

VOL. 76, No. 17

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

MARCH 14, 2013

Four Groups Received New Awards At the Community Foundation Tea

by Virginia Beauchamp

At an afternoon tea event on Sunday, February 24 the Greenbelt Community Foundation presented awards to four community organizations - Alight Dance Theater, Camp Fire Patuxent Area Council, Eleanor Roosevelt High School Music Department's guitar and piano classes and the GHI Woodlands Committee. The event was held at the Greenbelt Marriott Hotel, one of seven community sponsors.

Alight Dance Theater received \$3,646 for development of a program called "Stargazing," described as a "fusion of dance, shadow play and music." The program shows both the death of a star and the visible splendor we can see in our own back yards, according to the program description.

The Camp Fire program is designed for 7- to 10-year-old participants who over an 18-month

Kevin Hawk of Eleanor Roosevelt High School speaks after receiving their grant for guitar and keyboard equipment.

period develop skills and work on leadership, service learning and mentoring. The program re- See FOUNDATION, page 6

By Bill Wilkerson

Feb. Nature Discovery Walk Held

In South Tract of Forest Preserve

ceived an award of \$5,000.

The primary need for the guitar and keyboard program at Eleanor Roosevelt High School was for additional performance instruments as the music programs continue to grow. The program was awarded \$2,880.

And finally the GHI award supports a beautification project called a Pioneer Park Rain Garden, described as an 80 foot pocket park next to Gardenway whose purpose is "to capture rainwater from an 8,000 square foot area." It will be designed not only to reduce storm runoff but also to demonstrate "an innovative stormwater management practice." The project received a \$2,000 grant.

Foundation Program Twice a year the Greenbelt

Community Foundation offers

Women's History Month

March is Women's National History Month. In observance, the News Review will run articles about Greenbelt women of significant accomplishment whose stories are not well known here

The series is being coordinated by David Lange.

Dr. Patricia (Padi) Boyd -Astrophysicist and Singer

by Susan Breon

Many people know Padi Boyd as a singer-songwriter in the a capella group The Chromatics. What they may not know is that Padi is an astrophysicist at Goddard Space Flight Center studying x-ray binary stars, which produce some of the most extreme conditions in the physical world. In a binary star system, a regular star and a very dense object such as a neutron star or even a black hole are locked in a dance under the strongest gravitational fields found in nature. Matter from the regular star is pulled to the denser star sending out a beacon of x-ray radiation. By studying these systems, Boyd and her colleagues hope to understand more about the origin of the universe and how it has evolved over the past 13.8 billion years.

Boyd grew up in a small New Jersey town and obtained her bachelor's degree in astrono-

Padi Boyd

my from Villanova University. She was the only woman in the Astronomy Department, so for graduate school she was drawn to Drexel University to study with Dr. Joan Centrella. Dr. Centrella

See **BOYD**, page 6

On Saturday, February 16, about 30 people went on a nature discovery walk in the South Tract of the Forest Preserve. The Celebration Committee for the 10-Year Anniversary of the Greenbelt Forest Preserve organized the hike led by Susan Barnett and naturalist Elaine Nakash. Barnett explained that the Forest Preserve was created by the city in 2003 to preserve the city's namesake, the Green Belt, for future generations. She also spoke about the "Save the Greenbelt" effort that kash asked walkers to list the

began 25 years ago.

chid, a perennial terrestrial woodland plant identified by its green leaves with dark purple undersides and a beautiful flower in summer. At the base of a tree was Partridgeberry, a vine with watercress-like leaves, bright red berries and a fragrant white flower in summer. During the walk, we compared three plants that reproduce by spores - creeping Crowsfoot, ground pine and Christmas fern.

While climbing a hill, Namammals that might be seen in the woods. Included were the familiar squirrels, raccoons, bats, skunks, deer and less familiar flying squirrels, bobcats and covotes. Reportedly someone saw a bear a few years ago. Paul Downs mentioned that beavers, muskrats and otters inhabit the nearby waterways. Joey Murray related seeing a flock of about 50

wild turkeys in the woods.

We followed what had been an old wagon road while Nakash showed how to identify a Southern red oak tree by examining the fallen leaves on the ground or by becoming familiar with the bark. We used magnifying glasses to examine buds and leaf scars on a small black gum tree. Jim Soule showed how to differentiate between Virginia pine and pitch pine by using the length of needles, number of needles in a bundle and the bark. A pine tree showed signs where a deer had scraped it with its antlers. Someone spotted a pignut hickory with its tightly furrowed bark and a unique branching pattern and a persimmon tree. Both trees provide edible fruit for people or animals. Also seen were beech, sweet gum, tulip poplar, maple and loblolly pine. Nakash pointed out non-native species including English ivy, honeysuckle and privet. Some of the non-native plants are probably remnants of landscaping around old farmhouses. We listened for calls of the white-throated sparrow, titmouse, chickadee and cardinal. As we approached a small pond near the old city landfill, talk turned to how the number of bullfrogs and salamanders in the Preserve had declined over the years. Rodney Roberts stated that the water quality in the creeks has declined

Maryland Woman Finds Best Route for Gun Boats

by Virginia Beauchamp

Virginia Beauchamp, who was the first coordinator for women's studies at the University of Maryland in 1974, researched Anna Ella Carroll for a series of speeches she gave to women's groups around the state.

Civil War history and President room in a boarding house. Abraham Lincoln, this may be a good moment, in Women's History Month, to focus on a Maryland woman who had something to do with the Union army's success. She was Anna Ella Carroll, the slave-owning daughter of a former governor of this state (1830-31), Thomas King Carroll. The eldest of eight children, she grew up in a 22-room plantation house on Maryland's lower Eastern Shore. She was especially close to her father, who shared with her his own deep interest in reading. At a very early age she developed as well a strong interest in politics and legal issues. By 1840, however, the price of tobacco, their primary source of income had plummeted and the family was forced to sell many of the slaves and to move to a smaller property. Anna tried to help by opening a school for girls. Although very popular, it brought in far too little income. So around this time she moved

With the current interest in to Baltimore, where she took a

Almost at once, with her excellent skills as a writer, she found work in what we would call public relations, writing pamphlets for local businesses and particularly for the then developing railroads. She also became politically active in the Whig party of that time, writing many letters to political leaders like President Millard Fillmore, whom she came to know personally. When Lincoln was elected president, Anna Ella Carroll freed her own slaves. She also wrote pamphlets and later became known as a military strategist. Her main contribution occurred on a scouting mission to the South. As an attractive, well-dressed lady, she traveled down the Mississippi, hiding her real purpose, which was to check it out as a route south for Union gunboats. On the journey she met a river boat pilot, who

Hikers included Jean Newcomb, Ann Dunne, Jean Snyder, Craig Tooley, Maia Tooley, Mark Christal, Yoni Siegel, Bill Rich, Kristi Fletcher and others. Walkers started down a trail that led into the woods behind Mowatt Church on Ridge Road.

Nakash stopped to point out her first find, a Cranefly Or-

What Goes On

Monday, March 18

8 p.m., Council Worksession with Clergy/Religious Organizations, Municipal Building. Live on Verizon 21, Comcast 71 and streaming at www.greenbeltmd.gov

Wednesday, March 20

8 p.m., Council Worksession, Greenbelt Station South Core, Community Center

Saturday, March 23

8:30 p.m., Earth Hour 2013, Uniting People to Protect the Planet, Turn Lights off for 1 hour. Join the "I will if you will" challenge at http://earthhour.org

See **PRESERVE**, page 12

See CARROLL, page 6

Letters to the Editor

Congratulations, Kudos Black History Articles

The series you did during Black History Month was truly outstanding. Kudos to the writer/ coordinator Altoria Bell Ross for an excellent series of articles. They were well-researched and written, and I especially appreciated the diversity (yes, diversity) of the Greenbelters she selected to highlight. Well done!

And please accept my gratitude to the News Review for this positive way of commemorating this month.

Brenda C. Lewis

Recognition Sought For Van Schoonhoven

Soon we hope to correct an oversight in the recognition of the contributions of Dr. John Van Schoonhoven, former principal of Greenbelt Center Elementary School. When a Japanese Dogwood was planted in front of the new Greenbelt Elementary School to commemorate his work, it did not get a commemorative plaque. Our efforts to correct this oversight are nearly complete. We have received permission from the school system to place a plaque and we have gotten costs for the plaque.

We are proposing to place a plaque with these words:

In memory of Dr. John Van Schoonhoven A gifted & caring educator Principal of Greenbelt Center Elementary School From 1979 to 1992

Now we need your help. We are collecting donations for the plaque. We hope those who remember Dr. Van can make a contribution to this effort, no matter how small. Checks should be made out to the Greenbelt Elementary School PTA and sent to the attention of Mary Ann Baker, 5K Laurel Hill Road, Greenbelt, MD 20770.

Mary Ann Baker and Leta Mach

Bravo!

It has been some time since I have seen a play as well written, acted and directed as our present Greenbelt Art Center offering, Superior Donuts.

Congratulations to the many people who support and maintain our local theater as a viable alternative entertainment venue.

