

GREENBELT News Review

An Independent Newspaper

VOL. 74, No. 17

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

MARCH 17, 2011

Franklin Park Representatives Describe Pace of Improvements

by Thomas X. White

It has been a little over 10 months since the city's Planning and Community Development Department (P&CD) practically labeled the Springhill Lake apartment development a failed project. This occurred during an April 28, 2010, budget worksession during which maintenance and other problems at the apartment complex, then known as Empirian Village, overshadowed the P&CD budget review.

At that time, councilmember Rodney Roberts, offering council's bleakest budgetary outlook, suggested the city might just let the buildings deteriorate and then condemn the property. Well, fast forward to March 7, 2011, at the second worksession with representatives of Fieldstone Properties, the new owners of the complex now known as Franklin Park. There appears hope that the project purchased last October may be turning around.

This time Councilmember Leta Mach captured the tenor of the evening when she said that four months ago, when council first met with Fieldstone Properties, she was "cautiously optimistic and now she is optimistic."

Mayor Judith Davis began with a list of 14 items carried over from the first worksession that she hoped Fieldstone owners would discuss and update. Besides members of council, others present were Celia Craze, director of the city's P&CD; City Manager Michael McLaughlin; Assistant City Manager David Moran; and Officer Tim White and Captain Carl Schinner of the Greenbelt Police Department.

Fieldstone Properties principal Joe Kazarnovsky spoke for the management company. He was accompanied by Debbie Dillon, executive vice president of Fieldstone Properties and the senior onsite executive.

Also attending were members of their management team: Sharee Koenig, resident relations manager; Office Manager Michelle Dornberger; Operations Manager Lea Garcia; Director of Maintenance Manny Perez; and Chief Engineer John Philpott. Several Franklin Park residents also attended.

Maintenance

Kazarnovsky provided an update on several issues. In the four months since the initial meeting with council, when they promised to "turn things around," they have made a huge dent, he said, in the maintenance backlog.

Resident complaints have been reduced, he testified, and complaints now come in to Franklin Park management rather than to the city. Craze agreed. She noted complaints are down by 50 percent. She and her staff, she said, are trying to figure out the best strategy for future dealings with Franklin Park. She said the situation has evolved and signs are good.

As to public safety, Franklin Park has formed a partnership with Greenbelt police. Officer Tim White as "Community Partnership Officer," has a dedicated office there and works on crime prevention. About 40 residents with criminal backgrounds have been removed from the property and a chart with crime statistics (month over month) from January 2007 through January 2011 shows significant reductions for robberies (down 80 percent), motor vehicle thefts (down 93 percent) and overall (down 30 percent). However, two categories, breaking/entering and larceny, have not decreased.

Officer White advised council the situation at Franklin Park has stabilized. Residents of 32 addresses have been removed, he said. A part-time police officer, on site at night on weekends, supplements regular patrols. Given access to the Franklin Park leasing system, White can now target potential problems, he said, and has been provided a smart phone by Fieldstone to assist in his efforts.

Vacant Units

Kazarnovsky said several hundred units remain vacant and that about 80 units per month are being renovated.

Handout materials showed the extent of planned renovations, including new energy saving appliances, granite countertops and new cabinets in the kitchens and new bathroom vanities and deep tubs.

Nearly all floors in the units are in excellent shape, he said. Other features underway or

planned include a private shuttle to the University of Maryland and to Metro; a state-of-the-art fitness center for residents; restoration of a village center with retail and resident services; full service day care and restoration and enhancement of the lake.

Kazarnovsky said renovation of a fire-damaged building will be completed by mid-May and the more recent wind-damaged units are being inspected. He said management will consolidate resident laundry facilities in 7 to 10 selected buildings and close down the remaining basement laundry areas. A longer term goal, he said, will be placement of washer/dryer units in individual apartments. The basement spaces may be used for storage.

Housing Agreements

Franklin Park representatives provided updates on efforts to fill vacancies. While Fieldstone had hoped to house University of Maryland graduate students, Dillon said the university has sufficient agreements with other sites to meet present needs.

Franklin Park has executed rental housing agreements with the military base at Anacostia/Bolling and is working on an agreement with Fort Meade. Under these agreements, Franklin Park would designate 500 apartments for members of the active military services and 25 for displaced veterans.

If these military populations reside at Franklin Park, military sponsors would consider providing ancillary services for the families, such as a satellite PX. In this regard councilmember Silke Pope suggested they contact Greenbelt American Legion Post 136, who might assist in such programs.

Other councilmembers noted that an influx of military families would be another impetus for a community day-care facility, with Leta Mach suggesting a "cooperative" nursery. Kazarnovsky envisions the project, he said, as decreasing the number of school children and emphasizing active adults.

On current rental rates, Kazarnovsky said some one-bedroom units now rent in the range of \$1,250 a month and the average is about \$1,600.

Council Comments

Other council comments dealt with the fire code for renovated units, recycling opportunities and consideration of establishing a tenants' advisory council association.

They urged better communication with residents. Councilmember Konrad Herling argued for assuring that the active CampFire USA project continue with adequate space and that extending

See COUNCIL, page 6

Women's History Month

Naturalist Ethel Dutky Enhances her Greenbelt

by Sandra A. Lange

Greenbelt resident Ethel Dutky was a stay-at-home mom for eight years before she returned to graduate school to earn a master's degree in botany and plant pathology. She spent her entire career at the University of Maryland (UMD) studying diseases primarily in ornamental plants. She was director of UMD's Plant Diagnostic Laboratory until her retirement in 2006.

Dutky has lived in Greenbelt since 2005 when she sold her Silver Spring home and moved here to be closer to her UMD job and Alvin Wilson, a colleague whom she later married. She is active on the city's Advisory Committee for Trees and GHI's Woodlands Committee. She values Greenbelt as a place where she can live close to mature trees and occasionally spot bald eagles, river

Ethel Dutky

otters, beavers, ducks and geese.

One summer she observed new plantings drying up along the inner walkway near her Laurel Hill home and then dragged several hoses into the common area to water them. This experience sparked her interest in developing what she

calls "pocket gardens" throughout GHI.

As her interest caught on, her neighbors began to help by purchasing plants for her to add to the pocket gardens. Dutky sees these gardens as a way to enhance the woodland environment and increase the enjoyment of people as they stroll along the paths. This summer she hopes to plant more native fruit- and nut-bearing plants as food sources for birds and small animals.

See DUTKY, page 9

A Review

"Reefer Madness" Offers Viewers a Real Buzz

by Jim Link

"Creeping like a Communist, it's knocking at our doors
Turning all our children into hooligans and whores . . .
Fight the urge of this scourge! It's destructive but seductive! . . .
Reefer Madness! Reefer Madness! Reefer Madness!"

— Kevin Murphy, lyricist

A sold-out opening night audience last Friday night raucously welcomed Reefer Madness to the Greenbelt Arts Center. The professionalism and exuberance of this production more than justified the enthusiasm. As with "happenings" like the Rocky Horror Picture Show, the symbiosis between audience and performers was humorous and mutually energizing.

The cautionary tale of the rapid descent of high school ingenues Mary Lane and Jimmy Harper into the miasma of "marijuana" when — how did that "h" become a "j"? — is intoned once more by the moralistic Lecturer to the local PTA audience. In his rigidly Manichean world, smoking a joint or two results inexorably in addiction, political incorrectness, promiscuity, mayhem, murder and an excess consumption of munchies — all clear and present threats to the American Way of Life.

The combination of Rikki Howie's creative choreography,

Jeff Lesniak's imaginative direction and a uniformly talented cast who sing, dance, act and camp it up skillfully, make this production smashingly successful. Is there anything Lesniak doesn't do? He's the director, fight choreographer, set and lighting designer and helped as well with set construction.

Among the actors, the versatile Zach Brewster-Geisz, the morally smug Lecturer, also (rather hypocritically) plays a devil at the orgy and FDR in a wheelchair, sporting a cigarette holder. It was fun to watch Laura Kavinski (Mary Lane) convincingly morph from virgin to vamp to angel.

The surreal orgy scene is a show stopper, where the ladies did a bump and grind in flesh-colored lingerie with marijuana logos glued to three cherished parts of their anatomy. Eat your hearts out, Victoria's Secret models!

See REVIEW, page 9

What Goes On

Friday, March 18

1 p.m., Senior Music and Ice Cream Social, Community Center Gym

Tuesday, March 22

7:30 p.m., Greenbelt Advisory Committee on Environmental Sustainability (GreenACES), Community Center

Wednesday, March 23

8 p.m., Council Worksession with GATE at GATE Studio in the Community Center

Thursday, March 24

7:30 p.m., Greenbelt Homes, Inc. Board Meeting, Board Room

Letters

Thanks . . . and Clarifications

Thanks very much for the terrific front-page coverage of the upcoming Greenbelt Youth Musical. The News Review is one of the primary ways people learn about the show, and we are very appreciative. There are just a couple of errors in the article that need to be corrected in this week's edition.

The venue for the performances is the Greenbelt Community Center, not the Greenbelt Arts Center.

Also, GAC does not co-present the production. The youth musical is a Greenbelt Recreation Department program. GAC very kindly supports the department's performing arts programs for young people by allowing us to produce the summer camp shows in the GAC space.

*Chris Cherry
Recreation Department*

THANKS!

The cupboard is no longer bare!

Thank you so much for your kindness and support to the Pantry. Special thanks to Safeway of Greenbelt, Mishkan Torah Synagogue, the Boy Scouts and to you dedicated friends who drop off groceries at St. Hugh's Church and Rectory and to our own Greenbelt Co-op.

You do make a difference!

*Solange Hess
for The Pantry*

"Let's Put on a Play!"

Just like in the old Judy Garland/Mickey Rooney films, the folks who participate in the Greenbelt Art Center (GAC) productions get together to "Put on a Play." If you've seen any of GAC's recent shows, you're aware from the programs that many more people are involved than those seen onstage. It often takes twice as many "techies" (responsible for sets, costumes, lights, props, etc.) as actors to produce what is seen by the audience. Technical know-how usually consists of those who can wield a hammer, screwdriver, sewing machine or paint brush, find or make a gallon of fake blood, beg or borrow period set pieces, mail out postcards, sell

tickets, help with finances or do any one or more of dozens of tasks needed to "Put on a Play." Volunteering for community theater is different, exciting, challenging and fun.

