

GREENBELT News Review

Come On In!

Our office is located in the Greenbelt Community Center. Use the entrance facing the Municipal Building, go up the inside steps to the first door on the left (Room 100).

Volume 59, Number 42

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

Thursday, September 12, 1996


In step with the Legion

-photo by Steve Fletcher

The Sound Scene

FESTIVAL — a Noun

by Nick Mydra

Festival — a noun (from 1589), a time of celebration marked by special observances, could be a feast. Maybe a periodic season or program of cultural events or entertainment. Even still, gaiety, conviviality, or so says Webster's New Collegiate Dictionary: Sounds like the Labor Day Festival to me. Four days of things to do, people to see, and lots to eat. August 30 - September 2. Been there, done that! Now for some observations.

First, what makes me qualified to report about there and that and the Sound Scene? Been there, done that. Example: U. of Minn. Football marching band, 1962. Rated number one in nation by sports media covering football games. 1980's — Greenbelt Arts Center's (GAC) Labor Day Festival booth. (Want your BBQ with or without cole slaw?) Enough about ancient history!?

This year's festival included the new Community Center. It became the new home for the photo contest and the art exhibit. From rec. room to school room. A welcome change of venue. Photos and art work in their own rooms. Both had great turnouts. Lots of good entries.

Speaking of Community Center, the New Deal Cafe opened all three nights for those who were tired of the crowds or just wanted a little conversation and music. I didn't think it would fly, but from what I heard it was a success. Maybe some more coffee drinkers discovered a new place to hang out.

Speaking of crowds and people, I don't know how many times I heard someone say they didn't go to the festival because it was too crowded, too many people. That's the point! Rub elbows with your friends and neighbors; maybe shake hands

with a member of the City Council. Say hi to someone like, say, former Mayor Gil Weidenfeld, or listen to Doug Love describe his entry in Monday's parade. Community For. By. Benefit.

To all the food booths, from hot dogs and lemonade to fried rice and funnel cakes, I am many dollars poorer and many pounds heavier. Good eats for a good cause — fund raising.

The more variety the better. Bingo! Books, books, and more

"Rub elbows with your friends and neighbors; maybe shake hands with a member of the City Council."

books — need a door stop?

The midway was short a couple of rides due to bad weather in Pennsylvania. Didn't have time to overhaul them to make them safe to use. Rosedale Amusements? That's because they are from Rosedale, Md, outside of Baltimore. Just a little piece of trivia.

If I could just win that %*#@! bike next year!

Now to the music. I tried to get to as many of the acts as possible. Because of my work schedule, I wasn't able to see them all. For some I was only able to hear part of their performance. Friday night led off with the Greenbelt Concert Band. I heard them play a march and part of a show tune. They were to be part of my battle of the bands. Greenbelt vs. College Park. But I was not able to review them both on successive weeks. After hearing C.P. Community Band, I thought it would

be no contest if Greenbelt sounded like it had in the past. Wrong! What a surprise. Crisp and bright on the march, lyrical, not halting and muddy on the show tune. Amazing what a little practicing can do. Really, what separates the professionals from the amateurs besides money is amount of time spent on their craft. Practicing to become good and then doing it together to remove the rough edges and make it second nature. It's no big secret — "How do you get to Carnegie Hall? Practice, practice, practice." A nice crowd was on hand in Roosevelt Center to hear them. Nothing worse than the performers outnumbering the audience. And you can't beat the price — Free! Give them a look-see next time they have a performance.

Center Stage

On Center Stage Friday night was Pauline & the Boys. But first congrats to Paul Rall as outstanding citizen of the year. Now back to Pauline et al. A good band to dance to. Bill Barber, one of many who helped to bring the entertainment to Center Stage, had a small dance floor made out of wood, located down front. He hopes to have a jitterbug contest within the next couple of years. Do we have any contestants out there?

Saturday had Distant Rumble in the late afternoon. I was only able to stay for their sound check before I had to go back to work. Distant Rumble is an expanded version of Fractal Terradactyl. Lots of energy and pulsating rhythms — cutting edge material. I assume they were as good only with more. Evening on Center Stage had Random Access. Blues band flavored with rock. Polished group playing the classic

See FESTIVAL page 11

LATE FLASH

The position of Greenbelt City Manager has been offered to Michael P. McLaughlin, currently the interim city manager, by the Greenbelt City Council. The council met in executive session on Wednesday, September 11 at 8 p.m. to make their decision. McLaughlin received the news at 9:45 p.m. Council authorized Robert Manzi, city attorney, to draw up a contract by the next regular council meeting, October 7.


Metro's Green Line Adds More Cars

Train length on Metro's Green Line between Greenbelt and Fort Totten has reverted back to four cars during peak hours, Washington Metropolitan Area Transit Authority General Manager Dick White announced at a press conference on September 5. The change began the next day. Metro had cut the number of cars from four to two on July 1 in order to save \$1 million in a very tight budget year. Following that cut, riders had complained of crowded trains and platforms. Savings in Metro's energy budget will be used to pay the \$275,000 cost to run the longer trains, according to White.

Trains will now run every six minutes from 7:21 to 8:21 a.m. from Greenbelt to Fort Totten and from 5:17 to 6:17 p.m. on the return trip. Trains will run every 12 minutes otherwise.

Hoyer

"I am pleased that Metro has decided to reverse its earlier de-

cision to cut service on the Green Line," said Congressman Steny Hoyer, who was also at the press conference. Hoyer had written to White last month requesting such a move. "The Green Line is the newest line in the Metrorail system and we should encourage these new riders with adequate service whenever possible," Hoyer said. "I believe the long-term success of the Green Line, See METRO page 13

What Goes On

Wed., Sept. 18, 7:30 p.m. Advisory Planning Board Meeting, Community Center
7:30 p.m. Park and Recreation Advisory Board, Aquatic and Fitness Center.
Thurs., Sept. 19, 6:30 p.m. Dedication of the Greenbelt East Police Substation, Windsor Green
7:30 p.m. GHI Board Meeting, Hamilton Place


Sparkling dresses, sparkling tiaras, sparkling smiles: Miss Greenbelt, Heather Villalba; Little Miss Greenbelt, Charlene Kym; and Junior Miss Greenbelt, Cathy White.

—photo by Joe Polanin

Letters to the Editor

No English Ivy!

I enjoy Rosie Rhubarb's column very much, but I am afraid that I shuddered at her advice on what to plant for shady areas in the August 29 issue.

Greenbelters, please do not plant English ivy. Our woods and common areas are overrun with English ivy that has "gotten away" from people's yards. Even if you take care to prune and pull English ivy or other infestations, if or when you sell your home, the new owners may not be so careful.

Greenbelters can find some native plants that do well in shade. Try ferns such as the ostrich fern, which will, in fact, spread quickly. For flowers, try a lovely, little-known native called the Foam Flower, which blooms profusely in spring and provides over-winter color. The Foam Flower even spreads — though not wildly.

A good nursery, such as Behnke's in Beltsville, can give you other ideas and will recommend native plants if you wish to avoid invasive species such as English ivy. As an added bonus, native plants tend to be easier to cultivate because they are already accustomed to the vagaries of our climate, rainfall and soil conditions. They require less care but rarely become as invasive as other imported species. Native plants will attract birds and butterflies to your yard and so help to preserve our native wildlife as well.

Connie Arnold

Correction

In last week's story about the activities of the Advisory Committee on Education, the name of Leta Mach was inadvertently misspelled. The News Review regrets the error.

AmeriCorps Program Has Staff Openings

Volunteer Maryland, a national service (AmeriCorps) program, is looking for hardworking, motivated adults who want to commit a year to service by becoming Volunteer Coordinators. The 12 month service year includes extensive training, a stipend, and a post-service benefit for education.

Participants are matched with not-for-profit organizations throughout Maryland that deal with issues in education, public safety, human welfare, and the environment. Volunteer Maryland Coordinators work to build strong volunteer programs, enabling more Marylanders to serve their communities.

They receive training in management, leadership development, community organization, and team building. Participants work hard, learn a lot, advance the roles of volunteers, and greatly improve the lives of Marylanders in need.

For more information, and to receive an application, call Volunteer Maryland at (410) 514-7270.

Bike Raffle Winner

The winner of the Labor Day Festival bike raffle sponsored by the Greenbelt Bicycle Coalition was Marcus Brooks of Research Road. The winning ticket was pulled from the jar by this year's Little Miss Greenbelt shortly before the festival closed at 5:30 p.m. on Labor Day. The GBC thanks all who participated in the game and the raffle.

Steven R. Harper
Greenbelt Bicycle Coalition

It Takes a Co-op To Build a Float

Needless to say, as designer of the GHI Labor Day float, I am very proud that it won first prize and that I was acknowledged in a subsequent article in the News Review. However, the design was just one facet of the project.

A good deal of the credit must be given to the men who volunteered and gave many hours of their time and hard work in the construction of the replica of a GHI home; namely, Ray Stevens, John Taylor, Charlie Wells, and Bryan Crick and his staff, for their talent with hammer, nails, screwdrivers, screws and saw, as well as Isaac Robinson, with his paint pots and brushes, that transformed the metal and plywood into a thing of beauty.

Thanks must also be given to the Greenbelt Garden Club for the flora decorations and to GHI staff and management for their help.

Last, but not least, a big thanks to Nat Shinderman. It was he who came up with the original idea for a float, who approached the Board of Directors for their approval, and he who nurtured it from start to finish.

Jim Maher

Eating Disorders Support Group

Washington Adventist Hospital in Takoma Park sponsors an Eating Disorders Support group for individuals with eating disorders, their families, and friends. Meetings are the first four Saturdays of each month, 9:30 to 11:30 a.m. For more information, call 1-800-542-5096.


"Hey Mom, look at me!" —Henry Woodburn

- photo by Thelma Loret de Mola

Museum Notes

by Sandra Lange

The Friends of the Greenbelt Museum (FOGM) will hold its next Flea Market on Saturday, October 12, at the Greenbelt Community Center. Contributions of jewelry, toys, household appliances, dishes and other collectibles are needed. Items may be dropped off anytime at 2-G Gardenway. No books or clothing will be accepted. For pickup, contact Lee Shields at 474-5321.

The FOGM annual meeting will be held on Thursday, September 19, at 7:30 p.m., in the Greenbelt Community Center. Members and friends are encouraged to attend.

The Greenbelt Museum is averaging from 30 to 40 visitors every Sunday. The number of special tours given during the week has also substantially increased. A large number of the visitors are participating in the Prince George's County Tricentennial "Passport" program. Sixteen museums are featured in a booklet that resembles a passport. Visitors with passports receive a special stamp at each historic site they visit. The Greenbelt Museum stamp shows a woman in a rocking chair.

Volunteers are needed to be Museum guides on Sundays. Guides work about two hours a month. Visitors to the Greenbelt Museum come from all over the world, enlivening every tour that the guides provide. For information on how to become a Greenbelt Museum guide, call Linda Warner, 345-8361. The Greenbelt Museum is located at 10-B Crescent Road. It is open every Sunday, 1-5 p.m.

Terri Hruby Named New City Planner

by Kerana Todorov

"I like to get out and get my hands dirty," says Terri Hruby, Greenbelt's new community planner.

Planning is an adventure, Hruby says. Every day carries a new agenda. "You never get bored and I get bored easily." Hruby will help Celia Wilson, Department of Planning and Community Development director, on a variety of projects.

According to Hruby, she will do a little of everything. Among future duties are phase III of the renovation of the city Youth Center and the finalization of the City of Greenbelt's trails map. Phase III entails the renovation of the basement of the center. Hruby, who did her undergraduate work at the University of Maryland, where she played lacrosse for a while, is no stranger to Greenbelt.

Indeed, Hruby worked for two years as aquatic coordinator for Greenbelt's Department of Recreation. That job, Hruby says, was her first real job.

Then Hruby went to the University of Massachusetts at

Amherst, where she earned a master's degree in regional planning. Hruby explains that working in planning allows her to work with social issues as well as infrastructural issues.

A New Jersey native, she says she loved Amherst. Still, after graduation she and her husband, who is from Annapolis, chose to come back to Maryland. When she first saw Greenbelt again, Hruby says she thought that Greenbelt's landscaping had tremendously improved.

Hruby, a self-described people person, will also assist with community complaints and meet with ad hoc committees. Such variety is great, she says.

New Trails Opened

The United States Department of the Interior is opening seven miles of additional trails on the North Tract of the Patuxent Research Refuge in Laurel. The North Tract is located on Route 198, between the Baltimore-Washington Parkway and Route 32. For more information, call 410-674-3304.

Greenbelt News Review

AN INDEPENDENT NEWSPAPER

15 Crescent Road, Suite 100, Greenbelt, Maryland 20770
(301) 474-4131

Alfred M. Skolnik, President, 1959-1977

Elaine Skolnik, President, 1977-1985

President Emeritus, 1985-

Editor, Mary Lou Williamson, 441-2662

Asst. Editor: Barbara Likowski, 474-8483

News Editor: Elaine Skolnik, 982-9758

STAFF

Hopi Auerbach, Alex Barnes, Lekh Batra, Suzanne Batra, Virginia Beauchamp, Laura Beckert, Judi Bordeaux, Jan Brenner, Randy Crenwelge, Joe Crossed, Pat Davis, Lorraine Doan, Dee Downs, Sarah Ellis, Eileen Farnham, Tim Farris, Steve Fletcher, Donna Fohs, Cindy Friend, Kathleen Gallagher, James Giese, Judy Goldstein, Sandy Harpe, Patty Heil, Lucille Howell, Marielena Jack, Jane Jaworski, Elizabeth Jay, Carolyn Karch, Martha Kaufman, Julie Kender, Autumn Kuel, Sandra Lange, Betsy Likowski, Doug Love, Leta Mach, Elizabeth Maffay, Jackie Maragne, Pat McCoy, Bernina McGee, Anne Meglis, Emma Mendoza, Priscilla Mizani, Mary Moien, David Morse, Diane Oberg, Christina O'Boyle, Millie O'Dea, Linda Paul, Nancy Pauley, Eileen Peterson, Heather Peterson-Van Orsow, Adrienne Plater, Carol Ready, Linda Savaryn, Jim Smith, Sandra Surber Smith, Patty Snell, Karen Sparkes, Janice Sphon, Dorothy Sucher, Kerana Todorov, Alberta Tompkins, Joanne Tucker, Wendy Turnbull, Otilie Van Allen, Bill Whelan, Dorothy White, Jane Wisler, Karen Yoho, Katy Young, Mike Young, Virginia Zanner.

BUSINESS MANAGER: Mary Halford; Core of Greenbelt Circulation: David Stein, 899-4800 (Linda); Springhill Lake Circulation: Karim Fadil, 441-9120; Staff Photographer: J. Henson.

Published every Thursday, by Greenbelt Cooperative Publishing Association, Inc.

BOARD OF DIRECTORS

Diane Oberg, president; James Gless, vice president; Virginia Beauchamp, treasurer; Bernina McGee, secretary; and Barbara Likowski.

