What Goes On

Mon., Jan. 2, 1995 New Year's Holiday. City Offices, Post Office, Library, Greenbelt Homes - CLOSED. Thurs., Jan. 5, 7:30 p.m. GEAC Meeting, Hunting Ridge Community Center. Sat., Jan. 7, 2 p.m. GHI Special Membership Meeting, Greenbelt Elementary

Greenbelt News Review

AN INDEPENDENT NEWSPAPER

Closed!

The Greenbelt News Review office will be closed Monday January 2. It will be open on Tuesday night, January 3 from 8 to 10 p.m. for ads and

Volume 58, Number 6

P.O. Box 68, Greenbelt, Maryland 20768-0068

Thursday, December 29, 1994

Levin Elected New GHI President

by James Giese

Except for one major item and for an occasional dissenting vote by Greenbelt Homes, Inc. (GHI) Boardmember Donald Comis, the GHI Board of Directors acted with unanimity and harmony on most agenda items at its December 15 meeting. The significant exception was a letter to the Greenbelt City Council expressing opposition to proposed improvements to Parkway which was approved by a five-to-four vote. The meeting also included a number of board decisions relating to the January 7 special membership meeting which have been previously reported about in the December 12 issue of this paper, consideration of a living trust agreement format for use by owners of GHI homes and approval for upgrading the corporation's computer software.

The meeting was called to order by President Alan Freas who had previously announced his resignation as board chair effective that date. He immediately called for nominations for the election of a President, Comis nominated Vice-president Carole Levin,. There being no other nominations, Levin was unanimously elected. Comis then nominated Alan Turnbull to the now vacant vice-president slot and he was also unanimously elected. Freas then turned the chair over to Levin passing on to her his "congratulations or condolences as whatever the case may be." Under member comments, Nat Shinderman then read the complete version of a letter he had written to the News Review which lauded Freas, noting that he expected the paper to print an abbreviated version of the

Parkway

Turnbull presented a draft letter to the Greenbelt City Council urging that any reconstruction work on Parkway be conducted in such a way as to keep un-

changed the existing profile of the road. The city had proposed three alternatives that would significantly alter the road de-sign in order to provide for increased parking along the road. The letter noted the lack of a study of parking usage and needs and advocated non-structural answers to the "presumed" parking problems such as permit systems, incentive programs and other strategies used by other jurisdictions. It contends that the street expansion would have negative effects on the environmental and aesthetic conditions of the surrounding areas and contends that stormwater runoff from the area around the Center already has caused damage and required costly mitigation in the tributaries that feed Greenbelt Lake. Calling Parkway "the unusual combination of apartment living on a small road set among the trees," the letter questions considering a startling change to the character of "this pleasant neighborhood street" at a time when there is the possibility of designating Old Greenbelt a historic district.

Levin welcomed the presentation of the draft letter. However, Director John O'Boyle opposed sending the letter, contending that he had talked to residents of Parkway, and Parking was indeed a "huge" problem. The resident parking overflows into the Roosevelt Center lots and their cars use up spaces needed for shoppers and the merchants, he told the board. Also, he felt that sidewalk replacement was sorely needed. He noted that the city already had a federal Community Development Block Grant to do the work. He hoped that the city would include extensive plantings to help upgrade the property as well as provide adequate parking. He also noted that a study was unnecessary because the number of parking spaces on Parkway fails to meet the number required by zoning "by a significant amount." As to the effect upon the lake, he noted that mitigating factors would be required.

Comis liked the draft letter. If the board did support any improvement, he felt that it should be the minimum alterna-

Turnbull rebutted O'Boyle by contending that sidewalks would be replaced in any event. He claimed that Public Works Director Carl Hirsch had advised him that there would be no mitigating factors-that existing standards are adequate. Noting that you don't get places like Greenbelt under existing zoning, Turnbull felt that Parkway residents should be encouraged to walk and use Roosevelt Center.

See GHI, page 5

Top Stories of 1994

More Crime, More Police

Lingering illusions that city is oasis from crimes afficting area are lost as Greenbelt is touched by violence. In May teenager is slain near Roosevelt High. By year's end city has suffered three murders and two car jackings.

In response, council approves two additional police officers-one to work with schools, primarily high school; the other partially funded by Beltway Plaza in unusual "public-private partnership." Crisis intervention counselor also approved but hiring delayed by budget concerns and city police move towards more community-oriented polic-

Community Center Construction

In February council awards contract to Hess Co. for \$2.995 million to renovate Center School as multi-purpose, multi-generational community center. State gives grant of \$287,950 to support senior center facility. In May, reviews business plan for center, council decides to postpone most expenses until next fiscal year after building's completion in July 1995. City gets MNCPPC grant of \$182,000 for equipment, security system and telephones, also commitment of support for arts programs and programs for persons with disabilities. Revised site plan in September reduces parking to 166 spaces in three lots, deemed adequate without theater facility but still requiring waiver of county requirements. By November council agrees to spend \$259, 000 more to replace, instead of just patch, roof.

Greenbrook Lake Delay

Knowing that plans for Greenbrook Lake near Schrom Hills Park have been approved by Army Corps of Engineers for wetlands management, completing process of many years' duration, city is outraged to learn in March that state of Maryland, under objections by county's Watershed Protection Branch, refuses okay and now demands further design changes and reduction of lake size. City council vows to seek political intervention, but by August approves plan to redesign lake to state standards.

Bicycle Lanes

By banning parking bicycle lanes are created on Ivy Lane in Capital Office Park. Council approves construction of bike lanes along Crescent Road from Northway to Kenilworth Avenue.

City Opposes BARC Development

City council reaffirms position opposing road and office development in Beltsville Agricultural Research Center (BARC), urges "no action" option in hearings on two proposed plans—widening of Kenilworth Ave. (Rte. 201) north to Contee Rd., and construction of Agriculture Dept. office complex on BARC land. BARC master plan, under development, will specify appropriate uses for various parcels; Senator Paul Sarbanes urges city to get involved in process.

Speed Humps

Council agrees to installation of three speed humps on Northway on one-year trial basis and a three-way stop sign at Woodland Way. Residents hope additions eliminate speeding problem.

Courthouse Opens

Some 17 years from conception to dedication, Greenbelt's important new edifice, courthouse for southern district of U.S. District Court of Maryland, opens in gala dedication ceremony on October 1-date delayed from building's completion in August by search for funds for security guards.

See TOP STORIES, page 5, col. 2

The Eleanor Roosevelt High School Chamber Choir sings for the tree lighting ceremony at Greenbriar on Sunday, December 11. -photo by Linda Evans

GHI Employees Not Overpaid

In my previous letter on the freeze-payment petitions, I gave brief attention to the treatmnt of GHI employees by the petitioners because I was waiting for some payroll data. These are pertinent, partly because one petition grouses that GHI hasn't cut employee compensation enough. There seems to be a certain kind of GHI member who feels that if only we kick our employees in the teeth, and demean them as to their human worth, maybe we can get them to work for less. If foodstore, clothing, and medical care go up during the next four years while GHI's revenues hold still, it'll be okay with such members if these apparently subhuman employees are squeezed and we deny them pay increases to keep up with their own costs.

I disagree with this kind of behavior, and hope the majority of GHI members will reject those freeze motions on January 7.

GHI staff tells me that health benefits for GHI employees are estimated to be about 17% of payroll or \$250,000 a year, and that the cost of this benefit has risen 15 to 20% per year in the past four years. Starting in 1995, employees will have to share in the costs; if they had a strong union, we might well have had a strike on our hands just over this issue, in line with the widespread resistance of organized labor to this kindof take-away.

By their sharing the cost, an increased squeeze will be put on them. It may lead to their having to decrease or go without necessities, including their participation in GHI's employee pension plan, because to participate, they must contribute; if they don't contribute enough they'll have meager retirement incomes in their old age.

I looked at GHI salary ranges and at salaries of clerical and blue-collar employees of a neighboring institution (the College Park campus of the University of Maryland). The student paper, Diamondback, November 2, 1994, ran pages of data of the names of employees, their titles and salaries. Some comparisons follow.

I looked at GHI's bluecollar salary ranges: six GHI plumber salaries range from \$38,000 down to \$20,900. The UM "Piped Services" group in the physical plant area has 26 persons with pay ranging from from \$44,230 down to \$21,272. GHI's carpenter group has six salaries ranging from \$34,000 to \$22,800, while the UMCP carpenter group has 19 persons paid between \$40,731 and \$21,222. GHI's Electrician group has four salaries ranging from \$37,600 down to \$17,600, while UMCP's Electrical Department list has 23 persons ranging from \$44,230 down to \$20,477.

We should be most uncomfortable if, as GHI members and therefore as employers of the people who work for GHI, we participated in a mean-spirited attack on their not-that-high standard of living.

Those petitions will cost GHI well over \$2,200 just to hold the special membership meeting, plus staff time in preparing for it, plus the bad impact it has had and will have on employee morale even if it is rejected, and the terrible consequences if it is passed.

Please attend that meeting and vote "no" on the petition motions.

Matt Amberg

Letters to the Editor

New Stop Sign

Congratulations to the City Council. They have given new meaning to the phrase, "Honey I'm going to stop at the library on the way home."

The first time I "almost" ran

The first time I "almost" ran through our new stop sign I stopped in amazement and thought, "Darn, the City Council had prior word and in the spirit of political comradeship have already started crowd control so that when Newt's new book hits the shelves they can control the mobs rushing to the library to borrow it."

After reading the real reason for the stop sign at the library, I like my reasoning better. I am not sure what danger was involved as there is an underpass at this same location for people to cross Crescent Road nd there is not a flood of traffic preventing people from pulling out of the parking lot. If the thought is that this will cause people to pass up the more convenient parking on the street to go into the parking lot. I have serious concern for Greenbelt during this council's term in office. On second thought, the 'STOP' sign and the reason behind it give me serious concerns for Greenbelt, if this is where the City Council priorities lie.

Are we to assume that if we have something we want the city to do, all we need to do is get one other person to complain with us and it will get done. (I know that just one complaint alone will not do it as even our mayor could not stop the 'Police Report' from being published in the 'News Review' on her complaint alone.)

Now that this dangerous situation at the library has been taken care of, you may want to think of doing something about the ramp going from Southway west onto Greenbelt Road. Most people using this ramp think the "YIELD' sign means go as fast as you can because someone might get in front of you. A good 'Act of Contrition' is recommended when approaching Southway from the east on Greenbelt Road, especially if you want to turn in at the Armory or Lakecrest Drive

Increases Listed

Here are the facts! Before two petitions (to freeze members' co-op fees) were presentd to the GHI board, the 1995 proposed budget was spawned from two work sessions, seven presentations, one membership hearing and first reading, all of which resulted in the following increases which are under GHI control. Administrative increases: administrative payroll, 4.3%; fringe benefits, 0.33%; temporary help, 52%; association dues and conferences, 34%; board and audit committee, 20%; and member expenses, 20.5%. Regular and improvement maintenance inregular maintencreases: ance payroll, 4.3%; material, 5.4%; regular contract work, 43%; improvement maintenance payroll, 4.8%; fringe benefits, 2.2%; improvement contract work, 107%; and dumpsters, 3.4%. Transfer to reserve increases: frame homes, 37.6%; masonry homes, (decreased by 49.6%); and larger homes, 44.8%.

