

GREENBELT CWS CYICAN Independent Newspaper

VOL. 76, No. 19

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

MARCH 28, 2013

Snow turned Greenbelt into a fairyland Monday with white puffs on all the twigs. Most of the grass was covered but the warm streets resisted. By Tuesday noon spring was back.

Former Greenbelt Resident Opens New Jersey Mike's

by Altoria Bell Ross

Three Greenbelt schools shared more than \$3,000 this week orchestrated by former Greenbelter Kyle Yancey, director of operations at Jersey Mike's Subs. During its grand opening at Beltway Plaza last week, customers each donated \$1 to the area's schools in exchange for a sandwich. Yancey, who grew up in Old Greenbelt and went to Eleanor Roosevelt High School, donated \$1,124 each to Greenbelt Elementary, Greenbelt Middle and Roosevelt High schools.

Upon high school graduation, Yancey studied interpersonal communications at Salisbury University on the Eastern Shore. When he graduated in 2008, Yancey bartended in Hyattsville before joining Jersey Mike's. Yancey worked as a general manager there for three years and has been director of operations for a vear and a half

In addition to opening stores, the 27-year-old oversees locations in Greenbelt, Laurel, Gaithersburg, Germantown and Frederick.

Yancey hopes when customers frequent the restaurant they will enjoy the ambience by smelling the baking bread, listening to the upbeat music, viewing the flat screen television and interacting with the high-energy, fun-loving team of employees.

Soccer Player

Growing up, Yancey, who played soccer and was coached by the city's treasurer, Jeff Williams, said his favorite place was Generous Joe's. Although Yancey no longer resides in Greenbelt, his sister, Miss Greenbelt Caroline Casey, brother Alec Casey, parents Katherine Wellborn and Chris Casey and his aunt still live here. Caroline and Alec also hold a job he once performed delivering the News Review

Former Greenbelter and director of operations (right) Kyle Yancey and manager Greg Mazzuca with a Jersey Mike's sub that funded support for Greenbelt Elementary, Greenbelt Middle and Eleanor Roosevelt High schools.

Easter Sunrise Service Planned

An ecumenical Easter sunrise service will be held on Sunday, March 31 at 7 a .m. at Buddy Attick Park.

The rain location will be the Greenbelt Community Church, Hillside and Crescent Road. Bring a lawn chair or blanket to the park.

Anthony Lewis 1927 - 2013

News items about the life of journalist Anthony Lewis, who died March 25, tell of his first Pulitzer prize in 1955 when Lewis was 28. While he was writing for the Washington Daily News, he had covered the story of a Greenbelt man who was suspended from the Navy Department as a security risk during the heyday of Senator Joseph Mc-Carthy's Un-American Activities Committee. The subject, Abraham Chasanow, was one of five Greenbelt men working for the Navy Department that were suspended, including the News Review's Isadore Parker.

"Mr. Lewis received the full support of his newspaper in championing an American citizen . . . against an unjust act by a government department," the Pulitzer citation read, according to reporter Emily Langer in the March 26 Washington Post. "This is the best tradition of American journalism." Lewis went on to a successful career writing for the New York Times, winning a second Pulitzer in 1963.

His story about Chasanow became the basis for the movie Three Brave Men.

What Goes On

Saturday, March 30 10 a.m. sharp, Annual Egg Hunt, Buddy Attick Park, Ages 18 months to 6th grade Tuesday, April 2 7:30 p.m., Arts Advisory Board Meeting, Community Center Wednesday, April 3 8 p.m., Council Budget Worksession re: Overview, Revenues and General Government, Community Center Thursday, April 4 2:30-3:30 p.m., April Free Produce Distribution, Green Ridge House Sunday, April 7 1-4 p.m., Artful Afternoon, Community Center

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

The series is being coordinated by David Lange.

Greenbelt Librarian Ellen Utley Will Retire in April

by Altoria Bell Ross

Ellen Utley's personal mantra is to bloom where you are planted, so it is entirely appropriate that she is retiring this spring from the Prince George's County Memorial Library System after 38 years of sowing seeds of literacy in Greenbelt and in the surrounding community.

The longest serving Greenbelt Branch Manager is proud of the soil she has cultivated in nearly 13 years of service in the city. Utley, who earned a master's degree in library sciences from The Catholic University of America, has built up the library's circulation with the staff's help to 35,000 circulating materials a month, sometimes ranking fourth or fifth in the county. She said this feat has been accomplished in part by displaying books in an attractive manner throughout the library, using wall mounts and other creative presentations. Utley said she has also promoted the Tugwell collection.

Another library accomplishment was being able to provide services to patrons during the See UTLEY, page 6

Ellen Utley

library's 2010 renovation. Four full-time staff checked out and requested books not at the mini library for patrons in a small room in the Community Center for six months. Despite the space limitations, Utley said, the library still circulated 10,000 materials monthly. "It was challenging but very satisfying," she said, citing the public's patience as a success in the endeavor and the staff's opportunity to get

Lessons from My Family, What They Brought Me

by Marat Moore

Now that I'm "a woman of a the mistakes of the movement in certain age" - a phrase I haven't not including and addressing the heard applied to men - it has needs of women of color and the forces shape our personal history before our births and throughout our lives. We may be born into conditions that lead us to a social movement that, in turn, connects us to other struggles. For me, learning about the women's movement in high school led to community organizing in Appalachia and the labor movement - and to the women miners within it.

Recently the women's movement has been in the media spotlight with last month's threehour PBS documentary, "The Makers," about women who shaped the debate in the last 50 years; the anniversary suffrage march; and the 50th anniversary of the publication of Betty Friedan's The Feminine Mystique. My favorite was the PBS film, which showed the creativity and hilarity in some of the protest strategies and admitted working class.

Revisiting that history pushed me to think beyond my own experience to the women of my family. Women's history is larger in scope than feminism or the women's movement and it has helped me grasp more fully the struggles and achievements of the women on my maternal side beginning with great-grandmother Mattie. The bloodline and the storyline evolved through my grandmother Elsie, my mother Geraldine ("Jerry") and me.

Mattie's full name was Martha Elizabeth Ward Hoffman and she was the daughter of a Methodist minister in Cincinnati who fought for the Union in the Civil War. She married a writer from South Carolina and they moved from Ohio to New York City where he worked for the New York Tribune.

See MOORE, page 9

Letters

Support Autism Work

I read with great interest the article about Julie Watson and her work with young, autistic students and their teachers in the county. Having worked with people with autism, I know how difficult it can be. But I also know that much can be accomplished. We need to give our fullest support to Julie Watson and her valuable work.

Emory Harman, Jr.

THANKS!

Friends of the Greenbelt Pantry should have seen the look on the volunteers' faces at the sight of the generous donations filling our pantry –

Huge thanks to the faculty, staff and great students of Eleanor Roosevelt High School. Many thanks also to the Mishkan Torah Community, Co-op shoppers and to the St. Hugh's church community.

Your commitment to the needy has made all the difference!

Happy spring, Happy Passover, Happy Easter.

Solange Hess, Chair Greenbelt Pantry

Carriers Needed

News Review Routes in Old Greenbelt

Call lan at 301-459-5624

Puppetry Cabaret Will Be Artful Afternoon Focus

The City of Greenbelt Recreation Department's monthly free Artful Afternoon program will be held on Sunday, April 7 from 1 to 4 p.m. in the Greenbelt Community Center. It will feature a puppetry cabaret performance by visiting artists and a printmaking workshop with a local artist, along with a chance to buy locally made pottery at bargain prices. Activities are kid-friendly and open to all.

The afternoon begins at 1 p.m. with a printmaking workshop with artist-in-residence Nora Simon, who will lead participants in creating unique, colorful patterns using fresh fruits and vegetables. Supplies will be provided.

At 3 p.m. Leila Ghaznavi and Spencer Lott will perform Ghaznavi's puppetry cabaret "Beyond the Light." The Philadelphia-based artists combine shadow puppetry and dance to create a mysterious world of magic, love, triumph and loss. Performed with humor and pathos, primarily using flashlights and L.E.D. light sources, the performance illuminates two souls' struggle to find each other in the darkness of their own minds.

Other Artful Afternoon activities include the Greenbelt Pottery Group sale from 1 to 4 p.m. in Room 114. The sale will be a great bargain-hunting opportunity featuring seconds that are not quite perfect to the artist's eye but appear just perfect to the buyer. Hidden gems of 20 potters will be included; come early for the best selection. In addition the studio open house with the Community Center's nine artists-in-residence offers

inspiration in many styles and media, along with opportunities to purchase unique gifts.

The Greenbelt Museum's current exhibit "Greenbelt: The First 75 Years," an interactive timeline celebrating the city's first 75 years, continues on exhibit at the Community Center. Figuration sculptures by artist Matthew Janson are displayed in the Gallery. This colorful exhibit for all ages, especially those interested in science fiction, continues through April 12.