DEADLINES: Display Ads—10 p.m. Monday; Letters, articles and other ads—10 p.m. Tuesday. Materials for publication may be mailed to address above, deposited in our box in the Co-op grocery store (by 7 p.m. Tuesday), or brought to our office in the Community Center 15 Crescent Road during office hours. Mail subscriptions—\$32/year.

OFFICE HOURS: Monday 2-4 p.m., 8-10 p.m.; Tuesday 8-10 p.m.

Greenbelt Community Center at 15 Crescent Rd.

GREENBELT NEEDS YOU!

TO VOLUNTEER TO SERVE ON AN
ADVISORY BOARD OR COMMITTEE.
VACANCIES EXIST ON THE FOLLOWING:

60th Anniversary Committee

Park and Recreation Advisory Board

Recycling Advisory Committee

Senior Citizens Advisory Committee

Youth Advisory Committee
(Must be Age 19 or younger)

For more information please call 301-474-3870

Community Events

Donation Drop-Off

The September Donation Drop-Off, co-sponsored by Greenbelt Recycling and the American Rescue Workers, will be held on September 14 behind City Hall from 9 a.m. until noon. Bring clean, usable clothing, small household items, curtains, towels, bedding sheets, toys, puzzles and books. Unwanted items will very happily be reused by someone else.

Remember—this Donation Drop-Off is the second Saturday of every month. To arrange for a pickup of larger items, including furniture, mattresses, and automobiles, call the American Rescue Workers directly at 301-336-6200.

For more information, call Greenbelt Recycling at 301-474-8308.

Exploring Aging

On Friday, September 20, Irving Smith will be the presenter at "Explorations Unlimited." The state representative for Maryland to the National Recreation and Park Association's Leisure and Aging section, Smith will discuss aging and physical activity, particularly as it relates to day-to-day activities.

"Explorations Unlimited" is a speaker series held every Friday from 1-3 p.m. at the Community Center. This presentation will be held in the Senior Classroom and in the ceramics studio. Everyone is welcome to attend and questions are always encouraged. For more information call 301-397-2208.

Writers Group Holds Open Reading

The Greenbelt Writers Group will host its next open reading on Friday, September 20 in the Multipurpose Room of the Community Center. Sign-up will begin at 7:15, and the reading will begin at 7:30 p.m. Poetry, fiction, personal essays, nature writing, humor and other creative genres are welcome. Readers of poetry will be limited to five minutes; readers of prose will be limited to ten minutes.

The reading will be followed by refreshments and conversation, after which the Writers Group will hold an open discussion on issues of concern to writers. All those who attend the reading are invited to the discussion and are encouraged to bring up topics they would like to address. Copies of the Writers Group's recently published anthology of members' works will also be available for sale at the reading. For more information, call Robert at 301-474-2809 or Marsha at 301-982-0365.

Golden Age Club

by Dolores Capotosto

The next meeting of the Golden Age Club will be the birthday celebration on Sept. 18 in the Multi-Purpose Room of the Community Center. At the Sept. 25 meeting, Delegate Jim Hubbard will be the guest. Come and bring a friend.

The postponed Chinese Auction will be held on Oct. 9. This is always a fun time - donations are welcome. See Mary Gardner.

Also planned are two Golden Age trips in October and two in November. One is an overnight, Oct. 21/22, to tour the islands of New York Harbor. Passport to History III is on Oct. 29. Come to meetings for more information and sign ups for trips.

There are many regular Senior activities to take advantage of: Swimming Monday mornings, Exercise Tuesdays and Thursdays, Line Dancing Tuesdays, and a Literature course conducted by Dr. Fry from Prince George's Community College on Mondays.

Stay well and stay busy.

Library Groups Meet

Friends of the Greenbelt Library (F.O.G.L.) will meet Saturday, Sept. 21, at 12:30 p.m. to discuss local and county library issues. The session precedes a 2 p.m. meeting of the County Friends group. Both meetings are open to the public.

Friends of the Prince George's County Libraries is an organization formed at the end of 1995. Voting members form a Board of 38, or two members representing each of the 19 library branches.

Among items to be discussed here will be the effects of TRIM on library funding and various funding modifications under discussion in the county. Barbara Simon, Greenbelt F.O.G.L. coordinator and president of the County Friends, will chair both meetings. For further information, call her at 301-474-2192.

At The Library

Wednesday, September 18: Adult Book Discussion, 2 p.m. Kazuo Ishiguro's *The Unconsoled*.

P. J. Storytime, Ages 4-6, 7 p.m.

Thursday, September 19: Drop-In Storytime, Ages 3-5, 10:15 a.m.

Dem Club News

The Eleanor & Franklin Roosevelt Democratic Club will kick off the '96-'97 year with an opening meeting on Friday, September 20, at 8 p.m., in the Terrace Room of the Greenbriar Community Building at 7600 Hanover Parkway. The featured speaker will be Tom Clabby, president of the neighboring Gov. Oden Bowie Club. Clabby was a publicly-elected delegate to the recent Democratic convention in Chicago and will present a delegate's eye view of the proceedings.

The Greenbelt club meets monthly from September to June and seeks to identify energetic and committed Democrats for discussions and debates on timely issues. Prospective members or interested persons are cordially invited to attend. A social hour with light refreshments will follow the business meeting.

Dates of note for members include a United Democratic Women's Club luncheon at the North East River Yacht Club on Saturday, September 21; the Bowie club's Annual Fish Fry on Sunday, September 22, from 4 to 7 p.m., at the Prince George's Fish and Game Club; and an Annual Celebration for Delegate Mary Conroy on Thursday, October 10, from 5:30 to 7:30 p.m., at Florian Hall. Ticket and transportation information is available from Pat Unger at 301-474-1052.

Scouting Night

Cub Scout Pack 202 will host Join Scouting Night on Thursday, September 19, from 7:30 to 8:30 p.m. at Greenbelt Elementary School. Boys in grades one through five who attend Springhill Lake Elementary, St. Hugh's School or Greenbelt Elementary and who want more information about scouting activities and programs should bring an adult and join the Tigers, Wolves, Bears and Webelos of Pack 202 for an evening of fun and information. For more information, call Ms. Kimble at 301-345-2287.

Cafe Board to Meet

The Board of Directors will hold the monthly board meeting of the New Deal Cafe at 6:30 p.m. on Friday, September 13. Meetings are scheduled for the second Friday of the month at this time. The public is encouraged to attend.

Estrogenics, Bridges To Bliss at N.D. Cafe

This Friday, Sept. 13, the New Deal Cafe welcomes The Estrogenics, fresh from their smash appearance at the Greenbelt Labor Day Festival. Tracy McDonnell, Violet Broomfield, and Sam Griffin call their music 'high-energy avant folk'; the Washington Post has called them 'urban-cowgirlish feminist sharpsters.'

On Saturday, Sept. 14, Bridges to Bliss, named for members Bobbi Bliss and Don Bridges, brings their innovative brand of singer/songwriting to the Cafe. Both Bobbi and Don are active members of the Songwriters' Association of Washington (SAW), thus assuring listeners of a feast of harmonies, singable melodies, and memorable lyrics.

The New Deal Cafe is located in the Greenbelt Community Center at 15 Crescent Road. All shows start at 8 p.m.; admission is free but tips for the musicians are highly encouraged. The Cafe serves desserts and coffee.

Hunter Safety Course Registration Dates Set

The Goddard Sportsman Club is sponsoring two free sessions of the Maryland Hunter Safety Course. Certified hunter safety instructors of the Maryland Department of Natural Resources are teaching the course. The first session is September 21 and 22. The second session is October 12 and 13. Registration deadline is two weeks prior to each session. For further information and registration, call Ray Beadling at 301-805-3210.

PWP Orientation

The fall orientation of Parents Without Partners (PWP) will be held on Tuesday, September 17, in Greenbelt at 7 p.m. The orientation session for prospective members is free.

PWP is a non-profit organization devoted to the welfare and interests of single parents and their children. Come and learn what the organization has to offer. For information call Barbara at 301-220-1603.

Fall After-School Art Program Begins

On Tuesday, Sept. 17, the Children's After-School Drop-In Art Program will begin its fall session at the Greenbelt Community Center. This Recreation Department program encourages children ages 6-12 to experiment with a variety of art materials after school in a supervised setting.

This is a drop-in program: children may come at any time between 3 and 6 p.m. on Tuesdays and Wednesdays. No registration is required. Payment is due at the door of the Children's Art Room with money or passes, which can be purchased at the Community Center Main Office. Pre-school children, if accompanied at all times by an adult caregiver, are welcome.

This program depends on community support. It is staffed by volunteers whose dedication permits the entrance fee to be affordable. The program has also been fortunate in obtaining financial support from the community, including a recent donation from the Drs. McCarl. The children of Laurel Hill Day Care have produced a small book of their writings and drawings, "Animal Life in Greenbelt;" proceeds from its sale will go to the program. The book is obtainable at the Greenbelt Library bookstore. For further information about the Children's After-School Drop-In Art Program, call Coordinator Barbara Simon at 301-474-2192.

Readers Needed

The Greenbelt Arts Center is beginning a new readers theatre series. This informal series will feature a wide variety of literature and drama, old and new. The first reading, Monday, September 23, will feature excerpts from Edgar Lee Masters "Spoon River".

The series performances, about one a month, will require only one or two rehearsals. Get involved with the performing arts with minimum hassle and maximum fun. Everyone is welcome. For information call Dennis at 301-220-0552.

"Overwintering Herbs"

SEPT. 21—2 PM

Bittersweet Hill Nurseries
1274 Governors Bridge Road
Davidsonville, Maryland

Sponsored by Greenbelt Home & Garden Club

Reservations: Barbara -301-345-8584

BULL & CRAB FEAST AT THE GREENBELT VOLUNTEER FIRE DEPT.

SEPTEMBER 21, 1996 2 - 6 P.M.
ALL YOU CAN EAT!!!

CRABS (BY SHORELINE), BEEF, COLE SLAW, BAKED BEANS, CRAB SOUP, BEER, & SODA. VARIOUS GAMES OF CHANCE.

ADVANCED SALES \$18.00

AT THE DOOR \$20.00

CALL 345 - 7000 FOR INFO.

AND TICKETS SALES. TICKETS ARE LIMITED.


Eleanor and Franklin Roosevelt Democratic Club

Opening Meeting for '96 - '97!

Friday, September 20 at 8:00 p.m.
Terrace Room
Greenbriar Community Building

A Delegate's First-Hand Report
of the
Democratic Convention
Featuring **Tom Clabby**
President of the Gov. Oden Bowie Club

Public invited; call 474-1052 for info.

OBITUARIES

Bessie K. Halperin

Bessie K. Halperin, age 82, died after a long illness on September 6. A long time resident of Greenbelt, Mrs. Halperin resided at Green Ridge House for 10 years. She and her late husband Burt and their family initially lived in the 19 Court of Ridge.

A dedicated volunteer at the Greenbelt News Review during the 1960s, she handled the ad desk. The Greenbelt Library and Friends of the Library remember Mrs. Halperin as a faithful volunteer for many years.

Mrs. Halperin is survived by her daughters, Jane Cable of Connecticut and Gail Crawford of California; and her sister, Celia Woien. Graveside services were held Sunday, September 8 at King David Memorial Garden. At the family's request, donations in her memory may be made to the charity of one's choice.

Mental Illness Help Available

The Prince George's County Health Department will sponsor a six week class for families on coping with serious mental illness.

These classes will be held at the Community Outreach and Treatment Services office in Landover, from 6:30 to 8:30 p.m. starting September 19. For more information and to register, call 772-1192 (TDD 386-0257).

Guarneri Quartet Begins New Season

On Tuesday, September 17 at 5 p.m., the Guarneri String Quartet will hold its first open rehearsal for the 1996-7 season in the Ulrich Recital Hall of the Tawes Fine Arts Building at the University of Maryland, College Park. Admission is free and the public is invited to attend. For information call 301-405-1150.

Baha'i Faith

"Man has the animal side as well as the angelic side, and the aim of an educator is to so train human souls that their angelic aspect may overcome their animal side."
-Baha'i Sacred Writings

Greenbelt Baha'i Community
P.O. Box 245
Greenbelt, MD 20770
345-2918 220-3160

Catholic Community of Greenbelt

MASS
Municipal Building Sundays
10 A.M.


Paint Branch Unitarian Church
3215 Powder Mill Road

Sun., Sept. 15
9:30 and 11:15

"Why I am a Unitarian Universalist"
Statements from 4 members

Church School at 9:30
Childcare Both Services

Rev. R.H. Thompson 937-3666


by Linda Savaryn
474-5285

Greenbelters were saddened to hear of the death of Bess Halperin. Bess was a former staff member of the News Review.

Wayne Spong has completed the week-long Cub Scout Trainer practical Wood Badge Training Experience. NECS-52 was held at the Warren J. Cutler Scout Reservation in Naples, N.Y. Spong now has two years to complete the remaining requirements for the Wood Badge. Currently he is the Tiger Cub Group Coach for Greenbelt Pack 202.

Joan Conway had a mild stroke and is undergoing speech therapy at Springbrook Adventist Nursing and Rehabilitation Center. She would like to hear from her friends. The address is: 12325 New Hampshire Avenue, Room 104, Silver Spring 20904. Mend quickly, Joan.

Best wishes for a speedy recovery to Public Works Speciality Operations Foreman Victor Kirk, who is recovering from shoulder surgery.

Sandi Dutton, a member of the Greenbelt Auxiliary Unit #136, has been appointed National Girls State Chairman of the

American Legion Auxiliary, the world's largest patriotic women's service organization. She recently attended the 76th annual National Convention in September in Salt Lake City, Utah.

Congratulations to Public Works Parks crewman Joe Doss and his wife Tina on the birth of their son Zachary Justin. Zachary was born September 5, weighing 6 lbs. 1 oz.

It's a girl for Donald and Corliss Brooks of Empire Place. Kayla Nicole was born July 10, weighing in at 7 lb. 7 oz. She joins big brother Donald, aged 2. The children's father is night supervisor at Greenbelt Elementary School.

Leonard and Holley Wallace of Ridge Road are thrilled to announce the arrival of their daughter KelleyJo. Born September 1 and weighing in at 9 lbs. 1 oz. The Wallaces own Realty 1 in Roosevelt Center.

Reloader Needed

The Greenbelt Arts Center needs someone to reload 38 caliber blanks for theatrical use. Call Dennis at 301-220-0552.

Greenbelt Community Church


UNITED CHURCH OF CHRIST

Hillside & Crescent Roads
Phone: 474-6171 mornings

SUNDAY WORSHIP
10:15 a.m.

Daniel Hamlin, Pastor

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

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

A TREE OF LIFE TO THEM THAT HOLD FAST TO IT


10 Ridge Road, Greenbelt • 474-4223
Reconstructionist / Conservative
Tues.-Fri. (9-1)

Nursery and religious schools (K-7) • Confirmation
A Full Range of Social and Religious Activities
Friday Evening and Saturday Services

Rabbi Saul Grife Cantor Phil Greenfield

Sunday School Begins 9/15:
Helping to Raise Children Who Know They Are Loved

St. George's Episcopal Church

Sundays Lanham-Severn & Glenn Dale Rds, Just South of Greenbelt Rd.
9 am Folk Service
10 am Sunday School
11 am Sung Service
The Rev. Michael W. Hopkins, Vicar
More Info Call 301-262-3285

National Arboretum Has Ikebana Display

The U.S. National Arboretum is sponsoring a display of the Ikebana School of Ikebana Flower Arrangements, Saturday, Sept. 14 and Sunday, Sept. 15 from 10 a.m. to 3:30 p.m.

