

The Old Curmudgeon

"Suddenly all of my problems seem trivial."
 (September 13, 2001)

**Learning the A-Bee-Cs
 On Walk around the Lake**

by Kristin Fletcher

On a Saturday in June, pollinator enthusiasts of all ages enjoyed a talk and walk around the lake at Buddy Attick Park to learn about native bees and the importance of bee habitat conservation. The event was sponsored by the Butterfly Brigade, a local group, and led by Greenbelt biologist Jason Martin.

Martin has volunteered at the U.S. Geological Survey native bee lab, catching and identifying some of the native species found in Maryland. He has also worked on environmental restoration projects in meadows, wet-

lands and riparian forests.

In Buddy Attick Park, two areas are specifically designed to attract bees and other pollinators. The first plot, located near the group picnic area down the hill from the main entrance, was designed by former Public Works assistant director and horticulturist Lesley Riddle. Recognizable by its many brightly colored wildflowers, the plant varieties in this area, Martin explained, were chosen to ensure blooming throughout the season in a

See **POLLINATORS**, page 2

PHOTO BY KRISTIN FLETCHER

Greenbelt biologist Jason Martin (second from left) helps John Klinovsky, Aileen Kroll and Catherine Plaisant, left to right, identify native bees in a pollinator garden at Buddy Attick Park.

City Council Tackles Advisory Board and Committee Issues

by Thomas X. White

All members of the Greenbelt City Council were on hand at an August 20 worksession covering three recent issues raised dealing with the city's advisory boards and committees. Council decided to cover all of them at this one worksession.

The first item was a request made at a council meeting on April 28 by George Boyce of Club125 (now MakerSpace) located in Roosevelt Center. He requested that the council establish a Science & Technology (S&T) Advisory Committee to advise the city on S&T and related issues.

Michael Hartman made the second request in November 2013 to establish a city Advisory Group on Inclusion and Diversity. Such a group would include among its members minorities, women, individuals with disabilities, veterans and individuals from the lesbian, gay, bisexual and transgender community. The focus of the committee would be directed to city employment and service issues.

The third issue related to a request made this year at the July 14 council meeting by Robert Snyder, chair of the city's Forest Preserve Advisory Board, that the city provide stricter prohibitions on members of city boards in discussing personal information of other board members with outside sources without the board's permission. In addition, city staff had already been working on a draft document relating to a Code of Conduct for city advisory board and committee members.

On all of these issues there was lively discussion among and between members of council and members of the audience.

Science & Technology

Although notice had been sent to Club125 representatives, no

one from that organization appeared to participate in the discussion. Mayor Emmett Jordan introduced the topic. In his summary comment he said that the proposal needs additional thought regarding the scope of the proposed committee and the issues that it would address.

Councilmember Leta Mach suggested at the outset that the proposal be referred to the city's existing Advisory Committee on Education (ACE). She felt that the scope of issues covered by ACE includes the S&T topics as they relate to education. ACE has addressed S&T programs at Eleanor Roosevelt High School and has considered the technical programs of federal agencies located in Greenbelt.

Councilmember Judith Davis agreed, noting her concern about the addition of two more advisory committees to the city's list. She asked how much more can we ask the city to do?

Jordan added that he would prefer having a task force address issues related to S&T.

Councilmember Konrad Herling opined that Boyce was likely frustrated with the lack of attention directed to the topic within Greenbelt. Herling said he wanted the city to go beyond the status-quo.

Councilmember Ed Putens

agreed that the S&T topic does go beyond education and could be more related to activities of the federal agencies and economic development.

From the audience, Lore Rosenthal noted that the city has a reputation for outstanding programs relating to the arts and recreation but does not offer much in the area of S&T. She suggested a kids camp for S&T. Susan Stewart supported the task force approach.

At the conclusion of the discussion, council opted to refer the Club125 request to ACE and await the results of the Economic Development Study that is underway before making a decision.

Diversity

Hartman, who made the 2013 request to council to create an Advisory Committee on Diversity and Inclusion, presented at the meeting a fuller discussion of his proposal. He distributed a three page document defining the scope of the proposed advisory committee and a broad description of how he envisioned the committee would serve the city as a technical resource in the areas of human resources and delivery of city services to the diverse social and geographic sections of the city.

See **COUNCIL**, page 6

Greenbelt Charges On With Electric Vehicles

by Jane Young and John Lippert

The Green Transportation Rally entered the Labor Day Parade for the first time in 2003, solely with hybrid electric vehicles. Since then, hybrids have become common here in Greenbelt. This year, we had five plug-in electric cars. Plug In America expected that by the Labor Day holiday 250,000 electric vehicles will have been sold in the U.S. since 2010. More than half a million have been sold worldwide in the past three years. One of the vehicles in the parade was

powered solely by battery power. Four plug-in hybrids achieve all-electric mode up to highway speed for an EPA estimated 11 to 38 miles before the gasoline engine kicks in.

Plug-ins are starting to pop up all over Greenbelt, including in GHI. Our own electric plug-in hybrid is fueled by wind and solar electricity. We encouraged wind electricity by wearing signs saying "Gasoline, coal or wind" and carrying small turbines which turned in the wind.

Green Transportation features five plug-in electric cars in the Labor Day Festival parade.

What Goes On

Saturday, September 13

9 a.m. to noon, Donation Drop off, Parking Lot between City Offices and Community Center

Monday, September 15

8 p.m., Council Worksession with Pepco, Municipal Building, Live on Verizon 21, Comcast 71 and streaming at www.greenbeltdmd.gov

Wednesday, September 17

7:30 p.m., Park and Recreation Advisory Board (PRAB) Meeting, Community Center

8 p.m., Council Worksession with Beltway Plaza, Community Center

Letters

Hummingbirds

Jewelweed is in flower at this writing, September 4. In late summer, jewelweed is an important plant for butterflies, bees and hummingbirds. A profusion of orange flowers provide nectar for many species with winter approaching. Today, there were three or four hummingbirds chasing each other and feeding. There are at least two good places to watch hummingbirds in Old Greenbelt. The largest stand is next to the beautiful foot bridge over the creek downstream from Greenhill Road, not far from Laurel Hill Road. You can stand on the bridge, be quiet and still; you may be rewarded with action. Sometimes one will hover right in front of your face; they are feisty and curious. The other place I have seen them is on the jewelweed growing on top of the beaver dam near the lake. Jewelweed prefers moisture, the reason we see it around streams and lakes.

Neil Williamson

Beltway Plaza Hosts Pre-Blues Festival

Can't wait to hear the terrific music at Greenbelt's 12th annual Blues Festival on Saturday, September 13? Then come to Beltway Plaza Mall on Friday, September 12 from 6 to 8 p.m. to hear Kevin Robinson's magical guitar kick off the weekend of music. Robinson will be performing at the corridor hub intersection by the entrance to Academy 8 Stadium Theaters.

Beltway Plaza, a key sponsor of the Greenbelt Blues Festival for the second year in a row, will be hosting this kick-off event. Their sponsorship enabled Friends of New Deal Café Arts (FONDCA) to expand this year's advertising and festival promotions, increase support for the region's top blues bands and ensure the 12th annual Greenbelt Blues Festival will be an event not to be missed. In addition to sponsoring the Blues Festival, Beltway Plaza will be hosting other events in celebration of the mall's 50th anniversary in Greenbelt.

Other sponsors for this year's festival include Greenbelt Station-NVHomes-Ryan Homes; Friends of New Deal Café Arts (FONDCA) and the following Roosevelt Center Merchants: Greenbelt Auto & Truck Repair, Greenbelt Co-op Supermarket & Pharmacy, Greenbelt Federal Credit Union and the Law Offices of David Cross. The Blues Festival is produced by the New Deal Café with support from the City of Greenbelt.

— Chris Logan

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.

GSA to Scope Potential Issues for Each FBI Site

The General Services Administration (GSA) will be preparing an Environmental Impact Statement (EIS) for the acquisition of a new Consolidated Federal Bureau of Investigation (FBI) headquarters, including each of the three potential sites of Greenbelt, Landover and Springfield, Va.

In preparing the EIS, GSA will be scoping any potential historic preservation impacts through a series of open houses and consultations with the District of Columbia Historic Preservation Office, the Virginia Department of Historic Resources and the Maryland Historic Trust.

The open house scheduled for the Greenbelt site will be held on Tuesday, September 23 from 5:30 to 8:30 p.m. in the Greenbelt Library. The Springfield site open house will be held at the Robert

E. Lee High School and the Landover (Hyattsville) site open house will be held on October 2 in the Sports and Learning Complex. A fourth open house will focus on the current FBI headquarters in the District and will be held there on October 1.

Visitors may drop in at any point during the meetings to learn about the project and provide comments. Scoping is an early and open public involvement process aimed at determining the scope of issues to be addressed in the EIS. Written comments must be submitted or postmarked by October 23: U.S. GSA – NCR, Office of Planning and Design Quality, Attn.: Nia Francis, 301 7th Street, SW, Room 4004, Washington, D.C. 20407.

POLLINATORS continued from page 1

technique called plant succession, an important consideration for planning one's own pollinator-friendly garden.

Also important is to include both shallow (coreopsis) and deep (lily) flowers. Why? Because there are both short- and long-tongued bees. A bumblebee, for example, has a long tongue, called a proboscis, and those long tongues need a deep flower to reach into to get the nectar.

Some native bee genera, the group observed at work in this garden that were identified by Martin, included Halictus, LasioGLOSSUM, Agapostemon, Apis (Honeybee) and Bumble. There were also many leather-winged beetles, which are good to have around because they are carnivorous and eat aphids, a type of mite that infects plants.

Native Bees

The group was surprised to learn that there are more than 400 species of native bees in Maryland, with 250 in Prince George's County alone. Many are very small and closely resemble a fly. How can one tell the difference? Flies have one pair of wings instead of two, and red eyes.

Different species of native bees have different social structures, from highly social (honeybees), to solitary, to something in between.

Bee nests also vary in type from species to species, and about 75 percent of native bees, mostly the solitary ones, nest in the ground in small holes. Sandy soil is especially good for this purpose. Looking closely, one can probably find some of these nesting holes in one's yard.