Across the street tours of the Greenbelt Museum historic house at 10-B Crescent are available for a nominal fee from 1 to 5 p.m.

Drawing

A free drawing will be held at 2 p.m. for a \$15 gift certificate for the Greenbelt Pottery Group's "Seconds Sale" or two tickets to the show of the winner's choice at the Greenbelt Arts Center. Entries can be made online through 1:30 p.m. on Sunday, April 7 at www. greenbeltmd.gov/arts or in person at the Community Center Art Gallery.

• • • • • • • • • **OLD GREENBELT THEATRE** WEEK OF March 29 Gatekeepers (PG-13) **FRIDAY** *5:15, 7:30, 9:30 **SATURDAY** *3, *5:15, 7:30, 9:30 <u>SUNDAY</u> *3, *5:15, 7:30 MONDAY - THURSDAY *5:30, 7:30 CLASSIC FILM SERIES, NOON **Saturday April 6 Shane (1953)** *These shows at \$6.50 Tuesday is Bargain Day. All Seats Only \$5.00. Now accepting Visa, Discover and MasterCard for tickets and concessions 301-474-9744 • 301-474-9745 129 Centerway www.pandgtheatres.com

• • • • • • • •

Grin Belt

"Noooo!!! Please don't melt!"

On Screen

Israel's "Gatekeepers" Speak Out

Opening at Old Greenbelt Theatre on Friday, March 29 is "The Gatekeepers," a startling, candid documentary in which six former heads of Israel's vaunted secret service – the Shin Bet – talk with few, or any, holds barred about their successes, failures and often trenchant second thoughts. Its timeliness is underscored by exacerbating tensions in the Middle East and the latest looming round in the so-far intractable efforts to find a peaceful solution to the Israel-Palestine standoff.

Director Dror Moreh has drawn out a corruscating range of responses from these Shin Bet leaders in this one-of-a-kind film. PG-13. Running time: 97 minutes.

– Eli Flam

Greenbelt News Review

AN INDEPENDENT NEWSPAPER

15 Crescent Road, Suite 100, Greenbelt, Maryland 20770-1887 301-474-4131 • FAX 301-474-5880

email: newsreview@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 Sydayar

STAFF

Jackie Bealle, Virginia Beauchamp, Judy Bell, Rebecca Boggs, Judi Bordeaux, Jessi 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.

CIRCULATION

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.

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.

Community Events

At the Library

Adult Programs

Tuesday, April 2, 7 p.m.: As part of African American historian and author/lecturer C.R. Gibbs audio-visual lecture series for adults and older children on the African Diaspora, guest lecturer Dr. Ida Jones of Howard University will explore the previously unrecognized but nevertheless seminal roles of African American female scholars at the capstone of Negro education in "The Sister 6: Great Women Scholars at Howard University."

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

Thursday, April 4, 10:30 a.m., Toddler Time for ages 18 to 35 months with caregiver.

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.

GHI Notes

Thursday, March 28, 7:30 p.m., Board of Directors Meeting Board Room

Friday, March 29, Office Closed. For Emergency Service call 301-474-6011.

Tuesday, April 2, 8:30 a.m., Yardlines Committee Meeting -GHI Library

Saturday, April 6, 11 a.m., Pre-purchase Orientation - Board Room

Sunday, April 7, 3 p.m., Nominations & Elections Committee (Ice Cream Social) - Board

Monday, April 8, 7:30 p.m., Nominations & Elections Committee Meeting - GHI Library

7:30 p.m., Marketing Committee Meeting – GHI Lobby

Tuesday, April 9, 7 p.m., Member Outreach Committee Meeting - Board Room

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

Senior Softballers Seek Newcomers

The Greenbelters of the Baltimore Senior Softball League invite newcomers to try out for this year's term.

Come to spring training from 9 to 11 a.m. on Tuesdays and Thursdays at the Greenbelt Youth Center gym/Braden Field until the 46-game season starts in early April. Playoffs follow in August. Men must be 60 or older, women at least 55.

Contact Manager George Harrison at gharrisonsr@verizon. net or 301-538-3636 or Assistant Manager Jasper Pendergrass at 301-248-8462. Visit http:/www. baltimoreseniorsoftball.com/teampage/greenbelt/greenbelt.htm for further details, including winning records the last three years.

Poetry Month Feted At Café on April 7

On Sunday, April 7 from 2 to 4 p.m. there will be poetry readings, music and entertainment at the New Deal Café in celebration of National Poetry Month. All are invited to the free event.

The winner of the first Poetry Moment contest will be announced and the winning poem installed outside the New Deal Café for reading by the public. This will be the first in a series of poems known as Poetry Moment that will be displayed throughout the year.

Poetry Moment is sponsored by the Friends of the New Deal Café Arts (FONDCA) and local writers, with support by a grant from the Prince George's County Council.

For more information call 301-801-9922 or email marjgray3@ gmail.com.

Explore Knee Pain And Osteoarthritis

On Friday, April 5 Explorations Unlimited will present Dr. Daniel J. Kraus, who will provide a general overview of the knee pain caused by osteoarthritis and non-surgical methods of pain management.

Kraus, Clinical Director of Terrapin Care Center, is a graduate of the University of Maryland at College Park who went on to Life College in Marietta, Ga., for his Doctor of Chiropractic. In 2008 he received a Distinguished Fellow of Chiropractic Biophysics certification and, in 2011, an Advanced Certification in Chiropractic Biophysics. He is board certified in the State of Maryland and by the National Board of Chiropractic Examiners.

Terrapin Care Center addresses health needs of families from infants to the elderly. Dr. Kraus provides structural rehabilitation and postural correction for pain relief for many symptoms and conditions and contributes to optimal health and wellness.

Terrapin Care's recent focus is on non-invasive forms of pain management, including services such as trigger 1-1 point injections and treatment for patients with osteoarthritis.

Explorations Unlimited is held every Friday from 1 to 3 p.m. at the Greenbelt Community Center. This presentation will be held in Room 114, the Senior Classroom. Everyone is welcome and questions are encouraged.

For more information call 301-397-2208.

Golden Age Club

by Bunny Fitzgerald Now that March is almost

gone, we can think about April and spring.

The Golden Age Club is thinking of our Anniversary Luncheon on April 17. The deadline to sign up is April 10. Come to meetings and make a choice from the menu. We always have a great lunch and entertainment.

April 10 is the "Chinese Auction." Donate any new or almost-new items for the auction.

April is Food Bank Month. Bring non-perishable goods to the meetings to be delivered to the food bank. Come out to meetings and learn about all the activities.

I heard a good bit of advice recently: Do not play leap frog with a unicorn!

Credit Union Annual Meeting Is April 2

On Tuesday, April 2 at 7 p.m., the Greenbelt Federal Credit Union will hold its annual membership meeting in Room 201 at the Greenbelt Community Center.

Refreshments will be served and there will be a drawing for door prizes.

> More Community Events can be found throughout the paper.

N&E Comm. Social To Seek Candidates

Those interested in knowing more about the duties of being on the Greenbelt Homes, Inc. (GHI) Board of Directors or its Audit or Nominations and Elections (N&E) committees are invited to come to an informational ice cream social on Sunday, April 7 from 3 to 5 p.m. at the GHI building on Hamilton Place. At the annual members meeting on May 16 five Board of Director Members, three Audit Committee members and five N&E members will be elected.

Come find out about the duties of each position, get a candidate packet and meet current N&E members and Board and Audit committee members. There will be ice cream and all the fixings.

For details, email any member of the Committee: Henry Haslinger (chair) at hdhaslinger@ comcast.net, Paula Clinedinst at cotteyterp@comcast.net, Carol Griffith at carolagrif@msn.com, Mara Hemminger at bigsky_3@ hotmail.com or Sylvia Lewis at revslew@verizon.net.

Star Party Is Planned At City Observatory

On Saturday, March 30 the Astronomical Society of Greenbelt (ASG) will spon-

sor 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 8 p.m., although telescopes may be set up earlier. In addition to Jupiter with its four Galilean moons, objects to be seen include several star clusters and nebulae, in particular the great nebula in Orion, an important star-forming region.

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.

Mishkan Torah's 10th Annual Jewelry Sale

Sunday, April 7, 2013. 11 a.m. – 3 p.m. Come Look! Find Bargains! Have Fun! 10 Ridge Road, Greenbelt, MD www.mishkantorah.org. 301 474-4223

For information & reservations,

call 301-441-8770 or email: info@greenbeltartscenter.org or BOOK TICKETS ONLINE at www.greenbeltartscenter.org **Coming Soon to the Greenbelt Arts Center:**

May 24 – A Moon for the Misbegotten June 21st – An Unexpected Guest

Greenbelt Arts Center

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

The Eleanor & Franklin Roosevelt Democratic Club and

Lt. Governor Anthony Brown

Sunday, April 14th, 2pm - 4pm Greenbriar Community Building

This program will be the first of a series dedicated to getting to know possible leading candidates for Maryland's State leadership.

