


I'm looking for...


GOVERNMENT COMMUNITY BUSINESS VISITING I WANT TO...

September 2017

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
27	28	29	30	31	01	02
03 Greenbelt Farmers Market, 10am, RC Retro Town Fair	04 No Meeting - Holiday	05 Public Safety Advisory Committee	06 No Meeting	07	08 FREE Adult Dental Clinic	09 POOCH PLUNGE
10 FREE Adult Dental Clinic Greenbelt Farmers Market, 10am, RC	11 Youth Advisory Committee, 5:30, YC Regular Meeting, MB, 8PM	12	13 Interview Advisory Board, CC, 7:45 PM Work Session - Prince George's County Memorial Library System, (CC), 8PM	14	15	16
17 Greenbelt Farmers Market, 10am, RC	18 Interview Advisory Board, MB, 7:45 PM Work Session - WMATA Trail Extension, MB, 8 PM Anger Management (DRAMA Club)	19	20 No Meeting	21 PGCMA	22	23 Annual Open Forum-SCAC, 1pm, CC Fall Drop-in Tutoring Active Aging Week BIKE RODEO
24 Greenbelt Farmers Market, 10am, RC Active Aging Week	25 G-CART MEETING, 6:30PM, PS Greenbelt CERT Meeting, 7:30pm, Police Station Regular Meeting, MB, 8PM Fall GED Class Active Aging Week	26 Senior Citizens Advisory Committee, 3:30pm, CC Board of Elections, 6:00pm, MB Advisory Committee on Education, 7pm, MB Green ACES/Green Team, 7:30 pm, CC Public Hearing on Proposed Metrobus Service Changes ESOL (English as a second language) Class for Adults After School Homework Help Active Aging Week	27 Advisory Planning Board, 7:30, CC Park and Recreation Advisory Board, 7:30pm, Greenbelt Youth Center Work Session - Transit Meeting, (CC), 7:30 PM Active Aging Week	28 Employee Relations Board, 6pm, MB Forest Preserve Advisory Board, 7pm, MB Free Produce Distribution Active Aging Week	29 Active Aging Week	30 Prince George's County Memorial Library Community Input for CEO National Public Lands Day, 9am, SHLE Active Aging Week HERE TO STAY- The Music of the Greenbelt Pioneers Moonlit Movie-American Graffiti, 8:15pm, GNP


I'm looking for...


GOVERNMENT COMMUNITY BUSINESS VISITING I WANT TO...

October 2017


Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
01 Greenbelt Farmers Market, 10am, RC Hispanic Heritage Month-Family Day, 2-6pm, Beltway Plaza Greenbelt Paint-Out Picnic Artful Afternoon, 1pm, CC HERE TO STAY- The Music of the Greenbelt Pioneers	02 Interview Advisory Board - MB, 7:45 PM Work Session - Senior Mobility and Accessibility Study Report, MB, 8PM	03 Advisory Committee on Trees, 6:30pm, PW Community Relations Advisory Board, 7:00pm, SHL Public Safety Advisory Committee, 7pm, CC Council Candidate Forum - 7pm - MB	04 Work Session - Economic Development (tentative), CC, 8PM	05 Meet the Candidates, 7:30pm, Greenbriar	06	07 GEMZ Mentoring Back to School Day Contra Dance, 7pm, CC
08 Greenbelt Farmers Market, 10am, RC Advisory Group Appreciation Dinner (CC) Ageless Grace Aroma Workshop	09 Regular Meeting, MB, 8PM	10	11 Business Coffee, 7:30 am, MB Work Session - Ballimore-Washington Rapid Rail, CC, 8PM	12	13	14 SCMAGLEV Informational Meeting/Bowie Fall Fest, 2-5pm, SHP
15 Greenbelt Farmers Market, 10am, RC	16 SCMAGLEV Informational Meeting/Gambrells Work Session - TBD, MB, 8PM	17	18 SCMAGLEV Informational Meeting/DC Work Session - Economic Development, CC, 8PM	19 Kids' Night Out, 6pm, Greenbelt Theatre	20	21 Greenbelt Rotary Wine Gala 2017
22 Greenbelt Farmers Market, 10am, RC Candidate Forum for a Progressive Greenbelt, 2pm, CC	23 Regular Meeting, MB, 8PM	24 Green ACES/Green Team, 7:30 pm, CC SCMAGLEV informational Meeting/Laurel	25 SCMAGLEV Informational Meeting/Baltimore Four Cities Meeting, 7:30 PM, MB	26 Forest Preserve Advisory Board, 7pm, MB	27 Pumpkin Carving, 4pm, RC Moonlit Movie, 6:30pm, GAFC lawn	28 Electronics and Paint Recycling, 9am-12pm, PW Pumpkin Olympics, 10am, GAFC Halloween Movie Event in Franklin Park, 7pm, SHL
29 Greenbelt Farmers Market, 10am, RC	30 Work Session - Security Camera Referral , MB, 7:30 PM Costume Contest and Parade, 4:30pm, RC	31	01	02	03	04

Home / Contact Us / Site Map / Accessibility / Copyright Notices / Government Website by CivicPlus® / Employee Login

City of Greenbelt  
25 Crescent Road  
Greenbelt, MD 20770  
Ph: 301-474-8000 / Fx: 301-441-8248


Select Language | ▼


## City Manager's Report Week Ending September 29, 2017

1. Attached is a confidential envelope with information from the City Solicitor, Ms. Karen Ruff. Please contact me by phone if you have questions, concerns, or suggestions.
2. In response to Councilmember Roberts' request, scheduled Mr. David Henley, Project Manager of the Baltimore Washington Rapid Rail Project to make a presentation on the Maglev train. The presentation will be at the October 11, 2017 work session.
3. Confirming an October 18, 2017 economic development work session on cyberspace, aerospace, and earth sciences sectors, and related technology transfer. This will include a briefing on state and local economic development initiatives.
4. Confirming an upcoming work session for continued consideration of affordable housing. Staff from both Takoma Park and Hyattsville have been invited to participate. This session could be held on October 11 or in early November.
5. Attached is an article in follow-up to the multi-organizational "SALT" alert effort through the National League of Cities, Government Finance Officers Association, and International City County Management Association and US Conference of Mayors, National League of Cities and others.
6. Included separately is a copy of the Adopted FY 2018 budget.
7. Included separately is an informational brochure on the Referendum for the Dam Repair Project loan which will be mailed to all Greenbelt residences. Please provide any feedback by Wednesday, October 4.
8. Attached is the August 2017 financial report for Friends of the Greenbelt Theatre.
9. Attached is information about the upcoming Moonlit Movie at Greenbelt Park.
10. Attached are details for Walk to School Day, Wednesday, October 4.
11. Attended the Greenbelt Rotary Meeting. The guest speaker was Mr. Viraj Gandhi, CEO of Paradyme Management. Mr. Gandhi discussed his company's philosophy and the many outreach activities conducted in Greenbelt and the region.

