

In this issue >>>

Welcome
Economic Development
Opportunities
The Buzz around the City
Green & Healthy Living

Issue 322
Nov/Dec 2014

Mount Rainier — A City on the Move!

The Message

Community Survey >>>

Why Mount Rainier?

- 1 — Affordable housing
- 2 — Art District
- 3 — Great Neighbors
- 4 — Transportation Hub
- 5 — Close proximity to DC
- 6 — Sustainable and Green
- 7 — Other (tell us)

Keep your responses coming!

Take the online survey today:

<http://goo.gl/forms/PICYKebJfq>

Welcome! New Homeowners to the City on the Move!

Call us for your
New Homeowners Package
301.985.6585

Mark your Calendar!
City Council Meeting
Monday, December 1, 2014 7 pm

Giving Thanks

Mayor Malinda Miles

Election Day
November 4th

November is a month that we give Thanks. We want to thank all of our volunteer organizations, partners and our staff for all that they do to make the City great! Please spend some time learning about our committees and volunteer some time to assist in their efforts. There are opportunities to engage in activities with our Green team, Gateway CDC, Mount Rainier Business Association and many others.

This month we also give thanks to all of our men and women armed forces. We give thanks for you and all of your great service and sacrifices that you have made that we live in the great United States of America.

We thank our first Lady, Michelle Obama leading the way in an effort toward healthy living with the "Let's Move Campaign".

Ensuring that every family has access to healthy affordable food can be a challenge to many households as well as our schools. The City of Mount Rainier strives towards its healthy living and fitness goals every day.

In an effort toward healthy living we are encouraged that Hungry Harvest is now servicing the Mount Rainier community with fresh produce from local farmers. For every bag of food that you purchase they donate a bag of food to a family in need.

With Thanksgiving on the minds for many, let's be mindful of those single individuals and families that are in need of a meal.

Therefore, I challenge everyone this year to invite a neighbor, resident, or elderly relative to your Thanksgiving meal this year. The First Baptist Church of Mount Rainier has opened their doors to anyone wanting to attend Thanksgiving dinner for free. Have a safe Holiday!

Set the stage >>> *Economic Development*

The **Redevelopment Authority (RDA) of Prince George's County** is leading the transition to create sustainable neighborhoods by kicking off the **Net-Zero Home Demonstration project** at one of its vacant properties, located at 3719 34th Street in Mount Rainier.

This new home will serve as a model template for sustainable, high performance housing in Prince George's County. **RDA selected the Urban Coves Development Team (UCDT)** for the project.

The UCDT is developing a 1830 sq. ft. two-story, single family modular home that achieves net-zero energy performance and establishes a new standard for next generation, green affordable housing.

The Urban Coves Development Team consists of:

Urban Green LLC , Wiencek & Associates Architects + Planners, UCCAP, University of Maryland School of Architecture, Nationwide Custom Homes and Stalwart Green Global.

The team will develop a healthy, high-performance, LEED Platinum home that will be affordable to families. The Urban Coves Team has designed a customized a high-quality, energy efficient home that incorporates affordable, green technologies that are attainable for low and moderate-income families in the region.

The Menkiti Group was selected as the developer for the 3300 Block, site of the former Singer Building, on Rhode Island Avenue. They propose a mixed-use development that brings together a vibrant mix of residential and commercial uses to activate the central core the City of Mount Rainier while preserving the existing architectural fabric at the site.

Their proposal is anchored by a passionate community of driven business owners such as Annie's Ace Hardware, Emily Arden Eakland and John Kagia from the arts.

We look forward to a ground breaking in Fall 2015.

In Town

Mount Rainier Business Association Monthly Meeting

The next MRBA monthly membership meeting is **Wednesday, November 12th @ 8:30 am at the Mount Rainier Police Department, 3249 Rhode Island Avenue.**

Gearing up for many exciting opportunities for YOU as business owners in Mount Rainier. We are pleased with the support from the City's new staff that has already proven to be a plus for the businesses in Mount Rainier.

SAVE THE DATE: FSC FIRST RIDAYS

November 7, December 5

Sponsored by FSC First & PNC Bank. These financing workshops will show you **How To Get a Yes To Your Loan Request.** 1801 McCormick Drive, Suite 300, Largo, MD, 8:30am-10:30am. For more Info & to register, contact 301-883-6900 or visit fscfirst.com.

HOLIDAY ULTIMATE NOVA BUSINESS EXPO

Promote and Grow one's business

When: Friday, Nov 14, 2014, 8am - 2pm

Secure your booth (s)/ticket (s) today!

Register: ultbizexpo.com or (703) 359-5642

>>> *Tools for Small Business*

Operating without a Business Plan?

If your answer was "YES."

