

GREENBELT News Review

An Independent Newspaper

VOL. 77, No. 14

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

FEBRUARY 27, 2014

Council Initiates Decisions On Gardens, Forest Preserve

by Kathleen Gallagher

Over the last month the Greenbelt Forest Preserve Advisory Board (FPAB) submitted three reports to the city council dealing with the issue of establishing boundaries for the community gardens located within the Greenbelt Forest Preserve. The community gardens were identified in the 2005 Forest Preserve Management and Maintenance Guidelines as one of several existing contingency uses of the woodlands that were essentially inconsistent with the purpose of the preserve but were at the same time historic, important to the community and therefore desirable for the city to protect and maintain.

In order to maintain the physical area set aside for gardens, the guidelines allowed that necessary pruning, removal of trees and selective clearing by the city would be permitted but only to the extent necessary to maintain the limits of the gardens and to remove any canopy obstructing

the clearstory of the garden area.

Over the years the trees have grown and the footprints of some of the gardens may have, too, with little discussion having occurred about what the "limits" of the gardens in fact were or should be; nor was a plan made for city maintenance that would clarify the edge between gardens and preserve. Given the divergent purposes recognized in the guidelines for culturing gardens and trees, it is not surprising that there have been differences of opinion. Over the last couple of years, discussions have occurred among the Greenbelt Garden Club, FPAB and the city council about the problems that need to be resolved.

Following the receipt of the FPAB reports and recommendations on setting boundaries for gardens in three areas – Gardenway, Henry's Hollow and Hamilton Place – the city council

See **COUNCIL**, page 7

Students Learn by Doing And Help by Fund Raising

by Stephen Waldron

Greenbelt Middle School (GMS) is teaming up with the Leukemia and Lymphoma Society to raise money for cancer research.

The Pennies for Patients campaign is an opportunity for students and parents to donate money in support of scientists looking for a cure for cancer. In the case of the Middle School, a donation bucket has been making its way around the school since the fundraiser began on Feb. 3.

Jane Ness is a Spanish teacher in her sixth year at GMS and also serves as the advisor to the Student Government Association (SGA). She sees Pennies for Patients as a chance for students in the SGA to get hands-on experience in public service.

"They're running it for us," Ness said. "They're creating banners and encouraging other students to give money."

Ness is the co-chair of GMS' Pennies for Patients campaign along with technology teacher Angela Batten. The SGA spends a lot of time working on projects like the talent show and school dances, but Ness wants to make sure they understand the importance of charity.

"We tell the kids when they sign up," Ness said, "it's 50 percent philanthropic work for the community and 50 percent school programs."

Batten is in her second year as co-chair of the fundraiser and

believes that campaigns like Pennies for Patients are a good introduction to community service for students.

"We're always looking for ways to get our students involved in helping other people," Batten said. "This is a nice, easy way to get them started in that way of thinking."

GMS won an award from the Leukemia and Lymphoma Society in 2012 after raising over \$1250 during the campaign, according to Ness. The "Penny Plaque" is on display in the school's front office.

Batten and Ness agree that fund raising this year has been slower than in past years. They believe that this winter's harsh weather might be part of the problem.

"Snow days really throw a glitch into things," Batten said.

Because of school cancellations, the Washington chapter of the Leukemia and Lymphoma Society asked GMS to extend their fund raising drive. As a result, the campaign will continue until Friday, Feb. 28.

"Some schools had to cancel their programs," Ness said, "so we were happy to extend it another week."

The SGA is using the extra time to make a final push in fund raising. Batten has been visiting classrooms to teach students

See **GMS**, page 6

Saga of Southway Pothole Continues

Are there any Greenbelt drivers who have not yet encountered the pothole on Southway, on the way out of town just south of the BP station? You know, the one that's about the size of Berwyn Heights?

It all started earlier this month with a waterline break, according to City Manager Michael McLaughlin, who addressed the topic at the February 24 regular meeting of the Greenbelt City Council. Although located within the city limits, this portion of Southway is under state maintenance and is the state's responsibility to fix. The Washington Suburban Sanitary Commission (WSSC) fixed the waterline break promptly and has returned at least twice to patch the pothole. Nonetheless, as the hole has continued to expand from the inner lane into the outer lane, Greenbelt's Department of Public Works has taken up arms against it, having twice installed two large steel plates to cover the hole temporarily.

McLaughlin explained that although the waterline was repaired, the ongoing wet weather and the changing temperatures have apparently weakened the roadway, causing the hole to reopen and grow larger. He opined that a longer stretch of warmer, dryer weather than the city has seen so far may be required for a proper repair.

In the meantime, McLaughlin assured council the city was keeping in touch with WSSC and the State Highway Administration. He said, "We're on it every day."

– Kathleen Gallagher

What Goes On

Thursday, February 27
7:30 p.m., Greenbelt Homes Inc. Board Meeting, 1 Hamilton Place.
Saturday, March 1
7 p.m. and **Sunday, March 2** at 3 p.m., Youth Musical Perseus and the Gorgon, Community Center.
Sunday, March 2
1 to 4 p.m., Artful Afternoon, Community Center
Monday, March 3
8 p.m., Council Worksession, Greenbelt Station South Core TIF, Municipal Building. Live on Verizon 21, Comcast 71 and streaming at www.greenbeltd.gov/municipaltr.
Tuesday, March 4
7 p.m., Public Safety Advisory Committee, Community Center
7 p.m., Arts Advisory Board, Community Center.
Thursday, March 6
7:30 p.m., Council Worksession, GEAC, Greenbriar Community Center, 7600 Hanover Parkway.

Black History Month

Black History Month celebrates the achievements of African Americans and is a time for recognizing their role in U.S. history. For the month of February, the News Review will run articles about the contributions of residents of African descent living in Greenbelt. News Review reporter Altoria Bell Ross is coordinating the series.

Haley Is Screenings Manager For October's Film Festival

by Altoria Bell Ross

Alan Haley remembers running into the Old Greenbelt Theatre at 10 at night after the last show to hook up the projector in the back of the auditorium for the Utopia Film Festival kick-off. Nine years later, the Film Festival has gone from one venue to four with more than 30 films but to Haley the biggest change has been the product.

"The quality of films is much better," said Haley, who serves as screenings manager. Haley said the festival receives film entries from as far away as Europe, Asia and Australia. States from which domestic filmmakers submit include California, Florida and those in the Midwest.

Haley knows quality. His un-

Alan Haley

cle, Alex Haley, wrote *Roots: The Saga of an American Family* that won the Pulitzer Prize and which ABC adapted into a television miniseries in 1977 that attracted a record-shattering 130 million viewers.

"To me, he was just Uncle Alex, who came by once in a blue moon and said 'hi,'" Haley said. "I didn't think of him as the celebrity."

At the time of *Roots*, Haley and his brother Chris were students at the College Park campus of the University of Maryland and were interviewed by the college for an article about their famous relative. Chris currently works in the archives in Annapolis for

See **HALEY**, page 6

March Artful Afternoon Offers Musical, Workshops and More

The Greenbelt Recreation Department's March 2 Artful Afternoon offers art and theater for all ages. Enjoy a musical adaptation of *Perseus and the Gorgon*, a block-printing workshop, a sculpture exhibition and more. Artful Afternoons, a monthly program of the Greenbelt Recreation Department, take place at the Community Center, 15 Crescent Road. Some activities are free. Times vary for individual activities.

At 3 p.m. see the Greenbelt Winter Youth Musical! A cast of 41 local teens will perform "Perseus and the Gorgon," an original work by Christopher Cherry. Youth and adults alike will enjoy this adventurous fairy tale adapted from the Greek myth with production design inspired by the fashions, legends and ceremonial traditions of India.

Tickets are available for a small fee at the Greenbelt Community Center business office; for information, write to rcampbell@greenbeltd.gov or call 301-397-2208. As available, remaining tickets will be sold at the door. This is a Broadway-length theat-

rical work, presented in two acts with an intermission.

Print-making Workshop

Before the show, join Artist-in-residence Nora Simon for a free, all-ages print-making workshop from 1 to 3 p.m. Learn about traditional block-printing in India and print a repeated pattern on a cloth bandana to keep. All materials are provided. Guests are encouraged to wear appropriate creative "play" clothes as some of the art materials may not wash out.

From 1:30 to 3 p.m. visitors may meet artist Jordan Tierney at a reception for her new exhibition in the Community Center Art Gallery. Her "Intertidal Souls" exhibit will feature a mermaid, an enormous turtle shell re-imagined as a rowboat and other nautical-themed works, all speaking broadly to the many journeys in life. Admission is free and all ages are invited. The exhibit is open to the public during regular hours for the building when the room is not

See **ARTFUL**, page 7

Letters

Raw Deal?

This letter is in response to Michael Rall's letter to the editor in the February 20 issue titled "New Deal Raw Deal." Although I serve on the board of directors for the New Deal Café, I disagree with Mr. Rall's assertion that the Café board's firing of the general manager was well thought out or even in compliance with the Café bylaws, exemplified by the fact that the action was not on the executive session agenda.

A group of concerned members, including myself, has provided a letter to the board asking it to respond to several questions regarding this process, including the efforts made to follow the Café personnel policy, bylaws and the amount of deliberation that went into the decision. The letter can be read at www.sites.google.com/site/newdealcafe-watch.

Up to this point the board has not been forthcoming in public about this matter, choosing instead to cite confidentiality, since the action was conducted in executive session, even though the person most affected (Mrs. Rutledge) has waived her right to confidentiality.

I hope that the board will provide the membership transparency into the process that led to the general manager's firing, so that the membership can make an informed decision as to whether the board acted properly and with due diligence.

Finally, I want to make it clear that the views I have presented are my own and do not represent those of the New Deal Café Board of Directors.

Neil McConlogue

Send us a letter to share with your neighbors about your observations, concerns, gripes and accolades regarding local issues.

Letters must contain your name, address and phone number.

Correction

Betsy Barber's review of the Marjorie Gray Art Show at the New Deal stated that it would run through the end of March. It should have said until March 3.

ERHS Basketball Teams Seek State Playoff Success

by Patrick Gleason

Last season ended with a turnover-laden state semi-final playoff loss for the Eleanor Roosevelt Lady Raiders' basketball team. But this season the youthful squad – fielding no seniors – is determined to avenge last year's heartache as they have steamrolled to a 20-0 regular season record. Spearheading the impressive performances are junior Tolu Omokore, sophomore Kaila Charles and freshman Octavia Wilson.

