

WELCOME TO GREENBELT

Stay in touch with the City of Greenbelt

Greenbelt CityLink: www.greenbeltmd.gov

Register for **NOTIFY ME** on the CityLink. Get e-mail and/or text notifications on Council Agendas, City Activities, Recreational Classes, Crime Reports, Art Activities, Senior Events, City Employment Opportunities and more!

Facebook:

www.facebook.com/cityofgreenbelt

Twitter: @cityofgreenbelt

Pinterest: www.pinterest.com/cgreenbelt/

Instagram: cityofgreenbelt

Youtube: www.youtube.com/c/cityofgreenbelt

**City Information ad weekly in the
GREENBELT NEWS REVIEW**

Welcome to Greenbelt

Amid the bustling suburbs of Washington, D.C., the City of Greenbelt is a civic oasis. A tightly-knit community with a strong identity, our city is home to over 23,000 residents, a diverse group representing a multitude of ethnicities, faiths, cultures, and lifestyles. While Greenbelt has the feel and charm of a small town, it also offers big-city conveniences. The best of both worlds, the City of Greenbelt extends to you a warm welcome.

In addition to fostering a community that is respectful, safe, and fair for all people, the City also offers an abundance of amenities. Recreation facilities, children's programs, arts classes, cultural events, and exceptional schools are just a few of what's available. With over 506 acres of open space, Greenbelt features a network of parks and walking paths which crisscross the city, while award-winning trees dot the landscape. An active citizenry, cooperative businesses and housing associations are indicative of the community-first spirit of Greenbelt.

Continued

The City plays an active role in offering many activities and programs as part of its Be Happy, Be Healthy initiative. In 2014, the City received Gold Medal status in Michelle Obama's "Lets Move" program and was also named a "Healthy Eating Active Living" (HEAL) community for promoting ways for its residents of all ages to get out and be active. Additionally, Greenbelt has many times over been named a "Playful City USA" by the KaBOOM! organization for its commitment to promoting play and for having parks and playgrounds within walking distance of every resident.

Greenbelt is committed to promoting environmentally-friendly endeavors, with a comprehensive recycling program and special events throughout the year which highlight sustainable living. Greenbelt is proud to be named a "Tree City USA" by the Arbor Day Foundation and to also be "Sustainable Maryland Certified."

This book not only welcomes you to the City, it introduces you to the programs available, as well as providing practical community information. A directory of contacts is included for your convenience. Many of the organizations and departments listed feature in-depth information about their mission on their websites. We encourage you to visit these sites to learn more about your new community.

Welcome home! Welcome to Greenbelt!

We hope to see you soon,

The Greenbelt City Council

Table of Contents

Information Sources	2
Introduction	3
About Greenbelt	7
Community Pledge	8
Greenbelt: A History	9
Government and Elections	12
City Council	13
Precinct Map	14
Boards and Committees	16
Departments and Services	17
City Phone Numbers	18
Administration	19
Police	22
Greenbelt CARES	27
Planning & Community Development	31
Public Works	33
Recreation	40
Special Community Events	42
Recreational Facilities	45

Table of Contents

Community Resources	51
Schools	52
Transportation	55
Places of Worship	57
Library	59
Places to Visit	60
Shopping, Dining, and Entertainment	65
Professional Centers	66
Hotels	67
Business Resources	67
Other Resources	68
Clubs and Contacts	70

About Greenbelt

Community Pledge

Greenbelt: A History

Government and Elections

City Council

Precinct Map

Boards and Committees

Community Pledge

The strength of Greenbelt is diverse people living together in a spirit of cooperation. We celebrate all people. By sharing together all are enriched.

We strive to be a respectful, welcoming community that is open, accessible, safe and fair.

Greenbelt: A History

The City of Greenbelt is in the history books as one of the first planned communities in the United States built as a federal venture in housing. From the beginning, it was designed as a complete city, with businesses, schools, roads, facilities for recreation, and a town government. Greenbelt was a planned community, noted for its interior walkways, underpasses, system of inner courtyards, and one of the first mall-type shopping centers in the United States. Modeled after English garden cities of the 19th century, Greenbelt took its name from the belt of green forestland with which it was surrounded, and from the belts of green between neighborhoods that offered easy contact with nature.

In 1997, Greenbelt celebrated its 60th anniversary. To coincide with this historic event, the United States Department of Interior recognized Greenbelt as a National Historic Landmark.

Created by the Resettlement Administration in 1935, under authority of the Emergency Relief Appropriation Act, Greenbelt is one of three greenbelt towns envisioned by Rexford Guy Tugwell, advisor and friend to President Franklin D. Roosevelt. (Greendale, Wisconsin, near Milwaukee, and Greenhills, Ohio, near Cincinnati, are the other two towns. A fourth town, to be located in New Jersey, was never built.) Greenbelt was an experiment in both the physical and social planning that preceded its construction. Homes were grouped in superblocks, with a system of interior walkways, permitting residents to go from home to town center without crossing a major street. Pedestrian and vehicular traffic were carefully separated. The two curving major streets were laid out upon and below a crescent-shaped natural ridge. Shops, schools, ballfields, and community buildings were grouped in the center of this crescent.

The architecture was streamlined in the Art Deco style popular at the time, with curving lines, glass block inserts in the facades of apartment buildings, and buttresses along the front wall of the elementary school. These buttresses create vertical lines framing a set of bas reliefs by Works Progress Administration (WPA) sculptor Lenore Thomas Strauss.

These features make the original buildings of the city some of the finest examples of Art Deco in the Washington area. The Greenbelt Community Center is considered one of the ten best structures in the Art Deco style within the United States. A sculpture by Strauss, a mother and child statue, graces the town center.

Greenbelt was also a social experiment. Designed to provide low-income housing, it drew 5,700 applicants for the original 885 residences. The first families were chosen not only to meet income criteria, but also to demonstrate willingness to participate in community organizations. In 1941, another 1,000 homes were added to provide housing for families coming to Washington in connection with World War II defense programs.

The first families, who arrived on October 1, 1937, found no established patterns or institutions of community life. Almost all were under 30 years of age. All considered themselves pioneers in a new way of life. A mix of blue and white collar workers, they reflected the religious composition of Baltimore, MD and Washington, D.C.: Protestant, Catholic, and Jewish. But because of the racial bias controlling public policy at that time, all were white.

The new residents formed the first kindergarten in Prince George's County. During that first year, they formed a citizens' association, a journalism club which published the first newspaper (still published today on a weekly basis as the *Greenbelt News Review*), and a community band. Interdenominational church services were held in the elementary school auditorium, which also functioned as a community center. The Greenbelt Health Association opened to provide hospital services. Police, fire, and rescue squads formed. Residents held a town fair that first summer. In 1939, the public swimming pool opened in Greenbelt, the first in the Washington area. Numerous clubs flourished. In fact, Greenbelters were so busy attending meetings that the town council called a moratorium on meetings between Christmas and New Year's in 1939.

to permit residents to spend time at home with their families.

Greenbelt is also unique for its cooperative institutions. Boston merchant and philanthropist Edward Filene provided funds to Greenbelt Consumer Services, Inc. (GCS), which operated a food store, gas station, drug store, barber shop, movie theater, valet shop, beauty parlor, variety store, and tobacco shop. In December 1941, citizens within the community were able to raise funds to purchase GCS.

In 1952, when Congress voted to sell off the greenbelt towns, citizens in Greenbelt formed a housing cooperative (Greenbelt Veterans Housing Corporation, later Greenbelt Homes, Inc.) which purchased the homes, while the other two greenbelt towns were purchased privately. Citizens also formed a cooperative baby sitting pool, a cooperative nursery school and kindergarten, and a cooperative savings and loan association. In fact, when Greenbelters confronted any kind of a new problem, their typical first approach was to form a new cooperative.

Today, many of the original features of this planned community still exist. The cooperative spirit and the strong sense of community are passed on to new generations of Greenbelters, and around a dozen of the original families still live in the city. Many of their children and grandchildren have also chosen to reside in Greenbelt, and their dedication to the community remains the cornerstone of the city.

For more information please visit www.greenbeltmuseum.org

Government

Greenbelt's original residents exercise their right to vote during early City Council elections.

When Greenbelt's first families moved in, the federal government provided rules on how the city would be operated. There was no local government in place to provide local services and laws. Within six weeks, the people held their first election, choosing a five member City Council from among 17 candidates establishing the first Council-Manager form of government in the state.

The City Council now consists of seven members, elected at large. The members of City Council choose the Mayor and the Mayor Pro Tem, though customarily, the member who receives the most votes

in the election is selected as Mayor, while the member receiving the second highest number of votes usually becomes the Mayor Pro Tem, who assumes the duties of the Mayor when he/she is not available.

Elections A new council is elected every two years. Elections are held on the first Tuesday following the first Monday in odd numbered years (2019, 2021, 2023, etc.).

- Any resident of Greenbelt who is a qualified registered voter is eligible to run for election. Potential candidates must file with the City Clerk.
- If you are registered to vote in Prince George's County, you are registered to vote in Greenbelt's city elections.
- The City is divided in five election precincts. On Election Day, you must vote at the designated polling place for your precinct.
- Any qualified voter is entitled to vote by absentee ballot, without providing any reason or excuse. Additionally, Greenbelt offers early voting in various locations throughout the city.
- The City's Board of Elections and the City Clerk are responsible for conducting the election. For more information on the election process, please contact the City Clerk at 301-474-8000.
- For more information on voter registration and local elections, please visit: **www.elections.state.md.us**

About the City Council

For the most current information about the City Council, including meeting schedules, agendas, minutes from previous meetings, and a listing of current council members and their email addresses, please visit:

www.greenbeltmd.gov/city_council

- The City Council holds regular meetings on the second and fourth Monday of every month, except July, August, and December when it meets once a month.
- All regular City Council meetings and work sessions, with the exception of closed sessions, are open to the public.
- Meeting agendas are printed in the *Greenbelt News Review* and posted on the web at www.greenbeltmd.gov/agendacenter.
- City Council meetings are generally held at 8:00pm in the Council Room, located at 25 Crescent Road, and are cablecast live on Verizon channel 21 and Comcast channel 71, as well as streaming at www.greenbeltmd.gov/municipaltv.
- In addition to regular meetings, the City Council holds work sessions on most Monday and Wednesday nights.
- Messages for City Council may be left by phone at 301-474-8000, sent to 25 Crescent Road, Greenbelt, MD 20770, or by email.

Other Governments

Prince George's County Government

County Administration Building
14741 Governor Oden Bowie Dr.
Upper Marlboro, MD 20772
301-350-9700
www.princegeorgescountymd.gov

Maryland State Government

45 Calvert Street
Annapolis, MD 21401
877-634-6361
www.maryland.gov

City of Greenbelt Election P

City of
College Park

Town of
Berwyn Heights

City of Greenbelt

Legend

- Early Polling Place
- Polling Place

Precinct Map

City of New Carrollton

N.A.S.A. Goddard
Space Flight Ctr.

Precincts, Streets and Polling Locations

- PRECINCT 3**
Greenbelt Community Center
15 Crescent Road

Crescent Rd. #1-62, 100 & 135
 Damsel Court
 Eastway #2
 Gardenway
 7010 Greenbelt Road
 Lady Anne Court
 Lakecrest Circle
 Lakecrest Drive
 Lakeside Drive
 Lakeview Circle
 Maplewood Court
 Olivewood Court
 Parkway
 Pinecrest Court
 Ridge Road #1-42, 44, 46, & 48
 Southway
 Vanity Fair Drive
 Westway
- PRECINCT 6**
Greenbelt Police Station
550 Crescent Road

Eastway #1,3 & 5
 Empire Place
 Fayette Place
 Forestway
 Greendale Place
 Greenhill Road
 Greenknolls Place,
 Greentree Place
 Greenway Place
 Hedgewood Drive
 Hillside Road
 Ivy Lane
 Julian Court
 Lastner Lane
 Laurel Hill Road
 Lynbrook Court
 Northway
 Orange Court
 Periwinkle Court
 Plateau Place
 Research Road
 Ridge Road # 43, 45, 47 & 49-446
 Rosewood Drive
 Tamarisk Court
 White Birch Court
 Woodland Way
- PRECINCT 8**
Springhill Lake Recreation Center
6101 Cherrywood Lane

Breezewood Court
 Breezewood Drive
 Breezewood Terrace
 Cherrywood Court
 Cherrywood Lane
 Cherrywood Terrace
 Davis Point Lane
 Edmonston Court
 Edmonston Road
 Edmonston Terrace
- Greenbelt Station Parkway**
 North Center Drive
 North Channel Drive
 Sable Court
 Settling Pond Lane
 Smiths Cove Lane
 South Center Drive
 South Channel Drive
 Stream Bank Lane
 Springhill Court
 Springhill Drive
 Springhill Lane
 Springhill Terrace
- PRECINCT 13**
Greenbriar Community Center
7600 Hanover Parkway

Emily's Way
 Frankfort Court
 Frankford Drive
 Frankfort Place
 7600-7899 Hanover Parkway
 Jacobs Drive
 Mandan Road
 Mandan Terrace
 Morrison Drive
 Ora Court
 Sunrise Court
 Wintergreen Court
- PRECINCT 18**
Schrom Hills Park
6915 Hanover Parkway

Bird Lane
 Brett Place
 Brooks Place
 Burkart Court
 Candlewood Place
 Canning Terrace
 Chartwell Place
 Cloister Place
 Craddock Court
 Craddock Road
 Green Crescent Court
 Green Manor Place
 Green Walk Court
 Greenbrook Drive
 Greenbury Drive
 6800-6999 Hanover Parkway
 Kara Court
 Lake Drive
 Lake Park Drive
 Landon Court
 Mandan Court
 Mathew Street
 Megan Lane
 Ora Glen Court
 Ora Glen Drive
 Ryan Way
 Somerset Court
 South Ora Court
 Springcrest Drive
 Spring Manor Drive
 Springshire Way
 Sunset Place
 Village Park Drive
 Winterwood Place

Boards and Committees

The City Council is assisted on many issues by its advisory boards and committees. There are currently 15 boards and committees made up of citizen volunteers. They meet regularly to discuss such issues as youth, education, senior citizens, city planning, public safety, parks and recreation, recycling, the environment, and the arts. All of these boards and committees report to the City Council and make recommendations on issues concerning the City and its residents. Individuals serving on Greenbelt's boards and committees provide an invaluable service. Their advice and expertise on a wide range of topics aid the City Council in its decision making process.

