

City Considers Bike Sharing, New No-dumping Regulations

by Barbara Hopkins

At its regular meeting on December 12, the Greenbelt City Council agreed to apply for grant funds to conduct a study on the feasibility of instituting a bike-share program in the city. A program of the Maryland Department of Transportation offers to reimburse local jurisdictions for 80 percent of the cost of either a feasibility study or implementation of a bikeshare program. The city must contribute the remaining 20 percent, either through funding or use of in-kind services.

Councilmembers had numerous questions about details of such a program, including how it might integrate with bikeshare programs in the District of Columbia and nearby communities such as College Park. Councilmember Leta Mach questioned whether people would use such a program. She supported funding a study to find out.

City Manager Michael McLaughlin said the city has money it could apply to its 20 percent share of such a cost. Jaime Fearer, a city planner for Greenbelt, said the city has done

some outreach to other communities and that possibilities exist for partnering with other jurisdictions, reducing the cost to Greenbelt. Fearer hoped the cost of such a study would not exceed \$25,000 but said it could be as much as \$50,000.

Councilmembers Edward Putens and Konrad Herling did not attend the meeting but all five present approved a motion to apply for the grant for such a feasibility study.

Solid Waste Code

Councilmember Silke Pope introduced for first reading a new ordinance to amend Chapter 17 (Solid Waste) of the Greenbelt City Code to add specific penalties for dumping and to increase penalties for general violations of provisions of this chapter. Such violations are municipal infractions.

City staff worked with members of the Forest Preserve Advisory Board (FPAB) in developing revisions to address the fact that dumping has become an increasing problem in Greenbelt's Forest Preserve and at Northway Fields. Members of FPAB unanimously

approved the changes.

The new ordinance imposes fines for general violations of Chapter 17 of the city code from a minimum of \$50 (\$10 in the old version) to a maximum of \$250 (up from \$25 in the old version). It also adds specific violations with a fine of \$500 for disposal of waste in waterways or fountains or thrown from vehicles.

The revised definitions are consistent with those used in the solid waste collection industry. New ones have also been added for compost and recyclables.

The definition of dumping applies to solid waste measuring one cubic foot or greater in volume (with some exceptions listed). Every cubic foot of waste improperly dumped becomes a separate violation subject to a fine of \$1,000.

The proposed new ordinance also moves the appeal process from the city council to the city's Board of Appeals.

Council will consider the ordinance for second reading and adoption at its next meeting on January 9.

Eleanor Roosevelt Quidditch Team Competes in New York Tourney

by Jim Link

A clutch of teenagers frolics joyously on an autumn afternoon on the lawn in front of the Greenbelt Community Center. Shouting, laughing, running, riding broomsticks, ricocheting off of each other, they collapse into a chaos of flailing arms and legs – rise, regather and repeat the raucous ritual.

In one word, without a woeful excess of amazingly annoying al-

literation, this queer, quaint company is practicing . . . Quidditch.

Quidditch – the fictional, magic-saturated game invented by J.K. Rowling in her Harry Potter novels, played by two teams of seven players each, is often described as a cross between rugby, tag and football. It involves Chasers, Keepers, Seekers, all on broomsticks, attempting to catch the snitch, a tennis ball in a sock

attached to the waist of a player.

Even without levitation and wizardry, Muggle Quidditch or human quidditch is a blast, according to Matt Williams, an Eleanor Roosevelt senior. “Yes! It's fantastic!” he said.

Matt and classmate Olivia

See **QUIDDITCH**, page 6

What Goes On

**Thursday, December 15
7:30 p.m.,** Greenbelt

Homes, Inc. (GHI) Board Meeting, GHI Administration Building

**Friday, December 16
Noon to 5 p.m.,** GHI Closed for Employees' Holiday Party

**Sunday, December 18
11 a.m. to 2 p.m.,** Special Holiday Farmers Market, Roosevelt Center Parking Lot

3 p.m., Greenbelt Concert Band's Annual Holiday Lights Concert, Community Center


PHOTO BY HELEN SYDVAR

Quidditch practice on the Community Center lawn.

American Education Week November 13 to 19, 2011

In celebration of American education, these columns tell the stories of selected teachers from schools serving the Greenbelt community in a multi-week series. Organized by David Lange, the stories feature two staff at each school – Greenbelt Middle School, Greenbelt Elementary School, Turning Point Academy, Springhill Lake Elementary and, finally, this week Magnolia Elementary (below) and Eleanor Roosevelt High Schools (see page 12).

K. Ager Returns to Teach In her Childhood School

by Rebecca Boggs

I enjoyed interviewing Kathleen Ager, who is being recognized as an excellent teacher as part of American Education Week. I have personal experience with Ager's teaching because she is my daughter's first grade teacher at Magnolia Elementary School.

This is Ager's third year of teaching at Magnolia, where she attended elementary school through the fifth grade. “I went to Magnolia for so long I built relationships with the teachers and my family got involved. It is a family-oriented school. I feel like I give a little bit more to teaching here, because this is where I grew up. I


Kathleen Ager

want to give back to the school that gave so much to me,” Ager says.

When asked when she decided she wanted to teach, she says, “First grade actually. I just loved my first grade teacher, Mrs. Bleach, and I loved playing school. It's pretty ironic I'm teaching first grade now.”

Ager is from Bowie. “I've

lived in the same house since I was three months old, with the exception of the year I lived at Towson University,” she says. She graduated from Towson University with a bachelor of arts in early childhood

See **AGER**, page 6

Jan'es Canty Is Magnolia Elementary Music Teacher

by Rebecca Boggs

“I love making a connection with children and introducing them to a new way of thinking about music,” says Jan'es Canty, music teacher at Magnolia Elementary School for the last three years. Canty, a veteran music teacher of 22 years, is being recognized as an excellent teacher during American Education Week. As a parent of a first grader at Magnolia, I appreciate Canty's joyful presence and creative expression that inspires the children to sing with gusto.

Canty was born and raised in Baltimore City. She lives in Upper Marlboro with her husband, two daughters and her son, Josiah who attends Magnolia in


Jan'es Canty

the fourth grade. Canty has a bachelor's degree in music and education from Lincoln University in Pennsylvania, a master's in education with an emphasis in curriculum and instruction from Western Maryland College and a certificate in administration from McDaniel College, formerly Western Maryland.

Canty decided she wanted to teach music in the 10th grade, while she was attending Northwestern High School in Baltimore City. “In 10th grade I was influenced by a wonderful music teacher, Mrs. Gloria Street,”

See **CANTY**, page 6

Editorial

Our Carriers Bring Holiday Greetings

Around this time of year those who deliver the News Review traditionally leave holiday greetings envelopes at the homes they serve. The News Review does not pay our carriers much, so your generous holiday donations and expressions of appreciation help make their jobs worthwhile.

Most carriers range in age from pre-teen to the middle teens. For the younger boys and girls, delivering the News Review is their first job experience. Many older carriers started at a young age and continue to deliver the News Review mainly as a service to their neighborhood. It is a learning process for all these youngsters and, in some cases, the instillation of responsibility takes time and patience.

The holiday season affords all of us a chance to show appreciation and to provide encouragement for the efforts of these youngsters and at the same time to show understanding for any failings that may have occurred during the year.

This year our carriers will again leave envelopes. These newly-designed envelopes have both the year 2011 and News Review printed in red along with lines for your carrier's name and address. Please do not use any envelope for your News Review carrier that does not have these identifying marks.

We hope these new envelopes will be helpful to you. If you are not sure that an envelope is from your carrier, call 301-474-4131 and leave a message with your address and the carrier address on the envelope or email us at newsreview@verizon.net.

Jill Lau Chosen Water Polo Coach of the Year

The Collegiate Water Polo Association (CWPA) recently selected Greenbelter Jill Jou-Waih Lau as the coach of the year for the Atlantic Division. As the University of Maryland's Men's Club water polo coach, she was also selected as the University of Maryland Sports Clubs Coach of the Year in May.

While Lau is coaching the University of Maryland men's water polo club, she is also the Volunteer Assistant Coach for the University of Maryland women's varsity water polo team and a coach for the Naval Academy Aquatic Club's water polo team.

Lau is also a member of the Hong Kong (China) Women's Water Polo team. She was the top scorer of the 2010 Asia Pacific Water Polo Tournament.

In addition to coaching water polo, she is the head coach of the Elizabeth Seton High School varsity swim team in Bladensburg. Lau was the Greenbelt Swim Team's head coach from 2005 through 2007. During her tenure the team won two PMSL division championships. She swam on the Greenbelt team as a child, joining when she was six.

Lau grew up in Greenbelt, attended Eleanor Roosevelt High School and received her bachelor's degree in ecology and


Jill Lau stands at the edge of the water polo pool at Maryland

evolution from the University of Maryland in 2009. She is now studying for her master's in environmental policy with the School of Public Policy at the University of Maryland and expects to graduate in 2012.

— Clement Lau

Greenbelt's Mayor Honored by COG

Greenbelt's Mayor Judith Davis has received the Elizabeth and David Scull Metropolitan Public Service Award from COG (Metropolitan Washington Council of Governments).

Davis was honored for being a collaborative, catalytic force behind many of COG's recent initiatives, including her role as a key member of the Greater Washington 2050 Coalition that developed Region Forward. Davis is a perpetual spokesperson for COG and for the effectiveness of regionalism. She has also worked at the local and regional level to promote environmental and sustainability issues, such as COG's recent "We Can" residential energy efficiency campaign.

"In addition to her direct work with COG, Mayor Davis has been a strong advocate for the region and our environmental concerns before the state legislatures in Annapolis and Richmond and the Council of the District of Columbia," said Andrea Harrison, COG Board Chairman and Prince George's County Council Chair. "Mayor Davis skillfully leads a small community that always has understood the importance of working within a big metropolitan region and we honor her today for all of her work."

Aviation Museum Features Trains

The College Park Aviation Museum will present Holiday Trains and Planes from Saturday, December 17 to Friday, December 23 from 10 a.m. to 5 p.m. The National Capital Trackers brings a constantly moving display of model railroads to the museum. Admission is covered in the regular museum fee.