Although GAC can use help with all the above tasks, right now we are urgently seeking someone who knows bookkeeping and can best serve as treasurer of the organization and also someone with stage experience who would enjoy serving as technical director. Age is not a factor.

If you would like to try your hand at "putting on a play" GAC welcomes you with big smiles and urges you to join us. Call the theater at 301-441-8770, ext.7 to volunteer in any capacity.

— Norma R. Ozur, GAC

Greek Dance Open House Is this Sunday

Syrtos, formerly known as the Greek Dance group of Greenbelt, will resume activities with an open house dance session on Sunday, March 20 from 4:30 to 6:30 p.m. in the Community Center dance studio. In addition to demonstrating dances from various parts of Greece, the group will teach newcomers simple pan-Hellenic dances done at Greek festivals held throughout the area in the spring and fall.

Syrtos has held dance classes and social events for 10 years at the Community Center. In addition to meeting weekly to socialize and learn new dance, they attend local Greek festivals and sometimes hold parties or visit special tavernas for Greek

food, culture and to dance to live music.

Greek folk dancing is a way to lose weight, promote physical fitness and reduce stress – it is also fun. For the Greeks to dance is to live – a way of expressing their joys and sorrows through individualized dance styles. Who can forget the music and dance of Zorba the Greek or the joyous enthusiasm of My Big Fat Greek Wedding?

The open house is an introduction for the new seven-week round of dance classes that will meet in the dance studio on Sundays from 4:30 to 6:30 p.m. People of all ages and levels of expertise are invited to join and no partner is required.

Grin Belt

"I don't see a four-leaf clover but here's a crocus to remind us that spring is here . . ."

County Executive Adds to Education Budget

During a press conference at the County Administration Building in Upper Marlboro, County Executive Rushern Baker announced the Fiscal Year 2012 budget for Prince George's County. The budget includes \$613 million in public education funding, which is \$15 million above Fiscal Year 2011 "maintenance of effort" levels. This additional revenue consists of \$3 million in base funding, plus an additional \$14 million in a "one-time funding" effort.

While the Prince George's

County Board of Education's FY12 Proposed Operating Budget requested \$25 million above last year's funding, the county executive pledge of \$17 million toward this request is significant additional education funding for the next school year.

Final reconciliation of the public school budget will not occur until state and county legislative bodies finalize their respective FY12 budgets. Check the Prince George's County Public Schools home page for additional budget updates.

Clarification

In the page 2 announcement last week about the Howard B. Owens Science Center Family Night it was stated there would be a tree ceremony commemorating the seven astronauts who lost their lives in the 1986 Challenger Shuttle disaster. We have since learned that the seven trees are already planted and have blue ribbons tied on them representing the astronauts – they will be dedicated at the 6 p.m. ceremony Friday evening.

**GIVE BLOOD
GIVE LIFE**
Call 1-800-GIVE-LIFE

**WANT A GREENBELT
COMMUNITY
GARDEN PLOT?**
Come to assignment
meeting **Thursday, March 24**
at **7:30 PM**
In **Room 114,**
Community Center.

**BELTSVILLE GARDEN CLUB
PLANT SALE**
SATURDAY, April 9th, 2011
8:00 AM UNTIL NOON
(RAIN OR SHINE)
HIGH POINT HIGH SCHOOL,
BELTSVILLE, MD
FOR DIRECTIONS VISIT WEBSITE
www.beltsvillegardenclub.org

OLD GREENBELT THEATRE

WEEK OF MAR 18

**The Kings
Speech**

(R)

Friday

*5, 7:30, 9:45

Saturday

*2:30, *5, 7:30, 9:45

Sunday

*2:30, *5, 7:30

Monday - Thursday

*5, 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

NOTICE TO GHI MEMBERS

PRELIMINARY AGENDA

**GHI BOARD OF
DIRECTORS' MEETING**

Thursday, March 24th, 2011

GHI BOARD ROOM, 7:30 PM

GHI Key Agenda Items:

- Request for Use of Boiler Room Space – 4E Ridge Road
- Web Design "Mock Up"
- Contract for Specification Writing Consultant for Energy Upgrade Pilot, 1st Reading
- FAQs from Townhall Discussion
- Marketing Plan
- ARC Recommendations on Smoke Detectors
- Contribution Requests
- Purchase One Replacement Van for the Maintenance Department, 2nd Reading
- Contract for Employee Uniforms, 2nd Reading
- 2011 Slate Roof Contract, 2nd Reading

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

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

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, 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 Holoher, Barbara Hopkins, Larry Hull, Elizabeth Jay, Ginny Jones, Sharon Kenworthy, Suzanne Krofchik, Vicki Kriz, Meta Lagerwerff, Sandra Lange, Jim Link, Catherine Madigan, Lou Ann McCann, Kathleen McFarland, Emma Mendoza, Mary Moien, Marat Moore, Diane Oberg, Linda Paul, Leonie Penney, Heba Pennington, Shiril Phelps, Altoria Bell Ross, Ann-Marie Saucier, Angela Stark, Susan Stern, Helen Sydavar, Linda Tokarz, Nancy Tolzman, Joanne Tucker, Jean Turkiewicz, Thomas X. White, Marie Wong, Renata 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.

Community Events

Senior Ice Cream Social Tomorrow

The Greenbelt Recreation Department Senior Center is hosting its 14th annual Ice Cream Social for seniors on Friday, March 18 at 1 p.m. in the Community Center gym where music of the 1930s to the 1970s will be provided by Glenn Harris on bass and Brent Hardesty on keyboard. Participants will be able to socialize, relax and be entertained with this memorable performance, following which they will make their own ice cream sundaes across the hall in the dining room. Ice cream will be available beginning at 2:15 p.m. in the dining room. All seniors are invited to join in this delightful afternoon entertainment. For more information call the Greenbelt Community Center at 301-397-2208.

Menu for Senior Nutrition Program

The Senior Nutrition "Food and Friendship" program provides lunches for seniors Monday through Friday at the Community Center beginning at noon. Meals 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 March 21 to 25:

Monday – Apple juice, barbecued beef ribette on a bun, broccoli cuts, garlic mashed potatoes, Mandarin orange sections.

Tuesday – Chicken noodle soup, Italian sausage with green peppers and onions on a bun, penne pasta with chunky sauce, chopped spinach, angel food cake with strawberry sauce.

Wednesday – Cranberry juice, beef stew, seasoned cabbage, wild rice, tapioca pudding.

Thursday – Grape juice, baked chicken leg with gravy, black-eyed peas, chopped collard greens, fresh banana.

Friday – Orange juice, cheese omelet, home-fried potatoes, sausage links, fruit yogurt, fruit cocktail.

At the Library

Spring Gardening
Saturday, March 19, 11 a.m., "Starting a Vegetable Garden for adults," presented by the Master Gardeners of Prince George's County.

Read to Rover
Saturday, March 19, 2 p.m. Children can build their reading confidence by reading aloud to trained therapy dogs. Registration is required.

Storytimes
On Wednesdays and Thursdays a librarian will read age-appropriate stories to children and parents using imagination and props.

*Wednesday, March 23, 10:30 a.m., Drop-in Storytime for ages 3 to 5, limit 20 children.

*Thursday, March 24, 10:30 a.m., Drop-in Storytime for ages 18 to 36 months, limit 15 children.

*Pick up a free ticket for the Storytime events at the Information Desk.

GHI Notes

Thursday, March 17, 6:45 p.m., Investment Committee – Board Room

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

Friday, March 18, Offices Closed (Members needing emergency service during closings can call maintenance at 301-474-6011.)

Monday, March 21, 7 p.m., Communicator Task Force Committee – GHI Lobby

Wednesday, March 23, 7 p.m., Joint Board/Buildings/Finance Worksession – Board Room 7 p.m., By-Laws Committee – GHI Lobby

Thursday, March 24, 7:30 p.m., Board Meeting – Board Room Committee and board meetings are open; members are encouraged to attend.

Spring Fling Youth Dance at SHL Rec.

On Friday, March 25 from 7 to 10 p.m. there will be a Spring Fling Dance for youth ages 8 to 14 at the Springhill Lake Recreation Center, 6101 Cherrywood Lane. There is a small fee for this fun evening with a DJ, friends and food. Refreshments will also be available at nominal cost.

For details call 301-397-2212.

Reel & Meal Film To Be "Gasland"

The next film in the monthly Reel and Meal at the New Deal series is "Gasland" and will be shown on Monday, March 21 at 7 p.m. at the New Deal Café. A buffet is available for purchase at 6:30 p.m.; there is no charge for the film.

When filmmaker Josh Fox is asked to lease his land for drilling, he embarks on a cross-country odyssey uncovering a trail of secrets, lies and contamination. A recently drilled nearby Pennsylvania town reports that residents are able to set drinking water on fire. This is just one of many revelations of a new country called Gasland. Part verite travelogue, part expose, part mystery, part bluegrass banjo meltdown, part showdown – the largest domestic natural gas drilling boom in history has swept across the United States; the Halliburton-developed drilling technology of "fracking" or hydraulic fracturing has unlocked a "Saudi Arabia of natural gas" just beneath the surface. But is fracking safe? Gasland explores this issue as Josh Fox travels through states dealing with the issue.

The discussion afterward will be led by David O'Leary the Chapter Conservation chair for the Maryland Chapter of the Sierra Club. He is among advocates coordinating an effort to pass a bill in the Maryland General Assembly to put in place a comprehensive system of regulations regarding shale gas drilling in Maryland.

Donation Drop-Off Will Be March 26

The American Rescue Workers Donation Drop-Off will be held on Saturday, March 26 from 9 a.m. to noon. Bring usable clothing, shoes, dishes, books, furniture and toys to make a tax-deductible donation. Donations can be dropped at the parking lot between Greenbelt Municipal Building, 25 Crescent Road and the Community Center, 15 Crescent Road. Materials are redistributed to needy families in Prince George's County.

For more information call the City of Greenbelt Recycling Office at 301-474-8303.

Golden Age Club

by Bunny Fitzgerald
The Golden Age Club is really ready for spring after a rather rough, cold winter. We have several trips planned, even a mystery trip and a ride on the Strasburg Railroad.

The Program Chair has some interesting programs planned. We'll play Bingo on March 23, have speakers on March 30 and a Chinese auction in April.

The anniversary luncheon April 20 is shaping up nicely. Be sure to sign up before March 30 and enjoy lunch and entertainment at the Hilton Garden Inn in Greenbelt.