For more information, Call (301) 220-1025 or (301) 552-0042

LISTEN to the **NEWS REVIEW** Visually impaired

may listen for free Call Metropolitan Washington Ear 301-681-6636

No special equipment needed

ACADEMY STADIUM THEATRE 6198 GREENBELT ROAD

CENTER COURT OF BELTWAY PLAZA 301-220-1155 www.academy8theaters.com

Most features are \$5.00 all day on Tuesdays. Add \$2 for 3D.

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

WEEK OF MARCH 29

The Call, R (!) 11:35, 2:10, 4:25, 7:10, 9:50 Olympus Has Fallen, R (!) 11:15, 2, 4:40, 7:25, 10:05 The Croods in 2D, PG (!) 11:20, 1:40, 4 The Croods in 3D, PG (!) 12, 2:15, 4:30, 6:50, 9:15 G.I. Joe Retaliation in 2D, PG13 (!) 7:30, 10, 11:10, 4:20 G.I. Joe Retaliation in 3D, PG13 (!) 1:40, 7, 9:30

Oz the Great in 2D, PG (!) 11, 1:50, 7:05, 9:45 Oz the Great in 3D, PG (!)

4:10 Tyler Perry's: Temptation, PG13 (!)

11:25, 2:05, 4:50, 7:20, 9:55 The Host, PG13 (!) 11, 1:50, 4:30, 7:15, 10

Obituaries

Catherine O'Brien

Longtime Greenbelt resident Catherine O'Brien died peacefully on March 3, 2013, at the home of her daughter in Beltsville, Md. Mrs. O'Brien and her husband Jerry, who died in December 2011, lived in Greenbelt for over 60 years.

Mrs. O'Brien was born in 1922 in Washington, D.C. After graduating from St. Patrick's Catholic High School, she worked as a secretary for the War Department, the Red Cross, and the Catholic USO, where she met her future husband, a soldier home on leave from the European theater of operations of World War II. They were married in 1946 and lived in rental apartments in Washington, D.C., until 1951, when they heard that the government was selling charming and affordable Greenbelt Co-op housing. They rushed over and were happy to buy their first house, a frame unit on Southway.

Through the years they moved several times but never left Greenbelt. Like many women of her generation Mrs. O'Brien became a homemaker after her marriage. She and Jerry raised three children. They were members of St. Hugh of Grenoble Catholic Church.

Mrs. O'Brien lived for her faith, her family and her many friends.

She is survived by sons Joe and John O'Brien, her daughter and son-in-law Mary and Warren Winker, six grandchildren and five great grandchildren.

A funeral Mass will be held on Saturday, April 6 at 11 a.m. at St. Hugh of Grenoble Catholic Church.

Register for Senior, **Disabled Legal Clinic**

On Monday, April 1 registration begins for this year's free legal clinic for seniors and the disabled, which will be held at the Community Center, 15 Crescent Road, on Wednesday, May 1.

The Maryland State Bar Association Elder Law Section Council, Prince George's County Advisory Committee on Aging, Department of Family Services and the City of Greenbelt Assistance in Living (GAIL) program are co-sponsoring the free legal clinic. Advice provided will assist participants in preparing Maryland Advance Directives to establish a health care agent, living will and optional after-death wish

Pre-registration is required by calling Greenbelt CARES/GAIL at 301-345-6660. Early registration is recommended as spots filled quickly last year.

SUNDAY MASS, 10:00 AM MUNICIPAL BUILDING

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

Mishkan Torah Annual Jewelry Sale April 7

Sunday, April 7 from 11 a.m. to 3 p.m. is the date for this year's tenth annual Mishkan Torah Jewelry Sale. The sale features a large selection of costume and vintage recycled jewelry at reasonable prices (see ad on

The sale began with a Mishkan Torah member who worked in a scientific research lab as a technician with a woman who was single, had outlived all her relatives and had collected costume jewelry for decades. On her death, she willed all her jewelry to the Mishkan Torah member, who was to keep what she wanted and donate the rest to the Mishkan Torah Congregation to use as a fundraiser.

Over the years members and friends of Mishkan Torah donated antique and used costume jewelry for the following years' sales so that it became an ongoing, oncea-year affair. Scheduling it in advance of Mother's Day gives children a good opportunity to find gifts as well as for adults to find gifts for themselves or others. All are invited to come, look and have fun.

Greenbelt friends and neighbors were saddened to learn of the sudden death of retired teacher Tom Murphy on Friday, March 8, 2013. A memorial service and visitation will be held at Gasch's Funeral Home on Saturday, April 20 from 2 to 6 p.m.

Condolences to the friends and family of Greenbelt pioneer Carl Gussio of Baltimore, who died March 19, 2013. He graduated from Greenbelt High School in 1948 and was a member of the group of GHS friends who meet bimonthly for breakfast at American Legion Post 136. Special sympathy to his sisters Ellen Domchick of Wheaton and Betty May Shifflett of Riderwood.

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@verizon.net or leave a message at 301-474-6892.

- Kathleen McFarland

Widowed Person **Support Group Starts**

Starting next Thursday, April 4 a free widowed persons' support group will meet from 2 to 4 p.m. each Thursday for six weeks, through May 9, at the Residence on Greenbelt, 9885 Greenbelt Road in Lanham. The group is open to all and is sponsored by AARP and the Greenbelt Senior Citizens Advisory Committee. It is presented by the Patuxent Widowed Persons Service.

Registration is required; call 301-577-4312 or 301-345-3583 to register, for more information or directions.

Arts Advisory Board **Meeting Is Tuesday**

The Greenbelt Arts Advisory Board will meet next on Tuesday, April 2 at 7 p.m. at the Greenbelt Community Center, 15 Crescent Road.

The Board will review applications for Fiscal Year 2014 City of Greenbelt Contribution Group status and support from the Greenbelt Arts Center, Friends of New Deal Café Arts and Alight Dance Theater.

For more information call Nicole DeWald, staff liaison, at 240-542-2057 or email ndewald@ greenbeltmd.gov.

Bahá'u'lláh is the oneness of the world of humanity. Addressing mankind, He says: "Ye are all leaves of one tree and the fruits of one branch." (Abdu'l-Baha)

Greenbelt Bahá'í Community 1-800-22-UNITE 301-345-2918 Greenbelt. Bahai. In fo@gmail.comwww.bahai.us

St. George's Episcopal Church

Join us around a table where all are welcome!

Sundays

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

10 a.m. main service

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

Wednesdays

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

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

Mowatt Memorial United Methodist Church

40 Ridge Road, Greenbelt

Open hearts, Open minds, Open doors

www.greenbeltumc.org 301-474-9410

Rev. Fay Lundin, Pastor

Worship Service 10 a.m.

Paint Branch Unitarian Universalist Church 3215 Powder Mill Road, Adelphi e: 301-937-3666 www.pbuuc.org Phone: 301-937-3666

Welcomes you to our open, nurturing community

Sunday at 10 a.m. Rev. Diane Teichert

See our website: www.pbuuc.org

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 3:30-4:30 p.m.

Pastor: Rev. Walter J. Tappe

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

Berwyn Presbyterian Church

Rev. Mary Pullen - Pastor 301-474-7573 6301 Greenbelt Road Berwyn Heights, MD 20740

Worship : Sun 11:00 am - 12:00 pm (Child Care Available) Sunday School: Sun 9:30 am - 10:30 am

: Mon, Thu, Fri 9:00 am - 1:00 pm Office Hours Tue, Wed 12:00 pm - 4:00 pm

"A hospitable, multicultural community of faith"

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

All Welcome!

 $\underline{www.myholycross.org} \bullet \underline{myholycross@verizon.net}$

March 28 – Holy Thursday 11:00 a.m. 7:00 p.m. March 29 - Good Friday

11:00 a.m. & 7:00 p.m. March 31 - Easter Sunday

9:30 a.m. Festive Service of Holy Communion 11:15 a.m. Service, 6:00 p.m. Service

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

City Information

MEETINGS FOR THE WEEK OF APRIL 1-5

Tuesday, April 2 at 7:30 pm, **ARTS ADVISORY BOARD**, at Greenbelt Community Center, 15 Crescent Road. The Board will review applications for FY14 City of Greenbelt Contribution Group status and support from: the Greenbelt Arts Center, Friends of New Deal Café Arts, and alight dance theater. For more information, contact Nicole DeWald, staff liaison: 240-542-2057 or ndewald@greenbeltmd.gov

Wednesday, April 3 at 8:00 pm, COUNCIL BUDGET WORK SESSION, Re: Overview, Revenues & General Government at the Greenbelt Community Center, 15 Crescent Road

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

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 to both residents and non-residents of Greenbelt.