Martin explained that bees who live in these holes don't have to worry about flooding when it rains. They line their nesting cavities with a substance secreted from their Dufour's gland, which creates a waterproof coating.

And speaking of yards, a ground cover alternative to grass that bees love is clover, which used to be more widespread as a cover crop in agriculture.

As we walked along the lake path to the second pollinator-friendly spot, Martin pointed out other large grassy areas in the park that would be ideal for establishing meadow grasses and other pollinator-friendly habitats. While there is an up-front cost to establish these areas, over time the maintenance cost decreases significantly because mowing is no longer required.

South Bay

The second pollinator-friendly area is on the other side of the lake, called the South Bay near the stormwater management pond. Planted near the water along the side of a small hill with a stone bench were throngs of black-eyed susans, purple coneflower and bee balm that were flourishing in a blaze of color. This area had been planned and planted as an Eagle Scout project.

The group shared many ideas about how Greenbelt could become even more friendly to pollinators and wildlife in general. These included educational signage at the lake, collecting wildflower seeds for free in public areas and the establishment of a wildlife corridor. Such a corridor would be beneficial both to insects and mammals as it helps them move safely to wider areas in search of food.

The Butterfly Brigade has heard from many concerned gardeners and homeowners who are interested in planting more bee- and pollinator-friendly plants, as the collapse of honeybee colonies in the U.S. has been increasingly in the news. Much is at risk, as it is estimated that nearly one-third of all food produced in the U.S. is pollinated by bees.

Some local nurseries have taken up the cause by increasing their offerings of pollinator-friendly plants and discontinuing use of a class of pesticides called neonicotinoids that have been linked to the honeybee colony collapse.

View photos from the walk and find out about more upcoming pollinator events at <http://www.greenbeltforestpreserve.org/events/>.

Lemonade Sale Benefits Animals

This Labor Day, the city's animal shelter received an unexpected donation. Nine-year old Haley Rose Moore sold lemonade this summer to raise money for the shelter and earned \$100. Her mother matched the earnings and Planning Director Celia Craze offered an equal match, with Haley's efforts resulting in a \$300 donation to the shelter.

One person can and did make a difference. Great job, Haley!

Toastmasters To Meet Sept. 17

The next meeting of the Greenbelt Toastmasters Club will be on Wednesday, September 17 at 7:30 p.m., in the Social Hall of Greenbelt Community Church at Hillside and Crescent Roads.

The group offers professionals, students, stay-at-home parents and retirees a supportive environment to improve skills in communication and leadership. Members learn to lose the fear of public speaking and how to become better listeners.

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

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

Make-up Editor: Suzanne Krocchik

Business Manager: Mary Halford

Accounts Manager: Diane Oberg

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, James Giese, Ann-Marie Gnull, Jim Gray, Marjorie Gray, Carol Griffith, Mary Halford, Pat Hand, Stacy Hardy, Solange Hess, Rebecca Holober, Larry Hull, Elizabeth Jay, Ginny Jones, Sharon Kenworthy, 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, Rita Watson, Thomas X. White, Stan Zirkin 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.

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

Community Events

Menu for Senior Nutrition Program

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

All meals include bread and margarine, coffee or tea and skim milk. Menus for September 15 through 19 are as follows:

Monday – Grape juice, beef hot dog with chili, baked beans, coleslaw, pineapple tidbits.

Tuesday – Cranberry juice, split pea soup, seafood salad, beet salad, fresh fruit.

Wednesday – Apple juice, cabbage roll with meat sauce, scalloped potatoes, dilled carrots, tropical fruit.

Thursday – Cranberry juice, Hawaiian chicken breast, black beans, yellow squash, fresh fruit.

Friday – Grape juice, krabby cake, tartar sauce, German potato salad, hot cinnamon applesauce, coleslaw, chocolate cake.

GHI Notes

Thursday, September 11, 6:30 p.m. Investment Committee Meeting, Board Room

Thursday, September 11, 7:30 p.m. Finance Committee Meeting, Board Room

Friday, September 12. Office Closed, emergency maintenance will be available

Tuesday September 16, 8:30 a.m. – Yard Lines Committee Meeting – GHI Library

Tuesday September 16, 7:30 p.m. – Companion Animal Committee Meeting – GHI Lobby

Wednesday September 17, 7 p.m. – Woodlands Committee Meeting – Board Room

Thursday September 18, 7:30 p.m. – Board of Directors Meeting (Open Session) Board Room

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

More Community Events

can be found throughout the paper

Breast Cancer Groups Meet in Hospital

On the third Tuesday of the month, Doctors Community Hospital holds separate support group meetings for women who are newly diagnosed with or recovering from breast cancer and for male caregivers of breast cancer survivors. Sessions will be held on Tuesday, September 16 from 7 to 9 p.m. at the hospital's North Building, 8100 Good Luck Road, Lanham. The women's meeting is held on the 4th floor in Room 415; the men's meeting is held in the DSE room on the 5th floor.

For more information call 301-324-4968.

DCH Holds Diabetes Education Group

On the third Monday of the month, Doctors Community Hospital holds a support and education group to involve people who have diabetes, as well as their family members, in engaging and interactive discussions about coping with this condition. A session will be held on Monday, September 15 from 6 to 7:30 p.m. in the DSE Room on the 5th floor of the hospital at 8100 Good Luck Road, Lanham.

For more information call 301-324-4968.

Investment Club Meets Monthly

The Goddard Investment Club, a group of amateurs who discuss and invest in stocks, is open to new members. Meetings are held on the second Monday of the month from 5 to 6:30 p.m. at the Greenbelt Community Center. The next meeting will be Monday, September 15. For more information send email to jdea@hotmail.com.

David Craig Memorial Tennis Tournament Sept. 20-28

To benefit the David Craig Memorial Scholarship Fund. Singles Tournament - Sept. 20-21
Doubles Tournament - Sept. 27-28
Visit www.greenbelt.com/tennis for more information and to sign up.
Sponsored by the Greenbelt Tennis Association (GTA)

Earn Service Hours At Greenbelt Park

Students can earn student service hours by volunteering in programs held at Greenbelt Park. Two chances are coming up soon.

On Saturday, September 27, National Public Lands Day will be celebrated at the park from 8:45 a.m. until noon. Learn about the park's 10 miles of trails, camp in the beautiful outdoors or volunteer to help. Volunteers can participate in several different projects to improve the park. Registration will begin at 8:30 a.m. and the projects will begin at 9 a.m. All volunteers will need to pre-register by calling 301-344-3948.

On Saturday, October 4, volunteers can help to protect Greenbelt Park from harmful invasive plants. Volunteers will gather at 11 a.m. in the Sweetgum Picnic Area and begin by learning to distinguish between common native and non-native plants. This program will be held every first Saturday of the month. Come rain or shine and please wear appropriate clothing, work gloves and bring a lunch/snack. It is also important to bring and wear tick repellent.

Greenbelt Park's entrance is located at 6565 Greenbelt Road between the Baltimore Washington Parkway and Kenilworth Avenue.

For more information call Greenbelt Park at 301-344-3948 or visit the nps.gov/gree.

Telescope Workshop Coming in Lanham

Ever wondered about building an astronomical telescope, or grinding a mirror to use in one? Get the answers on Thursday, September 18 when the Astronomical Society of Greenbelt's meeting features Guy Brandenburg. Brandenburg runs a weekly workshop for the National Capital Astronomers that centers on making astronomical telescopes and his topic will be "Modern Trends in Amateur Telescope Making."

The meeting will be held at 7:30 p.m. in the Planetarium of the Howard B. Owens Science Center, 9601 Greenbelt Rd., Lanham (adjacent to DuVal High School). All are welcome. There is no charge.

HEAR the NEWS REVIEW

Blind, visually impaired or print handicapped qualify for this free service.

Metropolitan Washington Ear

301-681-6636

No special equipment needed

Utopia Film Festival Presents
Sunday, Sept. 14th & Wednesday, September 17th
Beginning at 8 PM

"Of Dolls and Murder" and "Oliver's Treasure"

On Greenbelt Access Television, Inc. (GATE)
Comcast 77 & Verizon Fios 19 Channels

Greenbelt Arts Center

** LAST CHANCE TO SEE **

By Cheryl Butler-Poole • Directed by Gregory Poole
Guest Production from GroundWork Entertainment

September 12 & 13 at 8:00pm

Ticket prices: \$17 General Admission,
\$14 Students/Seniors/Military,
\$12 Youth (12 and under with adult)

Please note: This production contains strong language and may be inappropriate for children. No one under 14 will be admitted without a parent.

COMING SOON

Hamlet – September 26–October 12 – Guest Production from Off the Quill
Death By Design – November 7-23 - Directed by Ann Lowe Barrett

For information & reservations, call 301-441-8770 or email: info@greenbeltartscenter.org or BOOK TICKETS ONLINE at www.greenbeltartscenter.org
123 Centerway • Greenbelt, MD 20770 • Located underneath the Greenbelt CO-OP

Rhythm & Rhyme Time Is Offered Mondays

Rhythm and Rhyme Time is now being offered for children from birth to age 35 months on Wednesdays from 9:30 to 10 a.m. in the multipurpose room of the Greenbelt Youth Center.

This free drop-in program offers age-appropriate stories, songs and movement for children with their adult caregivers.