In addition, Sunday at 1:30 p.m. there will be a demonstration of the Ikebana School of Ikebana Flower Arrangement.

The National Arboretum is located in Northeast Washington. The main visitor entrance is on New York Avenue. For general information, call 202-245-2726.

Emergency Medical Volunteers Sought

Volunteers are needed to provide emergency fire or ambulance service. Free training in fire, rescue, and emergency medical skills is provided. Applicants should be able to pass a medical exam, a background check, and have a desire to help others in need, all training and protective clothing is provided. For further information, call 301-699-2800.

ST. HUGH'S CATHOLIC CHURCH

135 Crescent Road, Greenbelt, Md.

MASS SCHEDULE:

Sunday 8, 9:30, 11 a.m., 12:30 p.m.

Saturday 5 p.m.

Daily Mass: 7:30 a.m. Monday-Friday, 9 a.m. Monday-Saturday
Sacrament of Reconciliation: Saturday 3:45-4:45 p.m.

Rev. Thomas F. Crowley, Pastor
In Residence: Rev. Walter J. Tappe

UNITED METHODIST CHURCH

MOWATT MEMORIAL

40 Ridge Road • Greenbelt • 474-9410

PRAISE/PRAYER SING Wed. 6:50 pm
Sunday Bible Studies 9:30 am
WORSHIP SERVICE 11:00 am
Children's Service 11:30 am

Dr. Whit Hutchison, Pastor


Counseling 301/681-3201

Where there is welcome for the stranger and community with others who seek love and justice.

A Growing Family of Friends

Early Morning Worship (Sunday) 8:35 AM
Bible Study for all ages (Sunday) 9:45 AM
Worship Services (Sunday) 11:00 AM
7:00 PM


Midweek Prayer Service (Wednesday) 7:30 PM

Reverend Drew Shofner -- Pastor

For transportation, or questions, call 474-4212 9:30 AM - 3:30 PM

Greenbelt Baptist Church

Located at the corner of Crescent and Greenhill Roads


St. John's EPISCOPAL CHURCH

invites you to join us in worship, praise and song

ALL ARE WELCOME

SUNDAY SERVICES

8, 9:30 & 10:45 a.m.
Sunday School 9:15
Nursery 10:00 a.m.

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

Corner of Route 1 and Powder Mill Road • Beltsville, MD

HOLY CROSS LUTHERAN CHURCH

Christ Centered—Bible Based

Friendly people worshipping God and serving their community.

■ Sunday Worship Services: 8:30 and 11:15 a.m.
[☺ Infant Care Provided at each Service]

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

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

■ Wednesday Bible Classes: 7:30 p.m.


6905 Greenbelt Road, Greenbelt, MD 20770

Rev. Stephen H. Mentz, Pastor (301) 345-5111


Terry Forbes (left) and Becky Jeffries (right) keep an eye on instructor Roland Forbes during a folk dancing class at the Youth Center.

-photo by Sharon Natoli

Fun at International Folk Dancing Class

by Bob Holloway

It's 8 p.m. Friday evening as we enter the Youth Center and a few dancers are warming up on a simple dance before the class begins. Soon our teacher, Roland Forbes, greets the assembled group and begins to teach the first dance. It might be a simple line dance from Serbia or Macedonia. Everyone joins hands and quickly falls into step as Roland shows the dance and has us practice it a few times. Then the music starts (it's on audio tape) and in a few minutes everyone is relaxing as the dance steps follow the music. There is a nice feeling of satisfaction when the dance ends and we realize that we can do this dance and, in fact, that it was fun!

As the evening progresses we learn dances from many countries. A French couple dance might follow a line dance from Israel or a contra from New England. Or a couple dance from Poland, with wonderful music, might be followed by an American novelty dance for groups of three people.

After a brief intermission around 9 o'clock dancers may request dances which Roland will quickly review so that everyone can join in. Before we know it,

Organ Study Offered Free to Pianists

The Potomac Organ Institute announces its annual scholarship auditions, to be held Saturday, September 21. Both young and adult pianists are invited to audition. No prior experience of the pipe organ is required. Finalists will receive an entire year of free organ lessons with one of the Washington area's leading teachers.

For an application and information, contact: Dr. Elisabeth de Ayala at 301-977-5424.

it's 10 o'clock and time to finish. As we leave the dance there is a real sense of achievement and pleasure, partly because of the fun of dancing with other friendly people and also as a result of the two hours of relaxed exercise.

Our group is sponsored by the Greenbelt Recreation Dept. The next session of classes starts Sept. 20, with a free open house session.

This is a good opportunity to try out the class with no strings attached; so wear comfortable, low-heeled shoes and come as a single or a couple to this first session at 7:30 p.m. at the Youth Center. For information Call the Rec. Dept., 397-2200 or Roland Forbes, 572-4215.

Join us - it's rewarding and fun.

"WICS" Seeking Volunteer Mentors

Women In Community Service, Inc. (WICS) is seeking volunteers for "A Partnership for Success" Mentoring Program for young women enrolled in the non-residential program at the Potomac Job Corps Center in Washington, D.C.

The goal of this program is to partner at-risk young women, ages 16 to 25, with caring adult volunteers who will serve as positive role models, advisor and advocates as they strive to complete their training, prepare to enter the job market, and achieve economic independence.

Volunteers are asked to commit a minimum of two hours per week for six months to one year. Screening and training, provided by WICS, are pre-requisites for participating in the Mentoring Program.

To volunteer for this program or for additional information call (202) 393-1188.

Early Head Start Grant Given to UMCP

Congressman Steny Hoyer recently announced that the Head Start Resource Center at the University of Maryland at College Park has been awarded a \$607,500 grant to initiate an Early Head Start program. Early Head Start provides educational, nutritional, health and social services to disadvantaged children under three years old.

"We know that the earlier we can support at-risk children and their parents, the more likely families are to stay together and to become self-sufficient," Hoyer said. "This Early Head Start grant will make it possible for families in Prince George's County to get the help they need when they need it — when families are very young and very vulnerable."

Hoyer, a member of the Labor, Health and Human Services, and Education Appropriations Subcommittee, was a key supporter of the Early Head Start program. The program was created in the 1994 Head Start reauthorization bill to extend Head Start-type services to families with children under three years of age.

Studies conducted over the 30-year history of the Head Start program show that disadvantaged children who receive this type of preschool experience do better academically, are more likely to graduate from high school, find and keep jobs, and are less likely to be teenage parents or to become involved in the juvenile justice system. Early Head Start is an effort to catch children and families at an even younger stage.

In 1996, the Head Start program served approximately 760,000 children across the country, or 40% of those eligible for Head Start, with a budget of \$3.569 billion. The House Republican appropriation for 1997 provided funding for 745,000 children, 15,000 fewer than were served in 1996. Hoyer sponsored subcommittee and floor amendments to add funds to increase Head Start enrollment. These amendments were defeated on party-line votes.

Aspen Wellness Center

- individual and family counseling
- massage therapy and stress reduction
- school problems, ADHD

6215 Greenbelt Road #304
(301) 513-9442

MOM'S MORNING OUT

School readiness program for 3-5 year olds
Learn ABC's, 123's
Social, motor and listening skills

Register now for:
Mon/Wed/Fri 9:00am-noon
Mon/Wed/Fri 12:30pm-3:30pm
\$300 residents/\$375 non-residents
Tu/Th 9:00am-noon
\$210 residents/\$262 non-residents

15-week program
Call 397-2200
for more information

"The Beggars Opera" Comes to Greenbelt

That's right! "The Beggar's Opera," the first opera performed in the United States more than 300 years ago in Upper Marlboro, will be presented in a special adaptation at the Greenbelt Marriott Hotel on Friday, September 27, beginning at 6:30 p.m. This special performance is being sponsored by The Maryland Opera Society as the highlight of its Annual Fall Dinner Gala.

Selected to commemorate Prince George's County's Tricentennial Celebration and highlight the County's operatic history, this version of "The Beggar's Opera" has been adapted for audiences by Michael Begley. A beautifully orchestrated, light-hearted satirical comedy, the opera tells the story of Polly Peachum, who, against her parents' wishes, marries the Highwayman and famous rogue, MacHeath. Later MacHeath is found cavorting in a tavern where he is arrested and taken away, in the meantime having met and promised to marry another woman, Lucy Lockit, the prison warden's daughter. A lively argument between Polly and Lucy over MacHeath sets the stage for the final act.

The musical roles feature soloists Jody Rapport, playing Lucy Lockit; Mary Gresock, portraying Polly Peachum; Patrick Toomey, as MacHeath; and Michael Begley, as the Beggar, who weaves the tale as narrator and conductor. The soloists will be accompanied by pianist, Adam Mahonske, who has performed at the Kennedy Center and is a faculty member at the Baltimore School for the Arts.

To reserve tickets or to obtain further information about this tricentennial presentation of "The Beggar's Opera" at the September 27 Fall Dinner Gala, call 301-262-1255. The program is sponsored by The Maryland Opera Society, in conjunction with the Prince George's Historical Society.

Learn How to Plan And Plant Bulbs

Behnke Nurseries, 11300 Baltimore Avenue (Rte. 1), Beltsville, will hold its Spring Bulb Promotion on Saturday, September 21, 10 a.m. - 4 p.m.

Learn how to plan and plant a spring bulb display in two free lectures and two easy to follow demonstrations.

At 10 a.m. Susan Nolde, an experienced horticulturist, will share her knowledge and expertise in a slide show of spring-flowering bulbs in blooming sequence.

At 1 p.m. Ko Klaver of Plants International will talk on the basics of selecting the best bulbs, proper planting and care of a bulb garden. Learn which plants make the best companions for bulbs.

At 11:30 and 2:30 p.m. join the staff for demonstrations on bulb forcing for indoor displays.

Boy Scouts Seek Volunteer Adults

The National Capitol Area Council of the Boy Scouts of America are looking for volunteers to serve as advisors and resource providers to cub scout and boy scout leaders, assist with fundraising efforts, increase public awareness of the wide variety of programs available, and run new scouting programs in Prince George's County. For more information, call 301-699-2800.

OLD GREENBELT THEATRE

474-9744
Week of Sept. 13

Emma

Fri.: 5 at \$3, 7:30, 9:50
Sat.: 2:45, 5 at \$3, 7:30, 9:50
Sun.: 5 at \$3, 7:30
Mon.: All seats \$3, 7:30
Tues., Wed., Thurs. 7:30

PG-13
MIRAMAX

Greenbelt Arts Center presents

An Evening of One-Acts

Sept. 20, 21 at 8:00 pm	Tickets: \$8 Seniors & Students \$6	Sept. 27, 28 at 8:00 pm
----------------------------	--	----------------------------

Plays include:
"Sure Thing", by David Ives
"Bobby Gould in Hell", by David Mamet
"Split Before the Marriage", by Karen Baver
"A Way With Words", by Frank Gilroy

Auditions

Twelfth Night, by William Shakespeare
Sept. 16 & 17 at 7:30 pm
(performances: 12/1-12/8 and 12/11-12/14)

For Information and Reservations: 441-8770

New Deal Cafe

Come in this weekend and meet your friends for a coffee, espresso drink, or a cool iced drink. Splurge with one of our delicious pastries or homemade muffins, and enjoy free live music!

Fri, Sept. 6th:	Ed Weglein
Sat, Sept. 7th:	Greenbelt Writers Group
Fri, Sept. 13th:	Tracy McDonnell & the Estrogenics
Sat, Sept. 14th:	Bridges to Bliss

Also stop by to see paintings and drawings by Bob Snyder
Open Fri-Sat 6PM-11 PM, 15 Crescent Rd., Greenbelt, MD 474-5642

Greenbelt's Business

Health Fair Saturday At Beltway Plaza

Everyone hates to go to the doctor, and with the rising cost of health care, it's easy to put off those annual check-ups. In an effort to help people get the health care they need, Doctors Community Hospital (DCH), Beltway Plaza Mall and the Greenbelt Lions Club are sponsoring a Community Health Fair on Saturday, September 14 from noon to 4 p.m. at Beltway Plaza Mall.

Community members can receive a variety of free screening tests, to include blood pressure, hearing, vision, glaucoma, blood glucose, colorectal cancer, height and weight, and information on much more. Additional optional lab tests are available from Medfast Health Clinic in the mall for a small fee ranging from \$5 to \$15. These include a blood test covering 23 separate body functions, a complete cholesterol blood test, an anemia test

(CBC), and blood typing. HIV tests will also be available for a fee. Local organizations will have display booths on a variety of health related topics as well. Photo IDs will be available for children courtesy of Jeepers.

According to Nancy Miller, assistant director of community relations at DCH, "We co-sponsor area health fairs as a service to the community because so many of our population do not have health coverage, and screenings are an early warning system for people who may be ill."

Appointments are not necessary. Just stop by Beltway Plaza Mall Center Court to register anytime between noon and 3 p.m. on September 14. For more information about the Health Fair, please call Doctors Community Hospital's Health Connection at 301-552-0044.


Jeepers! preview party brought area community groups together for a night of fun and fundraising. Pictured above are representatives from local groups that were the recipients of a \$2,000 donation. From left: Tammy James, PTA president of Springhill Lake Elementary School; Nabil El-Hage, president and CEO of Jeepers!; Greenbelt Mayor Toni Bram; Kronkel; P.J. Seigel, Greenbelt Lions Club president; Tawanna Gaines, Boys' and Girls' Club of Berwyn Heights president; and JJ, Jeepers! star monkey.

- Photo courtesy of Jeepers!

GREENBELT.COM Internet Classes

by Doug Love

GREENBELT.COM, the Internet Access Cooperative, started just this summer, will start offering free monthly classes in cooperation with the Greenbelt Library on Tuesday, Sept. 17, from 7 to 9 p.m. At least one computer will be attached to the Internet, and the various parts of the computer and Internet will be explained so that anyone can use them. Later, easy questions will be answered by the GREENBELT.COM board members. This class is co-sponsored by the Greenbelt Library, which will be given a free, unlimited-use internet access account.

No registration is required, and repeat attendance is permitted. When we know what questions will be asked every time, we will prepare a Frequently Asked Questions handout. This handout will also be posted on the GREENBELT.COM Home Page.

GREENBELT.COM is a community-based cooperative, and is growing rapidly, due to the low cost of membership. By sharing a block of 10 Megabytes of webspace, the cost of an Internet account can be lowered significantly.

After three months of operation, a membership meeting was called just after Labor Day, and new officers were elected: President Dan Macy, an attorney practicing in Virginia, is good at holding short and quiet meetings. Matt Elliott, a computer scientist working for a U.S. government agency, agreed to be Vice President, and is specializing in distributing advertising flyers. Neil McCloud has taken over the duties of Treasurer, Laila Zaghaf remains as Secretary. University of Maryland Computer Scientist Ed James will soon take over the Webmaster responsibilities, assisted by Doug Love.