There are other increases which are not under GHI control. Taxes: frame homes, 5.7% (\$46.73 a year); masonry homes, 5.7% (\$72.45 a year); and larg-

er homes, 2.7% (\$47.90 a year). Insurance costs for all three home types increased by 1.9% (\$1.51 a year).

Since the two petitions (to freeze co-op fees) the following changes were made: first, transfer to reserves was decreased by 12.7% for frame homes, masonry homes no change and 27.6% for larger homes; and a second reduction was due to hiring a new auditing firm. Total reductions add up to \$22,750.00 (\$18,500.00 from reserves and \$4,250.00 from auditing cost).

The net results for said reductions are as follows: member charges per year for frame homes increased 2.8% (\$100.13), 102% of total increases; member charges for masonry homes decreased -0.1% (-\$3.84 a year), -2.3% of total increases; members charges for larger homes increased 0.3% (\$13.58 a year), 0.4% for total increases.

In conclusion, take your heart pills before reading the 1995 GHI budget, because employee costs now total \$1,740,449 from \$1,675,014 in 1994, which is a 3.9% increase from 1994. Average share is \$1087.78 a year for each GHI home. Hope to see you at the special membership meeting, Jan. 7, 1995, 2 p.m. Greenbelt Elementary School.

Sherry Garten

Notice

No new issues about the GHI Special Membership Meeting can be discussed in next week's letters because there will be no time for people to respond.

Multidimensional

I have been enjoying your less serious approach to City Council, and the inclusion of poetry in the paper. Now if you could start being multidimensional in your editorials, it would be perfect.

Douglas L. Love

Angel in Co-op

I was shopping in the Co-op supermarket last Friday, De-cember 23. I was given the duty of buying food for a needy family with three children. They were not going to have a Chirstmas this year; it just wasn't possible. A special person organized a collection. Clothes and toys were bought and wrapped. Now it was my job to get the groceries. I made the list, clipped the coupons, checked money and went to collect the goods needed. At the register I helped to bag the groceries and started to pay the bill . . WHAT, NO MONEY!!! I had lost the money in the store. I had it when I came in and now it was gone. The cashiers were all very concerned. Everyone helped to look, but it was gone. So through my tears I drove home to get my checkbook. When I returned, the

Greenbelt Elementary School teachers donated Teddy Bears for homeless children in a campaign sponsored by the Commission for Children and Youth.

-photo by Letty Morton

Girl Scout Coat Drive A Resounding Success

Hundreds of coats have been donated by Greenbelters to a spectacularly successful winter coat and clothing drive to benefit Prince Georges County organizations serving the homeless and needy. The drive was launched just before Thanksgiving by Senior Girl Socut Troop 1007.

Greenbelt organizations participating in the drive include the Co-op Grocery Store (which displayed a box for customers to drop off donations), Greenbelt Homes, Inc., Greenbelt Elementary School, Eleanor Roosevelt High School, Greenbelt Community Church, Greenbelt Baptist Church, Mowatt Memorial Methodist Church, and Mishkan Torah Synagograps

ah Synagogue.

All the clothing was either laundered by troop members and their families, or dry-cleaned free of charge by Beltway Super Cleaners in Beltway Plaza and Calverton Cleaners in Beltsville.

Donations can still be sent directly to either the Mission of Love (386-2885) or Shepherd's Cove Homeless Shelter for Women and Children (322-3093). Both are at 1400 Doewood Lane Capitol Heights.

For information call Natalie Arnold, 474-1982.

Rain or Shine

Lillian Williams, a resident of Green Ridge House, has faithfully delivered my News Review these past few years. Each Friday morning, I find my News Review placed inside the screendoor come rain or shine.

lady from the office was waiting

for me and to my surprise she

said, "There was a nice lady in

the store who overheard my

problem and this wonderful per-

son gave enough money to cover

more than half of the bill."

Again I cried and made the cash-

iers sniffle. It was very touch-

ing, but the lady had left the store and I didn't know who she

was. I would like her to know

how appreciated her good deed

was. So if you are out there, a

very special thank you to the

Christmas Angel in the Co-op

all of you at Co-op. You are all

Happy Holiday Season,

special too!

Thanks

. . and another thank you to

The Vincent Daffan Family

would like to thank everyone who showed Vinnie kindness with

cards and gifts. We wish you a

healthy new year.

Vinnie's Family

Lynne Shupp

My hats off to Lillian Williams. Thank you Lillian.

Tony Pisano

Interpreters Needed

Increasingly volunteers fluent in Spanish and English are at a premium as volunteers. The Prince Georges County Health Department needs at least three Spanish/English volunteers to serve as interpreters at its Belcrest Health Clinic adjacent to Prince Georges Plaza in Hyatsvilla

Call (301) 699-2800.

GREENBELT CONNECTION New Year's Holiday Schedule

Because of the New Year's Holiday, the city's dialaride service, the Greenbelt Connection, will NOT operate on SUNDAY, JANUARY 1 AND MONDAY, JANUARY 2. The service will be resumed on Tuesday, January 3.

NEW YEAR'S
DAY HOLIDAY
REFUSE
SCHEDULE

Because of the New Year's Day Holiday, CITY OFFICES WILL BE CLOSED MON-DAY, JANUARY 2, 1995 AND REFUSE WILL NOT BE COLLECTED THAT DAY. Monday's route will be collected on Tuesday. Tuesday's route will be collected on Wednesday. -Thursday and Friday's route will be on their regular schedule. Special trash and Yard Waste collections. which have been previously requested, will be collected on Wednesday with the regular

Recyclables will be collected on their reguar schedule.

Police Substation Opening Delayed

The opening of the Greenbelt Police Substation at Beltway Plaza has been delayed until sometime in January.

Open House Jan. 3 For Senior Citizens

The Greenbelt Recreation Department is holding its sixth annual Senior Citizens Open House on Tuesday, January 3 from 11 a.m. to 2 p.m. at the Youth Center. The open house will include refreshments, entertainment, line dancing, and lots of socializing and fun.

Anyone interested in signing up for the Recreation Department's senior citizens trips, classes. and programs must pre-register at this time. All activities are on a first-come, first-served basis, so come early and register. Registration is for the following programs: Trips: "Annie Warbucks", "Juke Box USA", "What The Butler Saw", "The Goodbye Girl", the Inner Harbor, and the C & O Canal and Picnic. PGCC Classes: Estates, Exercise, Coping with Life Changes: Other: Unfinished Crafts Morning, Monthly Movie and Lunch, Line Dancing, and Explorations Unlimited. Separate checks are required for each trip people plan to attend, so please come prepared.

Enjoy the fun and fellowship of the open house, and sign up for the upcoming programs. Call 474-6878 for more information.

Community Events

Boys and Girls Club Chooses Officers

The new board of directors of the Greenbelt Boys and Girls club chose officers and committee chairpersons for the coming year on December 21, two days following their election by the membership. Mark Markowich was selected president, and Ava Ramey will serve as athletic director and chair the athletic committee.

Other officers chosen by the board include Frank Wheeler, vice president; Kathy Scianella, secretary; Jeff Williams, treasurer; Pat Benson, registrar; and Janarae Strauss, equipment Scianella will also manager. chair the publicity committee.

addition, the In board named Mel Scites assistant to the registrar and Bridget Osborne assistant equipment man-Osborne was also selected to head the ways and means committee.

Additional committee chairpersons include Barbara Os-borne, budget; Jill O'Donnell, Rules; Dauphine Vicks, family involvement program, and Janarae Strauss, equipment.

Orienteering Class

Learn how to explore the woods using a map and compass. Join a Park Ranger for a talk on orienteering and a field exercise. Maps and compasses will be provided. Call 344-3944 or 344-3948 to register. Class size is limited and registration is re-

Meet at the campground entrance in Greenbelt Park on Saturdays, January 7 and 28 at 1

HAIL

and

GREENBELT CO-OP SERVICE STATION

FAREWELL

Come by the station from 12-5 p.m. Dec. 31, 1994 See Dave Meadows and Meet the New Owners.

ALL ARE WELCOME

> Department of Recreation City of Greenbelt 474-6878

SENIOR CITIZENS' OPEN HOUSE

Tuesday, January 3, 1995 11:00 a.m. - 2:00 p.m. At The Youth Center

Refreshments Line Dancing 1:00 p.m.

Registration For All Winter/Spring **Trips And Classes including:**

"Annie Warbucks" "Juke Box USA"
"What the Butler Saw" "The Goodbye Girl"

Inner Harbor Line Dancing Exercise

C&O Canal and Picnic

COME AND ENJOY THE FUN, ENTERTAINMENT, AND SOCIALIZING

Call 474-6878 for more info

Sculpture Display At Library Gallery

The Gallery of the Prince Georges County Memorial Library System presents stone sculpture by Alan Jay Glenn. The artist works in featherstone, a porous volcanic rock, which he carves into exotic and romantic forms.

The show will be on display January 2 to January 27. The public is invited to the opening reception to be held on Saturday,

January 7 from 3-5 p.m.

The Gallery is in the Greenbelt Branch Library, 11 Crescent Road. Gallery hours are Mon-Wed., 2-5 and 6:30-9 p.m.; Thurs.-Sat., 2-5 p.m.

Painters, sculptors and other visual artists in Prince Georges County are invited to contact Natalie Weikart at 301-262-7000 about booking a show at The Gallery.

Toastmasters Meet

The Spring Speakers Toast-masters' Club, which meets the first and fourth Thursdays of the month will meet on January 5 and 26.

The meetings are held at 7 p.m. at the Fountain Lodge, 6220 Springhill Drive. Members learn and practice techniques of effective public speaking. Guests are welcome.

Contact Dennis Griffin (301) 982-0598 or Cathy Yaworsky (301) 552-4109 for information.

GHI Notes

GHI offices will be closed on Monday, Jan. 2, in observance of New Year's, For emergency maintenance that day please call 474-6011.

Blood Pressure testing will be held on Wednesday, Jan. 4, in the Board Room from 2 to 4 p.m.

A special membership meeting will be held on Saturday, Jan. 7 at Greenbelt Elementary School beginning at 2 p.m. Members are encouraged to attend.

At the Library

On Wednesday, January 4, the P.J. Storytime for ages 4-6 will be held at 7 p.m.

Drop-In Storytime for ages 3-5 will be held on Thursday, January 5, at 10:15 a.m.