National Gallery Hosts Holiday Caroling

Caroling in the seasonally decorated West Building Rotunda is a favorite at the National Gallery of Art. Guest choirs lead afternoon sing-along caroling at 1:30 and 2:30 p.m. on December 17 and 18. Singers and listeners of all ages are welcome.

OLD GREENBELT THEATRE

WEEK OF DEC 16

The Descendants

(R)

Friday

*5, 7:30, 9:50

Saturday

*2:30, *5, 7:30, 9:50

Sunday

*2:30, *5, 7:30

Monday – Thursday

*5, 7:30

*These shows at \$6.50

Tuesday is Bargain Day.

All Seats Only \$5.00.

Now accepting Visa, Discover and MasterCard for ticket sales only.

301-474-9744 • 301-474-9745

129 Centerway

www.pandgtheatres.com

Grin Belt

"I wouldn't mind dancing with the sugar plum fairies"

At the Library Storytimes

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

Wednesday, December 21, 10:30 a.m.: Drop-in Storytime for ages 3 to 5 years.

Thursday, December 22, 10:30 a.m.: Toddler Time, for ages 18 to 35 months, with caregiver.

Space is limited; pick up a free ticket for Storytime events at the information desk.

For more information on any of these programs or events visit the library, call 301-345-5800 or visit www.pgcmlls.info.

Saturday Bird Walk Offered in Bowie

Prince George's Audubon Society will host its monthly half-day bird walk at Governor Bridge Natural Area, Governor Bridge Road in Bowie on Saturday, December 17 at 7:30 a.m. At this time of year, waterfowl and resident and migrating woodland and field birds may be seen, with a good chance of spotting raptor flyovers at this Patuxent River forested floodplain. Waterproof footwear and binoculars are suggested. Birders should meet at the parking lot. There is no fee.

For details call 410-765-6482.

Greenbelt News Review

AN INDEPENDENT NEWSPAPER

15 Crescent Road, Suite 100, Greenbelt, Maryland 20770-1887

301-474-4131 • FAX 301-474-5880

email: newsreview@verizon.net

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

Photo Editor: Helen Sydavar

STAFF

Jackie Bealle, Virginia Beauchamp, Judy Bell, Rebecca Boggs, Judi Bordeaux, Jessi Britton, Mary Willis Clarke, Lynn Clinedinst, Paula Clinedinst, Agnes Conaty, Bill Cornett, Cynthia Cummings, Peter Curtis, Patricia Davis, Elizabeth Eny, Joan Falcão, Eli Flam, Bruce Fyfe, 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, Barbara Hopkins, Larry Hull, Elizabeth Jay, Ginny Jones, Sharon Kenworthy, Suzanne Krofchik, Meta Lagerwerff, Sandra Lange, Jim Link, Catherine Madigan, Lou Ann McCann, Kathleen McFarland, Cathie Meetre, Janet Meetre, Emma Mendoza, Mary Moien, Marat Moore, Diane Oberg, Leonie Penney, Heba Pennington, Shirl Phelps, Altoria Bell Ross, Ann-Marie Saucier, Susan Stern, Jonathan Taylor, Linda Tokarz, Nancy Tolzman, Joanne Tucker, Jean Turkiewicz, Thomas X. White, Marie Wong, Renauta York and Dea Zugby.

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

BOARD OF DIRECTORS

Eileen Farnham, president; Thomas X. White, vice president; Judy Bell, treasurer; Renata York, secretary; James Giese; Diane Oberg; and Denise George

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—\$40/year.

Greenbelt Community Center at 15 Crescent Rd.

OFFICE HOURS: Monday 2 - 4 p.m., Tuesday 2 - 4, 8 - 10 p.m.

Community Events

Menu for Senior Nutrition Program

The Senior Nutrition “Food and Friendship” program provides lunches for seniors Monday through Friday at the Community Center beginning at noon. Meals must be reserved by 11 a.m. two days ahead so that enough food is ordered. Call 301-397-2208, ext. 4215.

All meals include bread and margarine, coffee or tea and skim milk. Menus for December 19 through 23:

Monday – Apple juice, chicken cordon bleu, rice pilaf, green beans, diced pears, red velvet cake (holiday lunch).

Tuesday – Orange juice, chicken fajitas, Mexican rice, Oregon-blend vegetables, pineapple tidbits.

Wednesday – Grape juice, cheese egg omelet, turkey sausage patty, hash brown potatoes, escalloped apples with raisins.

Thursday – Apple juice, pork chops with Hawaiian sauce, baked beans, butternut squash, fruit cocktail.

Friday – All sites closed.

GHI Notes

Thursday, December 15, 7:30 p.m. – Board of Directors Meeting – Board Room

Friday, December 16, Offices close at noon for employees' holiday party. For maintenance emergency call 301-474-6011.

Saturday, December 17, 11 a.m. – Pre-purchase Orientation – Board Room

Monday, December 19, 7 p.m. – Communicator Task Force Meeting – Lobby

Tuesday, December 20, 7:30 p.m. – Companion Animal Committee Meeting – Lobby

Wednesday, December 21, 7 p.m. – Woodlands Committee Meeting – Board Room

Friday, December 23, Office Closed – For maintenance emergency call 301-474-6011

Monday, December 26, Office Closed – For maintenance emergency call 301-474-6011

Wednesday, December 28, 7 p.m. – Buildings Committee Meeting – Board Room

Monday, January 2, Office Closed – For maintenance emergency call 301-474-6011

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

More Community Events
on pages 2 and 12.


Carriers Needed

4 News Review Routes
are now available
in Franklin Park
\$10 per week
Call 301-441-2662

Kids Open Microphone At New Deal Sunday

A Kids Open Microphone session at the New Deal Café on Sunday, December 18 will run from 1:30 to 2:30 p.m. It is held 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 annegrdnr@yahoo.com.

Golden Age Club

by Bunny Fitzgerald

The Golden Age Club held an election of a full slate of officers for the coming year. They will be sworn in at the first meeting in January.

The meeting on December 21 will be the Christmas luncheon. Meat platters will be provided by the club. Members are invited to contribute all other goodies. Let's all come celebrate our December birthdays and enjoy fellowship and lots of good food.

There will be no meeting on December 28.

Wishing everyone a blessed and happy holiday season.

Greenbelt Band Holiday Concert

The Greenbelt Concert Band, with G. Thomas Cherrix as director of bands/City of Greenbelt, will present a free Holiday Lights concert on Sunday, December 18 at 3 p.m. in the Community Center Gymnasium. All are welcome and admission is free.

Live Music Belly Dance Show

Music by Darbuka Dawg Band

Four Stellar Local Belly Dancers

Sunday, December 18, 5 to 7 PM

New Deal Café

www.newdealcafe.com

Holy Cross Thrift Store

Every Thursday 10am – 4pm
Third Saturday every month,
10am–1pm

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

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

Astronomical Society Holds Star Party Sat.

All are invited to join the Astronomical Society of Greenbelt (ASG) for a free star party Saturday evening, December 17 at the City of Greenbelt Observatory at Northway Fields. In addition to the observatory telescope, several members will share personal telescopes and binoculars for the enjoyment of all. Observing will begin when it is dark, probably around 6 p.m.

Objects to be observed include the Orion nebula (a region where stars are being formed) as well as the planet Jupiter with its four Galilean moons. An additional treat may be a sighting of Comet Garradd, currently in the Hercules constellation. ASG members will be available to answer questions and provide advice.

The star party will be cancelled without notice if it is hopelessly cloudy. Attendees are asked to park in the ballfield lot at the bottom of the hill unless bringing a telescope.

Greens to Meet Wed., Dec. 21

The monthly meeting of the Greenbelt Greens will be held on Wednesday, December 21 at 7:30 p.m. in the community room at the Greenbelt Police Station.

The agenda will include a discussion of the Occupy movement and the City Council election.

Refreshments will be served. For details call 301-441-2621.

Upcoming Events At New Deal Café

Friday, December 16 pianist John Guernsey plays lively jazz and blues from 6:30 to 8 p.m. and Cold Hard Cash plays tribute to the legendary Johnny Cash from 8 to 11 p.m.

Bruce Kritt plays classical guitar from 4 to 6 p.m. on Saturday, December 17; pianist John Guernsey plays jazz and blues from 6:30 to 8 p.m. and Charm City Limits strums bluegrass from 8 to 11 p.m.

On Sunday, December 18 the Not2Cool Jazz Trio plays from 11 a.m. to 1 p.m.; a Kid's open microphone session is held from 1:20 to 2:30 p.m.; and the Darbuka Dawg Hafla brings Middle Eastern music and dance to the Café from 5 to 8 p.m.

Next Week

Monday, December 19 is Reel & Meal, vegan buffet at 6:30 followed at 7 p.m. by the film “Forks Over Knives,” with discussion by Dr. Neal Barnard. On Tuesday, December 20 open microphone poetry night is held from 7 to 9 p.m. Anissa Sorokin sings beautiful vocals on Wednesday, December 21 from 7 to 9 p.m. The Songwriter's Association of Washington hosts open microphone on Thursday, December 22 from 7 to 9 p.m. On Friday, December 23 pianist John Guernsey plays from 6:30 to 8 p.m., followed from 8 to 11 p.m. by Banjer Dan's Farewell Show.

The Café will be closed December 24-25.

GHI Homes, Inc. Fall Gutter Cleaning


Petria Inc. and Royal Gutter Cleaning are scheduled to clean and inspect the gutters on GHI homes from **November 21, through December 30, 2011** (weather permitting.) During this time, workers may appear at your building; at doors and windows. Please close your window blinds/shades to preserve privacy while the cleaning is in progress. Contact Peter Joseph at 301-474-4161 ext. 141 for further information. Thank you.