Patricia Novinski

Upcoming Events At New Deal Café

On Thursday, March 14 pianist Amy C. Kraft plays midday melodies from noon to 2 p.m., with an open microphone session with James & Martha from 7 to 9 p.m.

Friday, March 15 begins with pianist John Guernsey playing classical and jazz piano from 6:30 to 8 p.m. From 8 to 11 p.m. Bud Skeleton headlines with an eclectic mix of classic rock tempered with some South Side Chicago blues.

On Saturday, March 16 the schedule starts with Bruce Kritt on classical guitar from 4 to 6 p.m., followed by Guernsey's uptempo jazz piano from 6:30 to 8 p.m., then Patsy's Honky Tonk Torch and Twang classic country, Western swing and plenty of Patsy Cline from 8 to 11 p.m.

Sunday, March 17 is the weekly sign language brunch discussion from 10:30 a.m. to noon. The monthly kids open microphone family session is from 1:30 to 2:30 p.m. The Greentop Ramblers end the evening with a special St. Paddy's Day show from 5 to 8 p.m.

Next Week

Monday, March 18 at 7 p.m. "The Healthcare Movie" will be screened for the monthly Reel & Meal at the New Deal. The film tells the very different story of Canada and the U.S. health care systems with an optional vegan buffet at 6:30 p.m. The monthly open microphone poetry night will be held Tuesday, March 19 from7 to 9 p.m. Wednesday, March 20 is Pub Quiz night from 7 to 9 come bring a team or form one on the spot to test knowledge on various topics. Thursday, March 21 pianist Amy C. Kraft plays midday melodies from noon to 2 p.m., followed in the evening with

On Saturday, March 23 Bruce Dead, Dylan and originals from 8 to 11 p.m.

 $\bullet \bullet \bullet \bullet \bullet \bullet \bullet \bullet$

OLD GREENBELT

THEATRE

Quartet (PG-13)

WEEK OF March 15

"And I am Filibuster, your long lost cousin twice removed . . .

Grin Belt

Herp Search Mar. 16 At the Wildlife Refuge

Saturday, March 16 from 1 to 2:30 p.m. all ages are invited to join a refuge naturalist at the Patuxent National Wildlife Refuge North Tract on a guided search for reptiles and amphibians. Wear good walking shoes.

Public programs at the Patuxent Research Refuge are free although advance registration is required. Call 301-497-5887.

The North Tract is on Rt. 198 between the Baltimore-Washington Parkway and Rt. 32.

Puppet Show: A Fox's Tale

On Saturday, March 16 at 1 and 2:30 p.m. the Patuxent National Wildlife Refuge will present the puppet show "A Fox's Tale" showing nighttime critters found at Patuxent. The introduction and puppet show run approximately 20 minutes. All ages are welcome; registration is not necessary.

The Visitor Center is on Powder Mill Road between the Baltimore-Washington Parkway and Rt. 197.

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 Svdavar

On Saturday, March 16 a forest ecology walk in the Green-

Forest Ecology Walk in Preserve Saturday

belt Forest Preserve will be offered by the Preserve's 10 Year Anniversary Committee and the Anacostia Watershed Society (AWS). The walk will take two or two and a half hours.

The walk will be led by AWS natural resources specialist Jorge Bogantes Montero and Greenbelter and native bee enthusiast Jason Martin, also of AWS, who grew up near the forest preserve. Participants should meet on Northway Extended at 10:30 a.m.

This will be a moderately strenuous walk. Dress for possible mud, ticks and poison ivy in a long pants, a long-sleeved shirt, socks and waterproof or hiking closed-toe shoes and bring repellants. Bring water, plant and wildlife field guides, binoculars and/or a hand lens to fully enjoy the preserve's biodiversity. The walk will continue in light rain but will be cancelled if there is a thunderstorm.

Light snacks will be provided after the walk. For more information call Susan Barnett at 301-474-7465 or (cell) 201-272-5448, email greenbeltforestpreverve@gmail.com or visit www. greenbeltforestpreserve.org.

Support the News Review Subscribe Now! What is receiving this paper worth to you? 10 cents a copy, \$5 a year 25 cents a copy, \$13 a year \$1 a week, \$52 a year. You choose how much and for how long. Send your check to: Voluntary Subscriptions Greenbelt News Review 15 Crescent Road, Suite 100, Greenbelt, MD 20770. Your voluntary subscription is gratefully received, but gives you no added benefits and is not tax deductible. Sorry about that.

Jackie Bealle, Virginia Beauchamp, Judy Bell, Rebecca Boggs, Judi Bordeaux, Jess Britton, Arlene Clarke, Lynn Clinedinst, Agnes Conaty, Bill Cornett, Cynthia Cummings, Peter Curtis, Elizabeth Eny, Angie Evans, Joan Falcão, Eli Flam, Kathleen Gallagher, Anne Gardner, Jon Gardner, Bernina McGee Giese, James Giese, Marjorie Gray, Carol Griffith, Pat Hand, Stacy Hardy, Solange Hess, Jeannette Holman, Rebecca Holober, Barbara Hopkins, Larry Hull, Elizabeth Jay, Ginny Jones, Sharon Kenworthy, Suzanne Krofchik, Sandra Lange, Sylvia Lewis, Jim Link, Catherine Madigan, Lou Ann McCann, Kathleen McFarland, Cathie Meetre, Janet Meetre, Mary Moien, Marat Moore, Diane Oberg, Heba Pennington, Shirl Phelps, Marylee Platt, Carol Ready, Altoria Bell Ross, Cheryl Rudd, Ann-Marie Saucier, Susan Stern, Jonathan Taylor, Linda Tokarz, Nancy Tolzman, Joanne Tucker, Jean Turkiewicz, Thomas X. White and Dea Zugby.

STAFF

CIRCUI ATION

Core of Greenbelt: Ian Tuckman 301-459-5624 Franklin Park: Arlene Clarke 301-474-1526

BOARD OF DIRECTORS

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

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-\$45/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 March 18 to 22 are:

Monday – Orange juice, veal Parmesan, rotini and tomatoes, spinach, fresh fruit.

Tuesday – Grape juice, sliced turkey breast with gravy, whipped potatoes, broccoli, fresh fruit.

Wednesday – Pineapple juice, baked chicken breast with pineapple sauce, mixed beans, dilled carrots, heavenly fruit salad.

Thursday – Fruit punch, beef and peppers, lima beans, whole kernel corn, fresh fruit.

Friday – Apple juice, minestrone soup, tuna salad, tossed salad, pineapple tidbits.

GHI Notes

Thursday, March 14, 7:30 p.m., Board of Directors Meeting – Board Room

Friday, March 15, Office Closed. For Emergency Maintenance Service call 301-474-6011

Sunday, March 17, 1 p.m., Woodlands Committee Spring Thaw – Board Room

Monday, March 18, 7 p.m., Pre-purchase Orientation – Board Room

Tuesday, March 19, 7:30 p.m., Companion Animal Committee Meeting – GHI Lobby

Wednesday, March 20, 6 p.m., WSSC Task Force Meeting – Board Room

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

Thursday, March 21, 7 p.m., Finance Committee Meeting – Board Room

Monday, March 25, 7 p.m., Communications Committee Meeting – GHI Lobby

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

At the Library Storytimes

On Wednesdays and Thursdays, a librarian reads age-appropriate stories to children and parents using imagination and props. Pick up a free ticket from the information desk before the session.

Wednesday, March 20, 10:30 a.m., Drop-in Storytime for ages 3 to 5 years.

Thursday, March 21, 10:30 a.m., Toddler Time for ages 18 to 35 months with caregiver.

Women's History

Through March 30, library patrons of all ages can learn about notable women, solve a crossword puzzle and receive a prize. An individual and family friendly activity, puzzles suitable for all ages are available at the information desk.

For more information visit the Greenbelt Library, call 301-345-5800 or visit the library system website at pgcmls.info for a number of library services, to review accounts or renew materials. For automated phone renewal call 301-333-3111.

Toastmasters Club Meets March 20

The Greenbelt Toastmasters club will meet at 7:30 p.m. on Wednesday, March 20 in the Greenbelt Community Church. The club meets in the smaller education building located behind the church.

Toastmasters offers a supportive environment to improve skills in communication and leadership to professionals, students, stay-at-home parents and retirees. Members learn to lose their fear of public speaking, become better listeners and build skills for success. Visitors are welcome at the meetings, which are held every two weeks.

For details visit www.meetup. com/Greenbelt-Toastmasters. For information on Toastmasters International, go to www.toastmasters.org.

More Community Events

are on pages 2, 5 and 6.

Open Microphone For Kids on Sunday

A Kids' Open Microphone session will take the stage at the New Deal Café on Sunday, March 17 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, juggle, recite a poem or otherwise perform.

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

Dr. Elliott Campbell Is GCAN Speaker

On Tuesday, March 19 the next meeting of the Greenbelt Climate Action Network (GCAN) will be held at 7 p.m. in Room 114 at the Greenbelt Community Center. The speaker will be Elliott Campbell, Ph.D.