VACANCIES ON BOARDS & COMMITTEES

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

Later Service on the G12 & G16 in Greenbelt Now Available

G12, G16 Greenbelt-New Carrollton

Later service during weekday evenings will be provided in Historic Greenbelt. A new G12 trip will leave Greenbelt station at 10:55 p.m., arriving at Roosevelt Center via the North End at 11:12 p.m. The same bus will become a G16, leave Roosevelt Center at 11:13 p.m. and return to Greenbelt station, arriving there at 11:25 p.m. to connect with the last Monday through Thursday Green Line train. Customers who live in the South End may remain on this bus beyond Roosevelt Center as far as the last stop on Lakecrest Drive. A second new weekday G12 trip will leave Greenbelt station at 11:35 p.m. and will operate via the North End, Roosevelt Center, and through the South End to the last stop on Lakecrest Drive before Greenbelt Road, where it will terminate.

GREENBELT ANIMAL SHELTER

550-A Crescent Road (behind Police Station)

We have kittens! A litter of 4. They are very sweet but a month shy of being able to leave. Come out and see them!

Give us a call 301-474-6124

The shelter is open on Wednesdays from 4-7pm and on Saturdays from 9am-12pm or by appointment. See all our pets on Facebook!

April Free Produce Distribution Thursday, April 4 from 2:30-3:30pm

Green Ridge House, 22 Ridge Road

Do not park in the parking lot, park on the street. Enter

at the right front side entrance of the building.
Bring your own bags and rolling carts
For more information please call
Victoria Barry at
301-474-8000 ext. 3002

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.

LIFE GUARDS NEEDED!

The Greenbelt Aquatic and Fitness Center is looking for life guards. You can get trained right here in Greenbelt! To qualify for the Life Guarding Class, you must take the Life Guarding Pre-Test. being offered on the following dates. Cost for test is \$5.

- 2 Session Test will be offered on April 16 & 18 from 6-9:30pm at the GAFC, 101 Centerway. Class ID number is 257180-1
- A one Session Test will be offered on Saturday, April 20th from 1-8pm at the GAFC, 101 Centerway. Class ID number is 257180-2

You must register for these tests. Please download the Greenbelt Recreation Activity Guide at www.greenbelt-md.gov/recreation for more information. You may also call 301-397-2204.

Life Guard Training Classes will be offered to those who qualify **at a cost**. Classes begin April 27th or April 30th. Information on these classes are also available in the Recreation Activity Guide, www.greenbeltmd.gov/recreation

ON-LINE RECREATION REGISTRATION WILL NOT BE AVAILABLE FROM APRIL 2-7

Due to MANDATORY computer maintenance, both RecTrac and RecLink, the registration programs for Greenbelt Recreation Department classes and memberships to the Aquatic & Fitness Center and the Youth Center will be out of service from April 2-7, 2013.

You may drop off your registrations at the Aquatic & Fitness Center, the Community Center or the Youth Center. Please note that NO CREDIT CARD TRANSACTIONS will be able to be processed during this time. The Recreation Department staff will be able to accept cash and checks during this time and they will gladly accept your class registration forms. Those registration forms will be processed once RecTrac is operational again, and receipts confirming your registration will be e-mailed to you. If at all possible, please enroll in the classes of your choice by April 1 to avoid any complications.

Daily admission to GAFC and purchase of merchandise during this period must be done with cash or check. Pass holders will need to give their cards to staff to enter into a spreadsheet.

Thank you for your understanding, assistance and patience while we go through this computer migration.

For more information, please call: 301-397-2200 (Business Office) 301-397-2208 (Community Center) 301-397-2204 (Aquatic and Fitness Center)

FREE LEGAL CLINIC FOR SENIORS AND DISABLED RESIDENTS Registration

begins April 1st!

Maryland State Bar Association Elder Law Section Council, Prince George's County Advisory Committee on Aging, Prince George's County Department of Family Services and the City of Greenbelt Assistance in Living Program have partnered to provide a free legal clinic to assist residents on Wednesday, May 1, 2013 in the Greenbelt Community Center -15 Crescent Road, Greenbelt, MD 20770 in room 103 from 10:00 am-2:00 pm. Attorneys will assist participants in preparing Maryland Advance Directives to establish a Health Care Agent, Living Will and optional after death wishes. Pre-registration is required. To register please call Greenbelt CARES/The GAIL Program at 301-345-6660 beginning April 1, 2013. Please register early last year's spots filled quickly.

Join us for an **Artful Afternoon**,

April 7
1-4pm
Greenbelt
Community Center
15 Crescent Road

Puppet Cabaret (3pm) featuring featuring Leila Ghaznavi's mysterious and magical "Beyond The Light." Free; appropriate for all ages. Printmaking workshop (1-3pm) with Artist in Residence Nora Simon. Learn to use fresh fruits and vegetables to create beautiful patterns. Great project for the whole family! Open to all ages. Free; materials are provided. Also: Pottery Sale (1-4pm) Shop for bargains at the Greenbelt Pottery Group "seconds" sale; Artists in Residence studio open house. 1-4pm, plus art and local history exhibits.

LIKE US ON FACEBOOK! www.facebook.com/cityofgreenbelt Visit Greenbelt CityLink www.greenbeltmd.gov

New Owner For South Core

On March 18 NVR, a Northern Virginia-based home developer, purchased the Greenbelt Station South Core development from its current owner, a realty arm of SunTrust Bank. The purchase price for the property was \$26.6 Million for the 87-acre mixed-use parcel. The site, just south of the Greenbelt Metro Station, already has preliminary planning approvals and, with the sale, the planning process for the development should pick up where it left off several years ago.

Once development resumes the project will include three phases of townhouses, apartments and condominiums and retail space. Greenbelt's planning staff participated in informational meetings leading up to the property purchase and all of the city's conditions that were made part of the Development Agreement when the preliminary plan was approved six years ago remain intact.

- Thomas X. White

Beauchamp Talks About UMCP Group

An original member and later chair of the President's Commission on Women's Issues at the University of Maryland, Virginia Beauchamp, will give the keynote address on the 40th Anniversary of its founding. The event, will take place on Tuesday, April 2 from 2:30 to 4 p.m. in the Stamp Student Union. For more information visit www.president.umd. edu/PCW/awards.html. Light refreshments will be served.

Toastmasters Club Meets on April 3

The Greenbelt Toastmasters club will meet at 7:30 p.m. on Wednesday, April 3 in the Greenbelt Community Church. The club meets in the smaller education building located behind the church.

Toastmasters offers professionals, students, stay-at-home parents and retirees a supportive environment to improve skills in communication and leadership.

For details visit www.meetup.com/Greenbelt-Toastmasters or www.toastmasters.org.

April Distribution Site For Produce Is GRH

On Thursday, April 4 from 2 to 3 p.m. the monthly free produce distribution site will be at Green Ridge House (GRH), 22 Ridge Road. Those wishing to participate who are not Green Ridge House residents should enter at the right side entrance of the building. Participants should bring their own bags and carts.

Charlestowne Village Election Results

At its annual meeting on March 12 homeowners of Charlestowne Village Condominium re-elected board members Daisy Brown, Jake East and Joyce Nelson and elected Thyra Packet, who joins Sue Schultz, Mary Dotson and Joan Lois Rosado. Officers were selected as well, with Daisy Brown as president, Jake East as vice president, Joyce Nelson as treasurer and Sue Schultz as secretary. Dotson, Rosado and Packett are directors for the coming year.

UTLEY continued from page 1

acquainted with the patrons and their reading tastes as positive experiences.

During her tenure, Utley has frequented events in the community which culminated into an invitation to join the Friends of the Greenbelt Museum Board of Directors, where she served from 2001-2003.

Early Positions

Prior to coming to Greenbelt, the Philadelphia native worked in several capacities from branch manager, young adult (YA) collections librarian, YA supervisor to adult services librarian at the Fairmount Heights, Glenarden, New Carrollton and Hillcrest Heights libraries.

At the Fairmount Heights Branch, Utley launched in 1985 a Black Pursuits quiz for black history month based on Trivial Pursuit. Other than the name and topic change, a difference in the game was the participation of librarians and friends of the library in developing the questions and referencing library books on the answer cards.

Two years later the black history game became It's Academic. Each young adult librarian would canvas the neighborhood for county public and private schools to compete against one another at the branch level. The winning school at the county level won a trophy.

Utley said the competitions spanned 15 years and garnered media coverage, including the Washington Post and a newspaper in France.

As the young-adult librarian

at that branch, Utley also read books from the collection and visited junior high schools to give book talks, thus bringing a specialized service to young readers. That is one of the elements of her job she found exciting, she said.