DOUBLE HEADER THIS WEEKEND ONLY AT THE GREENBELT ARTS CENTER


The Renaissance Man at Greenbelt Arts Center

A CHRISTMAS CAROL COMIC

December 15th & 16th at 8pm

An interactive performance of Charles Dickens' beloved holiday tale of Scrooge's redemption, starring audience volunteers in all the major roles...oh, and juggling!

www.greenbeltartscenter.org www.renaissance-man.com

A (Comic) Christmas Carol

December 15 & 16 at 8 PM


Chromatics Concert

December 17 at 8 PM;
December 18 at 2:00 PM

Ticket prices for each event:
\$17 General Admission, \$14 Students/Seniors

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

Coming Soon:
December 17 & 20: AUDITIONS: Pippin

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

ACADEMY STADIUM THEATERS

BELTWAY PLAZA MALL
301-220-1155

LOWEST PRICES IN THE AREA
FOR ALL MOVIES INCLUDING 3D

CUSTOMER APPRECIATION DAY
Tuesday all movies \$5.00
3D charge is additional

* All Shows Before Noon are \$.50.00

Free Senior Movie
First Monday of Every Month

Visit us on the web at
www.academy8theaters.com
R = ID Required
(!) = No pass, (!!) No pass weekend

WEEK OF DEC. 16

FRI. – MON.
The Muppets, PG
11:30, 2:05, 4:40
Tower Heist, PG-13
7:15, 10
The Sitter, PG-13
11:25, 1:30, 3:35, 5:40, 7:45, 9:50
Hugo, PG
11:40, 9:55
Hugo in 3D, PG
Lowest prices in the area
2:10, 4:45, 7:25
Alvin & The Chipmunks, G (!)
11:20, 1:25, 3:30, 5:35, 7:40, 9:45
Happy Feet Two, PG
11:50
Happy Feet Two in 3D, PG
Lowest prices in the area
2:20, 4:50
Immortals, R
7:05
Immortals in 3D, R
Lowest prices in the area
9:15
Sherlock Holmes, PG-13 (!)
11:35, 2:10, 4:50, 7:35, 10:15
New Year's Eve, PG-13
11:45, 2:20, 4:55, 7:30, 10:10
Twilight Saga: Breaking Dawn, Part 1, PG-13
11:55, 2:30, 5:05, 7:40, 10:15

TUE.
The Muppets, PG
11:30, 2
Tower Heist, PG-13
4:25
Girl with the Dragon Tattoo, R
7, 10:15
The Sitter, PG-13
11:25, 1:30, 3:35, 5:40, 7:45, 9:50
Hugo, PG
11:40, 9:55
Hugo in 3D, PG
Lowest prices in the area
2:10, 4:45, 7:25
Alvin & The Chipmunks, G (!)
11:20, 1:25, 3:30, 5:35, 7:40, 9:45
Happy Feet Two, PG
11:50
Happy Feet Two in 3D, PG
Lowest prices in the area
2:20
Immortals, R
4:50
Immortals in 3D, R
Lowest prices in the area
7:05, 9:15
Sherlock Holmes, PG-13 (!)
11:35, 2:10, 4:50, 7:35, 10:15
New Year's Eve, PG-13
11:35, 2:10, 4:45, 7:30, 10:10
Twilight Saga: Breaking Dawn, Part 1, PG-13
11:55, 2:15, 4:40
Mission Impossible 4, PG-13
7:10, 10

WED. – THUR.
Sherlock Holmes, PG-13 (!)
11:35, 2:10, 4:50, 7:35, 10:15
The Sitter, PG-13
11:25, 1:30, 3:35, 5:40, 7:45, 9:50
Mission Impossible 4, PG-13 (!)
11:45, 3:45, 6:45, 9:45
Alvin & The Chipmunks, G (!)
11:55, 2:20, 4:25, 6:35, 8:40
Tintin, PG (!)
4:35
Tintin in 3D, PG (!)
Lowest prices in the area
11:55, 2:20, 6:45, 8:45
Girl with the Dragon Tattoo, R (!)
11:40, 3, 6:40, 10
New Year's Eve, PG-13
11:45, 2:20, 4:55, 7:30, 10:10
Happy Feet Two, PG
11:50
Happy Feet Two in 3D, PG
Lowest prices in the area
2:20, 4:50
Immortals, R
7:05
Immortals in 3D, R
Lowest prices in the area
9:15

Obituaries

Virginia Femrite

Virginia “Gini” Femrite, age 81, longtime resident of Greenbelt and summertime resident of Inlet, N.Y., died Monday, December 12, 2011, at Glade Valley Nursing Home in Walkersville.

Born on July 19, 1930, in Syracuse, N.Y., Mrs. Femrite was the daughter of the late Edward and Marion Newell.

Mrs. Femrite was trained at the Crouse-Irving Memorial Hospital School of Nursing in Syracuse, N.Y., as a diploma nurse. She worked as a nurse for seven years in a variety of locations before getting married, raising a family and being an excellent mother. She loved traveling and went to Europe after getting out of school and continued traveling later with her husband. In addition to going to Europe, she enjoyed trips to the Caribbean, Central America, Alaska and many other locations.

Her true calling was to help others and to take care of people. She enjoyed baking and loved all kinds of music, particularly Latin music. She loved going to her summer “camp” in the Adirondack Mountains in upstate New York. Lastly she had a great sense of humor and loved telling all kinds of jokes.

She was predeceased by her husband, Cyril “Cy” Femrite, who died on April 1, 2009. In addition to her husband and parents, she was preceded in death by her sister Suzanne Rightmyre.

Mrs. Femrite is survived by three daughters, Leslie Bair of Frederick; Annette Kerr and husband Bob of Frederick; and Nancy Femrite and husband Randy of Leesburg, Va., grandchildren Corey, Sean, Ryan, Ashley and Erik and great-grandchild Addison. She will be missed by her good friends Edith Blair, Audrey Boushell and Nancy Hadley.

A memorial service will be held on Saturday, December 17 at 10:30 a.m. at the Keeney and Basford Funeral Home, 106 E. Church Street in Frederick. The Rev. Anjel Scarborough will officiate. The family guest book can be viewed and signed at www.keeneybasford.com.

Contributions may be made in Mrs. Femrite’s name to Frederick County Humane Society, 217 W. Patrick St., Frederick, MD 21701.


In Memoriam

Br. James Sommers

Brother James Sommers, a Greenbelt pioneer and Cistercian monk who died at 89 on December 4, 2011, was one of the most inspiring people I’ve ever met. It wasn’t just that he was joyful, a well-read man who wore his learning lightly or that he chose the simple, rigorous path of St. Benedict and dedicated his life to God. Although he lived separately from the world at Holy Cross Abbey in Berryville, Va., he had a gift for human connection – which is why one of his jobs at the monastery was running the gift shop, a role in which he interacted with visitors more than in any other work role at the abbey. He also loved Greenbelt.

That’s how I met him shortly after 9/11 when I went on a silent weekend retreat there. He greeted me in the gift shop and said, “Where are you from?” “The Washington area,” I said, “well – actually, Greenbelt.” He gave a little leap of joy behind the counter. “Greenbelt? You’re from Greenbelt?” We were off and running then – he brought out the 50th anniversary Green-

Joseph Natoli, Sr.

Joseph Natoli, Sr., of Generous Joe’s Deli in Roosevelt Center, died December 12, 2011, at the age of 89, after suffering a massive stroke on December 2. In accordance with Joe’s wishes, there will be no funeral service. However, the family is planning an informal gathering for his friends, to be held after the holidays, and a full obituary article will appear later in the News Review.

belt book. All four Sommers boys served their country in WWII but only three returned; he showed me the photo of his mother as a Gold Star mother after the death of her son William in the South Pacific. He told me about his brother Bob, who has given so much to the Greenbelt community and his late brother Dick, who knew so many people here.

Brother James taught me

See **SOMMERS**, page 5

Greenbelt Baptist Church
101 Greenhill Road
Greenbelt, MD 20770


Christmas Eve Service

We invite you to a musical presentation of “A Candlelight Christmas” on Saturday, December 24th at 7:00 pm. Come enjoy the songs of the Christmas season as we remember the first coming of the Savior Jesus Christ.

A reception will follow the performance.

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...”

BERWYN PRESBYTERIAN CHURCH


Rev. James Lawton - Pastor
301-474-7573
6301 Greenbelt Road
Berwyn Heights, MD 20740
berwynpresbyterian.net


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

“A hospitable, multicultural community of faith”

Congregation Mishkan Torah


10 Ridge Road, Greenbelt, MD 20770 301-474-4223

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

Shabbat services: Friday evening at 8:00 PM, except 1st Friday of the month, i.e. family service at 7:30 PM. Saturday morning services at 9:30 AM. Educational programs for children K–12 and for adults. Combined innovative full family educational program for parents and children. Conversion classes. Concert choir. Social Action program. Opportunity for leadership development. Moderate, flexible dues. High holiday seating for visitors. Sisterhood. Men’s Club. Other Social Activities. Interfaith families are welcome.

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

Paint Branch Unitarian Universalist Church

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


Welcomes you to our open, nurturing community


December 18, 10 a.m.

All Ages Winter Solstice Service – Eight Lights of Hanukkah,
Rev. Diane Teichert and Worship Associate Ken Redd.
Holiday meal will follow service.

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 10am

Dec. 18 Interview with a shepherd.

Christmas eve service 7 pm Christmas Day 10 am
See the Christmas story in a new way. Join our journey to Bethlehem.

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


When all mankind shall receive the same opportunity of education and the equality of men and women be realized, the foundations of war will be utterly destroyed.
(Abdu’l-Baha)

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


Welcome!


Greenbelt Baptist Church

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

Sunday 9:45 am Sunday School
Sunday 11:00 am Worship Service
Wednesday 7:00 pm Prayer Meeting/Bible Study

ALL are Welcome!