Campbell, who recently earned his doctorate. in ecology from the University of Maryland and serves as a faculty research assistant at the university, is the grandson of Elizabeth C. Odum, author of "A Prosperous Way Down," published in 2001 by Howard T. and Elizabeth C. Owen, that provides a blueprint for a future world that could be peaceful and prosperous with less fossil fuel. He is also a contributor to the Prosperous Way Down blog at www.prosperouswaydown.com.

Dr. Campbell's talk addresses evidence of imminent limitation of fossil fuel resources and the inability of renewable resources to completely replace fossil fuel resources. He will outline how humanity can adapt and prosper on limited resources.

For more information email Lore Rosenthal, GCAN at lore@ simplicity-matters.org or call 301-345-2234.

Greenbriar Phase I Elects Officers

Greenbriar Phase I had its annual meeting on March 5, electing the following officers for the upcoming year: President Lawrence Noda, Vice President LaVerne Smith, Secretary Miriam Dodd, Treasurer Rhonda Furmanski and Director Evelyn Kenley.

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

If I Were Mayor ... The 2013 Contest

Every year the Maryland Municipal League (MML) sponsors an essay contest for fourth graders in which all entries must begin, "If I were mayor, I would" This year's essays must be received by March 30 and should be no longer than 275 words.

The theme for 2013 is "Vision for the Future." Mayors and members of city councils must think all the time about the future of their communities. In their essays, students are asked to discuss what they want their community to be like a few years from now.

For more details on entering the contest, fourth graders can ask their teachers. Information is available on the MML website at mdmunicipal.org/?nid=168 or from the city offices at 301-474-8000. Or keep a sharp eye out because Greenbelt's mayor may be visiting a nearby fourth grade to talk about the contest.

Star Party Planned At City Observatory

On Saturday, March 16 the Astronomical Society of Greenbelt (ASG) will sponsor a star party at the City of Greenbelt Observatory at Northway Field. In addition to the observatory telescope, several members will set up their personal telescopes and binoculars for the enjoyment of all.

Observing will begin as soon as it is dark enough, probably around 7 p.m., although telescopes may be set up earlier. Objects to be seen include the Moon, now approaching its first quarter phase; Jupiter, with its four Galilean moons, which is high in the sky and easily observed; and several nice star clusters and nebulae.

The star party will be canceled without notice if it is hopelessly cloudy. Attendees are asked to park in the ball field lot, not up on the hill unless bringing a telescope. All are welcome. There is no admission charge.

GREENBELT BOYS AND GIRLS CLUB SPRING SOCCER

REGISTRATION Boys and Girls, 5-14

See http://www.greenbeltbgc.org/ Kids and coaches needed! Soccer clinics in March Register by April 1 Contact gbgcsoccer@gmail.com with any questions.

SUPERIOR DONUTS March 15 and 16 at 8:00pm

Ticket prices:

\$17 General Admission • \$14 Students/Seniors/Military

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

Coming Soon to the Greenbelt Arts Center:

March 23 - Celtic Concert

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

11:35, 2:10, 4:40, 7:30 The Incredible Burt Wonderstone, PG-13 (!) 11:30, 2:05, 4:30, 7:20 Dead Man Down, R (!) 11:05, 1:45, 4:25, 7:10 Oz the Great & Powerful, in 2D, PG (!) 11:55, 4, 7 Oz the Great & Powerful, in 3D, PG (!) 12:45, 3:30, 6:30 Jack the Giant Slayer, in 2D, PG-13 (!) 11, 1:35, 6:50 Jack the Giant Slayer, in 3D, PG-13 (!) 4:10 Snitch, R (!) 11:15, 1:50, 4:20, 7:25, 10 Escape from Planet Earth, PG (!) 11:45, 2:15, 4:35 The Last Exorcism, R (!) 7:05

Obituaries

Louise E. Smith

Louise Elaine Smith of old Greenbelt died on March 12, 2013.

Relatives and friends may call at Collins Funeral Home, 500 University Boulevard West, Silver Spring, Md. (valet parking) on Thursday, March 14 from 3 to 5 and 7 to 9 p.m. A memorial service will be held at Fourth Presbyterian Church, 5500 River Road in Bethesda on Friday, March 15 at 10:30 a.m. Interment is to be private.

Bob Auerbach Memorial Service

Saturday, March 16 at 2 p.m. there will be a memorial service at Adelphi Friends Meeting, 2301 Metzerott Road, Adelphi, for Bob Auerbach, who died December 12, 2012. Since more people are expected than can fit in the sanctuary, seating will also be in the rectory next-door. On-street parking is available but may not be close by, so drivers should plan accordingly.

For directions visit http:// adelphifriends.org/Directions/ index.html.

Foster Gives Baroque Recital at PBUUC On Sunday, March 17 at 4

p.m. the Paint Branch Unitarian Universalist Church (PBUUC) Arts Council will offer a "Basically Baroque" recital featuring Deni Foster as part of the "Music at Paint Branch".

Foster will be joined by Heather Brown, soprano and Richard Berg on the recorder, harpsichord, clarinet and crumhorn. The varied program will also feature the "Go for Baroque Madrigal Singers."

Foster is locally known as a former music teacher at Greenbelt Middle School and Eleanor Roosevelt High School. Berg is a retired professor at the University of Maryland Physics Department and host of "Physics is Phun." Brown has performed in many venues in the Washington, D.C. area and studies voice with Paint Branch Music Director, David Chapman.

While there is no charge for the recital, donations will be gladly accepted.

Ourg Neighbo

Condolences to the family and friends of Louise Elaine Smith, who died on March 12, 2013. **Congratulations to:**

- ERHS senior Aaron Solo-

mon, first place winner in the ERHS science fair, who was awarded first place grand prize at the county science fair March 10 and will continue on to the INTEL international science fair in Phoenix, Ariz., in May.

- ERHS sophomore Matthias Early, who won first prize for physics at the regional science fair last weekend for his "Linear Induction Launcher.'

- Former Greenbelter Jesse Goldberg-Strassler on the publication of his book "The Baseball Thesaurus.'

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

Asian Viewing Stone Traditions

There will be a free viewing stone exhibit on Sunday, March 17 from 10 a.m. to 4 p.m. at the U.S. National Arboretum.

Displayed will be Chinese, Japanese and American viewing stones from private collections of Potomac Viewing Stone Group members. The artistic stones, naturally formed by erosive forces of wind and water, are displayed with great reverence to aesthetic standards developed in China and Japan over many centuries.

Join members from 1 to 2:30 p.m. for a free informal tour of the exhibit, which is sponsored by the Potomac Viewing Stone Group.

The Arboretum is located at 3501 New York Avenue N.E.

Breast Cancer Support Group

Doctors Community Hospital will offer two breast cancer support groups, one for men and one for women, on the third Tuesday of each month from 7 to 9 p.m. in the North Building, 4th Floor, Classroom 415.

Join women who are newly diagnosed with or are recovering from breast cancer. For more information call Mary Lingebach, RN, OCN, CBCN, at 301-552-8209.

Men's Group

Join men who discuss their experiences as caregivers of those who have breast cancer on the 5th Floor, DSE Room.

For more information call Keith Mitchell at 301-552-8673

Doctors Community Hospital is located at 8100 Good Luck Road in Lanham.

City Notes

Street Maintenance/Special Details crews filled in a sink hole on Cherrywood Lane through which a truck had driven.

Horticulture/Parks/Playgrounds crew mulched perennial beds on Crescent Road at the Lakewood buffer using compost from Northway.

Refuse/Recycling/Sustainability crews collected 31.48 tons of refuse and 13.41 tons of comingled recyclable material.

Youth Center staff arranged a rental agreement with DeMatha High School to use Braden Field tennis courts on selected dates.

Mom's Morning Out children have been learning about exercising and eating healthy, functions of the heart and other various organs and the importance of healthy teeth. Dr. McCarl came in to talk to the children.

Catholic Community of Greenbelt

HOLY THURSDAY LITURGY AND POTLUCK MARCH 28, 6:30 P.M. MUNICIPAL BUILDING

SERVE BREAKFAST AT S.O.M.E. Sunday, March 31 Meet at St. Hugh's School Parking Lot, 6:00 AM

SUNDAY MASS, 10:00 AM MUNICIPAL BUILDING ALL ARE WELCOME

Greenbelt Community Church UNITED CHURCH OF CHRIST

Hillside & Crescent Roads Phone: 301-474-6171 mornings www.greenbeltucc.org Sunday Worship 10:15 a.m. Clara Young, Interim Pastor

"A church of the open mind, the warm heart, the aspiring soul, and the social vision...'

Mishkan Torah Congregation 10 Ridge Road, Greenbelt, MD 20770

Rabbi Jonathan Cohen Cantor Phil Greenfield

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

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

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

Informal Evening Worship 6 p.m. Midweek Lenten Services, Wednesday 11 a.m. & 7 p.m. Easter Sunday, March 31, 9:30 & 11 a.m. & 6 p.m.

Sunday School, Bible Study 8:30 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

March 17th

"Perseverance: How Not to Grow Weary in Doing Good" Nehemiah 6:1-14

Celebrate the Risen Savior!