P & G **OLD GREENBELT** THEATRE

129 Centerway 474-9744 **Giant Screen Dolby Stereo** ALL SEATS \$3.00

- Show Times -Lion King - Fri. - Mon. 1:00; 3:00; 5:00; 7:00.

> - Separate Admission -STARGATE (PG13) Fri.-Mon. 9:00 only

Author of Work On Elvis to Visit

Baltimorean, Joyce Bova, au-thor of "Don't Ask Forever, My Love Affair with Elvis," will be at Bookland in Beltway Plaza on Saturday, January 7, from 1 ti 4 p.m.

Bova's book details the events that she said led to her affair with Elvis Presley in the 70's. Bova witnessed how Presley's fame imprisoned him, stunted his emotional growth and encouraged the drug use that eventually ended his life in 1977.

Golden Age Club

by Bernie McGee

The Greenbelt Golden Age Club will meet at the Youth Center on Wednesday, Jan. 4, for the monthly business meeting which will also include the installation of the newly elected 1995 club officers.

Jim Maher will discuss the January 26 trip to the Montpelier Mansion which will include a tour of the Mansion and the Cultural Arts Center plus a visit to the gift shop and lunch. The bus will leave from the Municiipal Building at 10 a.m. and return at 4 p.m.

Genealogists to Meet

The Prince Georges County Genealogical Society will meet Wednesday, January 4. at 7 p.m. in the Grenbelt Public Library. Featured will be a "Show and Tell" of items of interest to genealogists.

The meeting is open to the public. Visitors are welcome. There is no charge.

Fifty Years Ago **Bill Passage Urged**

by James Giese

December, 1944-Speaking before the Citizens Association, Dr. Arnold E. Joyal of the University of Maryland claimed that this state does less than any other in the union for education, considering the amount of revenue it has to educate. He advocated passage of a Federal Aid to Education bill that would provide funds to each state for teacher salaries and for books and supplies. Dr. Joyal called the opposition to the bill which has raised the cries of "States Rights" and "Federal Control" to be so much hog-wash.

THE

Our Neighbors

by Linda Savaryn 474-5285.

Holiday celebrations for the John and Pat Unger household on Lakeside Dr. included an engagement party for daughter Martha and Russel Grace of New Lenox, IL. Martha is assistant coach for women's gymnastics at Northern Illinois University in DeKalb where she is also pursuing a doctoral degree. Russ is a director with Chicago Cable TV. Congratulations!

Marine Pfc. Brian P. Cooke, of

Westway, recently reported for duty with Inspector and Instructor Staff, Frederick, Md.

He is a 1994 graduate of Magruder High School of Rock-

It's a girl for Bill and Maggie Cornett. Bridget Peggy came into the world on December 3, weighing in at nine pounds six ounces! Mother and daughter are doing fine. Maggie is a former pediatric nurse, so little Bridget and her daddy are getting lots of good care. Bill is a former Greenbelter who now resides in Silver Spring, but rumor has it that the Cornetts will be moving back here just as soon as Bill can convince his wife how wonderful a place Greenbelt is to raise kids.

City Notes

During the week ending December 23, the Public Works crew was involved in a variety of cleaning-up projects: collecting litter in parks and along roadsides, chipping branches and twigs, hauling leaves to College Park for composting, pruning trees at Attick Park and on Laurel Hill Road, cleaning storm drains and underpasses in anticipation of weekend storms, cleaning the recycling center and checking underpasses for graffiti, cleaning the basement at the city office, and loading the demolished trailer at the Fire House into a dumpster.

Other activities were seasonal: hauling away and storing the Lions Club toy box for use next year, preparing the City Cemetery for the holidays, and placing signs at Christmas tree dropoff sites.

Finally, the crew worked on the city's infrastructure - installing an irrigation line on Mandan Road, repairing a broken water line to the fountain in the Lake Park, installing doors and windows as part of the construction of the gun range tower, and grading the shoulder of Crescent Road to make the gravel even with the adjacent pave-

T'ai Chi Practices

Beginners and non-beginners are invited to join in free Community T'ai Chi Practices at the Greenbelt Youth Center on Saturday, January 7, from 9 to 10 a.m. and on Wednesday, January 11, from 7 to 8 p.m. The practices will focus on slow, graceful, natural movements that are the basic building blocks of T'ai Chi, the classic Chinese exercise for relaxation, health, self defense, and spiritual growth. Those who plan on signing up for the regular series of classes should try to attend. Registra-tion begins January 3. Tai Chi classes fill up quickly, so register early. See the Recreation Department brochure or contact the Youth Center for registration details.

Holiday White House Visit

by Janet Parker On Tuesday, December 13, on a beautiful Washington D.C. evening, I accompanied my son Mitch, a free-lance TV photo-journalist. to a holiday press reception at the White House. We entered from the east side and entered a hallway of windows from which hung wreaths festooned with hand-crafted holiday decorations. Through the windows we could see the abstract sculptures in the garden recently dedicated to Jacqueline Kennedy, with the lights of the city in the background.

Every room sparkled and glittered; chandeliers were reflected in huge, gold-framed mirrors, and Christmas trees stood in every room. Everywhere the sound of music from Marine musicians added to the festive atmosphere.

After a while we went downstairs, where we waited behind a rope barrier and listened to Christmas carols sung by a group of Marines. Soon the President and Mrs. Clinton hurried down the hallway and disappeared behind some screens.

The big moment arrived. It was our turn to have our picture ta-ken with the First Couple. An aide placed me by the President and Mitch by Mrs. Clinton. Our names were announced by an aide (reading from a form we'd submitted earlier), and we stepped forward as Mr. Clinton said "Hi Mitch." I told him I was a Gray Panther who hoped to serve on the White House Council for the Aging. He said, "Great!" We turned and looked at the camera, there was a flash, and it was over. But as I left, I turned to Hillary and said, "I think you're great!" Her eyes lit up, she laughed, and said, "Thank you!"

I don't remember how I got upstairs, but soon we were in the East room eating dessert and listening to a Marine string orchestra performing background music.

As I strolled around the White House looking at displays of gold serving dishes, china, paintings of landscapes, and sculpture on tables, I reminded myself these were the real thing-not copiesand that the presidents and first ladies in the portraits had actually posed for the artists.

We left two hours later, bearing a memento of the event, a small gold-toned book mark in a windowed card. On it was the seal of the United States and the words, "Happy Holiday, 1994," signed Bil Clinton and Hillary Rodham Clinton.

Baha'i Faith

"Love is the secret of God's holy Dispensation, the manifestation of the All-Merciful, the fountain of spiritual out-

- Baha'i Sacred Writings Greenbelt Baha'i Community P.O. Box 245 Greenbelt, MD 20770

345-2918 220-3460

Paint Branch Unitarian Church (3215 Powder Mill Road)

Sun., Jan. 1. 10:30 a.m. Service led by Louise Waugh. Song, dance, and fun for all ages. No church school. Child Care Availa-

Assistive Listening Devices Rev. R.H. Thompson 937-3666

Free Ride into '95

WMATA General Manager Lawrence G. Reuter recently an-nounced Metro's "Free Ride into '95" program which will provide free Metrobus and Metrorail service from midnight to 2 a.m. on New Year's Eve. This is the fisrt time that WMATA has offered regularly scheduled pas-senger service at no charge. "It's our way of thanking people for their patronage during 1994," stated Mr. Reuter. METROBUS

46 Metrobus lines will operate on various routes between midnight and 2 a.m. Of the 46 lines, 31 will operate in the District of Columbia, 4 in Maryland and 11 in Virginia. The intervals between buses on these lines will

Postal Rates Up

Beginning on January 1, stamps for first class letters will cost 32 cents. Postcard stamps will cost 20 cents.

be approximately 45 minutes to one hour. Passengers should call 202/637-7000 for more detailed information regarding specific routes and schedules.

METRORAIL

Four-car Metrorail trains will operate between midnight and 2 a.m. on all lines. The intervals between trains will be: every 10 minutes on the Red and Outer Green Lines, and every 15 minutes on the Blue, Orange, Yellow and Inner Green Lines.

MASS

Municipal Building Sundays 10 A.M.

Berwyn Presbyterian Church

6301 Greenbelt Road

Sunday School

9:30 a.m.

Worship Service

11:00 a.m.

All are Welcome

Rev. Sidney Conger

474-7573

Greenbelt Community Church

UNITED CHURCH OF CHRIST Hillside & Crescent Roads Phone: 474-6171 mornings

10:15 a.m. Sunday Worship

"A church of the open mind, the warm heart, the aspiring soul, and the social vision . . ."

UNITED METHODIST CHURCH

Arthur D. Shotts, Pastor 474-1924 9:30 AM SUNDAY ADULT BIBLE STUDY SUNDAY SCHOOL (CHILDREN) 11:00 AM WORSHIP SERVICE (NURSERY AVAILABLE) 11:00 AM

COUNSELING SERVICE AVAILABLE 301/681-3201

MAKE A RESOLUTION TO GET TO KNOW THE AUTHOR BY READING HIS BOOK.

Come & Worship With Us

Holy Cross Lutheran Church

Worship Services:

Sunday, 8:30 & 11:15 a.m. (Infant care provided at each ser-

Sunday School and Bible Classes 9:50 a.m.

Pre-School Department 9:50 and 11:15 a.m.

Rev. Stephen H. Mentz, Pastor

345-5111

Phone Counselors

Community Ministry of Prince Georges County needs volunteers to help with phones and place people in shelters. These volunteers are especially needed on Mondays and Wednesdays from 8:30 a.m. to 4:40 p.m.

For more information or to volunteer call (301) 699-2800.

Volunteers Needed

The Laurel Adult Day Care Center, a project of the Baptist Senior Adult Ministries, needs help in all areas of craft activities. Volunteers interested in ceramics, craft fairs, physical/ exercise events, and promoting/ developing literacy are needed.

To volunteer call (301) 699-

SPECIAL NEW YEAR'S SERVICE

The 11 a.m. worship service on Sunday, Jan. 1, at Mowatt United Methodist Church will include a drama entitled "Prayer-O-Matic" presented by Ralph Barnes and Louise Craig, and special music by Donna and Courtney Hardman. The sermon will be a meditation on prayer by Juanita Wilmer. Everyone is invited to join us for this special service.

Habitat for Humanity Sunday at 7:00 P.M.

Bible Study for all ages (Sun.) Worship Services (Sun.)

9:45 AM 11:00 AM 7:00 PM

Midweek Prayer Service (Wed.)

7:45 PM

Reverend Drew Shofner -- Pastor For transportation, or questions, call 474-4212 9:00 AM - 1:00 PM

Greenbelt Baptist Church Located at the corner of Crescent and Greenhill Roads

Christmas Eve 6 pm Children's Service 8 pm & 10:30 pm Services (10:30 pm ASL Interpreted) Christmas Day 11 am

St. George's Episcopal Church

Sunday Services 9 am and 11 am Lanham-Severn & Glenn Dale Rds, Just South of Greenbelt Road (MD 193)

HIV/AIDS Healing Service 2nd/4th Mondays, 6:30 pm

Serving Greenbelt, Lanham & Glenn Dale 301-262-3285

St. John's

EDISCOPAL CHURCH

invites you to join us in worship, praise and song.

