery backup would be appropriate for this site. RRFBs are considered a lower-cost alternative to traffic or hybrid signals and have also been found more effective than overhead beacons at increasing rates of drivers yielding to pedestrians.

A resolution to negotiate purchase of two of these devices (one for each direction) from R.D. Jones' Stop Experts, Inc. at a cost not to exceed \$22,725 was introduced for first reading at the November 22 meeting by Councilmember Silke Pope. Funds for the purchase will come from \$25,000 allocated in the city's Capital Projects fund for pedestrian crossing improvements at St. Hugh's. The resolution will come before council for second reading and adoption at council's next meeting, on December 13.

LiveInGHI.com

Great Price Open Sunday 12-3 54K Ridge Road \$109,000

and 12 months co-op fee paid at Closing!

Garden Lover's Paradise Sit outdoors on the large deck and enjoy the blooms and privacy! Fenced front and back. Large wood shed for all your garden tools. Inside is laid out to maximize natural light.

Susan Pruden

REALTOR® 301-980-9409 **CENTURY 21 Home Center** 9811 Greenbelt Road Suite 205

Lanham, Maryland 20706 Office: 301-552-3000

Each office independently owned and operated.

VISIT www.greenbeltnewsreview.com

LIBRARY continued from page 1

Kathleen A. Teaze, director of the Prince George's County Memorial Library System told the crowd that the renovation "gives the community of Greenbelt the library it deserves. It's beautiful! New light, new energy, new color" A self-confessed readaholic, Teaze added that "Communities should have a library as a centerpiece – it shows the viability of a community."

Reading Community

Howard Burnett, deputy chief administrative officer for Health and Human Services, Prince George's County, buttressed Teaze's comments by saying that "the desire to read in the Greenbelt community is palpable; the proof is that over 10,000 books were checked out from the one interim room (next door in Greenbelt Community Center) during the six- month renovation. That's amazing!"

Elaine Jones of Ridge Road added that "Greenbelt was the only city that found a small space to keep operations going. Other cities simply close down altogether."

Megan Searing Young, Greenbelt Museum curator, was instrumental in lending out the museum's exhibition space in the Community Center for temporary library use. The library's new look is "bright, open, great! And the Rexford Tugwell Room will open soon," she said.

In attendance were all living prior Greenbelt library branch managers: Mary Bauer, Harriet Ying, Honore Francois, Doris Kirschbaum and Ellen Utley, the current boss whose "reign" has been the longest at 10 years.

Giving credibility to the community's hyper-literate reputation were the comments of patrons checking out books. Julia Kender of Lastner Lane is reading The Vanishing of Katharina Linden by Helen Grant. When I suggested that she eats books the way some women eat chocolates, she said "I do both." Mary Bauer is reading No Ordinary Times by Doris Kearns Goodwin; John Henry Jones is reading a gardening book which explains how to eschew pesticides; Tom Simon, former head of Adult Services at Greenbelt library, is reading Elmore Leonard. A romantic bonus for working at Greenbelt library is that he met his wife Barbara, the founding president of Friends of Greenbelt Library there years ago.

Doris Kirschbaum is reading the first book of the Pentateuch, Genesis, though she didn't get it at the library. She is impressed that "the hand blower in the women's rest room actually blows hot air now."

"Reggie Carroll has made the place look great!" said Teaze of the worker who was scrubbing windows as the ribbon cutting took place.

Chris Farago, a Greenbelt

School Board Holds Awards Ceremony

On Tuesday, December 14 at 6:30 p.m. the Prince George's County Board of Education will host its first Board Awards Program of the school year to recognize the achievements of students and staff and the contributions of school system volunteers and community partners.

Open to the public, the program will be held at Charles Herbert Flowers High School, 10001 Ardwick-Ardmore Road.

librarian, said the makeover is "wonderful! Words can't describe how happy I am to get back into this building. I'm glad that we are up and running for the public again."

A capella singing groups and a saxophone ensemble, all from Eleanor Roosevelt High School, pleased the crowd with their musical talents. Six young women (Maya, Briana, Katherine, Emily, Sofia and Kanwulia) who call themselves the Pearls and nine young students (Karinn, Abby, Stephen, Julian, Hieu, Amanda, Lily, Kanwulia and Kristen) who call themselves the Suspenders sang traditional Christmas carols. Sax Appeal (Nick, Ankush, Adnan and Matt) jazzed up the place beautifully.