Easter Cantata: Palm Sunday, March 24th, 4:00pm Good Friday Service with Infinity Baptist, March 29th, 7:30pm EASTER SUNDAY, March 31st, 10:30am

All Welcome

March Café Exhibitors McCullough, Voellmer

Currently on display through the end of April at the New Deal Café are paintings by Erin Mc-Cullough and Jeanna Voellmer.

McCullough

McCullough's work, often inspired by nature, captures the spiritual by recreating the feeling of a moment. She presents things that may seem ordinary to most people but have inexplicable beauty to her. Mc-Cullough is consistently drawn to water and light as subjects for her work.

McCullough grew up in the Maryland suburbs of D.C. but moved to Hawaii at 19 to pursue an education, receiving her B.F.A. in painting from the University of Hawaii in 2005. She lived, studied and worked as an artist and therapeutic aid in Hawaii for nearly 14 years before moving to Georgia in 2011 to continue her studies at the Savannah College of Art and Design (SCAD).

SCAD has challenged Mc-Cullough beyond the sunsets and palm trees she painted in Hawaii and reminded her of the thrill involved in taking on a project without a recipe for success.

Voellmer

Voellmer's work, inspired by both festival culture and nature. is an expression of individual identity searching for place, acceptance and love in an alienating world. Her art focuses on the private experience of a moment, the underlying fears, desires, happiness and memories. Voellmer works with a variety of materials in sculpture and painting, building up layers with color and texture. Circles and squares often permeate her work - squares as a symbol of the thoughts and emotions embedded into the experience of a moment and circles as a symbol of time and self. Her figures, portraits and designs float amidst the abstract expression of the captured moment, like a snapshot from a dream or a memory of the experience.

Voellmer, originally from Washington State, received her B.F.A. in sculpture and painting from Pacific Lutheran University in 2000. She also holds degrees in geography and in soil and water science. Voellmer currently resides in the Sonoran Desert in southern Arizona.

The New Deal Café art program is sponsored by Friends of New Deal Café Art.

Nat'l Wildlife Center

MEETINGS FOR THE WEEK OF MARCH 18-22

Monday, March 18 at 8:00 pm, COUNCIL WORK SESSION with Clergy/Religious Organizations at Municpal Building, 25 Crescent Road. Live on Verizon 21, Comcast 71 and streaming at www.greenbeltmd.gov

Wednesday, March 20 at 8:00 pm, COUNCIL WORK SES-SION - re: Greenbelt Station South Core at The Greenbelt Community Center, 25 Crescent Road.

This schedule is subject to change. For confirmation that a meeting is being held call 301-474-8000.

UNDERWATER EGG HUNT Ages 3¹/₂-10 Friday, March 29, 12:30pm **Greenbelt Aquatic and Fitness Center,**

101 Centerway

Residents \$1.00, Non-Residents \$2.00 A fun new twist on the traditional egg hunt. Come out and dive for eggs. Last year this proved to be a very popular event. After the egg hunt your child can enjoy the pool for the rest of the afternoon!

Registration is limited to 60 people.

For more information call 301-397-2204.

ANNUAL EGG HUNT Ages 18mo-6th grade Saturday, March 30 Begins PROMPTLY at 10:00am **Buddy Attick Park, 555 Crescent Road**

Bring your Easter Baskets and help Mr. Bunny find the eggs he and his helpers have hidden. Immediately following the egg hunt, we invite you to stay for local comedy juggler and circus performer, Michael Rosman. Rosman will dazzle the audience with his crazy stunts, hilarious antics, animal noses, giant unicycles and more. Rosman has appeared

on David Letterman, Jay Leno and the Wendy Williams Show. Please call the weather hotline, 301-474-0646, the morning of the hunt for updated event status. In case of inclement weather, festivities will be held on Monday, April 1, at Buddy Attick Park.

Visual artists: Apply now through May 6 for studio space at the **Greenbelt Community Center.**

24-hr access through the Recreation Department's juried Artist in Residence Program. New residencies begin July 1. Application available at www.greenbeltmd. gov/arts, or write to ndewald@greenbeltmd.gov. Open

is right around the corner! We'll keep your kid's break action packed with a combination of events both at the Youth Center and off prem-

ises. All campers must be in kindergarten through sixth grade and are responsible for providing their own non-perishable lunch and drink. Mon: Magic Show. Tue: Pump It Up. Wed: Maryland Science Center. Thu: Skate Zone. Fri: Cookout & Swimming

LOCATION: The Youth Center FEES: R: \$175, NR: \$210 DATES: Monday, April 1 - Friday, April 5 TIME: 9:00am - 3:30pm (BEFORE & AFTERCARE AVAILABLE)

SPRING CIRCUS CAMP Ages 8-13

Join former Ringling Bros. and Barnum & Bailey Circus performer Greg May for a fun-filled spring break and learn how to juggle, walk on stilts, balance on a rolling globe or balance board and more! Campers are safely taught at their individual skill level. They will demonstrate their new skills in performance on Friday afternoon at 2:30. Campers must bring a non-perishable lunch each day.

DATES: Monday, April 1 -Friday, April 5 TIME: 9:00am - 3:30pm (BEFORE & AFTERCARE AVAILABLE) **Greenbelt Community Center** FEES: R: \$179, NR: \$215

FAST-BREAK BASKETBALL CLINIC

Ages 8-14 Spend your spring break improving your basketball skills through this new clinic. Registration fee will include a Springhill Lake Recreation Center membership card that will allow each participant to remain in the facility beyond the hours of the basketball clinic.

DATES: Monday, April 1 -Friday, April 5 TIME: 9:00am-12:00pm LOCATION: Springhill Lake **Recreation Center** FEES: R: \$30, NR: \$55

MORE INFORMATION: Call the Greenbelt Recreation Business Office at 301.397.2200 or Visit us at www.greenbeltmd.gov/Recreation

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

Mr. Muddles is the 3rd pup to come in from an unknown breeder here in Greenbelt. He is scared but warming up to being loved.

Cream Puff is a VERY social bunny. She came into the shelter pregnant, giving birth while here. She was a great mom but is now spayed. She and her remaining bun buns would

Shows Volunteers' Art

The first two weeks of March the Patuxent National Wildlife Visitor Center in Laurel will feature the art and photography of Patuxent volunteers in the Hollingsworth Gallery. The last two weeks of March feature art from students entering the Maryland and District of Columbia Federal Junior Duck Stamp Contests. The Federal Junior Duck Stamp Program teaches biology and habitat conservation through scientific observation and artistic interpretation.

The National Wildlife Visitor Center is off Powder Mill Road between Md. Rt. 197 and the Baltimore/Washington Parkway just south of Laurel. Visit http:// www.fws.gov/northeast/patuxent/ or call 301-497-5763 for directions.

to both residents and non-residents of Greenbelt.

EARTH HOUR 2013 UNITING PEOPLE TO PROTECT THE PLANET SATURDAY, MARCH 23 AT 8:30PM Turn your lights off for one hour. Join the I will if you will challenge at http://earthhour.org/

EARTH HOUR

love forever homes. We believe Cream Puff is around 1 year old.

Give us a call 301-474-6124 Come out and visit all of the available pets! The shelter is open on Wednesdays from 4-7pm and on Saturdays from 9am-12pm or by appointment. See all our pets on Facebook!

VACANCIES ON BOARDS & COMMITTEES

Volunteer to serve on City Council Advisory Groups. There are currently vacancies on: Advisory Planning Board, Arts Advisory Board and Greenbelt Advisory Committee on Environmental Sustainability For information call 301-474-8000.

LIKE US ON FACEBOOK! www.facebook.com/cityofgreenbelt

What's new at Greenbelt CityLink? www.greenbeltmd.gov Stay informed!

FOUNDATION continued from page 1

Guests at the Greenbelt Foundation tea Sunday, February 24 at the Greenbelt Marriott.

awards to applicant organizations within the city. This year's winners had presented their applications last fall. Proposals for the next such event are due on April 15.

The Foundation itself, established in 2006, has completed 12 such grant cycles. During that time some \$100,000 has been awarded in a range of \$450 to \$5,000, as described in programs for the event handed out at each table. According to Foundation policy, up to 50 percent of donated funds are awarded in grants and the remaining 50 percent invested to build the fund for the future.

Besides the Marriott Hotel, other sponsors are Beltway Plaza Mall, G. L. Shannon Realty, Greenbelt Auto and Truck Repair, Greenbelt Co-op, Greenbelt Homes Incorporated, Mack-Cali Realty Corporation and McCarl Dental Group.

Dorrie Bates served as moderator for the afternoon program, which began with an update on activities and achievements of previous awardees. These included the two-year film making project of the GAVA/GATE program for young people. Past grantees include a Friends of the Greenbelt Museum 75th anniversary project, a Greenbelt Farmer's Market grant for Risk Reduction and Signage Improvement and an award to the Greenbelt Arts Center entitled Restroom Rescue.

Tom Baker, one of two instructors for the GAVA/GATE animated film project, described how students developed the 75th anniversary film. Barbara Simon, director for the program, congratulated two of the students in attendance, Nia Brown and Eilean O'Brien, who both thanked the foundation for their support. The film will be shown on Greenbelt Day June 2 at the Community Center.

The Greenbelt Community Foundation Advisory Board Chair Dorrie Bates speaks at the tea.