ALL ARE WELCOME

SUNDAY SERVICES AT

8:15 am and 9:30 am 10:45 am Service of Music

with Senior Choir SUNDAY SCHOOL

at 9:00 am NURSERY AVAILABLE -

office hours

9:00 am - 12 noon Monday - Friday 301-937-4292

The Rev. John G. Bals, Rector

Corner of Route I and Dowdermill Road . Beltsville, MD

Steel Can Recycling

by Tracy Vincent
Steel and bi-metal cans are recyclable in the curbside program.
Steel cans include fruit, vegetable and soup cans, baby formula cans, tuna and pet food cans. Cans should be rinsed thoroughly to avoid attracting unwanted animals. Lids can be inserted into the cans and slightly crushed or discarded. Loose lids are sharp and should be handled with care.

According to the Steel Recycling Institute, nearly 66% of all steel cans were recycled in 1993. By recycling steel cans and appliances, residents supply a much needed resource as well as save energy and valuable landfill space.

be filled with Joy... and may the coming year bring you health & happiness

EDWARD K. CORNELIUS Agent 7245-A Hanover Parkway Greenbelt, Maryland 20770 345-7100

State Farm Insurance Companies Home Offices: Bloomington, Illinois

Like a good neighbor, State Farm is there.®

Top Stories

(Continued from page one)

Changing of Guard

November 8 election brings new county councilmember, county executive and governor but returns state and U.S. senators and representatives. After 12 years on county council, former Mayor Richard Castaldi runs for county executive but withdraws to deal with family illness. Former Mayor Gil Weidenfeld seeks Castaldi's council seat, but loses in primary to former Bowie councilmember G. Frederick Robinson, who in turn loses to former Bowie Mayor Audrey Scott, only Republican elected to county council. Wayne Curry is first black elected county executive while former County Executive Parris Glendening barely squeaks by Republican Ellen Sauerbrey to be elected governor.

Co-op Station Closes

Greenbelt Consumer Cooperative announces closing of co-op gas station at year's end. Board makes decision based on continuing losses plus necessity to install expensive equipment required under new federal regulations.

Greenbelt Road Construction

Residents, particularly in Greenbelt East, breathe sigh of relief after years of gridlock as reconstruction of Baltimore-Washington Parkway - Greenbelt Road interchange nears completion. Greenbelt Road traffic begins smooth flow as three full lanes of traffic now use bridge over Parkway. At year's end, even last off-ramp is completed.

Art Treasures Donated

Daughter of Lenore Thomas, sculptor of Mother and Child statue in Roosevelt Center, donates several of her mother's works to Greenbelt, promises others to be specified in will.

Fifty Years Ago Greenbelt Packers Take Second Place

by James Giese

December, 1944—The Greenbelt Packers finished the football season in second place in the Prince Georges County League with Georgetown winning the title. Their last game against the Washington Green Hornets was won by a score of 18-0. The practically frozen spectators were electrified by the sight of

Captain Donny Wolfe, the full-back, catching a punt on the 50 yard line and. with good blocking, racing it over for Greenbelt's first touchdown. The conversion was wide. In the third quarter, with extremely treacherous footing Quarterback Mahlon Eshbaugh threw a pass to Sam Rhine for the second touchdown. The final score came in the fourth quarter when Rhine stole the ball from the Hornet full-back and made a thrilling 40-yard touchdown run for the final score.

The second place trophy and letter were to be awarded at a party around the first of the year—provided all equipment, including clean jerseys, were turned in to Miss Helen Knauer at the Elementary School.

GHI Meeting

(Continued from page one)
The new parking lots at Roos-

The new parking lots at Roosevelt Center have caused increased runoff, according to Director William Phelan, who prefers alternative plan A of the city's proposal. He notes that this plan saves the trees on one side of the street. Director Wayne Williams said that he liked much of the letter but felt that the area did need improvement, Director Kathleen Webber contended that there are never enough parking spaces and that the environment comes first.

After a straw vote was taken at Turnbull's request, he formally moved that the board send the letter. The motion carride by a five to four vote with Comis, Levin, Webber and Vonda Henry supporting Turnbull, O'-Boyle was joined by Phelan, Williams and Freas in opposing the letter.

Turnbull was concerned that the council might get the wrong idea by the reporting of the narrow vote margin and that the reservations expressed by the directors who voted against the motion should be represented. Stating that in her opinion the letter will carry more weight than what the News Review reports, Levin ordered that the views of the minority be represented to show that no one wants a maximum build.

Living Trusts

Living trusts are a legal device now often used to pass property on to heirs at the time of death without the need for probating a will. A member has been working with GHI staff in trying to work out a process in which he can include his home in the living trust document. The problem is that the trustee appointed in a living trust can have all the rights of an owner and GHI requires its approval of all owners of mutual ownership contracts. To permit living trusts, a procedure needs to be established and there needs to be an addendum to the Membership Owners Contract, a change in GHI rules and a Trustee Affi-After discussion, board unanimously agree to management proposals for changes to accomplish this. Boardmembers also felt that publicity shoud be given to this option now available to members.

Computer Upgrade

In order to receive continued support for its computer system, GHI needs to upgrade its software at a cost of \$8,000. Henry has regularly questioned the computer system and its efficacy, noting lengthy delays in obtaining financial reports. At this meeting and previous meetings she has talked about coming to the office to see how the computer system works, but has not done so. Audit Committee member Marsha Barrett, Comis and Webber were concerned that GHI commit to spending the funds required for upgrade without further study. Phelan took exception, however, calling the board's concern "nit-picking." 'We're getting into too much detail in how they (staff) should run the system. We're telling them what we need when we don't know what they have or need," he argued. Turnbull agreed and Henry stated that she was not saying that the money shouldn't be spent. "They need something, and a new system would cost at least \$15,000," she said. Turnbull moved to approve the expenditure, but Comis tried to table the motion, failing to get a second. After several members advocated further study by the staff of the computer system, the board adopted the motion, with Comis dissenting.

Other Actions

The Board adopted a routine motion to allocate surplus funds to the benefit of the members, in order not to get into trouble with the Internal Revenue Service as a non-profit organization.

A \$1,000 budget was approved for use by the Historic District Committee in order for it to do a survey. There was no budget established for this committee in the newly adopted budget, and Finance Director Paul Sinner was directed to figure out where to charge the expense.

The board agreed to start all of its meetings at 7:30 p.m. in 1995. They split four to five on whether to have the cut-off time at 10:30 or 11 p.m. Levin proposed a compromise at 10:45. The board will continue to meet on the second and fourth Thursdays of each month. A staff proposal to have board committees also meet at 7:30 was dropped with the members feeling that although this was a good idea, it was up to each committee to decide upon its meeting times.

Planetarian Program At Science Center

A planetarium program: "Anasazi: Sunwatchers of Chaco Canyon", will be presented Friday. January 6, at 7:30 p.m. at the Howard B. Owens Science Center.

The program presents the story of an ancient Native American culture and their astronomical observations. I tsusi ,oETAOIN servations. It is suitable for all ages. The program will be followed by a live presentation to aid in finding stars, planets, and constellations of the night sky.

The H. B. Owens Science Center is at 9601 Greenbelt Road, Lanham (next to DuVal High School). For information call (301) 918-8750. There is a fee.

AT ELEANOR ROOSEVELT HIGH SCHOOL

7601 Hanover Parkway at Greenbelt Road Greenbelt, Maryland 20770

- Credit sections in Accounting, Art, Biology, Business, Computer Literacy, Developmental Math/English, Economics, English, Management, Marketing, Mathematics, Psychology, Real Estate, Sociology, and Speech.
- Tuition is only \$64.00 per credit hour for Prince George's County residents.
- ◆ In-person registration at Eleanor Roosevelt High School, Wednesday, January 11, 6:30-8 p.m., or at the Largo campus, Monday-Friday, 9 a.m.-7 p.m.
- ♦ Classes begin the week of January 23.

For more information, call (301) 322-0783.

Prince George's Community College 301 Largo Road, Largo, Maryland 20772

Attention GHI Members

A SPECIAL

MEMBERSHIP MEETING

has been scheduled for

Saturday, January 7, 1995

2:00 p.m.

Greenbelt Elementary School

Topic: Member Petitions

Members from the GHI community are asked to volunteer to help set up and take down chairs, set up sound system, register members to vote, count votes during the meeting. Please call 474-4161.

CLIP AND SAVE WITH THESE

With this coupon +\$10 min. purchase, Excluding Coupon Items, Limit 1 per Cus. Valid 1/2-1/7

With this coupon +\$10 min. purchase. Excluding

oupon Items. Limit 1 per Cus. Valid 1/2-1/7

With this coupon +\$10 min. purchase. Excluding

Coupon Items. Limit 1 per Cus. Valid 1/2-1/7

With this coupon +\$10 min. purchase, Excluding Coupon Items. Limit 1 per Cus. Valid 1/2-1/7

With this coupon +\$10 min. purchase, Excluding

Weight Watcher 8 oz.

SPAGHETT

MACARONI 1 lb.

Best Yet 1 lb. 14's

Best Yet 175 pk.

Trend Powder 14 oz.

Best Yet

Macaroni I

61/4 OZ.

ELBOW

From All Your Friends at Co-op

All Sale Prices Effective Monday, Jan. 2nd thru Saturday, Jan. 7th.

8 oz.

Diet

16 oz.

BUY 1

GET 1

FREE

Krispy

Saltine

Fruit

64 oz.

Drinks

Smack 3 oz.

Best Yet 18 oz.

Reg.-Natural-

Hunt's 28 oz.

Whole

Peeled

Tomatoes

Catsup

Wesson

Cooking

Jelly

Salmon

Oils 48 oz.

Orig.- Best Blend

Tulip 14% oz. \$1

Best Yet 32 oz.

Our Value

Cinnamon 46 oz. min.

Noodle

Soups

Corn

Flakes

Grackers

All Varieties 15 oz. min.

121 Centerway-Roosevelt Center-Greenbelt

Regular Store Hours SUPERMARKET - 474-0522 Mon. thru Sat. 9am - 9 pm Sunday 10 am - 6 pm

PHARMACY - 474-4400 Mon, thru Fri. 9 am - 7 pm 9 am - 6 pm Saturday Closed Sunday

Buy Your Metro Fares Here.

Fresh Quality Meats

Fresh Extra Lean Ground
Round or \$7.19
Sirloin lb.
Fresh Lean Boneless
Pork Loin \$2.59
Roast lb.
Co-op Lean Beef Boneless Bottom
Round \$1.99
Roast lb.
Fresh Grade A Boneless
Chicken \$7.99
Breasts Ib.
Co-op Lean Beef Boneless
Rump 57.19
Roast lb.