Remembering Izzy

Cartoon Competition for all ages

Deadline September 26

Rules and entry forms

www.greenbeltnewsreview.com

or e-mail

newsreview@verizon.net

ACADEMY STADIUM THEATERS

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 SEPT 12

FRIDAY - SATURDAY

Teenage Mutant Ninja Turtles, PG-13
11:40, 2:05, 4:25, 7:20, 9:40
Guardians of the Galaxy, PG-13
11:25, 2, 4:40, 6:50, 9:25
Cantinflas, PG (!)
11:30, 2:10, 4:30, 6:55, 9:15
No Good Deeds, PG-13 (!)*
11:30, 12:05, 1:40, 2:20, 4, 4:50, 7, 7:30, 9:10, 9:45
Dolphin Tale 2, PG (!)*
11:20, 1:50, 4:20, 6:50, 9:20
November Man, R
2, 4:30, 7:05
As Above, So Below, R
11:50, 9:35
Let's Be Cops, R
11:45, 2:10, 4:40, 7:10, 9:40

SUNDAY - WEDNESDAY

Teenage Mutant Ninja Turtles, PG-13
11:40, 2:05, 4:25, 7:20
Guardians of the Galaxy, PG-13
11:25, 2, 4:40, 6:50
Cantinflas, PG (!)
11:30, 2:10, 4:30, 6:55
No Good Deeds, PG-13 (!)*
11:30, 12:05, 1:40, 2:20, 4, 4:50, 7, 7:30
Dolphin Tale 2, PG (!)*
11:20, 1:50, 4:20, 6:50
November Man, R
2, 7:05
As Above, So Below, R
11:50, 4:30
Let's Be Cops, R
11:45, 2:10, 4:40, 7:10

THURSDAY

Teenage Mutant Ninja Turtles, PG-13
11:40, 2:05, 4:25, 7:20
Guardians of the Galaxy, PG-13
11:25, 2, 4:40, 6:50
Cantinflas, PG (!)
11:30, 2:10, 4:30, 6:55
No Good Deeds, PG-13 (!)*
11:30, 12:05, 1:40, 2:20, 4, 4:50, 7, 7:30
Dolphin Tale 2, PG (!)*
11:20, 1:50, 4:20, 6:50
November Man, R
2, 7:05
As Above, So Below, R
11:50, 4:30
Let's Be Cops, R
11:45, 2:10, 4:40
Walk Among The Tombstones, R*
8

*NOT a part of the morning and Tuesday discount shows

Greenbelt Access Television, Inc. (GATE)

2nd Floor, Greenbelt Community Center, Suite 204

www.greenbelttv.org • Studio: 301-507-6581

FREE and Open to the Public

Orientation Class

Do you have a video idea or want to learn new skills?

This is a short class to give you an overview of what GATE is and how it serves the Community and whether you would like to join as a member.

Monday, Sept. 15, 7 – 10 PM

Members Only

Canon Camera Class

Thursday, Sept. 25, 7 -10PM

Seating is limited.

RSVP for a seat at: GreenbeltAccess@gmail.com

See what's showing on Comcast 77 and Verizon FiOS 19 at www.greenbelttv.org and click on "schedule"

Obituaries

Harvey Geller

Harvey Geller, a longtime Greenbelt resident, died on August 31, 2014, at the age of 93. Mr. Geller was born in the Bronx, N.Y., on July 6, 1921, and though he most recently resided in Rockville, he lived on Northway for 57 years. He attended Brooklyn College where he was captain of the cross-country team. There he met his wife, Helen. During World War II, Mr. Geller served in Patton's Third Army, where he fought in Normandy and participated in the Battle of the Bulge. Just 12 days after his discharge on Christmas Day 1945, Helen and Harvey Geller were married. They were married for 65 years, until her death in 2011.

After the war, Mr. Geller did graduate work in economics at New York University. When he was hired in 1949 by the D.C. Health Department to establish and head up a statistical section for cancer research, he moved his young family to Maryland. Three years later he took a job with the U.S. Public Health Service in the Cancer Control Program.

During his tenure there Mr. Geller created the "Probability Tables of Death from Specific Causes." These groundbreaking tables predicted the probability of death from the top 15 causes for groups based on age, sex and race. These tables became known as The Geller Tables. Over the years they have been updated and modified to be used in prospective medicine and as actuarial tables.

Mr. Geller's other professional achievements include statistical analyses to support the use of mammography to improve breast cancer survival rates and to document the link between smoking and lung cancer. Before his retirement in 1980, Mr. Geller was chief of the Special Cancer Survey Section of the National Cancer Institute at NIH.

In 1957 Mr. Geller and his growing family moved to Northway in Greenbelt. He became active in community life, serving on the board of Twin Pines Savings and Loan Association, running for city council and participating on many committees.

A lifetime athlete, Mr. Geller could often be seen running or riding his bicycle through the streets of Greenbelt or swimming at the pool. At age 60, he began competing in the Maryland and U.S. Senior Olympics, winning over 100 medals in cycling, running and race walking. In his 80's, he joined the Terrapin Masters Swim Team and in 2006, he was inducted into the Maryland Senior Olympics Hall of Fame.

Mr. Geller maintained an active mind and thirst for learning. After retiring at the age of 59, he participated in the University of

Maryland's Golden Age Program, taking courses in a wide area of topics. He also enjoyed travel. He and Mrs. Geller visited 48 of the 50 United States in their recreational vehicle. He also participated in many Roads Scholar trips and seminars.

Mr. Geller is survived by his daughters Elise (Al) Hampson, Barbara (Ron) Lambert and Holly (Bill) Hay; grandchildren Andrew Hampson, Ben and Matthew Lambert and Billy, Kristin and Brett Hay; and great-grandson Remy Lambert. A memorial service is being planned.

Marsha Susan Parker

Marsha Susan Parker's life ended on August 13, 2014, at home in Sonoma, Calif. She was 68.

Ms. Parker's early years in Greenbelt were filled with walks in the woods, swimming, playing games with her many friends, teen dances, modern dance lessons and school. She graduated from High Point High School in 1962.

She lived in Northern California since 1975, first in San Francisco and ending in Sonoma.

Ms. Parker was known for her

wit and irreverent sense of humor. She had a lifelong passion for modern art and dance and she loved to sew and knit.

She was a wonderful mother, daughter, sister, aunt and a devoted grandmother. She will be missed greatly by all who knew and loved her.

Survivors include John Bogardus, her companion for 27 years; mother Janet Jacobs-Parker; brother Mitch of Greenbelt and sisters Sharon O'Keefe, Sonoma; Naomi Hatch (Tom), Albuquerque; and Shelly Parker, Silver Spring.

Her daughter Lisa Summers (Scott) and her children Sarah, Jesse, Owen and Twyla, Sonoma, and daughter Eva Saull (Dave) and daughter Cosett, Lakewood, Colo. Also her nephews Damon O'Keefe (Daisy), San Francisco and Eric Hatch, Vail, Colo. and step-daughter Alexis Bogardus and her two daughters, San Francisco.

Other family members include Aunt Dorothy Rosenblatt, Denver, and Uncle Jerry and Aunt Ruth Jacobs, Leisure World, Silver Spring.

She will be missed also by cousins who live in Greenbelt; Silver Spring; Denver; North Carolina; Glencoe, Ill.; and Berkeley, Calif.

Prince George's Philharmonic Leader Named from ERHS

The Prince George's Philharmonic will begin its 2014-2015 season with a special concert commemorating the bicentennial of the War of 1812 and a new concertmaster. Dr. David Yarbrough is taking the helm after more than 10 years as the orchestra conductor and string specialist at Eleanor Roosevelt High School in Greenbelt. He is joining an orchestra that is known for its work with young music students.

The concertmaster is critical in shaping the sound and texture of the orchestra. In addition to Yarbrough's bachelor and master of music degrees, he holds a doctor of musical arts degree in violin performance from the Peabody Institute of Music in Baltimore.

Every summer since 1992 he has taught and performed at the Eastern Music Festival in Greensboro, N.C. He has also performed with the Baltimore Symphony, the Atlanta Symphony, the Annapolis Chamber Orchestra, the Annapolis Opera Company and as concertmaster with the Municipal Opera Company of Baltimore.

"I am honored to have been

David Yarbrough

chosen as the Prince George's Philharmonic's concertmaster," he said, "and I look forward to a great season of music".

For more information on the Prince George's Philharmonic and its bicentennial of the War of 1812 opening concert on October 11, visit pgphilharmonic.org or call 301-446-3245. There is a charge for adult tickets but those 18 and under are admitted free.

GREENBELT BAPTIST CHURCH

Come worship with us!

Sunday School 9:45AM

Worship Service 11:00AM

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

“We cannot segregate the human heart from the environment outside us and say that once one of these is reformed everything will be improved. Man is organic with the world. His inner life moulds the environment and is itself also deeply affected by it.” - Baha’i Writings

Greenbelt Bahá’i Community
1-800-22-UNITE 301-345-2918
Greenbelt.Bahai.Info@gmail.com www.greenbeltbahais.org

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

Mishkan Torah Congregation

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

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

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

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

Catholic Community of Greenbelt MASS

Sundays 10 A.M.
Municipal Building

ALL ARE WELCOME.

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.
Photos of Israel

ST. HUGH OF GRENABLE 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

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.-Fri. 10 a.m. to 2 p.m.

"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

September 14, 10 a.m.
Do You Want to Be Made Whole?
Rev. Russ Savage; with Bettie Young, Worship Associate
Life sometimes places us in difficult or painful situations. How are we to respond? Perhaps the most valuable lesson is that these situations will teach us something about the world and ourselves, will transform us into something new.

Condolences to the family and friends of Harvey Geller who died recently at the age of 93.

Sympathy also to the family and friends of Marsha Parker who died in California at the age of 68.

Congratulations to:

– Semifinalist for the 2015 National Merit Scholarship Program: Charles Bond, Ivie Ebohjidye, Kristen Ramsey and Brenda Zhang.

– David and Danielle Wolf, now of Houston, Texas, on the birth of their first baby, Calder Glasgow Wolf, on August 16, 2014. David grew up in Greenbelt and is the son of News Review staffer Liz Eny and Glenn Wolf of Lakeside Drive. The baby's maternal grandparents, Jan and Andrew Glasgow of Victor, N.Y., are excited, too.

– Our mailman Tony Schiavone and wife Kathleen (Kacks) had to miss the Labor Day festival this year, but for good reason. There were two big family events: Daughter Meagan Lopes gave birth to Joseph Anthony Lopes on August 29 and son Kevin Schiavone married Chris Martirone on August 30. Congratulations to all!

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

– Kathleen McFarland

Star Party to Be Held Saturday Evening

Members of the public are invited to a star party Saturday evening, Sept. 13, at the City of Greenbelt Observatory, located at Northway field. In addition to the telescope in the observatory, several members will have set up their personal telescopes and binoculars for the enjoyment of all. Observing will begin as soon as it is dark enough, probably around 8:00 p.m.

You'll have a chance to say good-bye to Saturn (until next summer), with its magnificent rings, through our 14" Schmidt-Cassegrain telescope. In addition, if it's a very clear night, we may be able to use our new astronomical video camera to observe galaxies interacting with one another. ASG members will be available to answer questions.