"The library is a community agency responding to the community's needs," said the Howard University graduate. "Libraries give people an even chance on what they can become."

Sunday Supervisor

At the New Carrollton Library, Utley said she was the first to provide services during the summer as a Sunday supervisor and took charge of the temporary volunteer program. It was also there that Utley joined forces with the city's recreation council and the Garden Club that made floral displays for the volunteer recognition program. Such community work, she said, led to the birth of Hillcrest Heights' Friends of the Library and the Mother-Daughter Book Club in Temple Hills years later.

Another aspect of the profession Utley has enjoyed has been exploring many mysteries.

"Being a librarian is like being a detective. I find it fascinating," she said, stating that patrons often don't exactly know what they are looking for when they come into the library. As a result, she has to ask open-ended questions, she said, gathering clues that grow into leads for resources. Utley said she has often received positive feedback on the help she has been able to render patrons.

"Giving good customer service is the highest priority next to their getting the information they came in for."

Members of the community who would like to thank Utley for her years of bountiful sowing are invited to her retirement party on Thursday, April 11 at the Greenbelt City Municipal Building from 6 to 9 p.m. Those planning to attend are asked to RSVP at elizabeth.wilkins@pgcmls.info. In the meantime, patrons may donate photographs or write comments in Utley's memory scrapbook at the library.

PAINT BRANCH MUSICAL REVUE

SATURDAY, APRIL 6 AT 7 P.M.

Paint Branch Unitarian Universalist Church 3215 Powder Mill Road, Adelphi, MD 20783

Comedy, Tragedy, Romance Musical Theater, Opera, Operetta

Donations accepted at the door.

For more information call 301-937-3666 or see the www. pbuuc.org/news/

Café's Poetry Night Patrons Celebrate 2nd Anniversary

by Jim Link

A wonderfully upbeat crowd of 40 descended on the New Deal Café to "sing the Siren song of poetry, to feel its necessary caress," Tuesday, March 19. This raucous, reverent, bawdy band celebrated the second anniversary of the Café's open microphone poetry night, held from 7 to 9 p.m. every third Tuesday of the

There's so much love and gratitude to spread around but I can offer only a fraction here

That precious gem Amethyst energized the crowd with her boffo performance of Steve Trombulak's "Bardic Circle Rap."

"I'm thinkin' 'bout poetry friend, words that bring you alive Shine a light, hold a mirror, cut to the bones with a knife.

You gotta bring it (bring it), bring everything you got

You gotta bring it (bring it), cool as ice or smokin' hot."

Shirley wittily complained of the increasingly draconian abuse of our fragile ecosystem: "Arrest the wind! Arraign the rain! Impeach the peach! Cross examine the snowflake! Beat up the night 'cause it's black!

Let the millipedes be drawn and thousanded!"

Daniel serenaded his lady love in his "Engagement Poem", claiming that "I grow weak"

Pam wondered "where are the women Kerouacs? Do only men travel and quest . . . ?'

The Most Excellent Master of Ceremonies David revealed to us the mysteries of "My Underwear" and proudly announced that his poet son Devin has just won a \$50,000 college scholarship.

Rocky courageously gave voice to the downtrodden, the exiled, the marginalized, the unjustly scorned, victims burdened with bad press, in his "Letter to St. Patrick From a Snake." "Why the hate, Patrick? Try to see our beauty, see our wisdom."

Randi mourned the death of her daughter; John paid erotic homage to Susie's navel ring; Janet mused that a poem need not be heroic but simply a solid worker; Charles touched us with "Galileo Seeing the Soul"; Julie tenderly bickered with her son in "The Last Word." There was much else by many worthy others but it was Greek to me.

Let Timothy have the last word: "Poetry has the singular power to instruct, elevate, console, move and civilize . . . it can help us relish the beauty of the world, appreciate its sanctity, fight against its evils and bear its vicissitudes and sorrows."

The next poetry open microphone session is on Tuesday, April 16.

VISIT www.greenbeltnewsreview.com

GHI Closed Bid Auction of Three Used Vehicles

Greenbelt Homes, Inc. wishes to dispose of three used vehicles from its fleet and is offering them for sale to GHI members and employees by means of a closed-bid auction.

Process:

Interested persons must submit their bids in writing to the GHI Finance Department by April 25th, 2013 at 4.00 p.m. Bids will be reviewed by GHI's Finance Director and the highest bidder/s will be contacted by phone to arrange for payment and vehicle transfers.

All vehicles are considered "As-Is" and GHI makes no representation as to their condition. Buyers are responsible for all necessary inspections, registrations, taxes and fees associated with the vehicle purchases. Vehicles must be claimed, paid for and removed from GHI property within three (3) business days of the close of the auction (May 1, 2013) or their bid will be forfeit and GHI will contact the next highest bidder.

A brief description of the vehicles is as follows:

- 1. 1989 Dodge Shadow. 34,183 miles. 2-wheel drive, automatic transmission 4-door sedan. Color: Gray. Minimum bid: \$100
- 2. 1989 Dodge Dakota mid-size pickup. 53,414 miles. 2-wheel drive, manual transmission with no power steering or power brakes. Minimum bid: \$250
- 3. 1993 Ford F150 pickup. 59,986 miles. 2-wheel drive, automatic transmission. Minimum bid: \$500

For more information contact:

Matt Berres, Director, Maintenance Operations, mberres@ghi.coop

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

	Prices Effective: APRIL							
S	M	T	W	T	F	S		
	1	2	3	4	5	6		
7								

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

SUPERMARKET

Monday thru Saturday 9 a.m. until 9 p.m. Sunday 10 a.m. until 6 p.m. 301-474-0522

PHARMACY

Monday thru Friday 9 a.m. until 7 p.m. Saturday 9 a.m. until 6 p.m. 301-474-4400 Closed Sunday

				Supermarket Pharmacy
Fresh Quality Meat	Farm Fresh Produce	Dairy	Frozen	Seafood
Fresh Value Pack 89 th. Chicken Leg Quarters	Fresh Sweet \$149 Large White Ib. Seedless Grapes	Blue Bonnet Vegetable Spread quarters 16 oz.	Swanson Assorted \$250 Hungry Man Dinners 14-16 oz.	Fresh Catch \$729 Previously Frozen lb. Cod Fillets
Fresh Value Pack 599 Bone-In N.Y. Strip Steaks	Fresh Crisp Cut & Peeled Baby Carrots 1 lb.	Minute Maid Orange Juice 59 oz.	Celeste Assorted \$ 100 Pizza 4.4-5.9 oz.	Sea Best Frozen \$399 SWai Fillets 1 lb. bag
Fresh Value Pack 299 85% Extra Lean Ib. Ground Beef	Fresh California \$229 Seedless Navel Oranges 4 lbs.	Yoplait Assorted Yogurt Select Varieties 4-6 oz.	Green's \$250 Ice Cream Assorted 1.5 qt.	Sea Best \$929 Pasteurized Special 1 lb.
Grocery	Bargains	Spring	Grocery Bargains	
Mueller \$ 100 Spaghetti or Macaroni 12 oz.	Green Giant \$ 100 Canned Assorted Vegetables 11-15 oz.	is here!	Bumble Bee \$100 Chunk Light Tuna 5 oz.	Ken's Assorted \$ 125 Salad Dressings 9 oz.
Skippy \$ 1 22 Peanut Butter 15-16.3 oz.	Prego 3/\$500 Pasta Sauces Assorted 23-24 oz.		Folger's Value Size \$ 699 Country Roast Coffee 34.5 oz.	Tide Liquid \$529 Laundry Detergent 50 oz.
Deli	Bakery	Natural & Gourmet	Health & Beauty	Beer & Wine
Deli Gourmet \$329 lb. Ham	Fresh Store Baked \$ 149 Italian Bread loaf	Arrowhead Mills \$229 Regular No Salt Peanut Butter Creamy/Crunchy 16 oz.	Nature Made Vitamins & BUY ONE GET ONE FREE Supplements Asst. sizes	National Bohemian \$429 Beer 6 pk.–12 oz. cans
Deli Gourmet American Cheese	Fresh Store Baked \$ 549 Blueberry Pie 8-inch	Ry Krisp \$ 1 99 Multigrain	Slim Fast Ready-to-Drink Shakes 4 pk/10 oz. bottles	Cupcake \$899 Wines 750 ML

Police Blotter

Based on information released by the Greenbelt Police Department, http://www.greenbeltmd.gov/police/index.htm, link in left frame to "Weekly Report" or

http://www.greenbeltmd.gov/police/weekly_report.pdf. Dates and times are those when police were first contacted about incidents.

Robbery

March 15, 8:27 p.m., 6900 block Hanover Parkway. A person was approached by two other people who assaulted and took the first person's property. This individual was not injured.