St. Patrick's Day Patrols and Rides

With St. Patrick's Day falling on Sunday, March 17 the Greenbelt police have announced plans for additional officers patrolling the roadways to combat drunk driving during the evening and overnight hours.

Since 2010, eighty percent of all crash fatalities in the mid-Atlantic region on St. Patrick's Day have been alcohol-related.

In addition, police remind party planners of the "Keep the Luck of the Irish Alive. Don't Drink and Drive" SoberRide campaign. By dialing 1-800-200-8294 a free ride home (up to \$30/fare) is available to callers age 21 or older the night of St. Patrick's Day – from 6 p.m. on Sunday, March 17 to 6 a.m. Monday, March 18.

March Demos, Wine Tastings at Co-op

On Monday, March 18 there will be a chips tasting from 11 a.m. to 3 p.m. by Brad's Raw Chips.

Friday night wine tastings will take place on March 15 and 22 from 4 to 7 p.m., with an additional 4 to 6 p.m. wine tasting on Wednesday, March 27 as part of the Seasonal & Savory program.

The March Seasonal & Savory demonstration, featuring spring pea dishes and wine tasting will be held on Wednesday, March 27 from 4 to 6 p.m. That is also Patron Appreciation Day (with 5 percent discounts throughout the store).

More information is available online at www.greenbelt.coop.

Flowering Cherry Arboretum Tour

Starting Wednesday, March 20 and continuing through April 14 free tours called Beyond the Tidal Basin: Introducing Other Great Flowering Cherries will be offered on Wednesdays at the U.S. National Arboretum.

Drive, bike or walk on this self-guided tour of the Arboretum's collection of flowering cherries of various shapes, sizes, flower colors and bloom times, including trees that were developed by National Arboretum scientists. The tour covers several miles of Arboretum roads. Pick up a brochure in the Administration Building or download one at www.usna. usda.gov.

BOYD continued from page 1

had established an astronomy group within Drexel's Physics and Atmospheric Science Department. Now, 20 years after completing her doctorate and beginning her work at Goddard, Boyd is on a part-time assignment serving as the Astrophysics Division deputy chief - the position held by the same Dr. Centrella who is herself on a temporary assignment at NASA Headquarters. Boyd also serves as the associate chief of the Astroparticle Physics Laboratory and is a member of the project science team of the Hubble Space Telescope.

Throughout her career Boyd has focused her energy on obtaining and distributing scientific data. She has also worked with several teams to develop ideas for new space missions to study the physics behind how the universe works. She managed Guest Observer Facilities for the Xray Timing Explorer (XTE) and Swift, which finds exotic bursts of gamma rays and records the first data reaching Earth before other telescopes can be repositioned to look at that section of the sky. Guest Observer Facilities are an extremely important part of the NASA mission to make data from its satellites available to researchers around the world. They make sure data are produced in a standardized format recognized by scientists that is the same from one mission to the next. The software they develop to examine the data must be reliable so that scientists can draw accurate conclusions. In 2008-2010 Boyd was on temporary assignment to NASA Headquarters as Program Scientist for Kepler, NASA's exoplanet hunting mission. Launched in 2009, Kepler has detected more than 2700 stars with planets orbiting them.

At the beginning of her career, the path to Boyd's success was cloudy. She was hired to work on the Hubble Space Telescope (HST) as a member of the High-Speed Photometer (HSP) instrument team. Unfortunately, shortly after launch in April 1990 a problem was discovered with the Hubble mirror. HSP was the instrument most strongly affected by the error and NASA Headquarters decided to remove HSP to install a set of corrective optics that would allow the other instruments on Hubble to have a clearer view of the universe. The exact timing of the replacement was uncertain and so Boyd began networking and reaching out to a wide variety of scientists in search of a new position. In doing so, she developed many of the people skills she uses to this day in her job. Fortunately for Boyd and for NASA she was able to move to a different group at Goddard and she established herself in her career through hard work, networking and taking advantage of opportunities as they presented themselves. She is motivated to support and mentor other women in astrophysics at Goddard and was a founding member of the Women in Astrophysics Roundtable focusing on career issues, as well as the Milky Way Mammas, a support group composed of women scientists with young children. Outside of work Boyd has had a long-standing interest in singing. She performed with God-

dard's Music and Drama (MAD) club, and starred as Sarah Brown in the 1994 production of "Guys and Dolls." Although she had no experience singing a capella, she auditioned for an a capella group called the OK Chorale that originated in MAD. Some members of this group later formed a new group, called The Chromatics. The current members of The Chromatics have been together for 10 years. As one of their songs reminds us, "A capella is singing without instruments, not singing without music." The Chromatics write and perform original songs, often highlighting some of the absurdities of modern-day life. They have also recorded covers of popular songs such as "Love Shack" and "Ironic." They are regular performers at the New Deal Café and perform an annual holiday concert at the Greenbelt Arts Center.

The Chromatics have combined a love of music and the desire to educate a new generation of scientists by creating an educational program called Astrocapella. The group writes and performs original songs about science topics such as the Doppler shift, the Sun, Earth, solar system and everything else in the universe. Along with a catchy tune and clever lyrics, each song has a lesson plan that teachers can use in their classrooms.

Boyd and her husband, Jim Heagy, moved to Greenbelt in the middle of the blizzard of 1993. They lived in Windsor Green for two years before moving into the house that had been owned by Buddy Attick. She notes that people still refer to their home as "the Buddy At-tick house." Their older son, Ryland, is a freshman at Eleanor Roosevelt High School. Ryland has been involved with Greenbelt baseball and has spent much of every summer at Camp Pine Tree. Their younger son, Braden will turn three this year and attends preschool at the Goddard Child Development Center. Padi and Jim were founding members of the New Deal Café and supported the movement to save the movie theater when it was threatened with closure. Boyd is also vice president of the Woodland Hills homeowner association and heads up the woods clean-up committee.

CARROLL

From left are student animator Nia Brown, County Councilmember Ingrid Turner, Barbara Simon (GAVA) and animator Eileen O'Brien. GAVA/GATE Greenbelt 75th anniversary animation project was a past grantee.

CPAE Photography Club Meets Friday

Photography buffs may want to participate in The Underexposed, the photography club sponsored by College Park Arts Exchange (CPAE). Meetings are held Friday evenings from 7:30 to 9 p.m. at the Old Parish House, 4711 Knox Road, College Park.

For more information visit www.facebook.com/groups/pho-to20740/.

Audubon Leads Free Half-Day Bird Walk

The Prince George's Audubon Society will host a half-day bird walk at Governor Bridge Natural Area, Governor Bridge Road, Bowie, on Saturday, March 16 to view resident and migrating woodland and field birds, as well as waterfowl. All are welcome. Binoculars and waterproof footwear are suggested. Meet at the parking lot at 7:30 a.m.

Call 410-765-6482 for details.

The Arboretum is located at 3501 New York Avenue N.E.

Book Club to Discuss Women's Nonfiction

A discussion of literary nonfiction by women will be held by the College Park Arts Exchange Book Club on Friday evenings at 7:30 p.m. at the Old Parish House. The book to be discussed March 15 is "George, Nicholas and Wilhelm: Three Royal Cousins and the Road to World War I," by Miranda Carter.

The Old Parish House is at 4711 Knox Road, College Park (corner of Knox and Dartmouth, near the Metro). Parking passes may be obtained at the door.

continued from page 1

suggested the Mississippi was too heavily fortified and that the Tennessee River, deep enough for the gunboats, would be a better route.

Returning to Washington, she detailed this plan, which was adopted with great success. In particular it severed connections between major Southern units. That the successful strategy had been drawn up by a woman was known only to a few.

Later, when the story came out, a bill was introduced in Congress to grant her a lumpsum payment, but the bill was never passed; however, she did receive \$50 a month for the rest of her life. She died, an invalid, in 1894.

City Changes Children's Age Limits At the Aquatic and Fitness Center

by Kathleen Gallagher

At its March 11 regular meeting, the Greenbelt City Council voted 6 to 1 to approve policy changes proposed by the city's recreation department that will raise the required age for unsupervised children to enter a pool facility of the Greenbelt Aquatic and Fitness Center (GAFC), lower the age threshold for the person qualified to accompany and supervise a child and lower the age restriction on use of the outdoor baby pool. With all members present, Councilmember Rodney Roberts voted against the motion supported by the rest of council.

Recreation Department Director Julie McHale explained that in a recent review staff compared GAFC rules and regulations with the policies of several other jurisdictions. Although Greenbelt's regulations were found to be in compliance with both state and county requirements, it was observed that children ages seven and older (incorrectly stated at the meeting as eight and older) were allowed in the GAFC without being accompanied by an adult while the minimum age in other facilities is 11 to 12 years. The city's new regulation will increase the age for entering a pool facility without supervision from seven to 12.

Other changes include restricting the use of the baby pool to children ages five and under and lowering the minimum age of individuals qualified to supervise younger children from 18 to 16. Councilmember Pope expressed support for restricting the age of children in the baby pool so they would not have to compete with the older group.