Before attempting to complete last season's unfinished business in the state playoffs, Roosevelt looks to avenge last year's County Championship game loss as they tip off on Thursday, February 27, at 5:30 p.m. against Largo at Henry A. Wise High School in Upper Marlboro. Their quest for a state title will then begin at home against Wise or Bowie at 7 p.m. on Monday, March 3. With a win, the Raiders will advance to another home game Wednesday, followed by the Region Championship on Friday, March 7.

The defending state champion boys' basketball team also begins its playoff pursuit this week after posting an impres-

sive 16-6 regular season, despite losing their top six scorers from a dominant 27-1 championship squad.

Roosevelt will travel to Suitland High Friday, February 28 for their 7 p.m. first round game.

The Raiders have been led by a host of former role and bench players from a season ago. The sharp shooting of Andre Fox, Trae Butler and Larry McCann coupled with the defensive presence of Quincy Winstead and Ishmail Jabbie have steadied the Raiders as head coach Brendan O'Connell aims for a seventh regional title in nine years.

Patrick Gleason is a senior at Eleanor Roosevelt High School.

Free Bach Concert

The Washington Bach Consort resumes its Noontime Cantata Series on Tuesday, March 4 from 12:10 to 1 p.m. at the Church of the Epiphany, 1317 G Street, N.W., near Metro Center. The performance will include the cantata "Herr, wie du willst, so schicks mit mir BWV 73" and an organ piece, "Tocatta in F-sharp Minor" with organ soloist Jeremy Filsell.

The Bach Consort's free series of 50-minute concerts is presented on the first Tuesday of the month in fall and spring. For more information, visit www.bachconsort.org.

Smell Gas?

(Sulfur or rotten eggs)

Call Washington Gas Light

800-752-7520 or 911

OLD GREENBELT THEATRE

WEEK OF FEB 28

Monuments Men
(PG-13)
FRIDAY
*5, 7:30

SATURDAY
Classic Film Series
Today at Noon
Bob Hope & Bing Crosby in
The Road to Bali
All tickets \$5

Monuments Men
*2:30, *5, 7:30

SUNDAY
*2:30, *5, 7:30

MONDAY - THURSDAY
*5:15, 7:30

COMING:
Grand Budapest Hotel

*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

"If I donate half of my shell to the homeless, how much will it deduct from my taxes?"

Bird Walk Thursday At Lake Artemesia

The Prince George's Audubon Society will host a guided bird walk at Lake Artemesia for migrating and resident songbirds, waterfowl and other birds on Thursday, March 6 at 3 p.m. The paved walk loops around the 38-acre lake and along Indian Creek.

Meet at the parking lot at Berwyn Road and Balew Avenue in Berwyn Heights. For more information call 301-459-3375.

Free Movie for Seniors

On Tuesday, March 4 at 11 a.m. the Publick Playhouse in Cheverly will show *Beasts of the Southern Wild* (2012). In an isolated Louisiana bayou, a six-year-old girl with a buoyant spirit and extraordinary imagination contends with an ailing, abusive father and a storm that threatens to destroy her small community. Roger Ebert wrote, "Beasts of the Southern Wild is one of the year's best films." This film is free for ages 60 and over.

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-
Assistant Editor Emeritus: Barbara Likowski 1970-
Editor: Mary Lou Williamson 301-441-2662
Assistant Editor: Altoria Bell Ross
News Editor: Elaine Skolnik 301-598-1805
Assistant to the Editor: Eileen Farnham 301-513-0482
Senior Copy Editors: Virginia Beauchamp, James Giese
Photo Editor: Helen Sydavar
Business Manager: Mary Halford
Accounts Manager: Diane Oberg
Intern: Tisha Claudia Lim

STAFF

Virginia Beauchamp, Judy Bell, Rebecca Boggs, Judi Bordeaux, Jessi Britton, Arlene Clarke, Lynn Clinedinst, Agnes Conaty, Bill Cornett, Cynthia Cummings, Peter Curtis, Deanna Dawson, Elizabeth Eny, Angie Evans, Joan Falcão, Eli Flam, Kathleen Gallagher, Anne Gardner, Jon Gardner, Bernina McGee Giese, James Giese, Ann-Marie Gnall, Marjorie Gray, Carol Griffith, Mary Halford, 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, Barbara Likowski, Jim Link, Catherine Madigan, Marc Manheimer, Lou Ann McCann, Kathleen McFarland, Cathie Meetre, Janet Meetre, Priscilla Mizani, Mary Moien, Marat Moore, Diane Oberg, Shiril Phelps, Gail Phillips, Marylee Platt, Carol Ready, Altoria Bell Ross, JoEllen Sarff, Emily S. Smith, Susan Stern, Jonathan Taylor, Erika Thomas, Nancy Tolzman, Joanne Tucker, Jean Turkiewicz, Thomas X. White, Stan Zirkon 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 Sylvia Lewis

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.

Green Ridge House Opens Wait List

Green Ridge House, the City of Greenbelt's HUD Section 8-202 apartment building, will open its waiting list from March 3 through March 7, 2014, from 9 a.m. – 4 p.m. Green Ridge House is an independent living apartment building located at 22 Ridge Road. All applicants must apply in person and be 62 years of age or older or be a disabled adult.

All applicants must have with them a valid Maryland State ID or Driver's License and their Social Security card. All applicants will have a credit and criminal background check performed to determine eligibility. Applicants should be prepared to move within 30 days once they receive a call that a unit is available. Rent is based upon 30 percent of one's income within a maximum gross income of \$37,450 for individuals and \$42,800 for couples.

All apartments are one bedroom units. *Only applicants who would consider moving within the next 6 months to one year should apply.*

Greenbelt Community Center at 15 Crescent Rd.
OFFICE HOURS: Monday 2 - 4 p.m., Tuesday 2 - 4, 8 - 10 p.m.

Community Events

At the Library

Tuesday, March 4, 7 p.m. The African History and Culture lecture series continues with a presentation by historian C.R. Gibbs called "The N-Word: Its Origins and Evil Uses."

Children's Programs

Wednesday, March 5, 10:30 a.m. A special Storytime for ages 2 to 5 years on Exploring our Solar System. Joined by Greenbelt Library staff, NASA Goddard scientists will lead an exploration of our solar system and universe through stories. The usual 20-person room limit applies. Pick up a free ticket from the information desk before the session.

Thursday, March 6, 10:30 a.m. Drop-in Storytime for ages 2 to 5 years. A librarian reads age-appropriate stories to children and parents that support early literacy by mixing stories with other fun activities including songs, rhymes and finger play.

For more information visit the Greenbelt Branch Library, call 301-345-5800 or go to www.pgcmis.info to review accounts, renew materials or for other library services. For automated phone renewal call 301-333-3111.

GHI Notes

Friday February 28, Office Closed – Emergency Maintenance will be Available

Sunday March 2, 2 p.m. – Town Hall Meeting – (Greenbelt Volunteer Fire Department, 125 Crescent Road)

Wednesday March 5, 6 p.m. – Investment Committee Meeting – Board Room

Wednesday March 5, 7:30 p.m. – Finance Committee Meeting – Board Room

Saturday March 8, 11 a.m. – Pre Purchase Orientation – Board Room
Note: Committee and board meetings are open; members are encouraged to attend.

Lions Club, Hospital Sponsor Blood Drive

The Greenbelt Lions Club and Doctors Community Hospital will co-sponsor a Red Cross blood donation drive on Thursday, March 6 from 10 a.m. to 3:30 p.m. at the hospital at 8100 Good Luck Road.

Blood donors must be at least 17 years old and meet minimum weight requirements. Bring a donor card, driver's license or two other forms of identification. Appointments are encouraged but not required.

For more information on donating or to make an appointment call 1-800-733-2767 or visit redcrossblood.org.

Arts Advisory Board To Meet in March

The Greenbelt Arts Advisory Board will meet on Tuesday, March 4 at 7 p.m. in the Greenbelt Community Center, 15 Crescent Road. For additional information, contact Nicole DeWald, staff liaison, at ndewald@greenbeltmd.gov or 240-542-2057.

Windtalker Motz Returns to New Deal

Native American flute player Randy "Windtalker" Motz returns to the New Deal Café on Wednesday, March 5 from 7 to 9 p.m. with his mesmerizing multimedia show. Motz performs a distinctive style of contemporary Native American flute music that blends flute with lush orchestration and native percussion, weaving a warm and soothing musical tapestry.

In addition to a host of new songs, Windtalker will perform compositions from his CDs, as well as jazz, blues and classic rock songs that are sure to get feet tapping.

As an advocate for Native Americans, Windtalker will donate a portion of the proceeds from this concert to "Futures for Children," a charity that provides educational and leadership opportunities for Native American children on reservations in the Southwest.

Golden Age Club

by Bunny Fitzgerald

The Golden Age Club was pleased to learn there will be a new floor in the Multi-purpose Room in the Community Center. That ugly, stained carpet will be removed and non-skid tile will be put down. Hooray! No meeting on March 5 as this project will be in progress.

Come to the meeting on March 12. The program will be "Poems, Stories and Blarney." Bring a joke or a story, enjoy some good fellowship and admire the new floor.

Senior Softball League Seeks New Players

The Greenbelters – the town's team in the Baltimore Beltway Senior Softball League – seeks new players with a competitive edge. Men must be 60 or older, women at least 55. Spring training begins in March. For details, call Manager George Harrison at 301-538-3636 or Deputy Manager Jasper Pendergrass at 202-321-0909.

More Community Events can be found throughout the paper.

Foundation Holds Grant Writing Class

The Greenbelt Community Foundation will be offering a workshop on writing grant proposals Monday, March 10 at 7:30 pm in the Community Center. Bill Duncan will cover the basics of applying for a grant from the foundation including general tips for success. This workshop is free and open to the public.

Duncan, a former GCF Advisory Board Member, will provide guidance and help on how to apply. He has had a long career in nonprofit management and development, as well as extensive engagement with the Greenbelt community as a volunteer.

The Greenbelt Community Foundation has two grant cycles a year, awarding grants ranging from \$500 to \$5000 to local organizations, co-operatives and non-profits in Greenbelt. The next deadline for submitting applications is April 15, 2014.

More information about GCF, as well as application materials, can be found at www.greenbelt-foundation.net.

Upcoming Events At New Deal Café

Friday, February 28 begins with John Guernsey on piano from 6:30 to 8 p.m., then the Sligo Creek Stompers bring their raucous but refined blend of bluegrass, ragtime, jazz and Texas swing to the Cafe from 8 to 11 p.m.

Come by on Saturday, March 1 from 11 a.m. to noon for The TV John Variety Show. In the afternoon, Bruce Kitt will play classical guitar from 4 to 6 p.m. and Guernsey plays jazz and blues on piano from 6:30 to 8 p.m., followed by Little Red and the Renegades hosting our Mardi Gras celebration from 8 to 11 p.m. Laissez Les Bon Temps Roulez!