DELI DEPT

Gwaltney

Sliced

23 oz.

Armour

Chopped

Ham lb.

Esskay Large

Oscar Mayer

GENOA SALAMI

HARD SALAMI Ib.

LITE HAM

Sorrento

Amish

PROVOLONE

CHEESE Ib.

MACARONI

SALAD Ib.

BOLOGNA

Esskay Oriole 1 lb. Meat Bacon Ib. Singleton Frozen Shrimp Stir-Fry Scampi-Teriyaki

Fresh Lean Boneless Pork Loin Chops lb. Fresh Lean Pork

Ostrowski

Sausages

All Varieties lb.

Our Value 12 oz.

American

SOUR CREAM

Fleischmann's

Best Yet 1/2 gal.

Land-O-Lakes

All Varieties 1 lb. 14's

MARGARINE

Singles

16 oz.

Sealtest

CITRUS

PUNCH

DAIRY DEPT

Country Style SPARE RIBS Co-op Lean Beef Boneless Sirloin

General Mills 7 oz. Steak lb. Gorn Co-op Lean Beef Boneless Bottom Muffin Round Steak lb.

Bounty orig. roll Paper Towels **Our Value** Tea Bags 100 pk.

Franks Furman's 28 oz. MEAT BOLOGNA Spaghetti or SALAMI 12 oz. Sauces

Best Yet 15 oz. Kidney Beans Star Kist Chunk 61/8 oz.

Tuna Raiston 12 oz. min. CHEX CEREAL Corn-Rice-Wheat

Folger's reg. 13 oz. can Ground Coffee A.D.C.-Perc.-Reg. Our Value Corn-Peas-Green Beans 15 oz. Pringles 6 oz. min.

CHEDDAR CHUNKS 8 oz. Swiss Miss LUNCH PACK PUDDINGS 4 pks. POTATO CHIPS BIG BUYS Pep. Farm GRAVIES 40 oz. Best Yet

Potatoes Whole-Sliced 16 oz. \$5.99 Purina Orig. Dog Chow \$1.99 25 lb. Mueller's 1 lb. Old Fashion Trash Bags

Hunt's Tomato Sauce

Faygo Sodas

Light

& Cheese

Complete Pancake Mix Hot Cocoa All var. 12 oz. 3 pk.

Polger's Decaf 13 oz. can \$3.99 Ground Coffee .99 R.C. Cola 000 Cola 2 liter .19 Coffee Mate \$1.89 Creamer 16 oz.

Coupon Items. Limit 1 per Cus. Valid 1/2-1/7 Our Value 1/2 gal

STILL OFFERING MANUFACTURER

CO-OP SUPER COUPONS

BUY

GET 1

FREE

La Choy

Family Size

CHOW MEIN

DINNER 42 oz.

Chicken-Shrimp #620532

With this coupon +\$10 min. purchase, Excluding Coupon Items. Limit 1 per Cus. Valid 1/2-1/

With this coupon +\$10 min. purchase. Excluding

With this coupon +\$10 min. purchase, Excluding Coupon Items. Limit 1 per Cus. Valid 1/2-1/7

Sweetheart 22 oz.

With this coupon +\$10 min. purchase. Excluding Coupon Items. Limit 1 per Cus. Valid 1/2-1/2

Healthy Choice #620532 251/2 oz. min.

With this coupon +\$10 min. purchase. Excluding Coupon Items, Limit 1 per Cus. Valid 1/2-1/7 | Coupon Items, Limit 1 per Cus. Valid 1/2-1/7

Best Yet 16 oz. Campbell's Wheat Bread

Coffee

We Will Be CLOSED **NEW YEAR'S** DAY

9 a.m. 'til 9 p.m.

Downy Ultra 40 oz. Folger's reg. 8 oz. Liq. Fabric Instant Softener Softener 40 load size Best Yet 111/2 oz. 70 Salsa mild Medium Purina 7 lb. Cat Chow Renuzit Elect. long last. Spoonful Air Freshen-er Refills 2 pk Sweetener

Kellogg's 19 oz. Rice \$3.49 Scooples Cat Litter Krispies 7 lb.

Lipton Nutrasweet 1 oz. Cat Litter 7 lb. Sunshine Vienna Fingers Ocean Spray Ruby Red & Hydrox Cookies 20 oz. \$1.79 Tangerine Blend ½ gal. Farm Fresh Produce

Florida Grapefruit Green Bananas Ib. Imported

Peaches Ib. Seedless Grapes lb.

Washington Extra Fancy Jonagold Apples lb.

Apple Sauce \$1.29 Florida Tangeloes

Honeydew Melon Each

California Carrots Each Each Zucchini Squash

Red **Potatoes** Plum lomatoes

5 lb. bag California Broccoli

California Cauliflower

> This Week's FREE Fruit CALIFORNIA KIWI See Store for Details

FROZEN FOOD DEPT.

BEER & WINE DEPT.

Kemp's ½ gal. Frozen Yogurts

Hanover Yel. Corn-Sweet Peas- Cut Carrots-Mixed Vegetables 1 lb Lucky Leaf APPLE JUICE 12 oz. Stouffer 10 oz.-13 oz.

FRENCH BREAD PIZZA All Var. Mrs. Paul's Fam. size 21 oz. min. MINCED FISH

STICK/FILLETS Hanover 15 oz. SOFT PRETZELS

Olympia Beer 12 pk-12 oz. cans KOCH's BEER 6 pk .-12 oz. cans **Bartles & Jaymes** WINE COOLERS 4 pk.-12 oz. Moosehead BEER 6 pk.-12 oz. NR's Paul Masson WINES 3 liter Black Label BEER 12 pk.-12 oz. cans

BONUS COUPONS

Best Yet Grade A

Large White Eggs Dozen

With this coupon + \$10 min. purchase. Excluding Coupon Items Limit 1 per Cus7-Seas Salad Dressing Any Variety 8 oz.

With this coupon +\$10 min. purchase Excluding Coupon Items. Limit 1 per Cus. Valid 1/2-1/7.

HOT FOODS DELI

Bar-B-Q Sandwich

In Store Bakery Dept.

Delicious Eclairs 4 pk.

Best Yet **Peanut Butter**

Tide Ultra Powdered 42 load sz. 98 oz. min. **Laundry Detergent**

Ivory Value Pack Personal Size Bar Soap Our Value

\$4.89 Egg Noodles

Original Tomato Soup 103/4 oz. Mrs. Butterworth's 32 oz. Log Cabin Original Pancake

Syrup 12 oz. Eastwind Mushroom

pieces 4 oz.

Open Monday January 2nd

Tide Ultra 100 oz. Liq. Laundry Our Value

Chocolate Syrup 24 oz. er Refills 2 pk.

Police Blotter

by a taxi cab in the area of Hanover Pkwy. and Megan Lane around 12:45 a.m. on Wednesday, Dec. 21, he was approached by five persons wearing ski masks as he walked down Megan Lane. Then, four of them held him while the fifth took money from his shirt pocket. After that, they pushed the man to the ground and ran away to an a-waiting vehicle in the 6900 block of Hanover Pkwy. The vehicle was last seen traveling south on Hanover Pkwy. towards Goodluck Rd.

Reward

The Greenbelt City Police Department is offering a reward of up to \$500 for information leading to the arrest and conviction of person(s) responsible for any of the unsolved crimes as reported in Criminal Investigations in the Police Blotter in the Greenbelt News Review. Contact 507-6530. All information is confidential.

A 17-year-old resident youth was arrested for possession of marijuana and possession of a pager on school property on Friday, Dec. 16 after a school administrator found the youth to have them. The youth was released to his mother pending trial.

Around 10:30 p.m. on Thursday, Dec. 22, officers responded to a report of a woman screaming for help at the Co-op gas station (20 Southway). arriving at the scene they saw a man and a woman sitting in a vehicle; the woman appeared to be upset. The man was asked to get out of the vehicle and produce identification. He became violent, however, and charged towards one of the officers. The officers arrested the man, and the man fought them as they attempted to handcuff him. As a pipe that is commonly used to smoke marijuana was found on the driver's seat of the vehicle. the man was charged with possession of (drug) paraphernalia as well as with assault and resisting arrest. A 23-year-old resident, the man appeared before a District Court Commissioner and was released pending trial.

Officers responded to a report of a fight at the Holiday Inn around 1 a.m. on Saturday, Dec. 17. Upon their arrival, the Holiday Inn management asked several people to leave; one of them refused. A 24-year-old nonrsident man, that person was arrested for trespassing and released on citation pending trial.

Hotline on Drugs

The Greenbelt Police Department needs the help of residents. Any citizen with information about possible drug activity in the city is encouraged to call the Greenbelt Narcotics Hot Line at 507-6524. Callers may remain anonymous.

On the same day, two residential burglaries were reported in the 6100 block of Breezewood Dr. In one, the method of entry is unknown, and a CD player and jewelry were stolen. In the other, entry was gained by breaking a bedroom window; nothing was taken. On Wednesday. Dec. 21, another residential burglary in the 6100 block of Breezewood Dr. was reported: Entry was gained by breaking a bedroom window, and electronic equipment was

On Friday, Dec. 16, an unattended purse was stolen from a desk in an office suite in the 7800 block of Walker Dr., and a unattended wallet was taken from a desk in an office suite in the 6400 block of Golden Triangle Dr. On Wednesday, Dec. 21, two laptop computers were stolen from an office suite in the 7500 block of Greenway Center Dr. On Tuesday, Dec. 20 a burglary was reported at Centre Video (Centerway); a combination TV/VCR and video tapes were stolen.

A stolen 1990 Honda Accord was recovered in a parking lot in the 9100 block of Edmonston Rd. on Saturday Dec. 17, after an officer noted that the car looked suspicious and did a computer check on it. No arrests were made. Vandalisms to, thefts from, and attempted thefts of vehicles were reported in the following areas: the 5900 block of Cherrywood Terr. and the 6000 block of Greenbelt Rd.

Pedestrian Killed On Greenbelt Rd.

A man was struck and killed by a car traveling on Greenbelt Road, according to police. The incident took place Saturday, December 24, at about 2:35 a.m., at the Baltimore-Washington Parkway overpass.

The victim, James Patrick Durr, 42, of no fixed address, was transported by ambulance to Doctor's Hospital, where he was pronounced dead a short time later. Police said that Durr was struck by a westbound 1990 Chevrolet Geo Prism 4-door. Investigation is continuing, and no further information is available at this

Fifty Years Ago **Cold Winter Forecast**

by James Giese

1944-A cold winter in Greenbelt Homes was forecast by Greenbelt Community Manager James T. Gobbel unless more men could be hired to stoke the furnaces. The original homes had automatic oil furnaces, and a crew of only a Chief Heating engineer and three or four Senior Heating Engineers were needed to keep these furnaces, one for each building, going.