“Helping People Connect with Christ and His Family Through Loving Service”

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


Catholic
Community
of Greenbelt
**DAY OF
RECOLLECTION,**
MUNICIPAL BUILDING
**SATURDAY,
DECEMBER 17,
10 AM TO 2 PM**
BRING BAG LUNCH
SUNDAY MASS,
MUNICIPAL BUILDING,
10:00 AM
ALL ARE WELCOME


HOLY CROSS LUTHERAN CHURCH

6905 Greenbelt Road • 301-345-5111
www.myholycross.org email myholycross@verizon.net

Worship 8:15 a.m. & 10:30 a.m.
Sunday School & Bible Class 9:30 a.m.
Sunday Evening Worship 6 p.m. (Come as you are!)

Christmas Eve 12:15 p.m. (quiet, reflective service)
Christmas Eve 9 p.m. Festive Candlelight Communion Service
Christmas Day 9:30 a.m.

**Holy Cross Lutheran Church is a traditional Bible-believing,
Christ-centered congregation! Join Us!**
Join us on Facebook at Holy Cross Lutheran Greenbelt

SOMMERS continued from page 4

important life lessons. He told me that one doesn't "go on" a retreat; one "makes a retreat" – which I extrapolated to making one's life rather than just going through it. He taught me the virtue of "staying" – which is a vow monks take to stay in their home abbey unless instructed to travel. That taught me about fidelity and patience and acceptance and sticking it out when the going gets tough. When I searched mindlessly for the "perfect job," he said, "All work is equal in the sight of God" – making monastery fruitcakes, washing dishes, talking with visitors at the gift shop, cleaning the monks' dining room or chanting the psalms in the choir.

He taught me about discipline and freedom – that discipline, such as the Rule of St. Benedict, can make you free and open you to joy. It allowed for his creativity, certainly. When he used a metal detector to poke around on the abbey's fields along the Shenandoah River, he found military and personal artifacts from the Battle of Cool Spring, fought on those grounds in the Civil War. But he didn't stop there. He went deeper and found stone arrowheads, hammerstones and notched ax handles from Paleo-Indians who lived on the Shenandoah more than 10,000 years ago. He did meticulous research and brought an archeologist in to consult on the project. He devoted 10 years to this serious – and fun – endeavor.

Now Brother James' collections are displayed in the main house of Holy Cross Abbey but he leaves so much more behind – the fond memories of family, friends, his monastic community – but mainly, the simple beauty of a well-made life.

– Marat Moore


City Notes

Planning staff met with representatives of Greenbelt Station North and South Cores regarding possible revisions to the development agreement and with the city manager and city solicitor regarding changes to Chapter 17 (Solid Waste) of the city code and preparation for the December 14 executive session.

Once again heavy rains have delayed progress on the Greenhill Stream Restoration Project. The coastal plain outfall and step pools down to the pedestrian bridge have been installed. The contractor plans to work on bridge abutments next week and to repair the asphalt path in the upper portion of the project.

Public Works staff met with a solar contractor about the possibility of installing solar power on city buildings.

The foundation for the old light shack on the tennis courts was removed and electrical trenching for the upper courts is complete. Courts 1 through 4 are being prepared for asphalt work. Digging of footer holes between the net posts on the lower four courts is nearly complete. Courts 5 through 8 will remain closed while work continues; the contractor is planning to have them open for daytime play by the middle of January 2012.


Brother James Sommers at the gift shop at Holy Cross Abbey.

Editor's Note: For a feature article about Br. James Sommers and his Greenbelt memories, visit www.newsreview.com and see the Oct. 31, 2002 issue, p. 20.

Artworks Exhibition Through January 14

Artist Tadeusz (Tad) Lapinski's work titled Past and Present will be featured through January 14 at Brentwood Arts Exchange, 3901 Rhode Island Avenue, Brentwood. This event is free to the public.

This solo exhibition of artworks by renowned Polish/American lithographer and educator Lapinski is held in collaboration with the University of Maryland College Park Art Department. This exhibition honors Lapinski, who recently announced his retirement after serving nearly four decades as professor of art at the university.

Gallery hours are 10 a.m. to 7 p.m. Monday through Friday and 10 a.m. to 4 p.m. on Saturday.

For information call 301-277-2863; TTY 301-446-6802.

Join the Greenbelt Farmers Market for a SPECIAL HOLIDAY MARKET SUNDAY, DECEMBER 18, 11am-2pm


Support the area's best local vendors as you stock up for your holiday festivities—join the Greenbelt Farmers Market for its first-ever holiday market! We'll be featuring:

- Fresh, local fruits and vegetables
- Humanely raised meat, fish, and eggs
- Locally roasted coffee
- Locally crafted personal care products
- Maryland wine
- Local Christmas trees
- Caroling with neighbors and friends!


Join us from 11 a.m. to 2 p.m. in the Roosevelt Center parking lot. More info at www.greenbeltfarmersmarket.org


City Information

VACANCIES ON BOARDS & COMMITTEES

Volunteer to serve on City Council Advisory Groups. There are currently vacancies on: Arts Advisory Board, Employee Relations Board, Forest Preserve Advisory Board, Greenbelt Advisory Committee on Environmental Sustainability, Park & Recreation Advisory Board, Public Safety Advisory Committee and Senior Citizens Advisory Committee. For information call 301-474-8000.

Come out and enjoy the


Greenbelt Concert Band's Annual HOLIDAY LIGHTS CONCERT

Sunday, December 18 at 3pm
Greenbelt Community Center

A tradition in Greenbelt!

Enjoy this free concert featuring seasonal music.

VOLUNTEERS ARE NEEDED TO SERVE ON THE CITY OF GREENBELT ETHICS COMMISSION

Volunteers are being sought to fill three (3) positions on the newly established Greenbelt Ethics Commission.

- I. In accordance with the Greenbelt City Code, Chapter 2 Administration, Article IV "Public Ethics", the Ethics Commission shall consist of three (3) regular members, appointed by the Council. The Commission shall be assisted in carrying out its responsibilities by legal counsel.
- II. The Commission shall be the advisory body responsible for interpreting this Article and advising persons subject to it as to its application.
- III. The Commission shall be responsible for hearing and deciding, on advice of legal counsel, any complaint filed regarding an alleged violation of this Article by any person.

Please refer to Ordinance No. 1318 passed by the City Council on September 26, 2011 for details of the Ethics Ordinance. The ordinance is available on the City website, www.greenbeltmd.gov, and in the Municipal Building, 25 Crescent Road.

To apply please send a letter of interest and resume to: Cindy Murray, City Clerk, City of Greenbelt, 25 Crescent Rd., Greenbelt, MD 20770 – or email cmurray@greenbeltmd.gov.

MEMORY ACADEMY

Thursdays, January 5-February 2, 2012
1:30-3:30pm

Greenbelt Community Center, 15 Crescent Road
Enhance your brain fitness with this 5 week memory workout. for more information call 301-754-8800.

To register, call 301-397-2208.

Presented by the Holy Cross Hospital Senior Source.

www.facebook.com/cityofgreenbelt

Need childcare for the winter break? Sign them up for Greenbelt Recreation's COUNTDOWN CAMP!!!


Tuesday, December 27 -

Friday, December 30

Greenbelt Youth Center

9:00am-3:30pm Ages: 6-12

Fee: R: \$133, NR: \$166

Before Care 7:00am-8:45am \$18,

After Care 3:30pm-6:00pm \$22

Countdown Camp will keep your kid's day action packed with a combination of events, including a field trip to the Maryland Science Center.

Registration forms available at www.greenbeltmd.gov/recreation/countdown_camp_registration.pdf
For more information call 301-397-2200

GREENBELT ANIMAL SHELTER

550-A Crescent Road (behind Police Station)

COME OUT AND VISIT ALL THE ADORABLE PETS.

Congratulations to Gracie, Jitterbug, Tillies, and Roxy on their adoptions. Much happiness in their new homes.


Boomer is a sweet young boy who was found wandering all by himself in an apartment complex. He was very scared and sad at first, but now this friendly guy is all about playing and snuggles

The shelter has many adorable cats and kittens waiting to go home with you. Please come out to see them!

The shelter is open on Wednesdays from 4-7pm and on Saturdays from 9am-12pm or by appointment. INFO: 301.474.6124. Donations welcome any time! We especially need kitty litter! Follow us on Facebook!


Greenbelt Aquatic & Fitness Center 101 Centerway POLAR PLUNGE!

Sunday, January 1st, 11:45 -11:55am

Wake yourself up for the New Year with an invigorating dip in the OUTDOOR POOL!

RESOLUTION SWIM

New Year's Day, 2012, from 9:00am-11:30am

Start the year off right and with a little support from others as you all dive right into your resolutions! Registration Fee \$15.

The indoor pool will have special early hours for lap swimming only. Set a goal and swim in the New Year!

Fee for this event is \$5.

For more information on these events call 301-397-2204 or visit www.greenbeltmd.gov/GAFC


Shown from left to right are RCCG Church members who helped with the Thanksgiving donation project: Franca Sanusi, Anu Omotayo, Mary Harrison, Seki Sodimy, Pastor Abby Daramola, Seyi Hopewell, Lara Adenikinju, Faith Komanya, Joy Daramola and Grandmai Grace Sodimy.

Thanksgiving Food Boxes Given by RCCG Church

by Pastor Abby Daramola

The Redeemed Christian Church of God Restoration Center annual Thanksgiving food drive this year again partnered with the City of Greenbelt and Camp Fire USA to provide essentials of a Thanksgiving dinner to needy families. Restoration Center made available boxes of food, each including a whole turkey, while Camp Fire USA and Springhill Lake Elementary School identified families qualified to be recipients of the food drive. The distribution of the food was staffed by members of the church, Camp Fire USA and Springhill Lake Elementary. It took place from noon to 7 p.m. on November 22 at three locations – 111 Centerway, the church address, Green Ridge House (Greenbelt CARES) and Springhill Lake Elementary

School. Mayor Judith Davis was also at the school for the food distribution. Altogether 125 boxes of food and turkeys were distributed to provide food for about 500 individuals. **Coat Drive** The church is currently having a coat drive and seeking donations to provide winter clothing essentials (coats, gloves, hats, socks, scarves), books and family friendly games (Uno, Sorry, Connect Four, Scrabble, Monopoly, puzzles, etc.) to children of needy families in Springhill Lake Elementary School. Donations can be brought to the church office, 111 Centerway, or call 301-345-0007. The church will hold a Christmas Carol Service on Sunday, December 18 at Eleanor Roosevelt High School from 5 to 8 p.m.