Go online to the SECURE SBA step-by-step Business Plan tool at <http://www.sba.gov/tools/business-plan/1>

FACT: Creating a business plan is one of the most important steps you will take because the plan serves as your road map for the early years of your business!

>>> **Eco-KNOW-mic Facts**

Keeping you in the know in the City of Mount Rainier

The City of Mount Rainier's "**Commercial Management Authority (CDMA)**" aka "**Mount Rainier Business Association**" is actively responsible for the revitalization;

Property maintenance; program funding and administration; and overall quality of life standards within Mount Rainier's Business District.

The Buzz around the City

First Baptist Church of Mount Rainier
Cordially invites you to:

Thanksgiving Dinner

When: Saturday, November 22, 2014

Time: 4pm–6pm

Where: 3103 Shepherd Street

RSVP: Dale Jones 301-927-5565

All are welcome!

FREE event RSVP required

Youth Activities

Thursdays, November 6,
13, 20 & 27, 11 am-12 pm

Toddler Time

Parents and their toddlers
can enjoy time at the
nature center with hands-
on crafts, stories, soft play
and much more!

Tuesdays, November 4, 11,
18 & 25, 4-6 pm

Xtreme Teens: Open Rec

Hey teens, come rock out
with us after school! Enjoy
games, music, movies, or
just hang out with us.

Ages 10-17; FREE

Mount Rainier

NATURE CENTER

4701 31st Place, Mount Rainier
301-927-2163

Hungry Harvest

delivers farm fresh food to your
doorsteps is now in Mount Rainier!

Schedule your delivery today:
301.675.5964

Every bag of food that you purchase
a donation to a needy family is made.

Holiday Craft Show

December 6, 2014

10:00 am—5:00 pm

Joes Movement Emporium

3309 Bunker Hill Road
Mount Rainier, MD

**Make plans to shop for the
Holidays!**

**The Mount Rainier
Business Association
invites you
to**

**Annual Meeting &
Holiday Party
December 10, 2014**

City of Mount Rainier

City Hall

6:30 pm—8 pm

FOOD

Live Music

For info:

camillefountain@gmail.com

**Free EVENT
All are Welcome**

Set the stage >>> *Green and Healthy Living*

On Saturday, September 13, close to 30 people participated in a stormwater audit and workshop coordinated by the Mount Rainier Green Team. The first-ever hands-on audit was led by officials from the

Prince George's Department of the Environment's (DoE) Rain Check Rebate program.

The workshop focused on what homeowners can do to manage stormwater on their properties and how the County can help. The County's rebate program seeks to clean up stormwater through three key principles: slowing it down, spreading it out, and soaking it in.

Mayor Miles and DOE Director Adam Ortiz kicked off the event at the Mt. Rainier

Nature Center and officials from the County's Rain Check Rebate program provided an overview of the new program and the basics of stormwater pollution. After opening remarks the participants broke into two groups and visited two neighboring Mt. Rainier residential properties for a stormwater audit. The audit provided an opportunity for participants to see the impacts of stormwater first-hand and discuss

the options provided by the County's program to address stormwater problems.

The County's rebate program provides low impact development (LID) solutions to promote the use of on-site natural features to protect water quality. This approach uses small-scale practices that mimic the natural hydrologic regime of a pre-developed

watershed by infiltrating, filtering, storing and detaining runoff close to its source. The eligible practices through the County program include: planting urban canopy trees, installing rain barrels and cisterns, installing rain gardens and permeable pavement, installing green roofs and removing pavement.

Who Can Apply: Individual residences, commercial businesses, multi-family dwellings, nonprofit organizations as well as housing cooperatives. **How Much Can Be Awarded:** \$2,000 for residential property owners; \$20,000 for commercial properties, multi-family dwellings, nonprofit, and not-for-profit groups.

For More Information and to Apply Visit:

<http://www.princegeorgescountymd.gov/sites/StormwaterManagement/RainCheck/Pages/default.aspx>

Thanksgiving Safety Tips >

Most of us tend to ignore or forget what Thanksgiving is really all about. Thanksgiving is a time to give thanks for all the blessings that we've been given; not just feasting on the fruits of the Earth or the fruits of holiday parades and football games brought to you in high definition! It is a day to gather with friends and loved ones and celebrate our blessings.

With planning and a little common sense, you can ensure that tragedy does not come between you and a festive holiday. Follow these safety reminders to help you and your loved ones have a safe and happy Thanksgiving:

Safety At Home

Keep your family and overnight guests safe with a working smoke detector on every level of the house, in every bedroom, and in the halls adjacent to the bedrooms.

Test smoke detectors monthly and replace batteries at least twice a year.

Overnight guests should be instructed on the fire escape plan and designated meeting place for your home.