12. Briefly attended the Employee Relations Board meeting for introduction and to relay the City Solicitor Ruff's inquiry regarding seeking legal counsel for the Board. The solicitor sought feedback to confirm if the Board desired counsel separate from the firm to consult with regarding interpretation of provisions or process. Counsel would not weigh in on decision making. The Board declined.
13. Participated in a videoconference to discuss the planning of the upcoming regional summit on creative place making noted in a prior report. Attached is information on the National Consortium for Creative Placemaking (NCCP). Invited Ms. Nicole DeWald to also participate on the conference and appreciate her participation in sharing ideas and promoting Greenbelt as a potential host or "lab" visit during the conference.
14. Participated in a conference call regarding the conference session to be moderated next month in San Antonio.
15. Assistant City Manager
  - a. Worked with Beverly Palau to develop a brochure for the Lake Dam referendum.
  - b. Prepared for a CRAB Meeting on October 3.
16. Finance Department
  - a. Negotiated a swap of financial modules. Traded a low functioning job applicant module for an online payment module that will allow residents to pay waste collection bills via their computers or phones. Businesses will have the opportunity to pay their personal property tax invoices online as well.
  - b. Responded to a State Retirement Agency study regarding employees who work less than 500 hours annually.
  - c. Reviewed a webinar that discussed electronic timesheets.
  - d. Responded to various auditor questions pertaining to fiscal year 2017.
17. Information Technology
  - a. Worked with Vermont Systems on RecTrac backup and performance issues
  - b. Attended I-Net Executive Committee Mtg – LGC
  - c. Met with Mobilitie and staff re: Small Cell initiative
  - d. Re-imaged loaner laptop – OS corruption
18. Prepared for regular meeting on September 25 and work sessions on September 27 and October 2 and 4.

cc: Department Heads  
David Moran, Assistant City Manager  
Mary Johnson, Human Resources Officer  
Bonita Anderson, City Clerk  
Karen Ruff, City Solicitor

# GOP proposes deep tax cuts, provides few details on how to pay for them

By Damian Paletta, Mike DeBonis and Carolyn Y. Johnson September 27

Republican leaders on Wednesday proposed slashing tax rates for the wealthy, the middle class and businesses while preserving popular tax deductions that encourage buying homes and giving to charity, hoping to unify the party behind a proposal to revamp the U.S. tax code.

But the nine-page framework they released to kick off negotiations left many key questions unanswered, including how they plan to avoid adding trillions of dollars to the government's debt. The framework leaned heavily on limiting taxes paid by the wealthiest Americans, such as the alternative-minimum tax, and opposition to these changes from Democrats suggest it will be a battleground as negotiations intensify.

Republicans were also careful not to identify numerous tax breaks they might remove, focusing instead on promises to lower rates so much that President Trump estimated the effort would amount to the biggest tax cut of all time.

The "unified framework" was meant to serve as a starting point for negotiations on a tax deal, which lawmakers hope to complete by the end of the year. Republican leaders are now tasked with resolving controversial questions to unite their party — and possibly some Democrats — behind tax legislation, such as what corporate tax breaks to protect and how much revenue they are willing to lose in pursuit of new economic growth.

Trump has made rewriting the tax code a major part of his domestic agenda, and on Wednesday he urged his party on.

“This is a once-in-a-generation opportunity, and I guess it’s probably something you could say I’m very good at,” Trump said in Indiana. “I’ve been waiting for this for a long time.”

The Committee for a Responsible Federal Budget estimated that the nine-page framework would equate to a \$2.2 trillion tax cut, with \$5.8 trillion lost to lower rates and other changes, and another \$3.6 trillion recouped by eliminating deductions.

There were few initial estimates of what the tax framework might mean for economic growth, an area that will likely divide Republicans supportive of the plan and Democrats who immediately complained that the changes would disproportionately benefit the wealthy.

The White House and GOP leaders negotiated for months and agreed in large part only on the taxes they want to cut. They now face the more arduous task of agreeing on which tax deductions to take away, a process sure to pit party members against each other and put them under extreme pressure from outside lobby groups fighting to protect their favored tax breaks.

“I hope that people will have the intestinal fortitude it’s going to take to do it right,” Sen. Bob Corker (R-Tenn.) said late Tuesday. “People say the health care was hard — you have no idea. You have no idea how this is going to be.”

In Indiana, Trump threatened to try to oust Democrats who don’t vote to help push the tax cuts into law. He singled out Sen. Joe Donnelly (D-Ind.), who is up for reelection next year, as a Democrat who would be targeted if he didn’t sign onto the GOP plan.

“We will come here, we will campaign against him like you wouldn’t believe,” Trump said.

Democratic leaders will try to keep their party united in opposition, and on Wednesday they charged the GOP with proposing a huge tax cut to the wealthy but offering little for anyone else.

They said there was little evidence the tax plan provided any tax relief for low-income Americans, and it couldn’t be learned how much the middle class would benefit, either. Republicans didn’t specify what tax rates would apply to certain income levels, making it also hard to determine the framework’s impact.

“Republicans’ tax framework is not tax reform,” said House Minority Leader Nancy Pelosi (D-Calif.). “It is a framework that gives away the store to the wealthiest while sticking the middle class with the bill.”

Without Democratic support, Republicans would need near-universal backing from their own party to move a tax bill through Congress, especially in the Senate, where they hold a slim majority.

In their blueprint, Republican proposals include cutting the corporate tax rate from 35 percent to 20 percent and making it much easier for multinational companies to bring money earned overseas into the United States. This is roughly in line with a long-standing House Republican goal, though Trump has consistently pushed for the corporate rate to be lowered to 15 percent.

They also propose collapsing the seven individual income-tax brackets into three and allowing more people to qualify for the Child Tax Credit, designed to help low-income working families.

The framework would roughly double the standard deduction that married families and individuals use to reduce their taxable income, a change that Republicans hope will simplify the filing system. But it would also eliminate the “personal exemption” taxpayers can claim, blunting much of the new benefit and potentially leading some middle class households with multiple family members to pay more taxes than they currently do.

Republicans also are holding out the possibility of imposing a new, higher tax rate on the wealthy to ensure that the tax changes do not disadvantage the middle class, though the White House and GOP leaders have not agreed on how that would work.

Many of the tax changes would benefit upper-income Americans. The Republicans propose eliminating the estate tax and the alternative minimum tax. They also proposed lowering taxes on investment income. The tax framework does not mention Trump’s long-standing promise of raising taxes for hedge fund managers, suggesting that differences on this point have not been resolved.

While the blueprint preserves tax breaks for mortgage interest and charitable contributions, it proposes changing the tax benefits for retirement and education. It is unclear how those changes might work.

The next step for congressional Republicans is to pass a budget resolution that would allow a tax bill to pass the Senate with a 51-vote majority. Senate bills often need 60 votes to overcome a filibuster, but the budget resolution would allow Republicans to use the process known as “reconciliation” to avoid that higher threshold.

Sen. Patrick J. Toomey (R-Pa.) said Wednesday the Senate Budget Committee is expected to send a draft budget to the Senate floor next week.

The House Freedom Caucus, a key holdout bloc of conservative lawmakers, endorsed the tax framework Wednesday, setting up a floor vote on the House budget as soon as next week. That would set up a conference between the chambers, with senior Republicans expecting the final, consensus budget resolution to closely resemble the Senate version.

Once the budget resolution passes both chambers, the tax-writing committees — Senate Finance and House Ways and Means — would begin drafting and amending tax legislation, where the politically thorny work of identifying revenue offsets would take place.

Toomey acknowledged that hard trade-offs are ahead, saying that lawmakers will have to identify offsets of about \$3 trillion over 10 years to align the plan with the budget resolution.

The framework released Wednesday calls for eliminating many business tax credits and individual income deductions, while specifically naming only a few that should be spared.