However, the thousand Defense Home units were heated by very complicated coal-fired low-pressure steam boilers. It was necessary to have 27 firemen and three fcremen employed to handle the boiler rooms on a 24-hour, sevendays-a-week basis. Qualified heating engineers were either in the service or had taken higher paying jobs.

Chief Heating Engineer Oscar A. Zoellner was confronted with the unpleasant fact that not a single senior heating engineer and only 17 firemen were on his staff. A senior heating engineer was paid \$2,481.84 including overtime; a fireman, \$1,620. Zoellner also worried about the health of his overworked staff, who had to go outside in the cold and rain and snow from one hot boiler room to another.

Parts for the furnaces were another problem. Instead of a few hours, it took weeks and even months to get new ones.

Suspect Surrenders In Murder Case

A Capitol Heights man charged in the murder of Springhill Lake resident Ann Marie Odlum has turned himself in, according to Greenbelt police. Ralph Herring, 35, surrendered to the Prince Georges County Sheriff's Department in Upper Marlboro on Monday, December 19. Herring, who is charged with first degree murder, assault with intent to rob,

and attempted robbery with a handgun, is being held on \$150,-000 bond. The charges grew out of two shootings that took place last December 1 in Springhill Lake.

Police said that Odlum's aunt also a Greenbelt resident, was shot in the face while sitting in a car in the 5900 block of Cherry-

wood Terrace. She ran to Cherrywood Lane and began knocking on apartment doors asking for help. County police discovered Odlum, 28, dead in her Cherrywood Lane apartment while searching for the suspect in the first shooting. She had been bludgeoned and shot. Shortly thereafter, a warrant was issued for the arrest of Herring, whom police said was a former boyfriend of Odlum.

REALTY 1 982-0044

Greenbelt's Specialist 5M

1 BEDROOM

HONEYMOON COTTAGE

\$48,900

Top condition. Modern kitchen with pantry. Large living room, 2 ceiling fans & 2 built-in A/C's.

Open kitchen with dishwasher, utility closet with washer & linen closet. Fenced yard and shed.

UPPER LEVEL END UNIT

Modern kitchen with updated cabinets. Utility room with W/D. Wooded setting & fenced yard.

2 BEDROOMS

BRICK HOME with BAY WINDOWS!

\$64,990 & \$2,500 Closing Help!

Modern kitchen & bath, sep DR, 4 fans & open stairway. Covered patio, azaleas, flowers & trees.

Sep laundry room w/dryer & storage. Great hardwood firs, A/C & ceiling fan & ceramic tile bath.

\$54,900 & \$1,000 Closing Help!

Beautifully remodeled kitchen & bath. Sep. laundry. Backs to woods. Meticulously maintained.

WONDERFUL WOODED LOCATION

\$52,900

Terrific interior has updated kitchen and bath. Very well maintained with lots of nice extras.

BLOCK HOME with SUNROOM

\$57,900 & \$1,000 Closing Help!

Free vinyl siding! Deck! Sep. DR, remodeled kitchen & bath. Huge 11x17 bedroom! Cute yard.

JUST LISTED

\$49,900 & \$1,500 in CLOSING HELP!

Wide unit with addition! Separate laundry. Nice kitchen & bath. Great wooded yard.

PRICED TO IMPRESS!

\$44,900 & \$1,000 Closing Help!

Enlarged dining area, open kitchen w/bar, stacking W/D, great hardwd flrs, fenced yard and patio.

END UNIT with WIDE FLOOR PLAN Remodeled kitchen with stacking W/D and new appliances. Updated bath. Huge fenced yard.

TOTALLY MODERN END UNIT \$58,900 & \$1,000 Closing Help! New kitchen! Full sized W/D. Beautiful hardwd flrs. Enlarged dining area with storage. Big yard.

END UNIT with ADDITION Big yard backs to woods. Updated kitchen and bath. Addition is a sep dining room and rec room.

\$57,900 & \$1,000 Closing Help!

Block home on library end of town! Spacious kitchen and updated bath. Backs to play area.

Top condition and gorgeous floors. Sep laundry room has open bar to dining area. Updated bath.

END UNIT IN A SUPERB LOCATION

\$59,900 & \$1,000 Closing Help!

Gorgeous home backs to the woods with deck. Terrific floors, modern kitchen/bath. Fenced yard.

BRICK HOME in SOUGHT-AFTER LOCATION

Across from the library! New carpet and paint. Deck and patio. Washer & dryer and built-in A/C.

3 BEDROOMS

2 STORY ADDITION & WIDE FLOOR PLAN

\$64,900

Separate DEN! Spacious kitchen, built-in bookcases, beautiful hardwd floors! Ceramic tile bath.

BRICK END UNIT with ADDITION! Country kitchen w/dishwasher & loads of cabinets. 2nd full bath & laundry room on main level!

\$89,900 & \$2,000 Closing Help!

\$59,900 & \$2,000 Closing Help!

END UNIT WILL CONSIDER OFFERS Spacious updated kitchen w/pantry, separate dining, opened stairway wall, fenced yard & more.

BLOCK END UNIT with ADDITION & SIDING

Enormous yard, hardwood floors & new carpet. Modern kitchen, Sep. DR & pantry, updated bath.

Leonard & Holley Wallace **Eric Weiner**

City Recreation Department Rewards Magnolia Students

Many students who attend Magnolia Elementary School in Lanham received awards through the Greenbelt Recreation Department's Academic Achievement Program. They include students from part of Greenbelt East.

The following children were honored on the first quarter honor roll:

Grade 3, Highest Honors: Min Christopher Croft, and Kali Hirshy-Houck.

Honor Roll: Mary Baquir, Rafael Black, Tak Cheng, Ronald Collins, Efe Jesuorobo, Allison McCarthy, Clever Parran, Carlo San Gabriel, Lynnette Smith, Charlyia Smith, Kyle Joynes, Justin Woo, Schekyrra Little, Rebecca Reinhold, TeQuesha Hill, Usman Mohammad, Helen Jung, Saman Saba, Lovisa Johanson, Jennifer Moon, Rachel Mirsky, David Redick, Omar Said, Walter Bland, Sharday Melton, Shardey Smyers, and Heather Biscoe.

Special Recognition: Adam Graham, Jervelle Scott, Suel Kee Chung, Maha Bouaichi, Les-Johnson, Latisha Harmon, Felisha McIntosh, Alan Halmat, and Alexis Grant.

Grade 4, Highest Honors: Nikia Coates, Ji Yeun Kwon, Joanna Yu, James Byrd, and Laura Norris.

Honor Roll: Arjoo Bhandari, Gordon Boyer, Charles Chong, Nadia Dayya, Torrey Guinn, Phillip Huiswood, Rhoda Mac-Cormack, Mac Migliorini, Alyssa Repole, Taneisha Rollins, Ashley Biscoe, Chris Glynn, Sonya Haines, James Hodges, Daryl Schachte, Haben Ogbe, Ju Kim, Andrew Kreisberg, and Paula San Gabriel.

Special Recognition: Ibonee Cuffey, Rufus Gillette, Jamall Kenneth Powell, Am-Baker, Valerie Palmer, Tyron Chapman, Louis Po-ston, Wayne Proctor, Christen Hopson, Aaron Smith, Elizabeth John Pak.

Kim, Juhee Lee, and Louis Mir-

Grade 5, Higest Honors: Melissa Ager, Brandon Davis, Diane Biederman, Ji Chung, and Bonika Oloruntoba.

Honor Roll: Paul Kim, Michael Rice, Chi Ahn, Chui Cheng, Grace Cho, Chacorey Davis, Andrea Haines, Disha Jain, Hui Kim, Sara Saba, Jessica Stibick, Joo Cha, Oni Jones, Eleanor Kim, Nathan Prince, Monica Puri, Deng Tan, Jennifer Varnell, Matthew Williamson, and Ro-mana Miller, and Soo Kim.

Special Recognition: Russell Graham, Takia Richardson, Hugo Barragan, Raghu Bichali Analyn Caaya, Paul Davis, Amancio Pascaran, Travis Joynes, Angela Ahmadi, Kotrina Aldag, Ashley Benitah, Wooing Kim, Chong Kim, and Minh Tran.

Grade 6, Highest Honors: Marquita Briscoe, Michelle Pascaran, Kelle' Allen, Shabnam Mazhari, and Mahruba Uddowla.

Honor Roll: Achhaya Bhandari, Nakeisha Brownlee, Rachel Burchick, Jonathan Dent, Karolina Gorska, Catherine Pak, Sylvia Ra, Davis Shin, Sarah Alpano, Lyneese Cruz, Marlon Guinn, Kadijatu Jah, Sang-Hui Kim, Xuan Mai, Semhar Tewelde, Sheena Tolson, and Sara Lychenheim.

Special Recognition: Christe Bell, Ebonie Bland, Yekaterina Dobrovolski, Jennifer White, Frederic Lang, Chris Strickland, Gina Edjah, James Cho, Krystle Mudd, Mileydi Ante-Leyton, and

Some Aerosol Cans Are Now Recyclable

by Tracy Vincent Empty aerosol cans for furni-ture polish, air freshener, hair spray, shaving cream or vegetable oil spray are recyclable at the Recycling Drop-Off Center located inside Buddy Attick Park. About 90% of aerosol cans are steel. Once empty, the plastic nozzle and cap should be discarded. Then they may be deposited in the specially marked barrel under the deck at the

It's important that cans be empty of product and propellant to be properly recycled. If a new can cannot be emptied because of a malfunction, the can should be returned to the point of purchase. Aerosol can recycling is limited to empty food, personal hygiene and general purpose clean-ing products only. This program cannot accept hazardous materials of any kind, spray paint or automotive use cans or exces-sively rusted cans. The Drop-Off Center is for Greenbelt residents only. For more information about recycling, call 474-8308.

Lt. Commander Wesley Brown -photos by Letty Morton

Fifty Years Ago Greenbelter Captured

by James Giese July, 1944—A Greenbelt Navy man in the OSS (Office of Special Services), Petty Officer Perry Fowler, was captured by the Germans after he had participated in the taking of motion pictures of Marshall Tito, the Yugoslavian Partisan leader. That film had just been shown at the local movie theater. Fowler, whose wife and daughter lived at 14 N Ridge Road, was still believed to be a captive and his whereabouts were unknown, although a companion had been able to escape. While the account in the Greenbelt Coopera-tor is not clear, apparently Tito was hiding in a grotto when Fowler and three other newsmen filmed him. The Germans conducted a raid and Tito managed to escape, but the four men were captured and interrogated. Stoyan Pribichevich, the companion who escaped, related to Time Magazine that when the German officers demanded to know Tito's whereabouts, he pointed to the limestone crag beyond the town and responded, "Tito was there last night, but he is not there this morning."