The star party will be canceled without notice if it hopelessly cloudy. Attendees are asked to park in ball field lot, not up on the hill, unless bringing a telescope. You may want to bring insect repellent.

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

GIVE BLOOD, GIVE LIFE

FALL HARVEST MUSIC AND ARTS FESTIVAL

SUNDAY SEPT. 21ST 2014, 10 AM TO 5 PM

MUSIC BY

SKYLINE HOTEL, THE GLIDERS, MC2, 18 RABBIT WITH ARTS AND CRAFTS, & ACTIVITIES ALL DAY

ROOSEVELT CENTER, GREENBELT

Stone Soup Making and Solar Cooking Demos,

Produced by the STONE SOUP PROJECT & CHEARS The Chesapeake Education, Arts, and Research Society With support from the City Of Greenbelt

Join Scouting Night

We are looking for young men from First through Fifth Grades and their parents to come join in the fun!!!

Thursday

September 18, 7:00PM

Greenbelt Community Church; 1 Hillside Road

Cubmaster: Will Smith 240.475.5253

cubinfo@pack202.org

www.pack202.org

City Information

MEETINGS FOR THE WEEK OF September 15-19

Monday, September 15 at 8:00pm, **COUNCIL WORK SESSION w/ PEPCO** at the Municipal Building, 25 Crescent Road. Live on Verizon 21, Comcast 71 and streaming at www.greenbeltmd.gov/municipaltv

Wednesday, September 17 at 7:30pm, **PARK AND RECREATION ADVISORY BOARD (PRAB)** at the Community Center 15 Crescent Road.

Wednesday, September 17 at 8:00pm, **COUNCIL WORK SESSION w/Beltway Plaza** at Community Center, 15 Crescent Road.

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

Superintendent of Parks and Grounds City of Greenbelt, MD Salary \$61,588 – \$75,000

Greenbelt, MD, a progressive and culturally diverse community of 20,000 located ten miles outside of Washington, DC, is looking for someone to add to its Public Works management team.

The ideal candidate will direct the Parks and Grounds area of the Public Works Department; manage complex and multi-disciplinary activities; exercise independent judgment in working with division heads and department managers on projects and issues; and coordinate activities and special projects with all department divisions. A Bachelor 's Degree in Parks Management or equivalent and three to five years of progressively responsible experience in parks and grounds keeping; or any combination of education, training and experience which provides the required knowledge, skills and abilities to perform the essential functions of the job is required. Must obtain a Maryland Pesticide Applicators License and Arborists Certification within one year of employment.

The City provides a generous fringe benefit package including medical, dental, life and retirement plans. A City of Greenbelt application is required. Please visit <http://www.greenbeltmd.gov/Jobs.aspx> to apply for this position.

Greenbelt Municipal Access Television Verizon 21 and Comcast 71 Schedule for September 15-19

Monday: 8pm-City Council Worksession "live"

Tuesday-Saturday:

10am & 5pm: Miss Greenbelt Pageant

2 pm & 9pm: Replay of Council Work Session

All Labor Day programming will be uploaded to the city's On-Demand site at www.greenbeltmd.gov/municipaltv after it airs on the channel. Coming soon: Labor Day Parade and Patty Reese. Additional Labor Day programming was taped by GATE and will be shown as soon as it is available.

VACANCIES ON BOARDS & COMMITTEES

Volunteer to serve on City Council Advisory Groups. There are currently vacancies on: Advisory Committee on Education, Arts Advisory Board, Greenbelt Advisory Committee on Environmental Sustainability and Youth Advisory Committee

For information call 301-474-8000.

PUBLIC LANDS DAY Saturday, September 27 9:00am-3:00pm Schrom Hills Park 6915 Hanover Parkway

Show your support for our public lands by planting native plants, clearing out invasive weeds, and picking up litter at Schrom Hills Park. Schrom Hills Park serves as a wildlife refuge in a suburban setting, with remnant tracts of coastal plain forest and a larger wetland complex. It is home to Maryland State and County champion trees and features a community center, athletic fields, paved path, covered picnic pavilion, and playground area.

So let's get outside and get active. Participants should wear gloves, clothes and shoes that can get wet. Individuals and groups are welcome. Info: Brian Townsend 240-542-2158 btownsend@greenbeltmd.gov

DONATION DROP-OFF

American Rescue Workers
Saturday, September 13th, from 9:00 a.m.-12:00 noon
Parking lot between City Office and Community Center
Info: City of Greenbelt Recycling Office 301-474-8308

ANNUAL SENIOR OPEN FORUM Saturday, September 27 at 1:00pm, Greenbelt Community Center Room 201

This is your chance to speak and be heard about issues that concern you in Greenbelt.
Sponsored by the Greenbelt City Council's Senior Citizen Advisory Committee. Call 301-397-2208 for more information.

HAVE YOU VISITED THE GREENBELT ANIMAL SHELTER LATELY?

550-A Crescent Road (behind Police Station) 301-474-6124

Come out and visit all of our available pets!

The shelter is open on Wednesdays 4-7pm and on Saturdays 9am-12pm

Zoe now available for adoption. She is a female around 2 yrs old. Very active breed. High prey drive (likes to chase smaller animals). Very smart.

COUNCIL continued from page 1

The document outlined eight areas in which the proposed committee could work:

1. Give voice to issues concerning diversity and inclusion when addressing those issues to the city council and city departments.

2. Work and share ideas with like committees and boards in other municipalities, county and the state in order to increase efficacy of our efforts.

3. Create Advisory Committee-sponsored events that promote diversity and inclusion in Greenbelt.

4. Work closely with other city advisory committees and boards in order to have greater implementation of the principles of diversity and inclusion in their programs, activities and deliberations.

5. Bring disparate constituencies together with a common goal to move the city forward along the path of uniting as one community with many facets.

6. Serve as a communication pathway to tie our city together, similar to our desire to create bikeways, pathways, under and overpasses throughout the city so that each of our three "neighborhoods" can be tied together.

7. Act independently to bring up issues to the city council and the city manager from residents and businesses of Greenbelt, as well as from city employees.

8. Represent and reflect the diverse demographics of the city in terms of ethnicity, disability,

sexual orientation and gender.

Discussion

Council discussion on the topic was broad and varied. Davis noted that the city experiences a very low turnover of employees because of its relative small size and the range of benefits for employees, which tends to result in few employees leaving its employ. She also noted the efforts of the police department in achieving a better balance regarding a more diverse complement of employees.

Councilmember Silke Pope queried City Manager Michael McLaughlin regarding the city's employment process. He said the city broadcasts widely for available positions and that the budget reflects changes in diversity. He recognized, he said, that current figures are not a reflection of the Greenbelt community but that we are making progress. The city still strives to select the best candidate for the vacant position, he said.

Putens wondered if a staff advisory body could be formed. Such a body could advise the city manager on the inclusion and diversity issues raised in the Hartman request. McLaughlin said that such a body was included in the Organizational Assessment recently performed for the city.

Other council discussion related to the potential overlap of the proposed Advisory Board on Inclusion and Diversity to the existing Community Relations

Advisory Board (CRAB). Some noted, however that CRAB only meets when called upon by council to address a particular issue.

Some felt that CRAB should actually meet regularly and that it could be reconstituted to address broader issues. Other members of the audience suggested that council "get rid of CRAB." There seemed to be agreement, however, that the Hartman proposal be referred to CRAB.

Code of Conduct

The last item was continued review of a working draft of a proposed Code of Conduct that council has been editing over the past several weeks. A copy of the most recent draft was attached to the worksession agenda. It appeared to reflect recent changes by Davis, Jordan and Mach.

Council continued to fine tune the language and will likely review another clean draft following the worksession. The intent is to have the Code of Conduct on a single page and be incorporated into the city's existing document, "Policies and Procedures of Greenbelt Advisory Boards and Committees."

Bill Orleans in the audience asked if notice of the worksession had been provided to members of the city's boards and committees. The response was that no such notice had been provided. (While notice of a worksession had been advertised, the topic of the meeting was changed too late

for inclusion in the News Review prior to the meeting.)

The basic elements of guidance in the draft are as follows:

- Individual advisory board and committee members and the collective group will conduct their meeting in a fair, impartial and respectful manner. They will perform their duties in a professional manner. Members must not harass, insult, threaten or discriminate against their colleagues, city council, staff or members of the public.

- Members are to promote confidence in the integrity of the City of Greenbelt and always act in the public interest and not in their private interest. Members should protect the reputation of their board or committee, its members, city council and staff. They should not engage in any activity that would bring the board or committee into disrepute.

- The members will respect the limitations of their individual and collective authority. The role of the Advisory Board or Committee is to advise the city council.

- Members will strive to respect and appreciate differences in approach and point of view, whether from their colleagues, council, staff or members of the public.

- Each member will participate in the group's discussions and work assignments without dominating the discussion or activity of the group.

- The board or committee chair will insure that all members have a fair, balanced and respectful opportunity to share their knowledge and perspectives.

- The board or committee will attempt to reach consensus on issues. If consensus is not possible, strong differing opinions, such as minority opinions should be recorded and acknowledged in the report to council.

- The unanimous agreement of the board or committee must be obtained prior to the release of personal member information obtained through the advisory board or committee membership. (Note: This element specifically addresses the issue raised in Snyder's request to council.)

- Members communicating in public on board or committee business must clarify that he/she is not speaking on behalf of the board or committee or the city, but as an individual, unless authorized to do so by the board or committee.

- The board or committee (can) (will) recommend removal of any member who misses, without being excused by the majority of the board or committee, (two) (three) consecutive meetings or more than 25 percent of the regular meetings during any calendar year. The chair of the board or committee will maintain accurate attendance records.

The draft document may change based upon council review.

Blurry vision is a potential diabetes symptom.

We help people better manage this complex disease.

Poorly managed diabetes can lead to **heart attacks, strokes, blindness, kidney failure, nerve damage and limb amputation.**

Recognize the symptoms:

- | | | | |
|-------------------|----------------------|--------------------------------------|---------------------------|
| + Blurry vision | + Frequent urination | + Non-healing wounds | + Unexplained weight loss |
| + Extreme fatigue | + Increased hunger | + Tingling numbness in hands or feet | |
| + Extreme thirst | + Irritability | | |

Doctors Community Hospital's Joslin Diabetes Center can help!