Since the first residents began organizing in 1937, Greenbelt has been a city of volunteers. It relies heavily on its citizens and has always been blessed with an active, educated, and interested population. It is this effective involvement of residents, in all aspects of community life, which has made Greenbelt such a unique place. Serve your community today by volunteering for one of the following boards or committees that best meets your interests:

Advisory Committee on Education

Advisory Committee on Trees

Advisory Planning Board

Arts Advisory Board

Board of Appeals

Board of Elections

Community Relations Advisory Board

Community Emergency Response Team

Employee Relations Board

Forest Preserve Advisory Board

Greenbelt Ethics Commission

Park & Recreation Advisory Board

Public Safety Advisory Committee

Greenbelt Community Animal Response Team

Greenbelt Advisory Committee on Environmental Sustainability

Senior Citizens Advisory Committee

Youth Advisory Committee

Board and committee vacancies are advertised in the *Greenbelt News Review* and at city facilities. For more information or an application, interested residents are encouraged to visit the website or contact the City Clerk at 301-474-8000.

Departments and Services

City Phone Numbers

Administration

Police

Public Works

Greenbelt CARES

Planning and Community Development

Animal Control

Recreation

Special Events

Recreational Facilities

City of Greenbelt

Departmental and Phone Directory

ADMINISTRATION

25 Crescent Road
Greenbelt, MD 20770
Main Line: 301-474-8000
Fax: 301-441-8248

City Clerk: 301-474-3870

City Council (messages):
301-474-8000

City Manager: 301-474-8000
Finance: 301-474-1552

Greenbelt CARES: 301-345-6660
includes Crisis Intervention, the GAIL Program, GED Course Info, and the Tutoring Program

Human Resources: 301-345-7203

Job Opportunities: 301-474-1872

Public Information: 301-474-8000

GREENBELT POLICE

550 Crescent Road
Greenbelt, MD 20770
Emergency: 301-474-5454 or 911

Non-Emergency: 301-474-7200

Records: 301-507-6550

TDD: 301-474-6435

Fax: 301-507-6520

PUBLIC WORKS

555 Crescent Road
Greenbelt, MD 20770
Main Line: 301-474-8004
Fax: 301-474-8149

Greenbelt Connection:
301-474-4100

Mosquito Control: 301-474-8004

Refuse and Recycling: 301-474-8308

Snow Removal: 301-474-8004

Yard Waste Collection:
301-474-8004

GREENBELT MUSEUM

10-B Crescent Road
Greenbelt, MD 20770
Main Line: 301-474-1936

PLANNING AND

COMMUNITY DEVELOPMENT
15 Crescent Road, Suite 200
Greenbelt, MD 20770
Main Line: 301-345-5417
Fax: 301-345-5418

Animal Control: 301-474-6124

Animal Shelter: 301-474-6124

Building Permits: 301-345-5417

Burglar Alarm Licensing:
301-345-5417

Code Enforcement: 301-345-5417

Dog Park: 301-345-5417

Noise Complaints: 301-345-5417

Parking Enforcement: 301-345-5417

Property Inspection: 301-345-5417

Zoning: 301-345-5417

RECREATION

99 Centerway
Greenbelt, MD 20770
Main Line: 301-397-2200
Fax: 301-397-2203

Aquatic & Fitness Center:
301-397-2204

Aquatic & Fitness Ctr. Fax:
301-345-0147

Arts Programs: 240-542-2057

Athletic Fields: 301-397-2200

Buddy Attick Park Rentals:
301-397-2200

Community Center: 301-397-2208

Community Center Fax:
301-220-0561

Dance Studio: 301-397-2208

Schrom Hills Park: 301-552-2004

Springhill Lake Rec. Ctr.:
301-397-2212

Sports and Athletics:
240-542-2194

Weather and Info Line:
301-474-0646

Youth Center: 301-397-2200

Administration

25 Crescent Road, Greenbelt, MD 20770

301-474-8000

www.greenbeltmd.gov

Located in the Municipal Building, the main city offices include the City Manager, City Clerk, Finance, Human Resources, Information Technology, and Public Information and Communication.

City Manager. The City Manager's Office is responsible for ensuring that the City is being responsive to the needs of its citizens. This is accomplished by implementing City Council policy, responding to citizen inquiries and concerns, exercising fiduciary prudence with City monies, planning for the City's future, and communicating to the public what is being done. The Assistant City Manager oversees special projects and stays on top of the latest legislation. The office staff handle citizen requests and are available to take calls and answer questions.

City Clerk. The City Clerk works closely with the City Council and the City Manager to prepare, maintain, record official actions taken by the City Council, including ordinances, resolutions, minutes of meetings, proclamations, and is the custodian of city records. The City Clerk also serves as the administrator of City Elections. Other responsibilities of the City Clerk include: staffing City Advisory Boards and Committees, codification of City ordinances, legal advertisements and notices, and the City cemetery.

Finance. The Finance Department is responsible for the collection of taxes and other fees, payment of all City obligations, management and investment of City funds, accounting of all financial transactions, preparation of payroll and purchasing of goods and services. An independent firm selected by the City Council audits City financial records annually.

The Finance Department operates a customer service window between the hours of 8:00am and 4:30pm, Monday through Friday. The following City services may be paid for here: waste management, personal property tax bills, as well as other City products.

Human Resources. The Human Resources Department handles the staffing of the City, including job applications, hiring, and classification. The department oversees employee programs and benefits, such as health insurance, training, life insurance, and retirement. To view current job openings, log onto www.greenbeltmd.gov/Human_Resources.

Information Technology. The Information Technology Department is responsible for providing information technology and communications to all departments within the City. The major activities of this department include coordination of the use of computers and other information systems throughout the City, providing on-going user education, keeping abreast of current technology, as well as the information needs of the City and developing security measures to protect the City's information systems.

Public Information and Communication. The Public Information Department communicates information to citizens about City activities, events, and issues of interest. The department implements a wide variety of media in its communication efforts, including the Greenbelt CityLink website, social media tools, and creating publications.

The Public Information office also runs the Municipal Access Channel (available on Comcast Channel 71, Verizon FiOS Channel 21, and streaming online at www.greenbeltmd.gov/municipaltv), developing original programming, filming City-sponsored events, and operating the channel's 24-hour bulletin board.

**STAY INFORMED - - STAY SAFE!
REGISTER NOW FOR THIS FREE SERVICE!**

GREENBELT ALERTS

Register for this FREE service and stay informed!

Greenbelt ALERTS is a new and improved service that allows you to request alerts on up to 10 different devices such as your cell phone, home phone, email and text message. You can sign up to stay informed about City emergencies, weather alerts and more.

YOU CUSTOMIZE YOUR GREENBELT ALERTS!

Choose what type of emergencies or information you would like to receive alerts about. Emergency Alerts will be sent to the devices you choose during an emergency. If there is a significant risk to life or property, alerts will be sent to all your devices.

The new Greenbelt ALERTS system comes with a **FREE** app for your mobile phone or your tablet and allows you to use the alert system to the fullest extent. Download and install the apps from the App Store that applies to you.

- For Apple: Search iTunes for Everbridge Mobile Member app
- For Android: Search Google Play for Android – Everbridge Mobile Member

**Sign up and customize your Greenbelt ALERTS at
www.greenbeltmd.gov/alerts**

Greenbelt Police

550 Crescent Road, Greenbelt, MD 20770

www.greenbeltmd.gov/police

Emergency: 301-474-5454

Non-Emergency: 301-474-7200

TDD: 301-474-6435

Records Department: 301-507-6550

Community Relations: 240-542-2116

Detectives: 240-542-2133

Crime Prevention: 240-542-2116

Property: 301-507-6550

Drug Tip Line: 240-542-2145

The Greenbelt Police Department is an award winning agency with dedicated employees responsive to the community who constantly strive to make Greenbelt a better and safer place for those who live, work, or visit. As part of its commitment to the concepts of community policing, the department continually seeks ways to make its officers more effective by placing them in close contact with the people they serve.

Police Patrols. Apart from the normal police patrols, the department also deploys bicycle patrols, school resource officers in our schools, public/private partnerships with businesses, and a crime prevention officer who engages businesses, homeowner associations, and others in ways to protect themselves and their possessions.

Personnel. The department employs 53 sworn officers and 17 support personnel who serve the Greenbelt community. The City is situated in northern Prince George's County, approximately 12 miles northeast of Washington, D.C., 26 miles southwest of Baltimore, and 22 miles west of Annapolis, the state capital. It encompasses over 6.5 square miles.

Free Programs for Adults

Safe Transactions Location. A better, safer way to conduct your online/in person transactions. The Greenbelt Police Department welcomes the public to our police station to complete their legal online transactions in a safer way. The public can take advantage of our department's lobby or close exterior to meet with others and finalize their online transactions in person. Our public lobby is open 24 hours a day, 365 days a year and is available to you.

Crime Prevention Seminars. Adults and businesses can learn how to protect themselves and their property from being victimized by crime.

Home Security Surveys. Have your home inspected by an officer certified in home security. The officer will show you how to make your home less attractive to criminals.

Have a Greenbelt Police Cruiser at Your Next Event.

The department will provide, when and if available, a marked police cruiser at your event, parade, or any other activity.

Public Meetings. An officer will attend civic or homeowner meetings to provide crime prevention tips, address community concerns, and present up-to-date information about the department.

Neighborhood Watch Training.

Presentations are given on how to start and maintain a Neighborhood Watch program in your neighborhood. An officer will become a liaison between your group and the department and will continue to provide suggestions to reduce crime in your area.

Homeland Security Victim Notification. U.S. Immigration and Customs Enforcement (ICE), Homeland Security Investigations (HSI), is committed to protecting the public and ensuring that the rights of victims are carefully observed. HSI administers a Victim Notification Program which allows eligible victims and witnesses to obtain reliable and timely information regarding a criminal alien's release from custody. Victims and witnesses are required to register with ICE in order to receive this notification. For more information and to register for the program visit <http://www.ice.gov/victim-notification/>.

Building Tours. Tours can be arranged for a behind the scenes look at how the department operates on a daily basis. The program length is approximately one to one and a half hours.

Senior Citizen Safety. Seniors will learn crime prevention tips geared toward special concerns of senior citizens. The program length is 30 minutes to one hour.

Safety Seat Installations. Have your safety seat / child restraint inspected and/or installed by a trained, certified child restraint installer. Call 301-507-6550 to make an appointment.

Free Programs for Children

Bicycle Safety Programs. Children of all ages learn about bicycle safety tips, riding skills, and helmet laws. The program length is approximately one to one and a half hours.

Officer Friendly Presentation. Children of all ages learn about the responsibilities of a police officer and his/her functions in the community. The

program also focuses on strangers, 9-1-1, seat belts, school buses, and gun safety. The program length is approximately 30 minutes to one hour.

Holiday Safety Programs. Children of all ages learn different safety tips to be used throughout the year. The program length is between 30 minutes and one hour.

Boy Scout / Girl Scout. Boy Scouts, Girls Scouts, Cub Scouts, and other youth organizations will receive training and education towards various badge advancements. The program length is approximately one to one and a half hours.

RadKid Program. The RadKid Program is a comprehensive, foundational safety education program for children aged 5-7 and 8-11 that focuses on seven core areas, including: Home safety, Out-and-about safety, Personal safety (including good, bad, and uncomfortable touch), School safety, Self-realization of personal power, Stranger tricks (including physical defense against abduction), and Vehicle safety.

Other Services

Fingerprinting. At this time, staffing does not allow the Police Department to do citizen fingerprinting. Please contact Maryland State Police at 301-345-3101.

Reports. Copies of accident reports and confirmation of crime reports can be obtained by contacting the Records Unit at 301-507-6550. There is a \$5 fee and only persons of interest as defined by state law may receive copies.

Research. Research will be completed at a rate of \$20 per hour.

Dispatch Tape Duplication. Tapes will be copied by subpoena only for a \$25 fee.

Photograph Duplication. Photographs will be copied by subpoena only for materials cost and an additional \$25 fee.