The other change will make it feasible for qualified siblings and babysitters to accompany young children. Initially Councilmembers Roberts and Herling, who recalled their own carefree summers of coming and going by themselves to the pool, questioned the rationale for raising the age of unsupervised admission. Both noted that the likelihood of having a parent at home to accompany a child during the summer is lower now than it was then and that the new rule might exclude many children and be a hardship on working parents.

The justification offered for the change was twofold. McHale cited the potential risks of lifeguards being distracted by the running and other activity of younger children rather than being able to keep their focus on the pool. She added that the behavior of unsupervised young children could also affect others' enjoyment of the facility. Noting that it was a resident's letter about the safety of the children that first raised the issue, the mayor added that children's behavior is also more likely to be disruptive today than it once was. Roberts responded that children could be evicted from the facility if they did not behave and that everyone shouldn't be banned because of the bad behavior of a few.

Lois Rosado identified herself from the audience as the resident whose query had motivated the review. She emphasized that her primary concern had not been that children ages seven to 11 would endanger others but rather that times have changed in terms of being able to assume that young children who come and go alone will themselves be safe. She stressed that the lifeguards should not be expected to be babysitters, nor should they be responsible for tracking who might be inappropriately watching children inside or outside of the GAFC.

Roberts offered to consider a higher age requirement for the indoor pool but not the outdoor pool. He said that in balance he continued to be concerned about children who would be left with nowhere to go. The motion was left unchanged, however, so the higher age limit applies to the entire GAFC facility. Councilmember Mach, who had made the motion, pointed out that any councilmember was free to request that the policy be revisited after the first year's experience could be taken into account.

The city's Park and Recreation Advisory Board had also approved the proposed changes.

Farewell to Jingles

Jingles a cocker spaniel mix passed away March 3 at the age of 16 years. Jingles was well known throughout the Lakewood community for his late-night escapades. He often broke through the fence at his Empire Place home to wander the neighborhood. Jingles charmed most humans and even the most ferocious of dogs. He was so adorably friendly that he could convince anyone to take him home. A year ago just

Greenbelt

after Christmas, Jingles moved in with Daisy, his border collie friend on Greenway Place. From there he continued to schmooze with humans and canines alike on progressively shorter walks. He was a special dog who will be missed.

PAID ADVERTISEMENT

These are just a few of the great buys you will find at Co-op this week!

Closed Sunday	S	M	ES EI	W	: MAF T	F	s	enter greenbelt, maryland www.greenbelt.coop	
24 Sunday 10 a.m. until 6 p.m. 301-474-0522 Saturday 9 a.m. until 6 p.m. 301-474-4400 Closed Sunday		18	19	20	21	22	23		
Supermarket Pharm	24							Saturday 9 a.m. until 6 p.m. 301-474-4400	UF
									Supermarket Pharmad

Fresh Quality Meat	Farm Fresh Produce	Dairy	Frozen	Seafood
Fresh Lean Bone-In Pork \$129 Ib. Chop Assortment	Fresh Nutritious 49 ¢ Bananas Ripe/Green	Shurfine \$129 Orange Juice Assorted 64 oz.	Marie Callender's 250 Dinner or Pot Pies Asst. 12-16 oz.	Sea Best Frozen Tilapia Fillets 1 lb.
Fresh Value Packs 249 Boneless/Skinless 249 Ib. Chicken Tenders	Fresh Crop Russet Potatoes 5 lb. bag	Pillsbury Grand Biscuits Assorted 16.3 oz	Assorted Boxed	Fresh Catch Bay Scallops
Shurfine Bone-In \$ 169 Spiral Sliced Half Hams	Florida Red Grapefruit	Shurfine Pure Butter 1 Ib. quarters	Banquet Boneless \$ 322 Chicken Nuggets/Tenders/Patties 24-27 oz.	Imitation
Grocery	Bargains		Grocery	Bargains
Folger's Ground \$299 Coffee Select Varieties 10-11.5 oz.	ERA Liquid Laundry Detergent 50 oz.		Hellmann's \$229 Mayonnaise Assorted 22-30 oz.	Betty Crocker BUY ONE GET ONE Meal Helper FREE Chicken/Tuna 4-7 oz.
Del Monte Vegetables Assorted 11-11.25 oz.	Chicken of the Sease 100 Chunk Light Tuna 5 oz.		Knorr \$ 100 Rice or Pasta Sides Asst. 3.8-5.7 oz.	Shurfine Pineapple Assorted 20 oz.
Deli	Bakery	Natural & Gourmet	Health & Beauty	Beer & Wine
Deli Gourmet \$499 Brown Sugar Ib. Ham	Fresh Store Baked \$229 Egg Knot Rolls 6 pk.	Wasa Crispbread Multi Grain/Light Rye 9.5-9.7 oz.	Nature MadeBUY ONE GET ONEVitamins &FREESupplementsAsst. sizes	Milwaukee's Best \$399 Beer 6 pk.–12 oz. cans
Land-O-Lakes American Cheese	Fresh Store Baked \$499 No Sugar Added Peach Pie 8-inch	Crosse & Blackwell \$249 Ham Glaze 10 oz.	Colgate Premium Assorted 500 Toothpaste 4-7.8 oz.	Cellar #8 Wines 750 ML.

Check out our best buy shelf tags on thousands of items throughout the store. Look for the green best buy shelf tags in all departments. We reserve the right to limit quantities. No sales to dealers please. Co-op is not responsible for typographical errors. Other great weekly specials are featured in our 6-page full color ad flier inserted in your News Review.

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.

Arrests

February 28, 11:13 p.m., Area near TGI Friday's. Two nonresident women, one 27 years old and the other 29, were each arrested and charged with two counts of second-degree assault on a law enforcement officer and one count of disorderly conduct. One woman was also charged with resisting arrest and the other woman also with interfering with a lawful arrest. Both were transferred to the Department of Corrections for hearings before a district court commissioner.

March 2, 10:53 p.m., 7200 block South Ora Court. A 34-year-old nonresident man was arrested and charged with first degree burglary, fourth degree burglary, attempted fourth degree burglary, malicious destruction of property, possession of a concealed dangerous weapon and theft under \$100. He was transferred to the Department of Corrections for a hearing before a district court commissioner.

Trespassing March 4, 8:50 a.m., 7700 block Hanover Parkway. A 23-year-old nonresident man was arrested and charged with trespassing on private property. He was released on citation pending trial.

Burglary

March 1, 3:16 p.m., 900 block Mandan Road. Electronics were taken.

Vandalism

March 1, 11:39 a.m., 100 block Westway. A glass door was broken, possibly by a person known to the homeowner.

Vehicle Crime

Theft-related activities were reported in the 7900 block Mandan Road, where a Md. tag was taken from one auto and there was an attempted theft from another vehicle.

Three incidents of vandalism occurred: Beltway Plaza parking lot (car door was scratched), 6000 block Springhill Drive (vehicle was scratched), 6200 block Breezewood Court (window and a rear view mirror were broken).

Sat. Bird Walk At Patuxent

On Saturday, March 16 there will be a bird walk at the Patuxent National Wildlife Refuge North Tract from 8:15 to 10:15 a.m. All ages are welcome.

Search for birds in several refuge habitats on this guided hike. Field guides and binoculars are recommended. Public programs at the Patuxent Research Refuge are free although advance registration is required. Call 301-497-5887.

The North Tract is on Rt. 198 between the Baltimore-Washington Parkway and Rt. 32.

Simmer or Nuke?

A microwave oven is much more efficient for reheating than a stovetop since it takes 80 percent less energy to warm up relatively small amounts of food, according to the federal Environmental Protection Agency. Although a microwave needs a lot of electricity, it's a short burst of power.

Cooking accounts for only three percent of total U.S. greenhouse-gas emissions from residences, but with the growth of energy consumption overall, efficiency counts. Americans consume six times as much electricity and twice as much natural gas per capita now than in 1950. - Sierra Club

Flowers are in bloom all over the city including these snowdrops.

Kinetic Sculpture Race

Human-powered amphibious art that races 15 miles through Baltimore on Saturday May 4. Go Ask Alice is a colossal rendition of Lewis Carroll's imagination.

The Department is offering a reward of up to \$1,000 for **GIVE LIFE** Learn more, volunteer, or prepare your own entry at KineticBaltimore.com

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.

Emergency Preparedness Stored Drinking Water Important in Disasters

by Kenneth Silberman

Following a disaster, clean drinking water may not be available. The issue is so fundamental that my advice will be offered in two parts, the second in another issue.

Regular water sources could be cut off or compromised through contamination. Prepare by building a supply of water to meet family needs. A normally active person needs one gallon of water per day for drinking and sanitation. Keep at least a threeday supply of water per person and for each companion animal on hand at all times. In addition, individual needs for people and companion animals vary depending on age, physical condition, activity, diet and climate. Children, nursing

mothers and the sick may need more water. A medical emergency might require even more water. Water needs can double in hot climates. A veterinarian can advise about the needs of family companion animals.

Commercially bottled water is the safest and most reliable emergency water supply. Keep bottled water in its original container in a cool dark place. Do not open it until it is needed. Observe the expiration or "use by" date, replacing it on that date.

GIVE BLOOD

Part II will cover preparing one's own bottled water.