Other Board members include Mrs. Ann Anderson of the Prince

George's County Genealogy Society, and Clement Lau of the Greenbelt Advisory Committee on Education. Without an elected position, Doug Love has appointed himself as GREENBELT.COM's emissary-at-large, setting up encounter situations such as the computer at the information booth at the Labor Day Festival, and Cyber Cafe nights at Joe's Deli and The New Deal Cafe. Greenbelt is getting on the World Wide Web, and it is largely through GREENBELT.COM, the planned virtual community.

Attention: Retired Businessmen Needed

The Service Corps of Retired Executives Association is in need of volunteers to serve as counselors to America's small businesses. This group will assist entrepreneurs of small businesses to get started or to solve problems in ongoing businesses. Also to manage and present topics in

Giant Launching 8th Apples for Students

The "Apples for the Students" program for this, its eighth, school year begins September 15 at Giant Food. It will continue through March 1, 1997. This year, qualifying receipts will be yellow. Saving and sending Giant Food register tapes will enable schools to earn equipment and meet needs that are outside their budgets and not otherwise available. Schools will also benefit from tear-off pharmacy coupons, on the Patient Counseling Information Sheet issued with each filled prescription, for customers with third party prescription payment plans.

The grocery chain is now completing registration of schools for the program. Look for yellow grocery receipts starting on September 15.

workshops, to procure speakers and to prepare handouts. Also needed is help with public relations, brochure design and general office management. To offer assistance, please contact Lee Surut at 202-606-4000, Ext. 287.


Helen Svenson, center, owner of Greenbelt Travel Service, helped put on a Cruise Night on August 7 at Independence Court. Also helping was Marcia Tuck, Assistant Vice President of Citizens Bank (left) and Gloria Grant, Director of Member Services for Prince George's Chamber of Commerce. Independence Court is an assisted living residence in Hyattsville.

-photo by Linda Evans


Royal Caribbean
You've Got Some Royal Caribbean ComingSM

"Vacation in Paradise"
2 Category Upgrade Offer
on a Royal Caribbean Cruise

for reservations deposited by Oct 1, 1996
2 category upgrade on select ships and sailing dates.
Restrictions apply.

Passport Photos Available

GREENBELT TRAVEL SERVICES
5510 CHERRYWOOD LANE
GREENBELT, MD 20770
(301) 474-1300

NEWLY Remodeled, Now Seats 300

Serving
Greenbelt
Since 1976


3 Brothers
Pizza
Specializing in
GREAT ITALIAN FOOD

Pizza • Subs • Dinners • Salads
• Italian Food Specialties•

'We Bring A Bit of Italy to You'

Now in
Annapolis Riva Festival
Shopping Center
2341 Forest Dr.
(410) 573-0807

Beltway Plaza
474-5330

4521 Kenilworth • Bladensburg
864-1570

10961 Baltimore Blvd • Beltsville
595-8888

\$2 off any
Calzone or Italian Boat

with this coupon
Exp. Sept. 30, 1996

2 FREE toppings
on Large Pizza
(a \$3 value)

with this coupon
Exp. Sept. 30, 1996

Riversdale Host to Calvert Farm Exhibit

Riversdale Mansion, 4811 Riverdale Road, will be the site for "The Agricultural Legacy of Charles Benedict Calvert" exhibit on Sunday, September 15, from noon to 4 p.m.

The exhibit features agricultural innovations and practices of Calvert, who was master of Riversdale from 1838 to 1864. He was a progressive farmer, founding father of the U.S. Department of Agriculture and a founder of the University of Maryland. Farm implements, tools, and a scale replica of Calvert's unusual octagon shaped barn will be displayed, along with live Holstein cattle grazing on the mansion lawn.

Lawn access to Riversdale is free; there is a nominal fee for docent-led house tours. For further information call 301-864-0420; TTY 301-699-2544.

Goddard Holds Open House

The Goddard Space Flight Center and the Visitor Center are having an Open House Sunday, September 15 from 9 a.m. to 4 p.m. Visitors may view labs and facilities not generally open to the public. There will be space suit demonstrations, games, speakers, videos and model rocket launches. Buses will leave the Visitor Center from 10:30 a.m. to 2:30 p.m. for tours of Goddard. Walking tours will be held throughout the day. Food will be available for purchase. Admission and parking are free. For information, call 301-286-8981 or TTY 301-286-8103.


Visitors enjoy the Greenbelt photo show.

- photo by Lisa Goldman

Photo Show '96"

by Anne Zevallos

For a second year my husband, Prospero Zevallos, and I were the organizers of the Greenbelt Photo Show. We were overwhelmed by the positive response. There was a 100% increase in participation, and a 200% increase in the number of visitors; a total of 867 were counted. There was always "heavy traffic" at both the photo show and the art show. Barry Moien, from Custom Touch Labs, FUJI and Eastern Camera were the sponsors.

Some first time entrants discovered, to their own surprise, that they have a "good eye" for photography, including Pastor Sam Martz of New Carrollton, who won first prize in the "wildlife" category. Mary Moien, first-time entrant, won 4th prize in the difficult category "Portrait."

The three judges were: Gary Lloyd, past president of the Maryland Professional Photographers Association; John Bunns, treasurer of the same organization; and myself, Anne Zevallos.

There were 152 photographs from the Greenbelt Community, 22 images from the Maryland Professional Photographers Association and 22 from Prospero Zevallos' infrared exhibit.

We decided to give a certificate of participation to everyone who entered prints, because we want to encourage the artistic endeavors of all entrants. Ribbons were given to the following winners.

Landscapes: 1st, Timothy Edberg; 2nd, Patti Dedovitch and Mike Reinsel; 3rd, Joan Dunham and Joe Fulton; and 4th, Sandra Lange.

Flowers and Gardens: 1st, Matt Orty; 2nd, Lonnie Smith; 3rd, Barbara Wissert; and 4th, Marie Ammerman.

Wildlife and Pets: 1st, L.S. Martz; 2nd, Betty Cookson; 3rd, Keith O. Gary; and 4th, Judy Goldberg.

Architecture: 1st, Leslie MacFarlane; 2nd, Steve von Briesen and Joseph Lomat; 3rd, Ralph Dines; 4th, Lisa Dupree and Cindy Donn.

Portraits: Adults and Children, 4 years old and up: 1st, Lisa Goldman; 2nd, Kate Strattan; 3rd, Lisa Dupree, Bruce Mangum and Abby Crowley; 4th, Mary Moien, Mike Byrams and Keith Zevallos.

Young Photographer, 16 years old and under: 1st, Justin Steele (age 10); 2nd, David Gibson (age 3), Katie

Zevallos (age 6), Madga Pasztaleniec (age 15) and Ari Goldberg (age 10); 3rd, Andy Bronstein (age 10); 4th, Michael Bond (age 13) and Christopher Bond (age 12).

Finally, The Green Award was given to Maureen Zurla (age 11). The Cipriano Award went to Lisa J. Dupree.

Interested in delivering The News Review in the core of Greenbelt? Call David Stein 899-4800. Leave name, address and phone number. When a route in your area opens up, you will be called.

GREENBELT FEDERAL CREDIT UNION

AUTO SALE

New Vehicles

6.9% APR • 36 Months

7.5% APR • 48 Months

Terrific Used Car Rates!

8.25% APR • 36 Months

8.5% APR • 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

APR = Annual Percentage Rate

Rate subject to change without notice.


INDEPENDENCE COURT OF HYATTSVILLE


Marie Cartier, of Independence Court, and her husband, Ed Cartier, of Greenbriar, during an activity at the assisted living residence.

Independence Court of Hyattsville, located at 5821 Queens Chapel Road in Hyattsville, offers assisted living, enhanced by personal care, as an alternative to nursing homes or home health care for seniors. It offers 24-hour nursing services by RN's, LPN's and resident care assistants, as well as physicians on call, medication management, assistance with personal grooming and bathing needs, counseling/supportive services provided by a social service staff, daily fitness and exercise classes, and a wellness clinic. Short-term respite stays are also welcome.

Please call Linda Evans, a 20-year Greenbelt resident, for more details and a free brochure. 699-7900


The Rosebud Musical Theater Co. presents its musical revue

A WING AND A PRAYER

Music of the World Wars

Prince George's Community College

Hallam Theatre, Queen Anne Bldg.

Co-sponsored by the Hallam Theatre Drama Club

Fri. & Sat., Sept. 13 & 14 - 8 pm

Sun., Sept. 15 - 2 pm

Admission \$8, Seniors & students \$6, Free with PGCC ID. Groups of 6 or more - \$4 each. Tickets available at the door. Group reservations - (301) 779-2344

American Legion Post 136

CRAB FEAST

SUNDAY, October 6

1:00-4:00 P.M.

All You Care To Eat On Premises

\$20 Per Person

Advance Ticket Purchase Suggested

Crab • Corn on the Cob • Crab Soup • Cole Slaw

• Hot Dogs • Draft Beers • Baked Beans

Dance 4:00 P.M. to 8:00 P.M.

D.J. BASH

Fridays, Sept. 13-20-27
9 PM-1AM

Door Prizes - Snacks

Raffles

— Front Bar Lounge —

HOPE TO SEE YOU THERE!

All Sale Prices Effective
Monday, September 16th
thru
Sunday, September 22nd
1996
Not Responsible for Printer Errors
Quantity Rights Reserved


GREENBELT CONSUMER CO-OP

SUPERMARKET PHARMACY

121 CENTERWAY-ROOSEVELT CENTER
GREENBELT, MARYLAND

• OPEN TO ANYONE
You Do Not Have To Be A Member To
Shop and Save At CO-OP
• We Accept Cards
• We Sell METRO Fares
• We Sell U.S. Postage Stamps
• Photo Finishing
• CARE DRUG CENTER

SUPERMARKET
Mon. thru Sat. 9 a.m. til 9 p.m.
Sunday 10 a.m. til 6 p.m.
474-0522
PHARMACY
Mon. thru Fri. 9 a.m. til 7 p.m.
Saturday 9 a.m. til 6 p.m.
Closed Sunday
474-4400

Save More With
Double Value On
Manufacturers
Coupons
See Store For Details

FRESH QUALITY MEATS

Fresh Lean Ground Chuck lb. \$1⁵⁹	
Fresh Lean Pork Loin Chop Assortment lb. \$1⁸⁹	Fresh Grade 'A' Whole Chickens lb. 89¢
Co-op Lean Beef Boneless Bottom Round Roast lb. \$1⁹⁹	Co-op Lean Beef Boneless Sirloin Steak lb. \$2⁸⁹
Fresh Grade 'A' Cut Up Frying Chicken lb. 99¢	Fresh Lean Pork Country Style Spareribs lb. \$1⁹⁹
Co-op Lean Beef Boneless Rump Roast lb. \$2¹⁹	Shady Brooke Turkey Breast Half lb. \$1⁶⁹
Steakums Frozen Sandwich Steaks lb. \$2⁴⁹	Gwaltney Sausage Hot-or-Mild 16 oz. \$1¹⁹
Roses Frozen Chicken Kiev Asst. Varieties 6 oz. \$1⁵⁹	Mama Lucia Italian Meatballs 15 oz. \$1⁶⁹

GROCERY BARGAINS

Gold Medal All Purpose Flour 5 lb. 89¢		Betty Crocker Super Moist Cake Mixes 18 oz. min. 79¢
Scott Clean Paper Towels 80 Sheet Roll 69¢		Best Yet Sweet Peas-Yellow Corn-Cut Green Beans 15 oz. 2/89¢
Dynamo Concentrated Liquid Laundry Detergent 50 oz. \$1⁸⁹	Star Kist Solid White Tuna 6 oz. 99¢	Kleenex Facial Tissues 175 pk. 99¢
Best Yet Kidney Beans 15 oz. 3/\$1⁰⁰	Campbell's Home Cookin Chicken Soup Noodle-Rice-Vegetable 19 oz. \$1³⁹	SSIPS Lunch Box Fruit Drinks Asst. Flavors 9 pk. \$1⁷⁹
Scott Big Roll Bathroom Tissue 1,000 Sheets 59¢	Arnold Oatnut -or- Healthnut Bread 24 oz. \$1⁷⁹	Best Yet Tomato Soup 10-3/4 oz. 2/89¢
Rainbow Apple Juice Cocktail 1/2 Gal. \$1¹⁹	Light 'N' Fluffy Noodles Med.-Wide-Extra Wide 12 oz. 79¢	Ave Pure Olive Oil 16.9 oz. \$3⁵⁹
Betty Crocker Potato Sidedishes 4.5 oz. min. 99¢	Wheaties Cereal Original-Honey 14.7 oz. min. \$2⁶⁹	Kounty Kist Cut Asparagus 14.5 oz. 99¢
Best Yet Peanut Butter 18 oz. \$1³⁹	Heinz Original Keg Ketchup Qt. \$1¹⁹	Rainbow Creme Sandwich Cookies Asst. Varieties 32 oz. \$1⁴⁹
	Handi Wrap Bonus Plastic Food Wrap 250 Ft. \$1⁴⁹	
	Del Monte Lunch Pack Puddings 4 pk. 79¢	

FARM FRESH PRODUCE

	Nutritious Bananas lb. 29¢	All Purpose White Potatoes 10 Pound Bag \$1¹⁹
	Red Delicious Apples lb. 79¢	Eastern Broccoli each 99¢
	Bartlett Pears lb. 79¢	Romaine Lettuce lb. 69¢
	Juicy Limes 8/99¢	Baby Peeled Carrots 1 lb. 99¢
	Kiwi Fruit 8/99¢	Verdelli Spinach 10 oz. 99¢
	FRUIT CLUB FOR KIDS FREE BARTLETT PEAR See Store For Details.	Ready Pac Farm Fresh Salad Mix 1 lb. 99¢
		Yellow Onions 3 Lb. Bag 99¢

CLIP & SAVE WITH THESE CO-OP SUPER COUPONS

IN-AD COUPON VALID 9/16-9/22 REDEEM ONLY AT GREENBELT CO-OP MRV 140

BETTY CROCKER HAMBURGER HELPERS ALL VARIETIES

Buy 1 Get 1 FREE
7 oz. min.

With This Coupon & \$7.50 Min. Purchase. Excluding Coupon Items. Limit 1 Per Customer. FLEMING YORK PSC #134, PO BOX 589, YORK, PA 17405-0589

IN-AD COUPON VALID 9/16-9/22 REDEEM ONLY AT GREENBELT CO-OP MRV 170

BETTY CROCKER FRUIT ROLL UPS ASSORTED VARIETIES

Buy 1 Get 1 FREE
4 oz.

With This Coupon & \$7.50 Min. Purchase. Excluding Coupon Items. Limit 1 Per Customer. FLEMING YORK PSC #134, PO BOX 589, YORK, PA 17405-0589

IN-AD COUPON VALID 9/16-9/22 REDEEM ONLY AT GREENBELT CO-OP MRV

HANOVER ECONOMY SIZE TOMATO SAUCE

Buy 1 Get 1 FREE
29 oz.