Our condolences to the family of Darlene O'Reilly and to Cathie Holcombe on the death of her son Frank. We'll keep them in our thoughts and prayers.

Let's all spring forward and enjoy the flowers and greet each other with a smile and a friendly "Hello."

Come to the meetings at the Community Center and bring a friend.

Greenbriar Phase II Elects New Board

Greenbriar Phase II held its annual meeting on March 8 and elected the following officers for the coming year: President Mary Blizard, Vice President Jackie Gray, Secretary Linda Kulle, Treasurer Gary Thomas and Director Sherre Washington.

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

More

Community Events

see pages 2, 5 and 12

Greenbelt Garden Club Annual Plot Meeting

The Greenbelt Community Garden Club Annual Garden Plot Assignment meeting will be held on Thursday, March 24 at 7:30 p.m. at the Greenbelt Community Center. Current members are asked to attend. If unable to attend contact the garden coordinator in advance of the meeting date to indicate an intention to continue. Nonmembers who are Greenbelt residents interested in a garden plot should attend the meeting. Questions can be directed to Susan Barnett susnbarn@earthlink.net.

Academy Stadium Theatres

Beltway Plaza Mall
Center Court
301-220-1155

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

ALL SHOWS BEFORE NOON
ON SATURDAY \$5.00

ALL SHOWS AFTER 5 p.m.
Adults: \$8.50
Students/Military: \$7.50
Children: \$6.00
Seniors: \$6.50

R = ID Required
(!) = No pass, (!!) No pass weekend

Week of MAR 18

FRI. – SAT.

Rango, PG-13 (!)
11:45, 2:30, 5:20, 8, 10:35
Battle Los Angeles, PG-13 (!)
11:30, 2:15, 5:05, 7:50, 10:30
Mars Needs Moms, PG in 3D
No fees at our location
11:20, 1:20, 3:25, 5:35, 7:40, 9:50
The Lincoln Lawyer, R (!)
11:30, 2:15, 5:05, 7:50, 10:30
Limitless, PG-13 (!)
11:45, 2:30, 5:20, 8, 10:35
Paul, R (!)
11:45, 2:30, 5:20, 8, 10:35
Red Riding Hood, PG-13 (!)
11:35, 1:50, 4:20, 7, 9:50
Adjustment Bureau, PG-13
11:20, 2, 4:30, 7, 10

SUN.

Rango, PG-13 (!)
11:45, 2:30, 5:20, 8
Battle Los Angeles, PG-13 (!)
11:30, 2:15, 5:05, 7:50
Mars Needs Moms, PG in 3D
No fees at our location
11:20, 1:20, 3:25, 5:35, 7:40
The Lincoln Lawyer, R (!)
11:30, 2:15, 5:05, 7:50
Limitless, PG-13 (!)
11:45, 2:30, 5:20, 8
Paul, R (!)
11:45, 2:30, 5:20, 8
Red Riding Hood, PG-13 (!)
11:35, 1:50, 4:20, 7
Adjustment Bureau, PG-13
11:20, 2, 4:30, 7

MON. – THU.

Rango, PG-13 (!)
12:15, 2:50, 5:25, 8
Battle Los Angeles, PG-13 (!)
12:15, 2:50, 5:25, 8
Mars Needs Moms, PG in 3D
No fees at our location
12:30, 2:40, 4:40, 7
The Lincoln Lawyer, R (!)
12:15, 2:50, 5:25, 8
Limitless, PG-13 (!)
12:15, 2:50, 5:25, 8
Paul, R (!)
12:15, 2:50, 5:25, 8
Red Riding Hood, PG-13 (!)
12:15, 2:50, 5:25, 8
Adjustment Bureau, PG-13
12:30, 3, 5:35, 7:45

Greenbelt Baseball 2011 Registration

Please call the Commissioner in your child's age group

Ages 5-6 • Tee-Ball

(Player does not turn 7 before May 1 of the year in question)

May 1, 2005 thru April 30, 2006

Commissioner - Pat Kennedy

Phone: 301-552-2493

Email: patandcorny@cavtel.net

*Registration for Tee-Ball is Residents \$40.00 Non-Res. \$60.00

Ages 7-8 • Machine Pitch

(Player does not turn 9 before May 1 of the year in question)

May 1, 2003 thru April 30, 2004

Commissioner – Greg Fisanich

Phone: 301-441-4647

Ages 9-12 • Major League

(Player does not turn 13 before May 1 of the year in question)

May 1, 1999 thru April 30, 2002

Commissioner – Thomas Wimbish

Phone: 443-827-0800

Email: GreenbeltBaseball.Commissioners@gmail.com

Assistant Commissioner – Joey Morales

Phone: 301-613-0319

Email: GreenbeltBaseball.Commissioners@gmail.com

*Residents: \$50 (\$40 for each additional sibling)

*Non-Residents: \$70 (\$40 for each additional sibling)

For more information please visit our website

www.leaguelineup.com/greenbeltbaseball

**THIS WEEK
AT THE GREENBELT ARTS CENTER!**

**March 18 - April 2
Friday & Saturday at 8:00
Sunday, March 20 and 27 at 2:30**

Signed performance of Reefer: March 26 courtesy of Birbaum Interpreting Services

\$18 General/\$15 Students/Seniors

WARNING: MATURE SUBJECT MATTER

For information & reservations, call **301-441-8770**
email: info@greenbeltartscenter.org
or **BOOK TICKETS ONLINE** at www.greenbeltartscenter.org

Coming Soon:
AUDITIONS – Young Turq – March 20 – 21: 7-9pm
Homespun Ceilidh Band - April 8
The Burial at Thebes - April 29 - May 21

123 Centerway • Greenbelt, MD 20770 • Located underneath the Greenbelt CO-OP

Obituaries

Robert W. Lauber

Robert W. Lauber, 85, a resident of Greenbelt since 1962, died on Friday, March 4, 2011, after succumbing to cancer.

Mr. Lauber was born on December 23, 1925, in an oil field boom town officially named Denoya but better known in its time as Whiz-Bang, Okla. He served in the Merchant Marines in World War II and in the Army Artillery in the Korean War.

In 1953, he married Dorothy Woods also from Oklahoma. They were married for almost 58 years.

Mr. Lauber graduated with a bachelor of arts degree from Oklahoma City University. He then went on to graduate school at Cornell University where he received a master's degree in industrial and labor relations. It was at Cornell that he discovered the federal government was recruiting workers to fill government agencies. Mr. Lauber applied, was tested and hired as an analyst to work for Health and Human Services in Maryland. He worked there until he retired in 1990.

It was this position that brought him to the Washington, D.C., area in 1962 where someone told him about Greenbelt and highly recommended it. Once seeing Greenbelt both he and his wife knew it was the place they wanted to settle and raise a family.

Mr. Lauber is survived by his wife Dorothy, his son Cole, his daughter Alexa, his grandson Kelley Kiefner, his daughter-in-law Janet Ramsey Lauber, his step-granddaughter, Rachel Sunday and his sister Doreen Somers, who resides in Lindsay, Okla.

In lieu of flowers those wishing to remember Mr. Lauber may make a donation to either Capital Hospice of Prince George's County or Joseph Richey Hospice in Baltimore.

Hospice Holds Info Day for Volunteers

The Hospice of the Chesapeake will hold a Volunteer Information Day for prospective volunteers on Saturday, March 19 from 10 a.m. to noon at the Prince George's office located at 8724 Jericho City Drive in Landover.

Volunteer opportunities include patient care and bereavement support, general office duties, special events and community outreach. During the open house, hospice staff will talk about various volunteer opportunities available and answer questions. Light refreshments will be served.

For additional information or to register call Volunteer Coordinator Julie Medlin at 301-499-4500 or email jmedlin@hospicechesapeake.org.

We were sorry to hear of the recent death of former Greenbelt Patrick John (Pat) O'Shea, 81, of Wheaton, Ill., after a distinguished career in law enforcement training. The O'Shea family lived on Lakeside Drive for eight years in the 1970s while Mr. O'Shea was with the International Association of Chiefs of Police in Washington, D.C., before returning to their Chicago roots. In 1992 he received the Illinois Governor's Award for Lifetime Achievement in Law Enforcement. Mr. O'Shea's wife of 47 years, Mary, died in 2003. He is survived by six children, 21 grandchildren and two great-grandchildren.

Congratulations to:

– Four schools serving Greenbelt students – Greenbelt Elementary, John Hanson Montessori, Magnolia Elementary and Robert Goddard French Immersion – that were among 45 county schools recognized for student achievement in the state's 2010 Maryland School Performance Recognition Program. They were presented recognition certificates at the March 15 Board of Education Awards Night ceremony held at Eleanor Roosevelt High School.

– Greenbelt Elementary School vocal music teacher Dara Case and her husband Scott, a Paint Branch Elementary teacher, on

the birth of daughter Shelby Celine Case, born Thursday, March 10, 2011, at 8:54 a.m. Shelby weighed in at 9 lb., 4 oz. and joins her two brothers.

– Greenbelt musician, songwriter and author Izolda Trakhtenberg, on the publication of her new urban fantasy novel, "The Fiddler's Talisman, Book 1 of The Fairy Godmother Diaries," which is to be released on March 25. The story draws on Trakhtenberg's love of fairy tales, music and New York – Evie Songbottom is an unusual fairy godmother, preferring whiskey to glitter, being a smart-ass to being proper and movies to just about anything. Her violin prodigy Joanna Brennan, reacting to her boyfriend's betrayal with her Juilliard roommate, has her heartbreak spilling over into the world of magic with possibly deadly results. For more information go to www.fiddlerstalisman.com.

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

Lower Patuxent River Bird Trip

Join members of the Patuxent Bird Club and Prince George's Audubon Society on Saturday, March 26 at 7 a.m. looking for waterfowl, wintering sparrows and early migrant birds in South-ern Prince George's County top spots. Meet at the Bowie Park and Ride to carpool. Call trip leader at 410-721-1744 for reservations and details. All levels are welcome.

Paint Branch Unitarian Universalist Church

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

Welcomes you to our open, nurturing community

March 20, 10 a.m.

"Good Good-byes" Rev. Diane Teichert with Don Mitchell, worship associate

Meeting at Greenbelt Community Center, 2nd Floor

Please come this Sunday
WORSHIP AT 11:00

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

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

Free Lenten Study: Explore the meaning of Lent as we watch scenes from the movie *Chocolat* on Tuesday 7-9pm

ST. HUGH OF GRENOBLE CATHOLIC CHURCH

135 Crescent Road, Greenbelt, MD 20770
301-474-4322

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

Sacrament of Penance: Saturday 3:45-4:45 p.m.