The only city councilmember visible was Rodney Roberts. This lone warrior for the joy of reading held the fort here while his cohorts were in Denver, Colo., at the National League of Cities Convention.

Honore Francois, a former Greenbelt library branch manager said, "I'm so excited! It's so beautiful. They say you can't go home again but I think you can."

The expanded computer area in the newly renovated library has new lighting as well as seating with outlets for laptops.

Top 5 Dental Procedures For a Beautiful Smile

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

Are you self-conscious about your smile? A healthy smile contributes more than just beauty; it is a vital component of good overall health. Every day dental patients ask about options for improving the health and appearance of their smile. The great news is that dental procedures and especially cosmetic dental procedures have improved dramatically over the last 10 to 15 years. As a result, there's an array of affordable options that are no longer a luxury limited to Hollywood celebrities. There are a wide range of choices available for improving the health and appearance of your smile. Speak to a dental professional who can help you determine which dental procedures are best for your needs.

If you've thought about improving your smile, this guide can help you learn about the latest techniques in dentistry and cosmetic dental procedures.

Invisalign Orthodontics is a simple and convenient way to straighten your teeth. Clear, thin Invisalign trays straighten teeth and correct your bite. Unlike metal braces, almost no one else can tell you are wearing Invisalign. Straightening crooked teeth with Invisalign orthodontics is more comfortable, more convenient, less expensive and usually faster than metal braces. For most adults, treatment time is just under one year. Overall gum and bone health are improved when teeth are properly aligned and fit together with an ideal bite. Straight teeth are not only important for a beautiful smile - they contribute to a healthy smile!

Dental Implants are an excellent example of the benefits of new dental technology and are often an ideal solution for replacing missing teeth. A dental implant serves as a tooth root and anchors a replacement tooth, bridge or denture to your jaw. When dental implants are restored with porcelain crowns, they look, feel and function like natural teeth. One of the most common uses of mini dental implants is stabilization of dentures. Anchoring a denture with one or more dental implants solves problems commonly associated with dentures, including concern and discomfort from loose and poorly fitting dentures.

Teeth Whitening or Bleaching

with professional whitening gel often reduces or eliminates tooth stains and discoloration that occurs over time. Patients have great success with the Zoom and DayWhite custom take home whitening tray systems. The results can be achieved quickly and you can enjoy whiter teeth for a long time.

Porcelain Veneers are a thin layer of porcelain applied to the front of teeth. Veneers allow dentists to change the color, size and shape of teeth for a more aesthetic smile. Porcelain veneers are an excellent option for people with tooth discoloration or heavy stains that do not lighten with professional tooth whitening.

Dental veneers are custom made. The thickness of the veneer and the amount of tooth reduction necessary varies with each patient's specific needs.

Crowns are used to cover or "cap" ral looking. Toda damaged teeth starting at the gum line.

In addition to strengthening the dammore attractive.

aged tooth, a crown can be used to improve the tooth's appearance, shape or alignment. In the past, porcelain crowns were fused to metal and were less natural looking. Today, all-porcelain crowns are more durable, comfortable and much more attractive.

MCCARL DENTAL GROUP, PC

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

Thanks For Voting Us Best Dentists!

CLASSIFIED

HELP WANTED

PART-TIME SECRETARY – Greenbelt Baptist Church. Excellent computer skills required - Excel, PowerPoint, Microsoft Word, Publisher. Hours: 16 per week. Tuesday-Friday from 9 a.m. - 1 p.m. Submit resume via email to greenbelt.baptist@verizon.net.

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.

COMPUTER REPAIR & WEBSITE BUILDING-Home or office networks, virus removal, system restoration, website building & consulting. 301-974-9484, www.websitebuildingcon-

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

LEAVES - Most small GHI units are only \$50. But end units must be estimated, call for estimate to be left. 301-213-3273

LEAVES – Reasonable rates and care for customers and plants. Call 301-213-3273 for estimate to be left.

SEEKING FOSTER DOG CARE - Caregiver recently moved to GHI (lost former responses in move), needs occasional help with dog to best serve mother with brain cancer. Call Susan, 301-345-1747.

JACKIE'S CLEANING - No job too big or small. Estimates, 301-731-0115. HOUSECLEANING - Weekly, biweekly, monthly. Free estimates and references available. Debbie, 301-459-5239.

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

HANDYMAN SERVICE - Carpentry, painting, drywall, odd jobs. Dave, 240-425-7220.