With This Coupon & \$7.50 Min. Purchase. Excluding Coupon Items. Limit 1 Per Customer. FLEMING YORK PSC #134, PO BOX 589, YORK, PA 17405-0589

IN-AD COUPON VALID 9/16-9/22 REDEEM ONLY AT GREENBELT CO-OP MRV 85

GLAD LAWN & LEAF BAGS (#5680)

99¢
10 Pk.

With This Coupon & \$7.50 Min. Purchase. Excluding Coupon Items. Limit 1 Per Customer. FIRST BRANDS, DEPT 12587 1 FAWCETT DR. DEL RIO, TX 78840

IN-AD COUPON VALID 9/16-9/22 REDEEM ONLY AT GREENBELT CO-OP MRV 30

RAGU SPAGHETTI SAUCE ANY VARIETY (#36-200-60601)

\$1⁰⁹
27 oz.

With This Coupon & \$7.50 Min. Purchase. Excluding Coupon Items. Limit 1 Per Customer. VAN DEN BERGH FOODS, CMS DEPT 11115 1 FAWCETT DR. DEL RIO, TX 78840

IN-AD COUPON VALID 9/16-9/22 REDEEM ONLY AT GREENBELT CO-OP MRV 330

GENERAL MILLS HONEY NUT CHERIOS

3/\$4⁹⁹
14 oz.

With This Coupon & \$7.50 Min. Purchase. Excluding Coupon Items. Limit 1 Per Customer. FLEMING YORK PSC #134, PO BOX 589, YORK, PA 17405-0589

DAIRY

Yoplait Fruit Yogurts Asst. Varieties 6 oz. min. 39¢
Kraft Velveeta Singles Regular-Thick 12 oz. \$1⁸⁹
Best Yet Cream Cheese 8 oz. Block 79¢
Mama Mary's Pizza Crust 2 pk. \$2³⁹
Coffee Mate Liquid Creamer All Varieties 32 oz. 99¢

DELI

Butterball Turkey Breast Cajun -or- Pepered lb. \$3⁶⁹
Esskay Bologna Original-Low Fat lb. \$1⁹⁹
Eckrich Swift Roast Beef lb. \$3⁶⁹
Land-O-Lakes Domestic Swiss Cheese lb. \$3⁶⁹
Pepper Slaw lb. \$1⁰⁹

HOT FOODS DELI

Hot-To-Go Meatball Sub Each \$1⁵⁹

HEALTH & HOME

Montco 8-12 Cup Coffee Filters 200 pk. 79¢
G.E. 6 Foot Electrical Extension Cords Each \$1⁵⁹
Rite Aid Cough Drops 30 pk. 89¢

BAKERY

New York Style Eclairs 4 pk. \$2²⁹
--

BONUS COUPONS

LYNDEN FARMS FROZEN SHOESTRING POTATO FRIES 20 oz. 9¢ <small>With This Coupon & \$7.50 Min. Purchase. Excluding Coupon Items. Limit 1 Per Customer. Valid 9/16-9/22</small>	McCormick Ground Black Pepper 4 oz. \$1⁷⁹
CHEER ULTRA POWDERED LAUNDRY DETERGENT REGULAR-BLEACH 37 oz. min. \$2⁵⁹ <small>With This Coupon & \$7.50 Min. Purchase. Excluding Coupon Items. Limit 1 Per Customer. Valid 9/16-9/22</small>	Rainbow Paper Lunch Bags 100 pk. \$1¹⁹
Castleberry Beef Stew 24 oz. \$1²⁹	M & M Chocolate Baking Bits 12 oz. \$1⁶⁹
Zest Bath Bar Soap 3 pk. \$1⁵⁹	Best Yet White Vinegar Qt. 49¢
Best Yet Taco Dinner 8-1/4 oz. \$1¹⁹	Skippy Dog Food All Flavors 13.2 oz. 3/\$1⁰⁰
Poland Springs Sparkling Waters Asst. Flavors 1 Liter 39¢	

FROZEN FOOD

Green's Premium Quality Ice Cream 1/2 Gal. \$2⁴⁹
Rocca Ravioli -or- Tortellini 16 oz. 99¢
Tropicana Orange Juice 12 oz. 99¢
Celeste Large Pizza Cheese-Pepperoni 19 oz. \$2³⁹
Lender's Big 'N' Crusty Bagels 15 oz. 99¢

BEER & WINE

Natural Light Beer 12 pk.-12 oz. cans \$5⁹⁹
Milwaukee's Best Beer 6 pk.-12 oz. cans \$2⁶⁹
Amstel Light Beer 6 pk.-12 oz. N.R.'s \$5⁸⁹
Peter Vella Wines 5 Liter \$9⁹⁹
Gallo White Zinfandel Wine 750 ml. \$3⁹⁹

SPECIALTY

New Morning Cereals Assorted Flavors 16 oz. \$2⁴⁹
Tamarind Tree Assorted Entrees Indian Dishes 9.25 oz. \$2⁶⁹
Bob's Red Mill Buckwheat Flour 22 oz. \$3³⁹

BIG BUYS

Rainbow Long Grain Rice 5 lb. \$1⁶⁹
Chase & Sanborn All Purpose Ground Coffee 34.5 oz. \$5⁷⁹
Rainbow Lemon Auto Dish Detergent 10 lb. \$6³⁹


"Scotland Forever."

- photo by Steve Fletcher

1996 Labor Day Festival Parade Winners

Automotive:

1. Thunderbirds
2. Lions Club Health Mobile

Drill:

1. Eleanor Roosevelt ROTC

Float:

1. Greenbelt Homes Inc.
2. Doctors Community Hospital
3. Greenbelt East Crime Watch

Performing:

1. Explosions
2. K Company
3. Alpine Dancers

Professional:

1. SW Virginia Cloggers
2. PG County Police Pipe Band
3. Schuhplattler "Washingtonia"

Community:

1. Greenbelt Dog Training
2. Pets on Wheels
3. Greenbelt Swim Team

Best in Parade: Greenbelt Homes, Inc.

Honorable Mention: Explosions


It's the twirl of a life time.

- photo by Sharon Natoli


A classic—not ready to retire.

- photo by Joe Polanin

Flyfishing Workshop

A flyfishing workshop is scheduled for Saturday, September 28, from 8 - 11 a.m. at the Patuxent Research Refuge.

People can learn how to tie their own flies and practice the techniques used in flyfishing during this three hour workshop. Experienced flyfisherman Mike McConnell will guide participants

through discovering this innovative method of fishing.

Participants must provide their own rods. Flytying materials will be provided by the instructor.

This program is a free service provided by the U.S. Fish and Wildlife Service. Call (410) 674-3304 as registration is required.

The Greenbelt Recreation Department would like to thank the following businesses for their donations in support of the Adult and Children's Scavenger Hunt!

- Ledo's Pizza Systems, Inc. • Capitol Cadillac
 Generous Joe's • Safeway • CO-OP
 AMC Academy Theaters - Beltway Plaza • Variety Store

Thank You!


It's great to be in Greenbelt.

- photo by Sharon Natoli


LABOR DAY ACTIVITIES

The Recreation Department would like to thank all of the participants of our Labor Day activities and to offer congratulations to the winners! We had an outstanding turnout and great competition for the majority of our events. We hope everyone had an enjoyable time!

Activity Winners:

Tee Ball Hitting

- | | |
|-------------|-----------------------|
| 4 & 5 years | girls - Karen McEvoy |
| | boys - Jake Gessner |
| 6 & 7 years | girls - Brenda McEvoy |
| | boys - Jesse Davies |
| 8 & 9 years | girls - Jessi Hibbs |
| | boys - Kevin Graves |

Hockey Shoot Off

- | | |
|---------------|-----------------|
| 5 & 6 years | Rebecca Myers |
| 7 - 10 years | Nick Bailey |
| | Patrick Curtice |
| 11 - 13 years | Roy St. Clair |

Hot Shot Basketball

- | | |
|-----------|-----------------|
| 1st place | Greg Bistany |
| 2nd place | Kerry Mullaney |
| 3rd place | Michael Bistany |

Golf: Closest To The Pin

- | | |
|-----------|----------------|
| junior | Ryan Mehlman |
| women | Patty Bell |
| men | Tom Geiger |
| sr. women | Lori Blacker |
| sr. men | Nat Shinderman |

Kid's Scavenger Hunt

- | | |
|-----------|--|
| 1st place | Nicole Osborne, Christy Osborne, Chris Logsdon, Anthony Durantine, Maureen Clum, Jackquellin Lilly |
| 2nd place | Amy Mapes, Amber Wood, William Mapes |
| 3rd place | Matt Gregory, Brian Gregory |

Adult Scavenger Hunt

- | | |
|-----------|---|
| 1st place | Cindy Donn, Christy Osborne, Nicole Osborne, Maureen Clum |
| 2nd place | Kelly Irving, Kathy James, Moe Irving, Teresa Kincius |
| 3rd place | Sharon Miller, Lara Granzow, Danielle Miller, Megan Gregory |

Home Run Derby

Jeremy Crosco

2 On 2 Volleyball

Walter Strycharz and Cathy Strycharz

Horseshoes - singles

- | | |
|-----------|----------------|
| 1st place | Walter Maxwell |
| Runner up | Jim Harbaugh |

Horseshoes - doubles

- | | |
|-----------|---------------------------------|
| 1st place | Jim Harbaugh and Walter Maxwell |
| Runner up | Carl Watkins and Keith Watkins |

Ping Pong Tournament

- | | |
|---------|-------------------------|
| singles | Stan Sweinam |
| doubles | Yuen Lee and Chien Wong |

Pool Tournament

- | | |
|-------------------------|------------------|
| adult - 1st place | Ed Osborne |
| adult - runner up | Jennifer Logsdon |
| 14-17 years - 1st place | Robert Perez |
| 14-17 years - runner up | Paul Rousseau |

Softball Tournament

- | | |
|-----------|-------------------|
| 1st place | Tricom Paging |
| Runner up | Troup Contracting |


The long red line.

- photo by Joe Polanin

So strike up the band, bring on the floats, let the parade begin. This year's parade was over two hours long, or short, depending on your point of view. I asked people who watched the parade what they thought of it. Did they like it? I got a variety of answers. Yes, no, no big deal, and one said, "It's not for me, but my little one liked it." The Greenbelt American Legion Color Guard led the parade followed by the Greenbelt Police Color Guard. Then politicians and more politicians. From Congressman Hoyer and Governor Glendening to the members of the City Council. There was even a Republican in there. The musical units consisted of the county police pipe band and the fire fighters pipe band. Also playing music was a Bavarian band with

dancers. Floats were few and far between. The GHI float was memorable. A good job. Area police in cars and on bikes. Cloggers from southwest Virginia clogged to rock 'n' roll music. Greenbelt Dog Club had their canine pals strut their stuff. Eleanor Roosevelt Drill Team marched smartly by. "Explosion," a baton-twirling marching unit, performed with five divisions. Former and current Miss Greenbelts, along with the other contestants, rode in the parade. Local clergy had "Pastor Dan" clowning around. Swim team, Little League — all the kid organizations had representation, even the Golden Agers.

My hats off to everyone who made this a great Labor Day Festival.

Next time: The Problem and How to Solve It.

FESTIVAL

(Continued from page 1)

songs. Large audience; good performance.

Sunday night was the finals of the Miss Greenbelt Pageant. Good show all. Nice try to those who didn't win, and congrats to those who did. Someone thought it was funny when Junior Miss Greenbelt, Shabnam Mazhari, started to cry during her farewell speech. Someone said she was making a big deal out of some silly pageant. It may have seemed silly or not important to you, but to Shabnam Mazhari it is a big deal. Years will go by but you'll never be able to take the experience away from her. How about you?

Diamond Alley followed the pageant. They played rock 'n' roll and blues. A large part of their repertoire

was original music. Good group with female lead singer who has a good voice. My hat's off for the sound work. Each performance has to be set up separately. One size fits all doesn't work. A couple of times the sound got muddled because they were compensating for the surrounding noise or the performers wanted the volume cranked all the way up. In honor of 30 years of doing the sound work, Ken Voigt was so honored in a proclamation Friday night. To quote Ken, "I was surprised and embarrassed and I loved every minute of it."

Monday morning means Labor Day parade. Something I'm familiar with. I've marched in a parade or three.


Big Blue. Air Force JROTC.

- photo by Steve Fletcher

"Late" Labor Day Greetings from the McCarl Dental Office Staff

"Work is the grand cure for all the maladies and miseries that ever beset mankind, - honest work, which you intend getting done." THOMAS CARLYLE

Drs. McCarl, McCarl, McCarl & McCarl
[At work and play]
301-474-4144


For Our New Patients
Polishing & Cleaning
\$20
after
Complimentary Initial
Dental Exam

Only \$20.00 for a complete
polishing and cleaning.
Includes necessary x-rays on
day of examination.
Good only with coupon.
Value up to \$120.00.

Our office hours are:
Monday 9-6
Tuesday 9-9 pm
Wednesday 9-9 pm
Thursday 8 am-6
Friday 8 am-5
Saturday 8 am-1:00 pm

POLICE BLOTTER

Based on Information Released by the Greenbelt Police Department

A man riding his moped in the 6000 block of Springhill Drive on Saturday, August 31, was the victim of an armed robbery. Two people stepped in front of the man and a third person approached from behind. The person in back of the man placed a gun to his neck and demanded the moped. The three left the scene with the moped in the direction of Edmonston Road. The moped was recovered the next day by a friend of the victim from an unknown location.

A 16 year old nonresident youth was charged on petition with possession of paraphernalia on Thursday afternoon, September 5. A marijuana pipe was found in the youth's possession while at Eleanor Roosevelt High School. The youth was released pending action by the Juvenile Justice System.

A man was walking in the area of Cherrywood Lane and Greenbelt Metro Drive around 11:30 p.m. on Friday, August 30, when he was approached by two men. One of the men demanded the gold necklace the victim was wearing. When the man refused to give up the necklace one of the suspects began to punch and kick him. The suspects removed the man's jewelry and some clothing and fled on foot towards Springhill Terrace. The suspects are described as: 1) a black man, 17 to 20 years old, 6'1" with a thin build, carrying a green bag; and 2) a black man, 17 to 20 years old, wearing grey sweat pants and boots.

An officer responded to the 20 block of Crescent Road on Sunday evening around 10 p.m. on a report of a juvenile carrying a gun. The suspect, a 15 year old nonresident youth, made a pointing gesture as though he had a gun when he noticed several people looking at him. The suspect, who appeared to have been drinking, was arrested, charged with disorderly conduct, and released to a parent pending action by the Juvenile Justice System.

A man was walking along a footpath in the rear of the 9300 block of Edmonston Road and as he was about to cross over the foot bridge he was approached from behind. The attacker grabbed the man in a "bear hug", wrestled him to the ground and demanded money. After obtaining the man's wallet the robber fled the scene. The suspect is described as a black man, 17 to 25 years old, 180 - 190 lbs., with black hair, wearing a grey T-shirt and blue jeans.