The only multidisciplinary program in Prince George's County accredited by the American Diabetes Association, we provide both medical and educational services. In fact, our comprehensive program includes board-certified endocrinologists, certified diabetes educators, registered dietitians as well as diabetic ulcer and non-healing wound care.

To schedule an appointment or request a free diabetes educational brochure, call 301-DCH-4YOU (301-324-4968).

ASK US ABOUT OUR FREE DIABETES SUPPORT GROUP

DOCTORS
COMMUNITY
HOSPITAL

 Joslin Diabetes Center

8100 Good Luck Road
North Building, 5th Floor
Lanham, Maryland 20706

DCHdiabetes.org

Preview

Masquerade: Offers Trauma Leavened with Some Insight

by Jim Link

All of us have been touched, even devastated, by the suicide of a relative or loved one.

Help in understanding and coping with this social/spiritual blight in Prince George's County has been offered since 1970 by Community Crisis Services, Inc. in the form of suicide prevention hotlines.

Now the Charis Center for the Arts in Bowie is offering more help in the form of Bill Leary's searing, enlightening new play, *Masquerade*. This gripping production depicts "one family's story of suicide" as it grapples with "unanswerable questions, unbearable loss" in the aftermath of son Kevin's self-destruction.

The excellent excerpt I saw showed the initial reactions of five family members and a clergywoman (six monologues) - denial, anger, confusion, numbness. They dropped their masks for the rest of the play as Leary's scalpel peeled away their secrets, their rationalizations, the "masquerade" they had been living.

The opening monologues are wrenching; the ending is cathartic, I strongly suspect.

Kevin's sister Kelli (Sarah K. Scott) condemns him: "You've left us here to deal with this s--t!"

Mother Janet (Lauren Giglio)

moans, "Children can cut your heart out without a word. What the hell do I do from here?"

Father Steven (Tim Jansen) resents being judged harshly by the rest of the family. "I need answers, dammit! Are you there [God]?"

Pastor Diana's (Kelly Richards) faith is shaken. "I don't know what I believe anymore. Is God really listening?"

Adopted brother Kyle (Alie Kamara) wonders, "I thought I knew you. Maybe we should have listened more . . . it's time we stopped lying."

Carol V. Calhoun (grandmother Emma), a grandmother herself, feels a special connection to her character.

A welcome bonus is the Q and A session after every performance. The whole cast and director/author Leary fielded questions and entertained comments from audience members.

Judy Goldberg-Strassler, a former elementary school counselor and current crisis hotline volunteer; a bereavement counselor at Chesapeake Life Center, part of the Hospice of Chesapeake; and others gave trenchant insights.

Dr. Anna Hadley, founder and director of the Charis Center for the Arts described its reading, acting, crafts and literacy

programs. She claimed that Bill Leary's newly-founded residential Wolfpack Theater Company "gives us an enormous advantage in addition to what we already do. All children are gifted; we just need to discover their gifts," she said.

Tim Jansen, a counselor who trains crisis hotline volunteers, emphasized that "counselors need to listen; newcomers often think it's easy." His eyeball roll evoked laughter.

Masquerade is playing Sept 19, 20, 21, 25, 26 and 27 at 8 p.m. at 13010 8th Street in Old Bowie. For reservations call 240-271-5471 or email dean912@live.com.

I'm ready for the catharsis of the complete play. Are you?

At the Library

Tuesday, September 16, 7 p.m. Join the library's Adult Book Discussion on *The Cutting Season*, Attica Locke's riveting thriller that intertwines two murders separated across more than a century. Belle Vie, a sprawling antebellum plantation in Louisiana has been turned into an eerie tourist attraction, complete with full-dress reenactments and carefully restored slave quarters.

Customers who have read this book, and want to discuss it, are welcome to participate.

African History

Tuesday, September 16, 7 p.m. "The N-Word: Its Origins and Evil Uses" will be the first session of the fall season in this audio-visual lecture series presented by C.R. Gibbs, historian of the African diaspora. The series will continue during the fall with other sessions on Tuesday evenings through October 28.

Storytimes

Thursday, September 18, Preschool Storytime, 10:30 a.m., for ages 3-5, limit 20 people; Baby Laptime Storytime 11:15 a.m., for

ages birth to 12 months, limit 20 people; Baby Storytime, 12:15 p.m., for ages 12-24 months, limit 20 people. Help children to make reading a positive experience by bringing them to the library's storytime. The program contains a mixture of engaging activities and age-appropriate stories that support early literacy. Stop by the Information Desk to pick up free tickets.

Read to Rover

Saturday, September 20, 2 p.m. Read to Rover is for children age 6 to 11 and helps them build reading confidence while reading aloud to specially-trained therapy dogs glad to listen. Each child will read for 15 minutes. Registration is required; call the branch at 301-345-5800 for more information.

Kid's Kaboose Arrives in Bowie

On Tuesday, September 16, Kid's Kaboose will be held at the Bowie Railroad Museum, 10:30 a.m. to noon. Railroad fun for ages 4 to 11, admission is free.

Local NAMI Support Group Meets Monday

The National Alliance for Mental Illness (NAMI) will hold its New Carrollton Family Support Group on Monday, September 15 from 10 a.m. to noon at the Hanco Building, 8511 Legation Road, New Carrollton. For more information contact Edward R. Bowles at 240-606-4351 or ohhat2@gmail.com.

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

Prices Effective: SEPTEMBER								121 CENTERWAY-ROOSEVELT CENTER GREENBELT, MARYLAND Visit us online at www.greenbelt.coop
S	M	T	W	T	F	S		
	15	16	17	18	19	20		
21							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

Fresh Quality Meat	Farm Fresh Produce	Dairy	Frozen	Seafood
Fresh Value Pack Boneless/Skinless Chicken Breasts \$2.49 lb.	Fresh Sweet Seedless Grapes 98¢ lb.	Dannon Oikos Or Activia Greek Yogurts 5.3 oz 77¢	Banquet Meat or Fruit Pies Assorted 7 oz. 58¢	Fresh Catch Catfish Fillets \$7.99 lb.
Fresh 80% Lean Ground Beef \$2.99 lb.	Fresh Crisp Apples Gala/McIntosh/Ginger Gold 88¢ lb.	Shurfine Pure Butter Quarters 1 lb. \$2.99	Banquet Classic Dinners Assorted 5-10.5 oz. \$1.00	Sea Best Frozen Haddock Fillets 1 lb. \$6.99
Fresh Value Pack Boneless/Country Style Spare Ribs \$2.99 lb.	Fresh Nutritious Broccoli Crowns \$1.49 lb.	Florida Natural Orange Juice 59 oz. \$2.99	Celeste Pizza Assorted 5-5.25 oz. \$1.00	Sea Best Pasteurized Lump Crab Meat 1 lb. \$14.99

Grocery Bargains		 Customer Appreciation Discount Day Wednesday, Sept. 17 5% Discount to ALL customers on ALL purchases (except stamps and gift cards)	Grocery Bargains	
Bumble Bee Solid White Tuna 5 oz. 93¢	San Giorgio Spaghetti or Macaroni 9-16 oz. \$1.00		Campbell's Canned Gravy Assorted 10-11 oz. \$1.00	Scotties Assorted Facial Tissues 60-120 pack \$1.00
Kellogg's Pop Tarts Assorted 10-15 oz. \$1.48	Thomas English Muffins Select Varieties 6 pack BUY ONE GET ONE FREE		Classico Pasta Sauces Assorted 15-24 oz. \$2.00	Nabisco Assorted Chips Ahoy Cookies 9-14 oz. \$1.98

Deli	Bakery	Natural & Gourmet	Health & Beauty	Beer & Wine
Hatfield Honey Cured & Virginia Deli Ham \$5.99 lb.	Fresh Store Baked Hoagie Rolls 6 pack \$1.99	Stockmeyer Gourmet Preserves Assorted 16 oz \$3.49	Colgate Total Toothpaste Assorted 6- oz. \$2.50	Milwaukee's Best Beer 6 pk.-12 oz. cans \$4.19
Deli Gourmet Swiss Cheese \$6.99 lb.	Fresh Store Baked Dutch Apple Pie 8 inch \$3.99	Chocolove Gourmet Chocolate Asst. 3.2 oz \$2.49	Kotex Pads or Tampons 14-64 pack \$3.00	Cellar #8 Wines 750 ML \$8.99

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.greenbeltd.gov/police/index.htm>, link in left frame to "Weekly Report" or http://www.greenbeltd.gov/police/weekly_report.pdf.
Dates and times are those when police were first contacted about incidents.

Indecent Exposure

September 3, 11:48 p.m., 6100 block Breezewood Court. A 30-year-old nonresident man was arrested and charged with indecent exposure after he exposed himself to a resident while outside. The man then left the scene but was apprehended nearby a short time later and positively identified. He was transferred to the Department of Corrections for a hearing before a district court commissioner.

DWI/DUI

August 23, 11:19 p.m., Greenbelt Road at Lakecrest Drive. A 28-year-old Greenbelt man was arrested and charged with alcohol and traffic-related violations at a sobriety checkpoint. He was released on citations pending trial.

August 26, 2:07 a.m., Walker Drive at Greenbelt Road. A 60-year-old Greenbelt man was arrested and charged with alcohol and traffic-related violations after a traffic stop. He was released on citations pending trial.

Vandalism

August 30, 7:08 a.m., Lake-side Drive. Eggs were thrown at a person's residence. This home was also vandalized in the same fashion on September 1st.

Theft

August 28, 4 p.m., 6900 block Greenbelt Road. Two external air conditioning units were taken from the Holy Cross Lutheran Church.

August 29, 3 p.m., 6000 block Springhill Drive. Patio furniture was taken from the patio of a residence.

September 1, 2:20 p.m., Crescent Road. Unattended money was taken from a bingo table during the Labor Day Festival.

September 2, 2:38 p.m., 6400 block Ivy Lane. A collector's doll was taken from a desk in an office suite.

September 2, 9 p.m., 6400 block Capitol Drive. An unattended cell phone at TGI Friday's Restaurant was taken.