“We’ve definitely identified the items that can get us there,” Toomey said. “The question is: Will we have the political will to do it?”

To raise revenue to offset the cuts, Republicans are likely to consider limiting or eliminating the deductibility of state and local taxes, a proposal that is generating opposition from lawmakers in states with high tax burdens. They will also consider limits on how much businesses can deduct for interest payments, a tax provision frequently used by financial and real estate firms.

“Those are two big ones that have to be on the table,” Toomey said.

Business groups, who have already been leaning heavily on lawmakers to protect their favored tax breaks, had mixed reactions to the plan. Many cheered the general direction of the plan but made clear they were watching how Congress approached key unresolved details.

“Now, we are entering into a crucial new phase of the effort to overhaul the tax code, and the hardest work is just beginning,” U.S. Chamber of Commerce President Thomas J. Donohue said in a statement. House Ways and Means Committee chairman Kevin Brady (R-Tex.) will visit the Chamber on Thursday to discuss the plan.

Koch Industries sent an open letter to Congress, praising members for moving forward on the tax changes but encouraging lawmakers to cut as many business-specific tax breaks as possible.

“We encourage policymakers to remove corporate welfare provisions from the code. Wherever possible, loopholes, deductions, exemptions and other handouts should disappear. We maintain that cutting rates is the most reliable pathway to growth,” wrote Philip Ellender, president of government and public affairs at Koch Companies Public Sector.

Other industry groups outlined specific concerns.

The National Association of Realtors denounced the blueprint, saying in a statement Wednesday that the proposal to double the standard deduction would “all but nullify the incentive to purchase a home” for most taxpayers. With the standard deduction doubling, more homeowners would probably use that deduction when they filed their tax returns, rather than taking advantage of the lucrative mortgage interest deduction.

“This proposal recommends a backdoor elimination of the mortgage interest deduction for all but the top 5 percent who would still itemize their deductions,” William E. Brown, president of the National Association of Realtors, said in a statement. “Plummeting home values are a poor housewarming gift for recent homebuyers and a tremendous blow to older Americans who depend on their home to provide a nest egg for retirement.”

Jim Tobin, the chief lobbyist for the National Association of Home Builders, said his organization was encouraged to see many of its top priorities included, including access to interest deductions and the preservation of the low-income housing credit.

He said his organization, like that of the Realtors, was concerned about doubling the standard deduction and about losing the deduction for state and local taxes.

“We also recognize we’re in the opening stages of what is going to be a long fight, a long journey, to realize tax reform — so as the opening play in this, we feel good about continuing to move forward,” Tobin said.

 **5078 Comments**


Mike DeBonis covers Congress and national politics for The Washington Post. He previously covered D.C. politics and government from 2007 to 2015. 🐦 Follow @mikedebonis

Carolyn Johnson is a reporter covering the business of health. She previously wrote about science at The Boston Globe. 🐦 Follow @carolynyjohnson

# Friends of the Greenbelt Theatre

## Memo

To: City Council  
Cc: Nicole Ard  
From: Caitlin McGrath  
Date: 9/20/17  
Re: Old Greenbelt Theatre  
August 2017 Monthly Report


Dear City Council,

Attached please find our August financial report. August showed a modest profit of \$2,783.25. This was one of the two three-payroll months of the year, so we knew it would be more challenging than most. In non-taxed revenue we brought in nearly \$5,000 in sponsorships and individual donations. We also nearly doubled our rental income over last month. All of these revenue sources were vital in a month that was abysmal industry- and country-wide in box office revenues.

We had a total of 12 community events this month. Just as last month, Storytime on Screen continues to be very popular, and as were our final films in our free School's Out Series. Hundreds of kids and parents come to every Thursday show. It total for the month of August, over 1,100 children and their parents attended these free screenings.

We also had high attendance at our special screening of the Al Gore documentary, *Inconvenient Sequel*, with a guest speaker on climate change.

We had a very high total of membership sales with 81 sold (30 of which were new), bringing the current total to 1,026. This included 14 family memberships, likely a result of the successful summer series discussed above.

If you have any questions about any of this information, or any data that isn't provided here, please let me know. ([Caitlin@greenbelttheatre.org](mailto:Caitlin@greenbelttheatre.org), or 301-456-5076.)

Best wishes,  
Caitlin

# Friends of Greenbelt Theatre

## PROFIT AND LOSS

August 2017

	TOTAL	
	AUG 2017	AUG 2016 (PY)
<b>INCOME</b>		
5100 Contribution Income		
5110 Donations		
5111 Individual Donations	2,237.86	250.34
5114 Film/Series Sponsorship	1,810.00	125.00
<b>Total 5110 Donations</b>	<b>4,047.86</b>	<b>375.34</b>
5120 Grants		
5122 State	6,000.00	
5123 City Of Greenbelt	8,000.00	
<b>Total 5120 Grants</b>	<b>14,000.00</b>	
<b>Total 5100 Contribution Income</b>	<b>18,047.86</b>	<b>375.34</b>
5200 Earned Income		
5210 Box Office	16,033.50	21,772.00
5220 Sales - Concessions	7,190.30	9,646.00
5230 Merchandise	155.00	30.00
5240 Sales - Advertisement	1,960.00	1,760.00
5250 Sales - Membership	3,925.00	2,902.00
5260 Rental	2,163.76	350.00
5280 Interest Earned	1.49	
<b>Total 5200 Earned Income</b>	<b>31,429.05</b>	<b>36,460.00</b>
Uncategorized Income	1.00	3,105.63
<b>Total Income</b>	<b>\$49,477.91</b>	<b>\$39,940.97</b>
<b>COST OF GOODS SOLD</b>		
6000 Cost of Goods Sold		
6100 Concessions	3,382.52	2,026.43
6200 Film COGS	250.00	250.00
6220 Freight & delivery - COS	39.43	399.50
6230 Licensing/Distribution	13,536.44	11,753.54
<b>Total 6200 Film COGS</b>	<b>13,825.87</b>	<b>12,403.04</b>
6300 Taxes		
6310 Sales & Use Tax	429.89	498.55
6320 Amusement	1,682.70	2,211.00
<b>Total 6300 Taxes</b>	<b>2,112.59</b>	<b>2,709.55</b>
6400 Merchant/Credit Card Fees	700.45	523.81
6600 POS Fees	53.69	36.25
<b>Total 6000 Cost of Goods Sold</b>	<b>20,675.12</b>	<b>17,699.08</b>
<b>Total Cost of Goods Sold</b>	<b>\$20,675.12</b>	<b>\$17,699.08</b>
<b>GROSS PROFIT</b>	<b>\$28,802.79</b>	<b>\$22,241.89</b>
<b>EXPENSES</b>		
7000 Expenses		
7100 Administrative Expenses		