Join the weekly Deaf Brunch on Sunday, March 2 from 10:30 a.m. to noon. Harp 46 performs celtic harp, percussion and classic world music from 5 to 8 p.m.

Should We Divest From Fossil Fuels?

Divestment is a concrete and actionable step that both individuals and groups can take to affect global change. Come to GCAN's March 5 meeting, 7 to 9:15 p.m. in the Community Center to learn more about divestment and discuss the possibility of starting a fossil-fuel divestment campaign.

The presentation features Matt Grason of Divest D.C. and Pete Murtha and Christine Pendzich of Divest Montgomery County. Although people and governments know urgent action is needed on climate change, retirement investments and government funds are supporting some of the most polluting companies driving climate change, and exerting undue influence over our political system to maintain the fossil fuel status quo. Taking a cue from the anti-Apartheid movement of the 1980s, a movement has sprung to life to convince universities, local and state governments, foundations and individuals to take investments in oil, gas and coal companies out of their portfolios. It turns out that fossil-fuel divestment is very low-risk and could actually improve one's bottom line.

Washington, D.C., is considering fossil fuel divestment legislation and Montgomery County is not far behind. Greenbelt and Prince George's County now have the opportunity to join their neighbors in taking a stand against fossil-fueled climate destruction.

For more information, contact Lore Rosenthal, Greenbelt Climate Action Network, lore@simplicity-matters.org, 301-345-2234

LISTEN to the NEWS REVIEW

Visually impaired may listen for free
Call Metropolitan Washington Ear
301-681-6636
to become a listener.

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

ACADEMY STADIUM THEATRE

6198 GREENBELT ROAD
CENTER COURT OF BELTWAY PLAZA
301-220-1155

For directions visit www.academy8theaters.com
Most features are \$5.00
all day on Tuesdays; add \$2.00 for 3-D
R = ID Required

(!) = No passes, (!!)= No passes weekend

WEEK OF FEB 28

FRIDAY, SATURDAY & TUESDAY

Son of God, PG-13 (!)
11:55, 12:40, 3:25, 4, 6:50, 9:55
Non-Stop, PG-13 (!)
11:25, 2:10, 4:50, 7:30, 10:10
About Last Night, R
11:40, 2:20, 5:10, 7:40, 9:30, 10:05
Pompeii, in 2D, PG-13 (!)
11:35, 2:15, 4:50, 7:35, 10:10
Robo Cop, PG-13
11:20, 1:50, 4:30, 7:10, 9:45
Lego, PG
11:55, 2:30, 5, 7, 7:25, 9:50
3 Days to Kill, PG-13 (!!)
11, 1:45, 4:30, 7:15, 10

SUNDAY, MONDAY & WEDNESDAY

Son of God, PG-13 (!)
11:55, 12:40, 3:25, 4, 6:50
Non-Stop, PG-13 (!)
11:25, 2:10, 4:50, 7:30
About Last Night, R
11:40, 2:20, 5:10, 7:40
Pompeii, PG-13 (!!)
11:35, 2:15, 4:50, 7:35
Robo Cop, PG-13
11:20, 1:50, 4:30, 7:10
Lego, PG
11:55, 2:30, 5, 7, 7:25
3 Days to Kill, PG-13 (!)
11, 1:45, 4:30, 7:15

THURSDAY

300: Rise of an Empire, in 2D, R (!)
8
300: Rise of an Empire, in 3D, R (!)
8
Son of God, PG-13 (!)
11:55, 12:40, 3:25, 4, 6:50
Non-Stop, PG-13 (!)
11:25, 2:10, 4:50, 7:30
About Last Night, R
11:40, 2:20, 5:10, 7:40
Pompeii, PG-13 (!!)
11:35, 2:15, 4:50
Robo Cop, PG-13
11:20, 1:50, 4:30, 7:10
Lego, PG
11:55, 2:30, 5, 7:25
3 Days to Kill, PG-13 (!)
11, 1:45, 4:30, 7:15

Greenbelt Arts Center DON'T MISS

Come Back to the 5 & Dime Jimmy Dean, Jimmy Dean

Fri and Sat: Feb 28 & Mar 1, 7, 8, 14 at 8pm

Last Sat Mar 15 at 2pm only

Sunday Matinees: Mar 2, 9 at 2pm

Ticket prices: \$17 General Admission, \$14 Students/Seniors/Military, \$12 Child (under 12)

COMING Auditions: Habeus Corpus – March 1
The Creation of the World and Other Business – March 21 - April 5 - guest production from Off the Quill
Celtic Concert – April 26 – Homespun Ceilidh Band

For information & reservations, call 301-441-8770 or email: info@greenbeltartscenter.org

BOOK TICKETS ONLINE at www.greenbeltartscenter.org

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

Shrove Tuesday Pancake Supper

March 4 at 6:30 P.M.

Pancakes, sausage, scalloped apples and good Fellowship.

Free Will Offering

Greenbelt Community Church

Hillside and Crescent Rds.

Obituaries

Louise E. Smith

Louise Elaine Smith of Gardnaway, died peacefully on March 12, 2013.

Mrs. Smith was born May 29, 1947, daughter of Louise and the late Anthony Hagedorn.

She is survived by son Charles (Rebecca) Smith; grandchildren Nathaniel and Naomi Smith; and siblings Michael Hagedorn, Susan Flesher, Janet Simpson, Anthony Hagedorn and Kathy Spar. She is also survived by many other loving family and friends.

Memorial contributions may be made to The Fourth Presbyterian Church Deacon Fund or the American Diabetes Association, P.O. Box 11454, Alexandria, VA 22312.

James Clifton Leckliter, Jr.

James Clifton Leckliter, Jr. died unexpectedly of a heart attack at his home in Montgomery, Texas, on February 1, 2014.

Mr. Leckliter was born in 1947 and grew up in Greenbelt, as did his children. He was a volunteer baseball coach for the little league, as well as for the Raiders football. He was a member of the Greenbelt American Legion Post #136, the local VFW lodge, the Eagles and the AMVets. While living in the 16 Court of Ridge Road, he took great pride in his yard and house – they were always immaculate. Friends and neighbors may remember his working at Woody's gas station, his great affection for his Harley and for his antique cars. He spent many a day working on all his vehicles. Not only was he a hard working individual, he was always a very lucky man. Whether he was playing pull tabs at the Legion or various pools (NASCAR, football, etc.), he was always a winner.

Mr. Leckliter, known as Jimbo, had a smile for everyone whether he knew them or not. He had a big heart and would do anything for his family or friends. He truly enjoyed helping his neighbors, and he had a very loving relationship with his grandmother, caring for her and her gardening needs. He also had a special place in his heart for Michael D. and Billy Orton, best friends, both of whom preceded him in death. He had a portrait on his Harley of his comrade, Michael D. Spending his weekends with family at Indian Acres always brought him great enjoyment. He'd enjoy sitting around the campfire roasting hot dogs and marshmallows. He loved to laugh and make others laugh. He will be missed.

Mr. Leckliter is survived by

his ex-wife/best friend, Christa Leckliter of Fredericksburg, Va.; son, James Leckliter, III, of St. Louis, Mo. (Ratna); daughter, Tina Strickland of Md. (Steve); son, Donald Leckliter of Fredericksburg, Va. (Shana); and eight grandchildren. He is also survived by siblings, Linny Leckliter, John Leckliter and Marlene Leckliter Carlton. Preceding him in death were his parents, James C. Leckliter Sr. and Mercedes Leckliter; his sister, Nina Ledbetter; and his grandmother, Grace Garnand. He had other relatives and friends (too numerous to mention).

A celebration of his life will be held at the Greenbelt American Legion Post #136 on March 8 from 2 to 6 p.m. In lieu of flowers donations in his name may be made to the American Heart Association.

Elizabeth May (Betty) Shifflett

Elizabeth May (Betty) Shifflett died on February 18, 2014. She is survived by her son Dean, daughter-in-law Paula and grandson Wesley of Gaithersburg, Md.; daughter Dorothy Chrismer, son-in-law Ronald and grandson Jeffrey of Laurel, Md.; and sister Ellen Domchick of Wheaton, Md., as well as 28 nieces and nephews. Betty's parents were Salvatore and Dorothy Gussio, formerly of 62-A Crescent Road. Betty's sister, Ellen, and her brother, the late Carl Gussio were initially raised in Washington, D.C. At the age of 5, in 1937, Betty's family was one of the first families to move to Greenbelt. Betty attended Green-

belt High School and later married Carol Shifflett. Carol and Betty were married on May 19, 1951. In 1952, they bought their first home at 19-G Hillside Road where Betty and Carol raised Dean and Dorothy.

One of Betty's first jobs was working part-time at the doctor's offices of Wodak, Weintraub and Bergman at the Greenbelt Professional Building while Dorothy and Dean were still in elementary and junior high school. In 1978, Betty began a career at the University of Maryland Graduate School Admissions – a career that lasted over 23 years. Some of Betty's hobbies were bowling when Dorothy and Dean were young (and Betty was young). She loved to read books and crocheted for many years. In later years, she enjoyed watching any crime/detective show – CSI was one of her favorites!

Betty and Carol loved to go to Piney Point, Md. The home in Piney Point belonged to her parents, and was Betty and Carol's usual vacation spot. Later they purchased the Piney Point home from her parent's estate. They planned to retire there permanently until cancer took Carol's life in 2003. Carol and Betty were married for 52 years. After Carol's death, she moved to Riderwood Village in Silver Spring in 2004 after living in Greenbelt for nearly 60 years!

Betty is now reunited with her husband, Carol, and many other close friends and family. She was buried next to Carol and her parents at the Greenbelt Cemetery on February 22, 2014.

 Cleave tenaciously unto that which will lead to the well-being and tranquility of all mankind. This span of earth is but one homeland and one habitation. (Baha'u'llah)

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

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

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

Free Pancake Supper On Shrove Tuesday

On Tuesday, March 4, Mowatt Memorial United Methodist Church will have a free Pancake Supper from 5 to 7 p.m., followed by a movie.

On Wednesday, March 5, at 7 p.m. the church will hold an Ash Wednesday service. The church is located at 40 Ridge Road.

Puppet Show Friday

A free puppet show A Fox's Tale will take place on Friday, March 7 at 10 a.m. and 11:30 a.m. at the Patuxent Wildlife Visitor Center. Discover the nighttime world of critters found at Patuxent Research Refuge. The puppet show runs approximately 20 minutes and is for all ages. No registration is necessary.

Visit www.patuxent.fws.gov for details.

Condolences to the family and friends of pioneer Greenbelter Elizabeth (Betty) May Gussio Shifflett, 81, who died February 18, 2014. She was a member of Greenbelt High School's class of 1950.