Kenneth Silverman is the Greenbelt Community Emergency Response Team (CERT) Coordinator.

The Bus Seniors and Customers with Disabilities RIDE FREE

EASTER SUNDAY MENU

HOT SELECTIONS

Waygu Brisket of Beef served with Chipotle Barbecue Sauce Cajun Infused Turkey served with a Tasso Ham and Thyme Gravy Carved Herb Crusted Leg of Lamb with Rosemary Mint Sauce

BREAKFAST

Belgian Waffles Made to Order with your favorite toppings: Strawberry Sauce, Whipped Cream, Butter and Maple Syrup Breakfast Potatoes, Bacon and Cheesy Scrambled Eggs Fresh Omelets Made to Order

SPECIALTY DISPLAY

Tomato and Olive Bruschetta with Toasted Baguettes Freshly Cut Seasonal Fruit, Artisan Cheese Display Peel and Eat Shrimp served with Spicy Cocktail Sauce and Lemon Spring Salad Bar Pasta Salad with Roasted Vogetables, Feta Cheese and Plum Tomatoes Vinaigrette 3 Bean Salad Chicken Walnut and Golden Raisin Salad Baked Flounder served with a Lemon Caper Sauce

SIDES

Mac and Cheesy Casserole, Wild Rice, Broccoli and Carrots, Roasted Red Skin Potatoes and JR's Famous Collard Greens, Assorted Gourmet Breads

Choose from an Arrangement of Specialty Desserts

BEVERAGES Soft Drinks, Juices, Tea, and Coffee

Easter Sunday Special

\$32.00 per person \$14.50 for children ages 5-12 Gratuity and sales tax not included

Seating begins at 11:00AM through 1:30PM on March 31, 2013 For reservations, call (301) 441-3700

6400 Ivy Lane, Greenbelt Maryland 20770

Council Struggles with City Process in Visioning

by Thomas X. White

Councilmembers heard the results and analysis of the community-wide visioning activities held last year from City Manager Michael McLaughlin. Also on the agenda was a pre-budget discussion at its worksession on February 27. All members of council were present.

Summary Analysis

In a brief cover memo, McLaughlin noted the low turnout at the visioning sessions. A total of 25 participants attended the three simultaneous sessions, with the groups in Greenbelt Center and Franklin Park having the greatest participation.

All sessions offered citizens an opportunity to complete an online visioning survey, with some 15 respondents using that mode. In the view of the lead facilitator, those who took the time to attend the sessions were "fully invested in the process." The takeaway was that "there was a clear expression that participants like Greenbelt as it is today – a walkable community with a small-town feel that values green space and its history."

Participants' collective view, in addition, was that intergovernmental challenges, public safety, broader community involvement and long-term economic and financial stability are the pressing issues facing the city over the next three to five years.

Going forward, McLaughlin suggested council determine if the existing eight vision goals are "right" for the city. If they are, he suggested, it would be helpful if council provided a more specific goal statement or more specific objectives or action steps.

The seven visioning goals that ranked highest among the participants are:

• Increase Economic Development & Sustainability

• Improve Transportation Options

Enhance Sense of CommunityPromote Quality-of-Life Pro-

grams for All Citizens

• Enhance Public Safety

• Maintain an Environmentally

Evening Owl Prowl Held at Patuxent

On Saturday, March 16 from 6:45 to 8:15 p.m. there will be an Owl Prowl at the Patuxent Refuge North Tract. Those ages 10+ will discover the nighttime world of the refuge as they look

Proactive Community

• Preserve/Enhance Greenbelt as a Planned Community

An eighth goal was added: Provide Excellent Constituent Services with Other Agencies/ Intergovernmental Relations.

Specific Issues

Other suggested goals or action steps include the creation of backup power systems for Greenbelt grocery stores to reduce food spoilage during power outages; to address sound pollution and to clean up or prevent toxic drainage of pollutants at the gas station on Southway: to reduce light pollution by installation of more motion-activated lighting; and to increase public education on light pollution.

A major concern was the need to educate the public regarding the potential negative health impacts of "smart meters." More positive suggestions were to enhance city programs for seniors, youth and others and to look at all aspects of the human experience, including age, economic status, work life and leisure interests as well as ethnicity.

Part of the visioning handouts was a 22-page detailed report summarizing the visioning process in 2012 and a six-slide summary. These materials will be available on the City of Greenbelt website: http://www.greenbeltmd.gov/

Council Reactions

Because the visioning topic followed McLaughlin's longer discussion of pre-budget issues, council had little time to go through the complete results and analysis of the visioning process. During a first round of comments, councilmembers appeared content to maintain the eight goals and focus on several action steps supporting each of the eight goals to define the priority steps supporting the goals.

Further discussion by councilmembers dealt with the visioning process itself. Councilmember Emmett Jordan suggested, for example, that more and better engagement with residents is needed in order to get a better sense of the community on vision goals.

On the other hand, Councilmember Edward Putens expressed the strong view that "he was getting tired of the visioning process." He suggested instead that the city seek feedback from recognized community groups, such as volunteer organizations that rely on city funding, home owner associations and other community organizations.

Councilmember Konrad Herling suggested using the relatively new Welcome Wagon approach to include personal visits for new residents.

Although councilmembers expressed caution about any additional expenditures and the need for action steps to be better defined and "doable," there was clear support for Putens' idea. Jordan endorsed his suggestion, noting that "we need to find a way to get a better level of feedback."

Mayor Judith Davis felt the eight listed goals were fine. She said council should take time to flesh out appropriate action steps and to try Putens' approach.

Albert Lin (3, right) and his mother Christine Fu celebrate the onset of spring by making masks at the March Artful Afternoon event that took place on March 3. Below, Ava Howard (left, 7) and Ruby Maul (7) show off their work.

and listen for nocturnal animals on this guided walk.

Public programs at the Patuxent Research Refuge are free although advance registration is required. Call 301-497-5887.

The North Tract is on Rt. 198 between the Baltimore-Washington Parkway and Rt. 32.

Holy Cross Thrift Store

Every Thursday 10am – 4pm

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

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

Success Starts With a Smile Porcelain Veneers by the McCarl Dental Group

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

*\$45 New Patient Introductory Offer Offer includes Exam, Cleaning and X-rays (\$295 value)

DENTAL GROUP, PC

"The dentists at McCarl Dental Group have removed the anxiety one typically experiences when going to the dentist. They have the values of an old time family practice with current state of the art technology."

CLASSIFIED

HELP WANTED

Drivers: Start up to \$.40 per mile. Home Weekly. CDL-A 6 mos. OTR exp. required. 50 brand new Coronados you'll be proud to drive! 877-705-9261.

CAREGIVER – Are you serious about making a difference in someone's life? Do you want to help celebrate life when time is short? Do you want to learn new skills? 267-884-5790 or camil888@ comcast.net.

LOST AND FOUND

GLASSES FOUND – Call 301-474-1586.

MERCHANDISE

LIFT CHAIR – Great condition! \$100 OBO. Call 301-474-9354.

STAIR LIFTS – New and previously owned. Reduced prices. Lifetime warranty. Never walk up your stairs again. Call 301-448-5254 today.

NOTICES

HOW TO INSPECT A USED CAR. Save money. Send \$5 check or money order to 122 Duvall Lane, Box 304, Gaithersburg, MD 20877.

NEED RIDE from Greenbelt Center to Baltimore area Hunt Valley Light Rail stop to arrive well before 7:41 a.m. Mon., Mar. 18. \$\$\$, Bill Norwood, bnorwood111@gmail.com, 301-405-6006w

REAL ESTATE - RENTAL

GREENBELT/LANHAM – Rent rooms, five minutes' walk to NASA Goddard, 3 BRs, 1 bath, living room, bar, windows, utility room, washer, dryer, big yard, storage shed, \$200's + per room/month. Entire Dwelling: \$800's +/month. Consider better offers . aashish_intouch@yahoo.com; 301-552-3354.

ROOM FOR RENT – \$450. AC. Utility costs shared. 1 block from Metrobus. Excellent location across from Beltway Plaza near Staples. Call Bill, 301-326-5449 or 301-474-1754.

SERVICES

COMPUTERS – Systems installation, troubleshooting, network, wireless computer design and upgrades, antivirus, anti-spam, firewall. IBM, Dell, HP, Gateway. Prophetiks, 240-601-4163, 301-474-3946.

LEW'S CUSTOM UPHOLSTERY – Free estimates, fabric samples, local business for over 30 years. Call Missy, 301-345-7273.

EXPERIENCED AND RESPON-SIBLE junior at Eleanor Roosevelt High School available for babysitting evenings, weekends and holidays. PATTI'S PETSITTING – Let your furry, feathered, finned or scaled friend stay at home while you go away. Petsitting by a Professional Animal Care Specialist. All types of animals! Available for mid-day walks. Insured! Very reasonable rates! Group discounts! References available. Call Patti Stange at 301-910-0050.

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

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.

WELL WRITTEN – Resumes, cover letters, letters to businesses, manufacturers, insurance companies, etc. Sue, 301-474-2219.

TRANSFER VHS TAPES, slides, photos, mini DV tapes and home movies to DVD. Audio tapes and records to CDs. 301-474-6748.