	TOTAL	
	AUG 2017	AUG 2016 (PY)
7110 Advertising	958.13	283.72
7130 Bank Charges	20.00	18.00
7140 Dues & Subscriptions		36.67
7160 Insurance		
7161 Insurance - Disability	1,184.69	35.16
7162 Insurance - Liability	322.91	305.55
<b>Total 7160 Insurance</b>	<b>1,507.60</b>	<b>346.71</b>
7170 Legal & Professional Fees		1,899.19
7171 Accounting	500.00	500.00
7172 Legal Fees		1,800.00
7174 Charitable Donations	10.00	250.00
<b>Total 7170 Legal &amp; Professional Fees</b>	<b>510.00</b>	<b>4,449.19</b>
7180 General and Admin Expenses		
7181 Office Expenses	163.90	169.37
<b>Total 7180 General and Admin Expenses</b>	<b>163.90</b>	<b>169.37</b>
7200 Taxes & Licenses	50.00	
7210 Telecommunication	331.15	
7230 Professional Development		57.00
7240 Fundraising		36.00
7241 Fundraiser		-4.97
<b>Total 7240 Fundraising</b>		<b>31.03</b>
<b>Total 7100 Administrative Expenses</b>	<b>3,540.78</b>	<b>5,385.69</b>
7300 Payroll Expenses		
7310 Wages	17,359.34	12,888.20
7320 Taxes	2,965.16	1,096.54
7330 Benefits & Insurance		255.61
7340 Payroll Service & Scheduling Fees	93.99	71.99
<b>Total 7300 Payroll Expenses</b>	<b>20,418.49</b>	<b>14,312.34</b>
7400 Meals and Entertainment	29.94	
7600 Building		
7620 Utilities	1,981.54	600.62
7630 Cleaning	648.79	846.88
<b>Total 7600 Building</b>	<b>2,630.33</b>	<b>1,447.50</b>
<b>Total 7000 Expenses</b>	<b>26,619.54</b>	<b>21,145.53</b>
Uncategorized Expense		555.30
<b>Total Expenses</b>	<b>\$26,619.54</b>	<b>\$21,700.83</b>
NET OPERATING INCOME	<b>\$2,783.25</b>	<b>\$541.06</b>
NET INCOME	<b>\$2,783.25</b>	<b>\$541.06</b>

Greenbelt Theatre  
 129 Centerway  
 Greenbelt, MD 20770

**BOX OFFICE SUMMARY for 8/1/2017 to 8/31/2017**

**BOX OFFICE SALES**

Film	Running Dates	Screenings	Days	Sold	Void	Total	Gross	% Admits	% Gross	Rk
Maudie	8/4/2017 to 8/24/2017	27	21	771	0	771	\$5,684.00	33.85%	33.78%	1
Menashe	8/25/2017 to 9/7/2017	20	7	545	0	545	\$4,054.00	23.92%	24.09%	2
Inconvenient Sequel:	8/18/2017 to 8/24/2017	13	7	427	0	427	\$3,200.50	18.74%	19.02%	3
The Beguiled	8/4/2017 to 8/10/2017	9	7	237	0	237	\$1,736.00	10.40%	10.32%	4
Sage femme	8/11/2017 to 8/17/2017	10	7	172	0	172	\$1,207.00	7.55%	7.17%	5
The Big Sick	7/14/2017 to 8/3/2017	6	3	78	0	78	\$571.00	3.42%	3.39%	6
Monterey Pop	7/29/2017 to 8/3/2017	1	1	48	0	48	\$374.50	2.11%	2.23%	7
Design for Living	8/7/2017 to 8/7/2017	1	1	0	0	0	\$0.00	0.00%	0.00%	8
Elvis 40th	8/16/2017 to 8/16/2017	1	1	0	0	0	\$0.00	0.00%	0.00%	9
Epic	8/24/2017 to 8/24/2017	1	1	0	0	0	\$0.00	0.00%	0.00%	10
LEGO Batman Movie	8/10/2017 to 8/10/2017	1	1	0	0	0	\$0.00	0.00%	0.00%	11
Paddington	8/3/2017 to 8/3/2017	1	1	0	0	0	\$0.00	0.00%	0.00%	12
Rio	8/31/2017 to 8/31/2017	1	1	0	0	0	\$0.00	0.00%	0.00%	13
Storytime	8/22/2016 to 9/25/2017	2	2	0	0	0	\$0.00	0.00%	0.00%	14
Turbo	8/17/2017 to 8/17/2017	1	1	0	0	0	\$0.00	0.00%	0.00%	15

**Box Office Totals** 2278      0      2278      \$16,827.00

	Total	Gross
Sales for Show Times Before 5:00 PM	607	\$4,111.50
Sales for Show Times Starting 5:00 PM	1671	\$12,715.50

Greenbelt Theatre  
129 Centerway  
Greenbelt, MD 20770

**BOX OFFICE SUMMARY for 8/1/2017 to 8/31/2017**

---

<b>BREAKDOWN BY TICKET TYPE</b>							
<b>Type</b>	<b>Price</b>	<b>Sold</b>	<b>Void</b>	<b>Total</b>	<b>Gross</b>	<b>% Admits</b>	<b>% Gross</b>
Adult	\$7.00	436	0	436	\$3,052.00	19.14%	18.14%
Adult	\$9.00	367	0	367	\$3,303.00	16.11%	19.63%
Comp	\$0.00	27	0	27	\$0.00	1.19%	0.00%
Kid (12 and Under)	\$6.00	3	0	3	\$18.00	0.13%	0.11%
Member	\$6.50	700	0	700	\$4,550.00	30.73%	27.04%
Member - Kid Comp	\$0.00	7	0	7	\$0.00	0.31%	0.00%
SeniorStudentMilitar	\$8.00	738	0	738	\$5,904.00	32.40%	35.09%

---

Greenbelt Theatre  
 129 Centerway  
 Greenbelt, MD 20770

**OPERATING SUMMARY BY MONTH from Tuesday, August 01, 2017 to Thursday, August 31, 2017**

<b>Month</b>	<b>Total Attendance</b>	<b>Total Revenue</b>	<b>Concessions Revenue</b>	<b>Misc Revenue</b>	<b>Movie Revenue</b>	<b>Total Showings</b>	<b>Average Ticket Price</b>	<b>Per Capita Concession</b>
August	2,278	\$30,960.00	\$7,532.00	\$6,601.00	\$16,827.00	95	\$7.39	\$3.31
<b>Totals</b>	2,278	\$30,960.00	\$7,532.00	\$6,601.00	\$16,827.00	95	\$7.39	\$3.31
Weekday	753	\$14,335.00	\$4,164.00	\$4,471.00	\$5,700.00	51	\$7.57	\$5.53
Weekend	1,525	\$16,625.00	\$3,368.00	\$2,130.00	\$11,127.00	44	\$7.30	\$2.21

### FGT Community Events, August 2017

Date	Film Title	Category/Collaboration	Attendance
8/3/2017	Paddington	School's Out - Free	350
8/3/2017	Monterey Pop	Community Programming	48
8/7/2017	Design for Living	Monday Matinee -- Free	56
8/10/2017	Lego Batman	School's Out - Free	295
8/14/2017	Storytime on Screen	Community Programming - free	166 (110 children, 56 adults)
8/16/2017	Elvis 40th, Preserving Elvis in the Archives	Community Programming - free	100
8/17/2017	Turbo	School's Out - Free	120
8/18/2017	Inconvenient Sequel, guest speaker	Community Programming	138
8/24/2017	Epic	School's Out - Free	204
8/27/2017	Menashe, guest speaker	Community Programming	70
8/28/2017	Storytime on Screen	Community Programming - free	149 (92 children, 57 adults)
8/31/2017	Rio	School's Out - Free	150

