

News Review

Volume 60, Number 23

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

Thursday, May 8, 1997

What Goes On

Mon., May 12, 8 p.m. Public Hearing on Refuse/Recycling; Public Hearing on FY 1998 Budget; City Council Meeting, Municipal Building

Thurs., May 15, 7:30 p.m. Greenbelt Homes Annual Meeting and Election, Community Center.

Fri., May 16, 7 a.m. - 8 p.m. GHI Election continued, Community Center.

User Fees Increasingly Pay For Recreation Budget Costs

by Mary Lou Williamson

Years of concern over how costly the Community Center operations might be, how much could be offset by incoming revenues and how big a bite taxpayers would get should ease somewhat with the first full year of real numbers. This year's budget (1996-97) anticipated revenues to cover 53 percent of costs — that percentage is coming in somewhat better at 60, with reasonable expectation of continued improvement.

Another important city facility, the Aquatic and Fitness Center's revenues have stabilized at about 87 or 88 percent of paying for its operating costs. Before the fitness center opened in 1993, the pools took in revenues of 60 to 65 percent of expenses.

At the Recreation Department Budget worksession on April 23, some members of the Greenbelt City Council asked whether similar kinds of figures could be developed for the city's other facilities — the Youth Center, Springhill Lake Recreation Center, and Schrom Hills Park. Staff responded that such figures could be worked up, but that it might be difficult to identify which facility should get the credit for activities that aren't clearly associated with a building. Self-supporting programs pay for their direct costs and some overhead through fees and can be placed anywhere there is space. Traditionally the accounting for all these programs appeared together

in a separate account.

Last year some of these programs were moved to the newly opened Community Center taking with them, for accounting purposes, the associated fees. The Aquatic and Fitness Center likewise includes in its accounts the fees for classes and the use of its facilities.

In the other centers, self-supporting revenues are not used to offset operating expenses of the buildings. Also, the Springhill Lake Recreation Center is small, with no space in which to put special activities that might bring in added revenues. In a similar situation, Schrom Hills Park also does not bring in much revenue.

Budget

Expenditures in the Recreation and Parks budget, which accounts for 23 percent of the total city operating budget, would increase 4.4 percent over last year to \$3,158,600 in the fiscal year 1997-98 (FY 98) budget proposed by City Manager Michael P. McLaughlin. Major accounts include the Aquatic and Fitness Center (\$747,000), the Community Center (\$539,400), and Administration (\$379,500). The discussion of expenditures for Parks (\$690,600) was included in the Public Works worksession.

While no changes in staff positions are budgeted, significant personnel changes over the past several years will continue as Cathy Salgado, Community Center supervisor, has announced her departure for a job elsewhere.

Each facility is working on plans for better marketing of their programs to the community.

Community Center

Expenditures for FY-98 are proposed at \$539,400, of which 57 percent is for personnel and related expenses, the rest for operating expenses. Revenues are expected to provide \$325,000.

Salgado, in a memo to council, told of the "dramatic" increases in Community Center programming this year, with continued growth expected next year. Existing day camps were doubled in size, some new camps offered and an after school care program, started this year for children at Greenbelt Elementary, may be extended to Springhill Lake and Magnolia Elementary students. Revenues are up by 150 percent for the fitness classes. Rentals, 59 for this year, have also been a good source of income (\$50,000).

The Community Center has become a focal point for community activities this year, Salgado wrote. Many Greenbelt groups use the meeting rooms. This she noted, has been a good marketing tool, as many individuals return to rent space. The Dog Park Association, Girl Scouts, Home and Garden Club and the Nursery School have held events on the front lawn and in rooms inside the

See RECREATION, page 9

A Tree Falls On Ridge Road

by Kerana Todorov

An oak tree split and fell on Ridge Road uphill from Mishkan Torah between 5 and 7 courts of Ridge Road, Tuesday May 6, at 1:15 p.m. About 2,300 customers lost electricity for more than an hour. Isaac Robinson, who lives nearby, said he heard three or four "cannon shots."

"There were four loud bangs," said Janet Parker. "Then the answering machine beeped, the lights went out, and we went up to the former Tree Farm next to the 8 Court of Ridge to determine what had happened. A large tree had cracked and fallen over the power line, blocking the inner lane of Ridge Road. Pepco and Asplundh (tree removers) were on the job within half an hour. A call later to GHI resulted in the tree chipper finishing the job. Soon the electricity was back on, food was safe and dinner was cooking."

News Review staffers wrote articles by hand with plenty of light from the tall windows once the shades were raised to the top. The generator for the Community Center roared to life outside those windows, sounding like a tank, but providing lighted hallways in the building.

The city was reduced to one phone and the Co-op food store closed its doors.