Vehicle Locksmith Service. Officers will gain entry into locked vehicles only in cases where there is a threat to life, such as a child locked in the car. There is no charge for this service.

Unclaimed Property Auctions. The City of Greenbelt Police Department utilizes the services of Property Room to auction off all of our abandoned, stolen, lawfully seized, or unclaimed property of every kind and description that has remained unclaimed for an extended period of time. Access Property Room at www.propertyroom.com.

Police Explorer Program

The Greenbelt Police Explorer Program, Post 1937 is designed to introduce young men and women 14 to 20 years of age who are interested in learning more about law enforcement and/or interested in pursuing a career in law enforcement.

The program is designed to provide law enforcement training and experience to the Explorer through mentoring, classroom instruction, and hands-on training. The Explorer receives training on traffic stops, building searches, bomb threat response, hostage negotiation, accident reconstruction, and arrest and search techniques, just to name a few!

For more information please contact 301-474-7200

Ticket Payments

Automated Speed Enforcement. The City of Greenbelt is now one of many jurisdictions in the Washington metropolitan area using automated speed enforcement to reduce traffic crashes, pedestrian accidents, and most importantly save lives. The program provides automated enforcement in school zones. Speed Cameras provide police with one more tool to protect pedestrians, school children, and other motorists by targeting aggressive driving behaviors.

The fine for violating the posted speed limit is \$40.00 for each violation. Violators traveling 12 miles over the posted speed limit will activate the speed camera which will result in a violation notice being issued via the U.S. Mail. All violators may pay the fine or request a court date to contest the speeding violation.

The ultimate goal of the automated speed enforcement program is to save lives and prevent injuries. However, there are several other goals and benefits of the program:

- Reduce speed in school zones;
- Change driver behavior through voluntary compliance with traffic laws;
- Reduce accident severity;
- Educate the public and increase public awareness; and
- Augment the efforts of traditional law enforcement.

Payments can be made via the following options:

- Phone: Call 443-749-8835 and follow the automated prompts.
- Web: Go to www.ategwebpay.com to pay via credit card (VISA/MC/DISCOVER).
- Mail: Certified check or money order, payable to the City of Greenbelt Automated Speed Enforcement, P.O. Box 5046, Hagerstown, MD 21741.
- To ensure proper credit, include the citation number and vehicle tag number on your certified check or money order.
- There are no walk-in payment locations available.

Parking Ticket Payments. Parking tickets may be paid in one of three ways:

Mailing Payment

Payments can be mailed to: Police Department, 550 Crescent Road, Greenbelt, MD 20770.

Paying in Person

You can also pay for all citations in person, Monday through Friday, from 8 a.m. to 5 p.m. at the Greenbelt Police Department, 550 Crescent Road. Payments are accepted in cash, exact change, credit card, money order, or check. If you are flagged by the MVA, payments are only accepted by cash or credit card. A \$3 credit card fee will be added to all credit card transactions.

Paying Online

Parking Tickets can also be paid online at www.greenbeltd.gov/i-want-to/pay. You will need your ticket number and vehicle license plate number.

Red Light Cameras. The City of Greenbelt Police Department, in an effort to help save citizen's lives, has partnered with Howard County, Maryland in initiating a red light camera program.

The Danger of Running Red Lights

The National Highway and Traffic Safety Administration estimates that drivers who run red lights are responsible for an estimated 92,000 vehicle crashes each year. About 950 of these involve fatalities, and the numbers are rising. Experience has shown that some of the most serious personal injuries occurring in motor vehicle collisions occur as the result of red light violations.

Payments

Payments can be mailed to: Greenbelt Police Department, 550 Crescent Road, Greenbelt, MD 20770.

You can also pay for citations in person Monday through Friday from 8 a.m. to 5 p.m. at the Greenbelt Police Department. Payments are accepted in cash, exact change, credit card, money order, or check. If they are flagged by the MVA, payments can only be taken in cash or credit card. A \$3 credit card fee will be added to all credit card transactions.

You can also pay your tickets online or view the violation at www.violationinfo.com. You will need the citation number and PIN provided on the citation.

NOW HIRING!

- SERVE YOUR COMMUNITY
- GREAT BENEFITS
- \$250/MONTH RESIDENCY BONUS

VISIT WWW.GREENBELTMD.GOV/POLICE TO LEARN MORE!

Greenbelt CARES

Youth and Family Services Bureau

25 Crescent Road, Greenbelt, MD 20770

301-345-6660

www.greenbeltmd.gov/cares

Greenbelt CARES is dedicated to promoting responsible behavior and appropriate family management skills, utilizing existing community resources wherever possible and responding to the special needs of Greenbelt citizens. CARES provides high quality counseling and support services to the community by working with children, adolescents, and their families on a pro-active basis.

Founded in 1974 as part of a statewide initiative offering services to families in need, CARES is a member of Maryland's network of Youth and Family Service Bureaus.

CARES is a community-oriented, family based agency offering a variety of services free of charge to citizens of Greenbelt and to members of the surrounding communities, as space permits, including:

- Family Counseling
- Individual Counseling
- Crisis Intervention
- Tutoring Services (school year)
- Tutoring Camp (summer sessions)
- GED Preparatory Classes
- Vocational Counseling
- Babysitting Certification
- School Outreach
- Anger Management Groups
- Assistance in Living

Information and Referrals. CARES provides community referrals for a variety of individual and family concerns such as parenting, financial difficulties, health and medical care, senior care, homeless shelters and services, support groups, domestic violence, child abuse, and victim services.

Individual and family counseling are conducted from a cognitive-behavioral based approach. Counselors work with clients to determine the goals of therapy, and then help clients implement strategies that address harmful patterns of functioning.

Tutoring services match interested youths with community volunteers who assist with academic work and help to motivate the student. Group and one-on-one sessions are available. Each July, students can participate in the fun and educational weekly tutoring camp hosted by CARES.

GED Preparatory Classes occur each fall, winter, spring, and summer. Classes meet twice weekly for 10 weeks (for 4 weeks during the summer session). Students are taught high school curricula in preparation for taking the GED test. Students are required to purchase a textbook and calculator for the course.

Crisis Intervention Counselors work with the City Police to provide 24-hour support services for citizens who require immediate assistance and to victims of crimes.

Discussion groups are offered at area public schools during the school year by CARES staff. The groups offer students skills such as problem solving, coping mechanisms, and decision making.

Anger Management groups consist of nine weekly sessions, offered twice a year, October and January, using a cognitive behavioral approach. There is a small fee for a workbook. Certificates of completion are issued with perfect attendance. Court and self referrals are accepted.

Emergency Relief Fund. The City of Greenbelt oversees a fund to assist Greenbelt residents who need assistance to pay rent to avoid possible eviction from their home. This fund is a one time assistance fund and funds are paid directly to the property owner or management company. Residents are also offered referral information regarding county eviction relief services.

Babysitting Certification Courses are administered twice yearly for students between ages 9 and 13 or grades 5 through 8. Students learn responsibility and health and safety issues of taking care of children.

CARES also maintains a **database of area resources** and services such as low-cost health care, support groups, homelessness prevention, and support for victims of violent crime.

Youth Advocacy Program

The Youth Advocacy Program is community-based counseling designed to address unresolved needs of youths and families who reside in Greenbelt. The program's aim is to educate, advocate, and support the lives of these individuals through family, group, and individual counseling, with the goal of helping them to become productive, positive, and contributing members of the community. Program topics include:

- Anger Management
- Conflict Resolution
- Decision-Making
- Problem-Solving Skills
- Self-Esteem & Self-Awareness
- Life and Social Skills
- Teen Job Readiness
- School Survival/Success

Greenbelt Assistance in Living (GAIL) Program

Established in 2001, the GAIL program provides information, assistance, case management, counseling programs and services for seniors and adults with disabilities and their caregivers residing within the city limits of Greenbelt. The program is staffed by a

Community Resource Advocate (CRA) who coordinates the program and provides information and referral for appropriate agencies and community resources. The CRA also assists residents in making informed choices about health and wellness options, evaluates social services needs of clients and provides support to caregivers. In addition to the CRA, the GAIL program provides case management services and community outreach programs. Through numerous partnerships established by the GAIL Program, the City has been able to expand its community health and wellness offerings to include:

- Community Health and Wellness Fair
- Mental Health Screening Day
- Free Produce Distributions
- Free Flu Clinic
- Memory and Caregiver Support Groups
- Community Nursing Program and Pediatric Wellness
- Brain Fitness Program
- Preferred Provider Program
- Aging Internship Program
- GAIL Guide Newsletter
- Brown Bag Food Program
- Adaptable Equipment Program

GAIL Program staff also includes a Service Coordinator. Through a grant funded by the Department of Housing and Urban Development (HUD), the Service Coordinator works exclusively with Green Ridge House (a HUD 202 Section 8 apartment building owned by the City of Greenbelt) residents providing information and referral, and case management services.

*For a complete listing of all social service programs offered by the City of Greenbelt, please visit: **www.greenbeltnmd.gov/cares***

Planning and Community Development

15 Crescent Road, Suite 200

Greenbelt, MD 20770

301-345-5417

www.greenbeltmd.gov/planning_code

The Department of Planning and Community Development exists to ensure the quality and safety of Greenbelt's residential and commercial communities, protecting the legacy of Greenbelt through planning, inspections, and enforcement.

Planning. Duties of the Planning office include reviewing development proposals; planning, coordinating, and managing capital projects; compiling demographic data and preparing population and housing projections; planning and coordinating environmental enhancement projects; serving as liaison to the Advisory Planning Board and the Board of Appeals; and preparing special studies.

Community Development/Code Enforcement. is responsible for activities relating to the protection of the health, safety, and welfare of the community through the enforcement of housing, building, sediment control, and construction codes. Inspectors oversee the licensing of rental and commercial properties; verification of electrical, sanitation, structural, fire, plumbing, mechanical, and life safety codes; stormwater management; and compliance with environmental laws. The office is also responsible for burglar alarm licensing, handbill and noise ordinance enforcement, and building permits.

Permits. If a permit is required by Prince George's County, it is also required by the City of Greenbelt. Common home improvement projects which call for permits to be obtained include new fencing, housing additions, patios/decks, and pool installations. To receive the County's comprehensive guide to homeowner permits, please visit <http://www.princegeorgescountymd.gov/DocumentCenter/view/4897/Homeowners-Guide-to-Permits.pdf>. If you have questions regarding whether or not your project requires a permit, call 301-345-5417.

Parking. For more information about parking oversized vehicles, moving vans, storage devices, long-term parking, or any other parking related inquiries, call 301-345-5417.

Animal Control

550A Crescent Road, Greenbelt, MD 20770

301-474-6124

www.greenbeltmd.gov/services/animalcontrol

Animal Control. Animal Control is dedicated to providing a prompt and humane response to animal-related issues in the City of Greenbelt, including operating the Greenbelt Animal Shelter, rescuing injured animals, rescuing animals at large, investigating allegations of cruelty to animals and bite cases, apprehending vicious animals, assisting and monitoring the operation of the Dog Park, and carcass removal.

Greenbelt Animal Control officers are on duty every day of the week; however, 24 hour service is not available. Calls for service during off-duty hours should be directed to Prince George's County Animal Control at 301-780-7200 or Greenbelt Police Department at 301-474-7200.

The Greenbelt Animal Control Shelter is located behind the Greenbelt Police Station. Open visitations are Wednesdays from 4pm-7pm and on Saturdays from 9am-12pm. You may also make an appointment by calling 240-508-5181 or use the "Book Now" button on the Animal Shelter Facebook page.

The Animal Control Division prides itself on providing ethical and humane treatment to animals, including providing positive reinforcement training techniques. Animal Control operates according to a no-kill philosophy. Every effort is made to place adoptable animals with appropriate adoptive homes. Viewing of adoptable animals can be done anytime by appointment or during regular shelter hours. An extensive Facebook presence is maintained where pets are featured. Pets are also posted on Petfinders which is accessible through www.greenbeltmd.gov/animalshelter. More information on the shelter may be found at www.greenbeltmd.gov/animalshelter.

The Greenbelt Animal Shelter, with the help of W.A.G.S., holds fund-raising events yearly such as the Pet Expo Block Party, the Pooch Plunge and more. Visit the Greenbelt Animal Shelter on Facebook and the city website at www.greenbeltmd.gov for more information on events.

Public Works

555 Crescent Road, Greenbelt, MD 20770

301-474-8004

www.greenbeltmd.gov/public_works

The Public Works Department is responsible for the construction, maintenance, and preservation of the physical condition of the city.

Public Works Department duties include:

- Street, sidewalk, curb, and gutter repair
- Ballfield, playground and park maintenance
- Beautification landscaping
- Fleet maintenance
- Grass mowing
- Intra-city transit (Greenbelt Connection)
- Leaf, brush, and yard waste collection
- Recreation facilities maintenance
- Refuse and Recycling
- Road signage and traffic lane marking
- Snow removal
- Tree planting and grounds maintenance

Greenbelt Connection. A dial-a-ride transportation service that is available by calling 301-474-4100. Hours of operation are Monday-Friday, 8am - 3:30pm; Saturday, 9am - 5pm; and Sunday, 9am - 4pm, except city holidays. Calls made beyond weekday office hours will go to voicemail, and staff will confirm

your reservation the next business day. Transportation is limited to the Greenbelt area and to designated services just outside the city limits. The cost is \$1 each way for seniors, disabled citizens and children 6-17, and \$2 each way for all other residents.