Café Poetry Is “Life Distilled”

by Jim Link

The generous, rollicking ambience of the New Deal Cafe’s open poetry reading on November 15 lured 18 readers to the microphone and delighted 45 or so poetry fans. Tentative first-timers, ripening second-timers and experienced scribblers sang, sometimes literally, of Kalashnikovs and child abuse, seduction and rejection, the hypocrisy of warmongers and much else. Host Mark Crystal kicked off the evening by asking, “What is poetry?” Crystal’s reverence was palpable as he told us that poets are “messengers of the gods” who had urged him to put “my face into the fire.” According to Shelley, he said, “Poets are the unacknowledged legislators of the world.” And poet Gwendolyn Brooks noted, someone suggested, that “Poetry is life distilled.” The evening’s fare was far-ranging. To mention a few: Shirley read “I Like To Think of Harriet Tubman” by Susan Griffin; Catherine read “After George Sefiris: 2011” – “everywhere I travel, Greece wounds me.” Katrina presented to us “a newly discovered poet – me!” She read “A Hug” and distributed coupons redeemable for free hugs! Lenny read two anti-war poems by e e cummings. Everyone was surprised when

Janet and L’il Dan spontaneously riffed on each other. Janet generated audience participation with her poem about “some random dude” mired in “emotional deafness” who gives relationship advice. So L’il Dan generated an audience sing-along about folk who just want to “chew gum.” This promoted Janet to regale us with “Squirrels just wanna chew gum,” with apologies to Cindi Lauper. Jim pitched woo to Zina by reading Christopher Marlowe’s “The Passionate Shepherd to His Love,” only to be rejected by her reading of Sir Walter Raleigh’s “The Nymph’s Reply.” Amy then treated us with her latest romantic “crisis du jour” while sporting a T-shirt emblazoned with “Poets Do It with Imagination.” Barbara read “Traveling in Light and Inner States” which described her art displayed on the walls of the Café. Julie read her very touching “My Mother’s Pearls,” while Sylvia brought the house down with her 80-year-old brother’s risqué and hilarious “Dorking Girls.” John I read “Escher’s Fish” and poet-warrior John II read an anti-war poem dedicated to his dear friend, a lady journalist. The next open-mike poetry night will be Tuesday, Dec. 20. at 7 p.m. Catch the wave!

QUIDDITCH

continued from page 1

Guerrieri founded the ERHS Ridgebacks, as their Quidditch team is called, three years ago under the sponsorship of Susan-grace DuBose, an English teacher at the Greenbelt high school. “A bunch of kids came to me needing a sponsor and asked ‘Can we play Quidditch?’ How could I say no? I’m an English teacher and a Harry Potter fan myself. It’s been totally fun!” said DuBose. “We couldn’t be happier,” said Matt of DuBose’s sponsorship. He and Olivia and other teammates have read the entire Harry Potter oeuvre. “Multiple times!” Matt emphasized. The Ridgebacks prepared intensely in recent weeks to play in the 2011 Quidditch World Cup tournament sponsored by the International Quidditch Association in New York City the weekend of November 11 through 13. They recruited a couple of team moms to drive them to NYC and to act as chaperones and frantically raised funds for new jerseys and broomsticks. A fundraiser at Franklin’s Restaurant in Hyattsville netted them \$500.

Tradition Matt and his teammates intend to continue playing Quidditch after graduation. “We even check out the Quidditch teams of the colleges we apply to,” he said. “We have four teams at ERHS, one for each year,” Matt added, so the Quidditch trend might evolve into a tradition. The Ridgebacks’ mighty effort in the tournament paid off handsomely, according to Jo Deutch, one of the chaperone moms. “The kids did amazingly well,” she said. They placed third in the high school division. The entire weekend was just spectacular; everything was positive . . . one broken finger but nothing really bad or ugly,” she added. Why is Quidditch becoming so wildly popular on high school and college campuses across the country? DuBose conjectured that “both girls and boys can play it and they get to play together. It appeals to kids who don’t play the typical sports; Quidditch can be learned quickly and it’s kind of tough – pretty physical but definitely not brutal. Plus, it’s enormous fun!” Obtuse reporter: “You mean players don’t have to ingest huge quantities of steroids or bench press (or weigh) 300 pounds?” DuBose: “Correct! Anyone can play.”

Playing Quidditch Means catching the elusive snitch

If you gain sweet victory

You’ll go down in history

Otherwise your life is a bitch.

Two, four, six, eight!

Grab your broomsticks and levitate!

AGER

continued from page 1

education, covering birth to third grade; prior to that she received an associates degree from Anne Arundel Community College. This past summer she became certified in elementary education up to sixth grade. When asked what she likes best about teaching, she replies, “I like to be creative and to give students opportunities to have fun and to work together. The most challenging thing is to work with students of all different levels and backgrounds and meeting all of their diverse needs. Their ability levels vary a lot.” Ager’s favorite subject to teach is “Science,” she says. “It is not the most fun to learn. It is my favorite to teach. It provides more opportunities for hands-on experience.” As part of this hands-on experience, Ager has two frogs, Justin and Bieber, in her frog-themed room. The children love taking turns feeding them. “My frog theme inspiration came from my dad because we have a pond in the backyard. The frogs are a family thing and I found lots of classroom supplies and ran with that theme.” Ager explains. Ager says her hope for her students is “that they will, as a long-term goal, acquire skills and

knowledge to face the real world and that they will have success in whatever they choose to do.” Ager has several different roles at Magnolia. This is her second year as First Grade Level Chairperson and she is also part of the technology team. “I work on the school website and I help other teachers who may be stuck and have a technology issue,” she says. Ager also helps facilitate the Robotics club. “Those are my three main roles besides teacher,” she smiles and laughs – “very busy.” Soon, she tells me, “I will be starting a master’s program in administration, when I find a school that fits my schedule.” She wants to continue teaching first grade but is interested in teaching a higher grade eventually. Her long term goal is to become a vice principal or principal. After working with Ager in her classroom every Friday for the last semester, I can say I think she will reach that goal. She is an enthusiastic, organized, intelligent and creative teacher, whom the children enjoy. This year her students have taken pleasure in walking in nature, creating diorama habitats and visiting the Baltimore Aquarium. (I enjoyed the aquarium visit too.)

CANTY

continued from page 1

Canty said. **Performances** Each year Canty prepares students to perform in a Winter and a Spring Music Program. Last year they performed for Black History Month as well and most recently students danced in a Hispanic Heritage Program. “The third grade through sixth grade had a music project,” she says. “They researched Latin dance styles and the music that went along with the dances. Some students danced and they shared information from different countries around the world. It was fun!” “My hope is that when each child leaves elementary school, they take an experience with them that was unforgettable, like singing in the choral group, playing an instrument – doing something they thought they couldn’t do. Also that they put their experience into action and become more aware of music within the world. I went into teaching not just because I was inspired when I went to music class; it was a way to express myself. I want to give my students that opportunity to express themselves.”

Looking for something special to give to people who have everything?

Consider giving a gift in their name to the Greenbelt Community Foundation.

Honor the special people in your life by helping the Foundation fund projects, programs and events which enhance the quality of life for everyone in Greenbelt now and for years to come.

To find out more about the Foundation, visit our website: www.greenbeltfoundation.net

Contributions can be sent to P.O. Box 234, Greenbelt, MD 20768.

All donations to the Greenbelt Community Foundation are fully tax deductible.

Happy Holidays

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.

Burglary

December 2, 2:37 p.m., 9300 block Edmonston Road, an attempted burglary was reported.

December 2, 6:52 p.m., 5900 block Cherrywood Lane, electronics were reported taken.

December 5, 1:31 p.m., 6100 block Breezewood Court, it was reported that electronics and currency were taken.

December 6, 2:03 p.m., 9300 block Edmonston Road, electronics were reported taken.

December 6, 6:46 p.m., 6000 block Springhill Drive, electronics were reported taken.

December 7, 7:03 p.m., 5800 block Cherrywood Lane, it was reported that electronics were taken.

Vehicle Crimes

Two vehicles were stolen: a blue and white 2003 Suzuki motorcycle with Tenn. tags from the 5800 block Cherrywood Lane and a gold 1992 Toyota Camry with Md. tags from the 6200 block Springhill Drive.

A blue 1997 Dodge Caravan

Greenbelt Burglar Receives 20 Years

Kevin Lee Coleman, 31, of 7915 Mandan Road, was sentenced on December 1 to 20 years in prison, with three years suspended after pleading guilty to burglary charges in Greenbelt, according to the Greenbelt Police Department.

In August Coleman pled guilty in Prince George's County Circuit Court to first degree burglary and conspiracy to commit third degree burglary in two April burglaries in the 8000 block of Mandan Road.

with Md. tags was taken from the 9200 block Springhill Lane and later recovered by Laurel City Police. No arrests were made.

Thefts from vehicles were reported in the following areas; 9100 block Edmonston Road (three incidents – Md. tags, clothes, purse); and 5900 block Cherrywood Lane (speaker).

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.

Laurel Park Exhibit Will Close Dec. 18

Time is running out to enjoy "And They're Off! 100 Years at Laurel Park." The Laurel Historical Society exhibit marking the track's 100th year closes on Sunday, December 18. "And They're Off!" explores the glamour and grit of racing, life behind the scenes at the Laurel Race Track and the track's impact on the town for which it is named.

The exhibit takes visitors from 1911, when the track began as part of a Four County Fair with high wire acts, to the Golden Age of the Washington International, through today's controversies over slots, bankruptcy, limited racing schedules and threatened shutdowns.