Have a fire extinguisher available not more than 10 feet from the stove, on the exit side of the room. A 2 ½ lb. class ABC multi-purpose dry chemical extinguisher is recommended. Know how to use your fire extinguisher.

Start holiday cooking with a clean stove and oven.

Keep the kitchen off-limits to young children and adults that are not helping with food preparation. You've heard the expression, "Too many cooks spoil the broth." Well, too many cooks cause kitchen mishaps!

When cooking, do not wear clothing with loose sleeves or dangling jewelry. The clothing can catch on fire and the jewelry can catch on

pot handles, causing spills and burns.

Cook on the back burners when possible and turn pot handles in so they don't extend over the edge of the stove. Never leave cooking unattended.

Candles are often part of holiday decorations. Candles should never be left burning when you are away from home, or after going to bed. The candle should not have combustible decorations around it.

If you allow smoking inside your home, provide guests with large, deep ashtrays and check them frequently. After guests leave, check inside and under upholstery and in trashcans for cigarette butts that may be smoldering.

Keep an eye on guests who are drinking alcohol. If you feel they have had too much to drink, refuse to allow them to have additional alcohol and call them a cab or take them home.

Mount Rainier Police Dept
See or Hear Something?
Call 301-985-6565

Opportunities

CITY OF MOUNT RAINIER COMMUNITY DEVELOPMENT INTERN POSITION

Open until November 30, 2014

The City of Mount Rainier is looking for a team player to assist in activities towards a Great City on the Move!

The employee will assist the Management team in various activities. Duties include: support to staff, real estate development, grant research and marketing.

The successful candidate must be competent in Microsoft Word, Outlook and Publisher. Prior employment in a real estate development environment and the ability to work independently is a plus.

The City of Mount Rainier offers a great working environment along with 20—30 hours per week. Persons may apply by emailing a cover letter and resume to Veronica Owens at vowens@mountrainiermd.org or by mail to: City of Mount Rainier, One Municipal Place, Mount Rainier, MD 20712 www.mountrainiermd.org

CITY OF MOUNT RAINIER CITY COUNCIL REPRESENTATIVE POSITION WARD 2

Calling all Community Leaders! Are you a Mount Rainier resident interested in representing Ward 2 of the community?

Qualifications: 1) you must be a resident for at least 2 years. 2) must be at least 18 years of age. 3) must be a registered voter. 4) must live in the Ward for 2 years.

To apply: Send a resume along with a three page letter of “Why you are a Leader of Mount Rainier and how your experience and background makes you a great council person— Send to Brent Bolin at bbolin@gmail.com by November 16, 2014 to be considered.

Q: What s the limit of trashcans for each residential home in the City of Mount Rainier?

A: Each resident is allowed up to five 33 gallons or less trash cans.

DATE	Pick Up	DATE	Pick Up
Nov 3	Bulk trash	Dec 1	Bulk trash collection Recycle Pick Up
Nov 5	Regular Trash	Dec 3	Regular Trash Collection
Nov 7	Recycle	Dec 5	Recycle Collection
Nov 10	Yard Waste	Dec 8	Yard Waste
Nov 11	HOLIDAY	Dec 10	Regular Trash
Nov 12	Regular Trash	Dec 12	Recycle Collection
Nov 14	Recycle Trash	Dec 15	Bulk trash collection
Nov 17	Bulk trash	Dec 17	Regular Trash
Nov 19	Regular Trash	Dec 19	Recycle Collection
Nov 21	Recycle	Dec 24	Regular Trash Collection
Nov 24	Yard Waste	Dec 26	Recycle Collection
Nov 26	Regular Trash	Dec 27	Electronic Recycle Event
Nov 27	HOLIDAY	Dec 31	Regular Trash Collection
Nov 28	HOLIDAY		

★ Shining Stars of Mount Rainier >>>

Charlene Howard for Project Leader of the Mount Rainier 1st Annual 5K Race !

Thomas Stone Elementary salutes—Caroline Decaire and Mavis Bouie and students:

- | | | |
|------------------------|-----------------------|----------------------|
| Uchenna Onyekwere | Kevin Chavez Sandoval | Flor Gomez-Alvarenga |
| Katherine Miguel Cruz | Nuhameen Teshome | Anggy Woolcook Ramos |
| Angel Duarte | Daphne Guzman | Pharoh Mavo-Carey |
| Peninnah Kanu | Noelia Molina | Isaias Mejia |
| Rossmay Carranza | Francisco Hernandez | Jonathan Centeno |
| Alfred Oyibo | Crystal Curtis | Joselyn Gomez |
| Omar Pierre | Rebeca Hernandez | Alyne Martinez |
| Santos Arevalo0Bonilla | Yasmine Alvarado | Kenya Colorado |
| Asley Nahuacatl | Brittany Alvarez | |
| Stephanie Hernandez | Betsy Tenango | |

Let us know about a Shining star at info@mountrainiermd.org—subject Shining Star

the Message Newsletter

Let us know if you have ideas for an upcoming story, business news, event, or neighborhood star to feature in an upcoming issue of the Newsletter.