March 18, 11:19 a.m., 5500 block Cherrywood Lane. Two men entered a business, implied they had a weapon and demanded money from the cash register. No one was injured. One man was described as black, 6' tall with a thin build, wearing a black and green mask and a black jacket. No description is available for the second man.

Arrests

March 14, 8:08 p.m., Greenbelt Metro Drive at Cherrywood Lane. A 19-year-old Greenbelt man, a passenger in a car, was arrested and charged with possession of marijuana, possession of drug packaging materials and possession of drug paraphernalia. He was transferred to the Department of Corrections for a hearing before a district court commissioner. The driver, a 20-year-old nonresident man, was arrested, charged with possession of paraphernalia and released on citation.

March 14, 10:11 p.m., 6100 block Breezewood Drive. A 28-year-old nonresident man was arrested after a traffic stop and charged with possession with intent to distribute marijuana in a school zone, possession with intent to distribute marijuana and possession of drug paraphernalia, among other charges. He was transferred to the Department of Corrections for a hearing before a district court commissioner.

March 15, 11:31 a.m., 7200 block South Ora Court. A 19-year-old nonresident man was arrested and charged with attempted first degree burglary, fourth degree burglary and theft under \$100. He was released to the Department of Corrections for a hearing before a district court commissioner.

March 16, 12:09 a.m., 5800 block Cherrywood Terrace. A 36-year-old nonresident man was arrested and charged with attempted first degree burglary, attempted fourth degree burglary, malicious destruction of property and disorderly intoxication, among other charges. He was transferred to the Department of Corrections for a hearing before a district court commissioner.

March 19, 7:14 p.m., 6200 block Breezewood Drive. A nonresident youth was petitioned for malicious destruction of property and trespassing on private property after a witness saw him break a sliding glass door. The youth was released to a guardian pending action by the Department of Juvenile Services.

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.

DWI/DUI

March 17, 12:18 a.m., Greenbelt Road at Capitol Drive. A 24-year-old Greenbelt man was arrested and charged with multiple alcohol-related offenses, among other charges, after a traffic stop. He was released on citations pending trial.

Trespassing

March 14, 9:25 p.m., 6100 block Breezewood Court. A 30-year-old nonresident man was arrested and charged with trespassing on private property. He was released on citation pending

Burglary

March 17, 6:58 p.m., 6100 block Breezewood Court. A television was taken.

March 17, 9:05 p.m., 6100 block Breezewood Court. A television was taken.

Vandalism

March 14, 8:26 p.m., 6100 block Breezewood Court. Graffiti was found in the stairwell of two buildings.

March 14, 8:50 p.m., 5900 block Cherrywood Terrace. Graffiti was found in a stairwell.

March 16, 1:23 p.m., 6000 block Cherrywood Court. A window was broken.

March 19, 6:22 p.m., 8000 block Mandan Road. A window was broken.

March 20, 8:31 a.m., 7800 block Mandan Road. A glass door was broken.

Vehicle Crime

A Dodge Caravan taken from the 9100 block Edmonston Road was recovered by the D.C. Metropolitan police. No arrests were

A theft from an auto was reported in the 7900 block Mandan Road, where a laptop was taken and later recovered abandoned in the 7800 block of Mandan Road.

Vehicle windows were broken in the 7600 block Mandan Road and 5900 block Cherrywood Lane.

Easter Buffet

11:30 pm until 8:00 pm Honey Cajun Salmon Lump Crab Imperial Herb Roasted Chicken Vegetable Lasagna Our Carving Station offers our Slow Roasted Top Round Beef, Black Forest Ham, and Succulent Lamb

Buffet also includes our famous salad bar, homemade soups, fresh baked rolls, and a full dessert station

Seniors Kids 7-12 Adult \$2995 \$2695 \$16⁹⁵

Kids under 7 FREE! Sir Walter Raleigh RESTAURANT

323 Greenbelt Road, College Park, MD 20740 301-474-6501 or 301-474-3420 www.sirwalterraleigh.com

Emergency Preparedness

"Readiness" First Aid Kits Are **Essential Emergency Supplies**

by Kenneth Silberman

Knowing how to treat minor injuries can make a difference in an emergency. Greenbelt CERT (Community Emergency Response Team) recommends everyone take a first aid class, although having a kit can provide means to stop bleeding, prevent infection and assist in decontamination.

A first aid kit should have two pairs of nitrile gloves (not latex for those allergic to it), sterile gloves and dressings to stop bleeding, cleansing agent/ soap and antibiotic towelettes. It should also contain antibiotic

ointment, burn ointment, adhesive bandages in a variety of sizes, eye wash solution to flush the eyes or as a general decontaminant and a thermometer. First aid supplies include scissors, tweezers and a tube of petroleum jelly or other lubricant.

A home readiness kit should also include everyday prescription medications such as insulin, heart medicine and asthma inhalers. Some recommendations also include nonprescription drugs such as aspirin or non-aspirin pain reliever, anti-diarrhea medication, an antacid and a laxative.

Such medications should be periodically rotated to take expiration dates into account. Also included should be any other prescribed medical supplies such as glucose and blood pressure monitoring equipment.

Be ready for an emergency or injury to a family member and put a first aid kit together now.

Details about Greenbelt CERT are available at http://www.tinyurl.com/greenbeltcer.

Kenneth Silberman is the Greenbelt Community Emergency Response Team (CERT) Coordi-

Member Comments Requested

The GHI Board of Directors welcomes feedback from members on the following draft policies:

Rules for Skylights

(revision) Comments due by April 12

Subleasing Policy (revision) **Unauthorized Rentals** (new) Unoccupied Units (new) Comments due by April 20

Policies can be seen at www.ghi.coop in News & Alerts, or pick up a hard copy at the Administration Building.

Comments should be submitted via email to mgmtoffice@ghi.coop or written notes can be delivered to the Management Office, Attention: Sheri.

T R E Volunteer Fire Department and Rescue Squad, Inc.

125 CRESCENT ROAD, GREENBELT, MARYLAND 20770

April 2013

Dear Citizens and Business Owners of Greenbelt:

It is time again to ask for your donations to help the Greenbelt Volunteer Fire Department and Rescue Squad, Inc. in our Annual General Fund Drive for 2013. We truly appreciate your generous contributions during the previous fund drives, and hope for your continued support.

You should be receiving your donation package in the mail during the month of April. You may choose to either mail your donation back to us, or bring it to the station and hand it to one of our volunteers. If you should misplace your donation package, you can still mail your contribution to us. Please note address for the station:

Greenbelt Volunteer Fire Department & Rescue Squad, Inc. 125 Crescent Rd. Greenbelt, MD 20770.

I strongly emphasize that you do not accept any solicitations over the telephone or at your door from any person identifying themselves as members or representatives of the Greenbelt Volunteer Fire Department and Rescue Squad Inc. For this Annual General Fund Drive, we only ask for donations through the mail.

We would like to encourage you to come and enjoy an evening of bingo, now being held at the firehouse on Tuesday and Wednesday nights. Bingo starts at 7:00 PM, with doors opening at 6:00. Our bingos are smoke free with complementary food and drink.

Again, I would like to thank you for your very important past, as well as your continued support during our Annual General Fund Drive.

Regards,

Brian T. Rudy

President

Greenbelt Volunteer Fire Department & Rescue Squad, Inc.

MOORE continued from page 1

Growing up in east Tennessee, I remember the glass-plate photograph of Mattie in our living room that showed dark hair piled luxuriously on her head, eyes that appeared to be blue and the hint of a smile. She was young and lovely, with a creamy complexion. She was always young because she died at 30 of an abortion in 1908 in New York City.

Of course, that's not the story my grandmother Elsie told. She said her mother had died in childbirth and that her father had to travel for work, so he put Elsie and her siblings in a fine boarding school on Long Island. In fact, Arthur fled and was not heard of for years and the "fine boarding school" was an orphanage so oppressive that the young inmates were allowed only one piece of candy each week.

I believe that my grandmother was trying to protect her children from the painful reality of how her mother died and the family collapse. Although she kept the truth from her three children, she had told my uncle's wife and swore her to secrecy. Elsie didn't want the secret found but she didn't want it lost either.

Mattie's four children - Myrtle, the oldest, followed by Elsie, Ethel and little Elliott, who was three when his mother died - had divergent destinies. After losing their mother and father, they gradually lost each other. At seven, Elliott - whom Elsie adored - was plucked out of the orphanage and sent south on the "Orphan Train." She never heard of him again despite repeated searches through the years and hiring a lawyer to assist. (Of course she never told us that either; we learned it after her death.)

Ethel married, had a baby, and died in the 1918 flu epidemic in New York, leaving a six-month old daughter. Myrtle and Elsie fled the orphanage in their teens to work in Manhattan as clerks and secretaries. Myrtle never married. Elsie met my grandfather at the USO where she danced the Charleston and fell for the dapper young WWI naval officer. They moved to South Carolina, his home, and had three children.