Burglary

August 29, 12:25 p.m., 7100 block Ora Glen Court. A woman inside her home upstairs heard a noise and then heard a voice. When she turned around she saw a man in the hallway and yelled at him. He ran downstairs and exited through a window. Entry was likely gained through an open window.

September 1, 1 p.m., 7300 block Sunrise Court. A video game system was taken after entry was gained through an unlocked sliding glass door.

September 1, 5 p.m. 6200

block Breezewood Court. Money, jewelry and a laptop computer were taken from a residence. Entry was gained by tampering with the front door lock assembly. A possible suspect seen loitering in the area of the residence is described as a black man, 20 to 23 years old, 5'6", 180 pounds, with long, straight hair, wearing a white and grey long sleeved shirt.

September 2, 6:40 a.m., 7500 block Mandan Road. The door to the business office of the Glen Oaks Apartments business office was forced open, as was the drop box for rent checks. It is unknown if anything was taken.

September 2, 7 a.m., 100 block Westway. Construction equipment was stolen from a storage unit in an apartment basement.

September 2, 3:20 p.m., 6200 block Breezewood Drive. Two laptop computers, a television and an audio speaker were taken.

September 3, 1:44 p.m., 6300 block Ivy Lane. Two cell phones and keys were taken.

September 3, 4:43 p.m., 8200 block Canning Terrace. Two televisions, a laptop computer and a DVD player were taken after entry was gained by forcing open the rear sliding glass door.

Vehicle Crime

A green 2007 Kawasaki Ninja motorcycle with Md. tag D51014 was taken from the 6400 block Capitol Drive and a 4-door 2006 Nissan Altima with Md. tag 8CKR14 was taken from the 7700 block Hanover Parkway.

A 2004 Lexus RX330 stolen from the 7800 block Mandan Road was recovered by Prince George's County police in the 5200 block of Flintridge Drive, Hyattsville. It had been burned. No arrests were made.

Thefts from autos occurred after windows were broken in the 7200 block Hanover Parkway (stereo system, clothing, money and a GPS unit); 6300 block Golden Triangle Drive (watch and credit cards); near 14 Crescent Road, two incidents (in-dash stereo equipment for each); 100 block Westway, two incidents (GPS unit; set of headphones); and near 12 Crescent Road (two GPS units).

Other thefts occurred in the 9100 block Springhill Lane, where a registration sticker was taken, and in the 5700 block Cherrywood Lane, where a carry bag was taken from an unsecured vehicle.

Vandalism was reported in the 6100 block Breezewood Drive, where three tires were flattened.

Fall Season Begins for Soccer Teams

by David Whiteman

The fall soccer season for Greenbelt's two travel soccer teams playing in the Baltimore Beltway Soccer League (bbsl.org) began on Saturday, September 6 at Mandan Field in Greenbelt. Playing back-to-back games, the Greenbelt Soccer Alliance U14 boys Pioneers scored an impressive 5 to 1 victory in the first game over the visiting Peninsula Soccer Club Chuda. In the second game the Greenbelt SA U13 girls Lightning played a very close game against the Stampede from one of the largest soccer clubs in Maryland, Arundel Soccer Association, but lost 2 to 1 on a controversial goal in the last minute of the game. Both sets of visitors were well-pleased with the conditions at Mandan Field, which had been nicely lined by the City of Greenbelt and had new goals purchased last year by Greenbelt SA.

The U14 boys Pioneers were named to acknowledge Green-

belt's first travel soccer team that formed in 2013 under the management of Neil McConlogue. This season the team welcomes new head coach Fabrice Mukoko, who holds the Maryland State Youth Soccer Association "E" license and also coaches with DC United. The Lightning moved up to travel soccer just this season, having won Division 1 in the Anne Arundel County select recreational league in Spring 2014. The Lightning is coached by David Whiteman, who holds U.S. Soccer Federation National Youth and MSYSA D licenses.

Future Games

The Greenbelt teams have three other back-to-back games scheduled later this season: September 20 at Mandan Field and October 4 and 25 at Heurich Park in Hyattsville. Heurich Park offers a full stadium environment with an artificial turf field and lights providing an exciting venue for the teams.

The Lightning have an additional game at Mandan Field

on November 8. Greenbelt soccer fans are encouraged to come and support Greenbelt's travel teams at Mandan Field and Heurich Park in Hyattsville. The full schedule of games and the results for both teams are available at bbsl.org and at individual team pages at greenbeltsoccer.org/team-pages.html.

Greenbelt SA also supports teams at the select recreational level in the Anne Arundel Youth Soccer league and pure recreational level in the Prince Georges Soccer, Inc. (PGSI) league in Hyattsville. PGSI offers divisions for players in school grades K-6. With formats ranging from four-person teams to six-person teams depending on age, play in PGSI is on small fields with small teams, as recommended by the USSF, to give the younger players increased ball interaction time, which helps to build skills in controlling the ball.

The first games for all teams in PGSI are on Saturday, September 13 at the Magruder/Melrose Park complex in Hyattsville.

Columbus

Technologies and Services, Inc.

Columbus Technologies and Services, Inc. is a premier Information Technology, Software Engineering, Systems Engineering and Scientific solutions company addressing critical research and technology issues for NASA, NOAA, FAA, HHS, DoD, and commercial customers.

Our East coast office, located in Greenbelt, Md., is currently staffing positions at NASA/GSFC which include: Systems Engineers, Systems Architects, Software Developers, System Administrators, Database Administrators, and Technical Writers.

For a full list of job openings, please visit our website at: www.columbususa.com/careers. Feel free to contact Linda Baumgart at lbaumgart@columbususa.com with inquiries. EEO/AA/MFDV.

Eleanor and Franklin Roosevelt Democratic Club

Serving the Maryland 22nd Legislative District and Beyond...

The Election is Just Around the Corner!

Guest Speaker: Chuck Cook,
Political Director, Maryland Democratic Party

What are the key issues and concerns in the upcoming election?
Education, the Environment, Health Care, Taxes?
Are there other issues which you feel should come out during the campaign?
Are there ways you can help out?

Come to the Eleanor & Franklin Roosevelt Democratic Club meeting on

Friday, September 19, 2014, 7:30pm
at the Greenbriar Community Building
Good politics, Good conversation, Good food,
and a Good direction for our Future
For more information, call (301) 220-1025.

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.

GIVE BLOOD GIVE LIFE

Upcoming Events at the New Deal

Thursday, September 11 Mid-Day Melodies with Amy C Kraft will be from noon to 2 p.m. In the evening, Boom Boom Shake, from the Maryland Renaissance Festival, will bring Middle Eastern music and belly dance from 7 to 9 p.m. This duo offers doumbek drum duets, haunting guitar melodies, mesmerizing sword dances and enchanting veil dances.

Friday, September 12 John Guernsey plays piano from 6:30 to 8 p.m. DC Blues Society Band offers up smooth Chicago-style blues with a side order of modern soul from 8 to 11 p.m. This group will get you in the groove for the 12th Annual Blues Festival happening this Saturday, September 13 from 1 to 7 p.m. in Roosevelt Center. See ad on page 12 for schedule.

Inside the Café, Bruce Kritt will play classical guitar from 4 to 6 p.m. followed by Guernsey on piano from 6:30 to 8 p.m. The Mike Westcott Band will play from 8 to 9 p.m., Built 4 Comfort from 9 to 10 p.m. and Saskia and the Truly Unruly Band from 10 to 11 p.m.

Please join the Deaf Brunch on Sunday, September 14 from 10:30 a.m. till noon. The Not2Cool Jazz Trio will play from 11:30 a.m. to 2:30 p.m. Angela Blueskies & Friends will perform a fusion of sacred medicine songs and mantras from around the world from 5 to 8 p.m.

Monday, September 15 is the Monthly Reel and Meal from 7 to 9 p.m.; a vegan buffet is served at 6:30 p.m. (there is a charge for the buffet but the movie, starting at 7 p.m. is free). This month's offering is a series of clips screened by the Prince George's and Montgomery Counties' Green Party as they explore flaws inherent in our

Democrats Will Meet On Upcoming Election

What are the key issues in the upcoming election for area residents? Education, the environment, taxes and health care are some obvious ones. Speaking about these issues and more will be Chuck Cook, the Political Director of the Maryland Democratic Party, at the Eleanor & Franklin Roosevelt Club's meeting on Friday, September 19, 7:30 p.m. at the Greenbriar Community Building. A question and answer period will follow his presentation.

Cook has worked on every type of election, from presidential to city council. His passion for elections is expressed in fieldwork and voter contact, with a strong focus on data-driven results. He is a graduate of Salisbury University, with a degree in computer science, and is married to Jessica, a Wicomico High School history teacher; they have three children.

Following the Q&A, those attending can enjoy refreshments and learn about the different methods of campaigning for Democratic candidates, including Lt. Governor Brown, Congressman Hoyer, State Senator Pinsky and Delegates Healey, Gaines and Washington.

For more information, call (301) 220-1025.

— Konrad Herling

electoral system and make a case for alternatives. For more information email Cam MacQueen at worldisvegan@aol.com.

Tuesday, September 16 is Poetry Night Open Mic from 7 to 9 p.m. Wednesday, September 17 is the monthly Pub Quiz from 7 to 9 p.m.

Bring Children 3-8 To Free Arts Drop-In

Arts Specialists Aaron Springer and Ann Potter lead fun arts workshops for children ages 3 to 8, accompanied by their parents. The free monthly Arts Drop-in will be on Sunday, September 21 at the Old Parish House at 4711 Knox Road, College Park.

NOTICE TO GHI MEMBERS
PRELIMINARY AGENDA
GHI BOARD OF DIRECTORS' MEETING
Thursday, September 18, 2014
GHI ADMINISTRATION BUILDING, 7:30 PM

Agenda Items:

- Yard Line Certification: 2 & 4 Courts Crescent Road
- Finance Committee Recommendations Re: Revisions to GHI's Delinquency Procedures
- Review Minutes for Special Membership Meeting Held on April 14, 2014
- Board Request to the Member Outreach Committee Re: Recommendations for Improving Effectiveness of Committees
- Board Request to the Architectural Review Committee To Recommend Color Choices for Entrance Doors
- Review Request for a Contribution from GHI by an External Organization

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

To request a sign language interpreter for this meeting, go to <http://www.ghi.coop/content/interpreter-request-form>, or go to the GHI Office (One Hamilton Place) or contact us by phone (301-474-4161) or fax (301-474-4006).