One of the booths at the Greenbelt Labor Day Festival was the victim of a till tap on Sunday, September 1. A man walked up to the booth around 11 p.m., reached in and grabbed money and fled the scene. The man is described as Hispanic, 16 years old, 5'5", 130 lbs., with black hair and brown eyes.

An Eleanor Roosevelt High School administrator detained a student after detecting the odor of suspected marijuana emanating from him. The School Resource Officer was contacted

and responded to the school. A set of brass knuckles were found in the student's possession. The student was arrested, charged with possession of a deadly weapon on school property and released on citation pending action by the Juvenile Justice System. The incident occurred on Tuesday afternoon, September 3.

A woman working at Jeepers, 6000 Greenbelt Road, was approached by a man around 4:45 p.m. on Sunday, September 1. The man grabbed the woman by her shoulders, kissed her without her consent, and left the establishment. The man is described as black, in his twenties, 6'0", with close cut black hair, with a beard, wearing a white T-shirt and jean shorts.

An officer patrolling the 7500 block of Greenbelt Road on Monday afternoon, September 2, noticed a vehicle parked in a fire lane. A computer check revealed the tags on the vehicle had been reported stolen to Prince George's County Police. A 38 year old nonresident man was arrested, charged with theft, 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.

A petition has been issued charging a 17 year old resident youth with burglary. The petition was issued in connection with a burglary reported in the 100 block of Lakeside Drive on July 20.

A man put a video camera down in the parking lot in the 10 block of Crescent Road on Sunday evening, September 1, and walked a short distance away. When he returned the video camera was missing.

Other thefts reported include: a blue Huffy brand boys mountain bicycle from the 9 Court of Parkway Road on Friday, August 30; a black Roadmaster brand 10 speed mountain bicycle from in front of the Greenbelt Youth Center on Friday, August 30; a silver Murray brand BMX bicycle with blue handlebars from the 6000 block of Greenbelt Road on Friday, August 30; cash and a credit card from an unattended organizer in a retail store in the 6000 block of Greenbelt Road on Friday evening, August 30; money from the purses of two employees of retail store in the 6000 block of Greenbelt Road on Saturday afternoon, August 31; an unattended purse from a shopping cart in the Safeway Store, 7595 Greenbelt Road, on Saturday, August 31; money from a residence in the 6200 block of Breezewood Court on Monday morning, September 2; money and a check from the Beltway Florist 6128 Greenbelt Road, on Monday afternoon, September 2; money from

the 6400 block of Capitol Drive


A Hot Car in the parade.

—photo by Steve Fletcher

Beltway Florist on Tuesday afternoon, September 3; a diamond ring from a residence in the 9300 block of Edmonston Road on Tuesday, September 3; money from a locker in the Aquatic/Fitness Center on Tuesday afternoon, September 3; a laptop computer from an office suite in the 6300 block of Ivy Lane on Wednesday, September 4; a television and jewelry from a residence in the 6200 block of Breezewood Court on Wednesday afternoon, September 4; and a red 24" mens Huffy brand bicycle from a balcony in the 6000 block of Springhill Drive on Thursday evening, September 5.

Auto Recoveries and Thefts

An officer patrolling the 9100 block of Springhill Lane on Saturday afternoon, August 31, noticed a suspicious abandoned vehicle. A computer check reported the vehicle, a 1985 Chevrolet truck, had been listed as stolen by the Metropolitan Police Department.

An officer requested a computer check on a 1994 Plymouth Voyager found abandoned in the area of Greenbelt and Kenilworth Avenue on Monday morning, September 2. The check revealed the vehicle had been reported stolen to Prince George's County Police. The vehicle was impounded.

A 1991 Mazda 626 two-door was reported stolen from the 6000 block of Greenbelt Road on Monday morning, September 2. The vehicle was recovered on September 5 in Niagra Falls, Ontario Canada by the Niagra Falls Police Department. No arrests were made.

Takoma Park Police recovered a 1995 Chevrolet Cavalier two-door in the 1300 block of Holton Lane, Takoma Park, on Wednesday, September 4. The vehicle had been reported stolen the previous day from the 13 Court of Laurel Hill.

A 1987 Chevrolet Nova four-door, reported stolen from the 5800 block of Cherrywood Terrace on Tuesday morning, September 3, was recovered the next day in the 6300 block of Ivy Lane.

On Tuesday, September 3, a grey 1986 Chevrolet Nova four-door was reported stolen from the 6100 block of Springhill Terrace. The vehicle was recovered later that day in the 9300 block of Edmonston Road.

Other vehicle thefts reported include: a black 1983 Pontiac Gran Prix, MD tags CES053, from the 6000 block of Greenbelt Road on Saturday evening, August 31; a blue 1984 Oldsmobile Delta 88 four-door, MD tags 486AWY, from the 6400 block of Capitol Drive

on Saturday night, August 31; a silver 1991 Mazda 626 two-door, MD tags YTK739, from the 6000 block of Greenbelt Road on Monday afternoon, September 2; and a blue 1986 Pontiac Parisienne four-door, MD tags BHX287, from the 6000 block of Greenbelt Road on Monday afternoon, September 2.

Vandalism to, thefts from, and attempted thefts from vehicles were reported in the following areas: 6100 block of Breezewood Drive, 5900 block of Cherrywood Terrace, 7700 and 7800 blocks of Hanover Parkway, 6200 block of Springhill Drive, 9100 block of Springhill Lane (three incidents), and 100 block of Tamarisk Court.

Greenbelt East Police Substation Dedicated

The public is invited to attend the dedication ceremony for the Greenbelt Police Greenbelt East substation on Thursday, September 19 at 6:30 p.m. The dedication will take place at the Windsor Green Community Center, 7474 Frankfort Drive.

Report Flyers Left Unsolicited at Door

Tired of coming home to flyers hanging on the door or laying on the doorstep? Well there is something that can be done about it. The City of Greenbelt has an ordinance, No. 1125, which prohibits the distribution of handbills and materials. In addition, the city's Department of Planning and Community Development is willing to pursue these solicitors. All that needs to be done is send the material received to Mr. Bill Holland, City of Greenbelt, Dept. of Planning & Community Development, 15 Crescent Road, Greenbelt, MD 20770.

Please note the location the material was left, with name, address and telephone number. It is important to include a name that can be called upon as witnesses. Remember, not only is this material a nuisance, it lets everyone know when residents are not at home and contributes to litter in the community.

REALTY 1
982-0044

ADELPHI Cape cod with 4BR's & 2BA's. Screen porch overlooks big yard with azaleas, trees & flowers. Brick FP, eat-in kitchen, full bsmt, RR, laundry & workshop. **\$968 monthly \$139,900**

1st Time Buyer Financing!
Call for details

CHELSEA WOODS 2BR cont. **\$719 monthly** Superb condition. Updated interior, separate DR, almost all carpet, updated kitchen and updated bath. Great wooded view. **\$59,900**

GREENBELT TOWNHOMES

BIGGEST GHI EVER! Approx. 2000 sqft of delicious living space. Immense living room with fireplace! 4BR's. Master suite with private full bath including a Jacuzzi tub! Huge eat-in kitchen & 2nd full bath. Free garage. The home of your dreams. **\$1186 monthly \$109,900**

2BR BRICK Separate dining room with built-in buffet that's great for storage. Oak cabinets in updated modern kitchen. 4 Ceiling fans, built-in A/C & w/w carpet. Top condition. Sunny yard. Close to the Center. **\$698 monthly \$54,900**

AMAZING PRICE Impressive 3BR BLOCK home is super clean and bright white. NEW W/D! Modern bath, updated kitchen & separate DR. Fenced backyard and landscaped front w/shed. Close to the Center! **\$684 monthly \$49,900**

BREATHTAKING VIEW! 2BR is nestled against the woods with an awesome deck. Big dining area, remodeled see-thru kitchen & country decor. Updated bath. **\$599 monthly \$39,900**

LOWER LEVEL 1BR Perfect one level living. Gleaming h/dwd flrs, new paint, tile bath, fenced yard with wooded view. **\$445 monthly \$26,900**

JUST LISTED 3BR BLOCK END UNIT! Highly desirable large corner lot. Great location is within walking distance to the center. Updated kitchen & bath. Separate dining room. Potential rental garage. **\$784 monthly \$59,900**

GREAT NEW PRICE! Family room addition! Updated dining area has new linoleum flooring, added cabinets, doors. Tall-sized kitchen w/beautiful wood cabinets. Fenced yard is sunny in the sandy in back. Tile bath, wide layout & 2BR'S. **\$587 monthly NOW \$36,900**

2BR WIDE END UNIT! Full length family rm addition has a HALF BATH! Sliding glass door views private, wooded yard w/sculptured patio. Renovated kitchen has full size washer & dryer, dishwasher & fridge w/ice & water in the door. Ceramic tile bath. Refinished hardwood floors are blond & beautiful. **\$699 monthly \$54,900**

FURTHER REDUCTION! 3BR BRICK END Modern eat-in country kitchen with almond cabinetry, maple doors, neutral carpet, big LR, ceiling fans & more. Huge yard w/shed & fence. **\$587 monthly \$50,000 Closing Help and a \$500 dryer allowance. NOW! \$56,900**

NEW LOW PRICE! **\$734 monthly** BLOCK home has a unique bright interior, parquet flrs, modern kitchen, updated bath & landscaped yard & patio. **\$2,000 Closing Help! NOW \$54,900!**

CENTRAL 3BR w/separate dining room & Florida rm addition. Tall-sized kit. Built-in loft bed. Great view. **\$587 monthly \$54,900**

THIS IS THE LOWEST PRICED 2BR! Great condition ready to move! New carpet, fresh paint & sep W/D. Updated kitchen. Modern tile bath w/reglazed tub. **\$443 monthly NOW \$32,900!!**

2BR HOME JUST NEEDS FURNITURE! Fenced backyard with full-sized deck, sensor light & shed with electricity. Brand new oak cabinetry in roomy modern kitchen. Enlarged dining area & new wall to wall carpeting. Reglazed tub in updated bath. **\$609 monthly \$39,900**

PRICE REDUCED! Covered front deck. Modern table-size eat-in w/ gorgeous cabinets. 2BR'S, freshly painted, neutral carpet, thick padding & hardwood flrs. The bath w/white fixtures. Whole house fan & 2 built-in A/C's. **\$560 monthly \$1,000 Closing Help! NOW \$34,900**

BRICK HOME 2BR with unusual floor plan has an extremely desirable location. Mud/laundry room addition. Expertly maintained inside & out. Serene, landscaped & shaded yard. Quiet court is near the library. **\$811 monthly \$69,900**

UNBELIEVABLE YARD is tremendous in size, backs up to a slice of heaven. 2BR'S. Enlarged dining area. Wonderful refinished hardwood floors thru-out. **END UNIT! \$677 monthly \$49,900**

5% Down Now Available!
Call for details

FREE GARAGE 3BR BLOCK home. Huge eat-in kitchen is loaded w/cabinets & counters, has a big fridge & washer & dryer. Large living room with W/W carpet. Fenced backyard, covered porch & pretty view. Located near the library. **\$733 monthly \$1,000 Closing Help! \$53,900**

GREAT NEW PRICE ON A 3BR BLOCK HOME Upgraded kitchen w/new white tile floor & sep DR. Fresh white paint makes this a bright & airy home. Desirable & quiet court. Fenced yard w/tranquil setting. **\$749 monthly NOW \$56,500**

Mortgage payments (principal + interest) quoted are to qualified buyers, 10% down payment, conventional 30 yr rate of 8.5%. Greenbelt Townhome payments also include co-op fees. Rates are subject to change.

Leonard & Holley Wallace


Visit Local Historic Sites - Win Prizes

The Tricentennial Celebration gives Prince Georgians the chance to take an extensive trip through history—without leaving the country. The "Passport To History" program was developed with hopes that people would explore all the wonderful historic sites available to them right in their own backyard.

A keepsake passport booklet is being distributed to interested county residents, free of charge. The booklet contains color photographs and information (a brief history, location, hours of operation) on some of the county's historic houses, museums, visitors' centers, and parks that are open to the general public.


Co-sponsored by Maryland Cable and Jones Communications, Inc., the passport program encourages passport holders to get their books stamped at each of the participating locations: Montpelier Mansion; Laurel Museum; NASA/Goddard Visitor Center and Museum; Greenbelt Museum; College Park Airport Museum; Riversdale; Bladensburg Marina Visitors Center; Marietta; Huntington Railroad Museum; Belair Mansion and Stable Museum; Dorsey Chapel; Darnall's Chance; Surratt House Museum; National Colonial Farm; Duvall Tool Museum; and Fort Washington Park.

These special stamps entitle the traveler to a variety of valuable prizes. Visitors who experience a number of sites will receive gifts that could include dinner or event passes. People who collect stamps from all the sites are entered in a grand prize drawing at the closing of the 1996 Festival of Lights. The prize is a trip to England. For more information, call 301-322-1996.

City Notes
The Labor Day Festival booths were dismantled and transported to storage, the electrical service was disconnected, table and chairs collected and the festival sites cleaned up. Art materials were transported to the Arts Center in the Community Center. The James N. Wolfe sign was fabricated and installed at Northway Field. Picnic tables were delivered to 2 Court Northway for a court picnic. Trees at the Municipal Building were pruned to remove branches too close to the building. Perennial flowerbeds were clipped and cleaned at the entrance to Buddy Attick Park.

Recycle Yard Waste

by Jennifer Foley
Yard trimmings take up nearly 20% of the nation's landfill space. These yard trimmings have value and can be recycled—either by the City, or in backyards. Instead of putting yard trimmings out with the trash, 1) Leave grass clippings on the lawn after mowing. It's good for the lawn and can cut mowing time in half. 2) Mulch with grass clippings, shredded leaves and shredded garden trimmings. Clippings decompose especially quickly, adding nutrients to the soil. 3) By composting leaves, grass clippings, and other yard trimmings, material that some think of as trash can be turned into a treasure—a rich and natural soil conditioner or mulch with many uses. 4) If grasscycle, mulching or composting is not possible, public works can be called for yard waste Wednesday.

To recycle yard trimmings on Wednesdays, bag grass, leaves and garden clippings. Paper bags are best, but plastic bags are O.K. Bundle branches with twine in lengths that do not exceed four feet. Thick, hardwood branches will be chipped by the city. Place bagged and bundled yard trimmings out for pickup—those in single family homes, place materials at the curb, and those who live in GHI, set materials by their trash pickup. Call Public Works at 474-8004 before noon on Tuesday for Yard Waste Wednesday Pickup—be sure to tell whether materials have been bagged or if larger branches need to be chipped.

Domestic Violence

Prince George's Community College's Continuing Education office will host a videoconference entitled "Domestic Violence: Breaking the Cycle." This videoconference is accredited for CEU's for two contact hours of general/professional continuing education credits for social workers, law enforcement officers, counselors, and nurses.

To receive information on this program call 301-322-0158.

News Review Picnic
Annual Meeting
Sept. 29 noon-4 p.m.
Schrom Hills Park

Wall to Wall Carpet Enterprise Carpets
Lewis Merritt 441-1266
All brands & styles at REASONABLE Prices. Call for Appointment Anytime. If no answer, please call back. I'm out selling to your neighbors.