Greenbelt Theatre  
129 Centerway  
Greenbelt, MD 20770

**ACTIVE MEMBERSHIP SUMMARY for Wednesday, September 20, 2017**

<b>Membership</b>	<b>Quantity</b>
Adult	98
Couples	20
Director	1
Director - Family	2
Family	476
Family comp	28
Leading Actor	14
Producer	11
Senior	364
Senior Comp	1
Star	5
Student	3
Veteran	3
<b>Total</b>	<b>1,026</b>

Greenbelt Theatre  
129 Centerway  
Greenbelt, MD 20770

**MEMBERSHIP SALES SUMMARY from Tuesday, August 01, 2017 to Thursday, August 31, 2017**

<b>Membership Type</b>	<b>Price</b>	<b>Quantity</b>	<b>Total Gross</b>
Adult	\$50.00	9	\$450.00
Family	\$85.00	14	\$1,190.00
Family comp	\$0.00	2	\$0.00
Leading Actor	\$125.00	4	\$500.00
Producer	\$1,000.00	1	\$1,000.00
Senior	\$35.00	49	\$1,715.00
Star	\$250.00	1	\$250.00
Veteran	\$35.00	1	\$35.00
<b>Totals</b>		<hr/> 81	<hr/> \$5,140.00

Greenbelt Theatre  
129 Centerway  
Greenbelt, MD 20770

**NEW MEMBERS BY MONTH from Tuesday, August 01, 2017 to Thursday, August 31, 2017**

<b>Month</b>	<b>New Members</b>
August	30
<b>Total New Members :</b>	<b>30</b>

## Anne Marie Belton

---

**To:** Greg Varda  
**Subject:** RE: Movie Night @ Greenbelt Park

---

**From:** Greg Varda  
**Sent:** Friday, September 29, 2017 9:30 AM  
**To:** Anne Marie Belton  
**Subject:** FW: Movie Night @ Greenbelt Park

Maybe include in Council's packet.

*Greg Varda; CPRP*  
**Assistant Director of Recreation Programs**  
Greenbelt Recreation Department  
25 Crescent Road  
Greenbelt, MD 20770  
301-397-2200

**From:** Reid, John [[mailto:john\\_reid@nps.gov](mailto:john_reid@nps.gov)]  
**Sent:** Friday, September 29, 2017 9:23 AM  
**To:** Caitlin McGrath; Alison Longworth; Matthew Carroll; Greg Varda; Kevin Barry; Kevin Barry  
**Subject:** Movie Night @ Greenbelt Park

The "drive in" movie theater at Greenbelt Park is on schedule and it looks as though the weather will be perfect!

*American Graffiti* under the stars of early autumn (the end of summer): how appropriate. I can just imagine a white T-Bird driving by! Hopefully, some classic cars may show, as I have been putting the word out over the past two months or so.

We are looking at a showtime of 8:15 p.m. I have a ranger talk before that at 7:45 on the film and the times that spawned it in George Lucas's mind. Where were you in '62?, so to speak. I think we should have everything set up and ready to go by 7 p.m. so we might gather at Sweetgum around 6 to erect screen and so forth.

We cannot do this without your kind and generous support, and we are hoping to eclipse last year's attendance for *North by Northwest* with tomorrow's "drive in."

Thank you,  
John Reid  
301 344-3944  
443 415-3956

## **Anne Marie Belton**

---

**From:** George Mathews  
**Sent:** Friday, September 29, 2017 11:59 AM  
**To:** Anne Marie Belton  
**Subject:** RE: Walk to School day

Here ya go:

Please find below the details regarding start times and locations for International Walk to School Day, which takes place Wednesday, October 4<sup>th</sup>.

Springhill Lake Elementary School:

Students and teachers will be meeting in the rear parking lot of Beltway Plaza (near the rear entrance of Beltway Plaza Mall facing Cherrywood Lane) at approximately **7:00 A.M.** They are scheduled to begin their walk between **7:10 A.M.** and **7:20 A.M.**, after some photo ops. We again have a large carry banner for the students.

Greenbelt Elementary School- Students meeting at three (3) different locations:

Hedgewood and Lastner Lane at **8:30 A.M.**

Greenbelt Community Center at **8:30 A.M.**

Plateau Place and Ridge Road at **8:45 A.M.**

There should also be a crossing guard in front of both schools.

George Mathews  
Greenbelt Police

---

**From:** Anne Marie Belton  
**Sent:** Friday, September 29, 2017 11:21 AM  
**To:** George Mathews  
**Subject:** Walk to School day

George - Do you have a list of locations that will be participating in Walk to School day next Wednesday?

AM


#### About The National Consortium for Creative Placemaking

The National Consortium for Creative Placemaking (NCCP) was created to build capacity for sustainable and cost-effective creative placemaking.

Creative placemaking is a new way of making communities more livable and prosperous through the arts, and making them better places for the arts. Creative placemaking is about more than public art or performing arts centers. It is about making places better for everyone.

NCCP provides community coaching, practical research and thought leadership to help cultural and civic leaders build their capacity to do creative placemaking... better

**Like what you're seeing? Want to get updates? Join our mailing list.**

#### How we add value

The National Consortium provides a wide variety of services in four areas:

**Community coaching** -- Through this program, we help teams of community stakeholders build clear and cost-effective strategies for creative placemaking, and strengthen their abilities to implement their strategies.

**Continuing education** -- We provide in-person and online training and learning in creative placemaking. We created the innovative and respected Master Practitioner Certificate in Creative Placemaking at Rutgers University.

**Thought leadership** -- We promote high quality creative placemaking in multiple ways -- from the strategically placed op-ed, to the podium on the stage, to the quiet conversation with key influencers.

**Creative Placemaking planning** -- We provide a wide range of planning services to strengthen your plan.

Wednesday, September 27, 2017

## Updates on Creative Placemaking Leadership Summits: Save the dates, themes for DC area conference, new partners

By Leonardo Vazquez, AICP/IPP

We're working hard on the Creative Placemaking Leadership Summits for 2018, and there is a lot of news to report:

- Please hold March 14 and 15 for the Southeast Creative Placemaking Leadership Summit. We'll soon announce where it will be.
- The DC-area Creative Placemaking Leadership Summit will be held either October 5 and 6 or October 19 and 20, most likely in College Park, Maryland. The DC-area Summit region includes Delaware, Maryland, Pennsylvania and Virginia. It will focus on these themes:
  - Protecting and enhancing historic, cultural and environmental assets
  - Leading community change
  - Building stronger ecosystems for creativity
  - Empowering communities
- The Northeast Corridor, which explores issues affecting communities in Connecticut, Delaware, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania and Vermont, will be May 3 and 4 in New Jersey. (Location TBD)
- We will be sending out a new RFP in October, after we have reviewed the first round of proposals with the planning teams.
- It's always good to make more friends. New partners and supporters for the Leadership Summits include ArtPlace America, Metris Arts Consulting, Mortimer and Mimi Levitt Foundation, and the New England and New York Metro chapters of the American Planning Association.

To get updates on Leadership Summits or other programs produced by NCCP, sign up for our newsletter, Like us on Facebook or follow us on Twitter.

Posted by Leonardo Vazquez at 7:24 AM


No comments:

Post a Comment

Enter your comment...

Comment as: Select profile... ▾

Publish

Preview

Newer Post

Home

Subscribe to: Post Comments (Atom)

NCCP works in partnership with the Nishuane Group, which specializes in resolving land use and economic development issues.

We'll have more information on our services soon. Please feel free to contact us if you have any questions.