YARD SALES

GARAGE SALE - 13 Ridge Road. Items available: bedroom furn., kitchenware, TV, VCR, desktop computer, linens, rolltop desk. 301-474-2547

HARRIS' **LOCK & KEY SERVICE**

"We Open Doors For You" Mobile/Emergency Service ,7 Days A Week

Missy's Decorating

WALLPAPERING

INTERIOR PAINTING

301-345-7273

Md. Home Imp. Lic. #26409

Bonded - Insured

Clay 240-593-0828

Town Center Realty and Renovations

Mike McAndrew 240-432-8233

3A Plateau

\$139,000

11V Ridge Rd.

1.5 Baths Warm Fireplace \$225,000

ENDER

301-490-3763

(SUNDED)

Property Management (301) GR4-2000

MICHAEL O'BRIEN

(301) 474-2000

• Competitive Commission

Retirement Moves

Guaranteed Sale

United Real Estate MichaelO@mris.com

RE/MAX

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.

RATES

\$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 to 15 Crescent Rd., Suite 100, Greenbelt,

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

ed until published.

CLASSIFIED:

p.m. Tuesday, or mail MD 20770.

Tuesday.

NEEDED: Please include name, phone number and address with ad copy. Ads not considered accept-

2 BR End Unit

3 BR Brick End Unit

GREENBELT SERVICE CENTER

Auto Repairs & Road Service

A.S.E. Certified Technicians Maryland State Inspections

161 CENTERWAY GREENBELT, MD (301) 474-8348

Send Your Holiday Greetings

The News Review will publish Holiday Greetings in the December 23 issue of this paper. The ad desk is open on Mondays 2 to 4 p.m. and Tuesdays 2 to 4 and 8 to 10 p.m.

GIVE BLOOD, GIVE LIF

Saturday, December 11, 10 a.m. to 4 p.m., Best Buy Bowie, 15800 Collington Road, **Bowie**

Wednesday, December 15, 10 a.m. to 3 p.m., **Prince George's Chapter House, 6206 Belcrest** Road, Hyattsville

Thursday, December 16, 9 a.m. to 3 p.m., **Prince George's County Assn. of Realtors,** 8400 Corporate Drive, Landover

Call 1-800-GIVE-LIFE

Monument Bank is proud to announce that

Debbie Pritts

Formerly of Clark Financial has joined the Bank as **Assistant Vice President**

301.841.9588

FHA ~ VA ~ Cooperative Share Mortgages ~ Conventional Financing

All loans provided by Monument Bank are subject to credit approval and property appraisal. Some restrictions may apply. Member FDIC. Equal Housing Lender

Dr. Shaun Bezak Dr. Kelly Krol Dr. Brian Bezak BEZAK CHIROPRACTIC

AND REHABILITATION, P.A.

7415 Greenbelt Road (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

Greenbelt Auto & Truck Repair Inc.

159 Centerway Road Greenbelt, Maryland 20770

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

New Hospital Exec. Named at Doctors

Doctors Community Hospital in Lanham has named Paul Grenaldo of Silver Spring as its executive vice president and chief oper-

ating officer. He has over 20 years of experience in health care administration and served as executive vice president and chief operating officer of Providence Hospital in Washington, D.C. Grenaldo founded Practical Health Services, a health care management and consulting company, and is treasurer and head of the finance committee for the D.C. Primary Care Association and a faculty member of the OPM Education Consortium.

Mid-Week Fall Bird Walks at Artemesia

On Thursday, December 16 at 3 p.m. the Prince George's Audubon Society will lead a guided bird walk around Lake Artemesia to look for migrating and resident songbirds, waterfowl and other bird flyovers on the Luther Goldman Birding Trail. The paved walk loops around the 38-acre lake and alongside Indian Creek. Meet at the parking lot at Berwyn Road and Balew Avenue in Berwyn Heights. The walk is for beginners and experts. Binoculars are suggested. No reservations are needed for this free event. Call 301-459-3375 for more information.

UPHOLSTERY

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

LEW'S CUSTOM UPHOLSTERY

301-262-4135

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

JC Landscaping & **Home Repairs**

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

Same Company Same Great Service

301-809-0528

Pinsky Holds District Town Hall Meeting

On Saturday, December 11 from 10 to 11:30 a.m. Maryland Senator Paul Pinsky will hold a Town Hall Meeting at Berwyn Heights Elementary School, 6200 Pontiac Street.