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

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

REPAIR AND INSTALLATION – Roofs, siding, additions, windows, doors, bathroom, kitchen. See our photo gallery at www.RamboandRamboConstruction.com. Rated A on Angie's List. 301-220-4222.

LEAVES: GS-SS raked, bagged, taken away, complimentary seeding included. Small units \$45; end units \$75; elderly and handicapped citizens \$10 off. Patrick 301-213-3273.

HOUSE CLEANING – Reasonable rates, fast and polite. Call for estimate. Reina, 240-543-5293.

CARPETS: GHI units only. Entire home, all rooms and steps \$75. 301-213-3273.

LEARN TO PLAY a new instrument or get better at the one you play! Take lessons from me! I'm Bobbi-Jo Holtz. I teach flute, recorder, pennywhistle, bassoon, clarinet, saxophone, voice, & beginner piano lessons. Call 301-220-0767, email bobbijoholtz@gmail.com

HANDWRITTEN – Invitations, cards, etc. in decorative flowery style. I will send or email photos of my handwriting. Dependable and inexpensive. Elizabeth, silvernotgold@aol.com

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: \$8.95 column inch. Minimum 1.5 inches (\$13.43). Deadline 10 p.m. Tuesday.

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

LISTEN to the NEWS REVIEW

Visually impaired may listen for free Call Metropolitan Washington Ear 301-681-6636 No special equipment needed

REMENICK'S Improvements Call us for all your home improvements

MHIC 12842 301-441-8699

There is an urgent need GIVE BLOOD, GIVE LIFE

Thursday, March 14, 9 a.m. to 3 p.m. Don Bosco Cristo Rey High School, 1010 Larch Avenue, Takoma Park Wednesday, March 20, 12:30 to 6:30 p.m., Colesville Prebyterian Church, 12800 New Hampshire Avenue, Silver Spring Tuesday, March 26, 12 to 6 p.m., Towers at University Town Center, 6515 Belcrest Road, Hyattsville Wednesday, March 27, 9 a.m. to 3 p.m., Laurel-Beltsville Senior Activity Center, 7120 Contee Road, Laurel Thursday, March 28, 9 a.m. to 3 p.m., TESST College of Technology, 4600 Powder Mill Road, **Beltsville** Thursday, March 28, 11 a.m. to 5 p.m., Kent Village Youth Center, 2342 Vermont Avenue, Hyattsville Tuesday, April 2, 2 to 8 p.m., Laurel Regional Hospital, 7300 Van Dusen Road, Laurel Thursday, April 4, 1 to 7 p.m., Washington Adventist University, 7600 Flower Avenue, Takoma Park Tuesday, April 9,2 to 8 p.m., First United Methodist Church, 6201 Belcrest Road, Hyattsville Tuesday, April 23, 10 to 4 p.m., Seventh Day Adventists World Headquarters, 12501 Old Columbia Pike, Silver Spring

1-800-00-RED-CROSS

Being a Member Means Being a Member-Owner Greenbelt FCU is a cooperative financial institution

- Normal and operated by our members.
- Ne are your Credit Union.
- So take advantage of everything we offer: Low loan rates, low rate VISA credit card, free ATM, bank online, bill pay, and more.
- Remember, once you are a member your entire family is eligible to join.

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

Good with all ages (and pets). CPR certified. References available. Call Sydney at 301-345-7569.

JOURNEYMAN PLUMBER Call Dave – The Super Duper Drain Degooper. 240-706-1218

Continental Movers Free boxes Local – Long Distance \$80 x two men \$90 x three men 301-340-0602 202-438-1489 www.continentalmovers.net Improvements Remodeling-Repairs-Int. & Ext. Painting Bathrooms-Basements-Kitchens Ceramic Tile & Laminated Floors

Home & Business

Pressure Washing-Deck Care-Sheds Wisler Construction & Painting Co. Serving Greenbelt since 1991

301-345-1261 www.wislerconstruction.com Owner has over 20 years experience Member of the Better Business Bureau MHIC40475

JC Landscaping

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

VISIT OUR WEBSITE: www.greenbeltfcu.com

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 Baldwin

Assistant Vice President, DC Metropolitan Loan Officer

 TEL
 (202) 349-7455

 TOLI
 (866) 622-6446 x3428

 bbaldwin@ncb.coop

Apply Online: www.ncb.coop/bbaldwin

a ncb

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

Serving Families in the Greenbelt Area Since 1858

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

4739 Baltimore Avenue • Hyattsville, MD 20781

301-927-6100 www.gaschs.com MDE

Greenbelt, Maryland 20770

159 Centerway Road

Maryland Department/WWW.greenbeltautoandtruck.com of the Environment **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

bedroo y room addition July End of Town'. Call now to see this great home! 3 Bedroom GHI Townhome - Currently being remUNDER resh paint and refinished flooring Adjacent stop & roccess woodranus. Se to bus 900 Block End Unit w/ Large Corner Lot One of the largest yards in GHI. Remodeled throughout. Large Floorplan with extra storage closets. Very Nice! **3 BR GHI Townhome With Addition** Separate laundry room and storage. Refinished oak hardwood flooring, opened kitchen. Fenced yards. \$99,000 Single-Level Living In GHI - 1 BR GHI home of the second seco floors. Crown mould. & more! \$67,000 Brick End Unit - Large Yard 3 BR brick with the bound of the second se ern kitchen and bathrooms. NICE! Your Greenbelt Specialists In Roosevelt Center

PRESERVE continued from page 1

dramatically during his lifetime.

Old-timers recalled childhood haunts such as Blueberry Hill, Deadman's Hollow, Foster Cabin, Peewee Canyon, Grandpa's Rocker, Diving Board Bridge and the Witch Tree. Blueberry Hill was known to support a pine barren-like ecosystem with its nutrient-poor sandy soil.

We skirted a dark and deep grove of hollies. The stands where pines still dominate were likely the last farm pastures left to go fallow as suburbia supplanted agriculture. In many areas the pines are giving way to hardwoods as succession occurs.

On reaching the end of the trail, Downs and Barnett passed around homemade sandwiches and mugs of hot chocolate. Barnett announced there will be an Ecology Hike on March 16.

Naturalist Elaine Nakash and Leader Susan Barnett (in distance left to right) wait to explain a find to hikers on the Nature Discovery Walk in the south Tract of the **Greenbelt Forest Preserve.**

Paul Downs indicates the location and height Hikers on a winter day in the Nature of the Foster Cabin in the South Tract of Discovery Walk in the south Tract of Greenbelt Forest Preserve. Teens gathered at the Greenbelt Forest Preserve. Left to the woodstove-equipped cabin built by a local right: Naturalist Elaine Nakash, Leader resident around 1968 and reportedly torn down Susan Barnett, Jean Snyder, Jean Newby the city around 1976." Hikers are (left to comb, Joey Murray, no name given, right): Jean Newcomb, Susan Barnett (partially Paul Downs, Rodney Roberts, Jim Soule, obscured), Bill Wilkerson (partially obscured), Craig Tooley and Mark Crystal. Paul Downs, Jean Snyder, Mark Christal, Rodney Roberts, and Joey Murray.

Read This Before Filing Your TAX RETURN!

Many People Will Miss Out On BIGGER REFUNDS This Year Just Because They Weren't Sure Which Forms To Use and Might Benefit From a Second Opinion! (Don't Let Uncle Sam Keep Your Hard Earned Money This Tax Season!)

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

Hi, my name is Bob Newland and I have been a tax professional in this area for 30 years. I have an office on Route 1 near Wendy's, and an experienced "hand picked" staff. Robert C. Newland & Associates will not only prepare your tax return, we will help you keep the highest amount of money legally possible, AND, if we prepare your return, We Will Electronically File Your Tax Return with the IRS AND the State of Maryland for FREE!

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

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

At OLD LINE FINE WINE, SPIRITS & BISTRO Saturday, March 16 • 1:00 PM - 5:00PM

BE a HERO FOR KIDS WITH CANCER

Join this St. Balonick's Event at OLO LINE WINE! WHEther you decide to shave your head, suito a tea ITE, WE HHOPE YOU'LL BE A PART OF THE EXCITEMENT! THE ST. BALDRICK'S FOU

WW,stBalDRICKS,ORG/EVENts/OLC

11011 Baltimore Ave. Beltsville, Md.

No other tax firm (that I know of) makes such a strong claim, but we believe that choosing Robert C. Newland & Associates to prepare your taxes should be a "risk-free no-brainer." But just in case you are still not sure, I am also throwing in a Special Bonus offer of a \$40 discount for the first 20 new clients who respond to this message before March 28, 2013. It's our way of saying, "Thanks for Trusting Us To Be Your Tax Professional!"

CALL TODAY!! 301-595-2793

ROBERT C. NEWLAND & ASSOCIATES

10710 Baltimore Avenue, Beltsville, MD

(Next door to Wendy's) **"SERVING AREA TAXPAYERS FOR 30 YEARS"**

SPECIAL BONUS OFFER

\$40 OFF Tax Preparation Fees For the first 20 new clients to make an appointment by March 28, and bring this coupon with them.