#### Contact us

Questions about our work?  
Interested in working with us? [Order Post](#)

Please feel free to contact:

Leonardo Vazquez, AICP/PP  
Executive Director  
The National Consortium for Creative Placemaking

leo@artsbuildcommunities.com  
973-763-6352

2444 Morris Avenue, Suite 214  
Union, NJ 07083

#### Meet the Executive Director

Leonardo Vazquez, AICP/PP is a national award-winning urban planner and a leader in the fields of creative placemaking and culturally competent placemaking.

He was the founding director of Arts Build Communities, a university-wide initiative at Rutgers, The State University, from 2008 to 2012. He also created several other initiatives at Rutgers, including the Bloustein Online Continuing Education Program, Leading from the Middle, and the Professional Development Institute. These three were combined to form Arts Build Communities.

With co-workers, board members and volunteers, Leo developed several innovative programs, products and services. These include community coaching, the New Jersey Creative Vitality Index, and the Master Practitioner Certificate in Creative Placemaking. Leo also chairs the Sustainable Jersey Arts and Culture Task Force.

For more than 15 years, Leo has been helping make communities more livable and prosperous by providing community development, economic development, and leadership development services. He has worked for and with consulting firms, nonprofit organizations, and universities. He brings a holistic view to making communities better.

Leo is the 2012 recipient of the American Planning Association's National Planning Award for Advancing Diversity & Social Change in Honor of Paul Davidoff. He is the author of *Leading from the Middle*.

*Strategic Thinking for Urban Planning and Community Development Professionals* and is co-editor of *Dialogos: Placemaking in Latino Communities*.

Leo is also a Senior Associate with the Nishuane Group in Montclair, NJ

#### **Blog Archive**

##### ▼ 2017 (28)

##### ▼ September (7)

NCCP welcomes new Program Coordinator

Updates on Creative Placemaking Leadership Summits . .

Help communities and expand your creative placemak . .

Visit Valley Arts and Seven Oaks in next Creative . .

We're doing more for creative placemakers

How the arts can help communities recover from nat . .

Lots of interest and support for Creative Placemak . .

##### ▶ July (2)

##### ▶ June (4)

##### ▶ May (4)

##### ▶ March (3)

##### ▶ February (4)

##### ▶ January (4)


##### ▼ 2016 (32)

##### ▼ 2015 (21)

##### ▼ 2014 (19)


##### ▼ 2013 (14)

**The National Consortium for Creative Placemaking**


## CITY NOTES

### Greenbelt CARES


Week Ending September 29

My name is Nima Shamsa and I am the new GAIL Public Health Intern for Fall 2017. I am a senior at the University of Maryland studying under the School of Public Health pursuing a Bachelor of Science in Community Health. After graduating, I hope to work in community outreach, helping low-income neighborhoods connect with health resources. In the future, I would like to continue my public health education by pursuing a Masters in Public Health, as well as working towards a M.D. I look forward to meeting and working with everyone here at GAIL. I am eager to meet the residents and assist them in any way I can.

Washington Adventist University Geriatric Community Nursing Program started 9/6. They are working with 6 students and serving 12 senior and/or adult with disabilities in the community.

Bowie State University Pediatric Community Nursing Program started 9/14. They are working with 6 nurses and serving 18 families and 28 children in the community.

The Memory Café, facilitated by Sharon Johnson, started 9/6. There are currently between 8 and 13 individuals participating in the Memory Café.

The Caregiver Support Group, also facilitated by Sharon Johnson, started 9/13. There are currently 12 individuals participating in the group.

Darren Stephenson and Judy Hering participated in the Springhill Lake Elementary School Back to School program. They both presented information about the programs and services offered at Greenbelt CARES: tutoring, after-school homework help, counseling, ESOL for adults, etc.

Judye Hering began the fall session of the Saturday morning tutoring on Saturday, September 23. The program meets every Saturday morning, from 10:00 – 12:00, in the Springhill Lake Recreation Center Clubhouse. 6 students attended the first session of the school year.

Judye Hering began the fall semester of the GED course on Monday, September 25. Students review 4 subject areas in preparation for taking the GED test. This class will be held for 10 weeks, every Tuesday and Thursday, from 10 am – 12 pm, in the Springhill Lake Recreation Center Clubhouse. Ten students enrolled in the course.


Judye Hering began the ESOL course on Tuesday, September 26. The program meets twice a week, Tuesday and Thursday, from 9:30 am – 11 am, at the Springhill Lake Recreation Center Clubhouse. Adults speak: French, Taiwanese, Spanish and Arabic, and come from Taiwan, Cameroon, Honduras, Guatemala, El Salvador, Iraq and the Sudan. Eight students attended.

Judye Hering began the After School Tutoring program on Tuesday, September 26. The program meets on Tuesday and Thursday afternoons, from 2 pm – 5 pm, in the Springhill Lake Recreation Center Clubhouse. Eight students attended the first session, with more expected in the coming weeks.

# WEEKLY REPORT

## Planning and Community Development

Week Ending: Friday, September 29, 2017


*The following items highlight the various activities of the staff of Planning and Community Development for the past week.*

### CODE ENFORCEMENT

---

*Commercial Properties:* Beltway Plaza, Greenway Medical Center and Belle Point Office Park were annually inspected; and Roosevelt Center, 9001 Edmonston Road and Greenway Center were re-inspected.

---

*Rental Property:* Twelve rentals were annually inspected; and Thirteen rentals were re-inspected.

---

*Complaints:* Two complaints were logged regarding mold and plumbing fixture in bathroom sink; Notice sent to possible unlicensed rental; and Seven prior complaints were re-inspected.

---

*Permits:* Twenty permits were approved and issued.

---

*Animal Control:* Responded to a dog running at large; Possible rabid raccoon was removed and transported to county; One dog running at large was impounded; One cat impounded that was left in a vacant apartment; One kitten found in middle of road was brought into the shelter; and One cat and one dog were adopted.

---

*Meetings:* **Staff Attended:** M-NCPPC's speakers series on economic development; City Council work session on transit; Forest Preserve Advisory Board meeting; and Advisory Planning Board meeting regarding Senior Mobility Study.


**Staff Met With:**

Wireless service provider to discuss request for placing equipment in city rights-of-way; and Resident to discuss county's zoning re-write project.

---

*Planning Projects:* *Worked on draft position on Baltimore Washington Parkway widening proposal;*  
*Reviewed county proposed zoning legislation;*  
*Prepared materials for FPAB meeting;*  
*Reviewed the state's draft Consolidated Transportation Program;*  
*Intake and processing of Wood Spring Suite erosion and sediment control permit for review and issuance;*  
*Final preparation and submission of MDE erosion and sediment control application for delegated authority;*  
*Ongoing oversight of Greenbelt Station South Core construction, permits, bonds, etc.; and*  
*Grant management for Chesapeake Bay Trust grants G3 and storm-water grants.*

---


## CRIME REPORT

SEPTEMBER 27, 2017

This activity report is provided as a public service to the community. It is intended to give an overview of the criminal activity within Greenbelt and is not a complete listing of all events and crime reported to the Greenbelt Police Department. The Weekly Activity Report is also available online at:

[www.greenbeltmd.gov/police](http://www.greenbeltmd.gov/police)

The Greenbelt Police Department and Crime Solvers are offering a reward of up to \$1,000 for information leading to the arrest and conviction of the person(s) responsible for any of the unsolved crimes reported in this report. Call **1-866-411-TIPS** to report any information you may have. You can remain anonymous.