Elliott and Elsie tried to find each other for 80 years and never succeeded. She died in 1988 and he died a few years later. His daughter tracked down my cousin, and ultimately we had a family reunion where she gave us a priceless memento: an uncut two-hour PBS interview with Elliott, who had been the major figure in an hour-long program on the Orphan Trains.

Mom and the Bomb

My mother, Geraldine, was Elsie's oldest child and proved to be a talented athlete (tennis and basketball) and musician (piano). She graduated from Furman University in 1942 and decided to apply to the WAVES despite her father's protests that women didn't belong in the Navy. She was one of only two women selected from South Carolina that year and a large photo showing her in a print dress with a purse appeared on the sports page of the Columbia paper headlined "Athlete Chosen as Midshipman." The U.S. Navy was the last branch of the military to admit women and Eleanor Roosevelt prevailed upon Franklin to give WAVES full military benefits, the only WWII women to achieve that status. After training at Smith College, Jerry was assigned as a communications officer at Charleston Navy Yard, then received coveted orders to Hunter's Point Base in San Francisco. She carried messages and a pistol to walk at night through the Embarcadero to the military logistics center on the wharf and civilian men whistled and yelled, "Hey, Pistol-Packin' Mama!"

In the summer of 1945, shortly after she was promoted to senior lieutenant, Jerry reported to work for her 4 p.m.-to-midnight shift and was handed a top-secret message. Very few were sent during the war and protocol demanded that she deliver it to the commander of the base. He berated her for being too young for the mission and demanded that she state the full protocol for handling the message. She complied and replied correctly, burning the message in his presence.

When she went back to her "cage" in her building, a 15-foot crate on a platform, had been moved into a room two doors down, guarded by an Army general and Navy admiral, guns at their sides. She and her Marine guard were the only personnel in the building. The crate held the main components of the Little Boy bomb destined for Hiroshima and the message said the crate was to be loaded onto the Indianapolis, flagship of the Fifth Fleet, at 0400 hours.

Mom had an hour for dinner later that night and met up with a South Carolina friend assigned to the Indianapolis and a WAVE friend who knew him. He was

frightened and told them he was never coming back; his hands shook so badly that he spilled his coffee on his uniform. He was right - after delivering the deadly cargo to Tinian where it was loaded on the Enola Gay, the Indianapolis was torpedoed and sank and hundreds of men floated in the oily debris and were eaten by sharks, including him. The ship was traveling under deep cover so no one knew it had gone down. It was the worst disaster in the history of the U.S. Navy.

Coal Mining Women

Mom kept quiet about her military experiences and didn't tell me her story or show me her uniform until I was in high school. Dad had also been in the Navy and they had an unusually egalitarian marriage except for one thing - Dad didn't want Mom to work.

I was raised with the expectation that I'd go to college but without any clear career direction or mentoring. Mom didn't raise me to get married and have children but she was less than pleased when I moved to the coalfields after graduation and decided to get a job as a coal miner. When she complained to her friends from South Carolina, they said, "Jerry, she's just like you!" and said they couldn't believe she had wanted to

The coalfields changed my worldview and my life path. After leaving the mines when my dad died, I began interviewing women coal miners for a book and eventually came to Washington, D.C. to work for the United

*\$45 New Patient

Introductory Offer

Offer includes Exam, Cleaning and X-rays (\$295 value)

Mine Workers of America.

at my choices, I credit her for teaching me that I could do anything I set my mind to.

Women's issues continue to evolve. Military women will be going into combat. The abortion issue continues to trigger heated

debate. And this summer, former Although Mom was upset women coal miners will gather for our first reunion in 20 years to celebrate the international organizing that took place.

With our generation getting older, young women will write the next chapter of what it means to be female in America.

THE POETRY MOMENT

THE NEW DEAL CAFE SUNDAY, APRIL 7TH 2-4 PM

FIRST INSTALLATION OF POETRY MOMENT BOX IN ROOSEVELT CENTER OUTSIDE THE NEW DEAL CAFE 113 CENTERWAY, ROOSEVELT CENTER GREENBELT

> RECEPTION FOR PUBLIC REFRESHMENTS POETRY READINGS MUSIC

For More Information: marjgray3@gmail.com

or 301-801-9922 Poetry Moment is Sponsored By Friends of the New Deal Cafe Arts (FONDCA) and Supported by a Grant from Prince Georges County

front tooth. The permanent crown perfectly

each commented on the quality work that

Dr. McCarl did on my crown."

matched my other front tooth. I visited other

dentists when I lived outside of Maryland, and

CLASSIFIED

MERCHANDISE

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 for booklet to Harman Services, 122 Duvall Lane, Box 304, Gaithersburg, MD 20877.

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.

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.

Pet Care Services

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

301-260-(TAIL) 8245 <u>info@maestrostail.com</u> www.MaestrosTailPetCare.com

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

WELL WRITTEN - Resumes, cover letters, letters to businesses, manufacturers, insurance companies, etc. Sue,

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.

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.

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

EXPERIENCED AND RESPON-SIBLE junior at Eleanor Roosevelt High School available for babysitting evenings, weekends and holidays. Good with all ages (and pets). CPR certified. References available. Call Sydney at 301-345-7569.

LANDSCAPING - Weeding, mulching, edging, mowing, pruning, and planting. Call Small at 301-509-8572 for estimates. Senior discount.

YARD SALES

YARD SALE - March 30, 9 - 11 a.m., 2 Hillside. Lawn mower, DVD stereo & other outdoor tools.

MULTI-FAMILY YARD SALE – Saturday, April 6, 8-11 a.m. Plateau Place Old Greenbelt. More than 15 houses participating! Stop at the corner of Ridge & Plateau for a map of houses.

TURN YOUR TRASH INTO CASH -Schedule a vard sale and advertise here.

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.

til published.

GREENBELT SERVICE CENTER **Auto Repairs**

A.S.E. Certified Technicians Maryland State Inspections

& Road Service

161 CENTERWAY GREENBELT, MD (301) 474-8348

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

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

There is an urgent need

GIVE BLOOD, GIVE LIFE

Friday, March 29, 11 a.m. to 5 p.m., Mazza Grandmarc Apartments, 9530 Baltimore Avenue, College Park

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

Wednesday, May 1, 8:30 a.m. to 2:30 p.m.,

Tower Federal Credit Union, 7901 Sandy Spring Road,

Laurel

1-800-00-RED-CROSS

- Owned and operated by our members.
- We 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

VISIT OUR WEBSITE: www.greenbeltfcu.com

Photos and Details www.4LGardenway.com

\$111,000 Fully Fenced, Well Cared-for End Unit 2 Bedrooms and a Powder Room on the first floor. Gorgeous updated Kitchen.

Susan Pruden

REALTOR® 301-980-9409 CENTURY 21 Home Center 9811 Greenbelt Road Suite 205 Lanham, Maryland 20706 Office: 301-552-3000

Each office independently owned and operated.

Wall-to-Wall Carpet · Remnants · Vinyl Rugs · Ceramic · Tile · Hardwood Floor

All Major Brands At Shop-At-Home with Warehouse Prices! EMAIL MIKE@MIKESCARPET.COM 11220 Baltimore Ave. Beltsville (1/4 mile north of Costco)

PRINCE GEORGE'S LOCAL CALL 301-937-2221

LAMINATE FLOORING

Installation is available

WALL-TO-WALL CARPET INSTALLED WITH PAD

(Minimum 40 sq. yds.) With this coupon – Expires 3/31/13

CALL TOLL FREE: 1-866-FLOOR US (1-866-356-6787)

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 TOLL (866) 622-6446 x3428 bbaldwin@ncb.coop

Apply Online: www.ncb.coop/bbaldwin

Upcoming Events At New Deal Café

Thursday, March 28 pianist Amy C. Kraft plays midday melodies from noon to 2 p.m., followed in the evening by a Songwriter's Association of Washington open microphone session from 7 to 9 p.m.

Friday, March 29 from 6:30 to 8 p.m. John Guernsey plays classical and jazz piano. Then Hard Swimmin' Fish headlines with juicy, rockin' blues from 8 to 11 p.m.

On Saturday, March 30 the Greg Meyers' Community Jazz Jam session will be held from 1 to 5 p.m. Afterward John Guernsey plays up-tempo jazz piano from 6:30 to 8 p.m. The Underscore Orkestra plays a blend of Balkan, Klezmer, Gypsy Jazz and Swing from 8 to 11 p.m.