"And They're Off!" is filled with articles and memorabilia, including such items as Willie Shoemaker's boot last, jockey silks, race cards and famous winner's circle photos.

There are celebrities, both human and equine, including Secretariat, Count Fleet, Kelso, Tip O'Neill and Elizabeth Taylor. At its heart the exhibit focuses on the people who make up the racing community at the track and in Laurel.

The Laurel Museum is located at 817 Main Street. For more information call 301-725-7975 or visit laurelhistoricalsociety.org.


CPAE Has Kids' Arts Drop-Ins

There will be two College Park Arts Exchange (CPAE) children's Arts Drop-in programs led by Aaron Springer and Ann Potter on Saturday, December 17 from 10 a.m. to noon and Sunday, December 18 from 2 to 4 p.m. The Saturday drop-in is held at the College Park Community Center, 5051 Pierce Avenue; the Sunday workshop is at the Old Parish House, 4711 Knox Road, College Park. The December project features the limitless possibilities of air-dried clay.

These free creative arts workshops are for children ages 3 to 8 who are accompanied by a parent. For details email info@cpae.org or call 301-927-3013.

Extraordinary Exhibit Winds Up on Jan. 2

The National Gallery of Art is currently showing an exhibit, "From Impressionism to Modernism: The Chester Dale Collection" through January 2 in the West Building, Ground Floor. This is the first exhibition in 45 years to explore the extraordinary legacy left to the nation by this passionate collector.

Tour Viewing Stones Free at Arboretum

The National Arboretum is offering a free guided tour of its "Viewing Stone Exhibit" on Sunday, December 18 from 1 to 2:30 p.m. An expert collector from the exhibit will lead this informal drop-in tour and discuss viewing stone topics including philosophy, collection and display at the National Bonsai & Penjing Museum.

Local Cops and Kids Enjoy Trip To Shop for Holiday Presents

by Jim Link

The happy faces were everywhere. This was purely a feel good event, a win-win situation. It was the annual Shop With a Cop shopping spree at the Target store in Beltway Plaza on Saturday, December 10.

Sponsored by the Greenbelt Fraternal Order of Police Lodge 32, the spree showered 20 needy kids from Springhill Lake and Greenbelt Elementary Schools with \$100 each to spend, after which the kids lugged their booty down to the Laugh Out Loud Kiddie Playland where they wrapped their gifts and gobbled free pizza from Three Brothers Restaurant.

"It's a great opportunity to serve the public in a relaxed setting, have some smiles. Most of us helping today are volunteering our time," said MPO Young Hur of Greenbelt's K-9 squad.

"It's different from pursuing a fleeing felon or making an arrest?" asked the obtuse reporter. "Oh yeah! Very different," smiled Hur.

Hur's little sidekick Mohamed said, "I am getting clothes for my brother, shoes too, then maybe some toys for me."

Asked if giving up his time on Saturday morning felt good, Capt. Carl Schinner said, "Sure it does! Anytime you can get kids like this to feel good, so do I."

It was difficult to tell which police officer was happier, MPO Carlos Torres or MPO Beatrice Sullivan. "I'm having more fun than they are," said Torres, nodding at the four excited children crowding around him. A native of Puerto Rico, Torres had the advantage of speaking Spanish to his crew.

"I have the best two kids," said Sullivan. "Sadibu and Alex are so clever, they teach me so much, are so much fun," beamed Sullivan.

The insouciant Sadibu pointed at my silver hair and quipped, "White is the new black." "See!" laughed Sullivan. Sadibu had a Nerf sword for himself and two baby dolls for his two little sisters.

Chief James Craze and his wife, Celia, had Chris, Brandon and Matthew in tow. "I've been doing this more years than I can remember, ever since its inception," said Chief Craze.

His assistant, Jackie Curley, added, "I do it every year and I love it!"

Sarah Headley pointed out that the kids "buy more for their parents and siblings than they do for themselves. That shows the true meaning of the holidays."

Franklin Park's leasing manager Myra Granados explained that "Franklin Park donated the money or at least half of it, Laugh Out Loud donated the space and Three Brothers Restaurant donated the pizza."

Corporal Tim White of Greenbelt's Emergency Response Unit, the liaison officer to Franklin Park, coordinated the whole affair expeditiously and capably.

At least two children began using their toys before wrapping them. As Jayquan happily riffed on his plastic guitar, his buddy, the aforementioned Mohamed, happily played around with a plastic rifle.

What's not to like? 'Tis the season to be jolly!


MPO Tammy Harris and Captain Carl Schinner with Kayla, her brother Cameron and their bear, Chocolate.


Mohamad cheerfully playing with guitarist Jayquan.


Mohamed clowns for MPO Beatrice Sullivan

PHOTOS BY JIM LINK


the **Chromatics**
full spectrum a cappella

Saturday, Dec 17 – 8 pm
Sunday, Dec 18 – 2 pm

**Annual
Holiday Concert**

Greenbelt Arts Center
123 Centerway
Greenbelt MD 20770

Tickets:
301-441-8770


The news of the death of Greenbelt icon Joseph Natoli, Sr., on December 12, 2011, has saddened Greenbelters old and new. Joe was still working at his deli in Roosevelt Center, now known as Generous Joe's, right to the end. Condolences to Joe's wife Barbara Lee, son Joe Natoli, Jr., and his wife Sharon, Joe's daughter Debbie Campbell and other family members.

Greenbelters were saddened to hear of the death of former longtime resident Virginia (Gini) Femrite of Frederick, who died on December 12, 2011, at Glade Valley Nursing Home in Walkersville.

Congratulations to:
– Mayor Judith Davis, who was presented the Council of Governments' highest honor. The Elizabeth and David Scull Metropolitan Public Service Award was made in recognition of Davis' role as a key catalyst and collaborative force in the Greater Washington 2050 Coalition.

– St. George's Episcopal Church where numerous Greenbelters attend, which was chosen as the national favorite by the Humane Society's Top Dog Hymn Video project for its video of the hymn "O God Your Creatures Fill the Earth," by lyricist Pastor Carolyn Gillette, in a contest celebrating St. Francis of Assisi, the patron saint of animals. The church received The Green Bible (Harper One) and DVDs to support animal protection ministry programs and St. George's youth ministry received "Catherine of Tarragon" plush cats from the Society and Washington National Cathedral.

– Jean Cook and the Greenbelt Combined Choir on their lovely performance of Christmas music Sunday evening at the Community Church. Cook started this ecumenical choir 40 years ago; two of the members, Martha Folk and Rena Hull, have been with the group since its inception and were singing with them Sunday. The choir presents a concert each December as part of Greenbelt's "Festival of Lights."

– Jill Lau, who has been selected as the Atlantic Division coach of the year by the Collegiate Water Polo Association.

– News Review staffer Virginia Beauchamp and the entire family on the arrival of first great-grandchild, George Orion Beauchamp, born on December 13, 2011, just in time to meet our news deadline. The baby's grandparents are George Ward Beauchamp, who grew up in Greenbelt and his wife Deborah. His parents are George Aaron and Star Beauchamp, all of New Smyrna Beach, Fla.

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

Wildlife Art Displays At Research Refuge

The Laurel Art Center is providing an exhibit of wildlife artwork in the Hollingsworth Gallery of Patuxent Research Refuge's National Wildlife Visitor Center during the month of December.

Note that there will be no display on the Visitor Center Gallery walls during the month of January due to repairs.

The Visitor Center is off Powder Mill Road between the Baltimore-Washington Parkway and Route 197, south of Laurel.

For additional information call 301-497-5763 or visit patuxent.fws.gov.

NAMI Support Group Meets

The local chapter of the National Alliance on Mental Illness will hold a regular meeting of its New Carrollton Area Support Group at the Hanco Building at Beckett Field, 8511 Legation Road, New Carrollton on Monday, December 19 from 10 a.m. to noon. This supportive work group prepares the mailing and provides other volunteer tasks while sharing their mental health experiences and each others' challenges and solutions.

For more information call Dominique Thomas at 301-385-1699 or email nami.dom@domthom.com.


There is an urgent need GIVE BLOOD, GIVE LIFE

Thursday, December 22, 10 a.m. to 4:15 p.m., Prince George's Hospital Center, 3001 Hospital Drive, Cheverly

Tuesday, December 27, 1:30 to 7:45 p.m., Knights of Columbus Prince George's Council, 9450 Cherry Hill Road, College Park

Thursday, December 29, 10 a.m. to 4:15 p.m., Doctors Community Hospital/Greenbelt Lions Club, 8118 Good Luck Road, Lanham

1-800-GIVE-LIFE


Celebrate the Holidays With a Dazzling Smile


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

There has never been a better time to improve your smile! Adults are having their teeth straightened and brightened in unprecedented numbers. Our dental patients are thrilled with the beautiful straight smile Invisalign gives them with nearly invisible, clear removable trays. Invisalign can correct a wide variety of dental and orthodontic concerns and is more convenient, more comfortable and less expensive than metal braces. Invisalign is usually faster than traditional metal braces – some cases take only five months to correct fully. For most adults, Invisalign treatment is finished in less than a year. Invisalign is a great way to transform your smile without interfering with your day-to-day life.

If you are self-conscious about your smile or concerned about your dental and overall health because of crowded or crooked teeth, Invisalign orthodontics is a great solution. The clear, comfortable aligner trays straighten teeth and correct your bite just like metal braces – only almost no one else can tell you are wearing them. Dental hygienists endorse Invisalign because their dental patients take the clear trays out when they eat then brush and floss before replacing them. This keeps the gums healthy during treatment and helps prevent decay and tooth discoloration - potential problems with traditional braces. Invisalign is a great way to straighten teeth while maintaining excellent oral hygiene habits.

Many adults notice that their teeth shift with time, crowding and getting crooked – especially the lower front teeth. Even people who had braces as teenagers often experience relapse causing crooked or crowded teeth. Overall gum and bone health are improved when teeth fit together with an ideal bite. When teeth are properly aligned, the gums fit tighter around the teeth, enhancing periodontal health. Crowded and crooked teeth are harder to brush and floss causing plaque buildup, tooth decay and periodontal disease. When left untreated, missing or widely spaced teeth can prevent normal chewing and increase the

likelihood of periodontal disease and bone loss. Misaligned teeth and jaws can cause abnormal wear on teeth and painful jaw joint problems including TMJ syndrome.