Joint Venture—Food Service Training

On Thursday, August 29, the Prince George's Private Industry Council, Inc. (PIC), held a Joint Announcement/Ribbon Cutting at Watkins Regional Park to officially announce Joint Venture, a training and employment program within the food service industry. Other participants were the Maryland-National Capital Park and Planning Commission and the Prince George's County Public Schools.

Dr. Jerome Clark, Superintendent, Prince George's County Schools; Mary Godfrey, Director, Department of Parks and Recreation of the M-NCPPC; and Joe Puhalla, President, Prince George's Private Industry Council, Inc., participated.

The partnership will provide on-the-job training for residents of Prince George's County who are pursuing careers in the food service industry. PIC will coordinate the overall program of selection, training and placement of participants.

The school system will provide actual, hands-on training of the participants. The M-NCPPC will provide job sites where the participants will become employed—the first being the Watkins Regional Park Food Service Facility.

In the near future, food facilities operated by the Prince George's County Government and the Washington Suburban Sanitary Commission will also be staffed by trainees and graduates of the Joint Venture. It is anticipated that private businesses will also employ participants after the program becomes fully operational.


6 p.m. Fort Totten Metro Station commuters board the train. -photo by Lisa Goldman

Exchange Program Seeks Volunteers

Youth for Understanding, International Exchange, an international high school exchange program, is seeking volunteers to evaluate applications from U.S. high school students applying for scholarships for overseas living opportunities to about 40 countries.

Details on these and other volunteer positions can be obtained by contacting the PGVAC at 301-699-2800.

METRO

(Continued from page 1)

and other future mass transit options in Maryland, depends on the actions taken today."

Hoyer has played a key role in obtaining the federal funding for the Green Line and now is working to increase employment opportunities along the line. "When the final segment of the Green Line opens in 2001, Prince George's County and Southern Maryland will have a tremendous asset for economic growth and a terrific tool to reduce traffic congestion," Hoyer said.

Holbert's Home Imp.
Carpentry Painting
Remodeling Repairs
M.H.I.C. 25916
Call Jack 345-9117

PRESSURE WASHING
Decks Fences Sheds Siding
Painting and Sealing
WISLER CONSTRUCTION
345 - 1261

CITY OF GREENBELT BOARD OF APPEALS
Monday, Sept. 16, 1996
7:30 p.m.
Planning and Community Development Conference Room
Community Center
TENTATIVE AGENDA
1. Call to Order
2. Approval of Agenda
3. Approval of Minutes
4. Review of Activities
5. Review of Case Files

Traditional Funerals Monuments Cremation Service
Donald V. Borgwardt
Funeral Home, P.A.
Family owned and operated
4400 Powder Mill Rd.
Beltsville, Md. 20705-2751 Pre-Need Counseling
(301) 937-1707 By Appointment

Greenbelt Municipal Access TV Channel B-10 Schedule
Monday, September 9 at 8:00 p.m.
City Council Meeting (live)
Meeting will be replayed on Wednesday, September 11 at 3:00pm
Tuesday, September 10 & Thursday, September 12
GREENBELT LABOR DAY FESTIVAL 1996
6:00pm "Opening Ceremony & Outstanding Citizen"
6:45pm "Miss Greenbelt Pageant-Part 1"
Featuring opening day and talent show!
8:30pm "Distant Rumble" World Beat sound!
Stay tuned to Channel B-10 for more Labor Day events next week!

J. Henson PHOTOGRAPHICS
♦ portraits
♦ portfolios
♦ advertising
♦ commercial photography
J. Henson
photographer
441-9231

ADVISORY PLANNING BOARD
Wednesday
September 18, 1996
7:30 p.m.
Community Center Conference Room
1. Call to Order
2. Approval of Agenda
3. Further Review of Trails Plan
4. Review of Concept Plans for Green Ridge House Parking

GASCH'S FUNERAL HOME
Family Owned & Operated Since 1859, with a tradition of Honesty, Caring, Compassion, and Quality Service
Traditional or Non-traditional Funeral Arrangements
Memorial Services • Cremation Ceremonies • Pre-Need Out-of-Town Transportation & Service Arrangements
FRANCIS
GASCH'S SONS
Funeral Home, P.A.
301-927-6100
4739 Baltimore Ave.
Hyattsville, MD 20781
1995-96 PRINCE GEORGE'S CHAMBER OF COMMERCE SMALL BUSINESS OF THE YEAR

**Crescent Square
Old Greenbelt**
one bedroom
apartments
From \$515.00
Vista Mgmt. Co.
301-982-4636

**AMERICAN
REALTY**
2 Bedroom, brick-\$77,000
45 B Ridge—stunning Florida
room for winter and shady
veranda for summer living.

18 N Ridge-\$32,900
2 Bedroom, completely
renovated.

29 A Ridge-\$59,900
2 Bedroom, vinyl over block,
screened in porch.

11J Laurel \$44,000
Beautifully upgraded kitchen.
Backs to woods, secluded
& quiet.

18J Ridge \$48,000
Shows like a model—none
nicer—near little league field.

6W Plateau \$33,000
Completely secluded and quiet,
backs to woods.


GEORGE CANTWELL
982-7148
Associate Broker

SERVICES
PIANO LESSONS—Specializing in
beginners. Kids. Adults. All levels.
301/345-4132.
HOUSECLEANING - I have
Greenbelt refs. of 3 years. Weekly, bi-
weekly, monthly, \$45 to \$55 - Melody
(Glenn Dale) 805-9676.
GUITAR Lessons — Scales, chords,
theory, reading. Full-time instructor.
937-8370.

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

*Pleasant
Touch*
• Facials • Make-up Design
• Waxing • Therapeutic Massage
143 CENTERWAY # 345-1849
Tuesday thru Thursday: Noon - 8pm
Friday and Saturday: 9am - 6pm

HANDYMAN SPECIALIST— Resi-
dential repairs/improvement. Free es-
timates. Call 301/856-3177.
LIGHT HAULING, moving & odd
jobs. Call Quincy, 301/345-5984.
HOUSECLEANING - Weekly, bi-
weekly, \$30-55. References, free es-
timates. Debbie, 552-5418.
Reserve now with **LANDSCAPING
MADE EASY** for fall raking, mowing,
mulching, planting, or whatever you
need. Greenbelt references. Reason-
able rates. Call Natalie or Joey, 301/
474-1982.

**Home & Business
Improvements
WISLER CONSTRUCTION**
Drywall • Painting • Carpentry
• Acoustical Ceiling
• Tile • Etc.
Licensed • Bonded • Insured
MHIC #40475 345-1261

**Beginning SAXOPHONE
LESSONS** in your home!
Experienced player
Skilled teacher
Reasonable rate
For info/references:
call Sara Rashkin 220-0558

APARTMENTS for RENT
Updated 1 BR apts for rent. Ceiling fans, AC &
carpet. Storage & W/D in bldg. Ideal Greenbelt
location; walk to stores. Close to Metro! \$595.
SECURITY DEPOSIT \$300!
CALL TIFFNEY AT REALTY 1 (301) 982-0044

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

CLASSIFIED
RATES
CLASSIFIED: \$2.50 mini-
mum for ten words. 15¢ each ad-
ditional word. No charge for list-
ing items that are found. Submit
ad with payment to the News Re-
view 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 15 Crescent Road, Suite
100, Greenbelt, Maryland 20770.
BOXED: \$6.00 column inch.
Minimum 1 1/2 inches (\$9.00).
Deadline 10 p.m. Monday.
Include name, phone no. and
address with ad copy. Ads not
considered accepted until pub-
lished.

APPLIANCE SERVICE - All repairs
guaranteed. Day or evening service.
Low rates. Call Bill, 301/345-5395.
RENT-A-MAID cleaning service. Call
9-5, M-F, 301/345-5026.

**News Review
Picnic
Annual Meeting**
Sept. 29 noon-4 p.m.
Schrom Hills Park

**Women's
Group Therapy**
• Separation/Divorce
• Depression/Grieving
• Feel better/Enjoy Life
Ginny Hurney LCSW
595-5135

DAY CARE
**LICENSED EXPERIENCED
MOTHER** - Taking just 2 children into
our home. Children will receive the at-
tention they need, plus enjoy story time,
art projects, and field trips. After school
available. Call Lori, 301/220-1147.

CHILD CARE PROVIDER - Available
at Springhill Lake Apts., 301/441-1205.

CHILD CARE - Licensed mother to give
TLC to your two or older child in my
Berwyn Heights home. On SHL El-
ementary bus line. Call Diana at 301/
345-3289.

YOUNG GRANDMOTHER looking
for 1 1/2 year old to care, along with my
grandchild. 301/220-4137

LAUREL HILL DAY CARE - A pri-
vate day care home with a profession-
ally planned nursery school program
has two full time openings for children
aged two to five. Maximum six chil-
dren. Dance studio and library weekly.
Md. lic.#16-28458. Old Greenbelt,
301/474-2407.

**LAUREL
HILL
LANDSCAPING**
Design Installation
Patios - Brick
& Flagstone
Retaining Walls
Ponds & Waterfalls
Snow Plow Service
M.H.I.C. 45685
(301) 474-4136

**GREENBELT
\$165,000**
This lovely townhome is just 2 1/2 years
old. It comes with lots of extras including
hardwood foyer and dining room, skylight
and an eat-in kitchen with upgraded
cabinets, and fenced back yard, just to
name a few. Everything is fresh and new,
just like the day the owner moved in. This
elegant home was built by US home with
great care and it is just 1 block from
Greenbelt Lake.
**Call Darling Realty at
301-474-1010**


**RICKER REALTY
(301) 464-9020**
'GREENBELT IS GREAT'
**WINDSOR GREEN TOWNHOMES SELECTION
QUALITY CONSTRUCTION***OUTSTANDING AMENITIES**

STYLE 3 bedroom, 1.5 bath home, large eat-in kitchen, deck, new carpet, fresh paint, quiet court. \$111,900	ONE OF A KIND Outstanding 2 bedroom, + den, rambler w/custom family room loft, lots of trees for privacy. A rare find. \$112,900
OWNER RELOCATION... ...is your gain Beautiful 3 bedroom, 2.5 bath, sunken living room w/tp, A polished gem. \$121,900	THREE FINISHED LEVELS Perfect 3 bedroom, 2.5 + .5 bath awaits your inspection, large sunken living room w/tp, balcony off master bedroom. \$129,000
GREEN HOLLY WOODS BIG END-UNIT! 3 bedroom, 2.5 bath w/full finished basement, deck overlooking wooded wonderland. Walk to E. Roosevelt. \$132,900	NEW CARROLLTON SUPER DELUXE! 3 bedroom home w/full custom finished basement, large flag stone patio w/waterfall and built-in gas grill. Don't miss this one! \$134,900

CALL: DENNIS SKELLY
RICKER REALTY
(301) 464-9020

**When You Do What You've
Always Done, You Get
What You've Always Gotten**
Contact Gregg & Find Out How To...
-Invest Wisely With a Purpose & And a Plan
-Beat Bank CD and Savings Rates
-Build Wealth For The Long Term
-Create A Monthly Income Stream From Your Current Assets
-Avoid The 3 Most Common Money Mistakes


Gregg Scheibel (800) 463-4934
Associate Member - International Board of
Certified Financial Planners
Securities Offered Through Securities Service Network, Inc.
A Registered Broker Dealer Member NASD/SIPC/MSRB

ADVERTISING

WANTED

WANT TO BUY - Vita-mix (Super) with all literature. \$200 firm. 301/261-5398.

REAL ESTATE - SALE

ONE BEDROOM COOP - Greenbelt, \$24,900. Full size attic and walk-in closet for storage. By owner, 301/897-3230.

GHI 2 bedroom end unit, large airy 2-story addition in quiet, wooded location. 301/982-3451.

REAL ESTATE - RENT

WANTED TO RENT - Small house in College Park-Greenbelt area wanted to rent by mature, professional woman. Must be secure, quiet, and have A/C. Prefer no more than \$900 incl. utilities; prefer Oct. 15 or later. 301/345-6354.

FOR RENT - One bedroom condo in excellent condition. Good parking, pool, tennis, clubhouse. Hunting Ridge condo. Available now, \$650. Call 301/474-4144 at dental office.

ROOMS FOR RENT - 1 single with twin bed, share bath, furnished; 1 lg. master BR suite, private full bath with shower & vanity and basin outside of bath, unfurnished. Large 5 BR split level off Greenbelt Rd. near NASA. Quiet neighborhood, quiet house, private secluded back yard with covered deck, gas grill, swim pool. Share house with professional father and son. House privileges. Call Tom, 301/552-9158.

2 BEDRMAPT. for rent in Greenbelt w/t balcony & W/D \$425 ea. incl. utility (301) 552-2736 Heidi after 6:00 p.m.

PIANO LESSONS

BLADENSBURG STUDIO

Professional performer and teacher for over 20 years—here, in New York, Philly, etc. Recitals & monthly work/support groups. Calm & supportive. Children, teens & adults. Call for free interview/references.

CHRISTOPHER SANBORN
927-9551

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, bi-monthly 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

COMPUTERS

K & K Computers
Beltsville, Maryland
Voice: (301) 595-8638
Fax: (301) 595-8639

We sell New & Used systems. We upgrade and repair any IBM compatible system with 24 Hr. Turnaround time on most upgrades and repairs. We offer New & Used parts for sale, in-home service is avail. FREE estimates. All Services are warranted. VISA/MC accepted.

YARD/MOVING SALES

YARD SALE - Bikes, camping, art, antiques, collectibles, kids stuff, furniture. 167 Research Rd., Sat., 9 - noon.

2 COURT EASTWAY - Sat., 9/14, 8 a.m.-1 p.m. Antiques, collectibles, linens, kitchen items, clothes (W/M-L), more.

9/14 - 7 a.m.-12 noon, 26 Crecent Rd, Teen's clothes, knick knacks, toys, Rain date 9/21.

Saturday, 9/14, 8-3. HUGE SALE Tools, furniture, crafts, camcorder, typewriters, jewelry and much more. Low prices. 4 Fayette Place.

YARD SALE - Saturday, 9/14, 9 a.m.-12. 3 Greentree Place, Couch, loveseat, children's clothing and more.

NOTICES

ATTENTION GREENBELTERS! Protect your children & families! Take a moment and write for a free crime prevention information kit. It may save your life. Clint Fox, 8-G Southway, Greenbelt, MD 20770. Life is precious! Protect it!

CRAFT FAIR - Saturday, 9/21, 9-4. Riverdale Presbyterian Church, 6513 Queens Chapel Rd., University Park.

AUTOMOTIVE

1984 CHEVY S10 truck, 5 speed, long bed with cap top. Needs windshield. \$850.00 805-9676.

Baileys Cleaning Service
Bonded/Insured

Senior Citizens Discount

441-1351

Former Assistant State's Attorney
YOUR PERSONAL LAWYER

VALERIE L. SIEGEL


WILLS
DW / DUI
CONTRACTS
COPYRIGHTS
PERSONAL INJURY
SMALL BUSINESSES

301/474-5632

CAR FOR SALE - \$1,000, 1984 Ford LTD, bronze, 138,000 miles, electric, V6, AC, engine in great condition, new tires. Runs great; passed inspection. 301/277-2493

1983 4x4 NISSAN TRUCK - Good work truck. \$1,100 or best offer. Debbie, 301/459-5239.