After being interrogated, the four men were put with a group of civilians and permission was granted for them to be shot. Fowler was ordered to stand up first, and he did so, pale but calm. Then another German officer came across the yard and stopped the shooting but ordered the four correspondents to carry a wounded German across a field under Partisan fire. Luckily no one was hurt and Pribichevich was later able to escape.

Before the war, Fowler had worked for the Los Angeles

Greenbelter Bill Novick, owner of Greenbelt Mobil, sharing with children at Greenbelt Elementary School's Career Day. -photo by Letty Morton tice Physician; Larry Lewis, Greenbelt Elementary Special Assistant to the Superintendent of Schools for Equity Assurance Programs and Rosa-Greenbelt Elementary school held a career focus day on Frilyn Blake, realtor, Long and

Foster. Speakers were scheduled in 25 minute time slots. Students learned to use cue cards to ask questions. The program was coordinated by school Counselor Letty Morton who was assisted by many volunteers from the school community.

Dr. Robin Bissell

Free Immunizations Offered at Hospitals

Holds Career Day

day, December 2. The main pur-

pose of the day was to broaden

horizons and help students to

see how skills both academic and

social/personal learned today

are a crucial part of the world

of work. Math and science skills

for boys and girls begin in the

school as do all the other basics.

Students heard presentations from: Lt. Cmdr. Wesley Brown,

U.S. Navy (Retired), first Afric-

an American graduate of the

U.S. Naval Academy; Phyllis El-

lis, vice-president of Great West-

ern Mortgage Corp.; Calvin Martin, mechanical engineering,

Department of Defense; Bill No-

vick, owner of Greenbelt Service Center; Cpl. David Buerger, Greenbelt Police Department; Dr. Robin Bissell, Family Prac-

Shady Grove Adventist Hospital and Washington Adventist Hospital, along with the Montgomery County Health Department, are offering free childhood immunizations the first Saturday of every month. The next immunization clinic will be held on Saturday, January 7, in the emergency department at each hospital from 9 to 11 a.m.

No appointment is necessary and all types of childhood immunizations are available. If possible, parents should bring information about their child's previous immunizations.

For more information, call Shady Grove at (301) 279-6051 or .. Washington .. Adventist at (301) 891-5070.

Recycling Corner

Public Works is pleased to announce expanded capacity for mixed paper recycling at the Drop-Off Center. Residents can recycle magazines, catalogs, junk mail, and miscellaneous glossy paper. No window envelopes or wax paper, please! Remember, glass, plastic, metal containers and newspapers are collected weekly at the curb. For more information about the curbside recycling program, call 883-5963 (new number).

Evening Herald. He had joined the Navy, been assigned to the OSS and had been overseas for more than a year. He first went to Cairo, and then London, before being sent to Yugoslavia.

P.G. Community College **Schedules Registrations**

Prince Georges Community College will offer more than 200 credit courses at its degree and extension centers for the spring semester. Some classes start Monday, Jan. 23. Early registration is encouraged.
Students may register at the

following sites:

* Eleanor Roosevelt High School, Jan. 11, 6:30-8 p.m. Credit course offerings will include accounting, art, biology, business, computer literacy. English history, real estate, psychology and speech. The spring semester begins Jan. 23.

* Laurel High School, Jan. 10 6:30-7:30 p.m. Credit courses will be offered in accounting, English, management, math psychology and speech. spring semester begins Jan. 24.

* High Point High School, Jan. 10: 6:30-7:30 p.m. Credit courses will include accounting, com-puter literacy, developmental English/math, English, management. paralegal, psychology, sociology, speech and real estate. The spring semester begins Jan.

For more information call (301) 322-0783 or TDD 322-0122.

Attention Prospective Home Buyers

Greenbelt Homes, Inc. (GHI), one of the largest and most established housing cooperatives in the country, is offering brief and informative presentations designed to introduce GHI to you. The presentation will explain what a cooperative is, how GHI operates, what services are provided to GHI members under the monthly charges, and the financing sources which are available. This information will be useful to you whether or not you purchase a GHI home. This is an ideal opportunity for persons who are considering home ownership to learn about GHI and to ask questions in a relaxed atmosphere. Let us introduce you to the cooperative lifestyle BE-FORE you look for a home. The next presentations will be held on:

Tuesday, January 3 Saturday, January 21 7:15 p.m.

Please call receptionist at 474-4161 for reservations and information. The sessions are free, and there is no

GREENBELT HOMES, INC.

Hamilton Place Greenbelt, Maryland 20770

Credit Course on Drug And Alcohol Abuse

The Psychology and Sociology of Alcohol and Drug Abuse, a three-credit course, will be offered Monday evenings from 7 to 10 at Eleanor Roosevelt High School. Its instructor is Dr. Ro Nemeth-Coslett, a part-time teacher at Prince Georges Community College since 1983 and a fulltime research psychologist with the National Institute on Drug Abuse.

The introductory-level class will cover a variety of topics, including the origins, effects and medical uses of particular drugs, as well as the biological, psychological and social aspects of drug use. Nemeth-Coslett will also discuss the ethical, legal and economic issues of drug abuse. Other topics deal with drug use, sexuality and AIDS.

The course is listed in PGCC's spring credit schedule as PSY 198. Registration begins Jan. 10. For more information call (301) 322-0998. Those with a touchtone telephone may register via computer using the college's Student Telephone-Assisted Registration, or STAR, system by calling (301) 499-6612.

House Cleaning

Do you need help with your house cleaning? Let us help. We are a husband and wife team working in your area for over seven years with excellent Greenbelt references.

We provide weekly, bimonthly and a spring type cleaning. Also available are window cleaning and interior painting.

MY MAID is an insured, reputable company.

Call John or Tammy for Free estimates at (301) 262-5151

Holiday Races Held At Park, Not BARC

The holiday 10 and 20 mile races held annually in Greenbelt and the Beltsville Agricutural Research Center (BARC) were held December 17 at the Greenbelt National Park off Greenbelt Road, due to construction on BARC. This course has longer hills and is safer and very scenic. The 112 finishers in both races included several Greenbelters and former Greenbelters. In the 10 mile Jim Keat, 62, was 26th in 1:23:02 and Susan Dawson, 31. was third among the 14 females in 1:25:22. Nelson Oertel, 63, formerly of Greenbelt and now living in Culpepper, VA, was 33rd in 1:25:11. Tom Winkert, 30, another former Greenbelter. was 12th in 1:08:57.

In the featured D.C. Road Runners championship 20 mile race, Ron Kulie, 31, a chiropractor in Reston, VA, won by over 4 minutes in 1:54:54 over Paul Peterson, 40. of Bethesda in 1:59: 34. Many-time winner of this race Ben Beach, 45, Bethesda was 5th in 2:04:54. First of 13 females was Bonnie Bernard-Lopez, 35, of Bethesda in 2:09:44. finishing in 7th place overall. Second was Jennifers Stearns,

Please Help

During wet or windy weather, residents can help their News Review carriers by placing some kind of box, plastic bag or brick by the doorstep to protect and secure the pa-

RENTAL

1 bedroom GHI unit

\$500 plus utilities

For information call Andrea, 474-4161, 9-5

28, of Stafford, VA in 2:14:16 giving her an 11th place finish overall.

The 10 milers only had to go out and back on the 21/2 mile course twice generally leading the 20 milers. Mathew Boyd, 24, of Fredericksburg, VA, won in 54: 46, only 15 seconds over Dominque DaLuz. 35, Rockville winner of many local races, in 55:01. Chris Stockdale, 50, led 14 women in 1:20:00. Stockdale is from Takoma Park. Second woman was Lisa Kringle, 23. of College Park in 1:24:20.

The oldest runners were Bill Osburn, 71 of Bethesda in 41st place in the 10 miles in 1:31:34, and Walt Washburn, 72 of Vienna. VA, 49th in 3:25:08 in the 20 mile. Michael Canter 15 of Mechanicsville, MD, 52nd in 1:45: 39, was youngest.

Complete results and a map of the course will be available for viewing at the Greenbelt Youth

Fifty Years Ago **New Year's Dance**

by James Giese New Year's Eve, 1944-Many Greenbelters celebrated the end of the year and the beginning of the new by attending the big dance at the elementary school auditorium. The dance was sponsored by the Victory Day Committee as a fund raiser for the anticipated big celebration to honor Greenbelt servicemen when victory in World War II was achieved. Tickets were a dollar per person for the 9 p.m. to 1

A \$25 war bond was given as door prize. The "Debonnaires," popular uniformed band from Baltimore, played the music with Melvin Seebodie doing vocals. Elaborate decorations were created by Harry Stewart, including a novel floating ball.

a.m. event.

UPHOLSTERY

Many Fabrics to Choose From Free Pick Up and Delivery Free Estimates. Quick Return

> LEW'S CUSTOM **UPHOLSTERY** 262-4135

CLASSIF

RATES

CLASSIFIED: \$2.50 minimum for ten words, 15c each additional word. No charge for listing items that are found. Submit ad with payment to the News Review office by 10 p.m. Tuesday, or to the News Review drop box in the Greenbelt Co-op grocery store before 7 p.m. Tuesday, or mail to P.O. Box 68, Greenbelt, Maryland 20770.

BOXED: \$6.00 column inch. Minimum 11/2 inches (\$9.00). Deadline 10 p.m. Monday.

Include name, phone no. and address with ad copy. Ads not considered accepted until published. CASH for your valuables! Jewelry, diamonds, watches, cameras, tools, guns. We buy, sell and loan anything of value. We pawn autos. A-1 Pawnbrokers 345-0858.

PIANO LESSONS - Greenbelt. All levels & ages. Beginners, kids. 345-4132.

Substitutes **Needed Every Week** Also, Permanent Subs.

to deliver News Review within core of Greenbelt.

Call 899-4800 David Stein

J. Henson

PHOTOGRAPHICS

portraits

portfolios

advertising

commercial photography

J. Henson

photographer

Insured

holiday season give yourself or a friend a gift certificate for a profoundly relaxing therapeutic massage given by a certified professional masseur. Alan (301) 474-6265.

GREENBELT CONDO FOR RENT - 1 BR+, W/D/DW, yard, with option. Buy (assume) at 7%, \$600/m (including utilities), 301/552-3354.

TOM McANDREW - GREEN-BELT WINDOWS & PAINT - Replacement windows and doors and vinyl siding. Phone 474-9434. MHIC 26097.

GUITAR Lessons chords, theory, reading. Full time instructor. 937-8370.

HOUSECLEANING - I have Greenbelt refs. of 3 years. Weekly, biweekly, monthly, \$45 to \$55. Melody. (Glenn Dale) 805-9676.

HELP WANTED - Beautician with following. Join our staff and get \$500 welcome bonus. New York Hair Fashion. Rhode Island Ave. & Edgewood Road. Call Randy 345-0858.

HOME MOVIES, Slides, Pictures transferred to VHS, Tape Repair. HLM Productions, Inc. 301-474-6748.