Contact the Editor: Veronica Owens at vowens@mountrainiermd.org

www.mountrainiermd.org

coming soon >>>

Economic Development
The Buzz around the City

Deadline for the Jan/Feb
edition is December 18, 2014

www.mountrainiermd.org

Mayor

Malinda Miles
301-699-1378

mayormiles@gmail.com

City Manager

Jeannelle B. Wallace
301-985-6585, ext. 22
fax: 301-985-6595

jwallace@mountrainiermd.org

Asst. City Manager

Veronica Owens
301-985-6585 ext.30

vowens@mountrainiermd.org

City Treasurer

Vijay Manjani

vmanjani@mountrainiermd.org

Economic Development Director

Samantha Olatunji

solatunji@mountrainiermd.org

Councilmembers

Ward 1

Jimmy Tarlau
301-335-6099

jtarlau@cwa-union.org

Jesse Christopherson

301-985-6585

jschris@gmail.com

Ward 2

Vacant

Brent Bolin

301-744-9465

brentbolin@gmail.com

Message

Veronica Owens

vowens@mountrainiermd.org

MRTV Director

G'rome Williams

gwilliams@mountrainiermd.org

Important Numbers

City Hall open: Mon.-Fri., 9:00 a.m. to 5:00 p.m. Police Department admin. offices open 9:00 a.m. to 11 p.m.
Public Works open 7:00 a.m. to 3:00 p.m.

47th District Reps
Senator Victor Ramirez
301-858-3745

Del. Doyle Niemann
Del. Jolene Ivey
Del. Michael Summers
301-858-3326

Call-A-Bus 301-985-6586
(hours M-F, 9 am-2 pm)

City Code Enforcement Office
301-985-6551

Alex Brown
301-674-9175
Vacant
240-508-4187

City Hall
301-985-6585; fax: 301-985-6595

City Police Department
Chief Michael E. Scott

mescott@mountrainierpd.org
301-985-6565 (non-emergency calls)
301-985-6566 (non-emergency calls)
301-985-6590 (administrative)
911 - Emergency calls - 911

City Public Works 301-985-6583,
Bulk Trash Appts. 301-985-6558

Child Abuse
and Neglect Hotline
301-699-8605

Congresswoman Donna Edwards.
Prince George's County Office

5001 Silver Hill Road
Suite 106
Suitland, Maryland 20746
301-516-7601 main
301-516-7608 fax

Washington, D.C. Office
2445 Rayburn House Office Building
Washington, DC 20515
202-225-8699 main
202-225-8714 fax

Consumer Affairs
301-470-7534

County Animal Control
301-780-7200

County Building Permits
301-883-5784

County Executive
Rushern Baker
301-952-4131

County Councilman
Will Campos
301-952-4436

CSX railroad
1-877-Tell CSX

Energy Assistance
301-422-5110

Family Services
301-699-2680

Fire Department
301-985-5406 (non-emergency)
911 (emergency)

Gateway CDC
4102 Webster Street
301-864-3860

Gazette Circulation
301-670-7350

Health Department
301-386-0300

Library 301-864-8937
Hours: M-Thursday 11-7:00 (closed 2-2:30)
Sat. 10-5

Landlord-Tenant Commission
800-487-6007

Mt. Rainier Nature/Rec Center
4701 31st Place
301-927-2163

M-National Capital
Park and Planning, Park Permit Office
301-699-2400

North Brentwood Comm. Ctr
4012 Webster St.
301-864-0756

Office of Handicapped Services
TDD 301-627-3352

Park Police
301-459-3232 (emergency)
301-459-9088 (non-emergency)

Parks and Recreation
301-699-2407

Pepco
Lights Out
1-877-737-2662
(you must give the 10-digit phone number
or 10-digit account number for location of outage)
Live Wire, Other Emergency
202-872-3432

P. G. Animal Control
3750 Brown Station Road
Upper Marlboro, MD 20772
(301) 780-7201

Post Office
301-699-8856

Public Defender
301-699-2760

Public Schools
301-952-6000

State's Attorney
301-952-3500

Washington Gas Light
703-750-1000

WSSC
301-206-8000
301-206-4002 (emergency)

The City of Mount Rainier is an equal opportunity employer, without regard to race, color, religion, national origin, sex, ancestry, marital status, age, sexual orientation, disability, political or union affiliation.

Postal Customer
Mount Rainier, MD 20712

Pre-sorted
Standard
U.S. Postage
PAID
Permit No. 171

The Message
City of Mount Rainier
One Municipal Place
Mount Rainier, MD 20712