Those who took "shop" at Greenbelt Junior High in the 1950s may remember their teacher, Hugh Francis Bunnell, who lived in Greenbelt while teaching here. Mr. Bunnell, who had a long career in education in various locations in Maryland, died in Port Charlotte, Fla., on February 18, 2014, at the age of 101. Condolences to his family and friends.

To send information for "Our Neighbors," email us at news-review@verizon.net or leave a message at 301-474-6892.

– Kathleen McFarland

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.

Greenbelt Community Church

UNITED CHURCH OF CHRIST

1 Hillside (at Crescent Road)

Phone: 301-474-6171 mornings

www.greenbeltcommunitychurch.org

Sunday Worship
10:15 a.m.

Clara Young, Interim Pastor

Special Talk on Hebrews 6 At GREENBELT BAPTIST CHURCH February 27th at 7:30pm

Is salvation in Christ forever? Special guest from Wales, Tom Holland, will speak on the implications of this passage on the security of a believer's salvation. Tom Holland is a professor of New Testament at the Wales Evangelical School of Theology. He holds degrees from Cambridge University, London University, and a PhD from the University of Wales.

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

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)

Office Hours : Mon, Thu, Fri 9:00 am - 1:00 pm

Tue, Wed 12:00 pm - 4:00 pm

"A hospitable, multicultural community of faith"

Paint Branch Unitarian Universalist Church

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

Welcomes you to our open, nurturing community

March 2, 10 a.m.

A Sense of Wonder Amid Signs of Doom
Rev. Diane Teichert and Noel Monardes, Worship Associate
Dayna Edwards, Director of Religious Exploration
We honor Women's History Month by drawing from the life of Rachel Carson, who lived and worked locally, and is often credited with launching the modern ecology movement.

Today is Signing Sunday - for those ready to make the commitments of membership, please meet the Minister and Trustee at the chalice after the service.

**Catholic
Community
of Greenbelt
MASS**

Sundays 10 A.M.
Municipal Building

ALL ARE WELCOME.

City Information

GREENBELT RECREATION DEPARTMENT
presents
THE 2014 GREENBELT YOUTH MUSICAL

PERSEUS *and* the GORGON

By Christopher Cherry

Raised as a humble fisherman's son, Perseus doesn't know he's a castaway prince. When he's tricked into a quest to confront the hideous Gorgon, he discovers the monster's secret - and his own.

"Keeps the entire audience amused and enthralled, from adults to the youngest child." -- Greenbelt News Review

Saturday, March 1 at 7:00 pm
Sunday, March 2 at 3:00 pm
Saturday, March 8 at 2:00 pm and 7:00 pm
Greenbelt Community Center, 15 Crescent Road
Tickets: \$5 Advance purchase: Call 301-397-2208

VACANCIES ON BOARDS & COMMITTEES

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

FIT 'N' FUN CARDIO

Experience a variety of cardio including dance, boot camp, weights and floor work set to great music! You will need to bring weights, water and a mat. Jump rope is optional.
Mondays, Wednesdays and Fridays from 10:00-11:15 AM. Sign up for the whole session or Drop-In. For more information download the Recreation Activity Guide at www.greenbeltmd.gov/recreation or call 301-397-2208

MEETINGS FOR THE WEEK OF March 3-7

Monday, March 3 at 8pm, **COUNCIL WORK SESSION re: Greenbelt Station South Core TIF** at Municipal Building, 25 Crescent Road. Live on Verizon 21, Comcast 71 and Streaming at www.greenbeltmd.gov/municipaltv

Tuesday, March 4 at 7pm, **PUBLIC SAFETY ADVISORY COMMITTEE** at Community Center, 15 Crescent Road. Open to the public.

Tuesday, March 4 at 7pm, **ARTS ADVISORY BOARD** at the Community Center, 15 Crescent Road. Info: 240-542-2057

Wednesday, March 5 at 8pm, **EXECUTIVE SESSION** (see notice to the right)

Thursday, March 6 at 7:30pm, **COUNCIL WORK SESSION w/GEAC** at Greenbriar Community Center, 7600 Hanover Parkway.

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

THERE ARE SOME LONELY HEARTS AT THE ANIMAL SHELTER THAT REALLY NEED SOME LOVE IN THEIR LIVES:

Spirit and Hope: Last weekend, the Greenbelt Police and Animal Shelter rescued two live ferrets that were placed in a trash bag, thrown into a dumpster and left to die. A good citizen called the police when they noticed a bag moving in the dumpster. The ferrets are in good health, but were very thirsty at the time they came into the shelter. Now named Spirit and Hope, both ferrets are light in color, are friendly and love playing with their 'Kong toy.' After what they have been through, Spirit and Hope are ready to be adopted into a loving home where they will be treated with kindness.

Tink: Tink is a young American Staffordshire Terrier mix, about 2-yrs-old. She was a breeding dog but has since been spayed. Tink LOVES to fetch, give kisses and is very attentive. She's smart and learns quickly. She knows several commands including "sit" "lie down" and "roll over." Tink also loves the water! She will dive for a toy, and loves splashing around in our baby pool. Please come visit Tink and let her show you what a cool dog she is!

Come out and visit all of our available pets!

550-A Crescent Road (behind Police Station) 301-474-6124
Open Wednesdays 4-7pm and Saturdays 9am-12pm

Learn more about the City of Greenbelt, Upcoming Activities, Services, Events and more!
LIKE US ON FACEBOOK! www.facebook.com/cityofgreenbelt; FOLLOW US ON TWITTER @CityofGreenbelt.

Get some neat Green ideas and more on Pinterest www.pinterest.com/cgreenbelt/
Stay informed at Greenbelt CityLink www.greenbeltmd.gov.

Download the 2014 SPRING AND SUMMER CAMP BROCHURE at www.greenbeltmd.gov/recreation

OFFICIAL NOTICE

In accordance with Section 10-508(a)(14) of the State Government Article of the Annotated Code of the Public General Laws of Maryland, an Executive Session of the Greenbelt City Council will be held on Wednesday, March 5, 2014, at 8:00 p.m. The meeting will be held in the Library of the Municipal Building, 25 Crescent Road.

The purpose of this meeting will be to discuss the contents of proposals received to Develop an Economic Development Strategy.
Cindy Murray CMC, City Clerk

Notice of Charter Amendment Resolution

At its regular meeting of February 24, 2014, the City Council adopted a resolution to amend the City Charter. As required by state law, this resolution will be posted in its entirety for 40 days, until April 5, 2014, at the Municipal Building, as well as on the City's Web site at www.greenbeltmd.gov. Copies may also be requested of the City Clerk. It will become effective on April 25, 2014, unless a proper petition to submit the amendment to the voters on a referendum is filed as permitted by law. As also required by state law, this notice is given to provide a fair summary of the resolution.

Charter Amendment Resolution No. 2014-1

A Resolution of the City of Greenbelt Adopted Pursuant to the Authority of Article XI-E of the Constitution of Maryland and Section 13 of Article 23A of the Annotated Code of Maryland (1957 Edition as Amended), Title, Corporation-Municipal, Subtitle "Home Rule" to Amend the Charter of the City of Greenbelt Found, in Whole or In Part, in the Compilation of Municipal Charters of Maryland (1983 Edition as Amended), as Prepared by the Department of Legislative Services Pursuant to Chapter 77 of the Acts of the General Assembly of Maryland of 1983, by Amending Section 8, Titled "Same-Quorum, Procedure" (Charter Amendment Resolution No. 2014-1)

Purpose: To amend the City Charter to allow a member of Council to abstain from voting so long as such member gives a reason for abstaining and such reason falls within one of the following:

1. When to vote would or could be considered improper pursuant to the City and State Ethics Laws.
2. When to vote could or may show bias for or against a person, organization or business that the member has a close personal relationship with thus reflecting poorly on the member and the office such member holds.
3. When for any other reason a member is not comfortable voting and has given the Chair a reason for requesting to abstain so long as excused by the Chair or Council by vote.

For additional information, contact Cindy Murray, City Clerk, at 301-474-8000 or cmurray@greenbeltmd.gov.

**Saturday, March 15, 2014
(10:00 AM to 3:00 PM)
Greenbelt Public Works Building
555 Crescent Road**

This FREE workshop provides solutions to stormwater runoff and pollution. Homeowners, churches, and community members can learn about rain barrels and the connection to watershed health along with the ins and outs of Prince George's County

Rain Check Rebate program. The funding for these rebates comes from the polluted runoff fee that will save you \$\$\$ and improve water quality! The workshop also includes:

- Eco-tour of Greenbelt Public Works facility of green infrastructure
- Educational and fun activities for families, including a watershed model
- Opportunity to purchase and decorate your very own rain barrel!

**Registration required at <https://storwatersolutions.eventbrite.com>
Spaces are limited! FREE and OPEN to the public.**

HALEY continued from page 1

the state of Maryland, conducting research on runaway slaves. Alan, who graduated in 1979 with a degree in advertising and applied design, began his printing career as the pressman at the University of Maryland Book Center.

"I was a one man press. That was me."

One of his memorable jobs was printing the program of Len Bias. Bias was a University of Maryland basketball forward selected by the Boston Celtics as the second overall pick in the 1986 NBA Draft, who died two days later from cardiac arrhythmia induced by a cocaine overdose.

After leaving Maryland, Haley pursued other careers but kept coming back to the printing press. Today, he works for API, making company tee shirts with logos and attending trade shows. Haley said when Roots was popular the company produced a dozen family reunion tee shirts a month for people, "putting families together again." He said relatives were looking forward to seeing grandma and distant cousins and "making an effort to join together as a family."

In the Greenbelt family, the Film Festival has accepted several of Haley's animated films, said Susan Gervasi, festival executive director. She also

said Haley manages one of the projectors during the festival and advises on technical matters where equipment is concerned.

"He is one of our most reliable volunteers," she said. "He loves good films and has a good understanding of what kinds of films Utopia audiences are interested in. Alan is one of the truly nicest people I know."

The Film Festival is a non-profit project of the Greenbelt Access Television (GATE), the festival's primary sponsor, which Haley joined in 1998. George Kochell, GATE production manager, said Haley is an active board member who is always at the studio putting in extra hours. Kochell said Haley helps in the studio doing shoots, adjusting the lights and cameras and guiding the talent all while covering the evening hours at the studio.

In addition, GATE recently upgraded its equipment and Kochell said Haley has been first in line to take the technology and equipment classes.

All in all, Haley hopes to one day have the films from the festival shown on television or in local theaters outside of Greenbelt.

"People are getting better at making films and pushing the envelope," he said. "However, we are family based. We are not looking for shock value here."