CALDWELL'S APPLIANCE SERVICE - All makes repaired. Call after 5 p.m. 840-8043.

CAR FOR RENT: Very low rates: daily, weekly, monthly. Call (301) 345-5427.

SEEKING LIVING arrangement for 30 year old deaf mother and six-year-old hearing daughter. Some supervision needed. Call aunt to discuss. 441-2662.

ZEUS ELECTRIC

Custom Quality Work Done w/ Pride! No job too small. Service work and new homes. ALL work done by Master Electrician Insured Lic. #1142 Pr. Geo. 301-622-6999 Beeper 301-907-1025

Greenbelt.

TWISTY BREAD®

SPECIALTY PIZZA AND **GET AN ORDER OF** HOT, FRESH TWISTY **BREAD® AND SAUCE**

SUPER MEAL DEAL

GET A LARGE PIZZA WITH ALL YOUR FAVORITE TOPPINGS, 6-PACK OF COCA-COLA® CLASSIC OR DIET COKE® AND AN ORDER OF TWISTY BREAD® ALL FOR ONLY \$16.99.

Expires: 10/23/94

Right now pick up the phone, buy any pizza and get

AN ORDER WINS

GEHRING CONSTRUCTION CO., INC.

Licensed MHIC 7540 Bonded HOME REMODELING SPECIALIST 8303 59th Ave., Berwyn Heights, MD

441-1246

Replacement Windows, Siding, Roofing, Repairs, Florida Room, Decks, Carpets, Kitchens, Additions, Bathrooms

TOWNREFERENCES FREE ESTIMATES

CALL DICK GEHRING

COPIES . NOTARY . 220-2317

> 151-A Centerway (Located in the Domino Pizza Bldg.)

> > 220-2310 FREE MOVIES

(with membership) RENTALS • SALES • SERVICE
SUPER NINTENDO • NINTENDO • SEGA GENESIS

SENIOR CITIZEN DISCOUNTS Over 4,000 Videos on Location

Like a good neighbor, State Farm is there.

See me for car, home, ... life and health insurance.

Don W. Taulelle, CLU 7707 Belle Point Dr. Greenbelt, Md. 20770 474-5007

State Farm Insurance Companies Home Offices: Bloomington, Illinois

Specializing in free removal of junk vehicles; cash for some vehicles. Leave message at 301/ 207-5929.

CHILD CARE: Licensed home has several full-time openings for children 2 and up. Transportation available to Greenbelt Co-op Nursery. Parent support group meets bi-monthly. Ten years experience. Great references. Old Greenbelt 474-2407. MD lic. No. 318417.

FOR RENT - Westchester Park one bedroom condo - excellent condition - available 1/15 - \$670/ month including utilities. Call 982-2312

FOR SALE: Ski machine \$30; kit. table \$10; double incliner loveseat \$200; jeans jacket \$10.

FOR SALE: Antique Oak Mission Chair & Settee \$300 or best offer. Also, Pine computer desk and printer stand \$100 or best offer. Phone 474-3917.

AMERICAN REALTY.

Buy this 4 Bd, 2 Ba House

- in Greenbelt for -
- 1. \$500.00 down
- 2. Good Credit
- 3. \$42K Gross Annual Income
- 4. No Closing Costs

3D Gardenway, \$64,900 Beautiful 2 Bd vinyl over block, attached garage with heat & 115 & 220 elec. Backs to Park

43 Lakeside Dr. \$218,500 Pristine Gem 3 Bd, 2 Ba, Sun Room, Library, Garage, Huge Fireplace.

\$49,900 39G Ridge Honeymoon Cottage, 2 Bd or 1 Bd + den, Screened Porch, W/D, AC, Tiled Bath, Carpet. Owner will pay all allowable closing cost. One floor, no steps.

13K Ridge. 11/2 Baths, Elec. Chair Lift. Great for handicapped. 2 Bd, Brick.

10K Southway, 2 Bd, W/D, AC, Updated Kitchen & Bath, great location owner must relocate - will consider all offers.

Member MLS 982-7148 George Cantwell

Spirit, thank you. A.C.

Sacred Heart, St. Jude, Holy Spirit, thank you. K.T.

FOUND - Kitten; yellow tabby; Ridge Road, Old Greenbelt area.

May the Sacred Heart of Jesus be adored, glorified, loved and preserved forever, Sacred Heart of Jesus, pray for us, St. Jude, Worker of miracles, pray for us. Thank you Sacred Heart of Jesus and St. Jude for answering my prayers. CTT

DAYCARE PROVIDER needed for infant, part-time (3 days a week). Must have references and experience. 384-4371.

Missy's Decorating

WALLPAPERING INTERIOR PAINTING CARPET CLEANING 345-7273

Md. Home Imp. Lic. #26409 Bonded - Insured

News Reniem

Office Hours Monday - 2-4 p.m.

- 8-10 p.m.

Tuesday - 8-10 p.m. 15 Parkway

FEDERAL & STATE INCOME TAX PREPARATION

474-4131

Computerized/Personalized Make Your Appointment Now for Spring 1995

Ron Tousignant 441-1033

roccessessessessesses **VOLUNTEER TYPIST** NEEDED

The Greenbelt News Review needs someone to help type copy, classified ads and other juicy tidbits on Tuesday nights. No pay, but you can see all the good ads before everyone else. Leave message on 441-8769 or stop down on a Tuesday night between 8 and 10 p.m. boccoccoccccccccccc

Fifty Years Ago Resident Photographer

Naples,

Mark Clark.

Griffin had just come back

from three days at the front

where the American Fifth Army,

the British Eighth, and the French were fighting for Casino

and was groggy when he heard

about the Vesuvius eruption. He

flew to Naples in a Piper Cub and took photographs of the

eruption from the air. According to his account to the Cooperator,

the plane kept stalling when they approached the volcano due

to a chemical reaction of the gas-

oline with the volcanic gases and

they were bombarded with fal-

ling ash. Meanwhile, in Naples,

brought to a boil by volcanic activity was used by GI's to heat their K rations. On leaving

Naples, he stopped at a point

where he could see both Naples

and the erupting mountain, and

that is where he took his prize-

Commenting on the American

scene, he felt the people at home

were complaining too much a-

bout the cigarette shortage. Al-

though not rationed, quantities available at the Co-op tobacco

foul-smelling sewage

winning photograph.

By James Giese

pher).

Vesuvius in Italy eruping.

had a wife and four-year-old son living at 13-B Ridge Road. Born in Baltimore, he became an office boy at the AP office of the Baltimore Sun when he was 15 and immediately made friends later he was transferred to the Washington office.

take pictures of the new housing development "Greenbelt" for publication in AP newspapers. According to the Greenbelt Cooperator, he became so enthusiastic about the new town that he decided to live there and became one of the town's first residents, living on Parkway. He moved to Ridge Road when his son was

Griffin had been all over the

Home & Business Improvements

WISLER CONSTRUCTION

Drywall . Painting . Carpentry * Acoustical Ceiling * Tile * Etc.

Licensed * Bonded * Insured MHIC #40475 345-1261

HOME SWEET HOME!!

Champagne Tastes!

37 Lakeside Drive

\$209,900

GREAT PRICE

8-year young custom contemporary lake view property, cedar and brick siding, highly efficient gas heat, Pella Windows throughout (including Florida room), vaulted ceilings, fireplace. 3 bedrooms; 2 baths; partial, basement. unfinished

LORIE SCHEIBEL

Long & Foster Realtors 262-6900 / 709-8687

Returns Home after War

(Greenbelt has had a number of residents who were photographers for the wire press services. Tom Freeman and Nick Pergola were two of them. Probably the first was Henry (Harry) Griffin, an Associated Press photogra-

December, 1944—Harry Grif-fin completed a fourteen month tour overseas and was home for a 30-day leave. He had received national attention for a photo-graph he had taken of Mount

Griffin was 29 at the time and with the photographers. He joined the photographic section in 1932 when he was 17. Four years

In 1937 he was assigned to

HOLBERT'S HOME IMP. PAINTING

CARPENTRY REMODELING REPAIRS

M.H.I.C- 25916

Call Jack 345-9117

Mediterranean war zone, Casastore were below that needed, with limited quantities being put blanca, Algiers, Tunis, Sicily, Casino, Rome, Pisa, on sale at unscheduled times in Southern France, Lyons, and order to avoid queues. The Cooperator quoted Griffin as saying, Paris. He had been assigned to travel with General George "Our boys at the front do with-Marshall, King George of Engout much more important things. land, and Secretary of War They get four cigarettes a day if Stimson. He was among the they get a box of K rations. the first cameramen in Rome If they don't, they don't get any when he entered with General . They don't complain about these things."

Griffin's leave was due to his contracting dysentery which reduced him from 210 lbs. to 135. He came home with a craving for milk and lobster and ate lobster eight nights in a row. His weight returned to 170 lbs. His leave was due to end on the 27th. When he first arrived home, a surprise party for him was held at the Athletic Clubhouse and his many friends were on hand to welcome him back.

Crescent Square Old Greenbelt

one bedroom apartments From \$495.00

Vista Mgmt. Co. 301-982-4636

JoAnn's BOOKS

THE ORGANIZED **USED BOOKSTORE**

10438 Baltimore Ave. Beltsville, Md. 20705 (301) 937-0259

GREENBELT AUTO & TRUCK REPAIR CO.

A.S.E. Certified Technicians Serving Computerized Electronic Ignition & Emission Control Systems All Major & Minor Repairs On Foreign & Domestic Autos

PHONE: 982-2582

We accept Visa and Mastercard

Located in rear of Mobil Service Station in Roosevelt Center 159 Centerway Road Greenbelt, MD 20770

NEW YEAR'S SPECIAL!

Updated 1 BR apts for rent. Ceiling fans, AC & carpet. Storage & W/D in bldg. Max 2 person occ. Ideal Greenbelt, location, Close to Metro!

1ST MONTH IS HALF PRICE! SECURITY DEPOSIT \$300!

> **REALTY 1** 982-0044

GREENBELT FEDERAL CREDIT UNION

Low Cost Auto Loans

NEW CARS: 7.25% APR up to 48 months USED CARS: 8.25% APR up to 48 months

> Call 474-5900 for more information. Longer terms available 112 Centerway Roosevelt Center

A credit union for persons who live or work in Greenbelt Each account insured to \$100,000 by NCUA, a U.S. Government Agency. Serving the Community Since 1937

APR = Annual Percentage Rate Rates subject to change without notice.

As you grow older, your bones may change. Frequently, they may become brittle and more susceptible to fractures. This can happen even though you are not aware.

If you are a woman over 70, or you know someone who is, you owe it to yourself to learn more about your bone health and your bones' changing needs.

If you would like more information, including a free brochure about osteoporosis and how to participate in a research study that could help you, *please call today*.

(301) 309-2481

Vicky Hinton, RN

Riverside Clinical Research Center

We will work with your own doctor