Pastor: Rev. Walter J. Tappe
Pastoral Associate: Rev. R. Scott Hurd

Greenbelt Community Church

UNITED CHURCH OF CHRIST

Hillside & Crescent Roads
Phone: 301-474-6171 mornings

www.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..."

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

BERWYN PRESBYTERIAN CHURCH

301-474-7573

6301 Greenbelt Road
Berwyn Heights, MD 20740
berwynpresbyterian.net

Sunday School : 9:30 am
Worship : 11:00 am
Child Care Available
Office Hours : M-F 9:00 am - 1:00 pm

"A hospitable, multicultural community of faith"

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.

Midweek Lenten Service
12:15 & 7:00 p.m.

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

Mishkan Torah Congregation

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

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

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

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

Catholic Community of Greenbelt MASS

Sundays 10 A.M.
Municipal Building

Concerning the prejudice of race: it is an illusion, a superstition pure and simple! For God created us all of one race. In the sight of God there is no difference between the various races. Why should man invent such a prejudice? (Abdu'l-Baha)

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

Monthly Play Reading Workshop Saturday

On Saturday, March 19 from 2 to 5 p.m. the OutOftheBlackBox Theatre Company (O2B2) will hold the third in its free monthly Play Reading Workshop series at the Community Center, Room 114.

The theme for March is "The Many Variations of Lysistrata: Why we can't help but revisit (and tweak) this original Anti-War play." The March workshop will be led by O2B2 Artistic Director Betsy Marks Delaney, who is also general manager of the Greenbelt Arts Center.

The group will read a selection of scenes from multiple script versions of Lysistrata and discuss the reasoning behind subsequent changes to the language and characters. Participants are welcome to read roles or enjoy the discussion as audience members. No performing experience is required. The play contains subject matter of an adult nature and may contain adult language; parental discretion is advised.

O2B2 welcomes new playwrights or anyone with an interest in reading published classics or new plays to propose subjects for future workshop themes.

O2B2 workshops are open to the public although space is limited. To propose future themes or to reserve space at the workshop call 301-922-1865 or email info@o2b2.org.

Young Turg

O2B2, a Greenbelt Recognition Group, will hold auditions for Young Turg, its next production, coming to the Greenbelt Arts Center in June. Information on that production and the auditions may be found at the O2B2 website at www.OutOftheBlackBox.org or by calling 301-922-1865.

Kids to Perform At Café Sunday

A Kids Open Microphone session at the New Deal Café this Sunday, March 20 runs from 1:30 to 2:30 p.m. On the third Sunday of every month, children up to age 17 are invited to play a musical instrument, sing, dance, recite a poem or otherwise perform.

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

CPAE Kids' Arts Drop-in Program

On Sunday, March 20 from 2 to 4 p.m. College Park Arts Exchange (CPAE) Arts Specialist Aaron Springer will lead a free arts workshop for children ages 3 to 8 at the Old Parish House, 4711 Knox Road. That day's project will be Personal Talismans, with participants putting together colorful tidbits to make a wish for spring.

City Notes

Planning staff submitted a historic permit application for the installation of additional bike racks at the Community Center.

Refuse/Recycling/Sustainability crews collected 26.05 tons of refuse and 13.97 tons of co-mingled recyclable materials.

Recreation staff coordinated a trip for the Greenbelt Middle School Task Force to Arlington, Va. Carlin Spring Community School staff provided a tour of their school, gave an overview of the process they used to develop the community school strategy and also provided a tour of the facility.

Staff prepared bid documents for the Braden Field Tennis Court lighting project and is re-

viewing a proposal to resurface four tennis courts based on a pending contract with another government agency.

CARES

Social work interns Rebekah Coverston and Caitlin Hefferman are co-leading two groups of third graders at Springhill Lake Elementary School. One group focuses on grief and loss, while the other covers self-control and dealing with frustration.

Greenbriar Clothing Drive Ends Monday

Monday, March 21 will be the last day for the Greenbriar annual clothing drive. Donations should be put in donation boxes in each residential building before that time.

City Information

TWO WEEKENDS ONLY!
GREENBELT YOUTH MUSICAL 2011
 26 TALENTED TEENS in
THE SCHOOL
FOR SUPER-HEROES
 presents
ORLANDO FURIOSO
 THE MUSICAL

Some upbeat teenagers with off-beat, not-so-super powers produce the most ambitious high school musical in history – and maybe save the world!

Saturday, March 19 at 7:00 pm
 Sunday, March 20 at 2:00 pm
 Friday, March 25 at 7:00 pm
 Saturday, March 26 at 2:00 pm & 7:00 pm
 TICKETS: \$5 CALL 301-397-2208
 Greenbelt Community Center, 15 Crescent Road

VACANCIES ON BOARDS & COMMITTEES
 Volunteer to serve on City Council Advisory Groups. Vacancies exist on: Advisory Planning Board, Arts Advisory Board, Forest Preserve Advisory Board, Greenbelt Advisory Committee on Environmental Sustainability, Park & Recreation Advisory Board, Senior Citizens Advisory Board
 For information call 301-474-8000.

GREENBELT ANIMAL SHELTER
 550-A Crescent Road (behind Police Station)

Congratulations to Diamond on her adoption! Much happiness with her new family.
COME OUT AND VISIT:
 Charlie a sweet young male Pomeranian/Corgi that loves to play.
 Ashley a beautiful and friendly girl who was found roaming the streets of Greenbelt.

The shelter is open on Wednesdays from 4-7pm, Saturdays from 9am-12pm or by appointment. INFO: 301.474.6124
 Donations welcome any time!

Make sure to visit the Greenbelt Animal Shelter on Facebook for the latest information on adoptable pets.

Register for Greenbelt Alert and have emergency alerts sent to you via text or email. Sign up at:
<http://alert.greenbeltmd.gov>
 This is a FREE service, but messaging costs from your provider may apply.

"LIKE" THE CITY OF GREENBELT AT WWW.FACEBOOK.COM/CITYOFGREENBELT/!

Advocates Sought For Foster Youth

The Court Appointed Special Advocate (CASA) Prince George's County is seeking volunteers to train as advocates for children living in foster care.

Volunteers spend about 10 hours a month getting to know the children and working with teachers, social workers and other adults protecting the child to help ensure the child's needs are met and a safe, permanent home is found.

CASA/Prince George's County is accepting applications for day and evening training sessions.

For more information visit the CASA website at www.speak-forthechildren.org or call 301-209-0491.

Hispanic College Prep, Apply by March 31

The Hispanic College Fund (HCF) sponsors the Hispanic Youth Institute, a national program for Latino high school students to help prepare them for college success as part of the HCF talent pipeline from high school to college to career. The program began in 2004 in Arlington, Va., and has expanded to eight areas of the country for the upcoming summer series of Kick-Off programs.

The Maryland program will be held from June 21 to 24, with a March 31 deadline for applications to attend. Students must be freshmen or sophomores in high school with at least a 2.5 GPA and must submit an application at www.hispanicyouth.org by the regional deadline to be considered for the program.

MEETINGS FOR MARCH 21-25

Tuesday, March 22nd at 7:30pm, GREENBELT ADVISORY COMMITTEE ON ENVIRONMENTAL SUSTAINABILITY (Green ACES) at the Greenbelt Community Center, 15 Crescent Road.

Wednesday, March 23 at 8pm, COUNCIL WORK SESSION with GATE at the GATE Studio in the 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.

75th ANNIVERSARY COMMITTEE
 The celebration of the City's 75th Anniversary will occur in 2012. Applications are being accepted from residents interested in serving on this volunteer planning committee. For information call 301-474-8000.

KEEP YOUR TAXES AT HOME!
 When filling out your State Income Tax this year, please make sure to specify GREENBELT as your local government. This will assure that a portion of your taxes stays in Greenbelt.

Greenbelt CARES presents
FIGHTING DEPRESSION
6-Week Educational Support Group
Mondays from March 28-May 3
5:00-6:15pm at the Municipal Building
25 Crescent Road, 2nd Floor
Learn to Change your Thoughts, Improve your Relationships, Engage in Activities.
Group is free but you must register by calling 301-345-6660

JOIN THE WE CAN CHALLENGE!
 Metropolitan Washington Council of Governments and the City of Greenbelt are launching a home energy challenge.

1. Set up an online account with your energy utility.
2. Sign up on www.wecansaveenergy.org
3. Earn points by conserving energy and exchange for discounts and coupons of your choice!

Save Energy! Save Money! Earn Rewards!
Sign up now! This pilot program runs through the end of March.

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

COUNCIL continued from page 1

shuttle service to Franklin Park children be provided to sports fields and other centers around the city. In response to a question from Pope, Kazarnovsky said they are studying installing the safety window guards for apartment windows.

Davis raised an issue suggested by Greenbelt resident David Lange relating to Franklin Park's possible interest in using the historic portion of the Greenbelt Middle School (GMS) as a community center. They learned that Franklin Park now has a representative on the city's GMS Task Force.

Resident Opinions

Among Franklin Park residents, David Abrahams said he was generally pleased with the new management. His main issue was the heating system and difficulty in controlling temperature. He wanted information on the new shuttle service and would like greater itemization on the rental bill. He also urged that maintenance employees use shoe covers so they do not soil apartment carpets.

Resident Brian Gibbons, a member of the city's Advisory Planning Board, suggested management consider making their

communications bilingual. He agreed with the need for better lighting in parts of the complex and had good words for recent snow removal efforts. Concerning recycling, he suggested consideration of the height of dumpsters. "The only one who could easily use the dumpster," he said, "is Emmett Jordan." (councilmember Jordan is well over six feet tall.)

Fieldstone Requests

Near the end of the worksession, Kazarnovsky made several specific requests to council:

1. The city's annual code enforcement inspection is costly and worker intensive. At \$100/per unit, for a yearly total of \$287,000, Franklin Park requests a longer inspection term, such as a three year cycle.

2. The city could help Franklin Park with suitable locations for signage and directional signs on nearby major roads.

3. Franklin Park hopes the city will take opportunities to express pride in the development.

Without responding specifically, Davis said the city has seen improvement in the past few months.