Cooks Potatoes At Botanic Garden

On Thursday, March 6, and again on March 13, at noon and again at 12:45 p.m. each day, the U.S. Botanic Gardens will offer a free cooking demonstration, We Say Potatoes, led by Adrienne Cook, gardening specialist and Danielle Cook Navidi, nutritionist. Join the Cook Sisters to explore the many varieties of potatoes and what each is best for and, of course, a taste of different ways of cooking them. Whether sweet or savory, the Cook Sisters will have new ideas on what to do with one of nature's staples. No pre-registration required.

County Offers Meeting On Primary Health Care

On Saturday, March 1 Prince George's County and the Prince George's County Planning Department of The Maryland-National Capital Park and Planning Commission (M-NCPPC) will hold an interactive county-wide community meeting on primary health care and the New Regional Medical Center. Registration will take place from 9 a.m. to 10 a.m. followed by the meeting from 10 a.m. to 1 p.m. at the Jericho Christian Academy.

The county-wide meeting will provide community leaders, residents and stakeholders an opportunity to give input on improving the county's health care system, to discuss health promotion and disease prevention as well as ways to enhance the community's quality of life.

Attendees must RSVP at www.pgplanning.org/PHCSP.htm. Free parking is available and continental breakfast and lunch will be provided. Attendees who will need translation service can call 301-952-3195.

Learn about Beavers At Wildlife Refuge

On Wednesday, March 5 from 10 to 11 a.m., children age 5 to 7 can learn about beavers and discover the clever techniques these cool and resourceful animals use to live in the wild in a hands-on program.

Public programs at the Patuxent Research Refuge are free, although advance registration is required by calling 301-497-5887. For more information visit the website at www.patuxent.fws.gov.

The Visitor Center is located on Powder Mill Road between the B-W Parkway and Rt. 197.

GMS continued from page 1

about the program and the school is calling parents to encourage donations.

In its final week, SGA members urged students to donate on what they called "Two Dollar Tuesday." Ness said that the idea behind the promotion is to raise enough money to pay the salaries of two cancer researchers for one week.

"We have so many students that if everyone brings in a little bit," Ness said, "it helps out a lot."

According to the Leukemia and Lymphoma Society, students across the nation have raised \$233 million for cancer research since the Pennies for Patients campaign began in 1994.

As for the students of GMS, this campaign is just one of the charity projects they have taken on this year. Ness said that she finds these programs as rewarding as the students do.

"I just love giving to the community," Ness said, "and doing any project we can with the SGA."

GMS will be taking donations for Pennies for Patients until Friday. Ness believes that the students get a lot out of giving back.

"They love to see what they do impact the community."

Stephen Waldron is a graduate student at the Philip Merrill School of Journalism at the University of Maryland.

Genealogical Society Holds March Meeting

The Prince George's County Genealogical Society will meet Wednesday, March 5, at 7 p.m. in the New Carrollton Municipal Center, 6016 Princess Garden Parkway.

After a brief business meeting, Patty Shawker will present "Rebel or Yankee: Researching Civil War Pensions."

All are welcome to attend this free presentation.

For additional information see www.rootsweb.ancestry.com/~mdpgcgs or call 301-262-2063.

Free First Fridays At Montpelier

Come and enjoy all that Montpelier Mansion has to offer on the first Friday of each month from March through October. Special events include: Pocketful of Stories, a preschool story and activity time from 10 to 11 a.m., free self-guided tours of Montpelier from 11 a.m. to 6 p.m., and the playing of old-fashioned tavern games in the East Wing from 3 to 6 p.m. Events are free.

Montpelier Mansion is located at 9650 Muirkirk Road (Muirkirk Road at Route 197), Laurel.

For more information call 301-377-7817, TTY 301-699-2544.

Montpelier Mansion Woodturners Exhibit

On Saturday, March 1 from 11 a.m. to 4 p.m., Montpelier Mansion will hold a free opening reception celebrating the Chesapeake Woodturners Exhibit. The reception will be held from 1 to 4 p.m. Refreshments will be served.

Prior to the reception, from 11 a.m. to 1 p.m., a Woodturners Apprentice Workshop will be held where children ages 5 and up, for a nominal fee, can learn techniques from real woodturners.

The free exhibit will be on display daily except Wednesdays, from 11 a.m. to 4 p.m. during March. For more information contact staff at 301-377-7817.

NO PAYMENTS FOR 60 DAYS

SAVE MONEY ON YOUR CAR LOAN

with rates as low as

2.74% APR*

+ YOU'LL GET MORE SPENDING POWER

MONEY ONE VISA CREDIT CARD

when you're automatically approved for our low-rate VISA card with your loan.

MONEY ONE
FEDERAL CREDIT UNION

LIMITED TIME OFFER. APPLY NOW.

301-925-4600 • MoneyOneFCU.org • [f/MoneyOneFCU](https://www.facebook.com/MoneyOneFCU)
9800 Technology Way, Largo OR 6107 Greenbelt Rd, College Park, MD

*APR = Annual Percentage Rate. Rates are subject to change & based on credit history and loan term. You will be automatically approved for a Visa Credit Card with at least a \$1,000.00 limit when you finance your car with Money One FCU. No payment for 60 days is only for car loans. Interest will continue to accrue during the 60 day no payment period. Refinances from another institution are also eligible for this offer.

The Greenbelt Community Foundation thanks the following local businesses for their exemplary support and sponsorship of the 2014 GCF Tea and Awards ceremony.

Old Line Bank - Benefactor

Beltway Hardware
Beltway Plaza Merchants Association
Greenbelt Federal Credit Union
Greenbelt Co-op
Mack-Cali Realty Corp
Greenbelt Truck & Auto
Charlestowne Village Condominium Association
Quantum Companies
Condominium Venture, Inc.

Your generous contributions help us continue our efforts to maintain, improve and enrich the quality of life for all Greenbelters. Together we form a partnership for Greenbelt's future - for which we are most appreciative.

The Greenbelt Community Foundation Advisory Board

COUNCIL continued from page 1

scheduled a worksession with FPAB and the Garden Club on February 19. That meeting is reported in another article in this paper. As a result of it, several items were brought to the February 24 regular meeting of the council for action. Mayor Emmett Jordan said Councilmember Judith Davis had asked that these matters be placed on the agenda.

Davis made a complicated motion including the following: that a continuous routine maintenance zone buffer would be established around the gardens at Gardenway, Henry's Hollow and Hamilton Place; that the routine maintenance zone should measure eight feet in depth measured from the outermost garden fencing, except that it would be six feet along the Greenbelt Homes, Inc. (GHI) boat yard fence and not extend into GHI property; that there would be no maintenance by the city on GHI property at the Gardenway gardens. She further explained that after the initial clearance and maintenance work, city public works staff (and no one except public works staff) will undertake maintenance twice per year; and while gardeners have access to the buffer area, they may not use it to expand gardens.

Davis commented that FPAB had stipulated a lengthy list of trees that should be saved but council said the list should be limited to significant trees. She said the list had been reduced to four and that councilmembers needed to go and look at them. Public Works Assistant Director Jim Sterling said the four trees have green ribbon tied around them. He said that staff is not in favor of keeping any of these trees since they have various growth problems and would be better reclaimed for garden area or access. He also said that the trees in question would not inhibit staff's ability to start working in the maintenance area.

Councilmember Rodney Roberts stated his belief that considerably more trees may need to be removed near the Hamilton Place gardens in order for the gardens not to be shaded. He said he did not think council should take action on removing trees now but should wait until after boundaries had been established for the gardens. Without boundaries, he said council would be out of compliance with its own ordinance if it authorized removals. He said council was putting the cart before the horse and that it made no sense to try to evaluate the shade impact of

trees in February. He also urged that FPAB's recommendations on the trees be seriously considered.

Bob Snyder, chair of FPAB, spoke to say that the board would like to keep the larger of the oak trees but that he did not view preserving the four trees as a stumbling block. Martha Tomecek, chair of the Garden Club, said they were supportive of the eight-foot maintenance zone and wished to continue to be part of the ongoing discussion.

The original motion passed unanimously. A motion regarding the fate of the four trees will be brought forward at the next regular council meeting on March 10, after councilmembers have had time to look at them.

Davis enumerated some of the other issues that have been deferred for future discussion. These topics include the permanent boundaries of the gardens, maintenance beyond the eight-foot clearance area when the gardens are impacted; use of pesticides; the status of the Garden Club's designated access paths and the expansion of gardens and establishment of new gardens. She stressed that only the first steps had been taken at this meeting, with many more to come.

ARTFUL continued from page 1

reserved for a special use. The show will continue through April 11.

Open House

The Community Center's artists-in-residence will host a studio open house and sale from 1 to 4 p.m. on the Community Center's third floor. Visitors can also see the Greenbelt Museum's current exhibit at the Community Center, "Greenbelt: The First 75 Years." In celebration of Greenbelt's 75th anniversary, the exhibit explores the city's history through an interactive timeline. Admission is free to both activities.

For more local history, tour the Greenbelt Museum's historic house at 10-B Crescent Road, across the street from the Community Center. Tours are available between 1 p.m. and 5 p.m. for a small fee (or free with membership).

PHOTO BY NICOLE DEWALD

Sculpture by M. Jordan Tierney

For more information about City of Greenbelt art programs, visit greenbeltmd.gov/arts or see Greenbelt Recreation ARTS on Facebook. These programs are sponsored in part by the Maryland State Arts Council.

"I Should have gone to Beltway Plaza Hardware . . ."

Latest study shows we have the lowest prices in Maryland & DC

Can't Beat Prices! Can't Beat Service! 35 Years' Experience & Family Owned!

Beltway Plaza Hardware
Beltway Plaza Mall
301-345-2662

visit us @ www.greenbeltnewsreview.com

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

Prices Effective: MARCH

S	M	T	W	T	F	S
	3	4	5	6	7	8
9						

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 9 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

Greenbelt

Supermarket Pharmacy

Fresh Quality Meat	Farm Fresh Produce	Dairy	Frozen	Seafood
Fresh Value Pack Split Chicken Breasts 99¢ lb.	Fresh Large Seedless Grapes Red/White \$1.99 lb.	Shurfine American Singles Yellow/White 12 oz. BUY ONE GET ONE FREE	Birds Eye Assorted Vegetables Select Varieties 10-16 oz. \$1.00	Fresh Cod Fillets \$4.99 lb.
Fresh Value Pack 80% Lean Ground Beef \$2.99 lb.	Red Ripe Tomato Clusters On-the-Vine \$1.48 lb.	Chobani Assorted Greek Yogurts 5.3-6 oz. \$1.00	Healthy Choice & Marie Callender Bakes Assorted 9.8-12 oz. \$2.00	Seabest Frozen Flounder Fillets \$4.49
Fresh Lean Center Cut Pork Boneless Loin Roast \$3.49 lb.	Fresh Crisp Eastern Apples 99¢ lb.	Florida's Natural Orange Juice Assorted 59 oz. \$3.00	Celeste Assorted Pizza 4.4-5.9 oz. 88¢	Canadian Snow Crab Leg Clusters \$7.99 lb.