1992 FORD FESTIVA - 5 speed, 60K, white, excellent condition, \$3,000/OBO. 301/982-9789

HELP WANTED

NEW DEAL CAFE - Paid assistant for purchasing, cooking, setup. Approx. 4 hr./wk. Call 301/982-3451.

COMMISSION SALES - F/P time selling memberships in 10 year old National Association of Preferred Providers. Membership benefits for the entire family, offering 24 hour medical accident coverage plus huge savings on health costs from over 150,000 doctors, hospitals, etc., nationwide. Not insurance; no license required. 301/982-0091.

PETS

FREE TO A GOOD HOME - Hi, my name is Precious (10 wk female calico) and I need an owner real soon. My current owner loved me so much she tried to keep me from the landlord. Now if I don't find a new owner soon we'll both need room and board! Please call 301/893-0076 or 301/345-8254.

MERCHANDISE

BABY ITEMS - Fisher-Price high chair and Evenflo car seat. Both excellent cond. \$25 each. 301/220-4606

Housecleaners Wanted

Part Time for
Small Company
Salary \$7 to \$10 per hour

Fax Resume (301) 474-2160

JoAnn's BOOKS

THE ORGANIZED
USED BOOKSTORE

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

LORIE SCHEIBEL 301-262-6400

Showcase of Greenbelt area homes **410-721-9305**

IN THE WOODS!!

Rare property in heart of Greenbelt, but privacy galore, surrounded by trees. 3 bedrooms, 2 baths, completely remodeled. \$134,900. Call Lorie.

GREAT FAMILY HOME

Boxwood Village — 2 finished levels, 3 bedrooms, large level fenced yard. Gleaming hardwood floors, new kitchen appliances more! \$165,000. Call Lorie.

QUAINT COTTAGE

One bedroom, 2 level home exudes charm and appeal. Lovely location in Berwyn Heights. Large wooded lot. Low price, \$79,900.

3 LEVEL BRICK CAPE

College Park, with 4 bedrooms, 3 full baths, possible in-law apt. Clean, neutral, great show condition. \$135,000. Call Lorie.


GLENN DALE/BOWIE

Perfect "10" is this rambler with full basement and 3 bedrooms, 2 full baths, large front and rear yard, backs to woods and is a gardener's delight. Modernized kitchen and baths. \$139,900. Call Lorie.

CLOSE TO BELTWAY — CHARMING!

3 levels, corner lot, an adorable College Park bungalow, with new kitchen, new windows, large bedrooms, waiting for you. \$121,000.

LEASE — PURCHASE GREENBELT TOWNHOME

Can purchase a 3 finished level townhome, quick occupancy, less cash. 4 bedroom, 3-1/2 baths, \$129,900.

CALL LORIE SCHEIBEL

Long & Foster Realtors
301-262-6900

SMITH-CORONA WP - Excellent condition. Monitor, keyboard, printer, \$200. 301/441-3167

FREE INSTALLATION - Home security system. Company HQ local. Monitoring agreement req'd. 301/345-4016

ANTIQUA SECRETARY DESK - 1890ish walnut, good condition, \$450. Antique fireplace tool set, \$75. 301/345-5572

Licensed
Bonded
Insured

MHIC
#7540

Gehring
Construction Co., Inc.

HOME REMODELING SPECIALIST

Replacement Windows • Siding • Roofing
Repairs • Florida Rooms • Decks • Painting
Kitchens • Additions • Bathrooms

BRICK - BLOCK - CONCRETE
Free Estimates / Town References
"Serving Greenbelt For 30 Years"

Call Dick Gehring **301/441-1246**
8303 58th Ave. • Berwyn Heights, MD

Old Greenbelt Citgo

Dave Meadows
Service Manager

Maryland State Inspections

Oil Changes, Batteries **301-474-0046**
Brakes, Shocks, Tires
Exhausts & Tune-Ups
MD State Lottery
20 Southway
Greenbelt, MD 20770

• Open 24 Hours for Gas and Snacks •

The Saturn SLI

M.S.R.P. of the 1997 Saturn SLI, including automatic transmission, air-conditioning and AM-FM stereo is \$13,765, including preparation and transportation. Tax and tags additional.

"They treated me like I had a brain."

Assumption: You may in fact know exactly what you're looking for in a new car. In which case, it would make a lot of sense for salespeople to help you find what you want, instead of trying to talk you into something else. From the very beginning, that's what the whole Saturn buying experience has been all about. And, that's what it was all about for new Saturn Owner Rose Barone, Medical Office Manager. She wasn't born yesterday, so she had a good idea of what she wanted. You probably do, too. Hope to see you soon.

Now open for service, too. Call for appointment.

Saturn of Bowie

Rt. 301 at Rt. 50 • 301-352-3000
(Next to Rogers Chevrolet)

A Pohanka Company


A DIFFERENT KIND of COMPANY. A DIFFERENT KIND of CAR

AAC to Host Public Meeting on Sept. 30

A public meeting to explore setting up a non-profit foundation to provide financial support for the arts in Greenbelt is set for Monday, Sept. 30, at 7:30 p.m. in the Greenbelt Community Center.

The city's Arts Advisory Committee, which has been researching the concept, is hosting the meeting.

The Committee especially invites all individuals interested in the arts and representatives from established Greenbelt arts groups to attend.

Valerie Siegel, local attorney and community activist, has been working with the Committee on this project. She is inspired by the life of her longtime friend Dial Silvers, Greenbelt artist and arts activist, who died in 1994.

Dial Silvers was vice-chairperson of the above arts committee from its inception, a board member of the Greenbelt Arts Center (where she managed the children's drama classes) and a member of the Greenbelt Visual Artists Coalition.

"She was active in efforts aimed at creating a home for the visual arts in the community center and was an artist with a strong interest in arts programming for children and youth," Siegel explains. "An arts foundation in Greenbelt would be a fitting memorial to Dial Silvers' memory."

"Children need someone in their corner to nurture their creativity," elaborates Siegel. "Art expression is perfect in its own

form; a foundation can provide funding for all of the arts for children in Greenbelt.

Although a Greenbelt Arts Foundation would be open to funding any local arts program, Siegel hopes it will put a special emphasis on children and youth.

For further information, call Arts Advisory Committee chairperson Barbara Simon at 301-474-2192.

General Election Volunteers Needed

The Prince George's County Board of Elections is in need of both election judges and alternates for the upcoming general election on Tuesday, November 5. In Greenbelt, there are positions to be filled at Precinct 21-03, Greenbelt Community Center and Precinct 21-13, Eleanor Roosevelt High School. Similar vacancies exist at nearby Precinct 21-11, Magnolia Elementary School in Lanham. There is a mandatory training session for judges and alternates. Those appointed will be compensated for their time.

Interested persons should call State Senator Leo Green's office in Annapolis (toll free) at 301-858-3631 or the county Board of Elections in Upper Marlboro at 301-952-3270. The latter is also the number to call for anyone in need of an absentee ballot for the presidential election or to receive voter registration information in time for the October deadline.

Art Exhibit Shown At U. of Maryland

University of Maryland University College (UMUC) is holding an exhibition: "Scott Brouard: Day and Night - Images from Nature" from September 20 - December 15, 8 a.m. to 8 p.m. daily at

UMUC's Inn and Conference Center.

Brouard's landscapes demonstrate the artist's easy handling of color and composition. Painted in Florida, Colorado and Maryland, they evoke a sense of pastoral serenity and natural beauty.

The public is invited to an

opening reception on Friday, September 20, 5:30 - 7 p.m. at University of Maryland University College's Inn and Conference Center, College Park.

For further information contact UMUC's Arts Program curator, Dena Crosson, at 301-985-7822.


1996 FALL SESSION GREENBELT AQUATIC & FITNESS CENTER

In-person registration, first-come, first-served basis. ALL registrants must sign up at the Greenbelt Aquatic & Fitness Center for aquatic classes. PLEASE NOTE registration days and times.

Registration for residents of Greenbelt and passholders ONLY is September 16th & 17th from 6:00 a.m. to 10:00 p.m. Registration for all others starts September 18th from 6:00 a.m.-10:00 p.m. on a space available basis.

PLEASE NOTE: ALL CLASSES HAVE A LIMIT ON ENROLLMENT. EARLY REGISTRATION IMPROVES YOUR CHANCES OF GETTING THE CLASS YOU WANT!!!

CLASS FEES: All class fees are noted in the course description. Residents are those individuals living within the city limits (not mail only) of Greenbelt and who are entitled to vote in city elections. Non-residents are those living outside the incorporated city limits of Greenbelt. Non-passholders of the facility will pay more than passholders. A 10% discount will be given to all senior citizens, 60 years old and over, for non-Senior classes.

CLASS SCHEDULE: CLASSES WILL START THE WEEK OF MONDAY, SEPTEMBER 23rd AND WILL RUN FOR EIGHT WEEKS.

REFUNDS: The Greenbelt Aquatic & Fitness Center reserves the right to cancel classes due to insufficient registrants or causes beyond its control. Refunds will be made if classes are cancelled by the Center. Other refunds will be made according to the provisions in the City of Greenbelt Resolution No. 65, which also requires that refund requests, for valid reasons, are to be submitted IMMEDIATELY IN WRITING to the Business Office.

MAINSTREAMING: Anyone who is physically, mentally, and/or emotionally challenged is encouraged to participate in any of the Aquatic & Fitness Center's programs. If you need any special assistance, please call (V) 397-2208 or TTY 474-2046 and ask for Karen Haseley.

For any additional information, contact the Greenbelt Aquatic & Fitness Center at 397-2204.

ADULT & SENIOR AQUATIC CLASSES

Passholders (PH) Resident Non-Passholders (R-NPH) Non-Resident/Non-Passholders (NR-NPH)

PLEASE DO NOT PRE-WRITE CHECKS

MONDAY CLASSES HAVE BEEN PRO-RATED MINUS ONE CLASS DUE TO VETERANS DAY.

ADULT & SENIOR AQUATIC CLASSES

M/W/F CLASSES \$57.75 PH \$62.50 R-NPH \$67.25 NR-NPH

TU/TH CLASSES \$45.00 PH \$50.00 R-NPH \$55.00 NR-NPH

M/W CLASSES \$42.75 PH \$47.25 R-NPH NR-NPH \$52.00 NR-NPH

SENIORCIZE \$41.00 PH \$45.00 R-NPH \$50.00 NR-NPH

ADULT BEGINNER/ADV. BEG./LAP SWIMMING & STROKE IMPROV. \$30.00 PH \$35.00 R-NPH \$40.00 NR-NPH

ACTIVITIES	DAY/TIME	LENGTH OF CLASS	NUMBER OF CLASSES
Adult Beginners	THURS. 7:00p-7:30p	30 min.	8 classes
Adult Advanced Beginners	THURS. 7:30p-8:00p	30 min.	8 classes
Arthritis Aquatics	M/W/F 2:00p-2:45p	45 min.	23 classes
Arthritis Deep Water	M/W/F 3:00p-3:45p	45 min.	23 classes
Morning Aquacize	M/W/F 8:00a-8:45a	45 min.	23 Classes
Evening Aquacize	M/W 7:00p-7:45p OR TU/TH 6:00p-6:45p	45 min.	15 classes 16 classes
Deep Water Aerobics	M/W 7:00p-7:45p OR TU/TH 6:00p-6:45p	45 min.	15 classes 16 classes
High/Low Aerobics Drop-In Only	FRI 6:00p-6:45p	45 min.	ON-GOING \$2.00 PH \$5.00 N-PH per class
Lap Swimming & Stroke Improv.	TUES. 7:00p-7:45p	45 min.	8 classes
Seniorcize	TU/TH 10:00a-10:45a	45 min.	16 classes
Water Interval Training	M/W 6:00p-6:45p	45 min.	15 classes
Water Walking	TU/TH 8:00p-8:45p	45 min.	16 sessions

ADULT LAND AEROBIC CLASSES

M/W/F CLASSES \$57.75 PH \$62.50 R-NPH \$67.25 NR-NPH

TU/TH CLASSES \$45.00 PH \$50.00 R-NPH \$55.00 NR-NPH

M/W CLASS \$42.75 PH \$47.25 R-NPH \$52.00 NR-NPH

ACTIVITY	DAYS	TIME	SESSIONS	LENTH OF CLASS
Rise & Shine Aerobics	M/W/F	6:30a-7:15a	23 Classes	45 min.
Step I	M/W/F	6:30p-7:15p	23 Classes	45 min.
Step Circuit	TU/TH	7:30p-8:15p	16 Classes	45 min.
Step & Tone	M/W	7:30p-8:15p	15 Classes	45 min.
Stretching & Strengthening	M/W/F	9:00a-9:45a	23 Classes	45 min.
Tighten & Tone	TU/TH	6:30p-7:15p	16 Classes	45 min.

CHILDREN'S AQUATIC CLASSES

All Children's Classes are held on SATURDAY morning for 30 minutes for 8 weeks

PH: \$30.00 R-NPH: \$35.00 NR-NPH: \$40.00

*WATER BABIES & AQUA TOT CLASSES REQUIRE PARENT PARTICIPATION

ACTIVITY	TIME	AGE
Water Babies*	11:15a-11:45a	6-18 mos.
Aqua Tots I*	10:30a-11:00a	1-2 yrs.
Aqua Tots II*	9:45a-10:15a	2-4 yrs.
Beginners for Age 4	9:00a-9:30a	4 yrs.
Beginner I & II	9:00a-9:30a, 9:45a-10:15a, 10:30a-11:00a, 11:15a-11:45a	5+
Advanced Beginner	9:00a-9:30a 10:30a-11:00a	5+
Intermediate	9:45a-10:15a 11:15a-11:45a	5+
Swimmer	9:00a-9:30a	5+

NO TIME TO WASTE!!

Be a part of the Recycling Advisory Committee and

- learn about recycling and how YOU can affect collections in our City
- educate your neighbors on the ins and out of recycling
- expand and improve recycling in the City

Call the City Clerk today at 301-474-3870 for an application to join the Recycling Advisory Committee.

Thanks!


GLAD (Greenbelt Leisure & Activity Days)

Join the Greenbelt Recreation Department for an exciting day of trips and adventure on Prince George's County School holidays!

Register now for:

Monday, September 23

9:00am - 3:30pm

\$20.00 residents/\$25.00 non-residents

Before and after care available for an additional charge.

Call 937-2200 for more information.


PRELIMINARY AGENDA

GHI Board of Directors
Thursday, September 19, 1996
7:30 p.m.

GHI Board Room

Key Agenda Items:

- Underground Utility Contract - 2nd Reading
- Salary Survey and Pay Ranges
- Labor Day Celebration Committee Formation
- Policy Revision on Payment of Insurance Deductibles
- Replacement Reserves Study

Board meetings are open to members.