In Loving Memory

LeRoy

November 1, 1996 to March 6, 2011

LeRoy came to Greenbelt in September of 1997, at the age of 10 months, as a rescue from the Prince George's County Animal Shelter, adopted by Katrina through Partnership for Animal Welfare (PAW). He never advertised that he came from a long line of Le Melange Noir Terriers, a designer breed known for both their scruffy appearance and their tremendous ability to love. He attended Canine Training Association classes and quickly progressed to the advanced level, earning the Canine Good Citizenship Certificate.

LeRoy marched in the Labor Day parade twice, first while representing the Greenbelt Dog Park Association and then campaigning for Barack Obama. He dictated several letters to the editor of the Greenbelt News Review and the Greenbelter's Listserve. His picture was selected for the 2010 PAW calendar which helped raise funds for PAW. He was also featured in the Gazette, the News Review and on Cable T.V.

LeRoy and Katrina could not have survived the early days without the fabulous Greenbelt Dog Park and his many rambunctious playmates. He was frequently described as "scrappy" when he would run, tumble and play for hours. He had the best nose at the dog park, often "outing" people with treats hidden in their pockets that other dogs had not discovered. He attended the Pool Plunge at the Aquatic & Fitness Center as often as possible, which helped improve his swimming ability and always promised a great time.

On walks with Katrina both she and he met many, many people and other canines. The pair was well known along their favorite routes: the Ridge Road Walk, Inner Walkway Stroll, Northway Trails, Research Road, Farmer's Market Loop, GHI Office and Garden Tour and the Lake Loop. He loved the parties at Linda's and he always knew to sidle up next to his favorites for extra handouts. Until recently he was always ready to run with Janet and other friends. LeRoy knew Kris could always be counted on for kisses, Hazel and "Miss Mary" never failed to have treats, Darlene would promise the best walks in town and Chuck, John and Katie would keep an extra eye on him.

He cherished hanging out in Walsh's yard over the years watching squirrels, greeting passersby and meeting some of his favorite friends. He loved GHI vans, forever holding hope that "Uncle Bob" would appear, making that day as special as Christmas. Most recently he discovered Beverly's yard, the closest thing to Heaven.

Immediate survivors are his dear feline "sister", Bella, his favorite "cousin", Alex, and his person, Katrina. LeRoy's favorite long-time friend, Shadow of Greenway Place, is the last living of his original playmates. Special mention belongs to his beloved friend, Mokie, whom he proudly mentored in the art of play with whom he ran countless miles. Also to his newest people friends, Perkins, Harper and Madison, who always asked about him and were so eager to take him on walks.

Special mention must be made of several who predeceased LeRoy: his first off-leash friend Zephyr, Shadow's "sister" Babe, and dear feline "brother" Zeke, as well as people friends, Clive Watson and Diana Shrader. Other people and dog survivors and those who predeceased him are too numerous to list, however each and every one of them were remembered fondly by LeRoy.

LeRoy brought joy to, and touched the hearts of, many with his loving soulful eyes and playful antics. His energy was boundless yet he had a gentle spirit. He loved to give kisses and he was always ready for a party or a walk. Others have described him as the canine equivalent to John Henry Jones, always ready to greet passersby and friends warmly.

LeRoy's family will forever be grateful to the many PAW volunteers, especially Amy Bleich, the guardian angel who saved his life 14 years ago. A special thanks to our neighbors Anne and Pierrot, the College Park Animal Hospital, VOSM and VCA for helping LeRoy live out his last days as comfortably as possible. Countless calls, inquiries, prayers and help by friends have been such a blessing over the past year.

If you had ever asked LeRoy about getting a pet, he would have encouraged you to rescue one, preferably from PAW or the Greenbelt Animal Shelter, and, he would ask that you help support these groups in whatever way you were able.

There will be a celebration of LeRoy's life and an opportunity to share your memories at the New Deal Café on Sunday, April 3, 2011, from noon to 2 p.m.

PAID ADVERTISEMENT

GREENBELT BOYS & GIRLS CLUB

2011/2012 Sport Registration

****REGISTER NOW****

SOCCER, TRACK & FIELD, CHEERLEADING, FOOTBALL, BASKETBALL

WHERE?	GREENBELT YOUTH CENTER 99 CENTERWAY, GREENBELT, MD
WHEN?	THURS., MARCH 17, 6-9PM TUES., MAR. 22, 7:45-9PM/7-8PM SHL* WED., MARCH 23, 7-8:30PM THURS., MARCH 24, 6:30-9PM SAT., MARCH 26, 2-3PM*SHL MON.-FRI., MARCH 28-APRIL 1, 7-8PM SAT., APRIL 9 & 16 1-2PM*SHL
HOW MUCH?	\$140 (for ALL 5 sports) \$100 (football only) \$70 (1 sport only) Check/Money Order (no cash payments)

WHAT TO BRING?

Returning members –
• appropriate fee

New Members –

- appropriate fee
- copy of birth certificate or passport
- 2x2 in. picture and
- proof of residency

* SHL, Springhill Lake Recreation Center
6101 Cherrywood Ln, Greenbelt, MD 20770

For More Information Contact:
Greenbelt Boys & Girls Club at (301) 794-0100

SOCCER (SPRING/FALL Ages 5-14)

Spring: March - May Fall: August-October

TRACK & FIELD (Ages 5-17)

May 1 - August 15

FOOTBALL (Ages 5-16)

August - October

CHEERLEADING (Ages 5-17)

August - October

COUNTY BASKETBALL (Ages 9-18)

November – March

INTRAMURAL BASKETBALL (Ages 6-9)

November – March

Greenbelt

Supermarket Pharmacy

Farm Fresh Produce

Nutritious Broccoli Crowns 99¢ lb.	Large Sweet Seedless Red Grapes \$1¹⁸ lb.	Fresh Tender Asparagus Spears \$2⁹⁹ lb.
Jumbo Florida Red Grapefruit each \$1⁰⁰	Crisp Green Beans \$1⁶⁹ lb.	Sweet California Navel Oranges each \$1⁰⁰
Fresh Crisp Garden Salad Mix 12 oz. \$1²⁹	Fresh Jumbo Cantaloupe each \$2⁹⁹	Fresh Crop Sweet Onions 99¢ lb.

Fresh Quality Meats

Fresh Value Pack Boneless/Skinless Chicken Breasts \$1⁹⁹ lb.	Fresh Value Pack Center Cut Pork Chops or Roasts \$2⁷⁹ lb.	Fresh Lean Beef Boneless Chuck Roast \$3⁴⁹ lb.	Fresh 85% Extra Lean Ground Beef \$2⁶⁹ lb.
Fresh Value Pack Country Style Pork Spare Ribs \$2²⁹ lb.	Oscar Mayer Sliced Bacon Assorted 1 lb. pkg. BUY ONE GET ONE FREE	Hillshire Farms Lit'l Smokies or Wieners Assorted 1 lb. BUY ONE GET ONE FREE	Oscar Mayer Meat Bologna Orig./Light 1 lb. BUY ONE GET ONE FREE

Dairy

Deli

Frozen

Shurfine American Singles Assorted 8 oz. BUY ONE GET ONE FREE	Shurfine Margarine Quarters 1 lb.. 89¢	Hatfield Virginia Ham \$4⁵⁹ lb.	Turkey Hill Ice Cream Assorted 48 oz. \$2⁵⁰	Shurfine Classic Vegetables Assorted 16 oz. \$1⁰⁰
Kraft Cracker Barrel Cheese Assorted 7-10 oz. \$3⁰⁰	Shurfine Orange Juice Assorted 64 oz. \$2⁰⁰	Deli Gourmet Cooked Salami \$2⁷⁹ lb.	Celeste Pizza For One Assorted 5-6 oz. \$1⁰⁰	Steak-Umm Thin Sliced Sandwich Steaks 10.5 oz. BUY ONE GET ONE FREE
Western Family Assorted Tampons 18-20 pk. \$2⁴⁹	Fresh Catch Haddock Fillets \$5⁹⁹ lb.	Cooper C.V. Sharp Cheese \$5⁹⁹ lb.	President Original Plain Feta Cheese 8 oz. \$4⁹⁹	Fresh Store Baked Petite Kaiser Roll 12 pk. \$1⁴⁹
Colgate Bonus Size Tooth Paste Luminous/Whitening 4 oz. \$1¹⁹	Seabest Frozen Tilapia Fillets 1 lb. \$3⁹⁹			Bob's Red Mill Country Muesli 18 oz. \$3⁹⁹

Health & Beauty

Seafood

Natural & Gourmet

Bakery

Hunt's Spaghetti Sauce Assorted 26 oz. **\$1⁰⁰**

Mueller's Spaghetti or Macaroni Assorted 12-16 oz. **\$1⁰⁰**

Grocery Bargains

Star Kist Chunk Light Tuna 5 oz. **80¢**

All 2X Liquid Laundry Detergent 50 oz. **\$1⁹⁹**

Kraft Mayonnaise or Miracle Whip Assorted 22-30 oz. **\$2⁹⁹**

Shurfine Canned Fruit Assorted 15 oz. **\$1⁰⁰**

Knorr/Lipton Noodles or Rice In Sauce Assorted 3-5 oz. **\$1⁰⁰**

Shurfine Peanut Butter 18 oz. **\$1⁵⁰**

Kraft Family Size Salad Dressings Assorted 14-16 oz. **\$2⁵⁰**

Hefty Blackout Tall Kitchen Trash Bags 10 pk. **99¢**

NOW INTRODUCING best buy Savings on thousands of items throughout the store. Look for the **best buy** signs in all departments.

Jacob's Creek Wines 750 ML **\$7⁶⁹**

Beer & Wine

Coors Light Beer 20 pk.-12 oz. bottles **\$13⁹⁹**

Dr. Hans Muller Riesling Wines 750 ML. **\$9⁶⁹**

Sierra Nevada Pale Ales 6 pk.-12 oz. bottles **\$8⁶⁹**

Lindeman's Cawarra Wines 1.5 Liter **\$9⁹⁹**

Modelo Esp Beer 12 pk.-12 oz. cans **\$11⁶⁹**

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

Prices Effective: MARCH

S	M	T	W	T	F	S
	21	22	23	24	25	26
27						

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.

DWI Arrest

March 4, 2:10 a.m., Edmonston Road at Edmonston 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.

Trespass

March 5, 10:24 p.m., 6000 block Springhill Drive, two nonresident men were arrested, charged with trespassing and released on citation pending trial.