THIS
IS NOT JUST A PEEL

THIS IS BIOACTIVE™ PEEL

Experience our most powerful resurfacing system yet.

Why is everyone talking about new Dermalogica® BioActive Peel? It's unlike any other chemical peel on the market. Powerful enzymes, potent acids and soothing botanicals work together to remove dull outer layers of skin and regenerate the skin underneath for smooth, radiant results.

No scarring. No downtime.
But don't just take our word for it. See for yourself.

BOOK YOUR APPOINTMENT TODAY!

Available at:

Pleasant Touch with Gwen Vaccaro
8-D Hillside Road
Greenbelt, MD 20770
301.345.1849
Pleasanttouch.com

dermalogica®

**DERMALOGICA IN STOCK ITEMS ON SALE
20% OFF
THROUGH SEPTEMBER 20, 2014**

**SMILE
WITH CONFIDENCE**

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

"My teeth were crowded and I considered myself unphotogenic. After reviewing options with Dr. McCarl, I chose porcelain veneers. I will never again shy away from a camera!" —Lorie

**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.

The Capital READERS' CHOICE WINNER

TOP DENTIST

Best of Prince George's

CLASSIFIED

HELP WANTED

DRIVERS—CDL-A. Average \$52,000 per yr. plus. Excellent home time + weekends. Monthly bonuses up to \$650. 5,000w APU's for YOUR comfort + E-Logs. Excellent benefits. 100% no touch. 877-704-3773

CAREGIVER in private home. Experienced w/home nursing for persons w/dementia & disabilities. Person centered. Training provided. Flexible schedule. Good driving record. Must love dogs! 443-964-4160

MERCHANDISE

SAMSUNG GALAXY—S3 PHONE w/accessories. New condition only used 2 weeks. 301-996-5624

REDSKINS COACHES SHIRTS—Nike, Drifit. Redskins Real Players Jersey, Sewn on Numbers. Also assorted Redskin + NFL merchandise. 301-996-5624

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

NORDIC TRACK TREADMILL—Very good condition, \$150. Call 301-441-2425.

ETHAN ALLEN, entry hall table and mirror, good condition \$75.00. Two-tier wall brass/glass shelf 16.5" W, new in box \$50.00. Call 301-598-0459

NOTICES

GREENBELT FESTIVAL PHOTOS—Miss Greenbelts, awards, parade, entertainment etc. Downloads or prints. Professional quality. Look free. www.guptillphotography.com 301-464-2446.

SERVICES

COMPUTERS—Systems installation, troubleshooting, network, wireless computer design and upgrades, anti-virus, 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.

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.

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.

TRANSFER mini-DVD's, VHS tapes, slides, photos, movie film to DVDs, records and cassettes to CDs. 301-474-6748.

GUTTER AND DOWNSPOUTS CLEANED—Free estimates. Call Paul, 301-474-6708.

NEXT DAY LAWN SERVICE is now offering early fall specials to all Greenbelt residents! Call Dennis at 240-264-7638 for all your lawn and landscaping needs.

HANDYMAN—Carpentry, painting, drywall, ceramic tile, roof repairs, gutters cleaned or repaired. 240-460-5485

AHHH—are you ready for healthy calm? Experience Raindrop Technique with Young Living Essential Oils. Call Sue, 301-345-1747.

PAINTING—Great work at a fair price. Years of experience and live in Old Greenbelt. Please call 240-461-9056.

RETIRED TEACHER—Willing to take after school care including homework of an elementary/middle school child in Westchester Park. 301-476-4295.

YARD SALES

NEW COFFEE MAKER, Sharper Image air filter, Lincoln Logs, small table, vacuum, many other items- September 13, 9-1:00p.m. 8-C Laurel Hill Rd.

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.

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

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

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

The Bus
 Seniors and Customers with Disabilities RIDE FREE
 877-331-TRIP (8747)

ncb
 National Cooperative Bank
HomeEquity Lines of Credit Now Available!
 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 x6012
 EMAIL rgreer@ncb.coop
 Apply Online: www.ncb.coop/rgreer
Banking and financial services provided by NCB, FSB, a wholly owned subsidiary of NCB, FSB. Member FDIC.

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

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

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

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

Town Center Realty & Associates
 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 Drive, Greenbelt, MD 20770 (301)441-1071
OPEN HOUSE: SUNDAY, 12-2PM:
 *44Q Ridge- 3 Br/ 1 Bath/ Deck/ Backs to Woods- \$139,000
 4A Hillside– 2 Br, Brick, End Unit, Great Location- \$173,000
 37A Ridge– 2 Br/ 1 Bath/ Brick End Unit- \$198,000
 1D Westway– 3 Br, 1 bath, Garage, Immaculate- \$184,900
 7E Laurel Hill- 1 Br/ Upper Level Unit, REDUCED!!- \$59,900
 34K Ridge Rd- 3 Br/ Addition/ Deck, REDUCED!!- \$149,900
 LAKEWOOD– 3 Br, 1.5 bath Split Foyer- \$259,000
 52D Ridge- 3 Br/2 Bath /Deck/Backs To Woods -\$139,000
 3R Research- 3 Br/ Frame, \$144,900– SOLD!!
 71A Ridge- 3 Br/ End Unit, \$139,900 - SOLD!!
 SINGLE FAMILY- 5 Br/ 3.5 Bath, \$355,000– SOLD!!!!
 BOXWOOD– 4 Br, 3 Bath– SOLD!!
 14T Ridge– 2Br, 1 bath, Wide Frame- UNDER CONTRACT!!
 71J Ridge– 3 Br/ End Unit/ Large Deck– UNDER CONTRACT!!

Gallery Sculpture, Photography Show

Two artists featured in a new exhibition at the Community Center Art Gallery share impressions of their own unique explorations of the environment and its formal beauty. David Purcell creates elegant sculptures of rock formations and insect hives out of carefully cut and stacked layers of corrugated cardboard. Peter Stern creates aerial photography, shooting from his ultralight plane; the photos now on view explore the winding waterways and the golden landscape tapestry of Maryland's Eastern Shore in autumn.

Purcell brings to his sculptural practice the skills of a trained architectural model maker. This experience, he notes, "introduced me to the rational analysis of landscape forms. Architecture is often quite dissonant with the landscape and while being critical of this, I also suggest futuristic/optimistic solutions. I explore these landscapes, real and imaginary and our relationship to them through the lens of architectural language, imagining a hopeful future."

Purcell's work is completed not by the artist's hand, but by the viewer's mind. He engages the viewer's ability to see a collection of parts and mentally resolve them into a singular whole. "My work investigates the boundaries of this principle," he writes, "asking when and why the collective pieces become something more than the sum of the parts, and creating a tension that moves back and forth between being a whole and being a collection." At the level of a household, a neighborhood or a nation, we are all familiar with this tension and with its beautiful resolution in the creation of our own hives.

In Stern's work, the details of the landscape and its bountiful flora and fauna are resolved into a more abstract visual composition through the lens of his camera, high above the scene. Stern has been flying since 2003, becoming a light sport pilot in 2007. His aerial photography has increasingly engaged with environmental stewardship issues in the Mid-Atlantic region, including coal mining and deforestation.

Most of the images featured in this show were taken during a three-day journey down the eastern shore of the Chesapeake Bay in October 2012, "flying alone... over the haunting serenity of the marshlands and forests, seeking out the spiritual and artistic beauty in the landscapes below, both pristine and altered by the hand of man." Stern finds resonance between his experience and the story described in James Michener's Chesapeake: young Pentaquod journeying from his home amongst a warring Susquahannok tribe, paddling alone down the river to eventually settle with the peaceful Choptank, or 'Tshapetank' peoples near what is now Cambridge.

Slice: Sculpture by David Purcell and Aerial Photography by Peter Stern will be on view through October 17. Gallery hours are Monday through Saturday, 9 a.m. to 10 p.m. and Sunday, 9 a.m. to 7 p.m., whenever the space is not reserved for special use. Guests of all ages are invited to attend a reception with the artists from 1:30 p.m. to 3 p.m. on Sunday, October 5, part of an Artful Afternoon that will also include a craft workshop, folk music concert and more. Details available at www.greenbeltmd.gov/arts.

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

REMENICK'S Improvements
 Call us for all your home improvements

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

MHIC 12842
301-441-8699

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

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

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

SAVE MONEY BY REFINANCING AT A LOWER RATE

New Car Loan **1.99%***
 Used Car Loan **2.24%***

Greenbelt Federal Credit Union
 Your Community Credit Union since 1937.

Apply at www.greenbeltfcu.com
 or call us at 301-474-5900.
 112 Centerway, Greenbelt, Md 20770
 84 Month Term Available

*Rate subject to change and are based on individual's credit history and term of loan.

Greenbelt Auto & Truck Repair Inc.

159 Centerway Road
 Greenbelt, Maryland 20770
301-982-2582

MDE Maryland Department of the Environment
 WWW.greenbeltautoandtruck.com
A.S.E.
Master Certified Technicians

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

- Now Offering! •

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

Realty 1, Inc.
 Our 28th Year in Greenbelt
301 982-0044
R1MD.com

Theresa Bradley 708-275-7775
 Linda Ivy 301-675-0585
 Denise Parker 202-538-1281
 Dirk R'Kingsley 301-909-8826
 Leonard Wallace - Broker

The Leader in Greenbelt Real Estate
Since 1986

**** Home For Rent ****
 Greenbriar - This 1 bedroom unit has fresh paint, new carpet, ceramic tile in bathroom & foyer & w/d. \$1,350/mo
Brick Townhome on Corner Lot - 3 BR GHI home on fenced, shaded lot just steps from Roosevelt Center. Enclosed 3-season porch, hrdwd, flrs. \$199,900

LAKEFRONT!
 Once In a Lifetime Opportunity In Greenbelt - Coming Soon!

1 Bedroom Upper Level GHI Home - Large interior, carpeted throughout. This home is vacant and ready to move in. \$139,900
UNDER CONTRACT

Hunting Ridge - 2 bedroom condominium with modern kitchen and 2 remodeled bathrooms. New washer/dryer, ceramic-tiled balcony. \$134,900

Need to reach us right away?
 Text 'Greenbelt' to 88000 on your cell phone and get an instant response! We can show you any listing in Greenbelt.