Memorials for Deceased Residents. The City has several different options available to individuals or organization that wish to establish a memorial to deceased Greenbelt residents. These options are outlined on the City's website at www.greenbeltmd.gov/memorials. You may also call the City Manager's office at 301-474-8000.

Refuse and Recycling Collection

Public Works provides refuse and recycling collection services to a number of neighborhoods/addresses in the city. If your neighborhood is not listed, please contact your homeowner association, rental office or landlord for collection information.

Your once per week refuse, special trash, and recycling day is	If you live on this street or in this neighborhood:
MONDAY	Crescent Road (56 - 62 Ct.), Greenspring I and II, Hillside Road, Lakewood, Laurel Hill (1 - 5 Ct.), Woodland Hills, Woodland Way
TUESDAY	Boxwood, Laurel Hill (7 - 15 Ct.), Research Road, Ridge Road (49 - 73 Ct.), Ridge Road (90 - 110)
WEDNESDAY	Crescent Road (1 - 10 Ct.), Lakeside, Ridge Road (1 - 18 Ct.), Southway, Westway (1 - 2 Ct.)
THURSDAY	Eastway, Gardenway, Northway (1 - 2 Ct.), Plateau Place, Ridge Road (19 - 48 Ct.)
FRIDAY	Yard Debris, Appliances and Scrap Metal Call 301-474-8004 before 12pm on Thursday to schedule a collection.

Regular Collection. All regular garbage must be tightly wrapped or bagged and placed in containers with tight fitting lids. The containers must be kept covered at all times and must also be:

- Maximum of 50 lbs.
- Situated on an all-weather surface such as concrete, asphalt, gravel, cinders, etc.
- Placed on the street side (single family homes) or service side (GHI homes) by 7am on your collection day. **On Code Orange/Red days, materials should be set out by 6:30am.**
- Serviceable by an all-weather access route, minimum of 36 inches in width, and kept clear of snow, ice, and debris. **In the event of inclement weather, snow, or ice, Public Works asks that refuse and recycling customers in single family homes bring their containers to the curb. Residents of GHI are asked to bring their containers to the nearest plowed area, such as the parking lot. Your cooperation is greatly appreciated.**
- All containers must be easily visible to collectors.
- All containers must be put away within 24 hours of collection.

Residents may sign up for twice a week collection for an additional fee. Please call 301-474-8004 for fees and information.

What Goes in My Recycling Bin?

Greenbelt participates in "single stream" recycling, which means that all of your recyclables can go loose into the same bin. Make sure to rinse all containers and remove any food and drink residue. If you have items that are too large for your bin, mark them clearly "For Recycling," and place them next to your bin. Recycling bins must be placed curbside - not on the sidewalk (single family homes) and service side - visible from the walkway (GHI homes) by 7am on your collection day.

On Code Orange/Red days, materials should be set out by 6:30am.

YES! The following items can be recycled curbside:

Plastic containers #1-7

Pill bottles

Rigid plastics

Metal food and beverage containers

Aluminum foil and trays

Empty aerosol cans

Glass bottles and jars

Cereal and Food Product boxes

Aseptic boxes (soy, juice, etc.)

Newspapers and magazines

Corrugated cardboard

Gable-top milk and juice boxes

Frozen food boxes

Phonebooks, mail, and mixed paper

Paperback books

Kraft paper bags and non-foil wrap

Catalogs

* Pizza boxes

* Paper cups and plates

* Caps and lids

* These materials must be clean without sauce or food residue.

NO! The following items cannot be recycled curbside:

Styrofoam cups, bowls, etc.

Clamshell containers

Salad bar containers

Napkins, paper towels, or tissues

Motor oil bottles

Plastic Bags or Film Plastic

Mirrors or broken glass

Dishes

Drinking glasses

Pottery or ceramics

Pots and Pans

SPECIAL RECYCLING - NOT CURBSIDE

Bagged plastic bags and plastic film MAY NOT be recycled curbside, but may be returned to the grocery and other stores. Residents are encouraged to use reuseable bags.

The following items may be recycled at the City's Quarterly Electronics Recycling events. For more info, call the Public Works office at 301-474-8004.

- Batteries (taped on one end)
- Styrofoam Block
- Large Blocks of Styrofoam

Ikea, Lowes, and Home Depot take unbroken compact flourescent lightbulbs. For used, unbroken, or broken CFL bulbs and tubes please put in a clear plastic bag and take to Household Hazardous Waste Acceptance Site Brown Station Road Sanitary Landfill at 11611 Brown Station Road, Upper Marlboro, Maryland 20772. Batteries, CFLs and other goods may also be recycled at MOMS Grocery Stores. Some electronics may also be recycled at Best Buy. Please check with stores, as policies often change.

Other Recycling Opportunities

Drop-Off Locations.

(Please do not leave trash at these sites.)

Buddy Attick Park, Lower Parking

Lot: newspaper, mixed paper, magazines, cardboard, bottles and cans, car batteries, antifreeze, used motor oil, and filters.

Hanover Parkway: newspaper, mixed paper, and magazines.

Electronics Recycling.

The City accepts electronics for recycling four times each year (January, April, July and October). Watch for ads in the *Greenbelt News Review*, Comcast Channel 71, Verizon FiOS Channel 21, or on Greenbelt CityLink announcing the dates. Prince George's County accepts electronics for recycling every Thursday, Friday, and Saturday at the Brown Station Road Landfill, 11611 White House Road, Upper Marlboro. The site is open from 7:30am to 3:30pm. For further information on this site, call 311.

Accepted items include: TVs, CPUs, monitors, keyboards, mice, printers, laptop computers, recording equipment, speakers, scanners, surge protectors, wires and power cords, fax machines, cameras, telephones, radios, DVD players, VCRs, alkaline batteries taped on one end, and Expanded Polystyrene (block "Styrofoam" #6). Special arrangements must be made for drop-off of over 10 items, or for items over 50 pounds. Please call in advance.

Donation Drop-Off. GreenDrop collects donated items on the 2nd and 4th

Saturday of the month in the parking lot of the Municipal Building, 25 Crescent Road from 9:00am-12:00pm. Items collected include: small appliances, bedding, draperies, games/toys,

books, CDs and videos, clothing, electronics (NO MONITORS), kitchen items, household items, sporting goods and more. Please visit their website at www.gogreendrop.com for a complete list of acceptable items.

Charitable donations are also accepted by many different local organizations. Some organizations will pick up at your home; others will ask that you bring items to them. Call the Sustainability Office at 240-542-2153 or visit <http://www.greenbeltnmd.gov/index.aspx?nid=337> for a list of organizations.

Shredding Events. The City co-sponsors semi-annual shredding events with the Greenbelt Federal Credit Union. The event is held in the parking lot of Roosevelt Center on Centerway. Announcement of these events are posted on the website, the *Greenbelt News Review* and on social media.

Special Trash Collection

GHI Homes: Special trash items must be placed in your yard on the service side and will be collected with your regular trash. **Call 301-474-8004 by 2 p.m. the day before your collection day to request a pickup.**

Detached Homes: Special trash items must be placed at the curb. Items will be collected with your regular trash. You do not need to call for a pickup.

Special trash includes furniture, bedding, moving debris and other miscellaneous items.

- Small items must be bagged, boxed or bundled.
- Items must weigh less than 50 lbs.
- Larger items must be broken down and bundled in less than 4 foot lengths. (Furniture that is put out for collection can be kept intact.)
- Latex paint can be collected as special trash. However, the paint must be completely dried. Oil based paints are hazardous waste and cannot be collected as special trash.

Please consider donating usable household items such as furniture, small appliances and clothing to be reused by others at our bi-weekly Donation Drop-Off or to other organizations.

The following items can be collected for a separate fee:

- Dirt and rocks
- Railroad ties
- Wood fencing
- Cinder block and bricks
- Concrete, plaster, or drywall
- Construction/remodeling debris
- Logs, stumps, or branches larger than 12 inches in diameter or longer than four feet in length.

The following items **cannot** be collected for a separate fee:

- Automotive parts, such as engines, transmissions, doors, fenders, hoods, etc.
- Hazardous waste
- Contractor's debris (If you have a contractor working in your home or yard, they are responsible for hauling away all debris associated with their work.)

Call 301-474-8004 to make arrangements for unusually large quantities of special trash.

Other Materials

Yard Waste Collection. Yard waste is collected every Friday, except during holiday weeks. Bins must be marked or labeled as YARD WASTE. Free labels are available at the Public Works Office. Paper yard waste bags are available at Greenbelt Co-op and local hardware stores. **GHI HOMES: Call 301-474-8004 by 2 pm on Thursday to schedule a Friday collection.** Place yard waste in your yard on the service side by 7am Friday for collection. **DETACHED HOMES:** Place yard waste at the curb by 7am on Friday. You do not need to call for a pickup.

Branches and bamboo less than two inches in diameter must be tied with biodegradable twine in bundles less than four feet in length and two feet in diameter. Branches two to six inches in diameter can be chipped. Stack branches at the curb with ends facing in same direction. Weeds and invasive vines (such as English Ivy and bamboo roots) cannot be composted and should be placed with regular trash. Yard debris mixed with dirt, stones, or trash will not be collected. Yard waste bags, bins, tied bundles, and branch sections must weigh less than 50 pounds. **There is no yard waste pickup on holiday weeks.**

Leaf Vacuuming. During the fall, residents should rake leaves to the curb, but not into the street, and should remove all sticks and stones from the pile, as these can damage the machinery. We also remind residents not to park in front of leaf piles, and not to rake leaves into storm drains. **GHI HOMES:** Leaves in GHI must be bagged in paper bags. Please don't overstuff; bags should be able to close. Bags will be collected on yard waste days. **Please call to schedule a pick-up before 2 pm on Thursday.**

Backyard Composting. The fall is a great time of year to begin composting in your backyard. With an abundance of fallen leaves, composting is easy, and it conserves energy associated with materials collection and processing. To start a compost pile, make a simple bin from chicken wire, scrap wood, or fencing. Or purchase a ready-made bin. The City encourages residents to compost in their backyard.

Household Hazardous Waste. Prince George's County has established a permanent collection site for the disposal of household hazardous waste at the Brown Station Road Landfill, 11611 White House Road, Upper Marlboro. Hazardous Household Waste and Electronics are accepted from 7:30am to 3:30pm every Thursday, Friday, and Saturday. Call 301-883-5045 for more information. Examples of hazardous waste include: household cleaners, gasoline, kerosene, pesticides, fertilizers, oil-based paints, and most varnishes.

Appliances & Metals. Both Detached and GHI Homes: Call 301-474-8004 before 2 pm on Thursday to schedule a collection. Appliances and metal items (fencing, bicycles, etc.) are collected every Friday, except during holiday weeks.

Christmas Tree Collection. Your discarded Christmas Tree can be recycled. Trees are chipped and used as mulch around trees and in flower beds.

- Remove metal base stands and decorations (including tinsel).
- Take trees to a posted collection site listed on the Greenbelt CityLink website, on Comcast Channel 71, Verizon FiOS Channel 21, or in the *Greenbelt News Review*.

Holiday Collection Schedule. Refuse and recycling are not collected on official city holidays. All holiday refuse/recycling schedules for holiday weeks will be posted in the *Greenbelt News Review*, Verizon FiOS 21, Comcast 71, and at www.greenbeltmd.gov.

Snow Removal

Greenbelt's snow removal crews monitor the weather constantly during the winter and prepare well in advance of the snow. During and after the storm, they work around the clock to clear the city streets. You can do your part by:

Being prepared: Have your supplies on hand prior to a storm. This includes shovels and de-icing products. Park your car in the driveway if you have one, the more cars that are off the street, the better the job snow crews can do with removal. If you don't have a driveway, coordinate with your neighbors and park as close to the curb on the even-numbered side of the street until it is plowed, then move cars to the odd-numbered side of the street.

Being careful: It is each homeowner's responsibility to clear snow and ice from his/her own sidewalk for the safety and convenience of pedestrians. You should do this within 24 hours after the snowfall stops. When shoveling out the mouth of your driveway, throw the snow to the side or downstream. Do not throw it into the road - it will only be re-deposited when the snowplow comes around again. Don't overexert yourself and strain muscles, especially if they are not used to strenuous exercise. Be aware of the stress that is put on your cardiovascular system.

Greenbelt Recreation

99 Centerway, Greenbelt, MD 20770
301-397-2200

www.greenbeltmd.gov/recreation

The mission of Greenbelt Recreation is to provide recreation programming and facilities which are responsive to the needs of the community. The department offers a variety of programs that result in self development through stimulating, fun and satisfying activities which promote wellness and enrich social and cultural experiences. Under the umbrella of Greenbelt Recreation falls the city's recreational facilities, athletic leagues, aquatic programs, summer camps, art and dance classes, social and cultural experiences, therapeutic recreation, and special events. The department aims not only to enrich the individual, but to help build community.