March 6, 3:04 a.m., 7200 block Hanover Drive, a nonresident man was arrested and charged with trespassing and disorderly conduct. He was released on citations pending trial.

March 7, 6:32 p.m., 9100 block Springhill Lane, a nonresident woman was arrested, charged with trespassing and released on citation pending trial.

Vandalism

March 7, 9:30 a.m., 6100 block Breezewood Court, an apartment window was reported broken.

Burglary

March 3, 1:24 p.m., 100 block Westway, nothing was reported taken.

March 4, 12:57 p.m., 6900 block Hanover Parkway, an attempted burglary was reported.

March 5, 9 a.m., 7500 block Greenway Center Drive, electronics were reported taken.

March 7, 2:10 p.m., Pinecrest Court, currency was reported taken.

March 7, 2:57 p.m., 6900 block Hanover Parkway, nothing was reported taken.

March 7, 3:38 p.m., 9300 block Edmonston Road, it was reported that tools and electronics were taken.

March 8, 1:06 p.m., 7700 block Hanover Parkway, nothing was reported taken.

Police Make Arrest In Area Burglaries

On March 10 the Greenbelt Police Department Criminal Investigations Unit obtained an arrest warrant for Dewayne Kelvin Watkins, 52, of College Park for fourth-degree burglary, second-degree assault and reckless endangerment. He was charged in connection with a burglary on March 3 in the 100 block of Westway.

Watkins was identified on March 7 when a Greenbelt Police Department K9 officer observed the suspect's vehicle leaving the area of another reported burglary and made an investigative stop. As a result of that stop, he was taken into custody by a neighboring police department for his role in other burglaries in the area outside of Greenbelt.

An investigation is continuing in the suspect's possible involvement in other burglaries in the city.

Vehicle Crimes

A black 2000 Nissan Maxima with Md. tags was reported taken from the 9100 block Springhill Lane. An attempt was made to steal a vehicle from the 6900 block Hanover Parkway.

Three vehicles were recovered, two by Greenbelt police and one by Maryland State police. No arrests were made.

Broken vehicle windows were reported in the following areas: 7600 block Hanover Parkway, Beltway Plaza, 9200 block Springhill Lane and 200 block Lakeside Drive.

Thefts from vehicles were reported at: 7800 block Hanover Parkway (two incidents -- iPod, MP3 player, registration sticker); and 6500 block Springcrest Drive (GPS mount, stereo). An attempted theft also occurred at 7800 block Mandan Road.

County Library Has Trustee Opening

The Board of Library Trustees of the Prince George's County Memorial Library System is seeking applications from county residents to fill a vacancy on this policymaking body, which is responsible for governance of the library. Applications and additional information are available in all branches of the county library system and in its Hyattsville administrative offices.

The application deadline is April 11. For more information call the Director's Office at 301-699-3500, ext. 242.

Free Fitness Class Held in Laurel

The South Laurel Recreation Council will hold a free fitness class on Monday, March 21 at the James Harrison Elementary School, 13200 Larchdale Road in South Laurel. A free yoga class will be held from 6:55 to 7:55 p.m. followed by a free zumba class from 8:05 to 9:05 p.m. These introductory sessions are held a week prior to the start of the Council's spring class sessions.

Those interested in reserving a space are asked to call the council at 301-776-2805.

Patuxent Wildlife Annual Art Show

The 22nd Annual Friends of Patuxent Wildlife Art Show at the National Wildlife Visitor Center will be held on Saturday, March 26 from 9 a.m. to 4:30 p.m. and Sunday, March 27 from 10:30 a.m. to 4:30 p.m. Spend a weekend surrounded by nature at the Patuxent Research Refuge amid the wildlife art of over 35 nationally recognized wildlife artists, artisans and crafters. The art show is free and open to the public.

For more information visit www.friendspwrc.org.

NCB is dedicated to providing competitive fixed and adjustable rate mortgages for residents of Greenbelt Homes. For nearly 30 years, NCB has been a premier leader in financing co-ops and condos nationwide. Whether you are purchasing your first home, refinancing an existing co-op loan or buying a single family home, make NCB your bank.

Brittney Malsbary, Loan Officer
(202) 349-7455
(866) 622-6446 x3428
bmalsbary@ncb.coop

Apply Online: www.ncb.coop/bmalsbary

ncb

NCB means National Consumer Cooperative Bank, its wholly-owned subsidiary NCB, FSB, and its affiliated non-profit corporation NCB Capital Impact. Each may provide loans or technical assistance as a separate entity within the NCB Financial Group, all of which are Equal Housing Lenders. Deposit products and services are provided by NCB, FSB, which is a member of the FDIC.

WARNING

Read This Before Filing Your TAX RETURN!

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

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

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

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

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

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

No other tax firm (that I know of) makes such a strong claim, but we believe that choosing Robert C. Newland & Associates to prepare your taxes should be a "risk-free no-brainer." But just in case you are still not sure, I am also throwing in a Special Bonus offer of a \$40 discount for the first 50 new clients who respond to this message before March 31, 2011.

It's our way of saying, "Thanks for Trusting Us To Be Your Tax Professional!"

CALL TODAY!! 301-595-2793

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

(Next door to Wendy's)

"SERVING AREA TAXPAYERS FOR 29 YEARS"

SPECIAL BONUS OFFER

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

March 31, 2011, and bring this coupon with them.

Dress for Safety
**Wear White
At Night**
so drivers can see you!

The Department is offering a reward of up to \$1,000 for information leading to the arrest and conviction of a suspect in any of the unsolved crimes reported in the blotter. Call 1-866-411-TIPS. People may anonymously report suspected drug activity by calling the Drug Tip Line at 240-542-2145.

DUTKY

continued from page 1

Animal Lover

Dutky also has a passion for animals and so she volunteers at Greenbelt's animal shelter. She appreciates the workers at the shelter who she says go the extra mile to find good homes for the animals. She has even established a small business, called Dutky Ranch Landscaping, in which she performs landscaping chores in exchange for financial donations to the animal shelter.

Among her many career accomplishments, she helped establish the Maryland Home and Garden Information Center, which operates the Master Gardener Program, responding annually to nearly 60,000 contacts by individuals with horticulture questions. She is also co-author (with Stanton Gill and David Clement) of the book "Diseases and Pests of Herbaceous Perennials – the Biological Approach."

Dutky performed pioneering research on the sweet potato white fly, which is harmful to poinsettia plants. Along with a cadre of diagnosticians, she succeeded in developing a regimen to eliminate the pest from poinsettias. This enterprise enhanced the growth of an important nursery business. After 9/11, she helped form a network of biologists who collaborate on examining bio-terrorism threats.

Although her formal career in plant pathology has ended, Ethel Dutky is pleased to share with others what she knows about plants and the environment. Greenbelt offers her numerous opportunities to link her horticulture expertise with community service. She is always finding ways to improve the natural environment which surrounds her Greenbelt world.

REVIEW

continued from page 1

Originally released in 1936 as Tell Your Children, Reefer Madness was a serious though hyperbolic warning against the evils of "marihuana" during the Depression, FDR's New Deal, a rising tide of fellow traveling Pinko sympathy and other liberal tendencies. But it got no traction until the 1970s when it became a favorite of marijuana policy reformers, a cult film exuding unintentional comedy.

Is it fair to ask who is politically naive now? – the narrow minded right wing Neanderthals of the 1930s or the Pollyanna-ish liberals of today, for whom the legalization of marijuana is so mindlessly overdue it could be depicted by Norman Rockwell rather than R. Crumb?

Whether you are a reefer virgin, a reformed stoner zealot or one of the practicing lobotomized, you will get a real buzz from Reefer Madness. It is at GAC on Fridays and Saturdays at 8 p.m. and on Sundays at 2:30 p.m. through April 2. Check out www.greenbeltartscenter.org.

Board of Education Meets March 24

The Prince George's County Board of Education will meet on Thursday, March 24 at 7:05 in the Sasscer Administration Building Board Room, 14201 School Lane, Upper Marlboro.

The meeting is open to the public.

Interested persons may speak for three minutes by registering with the board office by 4:30 p.m. the day of the meeting.

Inaugural Open Mic Poetry Night

Express your inner poet through the spoken word

Tuesday, March 29: 7 to 9 p.m.

newdealcafe.com

Holy Redeemer School

4902 Berwyn Road
College Park, MD 20740
301-474-3993
www.holy-redeemer.org

Excellence in Education with the Power of Faith

NOW ACCEPTING applications for

Pre-Kindergarten for 2011-2012 School Year

Grades
PK-8

Celebrating 80 Years of Excellence

Grades PK-8 * Hot Lunches * Extended Care Program * Band * After School Clubs
Two Foreign Languages * CYO Sports * Music & Drama * Art Studio

DENTAL CARE FROM OUR FAMILY TO YOURS SINCE 1924

The Capital
READERS
CHOICE
2010
WINNER

“Mirror, Mirror, who has the straightest smile of all?”
You! With Invisalign Orthodontics by the McCarl Dental Group.

The results are obvious — a new beautiful, healthy smile. The process is anything but obvious. In fact, it's nearly invisible. And now the initial consultation is FREE!

Invisalign orthodontics straightens teeth, improving oral health which studies show, can contribute to improved overall health. Invisalign utilizes a series of custom-made, nearly undetectable aligners. So whether your teeth are crowded, too far apart, or have shifted since wearing braces, you'll have a new reason to smile.

\$45 NEW PATIENT INTRODUCTORY OFFER

Includes: Dental Exam, Cleaning and Necessary X-rays (\$295 Value)

Please visit us online for other Special Discounts

www.McCarlDental.com

www.facebook.com/mccarldental

McCARL
Dental Group

Invisalign Preferred Provider

Greenbelt - (301) 474-4144
28 Ridge Road

Millersville - (410) 987-8800
ShIPLEY'S CHOICE Medical Park

Thanks For Voting Us Best Dentists!

CLASSIFIED

HELP WANTED

NEW DEAL CAFE CO-OP GENERAL MANAGER – Part-time position overseeing business management of the Cooperative. Under general direction of the board, duties include maintaining financial records, oversight of maintenance of facility, and coordination of Café operations. Experience with QuickBooks and small business operation, as well as knowledge of how co-operatives operate is required. Applications accepted until April 3. Inquiries should be directed to Board Member Michael Hartman, at 301-345-2234.

LOST & FOUND

FOUND – Silver and white earring on Ridge Road near 6 Ct. Ask for at Co-op.