Grocery Bargains			Grocery Bargains	
Shurfine Assorted Spaghetti or Macaroni 12-16 oz. 89¢	Bumble Bee Solid White Tuna 5 oz. \$1.00		Kraft Assorted Salad Dressings 8 oz. \$1.00	Sparkle Paper Towels roll \$1.00
Hunt's Pasta Sauces 24 oz. \$1.00	Hunt's Assorted Snack Pack Puddings 4 packs \$1.00	Hunt's Tomatoes Assorted 28-29 oz. \$1.00	Angel Soft Bathroom Tissue 4 roll pack \$1.00	

Deli	Bakery	Natural & Gourmet	Health & Beauty	Beer & Wine
Deli Gourmet Virginia Cooked Ham \$3.99 lb.	Fresh Store Baked Raisin Bread loaf \$2.99	Annie's Shells & Cheese Aged White/Cheddar 6 oz. \$1.89	Aquafresh Toothpaste Assorted 6-8.2 oz. \$1.88	Ice House Beer 6 pk.-12 oz. cans \$4.29
Deli Gourmet American Cheese \$4.99 lb.	Fresh Store Baked Hot Cross Buns 6 pack \$2.99	Bigelow Assorted Tea Bags 18-20 pack \$2.50	Pantene Assorted Shampoo or Conditioner 6.6-12.6 oz. \$3.50	Yellow Tail Wines 750 ML \$6.99

Check out our **best buy Savings** 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.

Strong Arm Robbery

February 14, 6:15 p.m., 9200 Springhill Lane. A man walking down the street was approached by two suspects, demanding his cellphone as one punched him in the face. The suspects fled on foot after obtaining the phone.

Robbery

February 16, 6:40 p.m., Cherrywood Lane and Greenbelt Metro Drive. Two suspects approached a man walking down Cherrywood Lane, one of whom produced a handgun and announced a robbery. The suspects fled the scene on a single mountain bike after obtaining a cellphone, iPod and jewelry. The suspects are described as a black male in his twenties, 5'9" to 5'10", 130 to 160 pounds, wearing a black and blue fleece jacket, black ski pants and a ski-type mask; and a black male in his twenties, 5'9" to 5'10", 130 to 160 pounds, wearing all black clothing.

Burglary

February 16, 9 a.m., 7500 Greenway Center Drive. The front door glass of Uptown Deli was broken out by an unknown person, who entered the store, removed the cash register and fled the scene. A possible suspect is described as a black male, 6' to 6'5", 200 to 230 pounds, with a beard, wearing a dark colored hooded jacket, a white shirt, black pants, black shoes and black gloves.

February 16, 12 p.m., 7300 Hanover Parkway. The front window of a commercial building was forced open by an unknown person. Money was taken.

February 16, 1 p.m., 5900 Cherrywood Terrace. A woman locked her front door as she left the residence to take out her trash. Upon returning, she found her front door open. Nothing appeared to be stolen.

DWI/DUI Arrest

February 16, 5:45 a.m., Crescent Road and Southway. A 38-year-old resident man was arrested and charged with multiple alcohol and traffic-related offenses as a result of a traffic accident investigation. He was released on citations pending trial.

Arrest

February 16, 3:44 p.m., 7500 Greenbelt Road. As a result of a traffic stop for an equipment violation, a 22-year-old non-resident was arrested and charged with possession of codeine syrup, possession of paraphernalia and driving on a suspended license. A 20-year-old nonresident was arrested and charged with possession of marijuana and paraphernalia. The former was released on citation pending trial; the latter was released to the Department of Corrections for a hearing before a District Court commissioner.

Automotive Crime

The following vandalisms occurred between February 13 and 17:

5800 Cherrywood Lane. An unknown person used unknown means to break out a driver's side window.

9100 Edmonston Court. A tire was slashed by an unknown person.

9100 Edmonston Court. An unknown person slashed two tires and scratched the vehicle with an unknown object.

6600 Lake Park Drive. An unknown person scratched an obscenity and poured an unknown liquid on a vehicle.

The following thefts occurred between February 15 and 16:

6000 Springhill Drive. Stereo equipment and dashboard accessories were removed by an unknown person.

7200 Mandan Road. A GPS unit was taken from an unlocked vehicle.

PHOTO BY YEVGENIY TRAPEZNIKOV

Forest board members, gardeners and city staff gather to discuss Forest Preserve maintenance guidelines.

Forest Board and Gardeners Duke It Out over Maintenance

by Yevgeniy Trapeznikov

Those who attended a meeting of the minds back in mid-July of 2012 could spot striking similarities with the work session last Wednesday. Discontented community gardeners, representatives of the Forest Preserve Advisory Board (FPAB), city staff and councilmembers and a handful of unaffiliated city residents all came together to hear public deliberations pertaining to community gardens.

While two years ago the discussion revolved around the possibility of expansion of the gardens, the session agenda on Wednesday focused on the establishment of the maintenance zone around the gardens to secure their viability.

"City staff is recommending that all vegetation be removed, including trees proposed by FPAB to be retained. The reason is simple – we are establishing a maintenance zone," said Celia Craze, director of Planning and Community Development, defining the agenda of the session.

There are three established areas which Greenbelt's community gardening club has been using since 1937. The gardens are comprised of 20 plots at Gardenway, 23 plots at Hamilton Place and 26 plots at Henry's Hollow, also on Hamilton Place.

Although the gardens have been in place for more than seven decades, their daily survival and maintenance up to now have not involved the city. These have been tough years of futile fights against forest encroachment which now constitutes a serious shade issue.

Maps prepared by the Garden Club show how over half of the garden plots at Gardenway do not get the required sunshine.

Plots at Hamilton Place and Henry's Hollow are visibly better. However, those south and southwest of the cemetery at Hamilton Place seem to suffer most from shading. A significant lack of sunshine is experienced by the easternmost plots at Henry's Hollow in the morning and one sixth of the southern part of the westernmost plots are also affected.

All this translates, according to community garden coordinator Lauren Whitaker, into the inability by gardeners to grow vegetables such as tomatoes, cu-

cumbers and peppers.

The city is trying to deliver on a seven-year old promise implied in the Management and Maintenance (M&M) Guidelines.

In 2003 the Forest Preserve was established. Next, guidelines defined relationships between the preserve, gardens, cemetery and a few other sites.

"The community gardens remain an integral part of the social structure and cooperative spirit of the city," according to the Guidelines. "While some may find the community gardens unattractive and unkempt, the gardens are part of the fabric of Greenbelt and deserve to be protected, both in area and in operation."

The Contingencies section of the Guidelines contains references to "pruning or removal of vegetation" to protect community gardens "to the extent necessary to maintain the limits of the gardens and to remove any canopy that obstructs the clearstory of the garden area." But such an area has never been defined nor has any maintenance work been carried out.

"The idea is to set a buffer zone that everybody agrees to. This will allow for routine work twice a year to clean out the area," said Craze, who is staff liaison. According to Craze, the staff statement will help delineate zone and maintenance activities conducted in a "predictable and accountable" way.

However, during one of its recent meetings, FPAB had approved a recommendation that "the existing garden plot fences should be viewed as the garden boundaries" while the eight-foot maintenance buffer zone should not be considered additional garden space. The Club, however, is opposed to setting any permanent limits at eight feet from the exterior fencing.

"While the Garden Club generally agrees with city staff's approach (defining an 8-foot maintenance zone to be kept free of trees and then working out wider buffers where needed to deal with shade issues), we disagree with defining the eight-foot maintenance zone based on current exterior fencing," Martha Tomecek, Club president, wrote in a letter to councilmembers January 28. According to Tomecek, this approach does not take into account

that current use of the gardens includes access corridors – the pathways the gardeners use to get to and around garden plots – and several other areas outside of the fencing which the Club identified on a map.

Tomecek also added that existing plot fences were put up after 2000, the last year when gardens had plowing done.

"We put the fences as we thought fit at that time. And what some folks want to deem as permanent boundaries were never actually determined so," said Tomecek. Member of the executive committee Bob Trumbull added that existing fences should be considered as artifacts rather than the outcome of any formal decision.

As part of its recommendations, FPAB has initially proposed to spare over 40 trees in different locations within the intended 8-foot buffer. City staff has declined the proposal as devoid of scientific basis or recognized criteria used by FPAB to select trees worthy of protection, with the exception of a large 25-inch willow oak tree which is on the list of the city's 14 significant trees. Councilmember Judith Davis suggested that a few more sizeable trees, at Gardenway and Henry's Hollow, identified in earlier FPAB reports, were flagged.

"What I suggest is to flag the trees and see if they are going to be a problem for maintenance equipment," said Davis.

With about 55 trees larger than two inches in diameter to be cut by city maintenance, some gardeners felt that this was not enough.

"The size of the tree is what constitutes the problem. My plot is directly under that (large willow oak). This tree can grow to over 100-foot," said Nikki Prive, a gardener, who was concerned that the fast-growing oak may in a few years completely shade her plots, making gardening impossible.

While council is still to give a final vote on the recommendations, the club seemed content about the progress.

"I think the achievement is that we're hopefully at the starting point of having this maintenance zone as a beginning step. And it seems like everybody is in agreement with that," said Tomecek.

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.

Dress for Safety

Wear White At Night

so drivers can see you!

A Review

Our Town: Come and Spend an Evening at Goddard

by Amy Hansen

Last Saturday night, February 22, we went to Grover's Corners, N.H. In the Music and Drama (MAD) production of *Our Town* at NASA Goddard, we travelled not only to New Hampshire but back in time.

Our Town, by Thornton Wilder, is often thought of as pure nostalgia, a wish for an Americana small town of the early 20th century. But the play's strengths – skillfully executed by this production – come not from what they are saying is right in the world, but what they are saying is wrong.

Oh sure, it is beautiful in rural New Hampshire. And life may be good overall, but that doesn't mean people don't have anything to complain about. And their complaints bring the characters to life.

Mrs. Gibbs (Victoria Buckland) is mildly annoyed that her husband fixates on Civil War battlefields. Mrs. Webb (Karen Levay) tells her children to eat breakfast more slowly and not to spend time worrying about how they look. The children complain about homework. Real people have complaints.