A quarterly activity guide is available online, or by contacting the department, which lists all current camps, classes, exhibitions, excursions, and special programming, as well as registration and pricing information. A special Summer Camp edition is also posted at www.greenbeltmd.gov/camps in January.

Arts. With a full roster of classes for both children and adults, the City's Arts Program is a cornerstone of the department. The program includes Artists in Residence, free community art events ("Artful Afternoons"), an art gallery located in the Community Center, a juried art and craft fair, and public art projects. Information can be found at www.greenbeltmd.gov/arts.

Dance. The Greenbelt Dance Studio offers high-quality, affordable dance instruction to children, teens, and adults, and is dedicated to enriching the lives of students through the joyful art of dance. For more information about the dance program call 240-542-2067.

Athletics. Various organized sports leagues, classes, and tournaments are offered year-round. Seasonal league information is provided in the quarterly brochure and in the Athletics area of www.greenbeltmd.gov/recreation.

Greenbelt's Kids. Greenbelt recognizes the importance of recreational programs for kids and offers a wide variety of programs. These programs include pre-school classes, after-school activities and classes, day camps, field trips and more.

Therapeutic Recreation. Greenbelt offers recreational opportunities for individuals with special needs, such as the elderly and disabled. Classes, programs and activities for seniors, as well as inclusive programs for individuals with disabilities, are all part of this program. Inclusion services are also available for summer camps. For more information, contact the Community Center at 301-397-2208.

Fitness and Leisure. Sports, trips, fitness classes, performing arts opportunities, educational classes, aquatics classes and more are offered for all ages.

Aquatics and Fitness. An Aquatic Center with indoor and outdoor pools, and a fitness center is open year round. Swim classes are offered for all ages, along with several water exercise classes, including Aqua Zumba. In addition, the pool holds family events during the summer. Private fitness training and swim

lessons are also available. Call 301-397-2204 for information.

Spring and Summer Camp Programs. Greenbelt Recreation offers a wide variety of Summer Camps when school is out in addition to a few during Spring Break. Camps includes Performance Camp, Creative Kids Camp, Camp Encore, Kinder Camp, Camp Pine Tree and Youth on the Go. There are also various after care classes such as Juggling, Tennis, Clay, and Storybook Theatre. Camp brochure and registration forms are available online in January, so make your plans early. Some camps fill up quickly!

Special Community Events

SPRING

Senior Ice Cream Social features musical entertainment, company, conversation, and delicious desserts.

Egg Hunt. Children are encouraged to bring their baskets and help the Bunny find the hidden eggs.

Underwater Egg Hunt. A fun new twist on the traditional egg hunt.

Public Works Open House. Come out to the Public Works facility to enjoy demonstrations, tours, and refreshments.

Earth Day & Arbor Day. Celebrate with nature tours, environmental activities, and tree planting.

Celebration of Spring. Shake off the cold days of winter and spring into action with an afternoon of arts, entertainment, games, and refreshments at the Springhill Lake Recreation Center.

SUMMER

Greenbelt Day Weekend. Celebrate Greenbelt's anniversary by enjoying a weekend of activities.

July 4th. Fireworks and musical performances highlight Greenbelt's celebration of Independence Day.

Greenbelt Labor Day Festival.

Held in Roosevelt Center and the surrounding parking lots and facilities, Greenbelt's annual four-day festival, gives residents a chance to take part in a weekend of tradition along with service and non-profit organizations. Festivities include demonstrations, rides, games, entertainment, a wide variety of food, and the annual Labor Day Parade.

Shuttle service is provided from other parts of town.

Celebrating Greenbelt Since 1955
Labor Day Weekend

www.greenbeltlaborday.com

Pooch Plunge. Bring your dog to the outdoor pool at the Aquatic and Fitness Center for the final swim of the season!

FALL/WINTER

Costume Contest & Parade.

A tradition in Greenbelt. All ages are encouraged to come dressed in their Halloween

finest. After the parade, the party continues with fun entertainment.

Fall Fest. Come to Schrom Hills Park for a fun-filled afternoon of music, hay rides, games, amusements, a pumpkin patch, and more.

Halloween Party at Springhill Lake Recreation Center.

Families gather to celebrate the spooky season! A halloween themed movie, Trunk-or-Treat event, pumpkin carving, and an illuminated pumpkin walk provide a fun filled gathering!

Health & Wellness Fair. This annual event offers information from local health organizations, screenings, flu shots, and demonstrations.

Oktoberfest. Seniors enjoy this annual event, featuring music and refreshments.

Gobble Wobble. A 5K race (2 laps) and a 1.5 mile fun run/walk (1 lap) around Buddy Attick Park lake path held on Thanksgiving morning. All registrants will receive a Gobble Wobble shirt.

Festival of Lights

- **Tree Lighting.** The annual holiday event features musical performances, Santa's grand entrance, and refreshments.
- **Art and Craft Fair.** Residents can meet and support local artisans, as well as find unique hand-crafted gifts.
- **Santa's Visit.** Santa plans an annual trip to Greenbelt into his busy holiday schedule. All children receive a picture with Santa.
- **North Pole Calling.** For kids ages pre-school through second grade. Santa and his helpers make a special call to homes to check on whether kids are being naughty or nice.
- **Elves' Workshop.** Kids ages 7-12 spend the afternoon with Santa's Elves creating holiday crafts and treats.
- Other seasonal events throughout the month of December will be posted at www.greenbeltmd.gov.

Winter Youth Musical. Produced by the Performing Arts Coordinator, the show highlights the talent of Greenbelt's youth actors.

ONGOING EVENTS

Artful Afternoons are a series of arts open houses, featuring performances, crafts, exhibits, and Artist in Residence studio open houses.

Art Exhibits feature contemporary work in diverse media in the gallery located in the Greenbelt Community Center, 15 Crescent Road.

Art Shares invites local artists to meet up monthly for a friendly discussion of everyone's work.

Art Workshops can be booked as a social activity for groups of youth or adults.

Blood Drives are held throughout the year, co-sponsored by the American Red Cross.

Family Swim Nights are designed to give families an opportunity to spend an evening together in a recreational atmosphere.

In addition to the highlighted events, various others are held throughout the year. For up-to-date listings and detailed schedules, be sure to visit the Greenbelt CityLink website at www.greenbeltmd.gov.

Photo by Eric Zhang

CAMP PINE TREE CAMP YOGO CIRCUS CAMP

SPRING & SUMMER CAMPS

Registration in February

Visit www.greenbeltmd.gov/recreation

More Information: 301.397.2200

www.greenbeltmd.gov/recreation

KINDER CAMP CAMP PINE TREE CAMP YOGO CAMP ENCORE

KINDER CAMP CREATIVE KIDS SOCCER SOURCE 360

Recreational Facilities

GREENBELT AQUATIC AND FITNESS CENTER

101 Centerway 301-397-2204
www.greenbeltmd.gov/GAFC

The Aquatic and Fitness Center (GAFC) features indoor and outdoor pools, a hot tub, cardio equipment, weight machines, and numerous fitness and aquatic classes, including swimming classes for both children and adults. To become a member, stop by the GAFC. To qualify for resident rates, be sure to have proof of residency (driver's license with current address; lease; or mortgage) with you or you will be charged the non-resident rate.

GREENBELT AQUATIC & FITNESS

101 CENTERWAY, 301-397-2204

IS NOW HIRING!

APPLY AT WWW.GREENBELTMD.GOV/JOBS

**DO THE MATH!
BEST DEAL IN THE METRO AREA!**

**INDOOR POOL
OUTDOOR POOL – SUMMER ONLY
FITNESS CENTER
HOT TUB**

OPEN 365 DAYS A YEAR

ANNUAL MEMBERSHIP		7	3	1	DAILY ADMISSION RATE	
		VISITS A WEEK	VISITS A WEEK	VISIT A WEEK	NON-SUMMER	SUMMER Memorial - Labor
Resident Adult	\$256	.70 ¢/per visit	\$1.64 /per visit	\$4.91 /per visit	\$5.00	\$5.50
Resident Young Adult	\$187	.51 ¢/per visit	\$1.20 /per visit	\$3.59 /per visit	\$4.00	\$4.50
Resident Youth	\$119	.33 ¢/per visit	.76 ¢/per visit	\$2.28 /per visit	\$3.00	\$3.50
Resident Senior	\$132	.36 ¢/per visit	.84 ¢/per visit	\$2.53 /per visit	\$3.75	\$4.25

ANNUAL MEMBERSHIP		7	3	1	DAILY ADMISSION RATE	
		VISITS A WEEK	VISITS A WEEK	VISIT A WEEK	NON-SUMMER	SUMMER Memorial - Labor
Non Resident Adult	\$386	1.06 ¢/per visit	\$2.47 /per visit	\$7.40 /per visit	\$6.25	\$6.75
Non Resident Young Adult	\$321	.86 ¢/per visit	\$2.05 /per visit	\$6.16 /per visit	\$5.25	\$5.75
Non Resident Youth	\$256	.70 ¢/per visit	\$1.64 /per visit	\$4.91 /per visit	\$4.25	\$4.75
Non Resident Senior	\$270	.74 ¢/per visit	\$1.73 /per visit	\$5.18 /per visit	\$4.50	\$5.00

*rates are subject to change

GREENBELT COMMUNITY CENTER
15 Crescent Road
Greenbelt, MD 20770
301-397-2208
**[www.greenbeltmd.gov/
communitycenter](http://www.greenbeltmd.gov/communitycenter)**

This 55,000 square foot accessible historic facility serves as an integral and active element of the community.

Attributes include a gymnasium with stage, multipurpose room, classrooms, dance studio, ceramic studios and more. It is home to the Greenbelt Co-Op Nursery School, *Greenbelt News Review*, Greenbelt Museum, Artists in Residence studios, Greenbelt Access Television (GATe), and the City's Planning and Community Development department.

Right in your backyard...

The Greenbelt Community Center is the perfect place for your next family gathering. With several rooms available for hourly rental, it is ideal for birthday parties, baby showers, family reunions or celebrations. The center is an alcohol-free facility.

Please visit us at greenbeltmd.gov/communitycenter or call 240-542-2054 for more information.

Get cookin'!

Are you a small caterer or food preparation operation looking for a Commercial Kitchen in the Greenbelt area? The Greenbelt Community Center has what you are looking for!

Full Commercial Kitchen amenities including commercial grade refrigerator, convection oven, conventional oven and microwave.

Features also include prep counters, three compartment sink and hand washing sink.

Located in the heart of Old Greenbelt. Reasonable hourly rates.

Please visit us at www.greenbeltmd.gov/communitycenter or call 301-397-2208 for more information.

BUDDY ATTICK PARK GREENBELT LAKE 555 Crescent Road

A picturesque 23-acre lake is the focal point of this attractive Greenbelt amenity. A natural path winds its way through the woods and around the lake, perfect for recreational activities. The park also features a playground, tot lot, basketball court, restrooms, and picnic tables. Large group picnic areas with grills are available for rental by Greenbelt residents and businesses. For rates and availability, call 301-397-2200.

SCHROM HILLS PARK 6915 Hanover Parkway

Award winning trees are one of the many fine features at this Greenbelt East attraction. A community room, athletic fields, paved path, covered picnic pavilion, shaded fitness area, and playground area make this a full service community park. The picnic pavilion is available for rental by Greenbelt residents and businesses. For rates and availability, call 301-397-2200.

GREENBELT DOG PARK Hanover Drive

Established to help promote responsible pet ownership and enhance training, behavior, and safe exercise opportunities, this facility was the first of its kind in Maryland. For guidelines call 301-345-5417. The Dog Park is for the use of Greenbelt resident dogs (and their owners) only. Permits are available on-line at <https://www.greenbeltmd.gov/i-want-to/register>. Permits are submitted to the Department of Planning and Community Development, 15 Crescent Road, Suite 200, Greenbelt, Maryland 20770. The fee is \$5.00.

YOUTH CENTER
99 Centerway
301-397-2200

GREENBELT SKATE PARK
99 Centerway

The Greenbelt Skatepark is a 7,000 square foot concrete park with a variety of street and vertical elements, including a 10 ½ foot deep bowl. All users are required to register to use the park by contacting the Youth Center at 301-397-2200. Helmets are required.

SPRINGHILL LAKE REC. CENTER
6101 Cherrywood Lane
301-397-2212

These facilities offer a wide variety of drop-in activities for children, teens, and adults. Each facility has a game room with ping-pong tables, foosball, and board games. In addition, the gymnasiums offer opportunities for drop-in basketball and other games and activities. All participants are required to present their membership pass to gain admittance.

ATHLETIC FIELDS

Various athletic fields are located throughout Greenbelt, including baseball/softball diamonds, soccer fields, basketball courts, sand volleyball courts, tennis courts, and open play areas. For information about location, use, and availability, please call Greenbelt Recreation at 301-397-2200.

Visit the Old Greenbelt Theatre greenbelttheatre.org

WASHINGTONIAN

The Best Arts, Music, and Things to Do in DC

Play pinball at Lyman's Tavern, rock out at Black Cat shows, or see the National Zoo's adorable new additions.