FOUND – Watch near the lake in February. Call 301-474-6659.

MERCHANDISE

ANTIQUÉ-STYLE CHERRY WOOD DESK and chair, end table and beautiful grandfather style wall clock for sale, as well as a blond wood, glass-topped coffee table. All items very reasonably priced. Call 301-927-6518.

NOTICES

HAS THERE BEEN any local controversy about autism and forced vaccination? Yes. Look up "The Prince George's County Case." Bill Norwood, billnorwood.wordpress.com

SERVICES

COMPUTERS – Systems installation, troubleshooting, network, wireless computer design and upgrades, anti-virus, anti-spam, firewall. IBM, Dell, HP, Gateway. JBS, 240-601-4163, 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! Pet-sitting by a Professional Animal Care Specialist. All types of animals! Available for mid-day walks. Insured! Very reasonable rates! Group discounts! References available. Call Patti Brothers at 301-910-0050.

JACKIE'S CLEANING – No job too big or small. Estimates, 301-731-0115.

HOUSECLEANING – Weekly, bi-weekly, monthly. References and free estimates. 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. Local references. No money down. Licensed and insured. Call Rambo and Rambo Construction, 301-220-4222.

HAULING & JUNK REMOVAL – Complete clean out, garages, houses, construction debris, etc. Licensed, free estimates. Mike Smith, 301-346-0840

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

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.

EXPERT PET GROOMING – By Master Groomer, 27 yrs. in business. Free pickup and delivery for your convenience. 301-731-4040

MOTHER WILL DRIVE YOU TO YOUR APPTS. Care for your loved ones. Cook, clean, organize, personal shopping and de-clutter. Great rates. Excellent references. 240-595-7467.

LICENSED FAMILY CHILDCARE, warm, fun learning environment, school readiness certification. Openings. 301-552-2502.

TAX RETURNS prepared by experienced Accountant. Electronic filings for fast refunds. Fees lower than other tax prep firms. Call Steve at 410-761-1620 or email slibes52@aol.com.

HOUSE CLEANING: Townhomes or condos starting at \$40.00. Homes starting at \$60. Melody, 301-805-8370

COUNSELING/THERAPY: Are you weighed down by emotional baggage? I can adeptly help release trauma, anger, depression and other emotional distress. Take an important step; call to determine whether you'd like me to assist you with your change process. Vicki Allen, LCSW-C, 301-622-2237, Greenbelt.

HOUSECLEANING: Committed to outstanding work! Seeking small number of regular clients here in Greenbelt. References can confirm that I deliver results with unparalleled enthusiasm. If you are good people looking for good help, call for an interview with Jenn. 301-441-9892

FREE SUPPLEMENTAL SOLAR HEAT. Sunfurnace.net 301-220-4222

HELPING HANDS for hire – GHI Beautification tasks and light work. Call Sue, 301-345-1747

WILL DRIVE YOU to appointments, shopping, errands and assist in many areas. Honest, hardworking over-50 female, 301-222-7937.

GUITAR LESSONS by former university instructor teaching blues, jazz, classical, folk and rock. Beginning/advanced. All ages welcome. 301-445-7726. silverspringguitarlessons.webs.com

Smell Gas?

(Sulfur or rotten eggs)
Call Washington
Gas Light

800-752-7520 or 911

Town Center Realty and Renovations

Mike McAndrew
240-432-8233

58C Crescent Rd.
2 BR Block
\$149,900

301-490-3763

GREENBELT SERVICE CENTER Auto Repairs & Road Service

A.S.E. Certified Technicians
Maryland State Inspections

161 CENTERWAY
GREENBELT, MD
(301) 474-8348

Clean & Spotless

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

There is an urgent need! GIVE BLOOD, GIVE LIFE

Friday, March 18, 10 a.m. to 4 p.m.,
Prince George's Hospital Center, 3001 Hospital Drive,
Cheverly

Thursday, March 24, 10 a.m. to 4 p.m.,
Doctors Community Hospital/Greenbelt Lions Club,
8118 Good Luck Road,
Lanham

Thursday, March 31, 10 a.m. to 3 p.m.,
U.S. District Court of Maryland,
6500 Cherrywood Lane,
Greenbelt

Friday, April 1, noon to 6 p.m.,
Gardens Ice House, 13800 Old Gunpowder Road,
Laurel

Call 1-800-GIVE-LIFE

Prince George's County's

TheBus 301-324-2877

Seniors and Customers with Disabilities **RIDE FREE**

GREENBELT HOMES FOR SALE:

106 Hedgewood Dr: 5 BR, 2.5 Bath, Custom Kitchen, Addition W/ Wood Burning Stove. New Bath, Large Backyard, Deck and Sheds Must see! \$335,000

59F Ridge Rd: 2 bedroom frame
1 bath, recently renovated, \$123,900 Priced to sell!

**FREE Buyer Service Program, No Obligation
Market Analysis, 1st Time Home Buyer Grant
Program With Preferred Lender,
CALL.FOR.DETAILS!**

Richard Cantwell- Realtor/ Broker

301-441-1071 / 410-790-7099

Check out our website: www.rich4reality.com

GREENBELT FEDERAL CREDIT UNION

112 Centerway, Roosevelt Center

Greenbeltfcu.com 301-474-5900

Your Membership, Many Rewards

LOCAL TRUSTED SERVING YOU.

Maybe you've used your credit union to get a great loan rate on a new car or to acquire a credit card with better terms. Your credit union membership not only lets you reap these benefits, but also exposes you to many other things you can take advantage of, such as surcharge free ATMs and low-rate consumer loans.

Join your community credit union.

Federally insured to at least \$250,000 by
National Credit Union Administration.

Apply by April 9 For Summer YCC

The U.S. Fish and Wildlife Service's Patuxent Research Refuge in Laurel will host a Youth Conservation Corps (YCC) program on the Refuge this summer. The YCC is a summer employment program for young men and women doing outdoor conservation projects. Applications must be postmarked by April 9.

The program runs from June 20 through August 12 and is open to U.S. citizens or legal residents ages 15 through 18 years of age and applicant selection is by lottery. Enrollees work full time for 8 weeks (Monday through Friday, 7:30 a.m. to 4:15 p.m.) and earn minimum wage. They are expected to be available for the entire program and have a strong interest in outdoor work and natural resources. A Social Security card is required prior to the first day of work. Applicants must provide transportation as public transportation is not available. Some prior projects have included repairing fencing, clearing vegetation, building and improving trails, cleaning water control structures, removing invasive plants and contributing to wildlife management programs. They also participate in educational activities.

Interested youth should visit <http://patuxent.fws.gov> for a YCC application form and additional information on the Refuge and the YCC program or call 301-497-5891 for information. Applications must be postmarked by April 9 and sent to: YCC Coordinator, Patuxent Research Refuge, 12100 Beech Forest Road, Laurel, MD 20708.

Sunday Experiment Is NASA Kid's Program

Families and elementary school students are invited to the next NASA Sunday Experiment, to be held at Goddard on Sunday, March 20 from 1 to 3 p.m. Join a free afternoon of eye-opening, hands-on activities exploring NASA's climate and weather satellite, the National Polar-orbiting Operational Environment Satellite System Preparatory project.

Students will be able to talk to an expert to understand how the satellite system works and will also make edible satellites out of cookies. There will be coloring and constructing satellite systems and presentations in the Science-on-a-Sphere theater.

UPHOLSTERY
Many Fabrics to Choose From.
Free Estimates.
Quick Return.
LEW'S CUSTOM UPHOLSTERY
301-345-7273

Missy's Decorating
WALLPAPERING
INTERIOR PAINTING
301-345-7273
Md. Home Imp. Lic. #26409
Bonded - Insured

In-Home Pet Care Services
Mid-Day Dog Walking • Cat Visits
Pet Sitting • Special Needs Pet Care
www.maestrotailpetcare.com
301-260-(TAIL) 8245
info@maestrotail.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

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

Monument Bank
Providing Capital Solutions

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

GASCH'S
Funeral 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

Richard K. Gehring
Home Improvements
Remodeling & Repairs
Carpentry • Drywall • Painting
Serving Greenbelt for 25 years
MHIC# 84145
301-441-1246

Charles R. Ashurst
Attorney at Law
Family Law
301-220-2500
Weekend and Evening Appointments Available

Smithwright Home Improvement Services, LLC
Highly skilled provider of TOP QUALITY services inside and outside your home.

- Carpentry
- Drywall
- Decks
- Painting
- Doors & Windows
- Roof Repairs
- Weatherizing
- Concrete work

Referrals readily available.
FREE INITIAL CONSULTATION AND ESTIMATES.
William Smith (410)707-5542 MHIC# 89597

Law Offices of David R. Cross
115 Centerway
Roosevelt Center
301-474-5705

GHI Settlements
Real Estate Settlements
Wills and Estates

Family Law
Personal Injury
Traffic/Criminal

30 Years of Legal Experience

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

PNC MORTGAGE™
LEADING THE WAY

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.

Greenbelt Auto & Truck Repair Inc.
159 Centerway Road
Greenbelt, Maryland 20770
301-982-2582
Maryland Department of the Environment
www.greenbeltautoandtruck.com
A.S.E.
Master Certified Technicians

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

- Now Offering!