Benefits Of Straight Teeth Include:

- Improved bite, chewing and wear patterns of the teeth
- Increased ability to clean the teeth
- Improved long-term health of gums and teeth
- A more attractive smile

There are advantages to selecting an Invisalign Preferred Provider who is also experienced in other forms of

cosmetic dentistry. Dentists who have comprehensive dental training can address multiple dental concerns with a wide range of dental solutions that are specific to each dental patient's unique needs and objectives. Invisalign Orthodontics is often combined

with other dental treatments including whitening, dental implants, porcelain veneers and crowns. Because misaligned bites and crooked teeth can contribute to other health problems, Invisalign orthodontics may be covered by your dental insurance.

McCARL DENTAL GROUP, PC

Greenbelt, Maryland
Free Teeth Whitening
for New Invisalign Patients
Through 12.31.2010

DENTAL CARE FROM OUR FAMILY TO YOURS SINCE 1924


"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!

Smell Gas?
(Sulfur or rotten eggs)
Call Washington Gas Light
800-752-7520 or 911

CLASSIFIED

MERCHANDISE

FOR SALE – Baldwin upright piano, very good condition. Valued at \$4,500, asking \$2,950. 240-593-8963

NOTICES

WERE IT NOT for vaccines we would have been exterminated by diseases long ago, right? No, two centuries of official data prove that we were saved by improved public health measures instead. Look up “Vaccines did not save us.” Bill Norwood

REAL ESTATE – SALE

FURNISHED HOME for sale for \$100,000, approximately 10 miles north of the US Capitol. Call 301-220-2576. \$15,000 cash and good credit needed to purchase the right to live in it. Co-op fee of \$391 includes water heater, toilet, tub, roof, electricity, snow removal and property taxes. 2 bedrooms, 13’ by 11’ additional room, nice back yard.

REAL ESTATE – RENTAL

GREENBELT/LANHAM – Walk to NASA, 3 BRs, 1 bath, recreation room, bar, windows, big yard, utility room, washer, dryer, \$800’s; OR ALTERNATIVELY share: \$200’s/room. Consider better offers. 301-552-3354

ROOM RENTAL in sfh – Berwyn Heights. Private, spacious, clean. Available immediately @ \$475/month. No deposit required. Call Apryle, 301-345-6554.

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.

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

PATTI’S PETSITTING – Let your furry, feathered, finned or scaled friend stay at home while 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 Stange at 301-910-0050.

WELL WRITTEN – Resumes, cover letters. Appeals to insurance companies. Complaints to manufacturers, businesses. Memoirs. Holiday letters. Sue, 301-474-2219

Continental Movers

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


GREENBELT
SERVICE CENTER
**Auto Repairs
& Road Service**

A.S.E. Certified Technicians
Maryland State Inspections

**161 CENTERWAY
GREENBELT, MD
(301) 474-8348**

HOUSECLEANING – Over 20 years in Greenbelt area! Weekly, bi-weekly, monthly or one time cleaning offered. Local references and free estimates available. Debbie, 301-459-5239

HANDYMAN SERVICES wishes to thank our customers for their patronage, past, present, and future. Wishing you Happy Holidays and a prosperous New Year! Thank you Greenbelt!

HANDYMAN SERVICES – Carpentry, drywall repair, painting, plumbing, electrical. Gutters cleaned, power washing, jobs large or small. Free estimates, 20 yrs. experience. Dave, 240-425-7220

PIANO LESSONS – All ages, recital included. Sheila Lemus, 301-513-5755

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

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

YARD SALES

ESTATE/YARD SALE – Fri-Sat-Sun, 9 a.m. – 6 p.m. 115 Julian Court, Boxwood. Free items, tools, clothing, furniture, holiday decorations.

**1 Bd for rent
in Old Greenbelt
Crescent Square
Apts.
301-982-4636**

Efficiencies (Studios),
\$697/mo and
1 Bedroom, \$835-\$911/mo.
“Old Greenbelt”, affordable,
within walking distance of
Greenbelt fitness/Aquatic
center and library. In-house
laundry facilities, controlled
access to building, individual
garages for rent, excellent
maintenance service
included. Call Christine,
301-474-4161 x147

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: \$8.50 column inch. Minimum 1.5 inches (\$12.75). Deadline 10 p.m. Tuesday.

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

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

MHIC 12842
301-441-8699


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 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.

**Rates as low as 2.5% on New Cars and as low as
2.9% on Used Cars**

**Call 301-474-5900 for more information.
Apply online at www.greenbeltfcu.com**

**GREENBELT FEDERAL CREDIT UNION
112 Centerway
Greenbelt, MD 20770
301-474-5900**

Rates listed are annual percentage rates and are subject to change without notice. Rates based on credit.

Holiday Stress Breaks At Research Refuge

Take a break from holiday stress to explore the exhibits and natural habitats of Patuxent Research Refuge. Hiking trails abound at both the National Wildlife Visitor Center and the Refuge North Tract entrances. During harsh weather the Visitor Center’s interactive exhibits and indoor viewing areas provide the ambience and views of nature from the comfort of the indoors. The Visitor Center is open daily 9 a.m. to 4:30 p.m. (except Federal holidays). Sundays are the best days for hiking the Refuge North Tract trails. Admission is free.

For additional information, visit <http://patuxent.fws.gov> or call 301-497-5763.

Check Mercury Level

Mercury, a potent neurotoxin, can affect anyone. But it is a particular threat to babies and pregnant women, since it can cause birth defects, developmental problems, learning disabilities, even premature death. In the U.S., at least one woman in 12 has enough of this heavy metal in her body to hurt a fetus.

Women can lower the body’s mercury level before becoming pregnant. Women of childbearing age can take a hair test or a urine test. The accuracy of blood tests for mercury has been disputed. If levels are high, reevaluate the seafood being eaten.

— Sierra Club

Book Club Discusses Pearl Buck in China

The College Park Arts Exchange Book Club meets monthly to talk about literary non-fiction by women authors. This month’s meeting will be Friday, December 16 at 7:30 p.m. at the Old Parish House at 4711 Knox Road in College Park to discuss Hilary Spurling’s recent book, “Pearl Buck in China: Journey to the Good Earth.” The program is free and open to all.

For more information contact info@cpae.org or 301-927-3013.

**Pet Care Services**

Long Work Days? Travel Plans?
Mid-Day Dog Walking • Cat Care • and more.

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

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

National Gallery Offers Christmas Concert

The National Gallery of Art will present a free concert on Sunday, December 18 at 6:30 p.m. Thomas Mark Fallon will perform “A Countertenor Christmas” in the West Garden Court.

**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

**COUNSELING CENTER**

Create Healthy Relationships
FEEL BETTER — ENJOY LIFE!
Ginny Hurney, LSW-C
Beltsville & Silver Spring Offices
301-595-5135
WOMEN, MEN, COUPLES & TEENS

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

Traditional Funerals Monuments Cremation Service

Donald V. Borgwardt
Funeral Home, P.A.
Family owned and operated

Pre-Need Counseling By Appointment

4400 Powder Mill Rd.
Beltsville, Md. 20705-2751
(301) 937-1707
www.borgwardtfuneralhome.com


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

GHI Settlements Family Law
Real Estate Settlements Personal Injury
Wills and Estates Traffic/Criminal
30 Years of Legal Experience

Wishing you Happy Holidays!
David, Linda and Christina

**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

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
**Since 1986**

1 Bedroom Lower Level - Amazing backyard that overlooks a meadow and woods beyond. Wood trim throughout home. Modern kitchen & more! \$59,900
Value-Priced GHI Block Townhome - Large-floorplan 2 br. home w/ efficient in-wall heating/ac units. Upgraded kitchen, enclosed porch. \$129,900
3 Bedroom Townhome With Addition Central Air, new GHI! Fresh paint and carpet throughout. Front den addit with vaulted ceiling.
Brick Townhome - Three bedroom GHI townhome in move-in condition. Fresh paint throughout, modern kitchen, separate dining room, covered patio & more!
Two Bedroom Townhome - New appliances, soundproofed floor tile, doors, new carpet, new bath, bathroom surround & more - \$99,900

SOLD

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.

One Bedroom Upper Level Units - Two to choose from! Enjoy the benefits of coop living for the price of renting. Prices start at \$54,900 - don't miss out!
3 Bedroom GHI Townhome - Major renovations just completed. Refinished floors, New bathroom; kitchen with modern appliances. Priced at \$115,000
Bargain! - 3 bedroom GHI townhome with hardwood floors throughout. Backyard overlooks protected woodlands. Walking distance to Center. \$115,000
Block Townhome - Corner Lot - 3 br GHI home with vinyl siding. Completely remodeled interior and exterior. One floor-plan with extra storage. Huge Yard!
Addition! - This 2 bedroom townhome has a rear addition that can be used as a living room or den. Lots of that you can buy for \$90K - don't miss this one!
2 Bedroom Towhomes Under \$100K! Two to choose from - Both with remodeled interiors and decorator touches. Text ‘Greenbelt’ to 88000 for full info.
Block Townhome With Addition - 2 bedroom GHI home with laundry room addition in GHI! End of Town'. Call now to see this great home!
2 Bedroom GHI Townhome - Great front and back yard, updated bathroom, built-in shelves, ceiling fans, full-sized washer & dryer and more. \$108,000
Brick End Unit w/ Large Corner Lot Rear porch addition, half-bath on main level. Modern kitchen and new carpeting. Steps away from Roosevelt Center.
Amazing Value - 3 Br townhome with an extra large lot at corner lots protected by trees. New carpet, new carpet, modern kit. & bath. \$114,900
Townhome With Addition - 3 br. GHI unit with laundry room addition, fenced backyard, hardwood downstairs, carpeted 2nd level, ceiling fans. \$123,900
Brick End Unit - Large Yard 3 BR brick with end unit. End Unit with large rear lot. Remodeled with modern kitchen and bathrooms. MCE!