July 17, 2015

Best New Old Movie Theater: [Old Greenbelt Theatre](http://greenbelttheatre.org)

This 77-year-old Art Deco theater reopened a month ago after a nearly yearlong renovation. As part of the celebration, it screened *Little Miss Broadway*, charging 1938 prices (50 cents for adults) and inviting moviegoers to show up in period dress. Excellent entertainment and a trip back in time: That pretty well sums up the theater, an anchor of the eminently livable town Eleanor Roosevelt midwived in the Depression—today a place of artists, activists, and thinkers. When not marking a milestone, the theater shows first-run films on a 40-foot-wide screen. While Washington has other restored theaters, the Old Greenbelt offers another reason to love it: All tickets are less than \$10. 129 Centerway, Greenbelt; 301-329-2034.

Community Resources

Schools

Transportation

Places of Worship

Hospitals

Libraries

Places to Visit

Other Resources

Schools

Through the Advisory Committee on Education, the City of Greenbelt keeps abreast of educational issues and finds ways to recognize the accomplishments of outstanding students and educators. The City of Greenbelt is served by the Prince George's County Public School System (www.pgcps.org).

PRE-SCHOOL PROGRAMS

The City of Greenbelt has several private child care services within its city limits not listed here. In addition to these programs, the following programs have a long history in the city.

GREENBELT NURSERY SCHOOL

**15 Crescent Road
Greenbelt, MD 20770
301-474-5570**

www.greenbeltnurseryschool.org

Conveniently located in the Greenbelt Community Center, the Greenbelt Nursery School is a parent-cooperative pre-school that offers NAEYC accredited programs for children 2, 3, and 4 years of age.

GREENBELT CHILDREN'S CENTER

**7600 Hanover Parkway
Greenbelt, MD 20770
301-345-8830**

www.greenbeltchildrenscenter.com

The Greenbelt Children's Center is an NAEYC accredited program. Its mission is to provide high quality multicultural early childhood education that enriches cognitive, social, physical and emotional development for children ages 2.5 - pre-kindergarten.

MOM'S MORNING OUT

**99 Centerway
Greenbelt, MD 20770
301-397-2200**

This program is operated by the City's Recreation Department, and provides a variety of activities to enhance your child's skills. Programs are available for children ages 3-5.

GREENWAY LEARNING CENTER

**7501 Greenway Center Drive
Suite 110**

**Greenbelt, MD 20770
301-474-6770**

www.greenwaylearningcenter.com

Greenway Learning Center is committed to providing a positive, stimulating environment for your child's emotional, cognitive, and physical development. Our staff is highly trained and experienced in early childhood education.

ELEMENTARY SCHOOLS

GREENBELT ELEMENTARY

66 Ridge Road

Greenbelt, MD 20770

301-513-5911

www.1.pgcps.org/greenbeltes

Featuring Reading Recovery, Talented and Gifted in the Regular Classroom (TAG/TRC), Special Education and Inclusion, Accelerated Reader, and various student plays and musical productions.

SPRINGHILL LAKE ELEMENTARY

6060 Springhill Drive

Greenbelt, MD 20770

301-513-5996

www.1.pgcps.org/springhill-lake

Springhill Lake Elementary School is a comprehensive school that serves a culturally diverse community, with over 70 countries represented. Programs also include students who are part of a regional diagnostic program for special education.

MAGNOLIA ELEMENTARY

8400 Nightingale Drive

Lanham, MD 20706

301-918-8770

www.1.pgcps.org/magnolia

In the 1980s, Magnolia became Maryland's model school for the Talented and Gifted Program (TAG). Magnolia now serves as the elementary ESOL school for the Lanham and Greenbelt areas.

TURNING POINT ACADEMY

7800 Good Luck Road

Lanham, MD 20706

301-552-0164

www.1.pgcps.org/turningpoint

Turning Point Academy was the first Public Charter School to open in Prince George's County in August 2006. A character-based, family-oriented school that is committed to an academically rigorous program.

MIDDLE SCHOOLS

GREENBELT MIDDLE SCHOOL

6301 Breezewood Drive

Greenbelt, MD 20770

301-513-5040

www.pgcps.org/greenbeltms

A comprehensive school and TAG school serving a multicultural, suburban student population in grades 6, 7, and 8. It strives to help students develop excellent academic skills, provide effective instructional programs, and support students in becoming productive citizens in the school and the community.

DORA KENNEDY FRENCH IMMERSION

8950 Edmonston Road

Greenbelt, MD 20770

301-918-8660

A 2014 National Blue Ribbon School featuring a special program for students in grades K-8. The French Language is used as the main language in Mathematics, Science and Social Studies and Reading/Language Arts. Specials/Electives are also taught in the language where possible as the program grows.

HIGH SCHOOL

ELEANOR ROOSEVELT HIGH SCHOOL
7601 Hanover Parkway
Greenbelt, MD 20770
301-513-5400

www.pgcps.org/eleanorroosevelt

Eleanor Roosevelt High School is one of the largest public schools in Maryland, and is regularly ranked as one of the top high schools in

the region. It is also the Science and Technology Center for northern Prince George's County, as well as a member of the National Consortium for Specialized Secondary Schools of Mathematics, Science, and Technology.

LOCAL COLLEGES AND UNIVERSITIES

**UNIVERSITY OF MARYLAND
COLLEGE PARK**
College Park, MD 20742
www.umd.edu

The flagship campus of the University System of Maryland and the state's original 1862 land-grant institution, UMCP is committed to achieving excellence as the primary center of research and graduate education in Maryland.

BOWIE STATE UNIVERSITY (BSU)
Bowie, MD 20715
www.bowiestate.edu

Founded in 1865, BSU is the oldest Historically Black College/University in Maryland and one of the ten oldest in the country. BSU provides high-quality and affordable educational opportunities for students with ambitions to achieve and succeed.

**PRINCE GEORGE'S
COMMUNITY COLLEGE**
Largo, MD 20774
www.pgcc.edu

Prince George's Community College offers a variety of two year degree programs, with continuing adult education also available.

**UNIVERSITY OF MARYLAND,
UNIVERSITY COLLEGE (UMUC)**
Adelphi, MD
www.umuc.edu

Headquartered in Adelphi, Maryland, UMUC has classroom locations throughout the Washington, D.C., metropolitan area, Europe, and Asia, and provides award-winning online classes to students worldwide.

CAPITOL COLLEGE
Laurel, MD 20708
www.capitol-college.edu

Capitol College is a regionally accredited institution offering Associate, Bachelor's, and Master's degrees, as well as professional development training and certificates.

**CAPITAL SEMINARY AND
GRADUATE SCHOOL**
7852 Walker Drive, Suite 100
Greenbelt, MD 20770
301-552-1400

A division of Lancaster Bible College, an accredited, nondenominational institution that offers undergraduate, graduate, and non-traditional education.

Transportation

Whether by bus, car, bike, train, or foot, Greenbelt residents have many transportation options available to them.

HIKER/BIKER TRAILS

Greenbelt residents can make use of the many walking and biking footpaths in and around town. A hiker/biker trail map is available at www.greenbeltmd.gov/trails

BUS

THE GREENBELT CONNECTION is a 12-passenger bus with capacity for two wheelchairs. It operates Monday through Friday from 8 a.m. to 3:30 p.m., Saturdays from 9 a.m. to 5 p.m., and Sundays from 9 a.m. to 4 p.m. To arrange for transportation with the Greenbelt Connection, residents can register at least 24 hours in advance for pick-up by calling 301-474-4100. Senior citizens, individuals with disabilities, and children (6-18 yrs.)/\$1 each way. All others/\$2 each way. The Greenbelt Connection does not operate on holidays observed by the city.

METROBUS: 202-637-7000

www.wmata.com

Greenbelt is located on the Washington Metropolitan Area Transit Authority's (WMATA) extensive bus line, with many stops serving the area. Use WMATA's online Trip Planner to plan trips and estimate total travel time.

TheBUS: 301-324-2877

<http://www.princegeorgescountymd.gov/sites/PublicWorks/Transit/TheBus/Pages/default.aspx>

TheBUS Transit Services operates 28 routes in Prince George's County, including Greenbelt, with service Monday-Friday from 6:30 a.m. to 7:30 p.m. Adult fare is \$1.25. Seniors, children, and disabled ride free.

UMD SHUTTLE Greenbelt residents can use the University of Maryland shuttle service (Shuttle UM). Information on routes and schedules is available on the University's website, <http://www.transportation.umd.edu/shuttle.html>. Residents interested in using the shuttle must purchase an annual pass (\$10) which is available at the Aquatic and Fitness Center, 101 Centerway, and the Springhill Lake Recreation Center, 6101 Cherrywood Lane.

CAR

CALL-A-CAB: 301-883-5656

Call-A-Cab is a transportation assistance program that provides mobility at a reduced cost for County seniors (age 60+) and/or County persons with disabilities. This program allows eligible residents to purchase coupon books that can be used to pay for rides with participating cab companies when Metrobus, Metrorail, and/or Call-A-Bus are not available. Senior and/or disabled residents may purchase up to 14 \$20 coupon books in a six-month period at \$10 per book.

TRAIN

METRORAIL

www.wmata.com

Greenbelt has its own stop on the Green Line of the WMATA Metrorail System. With ample parking and a convenient location, the Greenbelt Metro station is your connection to Washington, D.C., and the metropolitan area.

MARC

mta.maryland.gov/services/marc

Located at the Greenbelt Metro station, the MARC (Maryland Area Regional Commuter) Train provides links to downtown Baltimore and Washington, D.C.

AMTRAK

www.amtrak.com

With stops at both Washington, D.C.'s Union Station and at nearby New Carrollton Metro Station, Amtrak provides long-distance rail service from Washington and Baltimore to the northeast corridor, as well as nationwide. Union Station is also served by Metrorail, and is located on the Metrorail Red Line.

AIR

BALTIMORE/WASHINGTON INTERNATIONAL THURGOOD MARSHALL AIRPORT (BWI)

www.bwiairport.com

Located 20 minutes north on the Baltimore/Washington Parkway, BWI airport offers flights to both domestic and international locations, and WMATA provides direct bus service every 40 minutes from Greenbelt Metro Station to the terminal.

RONALD REAGAN NATIONAL AIRPORT (DCA)

www.metwashairports.com/reagan/reagan.htm

With its own stop on Metro's Yellow Line, Reagan National Airport services over 75 North American destinations on 12 carriers, making flying in and out of Washington, D.C. simple.

WASHINGTON DULLES INTERNATIONAL AIRPORT (IAD)

www.metwashairports.com/dulles/dulles.htm

Dulles, in Chantilly, Virginia, is approximately 40 miles from Greenbelt, and serves as the region's major international airport. More than 30 carriers fly from Dulles to over 50 international locations across five continents. WMATA offers bus service from L'Enfant Plaza on Metro's Green Line to the Arrivals Area of the airport terminal.

Places of Worship

The following is for information purposes only, as a service to local residents. The City of Greenbelt has no affiliation with any of the institutions mentioned.

Africa Missions North America

111 Centerway
Greenbelt, MD 20770
301-474-0414

Apostolic Temple Church

9116 Springhill Lane
Greenbelt, MD 20770
301-513-5220

Baha'i Faith

120 Rosewood Drive
Greenbelt, MD 20770
301-220-3160

Berwyn Presbyterian Church

6301 Greenbelt Road
Berwyn Heights, MD 20740
301-474-7573

Catholic Community of Greenbelt

4-D Crescent Road
Greenbelt, MD 20770
301-474-4653

Faith Ministries

P.O. Box 865
Greenbelt, MD 20768
301-441-4935
www.faithmin.net

Good Samaritan Lutheran Church

10110 Greenbelt Road
Lanham, MD 20706
301-794-7300
www.goodsamaritanlutheran.org

Greenbelt Baptist Church

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

Greenbelt Church of Christ

P.O. Box 538
Lanham, MD 20706

Greenbelt Community Church United Church of Christ

Hillside & Crescent Road
Greenbelt, MD 20770
301-474-6171
www.greenbeltucc.org

Holy Cross Lutheran Church

6905 Greenbelt Road
Greenbelt, MD 20770
301-345-5111
www.myholycross.org

Holy Mountain Intl. Church

7757 Belle Point Drive
Greenbelt, MD 20770
301-474-0170

Hope Fellowship

16 Greendale Place
Greenbelt, MD 20770
301-220-1586

Kingdom Christian Center Church, Int'l.