**Additionally, you can anonymously report suspected drug activity in your neighborhood by calling our Drug Tip Line: 240-542-2145.**


### CENTER CITY

09/18 2:53 A.M.	Area of Kenilworth Avenue and #495. DWI/DUI arrest. Faith Olusa Adejuwon, 24, of Laurel, MD was arrested and charged with Driving While Impaired by Alcohol and other traffic-related charges as a result of being stopped for a traffic violation. The suspect was released on citations pending trial.
09/21 11:55 A.M.	11 Crescent Road. Theft. A laptop computer was taken from the Greenbelt Public Library. A suspect observed on video is described as a black male with a heavy build and facial hair, wearing a blue shirt, tan pants and blue Nike brand shoes.
09/22 2:00 P.M.	99 Centerway. Stolen bicycles. A black Jamis Trail XR bike and a white and silver Giant Bolder bike were taken from the Greenbelt Youth Center.
09/26 10:20 A.M.	100 block Westway. Theft. A necklace was taken from a residence.


**A NATIONALLY ACCREDITED LAW ENFORCEMENT AGENCY**

# GREENBELT POLICE DEPARTMENT


## **FRANKLIN PARK/BELTWAY PLAZA/GREENBELT STATION/CAPITOL OFFICE PARK/METRO**

09/17 4:43 A.M.	Area of Greenbelt Road and Greenbelt Station Parkway. DWI/DUI arrest. Manuel Callejas, 41, of Hyattsville, MD was arrested and charged with Driving While Impaired by Alcohol and other traffic-related charges by officers investigating a suspicious occupied vehicle. The suspect was released on citations pending trial.
09/23 2:40 A.M.	5700 block Greenbelt Metro Drive. Theft. A silver Trek Crossrip bicycle was taken from the bike rack on a vehicle.
09/25 6:00 A.M.	5300 block North Center Drive. Theft. Lumber was taken from a construction site.
09/26 12:00 P.M.	5900 block Cherrywood Terrace. Theft. Personal documents were taken from a residence.
09/26 11:45 P.M.	6100 block Breezewood Court. Possession of paraphernalia arrest. Terrance Anthony Yeager, 33, of Greenbelt was arrested and charged with Possession of Paraphernalia by officers investigating a suspicious subject looking in vehicles. The suspect was released on citation pending trial.


## **GREENBELT EAST/GREENWAY SHOPPING CENTER**

09/16 2:12 A.M.	6900 block Hanover Parkway. DWI/DUI arrest. Chika Ugochukwu Ibegi, 43, of Greenbelt was arrested and charged with Driving While Impaired by Alcohol and other traffic-related charges as a result of being stopped for a traffic violation. The suspect was released on citations pending trial.
09/21 10:07 P.M.	7200 block Hanover Parkway. Theft. Two business signs were pulled from the front of a building.
09/23 11:23 A.M.	7900 block Goodluck Road. Strong arm robbery arrest. Corey Duval Johnson, 42, of Lanham, MD was arrested and charged with Strong Arm Robbery, Second Degree Assault and Theft. The victim was in a vehicle with the suspect when they became engaged in a verbal argument. The suspect then pulled over, pushed the victim out of the vehicle then forcibly took her cell phone and book bag. The suspect fled the scene, but returned a short time later and was arrested. The suspect was transported to the Department of Corrections for a hearing before a District Court Commissioner.


***A NATIONALLY ACCREDITED LAW ENFORCEMENT AGENCY***

# GREENBELT POLICE DEPARTMENT


09/23	7500 block Greenbelt Road. Trespass arrest. Ruth Ann White, 59, of Silver Spring, MD was arrested and charged with Trespass after she was found on the grounds of Greenway Shopping Center after having been banned from the shopping center by agents of the property. The suspect released on citation pending trial.
11:45 A.M.	

## Automotive Crime - City Wide

09/20	Recovered stolen auto. A 2012 Ford F250 pickup truck, reported stolen August 25 <sup>th</sup> from the 6200 block of Springhill Drive, was recovered this date by the Prince George's County Police Department in the area of Hamilton Street and Edmonston Road, Hyattsville, MD. No arrests.
09/20	5700 block Greenbelt Metro Drive. Theft from auto. Unknown person(s) broke out the rear passenger window and removed a dash camera and an audio speaker.
09/21	100 block Westway. Theft from auto. Four tires and rims were taken from a vehicle.
09/21	Recovered stolen auto. A 2000 Toyota Corolla 4-door, reported stolen June 6 <sup>th</sup> from the 9100 block of Springhill Lane, was recovered this date by the Philadelphia City Police Department in the 6000 block of Greenway Avenue. No arrests.
09/24	6000 block Greenbelt Road. Theft from auto. Four wheel covers were taken from a vehicle.
09/25	6000 block Greenbelt Road. Theft from auto. The decorative grille was taken from the front of a vehicle.
09/27	6400 block Ivy lane. Attempt theft from vehicle. Unknown suspect(s) attempted to steal tires and rims from a vehicle. The suspect(s) also broke the front passenger window, but were unable to gain entry.
09/27	7200 block Hanover Drive. Theft from auto. Four tires and rims were taken from a vehicle.
09/27	9100 block Springhill Lane. Theft from auto. Four tires and rims were taken from a vehicle.
09/27	400 block Ridge Road. Theft from auto. Unknown person(s) broke out the rear driver's side window and removed a backpack.
09/27	5700 block Greenbelt Metro Drive. Theft from auto. Unknown person(s) take a handicap placard from a possibly unlocked vehicle.
09/27	9100 block Springhill Lane. Vandalism to auto. Unknown person(s) broke out the rear passenger window on a vehicle.
09/27	400 block Ridge Road. Stolen vehicle. A green 2007 Audi Q7 SUV, Virginia tags VWL7967.


**A NATIONALLY ACCREDITED LAW ENFORCEMENT AGENCY**


## CRIME REPORT TALLY SHEET

WEEK OF SEPTEMBER 27, 2017


The following list is comprised of the actual numbers of offenses reported during the week. Not all reports are included as narratives, only incidents of interest, unusual or public safety related items are included.

<u>GENERAL CRIMES</u>		<u>GENERAL CRIMES (CON'T)</u>	
Carjacking		Animal Bite	
Rape		Disruption of School Activities	
Armed Robbery		Transporting a Handgun in a Vehicle	
Attempt Armed Robbery		Reckless Endangerment	
Strong Armed Robbery	1	Emergency Commitment Petition	2
Attempt Strong Armed Robbery		Missing Person	
Burglary		Fraud	
Attempt Burglary		Unattended Death	
Assault (1 roommate/roommate; 1 coworkers)	2	Alcohol Violation	
Domestic	1	False Report	
Drugs	1	Harassment	1
DUI/DWI	3	Field op (suspicious person)	5
Theft	12	Notification for other agency	
Vandalism			
Child Abuse		<u>VEHICLE RELATED CRIMES</u>	
Unattended Child		Stolen Vehicles	1
Trespass	1	Recovered Stolen Vehicles	2
Disorderly Conduct		Recovered Stolen Tags	
Failure to Obey Lawful Order		Theft From Vehicles	8
Credit Card Offense		Attempt Theft From Vehicles	1
Telephone Misuse		Attempt Theft of Vehicle	
Counterfeit Money		Vandalism to Vehicles	1
Suspicious Person		Accidents	5


# *Department of Public Works*

## *Week Ending September 29, 2017*


### **ADMINISTRATION**

- Inspected punch list work at the Greenbelt Dam.
- Attended the Department Head meeting.
- Jim Sterling and Brian Kim participated in a webinar by CoolGreenPower Inc. regarding HVAC energy saving controls.
- Reviewed WSSC plans for waterline replacement in various locations in the city.
- Attended the Council meeting.
- Supervised the Aquatic & Fitness Center boiler replacement project.