Pinsky will share a legislative update and hear questions and issues from those attending. There will also be a presentation on reducing energy consumption and saving money on gas and electric bills, as well as information on avoiding foreclosure.

All are invited. For more information call 240-391-8154 or email ppinsky@senatorpinsky.org.

CPAE to Host Renaissance Dance

On Friday, December 10 at 7:30 p.m. the College Park Arts Exchange (CPAE) will host a Renaissance Dance at the Old Parish House in College Park. Cheryl Stafford will lead this participatory evening. Refreshments will be served. The Old Parish House is located at 4711 Knox Road.

Visit cpae.org or call 301-927-3013 for mroe information.

Save the Paper

Instead of dressing presents with one-time-use wrapping paper, repurpose newspapers, magazines or old posters or maps. Bandanas or pillowcases can turned into "furoshiki" (traditional Japanese wrapping cloths) or gifts delivered in a reusable bag or purse.

Sierra Club

Richard K. Gehring Home Improvements

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

MHIC# 84145 301-441-1246

You know us as JOHN & TAMMY. 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

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

FHA • VA • Cooperative Share Mortgages • Conventional Financing

PNC is a registered service mark of The PNC Financial Services Group, Inc. ("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.

Prince George's County's 118

Seniors and Customers with Disabilities RIDE FREE

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

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

NuWay Driving School

8717 Greenbelt Road Suite 202 Greenbelt, MD 20770

301-552-5505

Register today for only

\$289.00!!

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

GHI Settlements Real Estate Settlements Wills and Estates

Family Law Personal Injury Traffic/Criminal

30 Years of Legal Experience Roosevelt Center

Joseph, Greenwald & Laake, P.A.

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

GASCH'S 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 townhome with properties; includes island, many cabinets, 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 web-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 walk-out front and a walk-out front and a walk-out enjoy your backyard with large deck. \$59,900 Bargain! - 3 bedroom GHI townhome with hardwood floors throughout. Backyard overlooks protected woodlands. Walking distance to Center. \$135,000 Organic Garden - Corner lot with deck! 2 BR GHUNDER h opened

Spacious Block Townhome Screened school lambedrooms, and more. School lambedrooms, 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 addition with extra half-bath - room opens ont

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 town-

home with strong le bitchen and dining area. Fresh paint, modern kitchen. Wow! \$169,900 Townhome With Addition - 3 br. GHI unit with laundry room addition, fenced backyard, hardwood downstairs, carpeted 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

Greenbelters Line Up for the Gobble Wobble

The Annual Gobble Wobble race has become a Thanksgiving tradition in Greenbelt. At the start of the race runners of all ages took to the course through Buddy Attick Park. Michael Maxwell donned the turkey suit.

Prior to the race, the Lindvall family gathered for a photo op. Back row, left to right, are Mikael Lindvall, Victor Lindvall, Malin Lindvall, Chatarina Lindvall and Jenny Lindvall. In front are Juliana Clarkson (Little Miss Greenbelt) and Yasmyn Goshorn.

Runners head for the finish line in the Gobble Wobble.

From front to rear Lara Adenikinju, Patience Sakote, Nana Ogun and Victor Ogun select food to pack into 74 food baskets donated at Thanksgiving to area families.

Thanksgiving Food Baskets Given by Church, Camp Fire

by Rev. Abby Daramola

On November 23 the City of Greenbelt, the Redeemed Christian Church of God Restoration Center and Camp Fire USA joined in a Thanksgiving food donation partnership to serve needy people in Greenbelt.

Restoration Center Church made available boxes of food including turkeys while the city, Springhill Lake Elementary School and Camp Fire USA identified families in need and qualified to be recipients of the food drive. The project was planned on a limited time schedule and was successful, the church says, due to diligence and commitment by the staff of Camp Fire USA.

Seventy-four baskets of food were distributed to families and

provided food for about 285 individuals.

The distribution was staffed by 15 volunteers, five of them from Camp Fire USA, three from Springhill Lake Elementary and the rest from Restoration Center Church.

Many in the distributing group spoke of a desire to help strengthen the neighborhood. Working with the school was also an excellent way to identify needy families.

Christmas Drive

There is currently a Christmas Toy/Gift drive underway to provide gifts to children of Greenbelt families and to help make Christmas a special time for them. Donations can be left at the CARES office, to the attention of Director Liz Park.

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

WWW.MARYLANDTAGS.COM