The Café will be closed on Easter Sunday, March 31. **Next Week**

Tuesday, April 2 this month's New Old Jamboree will be held with Ruthie and the Wranglers, featuring special guests Ty Braddock and Scott Holland from 7 to 9 p.m. Wednesday, April 3 there will be a 60s sing-along with Gene Long from 7 to 9 p.m. Thursday, April 4 pianist Amy C. Kraft plays midday melodies from noon to 2 p.m., followed in the evening from 7 to 9 p.m. by an open microphone session with Paige Powell. On Friday, April 5 John Guernsey plays classical and jazz piano from 6:30 to 8 p.m., followed by multiple WAMMIEnominated Karen Collins and the Backroads Band with classic honky-tonk, original roots songs and vintage country from 8 to 11 p.m.

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

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

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

Introducing: Refresher Facial \$45.00 for 45 min. treatment Designed for 20s/30s women with normal skin to freshen appearance check-up for appropriate aging strategies Includes: cleansing, professional peel(s) Ultrasonic extractions, skin hydration & protection.

Hours: Tues & Sat 10 a.m. to 5 p.m. Wed & Fri 1 p.m. to 8 p.m. 301-345-1849 8-D Hillside Rd., Greenbelt gjvaccaro@gmail.com pleasanttouch.com

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

Richard K. Gehring Home Improvements

Remodeling & Repairs Carpentry • Drywall • Painting Serving Greenbelt for 25 years MHIC# 84145

301-441-1246

You know us as JOHN & TAMMY a household name in Greenbelt for over 26 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

REMENICK'S Improvements

Call us for all your home improvements

- Painting
- Ramps
- Windows & Doors
- Decks
- Sheds
- Power Washing

MHIC 12842 301-441-8699

Tina Lofaro

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

FHA · VA · Cooperative Share Mortgages · Conventional Financing

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

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

GHI Settlements Real Estate Settlements Wills and Estates

Family Law Personal Injury Traffic/Criminal

30 Years of Legal Experience

Wood's Flowers and Gifts

Fresh Flowers Beautiful Roses • Fruit & Snack Baskets Plants • Dish Gardens • Orchid Plants • Gifts • Cards

• Silk Flowers • Stuffed Animals • Balloons

9223 Baltimore Ave. College Park, MD 20740 One mile north of the University of Maryland (Next to Proteus Bicycles) 301-474-7000 • 1-800-671-6934 • www.woodsflowersandgifts.com

Family-owned and operated since 1938

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

Greenbelt Auto & Truck Repair Inc.

159 Centerway Road Greenbelt, Maryland 20770

Maryland Department www.greenbeltautoandtruck.com

A.S.E.

Master Certified Technicians

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

• Now Offering! •

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

Insurance Claims Welcome. Free estimates, please call for appointment

Realty 1, Inc. Our 26th 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

2 BR Townhome - Sunroom Addition

Amazing control of the shop. Modern kitchen, extra closets, bright CONTRACT lace! **Brick Townhome on Corner Lot** Large family room addition modern, eatin kitchen with new appliances & cabi-

nets. Remodeled bathroom & more!

Westchester Park - Nearly 1,000 sq. ft. single br. condo on 16th floor. Remodeled kitchen with breakfast bar. Balcony overlooks Greenbelt. \$109,000 2 BR GHI Townhome - Amazing kitchen with granite counters and modern white cabinets. Refinished floors.

Laundry room addition. \$91,990 Towhome - Corner Lot - 2 BR END unit with the property of the

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.

Block Townhome With Addition Updated kitchen w/double sink, dishwasher, flat-top stove & new cabinets. Rear addition for office space. Roomy! Townhome With Addition - 2 BR

Townhome with front addition for laundry and storage. Opened kitchen with extra storage racks. Ref floors. \$91,900 Brick GHI Townhome - 2 Bedrooms opened kitchen, modern cabinets and appliances. Lots of extra touches throughout, including extra outlets.

Townhome near Roosevelt Center - 2 BR Townhome with modern kitchen and granite counters. Refinished hardwood flooring. Walk to Center! \$79,900 2 BR Townhome - Backs to Woods

Enjoy the wildlife in the protected woodlands. Refinished oak hardwood flooring. Full-sized washer and dryer, too!

3 Bedroom Townhome - Very close to the cent ter value - priced to sell at \$89,900

Block Townhome With Addition bedroom GHI home with laundry room addition and GARAGE. 'Library End of Town'. Call now to see this great home! 3 Bedroom GHI Townhome - Currently being re and refire stop & Protected Woodlands. \$99,900 Charlestowne Village - 2-Story, 3 BR 2 1/2 BA townhome with more than \$50K in upgrades. Looks like a model

home inside. Enclosed balcony, too! ing with modern kitchen and front storage audition. Nets of landscaping.

Block Townhome With Addition Rear addition with laundry and office space. Bath with pedestal sink and ceramic tiles. Close to Roosev. Center. Remodeled 2 BR GHI Townhome Recessed lighting, custom molding, modern kitchen, refinished flooring,

ceramic tile and more! \$106,900 Your Greenbelt Specialists In Roosevelt Center

Utopia Film Festival 2013 Seeks Volunteers

by Susan Gervasi

Utopia Film Festival 2013 planners will hold their first meeting on Saturday, March 30 at 1 p.m., at Greenbelt Access Television (GATE), Room 204 of the Community Center. Movielovers who would like to be part of this annual October event are invited to attend.

"Volunteering with Utopia allows you to see amazing films that might never be available in theaters or through online film distributors," said Justin Baker, Utopia associate director. "The Festival is a Greenbelt cultural gem."

In its ninth year, Utopia is an all-volunteer effort supported by nonprofit Greenbelt Access Television, the City of Greenbelt, the Maryland Film Office and other sponsors. The Festival takes its name from Greenbelt's "utopian" origins in the New Deal and views its mission as "seeking a better world through film."

Volunteers for Utopia 2013 are needed to suggest independent films for possible inclusion, screen and evaluate filmmaker

submissions, assist with publicity, supply technical support, find sponsors and to meet and greet independent filmmakers who annually attend.

"We showcase works from local and international filmmakers," said Connie Davis, manager of Festival volunteers. "We give them a voice."

Artist and filmmaker Alan Haley, nephew of "Roots" author Alex Haley and Utopia's manager of film screenings and technical operations, believes movies and works of animation help bring meaning to the world.

"Come and be part of Utopia," he said.

For more information about the March 30 planning meeting, volunteering for Utopia or submitting a work to the Festival, call 301-466-9524 or email utopiafilmfestival2013@gmail.com. Continuing updates will also be available on the Utopia website at utopiafilmfestival.org.

Susan Gervasi is executive director of Utopia Film Festival

Women's Studies Builds Friendships that Endure

by Virginia Beauchamp

How many years have we known one another? Forty at least – long before Anne Mills King moved to Greenbelt. She remembers we met during the early days of what is called Women's Studies at the University of Maryland. The program began unofficially in the spring semester 1974, one of about four such programs then nationwide. I was its first coordinator.

King soon originated a similar program at the Prince George's Community College. And since then, newly retired after some 38 years at the college, she bought a GHI home on Gardenway and happily settled in. Many Greenbelters have now come to know her as a teacher of Community College classes for seniors at the Greenbelt Community Center.

What neither of us had known until this week was how similar, however, had been the trajectories of our two lives. Both of us served overseas in World War II she in Italy and North Africa, I in the Philippines and Japan. Both had followed husbands to Foreign Service positions abroad, arranging for our children's schooling in distant places - for her in Spain, in Nigeria for me.

Both of us also have taught in ESOL programs (English for Speakers of Other Languages). I taught at the University of Michigan where the program began in the 1940s; she taught in Spain. Her students there were Cubans who had fled their homes, leaving behind their cars with keys still in the ignition, abandoned

at the airport. Only in this way could they safely depart the Castro regime.

Both of us also had earned PhDs - mine at the University of Chicago in the 1950s, hers two decades later at Maryland.

Life in Greenbelt

So what does she like about this town? "All kinds of wonderful programs," she says. "And people of all ages. I love Greenbelt," King adds. It's a pleasure, she says, to be able to walk to the Center and to see all the different generations "hanging out."

And then there are all "the wonderful programs" and convenient businesses – like doctors and dentists nearby and the New Deal Café and other local restaurants.

And so many programs, like plays at the Arts Center or movies at the Old Greenbelt Theatre.

"And people are friendly," she adds. King enjoys the library and has joined the Greenbelt Post of the American Legion. She is eligible, of course, with her history in World War II.

And then there's her old dog to keep her company and the nearby playground for children. That's one thing she especially loves, she says as she and I say goodbye - "to watch the kids going by each day."

Just as I walk to the car, a high school student I know so well then wanders by. I look up to see Krissy, my own granddaughter, snugly tucked into her jacket on such a chilly, chilly day on her way to the Center with

Greenbelt is

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.

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."

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"

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 Baquettes 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 Vegetables, Feta Cheese and Plum Tomatoes Vinaigrette 3 Bean Salad

Chicken Walnut and Golden Raisin Salad Baked Flounder served with a Lemon Caper Sauce

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