### **STREET MAINTENANCE/SPECIAL DETAILS**

- Removed unwanted signs and checked for graffiti throughout the city.
- Pushed debris at the Northway Fields compost site.
- Put up Domestic Violence Awareness banners throughout Greenbelt.
- Installed election sign posts throughout Greenbelt.
- Assisted on the Refuse & Recycling crew.
- Put out Farmers' Market barrels.

### **HORTICULTURE/PARKS**

- Cut grass throughout Greenbelt.
- Responded to storm damaged trees on Hanover Parkway.
- Prepared landscape beds to prepare for fall pansies and spring bulbs.
- Cut back overgrowth around the dam area at Buddy Attick Park.
- Prepared for and attended Public Lands Day.
- Delivered tables to the Community Center for a weekend event.

### **REFUSE/RECYCLING/SUSTAINABILITY**

- Collected 26.68 tons of refuse and 12.15 tons of recyclable material.
- Attended ISWA/SWANA annual meeting in Baltimore three days.
- Composed the Green ACES agenda and attended the meeting.

### **FACILITY MAINTENANCE**

- Performed annual fire inspections in all city buildings.
- Hooked up purple lights in the Municipal Building, Police Station and the Springhill Lake Recreation Center for Domestic Violence Awareness Month.

# **Greenbelt Recreation Department**

## **Weekly Report**

Week Ending September 29, 2017

### **ADMINISTRATION:**

- Attended the Department Head staff meeting.
- Staff is working closely with CARES to provide a blood pressure monitoring program to patrons in all Recreation Department facilities.
- Attended the Park and Recreation Advisory Board meeting.
- Work continued on the Greenbelt Recreation and Parks Master Plan.
- Contacted RecTrac to schedule staff training session to assist in a smooth transition to RecTrac 3.1.

### **YOUTH CENTER/ SPRINGHILL LAKE/PARK RANGERS/GREENBELT KIDS:**

- Our Fall 2017 Activity Guide is available online and in recreation centers. Fall registration continued on a space available basis. Fall class programs continued this week.
- Springhill Lake Recreation Center hosted Alight Dance Theatre's program Page 115: Playing With Words on Monday afternoon. This free program, designed for children ages 8-12 years, offered a workshop on literature, dance and innovative storytelling.
- Staff met to coordinate Springhill Lake Recreation Center as one of the sites identified as a location option for the Paint Out Picnic on Sunday, October 1.
- Braden Field was filled with young soccer participants on Saturday morning as part of our youth soccer league.
- Annual Festival of Lights event plans are underway. Staff are coordinating with instructors and finalizing initial program plans for Winter 2018.
- Greenbelt Lake was a popular spot for our active aging seniors on Tuesday morning. Over 20 participants, both novice and experienced, enjoyed a morning of tandem kayaking at Buddy Attick Park. This free event was provided with assistance from Adrenaline High of Salisbury, Maryland. A week long program of activities was provided in celebration of Active Aging Week here in Greenbelt.
- Our first Moonlit Move this Fall, American Graffiti (1973), is part of the celebration of National Public Lands Day at Greenbelt National Park's Sweetgum Picnic Area on Saturday evening at 8:15pm. This event is a collaborative effort with the Old Greenbelt Theatre and Greenbelt National Park.
- Park Rangers will be visiting Greenbelts' parks this weekend, informing patrons about park rules and assisting with the Moonlit Movie at Greenbelt National Park.
- Production of the Winter 2018 Activity Guide continued.
- Fall Special Events planning continued as we prepare for events in September and October:
  - \* Here to Stay, The Music of the Greenbelt Pioneers, with two performances: Saturday, September 30 at 7 pm and Sunday, October 1 at 3 pm at the Greenbelt Community Center.
  - \* First Moonlit Movie of the season, American Graffiti (1973), will take place at Greenbelt National Park, Sweetgum Picnic Area, in celebration of National Public Lands Day at 8:15pm.
  - \* Fall Fest on Saturday, October 14, from 2 pm to 5 pm at Schrom Hills Park.
  - \* All events are free of charge.

## **AQUATIC AND FITNESS CENTER:**

- EZ Rehab Solutions Therapy met on Tuesday and Thursday.
- GMST met on Sunday, Tuesday and Thursday for practice.
- Three private swim lesson requests were received and entered into the database for swim instructor(s) match. Two requests were matched with an instructor (Friday-Thursday).
- Swim Instructor(s) provided a total of 5 private swim lessons (Friday-Thursday).
- GAFC has selected one water aerobics class each day for those over 50 years of age to try at no charge during Active Aging Week, from Monday, September 25 to Friday, September 29.
- Registration for Water Exercise Classes Session II starts on Monday, October 2 for Greenbelt residents and pass holders, and open registration on October 4.
- As of Thursday, GAFC staff enrolled 154 students out of 210 in Children's Group Swim Lessons - 60 residents; and 94 non-residents.
- A new candidate has accepted the GAFC job offer of Swim Lesson Instructor & Water Safety Instructor positions. The new employee will start on Monday, October 2.
- GAFC is going PINK in October in honor of Breast Cancer Awareness Month. Patrons who wear pink or display the pink ribbon will receive \$1.00 off daily admission on Fridays, October 6, 13, 20 and 27.
- October 2017 GAFC Newsletter email blast sent to patrons on Thursday.

## **ARTS:**

- Preparations are underway for a full day of arts activities on Sunday, October 1, including Greenbelt Legacy 80th Anniversary programs. The Greenbelt Paint-Out Picnic – a plein air drawing and painting event for all ages – will honor the city's foundational commitment to green space and its long tradition of support for community arts. Check-in will be ongoing at the Community Center from 10am – 12pm. Participants will create in the field and then reconvene for a picnic and art share from 1-2pm on the Community Center lawn. Bring art supplies and a lunch. A children's Artful Afternoon craft workshop will run from 1-3pm in room 113, and a studio open house and sale with our Artists in Residence will run from 1-4pm. The Greenbelt Museum house at 10-b Crescent Road will be open for tours from 1-5pm (\$3). At 3pm, there will be a full house for Chris Cherry's show Here to Stay: Music of the Greenbelt Pioneers, celebrating the arrival of Greenbelt's first families with popular music selections from the 1930s. (All of the free tickets available for this performance have been given out.)
- Staff joined the City Manager in participating in a teleconference concerning the planning of a 2018 regional leadership summit of the National Consortium for Creative Placemaking. A call for session proposals is expected to be available within the coming weeks.
- The winter activity guide is being edited.
- Currently on view at the Greenbelt Community Center Art Gallery – Superblocks: A Drawing Installation by Amanda Burnham. Presented as part of the Greenbelt Legacy 80th anniversary celebration, this exhibit will continue through October 27.
- Ongoing activities include: receipt and processing of Festival of Lights Art and Craft Fair applications – due September 29; program development; and marketing.