SOLD

UNDER CONTRACT

Your Greenbelt Specialists In Roosevelt Center

Loving Sports, Fuller Also Loves his Job

by Analucy Benavides

The outstanding achievement in female athletics at Eleanor Roosevelt High School (ERHS) is due in part to the hard work and dedication of Delton Fuller, a physical education teacher.

Fuller has taught physical education since 1992 after graduating from Delaware State University with a degree in health and physical education. He received his first job in this area in 1992 after visiting several job fairs. Accompanied by a close friend, he drove from Delaware to Maryland for a job fair in Prince George’s County. “I would have gone to Alaska if they had a job opportunity there,” he says.

He began his teaching career at Kenmoor Middle School in Lanham in 1992. Fuller later transferred to ERHS in 2000, seeking the opportunity also to become a coach. He coaches many sports throughout the year: during the fall he coaches ERHS junior varsity girls soccer, during the winter he coaches girls varsity basketball and during the spring he coaches girls varsity softball.

Fuller enjoys coaching every sport, he says. His favorite part of coaching is when the players “buy into [his] philosophy.” His philosophy consists of growth. His goal is to make players mature mentally so they will learn to work collaboratively in order to form a “team chemistry.” In his opinion “the more [chemistry] the team gets the more we do.”

He always knew he wanted to become a physical education teacher. He “love[s] working with children” and he also “love[s] sports,” he says. Although Fuller enjoys spending time with children and coaching, his grandparents inspired him to pursue a job in the field of education. His grandfather, Richard Fuller, 87, was a physical education teacher in 1947 in the state of Florida. He then became a principal from 1966 until he retired in 1982. Richard Fuller served as a role model to his grandson, Delton Fuller. He [Richard Fuller] made me the man I am today,” said Fuller.


Delton Fuller

The latter also knew he wanted to be involved with sports because that was something he had done all his life. He spent eight years in the boys and girls club; from the age of 10 to 18 Fuller “spent so much time playing sports.”

Although he enjoys every sport, he has spent and continues to spend most of his time playing softball. Through his school career he played soccer and tennis for his high school, Linton High School, in Tampa, Florida, and he also played in college.

Activities

Fuller enjoys being active. He is in a co-ed softball league in addition to an all mens softball league. His hobbies include “sports, sports, sports” and “family.” He is happily married to his wife, Nichole, with whom he has children Dominique, 20, Haleima, 10, and fraternal twins Desiree and Delton, Jr., age 10.

Fuller also interacts with hundreds of different students on a daily basis during and after school hours. “I enjoy motivating [students] and getting to know them outside of school,” said Fuller. He has a unique opportunity to see students and interact with them not only as a teacher but also as a coach. He is able to see their competitive nature and other characteristics that students are not able to demonstrate throughout the school day.

According to Fuller, one of the most rewarding experiences is “watching them grow and ma-

ture” and “helping students go to college.” He enjoys motivating students by helping them reach their full potential, not only on the field but also in academics. On many occasions Fuller has received emails from former students who are doing well in college and continue to play sports. Fuller “enjoys seeing how well they are doing.”

Part of his motivation in helping students throughout the college process has to do with his own experience. “I will never forget what my guidance counselor told me,” said Fuller. He was an average student with a 2.5 GPA and his counselor told him that he should “just try community college.” Fuller knew that he was capable of going to a four-year school and so began his college visits.

He went to Delaware State University for a football game and it was then he realized that was the school he wanted to attend. “I loved the campus and the atmosphere,” said Fuller. He received a “special tour on a Saturday,” he jokingly added, “I think it was because they saw my dad had a BMW.”

He spent five-and-a-half years at Delaware State University, where he double majored in physical and health education.

In Fuller’s time at ERHS he has helped many young female students not only improve in their athletic skills but also in their academics through his motivation, dedication and coaching. He appreciates the “diversity” in ERHS. He has had “different students from all walks of life,” he says.

He has met students from all over the world with different cultures and beliefs. “ERHS is like a big melting pot,” he adds. Although he appreciates the diversity, there is one thing he appreciate more – the bonds he establishes with student. “Students see me as a counselor, step-dad, teacher and coach; once they walk across that stage on graduation day, I also become their friend.”

The author is a senior at ERHS and also took the photograph.

American Education Week – November 13-19, 2011

Guidance Counselor Enjoys Working at Roosevelt High

by Alyssa Howard

The Eleanor Roosevelt High School Guidance Department is one of the most important resources for students from the minute they enter school until the moment they graduate. Students need help with grades, transcripts, letters of recommendation and, ultimately, making sure they


Lolethia Lomax-Frazier

take the correct courses in order to graduate. Parents need a person with whom they can discuss their child’s high school career and teachers often need another voice or insight into their students. The guidance counselor needs to be a resource for everyone involved in the school.

Guidance Counselor Lolethia Lomax-Frazier has been a part of the Guidance Department at ERHS for the last 17 years. She graduated from Bowie State University with a bachelor’s degree in elementary education and a master’s degree in guidance and counseling. Lomax-Frazier says that she, just like the students she has been helping all these years, is a product of Prince George’s County education.

For a short time, Lomax-Frazier worked at the University of Maryland, College Park, Admissions Office. She came back to counseling because she missed “helping out kids.”

As a guidance counselor her schedule can be hectic. She usually has parent meetings in the mornings, school meetings in the afternoon and everything from writing college recommendations for seniors to orientation

for freshmen to fill up the rest of the day. Lomax-Frazier is happy to deal with everything she has to do every day, from dealing with children in crisis, college admissions offices and requests from teachers, principals and agencies outside Prince George’s County to just making an adjustment to help students fix their schedules.

“My favorite part of my job is about being with the young people,” she said. “I like always having to be flexible and having different challenges every day.” Being flexible is a big part of her job and she always caters to the needs of people in the school.

According to Lomax-Frazier, as counselor, “There is always something new every day; always a new challenge, a different experience or a better opportunity.” She feels this is what makes her job interesting.

She enjoys working at ERHS and feels the teachers, staff and students are what really make the job great. She got into counseling to “help out kids” and she gets to do that every day.

Lomax-Frazier has been married for almost 25 years and has a daughter who graduated from ERHS two years ago and is in college and a son who currently is a sophomore at ERHS. She feels that ERHS is her “second home” and “there is nowhere else I would rather work.”


Alyssa Howard is a senior at ERHS and also took the photo.

Dr. Neal Barnard Visit Is Reel & Meal Coup

The December Reel & Meal at the New Deal, to be held on Monday, December 19 at 7 p.m., features a visit and talk by renowned health advocate Dr. Neal Barnard and screening of the film “Forks Over Knives.” A vegan buffet is available for sale at 6:30 p.m.; the film is free.

Since 1985 Barnard and the Physician’s Committee for Responsible Medicine (PCRM) have been on the cutting edge of healthcare issues in the U.S., challenging the harmful health effects of the standard American diet. As founder and president of PCRM Barnard has been a principal investigator on numerous clinical trials investigating the effects of diet on health, including serving as president of The Cancer Project. He has written several books and has appeared on scores of television shows such as Dr. Oz, The Today Show, The Ellen Show and PBS. He is a featured expert in Forks Over Knives.

The post screening talk is a unique opportunity to interact with one of the country’s leading


Dr. Neal Barnard

authorities in the field of health and nutrition.

Forks Over Knives, a 90-minute 2011 documentary, examines the claim that most, if not all, degenerative diseases can be controlled or reversed by adopting a plant-based, whole foods diet and rejecting processed and animal-based foods. The film traces the personal journeys of a pair of pioneering researchers, Dr. T. Colin Campbell of Cornell University and the Cleveland Clinic’s Dr. Caldwell Esselstyn, detailing their extraordinary, life-

saving conclusions. The film is a must see for anyone concerned about personal and societal health and the health of the planet.

Potter’s House Books

A new component of the monthly Reel and Meal program is the Potter’s House Bookstore satellite shop. Greenbelter Tom Taylor, manager of the DC-based social justice, spirituality bookstore, sets up “shop” with books pertaining to each monthly evening’s topic. Reel & Meal organizers encourage the community to check out Taylor’s extensive collection, including a selection of Barnard’s books. Dr. Barnard will also be available to autograph copies.

Food Donations

In the Reel & Meal holiday tradition of giving back to the community, attendees are asked to bring a vegan, nonperishable food for needy Greenbelt neighbors.

This month’s Reel & Meal program is sponsored by Green Vegan Networking; for more information contact Cam MacQueen at worldisvegan@aol.com.

Sen. Cardin to Speak, Install Dems Officers

The next meeting of the Eleanor and Franklin Roosevelt Democratic Club will be held at 7:30 p.m. on Friday, December 16 at the Greenbriar Terrace Room, 7600 Hanover Parkway.

The special speaker for the meeting will be U.S. Senator Ben Cardin, who has completed six years in the Senate and is running again in 2012. Graduating first in his class at the University of Maryland Law School, Cardin began his public service career in 1967, serving in the Maryland House of Delegates and rising to Speaker of the House from 1979 to 1986. He was then elected to the U.S. House of Representatives until winning his Senate seat in 2006. Cardin’s special focus in Congress has been in health care, retirement security, the Chesapeake Bay and

environment in general, homeland security and fiscal issues. In the 110th Congress he received a grade of A from the NAACP, a score of 100 from the Human Rights Campaign and 100 percent from the League of Conservation Voters. The Washington Post has called him “A Legislator’s Legislator.”

Cardin will also officiate over the installation of new Roosevelt Club officers for 2012. All are welcome.

Registration

The Maryland primary election has been moved forward to April 3. Every vote counts. Voters who have moved their residence within Maryland since the 2010 national election need to re-register. Teens who will be 18 by the November 6 national election need to register now.

GIVE BLOOD, GIVE LIFE