10001 Aerospace Road, 2nd Floor
Greenbelt, MD 20706
301-794-0007
www.kccci.org

MCF Community Church

7810 Walker Drive
Greenbelt, MD 20770
www.MCFcc.org
240-354-5333
info@mcfcc.org

Mishkan Torah Synagogue

10 Ridge Road (at Westway)
Greenbelt, MD 20770
301-474-4223
www.mishkantorahsynagogue.org

Mowatt Memorial United Methodist Church

40 Ridge Road
Greenbelt, MD 20770
301-474-9410
www.gbgu-umc.org/mowatt

New Hope Family Church

7245 Hanover Parkway
Greenbelt, MD 20770
301-220-1586

New Resurrection Christian World Ministries

8007 Mandan Road
Greenbelt, MD 20770
240-241-4917

Paint Branch Unitarian Universalist Church

3215 Powder Mill Road
Adelphi, MD 20783
301-937-3666
www.pbuuc.org

Pekints Ministries

7601 Hanover Pkwy.
Greenbelt, MD 20770
240-898-5877

RCCG Restoration Center

115 Centerway
Greenbelt, MD 20770
301-345-0007

Reid Temple African Methodist Episcopal Church

11400 Glenn Dale Boulevard
Glenn Dale, MD 20769
301-352-0320
www.reidtemple.org

St. George's Episcopal Church

7010 Glenn Dale Road
Glenn Dale, MD 20769
301-262-3285
www.stgeo.org

St. Hugh of Grenoble Catholic Church

135 Crescent Road
Greenbelt, MD 20770
301-474-4322
www.sthughs.com

St. Theodore Greek Orthodox Church

7101 Cipriano Road
Lanham, MD 20706
www.sttheodores.org

Shepherd's Guide Christian Ministries, Int'l

15 Crescent Road
(Community Center)
Greenbelt, MD 20770
301-646-0803
www.shepherdsguidecmi.org

Soka Gakkai International-USA

4603 Eastern Avenue
Mt. Rainier, MD 20712
301-779-3255

Sri Siva Vishnu Temple

6905 Cipriano Road
Lanham, MD 20706
301-552-3335
www.ssvt.org

Trinity Assembly of God

7800 Good Luck Road
Lanham, MD 20706
301-552-9322
www.trinitylanham.com

Doctors Community Hospital

8118 Good Luck Road, Lanham, MD 20706

301-552-8118

www.dchweb.org

Doctors Community Hospital is a nonprofit and comprehensive medical/surgical institution with a tradition of providing high-quality medical services since 1975. The hospital provides modern and private patient rooms that are equipped with computerized beds, flat-

screen televisions, internet connection and accommodations for family members to spend the night.

Doctors Community Hospital uses a patient-focused care approach. Specially trained in advanced methods, medical equipment and technology, therapists and technicians assist in detection, prevention and treatment of diseases or injuries. You will find state-of-the-art equipment throughout the facility including PET, CT and MRI scanning as well as a da Vinci Surgical Robotic System®.

Doctors Community Hospital has a deep commitment to advancing health care in the county and region. Specialty programs include:

Center for Comprehensive Breast Care – the first of its kind in Prince George's County with experts who help women manage the medical and emotional challenges of this disease.

Joslin Diabetes Center – the only accredited and multidisciplinary program in Prince George's County that provides diabetes education, treatment and management services.

Center for Wound Healing and Hyperbaric Medicine – an innovative program that provides medical and surgical solutions to help people who have various non-healing wounds including diabetic ulcers.

Comprehensive Orthopedic Program – a program that has surgeons who specialize in total joint replacement, spine surgery, sports medicine as well as experienced physical therapists.

Sleep Center – the only sleep center in Prince George's County accredited by the American Academy of Sleep Medicine.

Greenbelt Library

PRINCE GEORGE'S COUNTY MEMORIAL LIBRARY SYSTEM
301-699-3500; 301-808-2061 (TTY)

GREENBELT BRANCH

11 Crescent Road, Greenbelt, MD 20770

301-345-5800

<https://www.pgcmlls.info/website/branch/location/Greenbelt>

The Greenbelt Branch Library, a part of the Prince George's County Memorial Library System since 1955, opened its doors in 1939 in two classrooms in Center School. The current building at 11 Crescent Road was opened in 1970, and is an integral part of the Greenbelt community.

The library's collection includes books, magazines, newspapers, business resources, compact discs, books on tape,

videos, and internet access. The Children's Department schedules weekly story times. Adult Services offers a monthly Book Discussion and a monthly Poetry Workshop, and additional special programs are offered throughout the year. Friends of the Greenbelt Library manages the Novel Endings Book Store, supports library programs, raises funds for branch projects and equipment, and serves as advocates for the library. The Greenbelt branch is home to the Tugwell Room, which focuses on the history of Greenbelt, from the town's earliest planning stages in the mid-1930s through the present day.

With 19 branches in the system, library privileges for members extend to all locations. The county's other locations can be found on their website at www.pgcmlls.info. Available at all locations is access to the system's electronic collection, which includes licensed and subscription databases; full-text newspapers, magazines, and encyclopedias; E-Reference books; e-book downloads; and downloadable audio books. Many branches feature materials in other languages, predominantly Spanish, Chinese, French, Korean and Vietnamese.

Places to Visit

OLD GREENBELT THEATRE

Roosevelt Center, Greenbelt, MD 20770

301-329-2034

www.greenbelttheatre.org

Old Greenbelt Theatre is a historic one-screen movie theater located in the heart of Greenbelt, Maryland, showing contemporary films in addition to offering a schedule of diverse and community based film programming.

Remodeled in 2014-2015 by the City of Greenbelt, today the Theatre has 380 seats, a 40' CinemaScope screen, two Simplex XL 35mm projectors, a Christie 4K digital projector, and a Dolby Digital 5.1 sound system. In 2015, Friends of Greenbelt Theatre signed a contract with the City of Greenbelt to operate the Theatre as a non-profit organization.

THE GREENBELT MUSEUM

10B Crescent Road

Greenbelt, MD 20770

301-507-6582

www.greenbeltmuseum.org

Friends of the Greenbelt Museum, a non-profit organization, maintains an original 1937 residential unit as a museum representing early Greenbelt. The Greenbelt Museum is a two story building of cinderblock construction, which sits adjacent to open space and walkways, reflecting the harmony of housing and nature within the planned community. Visitors are welcome on Sundays from 1pm-5pm, and by appointment. The Greenbelt Museum also has exhibition space in the Greenbelt Community Center at 15 Crescent Road. Call for the current exhibit.

HISTORIC CEMETERIES IN GREENBELT

Contact the City Clerk (301-474-8000) for more information on the three historic cemeteries in Greenbelt, resting places of some of Greenbelt's original families.

NEW DEAL CAFÉ

113 Centerway, Greenbelt, MD 20770

301-474-5642

www.newdealcafe.com

The New Deal Cafe is nestled in historic Roosevelt Center in the heart of Old Greenbelt.

Take in a movie in the theater across the square, and join us for dinner afterward. Enjoy live music six nights a week! Sample our gourmet wine selection. Have a Turkish coffee and read your email using our free wifi.

GREENBELT PARK

6565 Greenbelt Road

Greenbelt, MD 20770

301-344-3944

www.nps.gov/gree/index.htm

Greenbelt Park is part of the National Park Service. It is a 1,100 acre retreat from the pressures of city life and a refuge for native plants and animals just twelve miles from Washington, D.C. The Greenbelt campground is known for its safety, affordability, peaceful surroundings, and National Park Service hospitality.

GREENBELT ART GALLERY

Greenbelt Community Center

301-397-2208

www.greenbeltmd.gov/arts

The Art gallery presents several curated, contemporary art exhibitions each year featuring the work of outstanding professional artisans from the region. The gallery is open during facility hours, guests of all ages are welcome!

GREENBELT ARTS CENTER

123 Centerway, Greenbelt, MD 20770

301-441-8770

www.greenbeltartscenter.org

The Greenbelt Arts Center is both a Community Theater company, known for high-quality shows, and a performance space for guest events and productions (as scheduling permits). The theater can hold 85-100 audience members depending on the seating style chosen for the show. All seating is General Admission, there are no assigned seats. Tickets and schedule available at their website. Come early and enjoy the displays in the lobby by local artists and photographers!

GREENBELT MAKERSPACE

125 Centerway, Greenbelt, MD 20770

www.make125.org

The Greenbelt Makerspace is a non-profit activity center. Offering resources and programs to engage members in activities related to science, technology, arts, and crafts. Membership to the facility is free. We depend on voluntary donations from "sustaining members," and general donations, grants, and sponsorships. GreenSTEMs Inc., a non-profit Maryland corporation formed by Eva Fallon and George Boyce in 2010, is the entity that created and operates the MakerSpace facility.

Makerspace offers:

- a general work area that can seat up to 40 for presentations and workshops;
- a social area, with a big screen TV, that can seat another 10 people;
- a robotics table, usually set up for FIRST LEGO League practice;
- a small workshop area, with power tools and bench machines;
- a loading dock for larger outdoor projects; and
- a kitchen with refrigerator, microwave, sink, and a serving counter.

Membership in the MakerSpace is open to teens and adults, and to families with younger kids. Note: the MakerSpace is not a licensed child care facility. Kids under 8 may not be left unattended. Kids 8-12 may be left to attend organized activities. Teens may visit the club with parental permission. Join online or in person.

GREENBELT FARMERS MARKET

Centerway Parking Lot

www.greenbeltfarmersmarket.org

Come visit Greenbelt's producer-only farmers market!

Open 10 am – 2 pm every Sunday from Mothers Day—the Sunday before Thanksgiving, except Labor

Day weekend, in the parking lot behind the Greenbelt Municipal Building, 25 Crescent Road. The Greenbelt Farmers Market also holds a special holiday market in December. Please see their website for information.

**There is always something going
on in Greenbelt, Maryland!**

GREENBELT ANIMAL SHELTER
550-A Crescent Road
301-474-6124
www.greenbeltmd.gov/animalshelter

Open Wednesdays 4-7pm and
Saturdays 9am-12pm

Come visit all our available pets just waiting to be your friend!

**MARYLAND MILESTONES/ANACOSTIA
TRAILS HERITAGE AREA (ATHA)**

www.anacostiatrails.org

ATHA is the regional Heritage Area program – part of a system of Certified Maryland Heritage Areas – for northern Prince George’s County and the Washington, D.C. metropolitan area. We celebrate unique historical innovations, major community moments, and amazing resources of the region. The Heritage Area is a place to discover your own personal milestones – from kayaking or hiking to biking the trails and from experiencing history to enjoying arts!

COLLEGE PARK AVIATION MUSEUM
1985 Corporal Frank Scott Drive
College Park, MD 20740

www.collegeparkaviationmuseum.com

The College Park Aviation Museum, an affiliate of the Smithsonian Institution, is located on the grounds of the world’s oldest continuously operating airport in College Park, MD. Visitors to the museum step into an open 1½ story exhibit space, which contains historic and reproduction aircraft associated with the history of the airfield, as well as hands-on activities and experimentation areas for children of all ages.

NASA GODDARD VISITORS CENTER
ICESat Road, Greenbelt, MD 20771
301-286-8981

www.nasa.gov/centers/goddard/visitor

The Visitor Center at NASA Goddard Space Flight Center offers many unique programs, special events and presentations that highlight Goddard’s contributions to the nation’s space program. Visitors will hear lectures, see exciting model rocket launches, and participate in fun-filled children’s programs.

UNIVERSITY OF MARYLAND
College Park, Maryland
www.umd.edu

Maryland's large and well known university offers many venues for visitors as well as students. Take in nationally recognized sports and more at the Xfinity Center and Chevy Chase Bank Field at Byrd Stadium. Play a round of golf at the Golf Course and enjoy a meal at Mulligan's Grill and Pub. Take in a performance at the Clarice Smith Center. Visit their website for more information.

PATUXENT WILDLIFE REFUGE
10901 Scarlet Tanager Loop
Laurel, MD 20708
301-497-5580
**www.fws.gov/refuge/
patuxent/**

The largest science and environmental education center in the U.S. Department

of the Interior, this unique U.S. Fish and Wildlife Service facility is designed to provide visitors with knowledge and appreciation of the role of wildlife research in preserving the earth's vital resources. Surrounding forests, lakes and trails provide opportunities for wildlife-oriented recreation, educational programs and group tours.

PRINCE GEORGE'S COUNTY CONFERENCE & VISITORS BUREAU
301-925-8300
www.VisitPrinceGeorges.com
www.HistoricPrinceGeorges.com

Visit these websites for a complete list of Prince George's County attractions, events, cultural sites, historical areas, dining options, and recreational information.

Shopping, Dining, and Entertainment

BELTWAY PLAZA MALL

6000 Greenbelt Road

301-345-1500

www.beltwayplazamall.com

This shopping center and indoor mall holds a large variety of facilities for shopping and entertainment including, Giant Food, Bank of America, Chevy Chase Bank, Burlington Coat Factory, CVS Pharmacy, Mission BBQ, Marshall's, Silver Diner, Target, TJ Maxx, Three Brothers Pizza, Chipotle, Game Stop, and numerous specialty stores. For children, the mall includes Laugh Out Loud Stations, a popular spot for birthday parties, amusement and food. Movies can be enjoyed at the AMC Academy 8 Theatres.

GREENWAY CENTER

7575 Greenbelt Road

301-474-8900

This outdoor shopping center includes numerous restaurants, such as Chevy's, Starbucks, IHOP, Subway, Pollo Cabana, and Wendy's. Popular chains, such as Ross Dress for Less, PetSmart, Dress Barn and Bath &

Body Works can also be found at this site. Greenway also offers services such as a PM Pediatrics, Chevy Chase Bank, M&T Bank, CVS Pharmacy, numerous specialty stores and a L.A. Fitness Center are also located in the center.

ROOSEVELT CENTER~Centerway

Found in the heart of historic Greenbelt, Roosevelt Center offers shopping, dining, and entertainment. The Center is anchored by the Co-op Grocery Store and Pharmacy, which features a wide variety of natural and health foods, a salad bar, hot foods, and much more. Roosevelt Center is home to the historic Greenbelt Theatre, New Deal Café, Generous Joe's Deli, Beijing Restaurant, Chef Lou's Desserts, and the Mini-Mart. Services such as a Barber Shop, Maria's Beauty Salon, a Nail Salon, Angel's Touch Skin Care, a real estate office, attorney's office, a gas station, and more. Roosevelt Center is also home to many different music and cultural festivals year round.