So far, this could be my town. I happily settled in for a visit.

But unlike visiting Greenbelt, our visit to Grover's Corners is guided by an affable and omniscient Stage Manager (Randy Barth) who tells us up front that some of our new friends are going to die. That's what people do, he explains; they live, love and die. But even with this warning, the third act is a tear-jerker.

Skillful Direction

And yet, for all the sadness, director Jon Gardner skillfully kept his cast away from both the saccharine and macabre. Instead we saw relaxed characters as they painted a portrait of their town. Even the dead people in the third act seemed real.

Gardner, one of the many Greenbelters in the cast and crew, said he had first read *Our Town* while in college. When he finished it, he decided, "If I ever direct a play, this is the play I will direct." He said he likes the play for its sense of community and the universality of the themes.

Which isn't to say the good folk of Grover's Corners address everything we might face. It is, after all, set in a small, fairly homogenous town at the beginning of the 20th century. Poverty is not mentioned. Women are expected to keep house. Careers are for men.

On a lighter note, there's no dealing with snow or school closings. There's no government shut down. None of these characters are debating a sequester or a debt ceiling.

Lelia Moors (Mrs. Soames) comments on the wedding.

At choir rehearsal, John McCloskey (Simon Stimson) directs (from left) Becky Granatstein, Lelia Moors (Mrs. Soames), and Vickie Buckland (Mrs. Gibbs) as Susan Breon plays the organ

PHOTOS BY JON GARDNER

And yet their lives, even presented in the starkness of an almost bare-stage, are relevant. A young girl complains about what she has to wear. Parents grumble about their children not helping. Hopes and wishes are revealed. Tragedies witnessed. Connections are made. The genius of Thornton Wilder is to show us the every town within the specific town of Grover's Corners.

This production's strength lies in its ability not to play to the audience but in telling the characters' stories. And we, the audience, find our lives further

nourished by seeing how our own stories fit with the stories the actors tell so well.

Show Times

Our Town runs weekends until March 8. Show times are 8 p.m. on Fridays and Saturdays and at 2:30 p.m. on Sundays.

There will be a sign language interpretation on Saturday, March 1 and an audio description on Sunday, March 2. Please call if you have requests for other disability accommodations.

For more information, visit www.madtheater.org, or call 240-475-8800.

Art Gallery Concert Features Bach

The National Gallery of Art's monthly free concert will take place on Sunday, March 2 at 6:30 p.m. in the West Garden Court.

Pianist Peter Vinograde, and the National Gallery of Art Vocal Ensemble will perform works by J.S. Bach, including English Suites nos. 4, 5 and 6 and *Jesu meine Freude*.

Botanic Garden Looks at Orchids

Saturday, March 1 from 10:30 a.m. to noon, the U.S. Botanic Garden (USBG) will present a lecture, *Orchid Symphony – First Movement: Evolution Biogeography and Ecology*, by Todd Brethauer, USBG Volunteer. This informative lecture will cover the evolution, biogeography and ecology of orchids in conjunction with the USBG Orchid Symphony exhibition.

Note – pre-registration is required; visit www.usbg.gov to register.

VISIT www.greenbeltnewsreview.com

SMILE WITH CONFIDENCE

SCHEDULE A NEW PATIENT VISIT FOR \$55
INCLUDES DENTAL EXAM, CLEANING AND X-RAYS (\$295 VALUE)

"I am pleased to have chosen McCarl Dental Group for my dental needs. When I was treated with Invisalign, most people didn't even know I was wearing the trays!" –Jackie

McCARL DENTAL GROUP, PC

McCARLDENTAL.COM

Greenbelt Millersville
301-474-4144 410-987-8800
28 Ridge Road 8601 Veterans Hwy, Suite 101

Drs. Clayton McCarl, Jay McCarl, David McCarl, Monica Mattson and Dianna Lee are licensed general dentists.

**GIVE BLOOD
GIVE LIFE**

CLASSIFIED

HELP WANTED

DRIVERS – Local & OTR positions available. Dump trailers, CDL-A, clean MVR, clean PSP, 2 yrs. driving exp. required. O/O's, subcontractors welcome! Call Gloria, 540-898-0045. www.paynetrucking.com. Complete the online application.

REAL ESTATE – SALE

FREE BUYER PACKAGE – Get the information you need to make an informed decision. Call Town Center Realty & Associates, 301-441-1071, Equal Housing Opportunity.

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 – Petsitting by a Professional Animal Care Specialist. All types of animals! Insured! Very reasonable rates! 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.

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

PLEASANT TOUCH BY GWEN for facials, waxing and massage. 301-345-1849

INFANT CARE SPECIALIST – Licensed available full time or part time, 6 a.m. – midnight, seven days a week. Call Angela, 301-807-0513, in Greenbelt.

MISSY'S DECORATING – Serving Greenbelt for over 30 years. Interior painting, wall papering. Free estimates. MHIC #26409. Insured. Call Missy, 301-345-7273.

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

LAWN CARE – Leaves raked and bagged. Call John, 443-822-0301.

KELLAHER MAINTENANCE ENGINEERING, LLC – Plumbing, electrical, painting, landscape design, bucket truck services, pruning trees & removal, pole lighting, sign maintenance. Dkellaher@hotmail.com, 301-318-5472. Licensed & insured.

HANDYMAN – Outdoor/indoor work. Junk removed. Trustworthy, inexpensive. Buster, 301-806-0419

HOUSE CLEANING – Condos, townhomes, homes. Call for free estimate. I have refs from Greenbelt. Melody, 301-805-8370.

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

SPANISH-ENGLISH TRANSLATIONS – Vital records, correspondence, technical/medical...you name it! Bridges Not Walls, Inc. of Greenbelt. dawn@bridges-notwalls.com or 202-520-6643

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: \$9.60 column inch. Minimum 1.5 inches (\$14.40). Deadline 10 p.m. Tuesday.
NEEDED: Please include name, phone number and address with ad copy. Ads not considered accepted until published.

Drop Us a Line!
 Electronically, that is.
 Note our new address:
newsreview@verizon.net

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

ROOF REPAIRS and New Installation
 RamboandRamboConstruction.com
301-220-4222

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

Century 21 BOB NERI
 TRADEMARK REALTY GREENBELT, MD 20770
 (301) 441-1100
 (240) 460-4722
I am Working With a Group of Investors Who Will Buy Your Home, \$\$\$ ALL CASH \$\$\$ In Any Shape or Condition. Call Me To See if You Qualify! FAST SETTLEMENT!
 Licensed in MD & D.C.

SUNOCO
GREENBELT SERVICE CENTER Auto Repairs & Road Service
 A.S.E. Certified Technicians Maryland State Inspections
161 CENTERWAY GREENBELT, MD (301) 474-8348

Switching to a plant-based diet. Have you been thinking about eating better and starting an exercise routine but are not sure how to begin? Philippe in Greenbelt can help you. 240-413-8077

LICENSED PLUMBER
 Call Dave – The Super Duper Drain Degooper. Additional plumbing work available 240-706-1218

GIVE BLOOD, GIVE LIFE
 Friday, February 28, 10:00 a.m. to 3:30 p.m., Prince George's Hospital Center, 3001 Hospital Drive, Cheverly
 Monday, March 3, 2:30 to 8 p.m., Lions Club of Burtonsville, Liberty Grove United Methodist Church, 15225 Old Columbia Pike, Burtonsville
 Thursday, March 6, 10 a.m. to 3:30 p.m., Greenbelt Lions Club/ Doctors Community Hospital, 8100 Good Luck Road, Lanham
 Sunday, March 9, 8 a.m. to 1:30 p.m., Christ Congregational Church, Main Church Building, 9525 Colesville Road, Silver Spring
 Wednesday, March 12, 10:00 a.m. to 3:30 p.m., University of Maryland Hillel Center, 7612 Mowatt Lane, College Park
 Thursday, March 13, 8:30 a.m. to 2 p.m., Fortis College, 4351 Garden City Drive, Ardmore
 Friday, March 14, 12:30 to 6 p.m., Greenbelt Recreation Department, Greenbelt Community Center, 15 Crescent Road, Greenbelt
1-800-GIVE-LIFE

Starter Home
New Home
Dream Home
Your Home

ncb
 National Cooperative Bank
 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.
RYAN GREER
 NMLS# 507534
 Assistant VP, DC Metropolitan Loan Officer
 TEL (202) 349-7455
 TOLL (866) 622-6446 x 6012
 EMAIL rgreer@ncb.coop
 Apply Online: www.ncb.coop/rgreer

Town Center Realty & Associates, Inc.
NEW LISTING- 2K Research: 3 Br/1Bath/Frame/Immaculate -\$139,000
2C Eastway : 3br/ 2bath / End Block /Close to shopping ! - \$188,500
57F Ridge : 2br/1bath / End Frame /Great Yard! - \$112,000
125 Hedgewood Dr : 5 Br / 3Bath /Single Family/ Boxwood -\$ 345,000
4901 Hollywood Rd., College Park : 3 Br /2 Bath /Corner Lot !- \$334,900
39F Ridge Rd : 2Br /1Bath / Addition / Block / Backs to Park! -\$165,000
57M Ridge Road- 1Br/ 1Bath / End / Great Location ! -\$67,000
Richard Cantwell/Broker 410-790-5099
Jeannie Smith /Assoc. Broker 301-442-9019 Mark Riley 301-792-3638
Frances Fendlay 240-481-3851 Mike McAndrew 240-432-8233
7829 Belle Point Dr. Greenbelt, Md. 20770 Office: 301-441-1071

Co. TAG Schools Host Summer Camp Show

Looking for great summer opportunities for children? The Talented & Gifted Programs Office for Prince George's County Public Schools is hosting its second annual Summer Camp Showcase featuring information, displays and representatives from a wide array of summertime programs for elementary and middle school students.

Participating programs include University of Maryland arts & science camps, Shakespeare Theatre, Mad Science of D.C., MSDE's Maryland Summer Centers, Camp Invention, Naval Academy, Johns Hopkins Center for Talented Youth, National Building Museum, Mt. Rainier-based ArtWorks Now, Brentwood Arts Exchange, Prince George's County Department of Parks and Recreation, Greenbelt's own outstanding summer camps and more.

The showcase will take place on Wednesday, March 5 from 6:30 to 8 p.m. at Kenmoor Middle School, located less than a mile from the Capital Beltway on Route 202. All are welcome to attend.

For questions or to suggest a favorite camp program, please call Kathy Gregory at 301-808-3790 or send an e-mail to kathleen.gregory@pgcps.org.