Auto-body, collision repairs and theft recovery damage
A.S.E. Certified Technicians,
Insurance Claims Welcome.
Free estimates, please call for appointment

JC Landscaping
Beds Trenched and Mulched,
Annuals, Flowers, Perennials,
Ornamental shrubs and trees installed,
Small tree removal.
Shrubs and small trees trimmed and pruned. New lawn seeding or sod.
Grass mowing, trimming, blowing.
Free Estimates
301-809-0528

REMENICK'S
Improvements
Call us for all your home improvements
MHIC 12842
301-441-8699

Realty 1, Inc.
Our 25th Anniversary
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

SOLD
Award-Winning Location - 2 Br. Townhome - walk to Roosevelt Center. Remodeled kit, & large backyard patio. **www.8eSouthway.com** \$99,500
Large Corner Lot - Fenced yard with deck. Garage! Half-bath on first floor! 3 br. large-floorplan GHI Townhome with extra storage space. Roomy!
Large Addition - 2 separate added rooms with a full bath on first level. Sliding glass door opens onto deck in backyard. Modern Kitchen! \$159,900
Brick Townhome - 3BR with oak hardwood flooring. Large attic! Walking distance to Roosevelt Center. Ready for Occupancy - See it now! \$139,900
Townhome With Addition - Lower-level 10'x10' patio can be used as 3rd bedroom. Fresh 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 - Rmlded. bath; kit. with br. bar. Modern appliances, cabinets and more. Half-bath on first floor. Near Rsvlt. Center. Single-Level Living - No Stairs - This one bedroom GHI home has a walk-out front and back porch. 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. \$125,000
Block Townhome - 2 bedrooms (11' x 17' MBR) and large screened porch. Stair lift can remain with home desired. Just steps away from Roosevelt Center.
Spacious Block Townhome - Screened porch, two large bedrooms, and more. **SOLD** Roosevelt Center, 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!
Value-Priced GHI Block Townhome - Large-floorplan 2 br. home w/ efficient in-wall heating/ac units. Upgraded kitchen, enclosed porch. \$129,900
Brick Townhome & Large Addition - 16' x 26' lot. 3 bedrooms with full bath on main level. Family room w/ skylight. Large deck. **UNDER CONTRACT**
Amazing Value - 3 Br townhome with an extra-large deck that overlooks protected woodlands. Fresh paint, new carpet, modern kit. & bath. \$124,900
Townhome With Addition - 3 br. GHI unit with laundry room addition, fenced backyard, hardwood downstairs, carpeted 2nd level, ceiling fans. \$142,500
Glen Ora - 2 br, 1 1/2 bath townhome with sliding glass doors that open onto deck & fenced backyard. New heating system. \$190,000 **ALSO FOR RENT!**
Woods! Enormous Yard! - 2 bedroom end unit on large corner lot that overlooks protected woodlands. Modern kitchen & bath. \$124,900

Your Greenbelt Specialists In Roosevelt Center

GHI Board Reviews Pepco Energy-Efficiency Plan

by Sue Krofchik

One old, one new and several routine items were on the March 10 agenda for the Greenbelt Homes, Inc. (GHI) board of directors meeting. The "old" news is that the arrival of spring brings the annual Community Beautification Program (CBP).

The new item is the energy-efficiency program, through Pepco contractor Honeywell Utility Solutions (HUS), for persons meeting income-eligible limits. (This program is available as well to any Greenbelt resident whose income meets certain criteria.) Routine matters for the GHI board included disaster planning, first readings for financial commitments and final approval to award a spring gutter cleaning contract.

The annual CBP, to begin on May 9, will follow the same format and procedures as in past years with one exception, the handling of excessive pet waste. In the past, when a member was cited for this infraction and failed to meet the deadline for cleanup, GHI staff would do so and bill the member.

The new procedure calls for contracting out waste removal to a business in this specialty. GHI will schedule the cleanup and the member will then be billed a minimum of \$100. Higher fees are possible, depending on size of the yard and the number of pets using it. A flyer describing this year's program will be included in the upcoming Communicator.

Energy Program

The Pepco Income-Eligible Energy Efficiency Program for 2010-2011 is being implemented by HUS. Speaking at the meeting were Program Coordinator Vincent Rucker from HUS and Cam MacQueen of the Prince George's County Department of Social Services Energy Assistance Program (EAP). The program is free for residents of Prince George's County who meet income limits. All applications for this program, which is statewide, are evaluated by the EAP, who determines eligibility. Informational flyers and applications are available at the GHI office.

For those who qualify, the program includes two parts. The

weatherization portion allows up to \$2,500 for each homeowner, as needed, to provide attic and wall insulation; door and window weather stripping; duct sealing and insulation; compact fluorescent light bulbs, electric hot water heater wraps and pipe wrap; low flow showerheads; and faucet aerators.

The second part pertains to appliances. Persons qualifying for this part may receive another (up to) \$2,500 to replace the following appliances, if over 10 years old, with energy star appliances: refrigerators, electric hot water heaters, room air conditioners, air source heat pumps and central air conditioners. Homes will also be inspected for potential health, safety or durability issues. On-site energy use education is also included.

For further information call the EAP at 301-909-6300, email www.dhr.state.md.us/meap or call Vincent Rucker at 301-805-3772 or email Vincent.rucker@honeywell.com.

Disaster Plan

The Companion Animal Committee was given charge of developing a disaster plan for both members and animals. The committee, however, has been working on a plan solely for animals. Because of overlap between people and pets, the board has asked them to develop one plan with two parts, focusing on both people and pets.

Existing state, county and city disaster preparedness plans will be identified and reviewed and progress reports given to the board in three and six months.

Miscellaneous

The spring gutter cleaning contract totaling \$18,382 was awarded to Greenbelt Builders, Inc. Work is expected to begin in May.

First readings for the following were approved: purchase of a replacement, used cargo van for the maintenance department, not to exceed \$15,540; slate roof replacement for 43 homes for \$494,135 plus 10 percent for contingencies. A three-year contract with Unifirst Corporation to provide and clean uniforms for maintenance staff was approved at a cost of \$8,300 for the first year.

March Programs At Patuxent Refuge

Patuxent Research Refuge public programs are held at two sites, the National Wildlife Visitor Center and the North Tract. Advance registration is required by calling 301-497-5887; special needs can be accommodated with advance notice. For more information visit patuxent.fws.gov.

Programs

The National Wildlife Visitor Center, located on Powder Mill Road between the B/W Parkway and Route 197, is offering the following free programs:

Making Sense Out of Nature – Monday, March 21, 2 to 3:30 p.m. for ages 5 to 7. Explore the many sides of nature by using the senses in this hands-on program.

Who Needs Dead Trees? – Thursday, March 31, 10:30 a.m. to noon for ages 5 to 7. Living trees are important but what about dead trees? Join a naturalist on this guided hike to explore fallen logs and learn just how important dead trees are to the animals in the refuge.

The North Tract, located on Rt. 198 between the B/W Parkway and Rt. 32, is offering the following programs:

Beautiful Buds – Sunday, March 20, 9 to 10:30 a.m. for all ages. Join a naturalist for a walk through the forest to search for the promise of the spring season. Learn how to identify trees by their buds.

Early Spring Wildflowers – Saturday, March 26, 1 to 2:30 p.m. for all ages. Search for signs of wildflowers on the refuge. Learn which spring flowers are the first to blossom. Field guides are recommended.

Sounds of Spring – Sunday, March 27, 8 to 10:30 a.m. for all ages. What was that sound? Look and listen for the sights and sounds of early spring residents and new visitors.

Upcoming Events at New Deal Café

Three new artists' exhibits are on display through May 2 – Gina Mai Denn's "A Small Case of the Blues (and Greens and other colors too)" of her favorite ceramic pieces; children's book author and illustrator Marian Williams' watercolors and acrylics titled "Hometown Memories;" and photographer Gary Jimerfield's most recent creations, titled "Examples: Selections from the Vault." Jimerfield specializes in nature and Southwestern landscapes and has branched out into studio work with miniatures and abstracts.

On Thursday, March 17 from noon to 2 p.m. pianist Amy C. Kraft plays mid-day melodies. The Spanish Conversation Group holds its weekly sessions from 7:30 to 8:30 p.m. The Greentop Ramblers are the St. Patrick's Day entertainment from 7 to 9 p.m.

On Friday, March 18 from 6:30 to 8 p.m. pianist John Guernsey plays lively jazz and blues (every Friday and Saturday). Emy Tseng follows with jazz and Brazilian vocals from 8 to 11 p.m.

Saturday, March 19 classical guitarist Bruce Krittr plays from 4 to 6 p.m. From 8 to 11 p.m. Gary Brown and the Bushmasters provide funky blues and rock.

Sunday, March 20 from 10:30 to noon is the weekly Sign Language Brunch Discussion in the Café front room, while the Not2Cool Jazz Trio plays in the back room from 11 a.m. to 1 p.m. The monthly Kids' Open Microphone Session is held from 1:30 to 2:30 p.m. From 7 to 9

p.m. singer-songwriter duo Russ 'n' Paul offer classic American vocals.

Next Week

Monday, March 21 is Reel & Meal night, with the free movie "Gasland" shown at 7 p.m., followed by a discussion. The film deals with "fracking," a destructive way to drill through shale for natural gas that has spurred upcoming Maryland legislation for a moratorium on hydraulic fracturing.

On Tuesday, March 22 wandering minstrel Steve Haug entertains from 7 to 9 with a vast repertoire and multiple instruments. On Wednesday, March 23 from 7 to 9 p.m. people are invited to bring instruments and dancing shoes (or just sit and enjoy) the Mardi Gras Cajun Music Jam. On Thursday, March 24 the Songwriters Association of Washington will host its monthly open microphone night from 7 to 9 p.m. Friday, March 25 features The Lonesome Valley Ramblers with roots, rock and country folk including original Curt Lucas' songs from 7 to 9 p.m., with tips solicited for the benefit of the University Park Elementary School PTA.

Saturday, March 26 the Cypress Trio plays Southwestern Louisiana two-steps and waltzes from 8 to 11 p.m. Sunday, March 27 will be a Gypsy Jazz Hot Club of DC jazz jam from 5 to 8 p.m. Tuesday, March 29 is the Café's inaugural open microphone poetry night from 7 to 9 p.m., where poets are invited to express their "inner poet" through spoken word.

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-6PM

SATURDAY 10AM-5PM

CLOSED WEDNESDAY AND SUNDAY

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
- *Registros de vehiculos
- *Duplicados de titulos
- *Titulos solamente
- *Donacion de carros
- *Registros de vehiculos

WWW.MARYLANDTAGS.COM

The Redeemed Christian Church of God
Restoration Center
".....where hope is restored"

Now in Your Neighborhood

Roosevelt Center INTERSECTION OF CRESCENT ROAD
& SOUTHWAY DRIVE GREENBELT MARYLAND
www.rccrestorationcenter.org | Email: info@rccrestorationcenter.org
Tel: 301-345-0007 | Fax: 301-345-0006

Bible Study Location & Church Office
ROOSEVELT CENTER,
111 Centerway Greenbelt, MD 20770

Sunday Services @
ROOSEVELT CENTER,
Old Greenbelt Theatre
129 Centerway, Greenbelt, MD 20770

Regular Services:
Sundays: 10:00am
Fellowship Hour after service - Lunch is served
Tuesdays Bible Study: 7:00pm

The church has a *SharePass* program where we provide FREE non-perishable food items for those in need of food.

"And I will restore to you the years that locust hath eaten..." Joel 2:25