Professional Centers

GOLDEN TRIANGLE

Located off Greenbelt Road, between Kenilworth Avenue and the Capital Beltway, Golden Triangle is an important economic center. In addition to office space, Golden Triangle is home to three hotels, the Capitol Cadillac car dealership, and a TGI Friday's restaurant.

CAPITAL OFFICE PARK

A seven-building complex, Capital Office Park features well-maintained grounds, walking trails, a state-of-the-art fitness center, food truck hub, and an on-site bank. Also in the complex is the Greenbelt Marriott, which boasts extended-stay rooms, a conference center, restaurant, and bar. Other tenants of Capital Office Park include Aflac, Bozutto Group, Old Line Bank, and Vecna Technologies.

MARYLAND TRADE CENTER

Located on Hanover Parkway south of Greenbelt Road, the Maryland Trade Center is home to a diverse set of businesses, including doctors, specialists, dentists, attorneys, financial consultants, real estate agents, and more. The Greenbelt Holiday Inn is one of the area's major hotels, while Greenway Center's amenities and nearby Schrom Hills Park make the Hanover Parkway Corridor a pleasant place to do business.

Hotels

Residence Inn Greenbelt

6320 Golden Triangle Drive
Greenbelt, MD 20770
301-982-1600

Holiday Inn

7200 Hanover Drive
Greenbelt, MD 20770
877-863-4780

Crowne Plaza Greenbelt

6400 Ivy Lane
Greenbelt, Maryland 20770
301-441-3700

Hilton Garden Inn

7810 Walker Drive
Greenbelt, MD 20770
301-474-7400

Courtyard Greenbelt

6301 Golden Triangle Drive
Greenbelt, MD 20770
301-441-3311

Business Resources

PRINCE GEORGE'S COUNTY CHAMBER OF COMMERCE

<http://www.pgcoc.org/>

The Prince George's Chamber of Commerce is a non-profit alliance of over 500 businesses, representing over a quarter of a million employees, making it one of the largest chambers in the state of Maryland and one of the largest chambers in the Washington Metropolitan region.

PRINCE GEORGE'S COUNTY ECONOMIC DEVELOPMENT CORPORATION (EDC)

301-583-4650

www.pgcedc.com

The EDC provides investment incentives to attract new businesses. They are committed to promoting economic development, expanding business opportunities, and providing assistance to businesses interested in locating their office or base of operations in Prince George's County.

PRINCE GEORGE'S FINANCIAL SERVICES CORPORATION (FSC)

www.fscfirst.com

FSC was funded by the Prince George's County Government, and certified by the US Small Business Administration, to provide long-term loans to small and minority-owned businesses for the purpose of construction, conversion, or expansion, which includes the acquisition of land and buildings, leasehold improvements, and working capital.

Other Resources

Government Agencies

DEPARTMENT OF SOCIAL SERVICES (PRINCE GEORGE'S COUNTY)

805 Brightseat Road
Landover, MD 20785
www.dhr.state.md.us/county/pg

MOTOR VEHICLE ADMINISTRATION

11760 Baltimore Avenue
(MD Route 1)
Beltsville, MD 20705
www.mva.maryland.gov

SOCIAL SECURITY ADMINISTRATION

7401C Forbes Boulevard
Seabrook, MD 20706
www.ssa.gov

UNITED STATES DISTRICT COURT, GREENBELT DIVISION

6500 Cherrywood Lane
Greenbelt, MD 20770
www.mdd.uscourts.gov

Health and Wellness

PRINCE GEORGE'S COUNTY HEALTH DEPARTMENT

301-883-7879
301-883-7877 (TTY/TDD)
[www.princegeorgescountymd.gov/
Government/AgencyIndex/Health](http://www.princegeorgescountymd.gov/Government/AgencyIndex/Health)

COMMUNITY CLINIC INC./ WOMEN, INFANT & CHILDREN (WIC)

9001 Edmonston Road, Suite 40
Greenbelt, MD 20770
WIC: 240-638-1270
Family Planning: 240-790-3325
<http://www.cciweb.org>

COMMUNITY CLINIC INC./ WOMEN, INFANT & CHILDREN (WIC)

9220 Springhill Lane
Greenbelt, MD 20770
240-624-2278
<http://www.cciweb.org>

PM PEDIATRICS

7401 Greenbelt Road
Greenbelt, MD 20770
301.982.KIDS (5437)
www.pmpediatrics.com

Open every day from Noon until Midnight.

PM Pediatrics provides after-hours specialized pediatric urgent care for children from newborns through college students.

DOCTORS COMMUNITY HOSPITAL OF PRINCE GEORGE'S COUNTY

8118 Good Luck Road
Lanham, MD 20706
301-552-8118
www.DChweb.org

PRINCE GEORGE'S HOSPITAL CENTER

3001 Hospital Drive
Cheverly, MD 20785
301-618-2000
[www.dimensionshealth.org/website/c/
pghc](http://www.dimensionshealth.org/website/c/pghc)

Housing Associations

Belle Point Homeowners
Boxwood Civic Association
Charlestowne North Apartments
Charlestowne Village Condominiums
Green Ridge House Residents
Greenbelt Homes, Inc. (GHI)
Greenbelt Station Homeowners
Greenbriar Condominiums
Greenbelt East Advisory Coalition
Greenbrook Estates Homeowners

Media Outlets

THE GREENBELT NEWS REVIEW

www.greenbeltnewsreview.com

GREENBELT
News Review
An Independent Newspaper

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

THE WASHINGTON POST

www.washingtonpost.com

GREENBELT MUNICIPAL ACCESS CHANNEL

Comcast Channel 71 and 996
Verizon FiOS Channel 21
Streaming at [www.greenbeltdm.gov/
municipaltv](http://www.greenbeltdm.gov/municipaltv)

GREENBELT ACCESS TELEVISION (GATE)

Comcast Channel 77
Verizon FiOS Channel 19
www.greenbelttv.org

Post Office

**7600 ORA GLEN DRIVE
GREENBELT, MD 20770**

Monday - Friday: 9am-5pm

Saturday: 9am-12pm

Sunday: closed

A full-service location, including passport application services, PO boxes, and an Automated Postal Center®

Greenbrook Village Homeowners
Greenspring I Homeowners
Greenspring II Homeowners
Greenwood Village Homeowners
Hunting Ridge Condominiums
Lakes at Greenbelt Village
Lakeside Citizens Association
Lakewood Civic Association
Windsor Green Homeowners
Woodland Hills Community

Cable Companies

COMCAST

Customer Service Center
9609 Annapolis Road
Lanham-Seabrook, MD
800-266-2278
Customer Service 888-739-1379
www.xfinity.com

VERIZON FiOS

Customer Service
1-800-837-4966
Customer Support: [http://www.
verizon.com/support/residential/
contact-us/index.htm](http://www.verizon.com/support/residential/contact-us/index.htm)

Utilities

PEPCO

www.pepco.com
Call 1-877-737-2662 to report outages and downed wires. Or visit [https://www.pepco.com/
pages/connectwithus/outages/
reportoutage.aspx](https://www.pepco.com/pages/connectwithus/outages/reportoutage.aspx)

Streetlight Outages may also be reported to 1-877-737-2662 or use the map at [http://www.pepco.com/
pages/connectwithus/outages/
streetlightoutage.aspx](http://www.pepco.com/pages/connectwithus/outages/streetlightoutage.aspx). Specific information such as location, address and pole number of the light will help them make repairs.

Clubs & Contacts *

alight dance theater

www.alightdancetheater.org

Astronomical Society of Greenbelt

Martha Gay, 301-474-3305

Boy Scout Troop 746

Lenny Wertz, 301-864-0254

Boys to Men Mentoring Network of Greater Washington

Walter Augustine, waugustine@eicorp.net

Center for Dynamic Community Governance, Inc

Aileen Kroll, 202-644-1129

Chesapeake Education, Arts and Research Society (CHEARS)

Carolyn Lambright-Davis, lambrightdavis@yahoo.com, 301-977-2312, www.chears.org

Citizens to Conserve and Restore Indian Creek

Lutz Rastaetter, 301-286-1085

County Informational & Referral Services for the Aging

301-265-8450

Cub Scout Pack 202

Candice Shipp, 301-775-5152

GreenbeltCubScoutsPack202@yahoo.com

Eleanor and Franklin Roosevelt Democratic Club

www.rooseveltclub.com

Friends of the Greenbelt Library

Joyce Griffin, President, 240-508-9162

Friends of the Greenbelt Museum

Megan Searing-Young, 301-507-6582

Friends of the Greenbelt Theatre

Caitlin McGrath, hello@greenbeltheatre.org

Friends of New Deal Café Arts

LeAnn Irwin, paxirwin@yahoo.com

Friends of the Resource Advocate

Kris White, 301-474-4285

The GEMZ

Adeola Ariyo, 301-437-8828, adeola@makeameagemo.org

Greenbelt Access Television (GATe)

Pheobe McFarb, 301-507-6581

Greenbelt American Legion Post 136

Steven Messer, 301-345-0136

Greenbelt Animal Shelter

240-508-7533

Greenbelt Arts Center

www.greenbeltartscenter.org

Greenbelt Assoc. for the Visual Arts

Ingrid Cowan Hass, ingridcowanhass@larkov.de

Greenbelt Babe Ruth

Ian Gleason, 240-305-7458

ianerhs@terpmail.umd.edu

Greenbelt Boys & Girls Club

www.greenbeltbgc.org

Greenbelt Branch, P. G. County Library

301-345-5800

Greenbelt CARES

301-345-6660

Greenbelt CERT

(Citizen Emergency Response Team)

Ken Theodos, greenbeltcert@gmail.com

Greenbelt Community Development Corp.

www.greenbeltcdc.org

Greenbelt Community Foundation

Melissa Ehrenreich, 202-412-7942

Greenbelt Concert Band, Brass Choir and Wind Ensemble

Eli Zimet, zimete@verizon.net

301-977-2312

Greenbelt Connection

301-474-4100

Greenbelt Dog Park Association

Marjorie Whitacre, 301-345-3791

Greenbelt Farmers Market

info@greenbeltfarmersmarket.org

Greenbelt Girl Scouts

Lori Davis, 1-800-834-1702

www.gscnc.org

Greenbelt Golden Age Club

Marti Galvin, 301-908-0975

Greenbelt Homeschoolers

Liz Murray, gbhs20770@gmail.com

**Greenbelt Intergenerational
Volunteer Exchange Service (GIVES)**

301-345-2597

**Greenbelt Labor Day Festival
Committee**

Linda Ivy, 301-675-0585

Greenbelt Lions Club

Harvey Hauptman, 301-908-5582

Greenbelt Mamas and Papas

Alyssa Sickle, 410-615-1402

Greenbelt Municipal Swim Team

www.greenbeltswimteam.com

Greenbelt Museum

301-507-6582 or 301-474-1936

**Greenbelt National Park and
Campground**

301-344-3948

Greenbelt Pottery Group

Debra Suarez, debra.suarez@gmail.com
(class/studio information: 240-542-2060)

Greenbelt Pride

Andrea Waters, 301-474-0294

Greenbelt Rotary Club

Louis Pope, 301-441-1100

Greenbelt Senior Softball

George Harrison, 301-538-3636

Greenbelt Soccer Alliance

David Whiteman, 240-391-8598

www.greenbeltsoccer.org

Greenbelt Tennis Association

Valerie Pierce, 301-802-4336, valpierce@verizon.net

Greenbelt Toastmasters

240-542-8625

www.greenbelt.toastmastersclubs.org

Greenbelt Volksmarchers

Yvonne Pennington, 301-431-6668

Greenbelt Writers Group

Barbara Ford, 301-441-8241

Greenbelt Youth Baseball

greenbeltyouthbaseball.siplay.com

Greenbelt Youth Double Dutch

Kim Bradshaw, 301-503-6962

Greenbriar Community Center

301-441-1096

Green Ridge House

301-474-7595

Hunting Ridge Community Center

301-345-1777

**Miss Greenbelt Scholarship
Organization**

Devin Fendlay, 240-838-9996,
devinfendlay@hotmail.com

**Maryland-National Capital Park and
Planning Commission**

Carlos Ocasio, 301-345-2808

Maryland 4-H Youth Development

Karna Thompson, 301-868-9366

Patuxent Widowed Persons Service

301-474-6892

Potomac Pedalers Touring Club

Bill Clarke, 301-474-7280

**Transit Riders United of Greenbelt
(Tru-G)**

Stephen Holland, 240-485-4793

**Well-Wishers for the Animals of the
Greenbelt Shelter (W.A.G.S.)**

Michele Touchet, 301-602-8502

Windsor Green Community Center

301-345-4837

*** Clubs and Contacts are provided for informational purposes and may change at any time. Greenbelt is a very active community and this list, in no way claims to be a complete list.**

This book was brought to you by:

The City of Greenbelt Public Information and Communications Office
25 Crescent Road, Greenbelt, MD 20770, 301-474-8000

Printed November 2018