Black Gospel Music Concert at UM

On Sunday, March 2 at 5 p.m. at the University of Maryland's Clarice Smith Performing Arts Center, there will be a special program celebrating our heritage. Join the M-NCPPC Prince George's County Department of Parks and Recreation in celebrating the African American experience through the rich tradition of gospel music.

Enjoy the musical styling of choirs from across the country commemorating the conclusion of Black History Month through song, featuring special guest, gospel-recording artist VaShawn Mitchell. This free program will take place in Dekelboun Concert Hall. No reservations are necessary.

Smith Center Concert Features Quintet

The Clarice Smith Performing Arts Center will be the site of a free concert by the Graduate Fellowship Woodwind Quintet on Friday, March 7 at 8 p.m. in Gildenhorn Recital Hall. The District 5 Quintet performs a collection of works that explores different spatial arrangements.

Featuring the America premiere of Karlheinz Stockhausen's Rotary Quintet and Harrison Birtwistle's Five Distances for Five Instruments, the program also includes works by Gabrieli and Hoist. Spreading the musicians throughout the recital hall, each piece challenges the listener to examine the performance space from a new perspective.

Home & Business Improvements
 Remodeling-Repairs-Int. & Ext. Painting
 Bathrooms-Basements-Kitchens
 Ceramic Tile & Laminated Floors
 Pressure Washing-Deck Care-Sheds
Wisler Construction & Painting Co.
 Serving Greenbelt since 1991
301-345-1261
www.wislerconstruction.com
 Owner has over 20 years experience
 Member of the Better Business Bureau
 MHIC40475

JC Landscaping
 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

RICHARD K. GEHRING, HOME IMPROVEMENT SPECIALIST IN REMODELING & REPAIRS
 CARPENTRY – DRYWALL – PAINTING
 KITCHENS – BATHROOMS
 SIDING – WINDOWS – DOORS – DECKS
 LICENSED – INSURED – LEAD PAINT CERTIFIED
MHIC #84145
PHONE 301-441-1246

McAndrew & Dowling, P.A.
Attorneys at Law

Personal Injury, Civil, Criminal, Traffic Matters, DUI, Business Law & Incorporation, Estate Planning & Administration, Family Law, Workers' Compensation and G.H.I. Closings

7500 Greenway Center Dr., #1130, Greenbelt, MD
301-220-3111

Greenbelt Federal Credit Union's New Car Loans

Rates as low as **1.79%** apr and **2.0%** apr on **Used Car Loans**

Call us at 301-474-5900 or apply online at www.greenbeltfcu.com.

apr = annual percentage rate. Rates subject to change without notice.
 Rate based on credit. Credit qualifications and approval required.

Greenbelt Auto & Truck Repair Inc.

159 Centerway Road
 Greenbelt, Maryland 20770
301-982-2582 **Let's Clear The Air**

Maryland Department 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

Realty 1, Inc.
 Our 27th Year in Greenbelt
301 982-0044
R1MD.com

Theresa Bradley 708-275-7775
 Linda Ivy 301-675-0585
 Denise Parker 202-538-1281

Leonard Wallace - Broker
 301-675-9036

The Leader in Greenbelt Real Estate
Since 1986

**** Home For Rent ****
 Charlestowne Village - This 2 bedroom, condominium features a walk-out entrance with no steps. Avail. Immediately
Amazing Value - 3 BR masonry townhome in the heart of Greenbelt. Mature arbor in back for privacy. Shaded, fenced backyard \$108,900!
1 Bedroom Upper Level GHI Home - Large interior storage area. Carpeted throughout. This home is vacant and ready to go! Bargain Priced at \$63,900
2 BR GHI Townhome - Block townhouse just steps from Roosevelt Center. Enclosed foyer entrance, separate dining room, w/d, ceiling fans and more.
Wood Deck - Large Shed - 2 BR unit with shaded backyard. Spacious deck for your grill. Opened stairway and other nice touches inside.

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.

Two Story Addition - 3 Br/2 Ba GHI - Enormous addition with full bath. **SOLD**
2 Bedroom GHI Townhome - Backs to protected woodlands - privacy! Fresh paint and refinished oak hardwood flooring. Priced to sell at \$91,900
Honeymoon Cottage - Rare single-story home, fully remodeled throughout. Ceramic tile in kitchen and bath. **UNDER CONTRACT**
Townhome near Roosevelt Center - 2 BR Townhome with granite counters. Refinished hardwood flooring. **UNDER CONTRACT**
Single-story End Unit - Hardwood flooring, granite kitchen w/separate entrance, large lot w/ spacious shed & brick patio. \$67,900
Brick Townhome With Addition - Very close to Roosevelt Center. Extra full bath on first floor. **SOLD**
Block Townhome - Attached Garage - 2 bedroom remodeled GHI home. Remodeled throughout - hardwood flooring on lower level. Very nice!
Large Corner Lot - 2 bedroom GHI townhome with shade trees, privacy hedges and spacious storage shed. Just steps away from Roosevelt Center.
Walk To Roosevelt Center - 2 BR block w/downstairs study. Remodeled kit. w/Silestone counters, s/s oven and refrigerator. Very modern; you'll love it!
1 Bedroom Upper Level Home - Attic storage space. New tub surround in bathroom. Full-sized washer and dryer in spacious laundry room. \$64,900
Block Townhome With Addition - Rear addition and office space. **SOLD**
2 Bedroom Townhome - Corner lot tucked away from street. New appliances. **UNDER CONTRACT**
Your Greenbelt Specialists In Roosevelt Center

REMENICK'S Improvements
 Call us for all your home improvements

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

MHIC 12842
301-441-8699

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

GHI Settlements
 Real Property Settlements
 Wills and Estates

Family Law
 Personal Injury
 Traffic/Criminal

Over 30 Years of Legal Experience

GASCH'S Funeral Home, P.A.

Serving Families in the Greenbelt Area ...
 ... Since 1858

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

4739 Baltimore Avenue ♦ Hyattsville, MD 20781

301-927-6100
www.gaschs.com

A Review

On Memory Lane with Come Back to the 5 and Dime

by Jim Link

Then and now; past and present; adolescent dreams and adult regret: Come Back to the 5 and Dime, Jimmy Dean, Jimmy Dean disarms the audience with a sweet walk down memory lane, then jolts it with a searing, relentless peeling away of those “facades that we erect in front of our real selves to keep us safe,” in the words of director Franklin Akers.

Specifically, a gaggle of teenage girls reunites 20 years after the death of their screen idol James Dean, in a 5 and Dime in McCarthy, Texas, to celebrate and mourn both Dean and their vanished selves. Veterans of life’s inevitable ambushes and heartbreak, the still fervent Disciples of James Dean have experienced much but learned nothing – except how to bury their authentic selves under layers of fragile vanity, distorted motives, false morality. Self-deceit is an accomplished art for these girls/women.

This smooth, professional production now at the Greenbelt Arts Center will make you laugh, wince and even gasp at the shockers near the end. No spoilers here, but you could leave the theater cheerfully humming the McGuire Sisters’ “Sincerely,” anxious to see “Giant” again while cringing at the savagery we can inflict on each other.

Written by Ed Graczyk, CBTFAD, JD, JD was a successful Broadway play in 1976 and a successful movie in 1982, directed by Robert Altman with Karen Black, Kathy Bates, Sandy Dennis and Cher.

Akers’ very polished cast includes Gaye Negri as Juanita, the 5 and dime’s rigid, Jesus-obsessed proprietress who has convinced herself that her husband Sidney is a saint. Rachel

Gaye Negri (left) as Juanita, Liz Dapo as Sissy and Rachel Duda as Mona.

Duda as Mona is a self-styled Scarlett O’Hara who is convinced that she is the mother of James Dean’s son, the titular Jimmy Dean. Holly Trout is excellent as a younger version of Mona, a crafty ingenue.

Elizabeth Dapo is hilarious and touching as Sissy, the exhibitionist, zaftig sexpot who drags her dates to the graveyard for nocturnal make out sessions. Sissy’s younger version, Kristin Peck – red dress, blonde tresses – skillfully coerces compliments about her Marilyn Monroe-ish figure from her girlfriends.

Linda Sellner plays Edna Louise, the mother of 6, severely warped by sub-basement low self-esteem until she courageously asserts herself against the wealthy, passive-aggressive, “glamorous” Stella May, played with honeyed waspishness by Rosalie Daelemans.

Then there is Joe, the only male in the cast. Complex, vulnerable, crossdressing Joe is played very convincingly by Win Britt in his acting debut. You

wouldn’t believe this guy is a rookie if the program notes didn’t say so.

Lastly there is Barbara Lambert, the sleek, mysterious stranger who pulls up to the 5 and Dime in a yellow Porsche . . . the dark stranger nobody recognizes at first . . .

Kudos to Akers, who deftly and frequently switches the action from present to past to present

Holly Trout as Mona (then).

seamlessly. The play unfolds on Sept. 30, 1975, 20 years to the day after Dean fatally crashed his yellow Porsche. As the Disciples recall that ur-tragedy, their adult characters fade into their teen selves. Both Monas (then and now) and both Sissys (then and now) are onstage simultane-

ously, each darkened and lit up depending on which character is speaking. Akers, lighting designer Jeff Lesniak and lighting technicians Dennis Giblin and John Smallwood pull off this tricky maneuver without a hitch. The characters tease out the ugly truths hidden in the conflicting narratives without distracting the audience at all.

A cornucopia of memorabilia stamps this 5 and Dime with authenticity. Heather Brooks (Props/Set Decorator) has done yeoman (yeowoman?) work in gathering a treasure house of period pieces to awaken our sense of nostalgia.

Producer Andy Negri invites the audience to “tour” the set after the show: Bubble gum ball machines, 5-cent Pepsi, a ceiling fan, 1950’s Life and Look magazines, 5-cent Texas postcards, an iconic “Giant” movie poster, an illuminated reproduction of the Last Supper – kitsch or sacred relics? Or both?

CBTFAD, JD, JD is at the GAC through March 15. Fridays and Saturdays at 8 p.m., Sunday matinees at 2 p.m. on March 2 and March 9. Final performance is on Saturday, March 15 at 2 p.m.

Gaye Negri (left) as Juanita and Rachel Duda as Mona.

WARNING

Read This Before Filing Your TAX RETURN!

Many People Will Miss Out On BIGGER REFUNDS

This Year Just Because They Weren’t Sure Which Forms

To Use and Might Benefit From a Second Opinion!

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

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

Hi, my name is Bob Newland and I have been a tax professional in this area for 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.” 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 31, 2014.**

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”

\$40 OFF

SPECIAL BONUS OFFER

\$40 OFF Tax Preparation Fees for the first 20 new clients to make an appointment by March 31, and bring this coupon with them.

\$40 OFF

Greenbelters make Greenbelt GREAT!