Scan here with your cell phone and go directly to our website! Search all of the MLS and more.

Hyattsville - 3-Level Detached home - 2 bedrooms upstairs and room for 3rd in basement. Large landscaped yard. Addition & more. \$230,000
Takoma Park - 3 br, 2 ba. Condo on 10th floor w/amazing views. Completely customized throughout. Both outdoor and secured garage parking. Amazing!
Brick Townhome W/Addition - GHI home w/finished first floor. Addition carport for family room. Award-winning yard! \$169,900
SOLD

Corner Lot - 3 BR home with modern kitchen and remodeled throughout. Radiant floor heating in bathroom. Enormous yard with screened porch.
Single-story End Unit - Hardwood flooring throughout. Remodeled kitchen w/separate entrance. Large corner lot w/spacious shed & brick patio. \$87,900
UNDER CONTRACT

Waldorf - 3 Br, 1 1/2 Ba. Townhome with modern upgrades, large kitchen and newer appliances. Separate dining area with sliding glass doors. \$160,000
Block Townhome - Attached Garage 2 bedroom townhome. Remodeled throughout - hardwood flooring on lower level. Very nice.
Large Corner Lot - 2 bedroom GHI townhome with stone privacy hedges & brick patio. Shed. Just steps away from Roosevelt Center.
SOLD

GHI Block Townhome - 3 Br unit with upgraded kitchen, separate dining area & laundry on 2nd floor. Large Shed! Short walk to Roosevelt Center.
Brick GHI Townhome - 11' x 17' master bedroom, 2nd br. Large-capacity front-loading w/d in sep. laundry area. Laminate flooring downstairs.
Block Townhome With Addition - Rear addition w/office space. Hardwood floors and ceramic tiles. Close to Roosev. Center.
2 Bedroom Townhome - Corner lot tucked away. New appliances. Priced to sell at \$112,000
SOLD

Your Greenbelt Specialists In Roosevelt Center

Consuella Harris Publishes The Surrogates

by Valerie Young

Retirement has never been so sweet for Consuella Harris, 67, as she plays with her dog Princess whom she calls her "constant companion and best friend."

Harris said she believes in "following one's dreams" and that is exactly what she has accomplished four years after retiring as a human resources officer for the City of Greenbelt.

Since the 1980s, when a show about surrogate parenting piqued Harris' interest, she began the long process of researching a book about surrogacy.

Over the last 34 years Harris put her dream of writing a book aside to take care of work and family.

However on June 18, after a little nudging from her daughter and sending over a hundred inquiry letters to agents and publishers, Harris published her first book called *The Surrogates*. On September 14, from 2 to 4 p.m. she will do a book signing at the Greenbelt Community Center, first floor.

"I've always admired my mother because if she sets her mind to do something she's going to do it and she needed a little push to finish the book and I think I provided some of that," said Stephanie Janifer, Harris's daughter.

In *The Surrogates* an investigator searches for the murderer of two businessmen who initially were believed to have died of heart attacks. The murders have

Consuella Harris

a connection to the Lake Shore Parenting Group, a surrogacy-parenting group. The story focuses on three women who were surrogate mothers. In this mystery there are twists and turns as the investigator unravels the motives of the murderer. The book delves into the lives of the children and families that were affected by the secret kept by these surrogate mothers.

"Surrogate parenting is becoming a new wave of alternatives to parenting and I see my book as being a non-judgmental way to just take a look at what could happen," said Harris.

For women with infertility problems, surrogacy is an alternative treatment where another woman will carry a child to term. According to a 2010 Council for Responsible Genetics report called "Surrogacy in America," gestational surrogacy is the most common. Gestational surrogacy involves using the woman's egg and her partner's sperm to create an embryo. The embryo is then implanted into the gestational

surrogate carrier through in-vitro fertilization. Traditional surrogacy is when a woman agrees to become pregnant using the man's sperm and her own egg. The child will be genetically related to the surrogate and the male partner. This method would be used if the woman had no eggs or unhealthy eggs. However, if the woman has eggs, but no uterus or has a serious health condition, she may be able to use a gestational surrogate carrier.

According to the report, Surrogacy in America, there are few statistics on the number of women and families involved in the surrogacy market and more research should be done to understand the scope and implications of surrogacy.

"I did a lot of research and once I started writing the book it took on a life of its own," said Harris.

Harris has been writing for over 40 years. She started out writing a play called *I am Somebody*, that received the Bicentennial Award for Black History and was produced by the Prince George's County College Readers' Theatre. She also wrote a comedy based on the show *Amos 'n' Andy* that hasn't yet been produced.

"I am hoping that this book is an inspiration to senior citizens," said Harris. "That 60s or retirement does not mean that life is over. It means an opportunity for

new challenges and doing some of the things we always said we wanted to do."

Harris has other plans for her retirement. One of her other dreams is to learn how to play the piano and take a trip flying first class. She also plans to write more books in the future. She is currently working on an autobiographical book.

She is currently on the Ethics Committee for the City of Greenbelt.

Harris is originally from Southeast Washington, D.C. She went to high school at Eastern High School and graduated in 1964. However, Harris has been a Greenbelt resident for 36 years and raised her daughter in Greenbelt. She said she loves the "small town effect." She reminisced about walking with her daughter to the library and the park.

Spending time with her five grandchildren and two great-grandchildren will be something that Harris will focus on during her retirement. She has a third great-grandchild on the way.

Her daughter said she really enjoyed her mother's new book.

"Just when I thought I had it figured out, there was a nice twist," said Janifer.

Valerie Young is a journalism student at the University of Maryland writing for the News Review.

Junior Rangers Meet At Greenbelt Park

Junior Rangers meet at the Greenbelt Park Ranger Station near the campground on Sunday, September 14 at 11 a.m. All participants will need to RSVP by calling 301-344-3944.

Greenbelt Park's entrance is located at 6565 Greenbelt Road between the Baltimore-Washington Parkway and Kenilworth Avenue. For details call 301-344-3944 or visit nps.gov/gree/.

Exploring Balance, Posture and Flexibility

Explorations Unlimited welcomes physical therapist Dr. Hiza Mbwana, from Kimbia Physio, LLC on Friday, September 19. Dr. Mbwana will be discussing and demonstrating a low-impact exercise program appropriate for anyone at any level of fitness. Specifically, Dr. Mbwana will teach how to best stretch muscles to relieve joint pain, ways to increase leg strength and ankle flexibility for increased walking endurance, how ankle flexibility can improve balance and reduce knee and hip pain, how hip exercises can improve pelvic related problems and much more.

Explorations Unlimited is held every Friday from 1 to 3 p.m. at the Greenbelt Community Center, Room 114. Everyone is welcome to attend and questions are always encouraged. Call 301-397-2208 for more information.

Beltway Plaza Mall Local Heroes Wall of Fame Induction Thursday, Sept 11th, 7-8 pm

To honor local citizens who've achieved success in their careers and helped our community, Beltway Plaza Mall will induct 3 local VIPs including Dorothy F. Bailey, David C. Harrington, and Carolyn Mills-Matthews, founders of the Harlem Remembrance Foundation. Refreshments will be served.

Location: West Side Mall Entrance Hallway (TJ Maxx Entrance)

Our Inductees

David C. Harrington

President and CEO of the Prince George's Chamber of Commerce. He is a fellow and faculty member at the James MacGregor Burns Academy of Leadership at the University of Maryland and is affiliated with CommonHealth ACTION and the Institute for Public Health Innovation in Washington, DC. David serves on and is the Chairman of the Board of the Harlem Remembrance Foundation, and is a board member of Community

Forklift, ECO City Farms and Anacostia River Keepers.

The Honorable Dorothy F. Bailey

The Honorable Dorothy F. Bailey, a resident of Temple Hills, MD, for over 35 years, is a leader with extraordinary vision, dedication, compassion and faith. Recognized by Washingtonian Magazine as one of the area's most powerful women, Bailey is a passionate visionary and woman of service. Her civic involvement on local, state, national and international levels has benefitted communities, institutions and an infinite number of individuals.

Carolyn Mills-Matthews

Carolyn Mills-Matthews is a life-long resident of Prince George's County, MD. Carolyn is the Co-Founder & CEO of The CAMMAY Group, LLC. She is also a published author of a fictional novel and book of poetry. Carolyn has played roles in various community organizations including Planned Parenthood Board of Directors, President of the Prince George's County Young Democrats, member of the Prince George's Board of Education, and Lead consultant and visionary for the Prince George's Harlem Remembrance Foundation, to name a few.

Beltway Plaza Mall
6000 Greenbelt Road
Greenbelt, MD 20770
(301) 345-1500

Hours: Mon-Sat 10 am-9 pm,
Sun Noon - 6 p.m.
Like us on Facebook
www.beltwayplazamall.com

GREENBELTERS MAKE GREENBELT
GREAT!

12th Annual Greenbelt Blues Festival

Pre-Festival Event
Live Music by Kevin Robinson
Beltway Plaza
Friday, Sept. 12, 6:00-8:00 PM

SATURDAY,
September 13th
All Day: 1:00-11:00 PM

Free Admission!
Free Parking!
Bring Lawn Chairs
Enjoy the
Blues Burger Special!

Outdoors in Roosevelt Center (1:00-8:00 PM)

featuring: THE BILLY THOMPSON BAND
JENNIFER COOPER & GROOVESPAN; THE PAULVERISERS;
KEVIN ROBINSON & KERQ; MIKE WESTCOTT;
FAST EDDIE & THE SLOWPOKES; NORMAN TAYLOR

Indoors at the New Deal Café (8:00-11:00 PM)

LIZ SPRINGER & BUILT 4 COMFORT
CAPITAL BLUES ENSEMBLE
TRULY UNRULY

Sponsors: Beltway Plaza; Greenbelt Station-NVHomes-Ryan Homes; Roosevelt Ctr. Merchants: Auto & Truck Repair, Co-op Supermarket and Pharmacy, Federal Credit Union, Law Offices of David R. Cross; & Friends of New Deal Cafe Arts(FONDCA). Festival is produced by the New Deal Café with support from the City of Greenbelt.