Annual Meeting, Elections Of GHI Set for May 15

by Mary Moien

The annual meeting of the membership of Greenbelt Homes, Inc. (GHI) will be held next Thursday, May 15 at 7:30 p.m. at the Greenbelt Community Center. This year the members will be electing five board members as well as all three members of the Audit Committee and all members of the Nominations and Elections Committee. In addition, there are two general issues to be decided on: the first is a proposed bylaws change for dealing with loans and investments that was tabled at the 1996 annual meeting; and the other involves a request to loan money to the Greenbelt Development Corporation, a GHI subsidiary.

Voting will be held at the recess of the annual meeting on Thursday evening and on Friday, May 16, from 7 a.m. to 8 p.m. at the Community Center.

Elections

Five GHI board members are completing their terms on the board — Bill Phelan, Ray Stevens, Nat Shinderman, Betty Deitch, and Keith Jahoda. Phelan, Stevens, and Shinderman have indicated that they will not seek reelection. Deitch and Jahoda are seeking reelection. Three additional members have filed to run for the board of directors — Julia Eichhorst, Steve Harper, and Sue Ready. Members can still file to run for the board or audit committee through May 8. All members running for the board have experience in various aspects of GHI's committees as well as other activities. Biographies of all running for GHI offices are found elsewhere in this issue of the paper.

All three positions on the audit committee are elected on an annual basis. Two of the three current members — Deborah Cooley and Kathleen Weber — are seeking reelection. In addition two other members have filed to date — L. Patricia

Adelaide and Andrew Levin.

There are currently four members running for the Nominations and Elections Committee, the only elected GHI committee. They are Sheila Alpers, Charles Braun, Judith Goldstein, and Robert Snyder. All four are current members of the committee.

Bylaws Change

At last year's annual meeting, a petition proposed changing the bylaws dealing with loans and investments. The bylaws currently restrict investing to government-backed securities. The petition sought to allow investing in mutual funds that were wholly based on government securities. After discussion, the membership voted to table the petition to allow the board to look into the issue further and to bring it back at this year's meeting. The current board is in agreement that members adopt more flexible language with regard to investment of replacement reserve funds. The board is submitting a substitute motion which would give the board "authority to invest the funds of the Corporation, exercising sound judgment and consulting with independent professionals as appropriate." Both the 1996 motion and the substitute motion will be discussed at the annual meeting.

Loan to GDC

Greenbelt Development Corporation (GDC), a wholly-owned subsidiary of GHI, owns and operates 60 apartments along with 52 garages located on Parkway Road. GDC recently requested a loan from GHI to rehabilitate six apartments, install a new roof on some buildings, and to repair the heating system. The GHI bylaws indicate that the loaning of GHI funds for use in this manner must have the prior approval of the membership. Thus it is being brought to the membership at the annual meeting.

Firemen Seek City Aid For Station & Equipment

by James Giese

Two issues were debated but not resolved in City Council's budget worksession with the representatives of the Greenbelt Volunteer Fire Department on May 1. First, how much should the city spend in support of a service that is the assigned responsibility of the county? And second, how much should the city do to protect its investment in a city building that is in need of repairs and renovation, when it is leased to the Fire Department which is responsible for its maintenance?

For more than five years, the city has been setting aside the yield of a one cent tax levy in its Replacement Fund to be used to help supplement other monies for the purchase of fire equipment. City Manager Michael McLaughlin has included such a set aside in this year's budget, \$52,800. This set aside began after the city modified the firehouse lease to prohibit the building's use for casino gambling.

Keeping its equipment in top condition and up-to-date is the first priority of the Greenbelt Fire

Department, according to its president, Jay Remenick. Therefore, none of the \$150,000 that will be in Replacement Fund Reserves should be used for other Fire Department purposes, nor should on-hand funds for equipment replacement of the department be used. Remenick told the council that Engine 351, a 1989 American Eagle truck and apparatus, will be ten years old in 1999 and should be replaced before 2002. That is anticipated to cost \$350 to \$400 thousand.

The department has a further problem in that the county has not honored its commitment in a three-way deal for the financed purchase of Engine 352, the debt on which was to be repaid over 5 years with funds received from the state, the county and departmental funds. The county commitment was made by then County Executive Parris Glendening in his last year in office, but County Executive Wayne Curry, faced with major budget shortfalls, has not come up with funds to meet the pay-
See FIRE DEPARTMENT, page 7

Asplundh worker, in the white bucket, methodically removes a large branch of an old oak tree that broke in Tuesday's high wind, breaking the power line on Ridge Road.

-photo by Judy Nelson

Let the Council Know

Council is in the unhappy position of either cutting back on city refuse service or raising rates. Since these city services are provided to only about a third of the residents (contractors doing the rest), the city must recover these costs through refuse fees rather than through use of general revenues or property taxes.

Another fact of life is that during the best of times recycling revenues do not pay for the cost of collection. Right now, it is the closer to the worst of times. The city receives only \$4,000 for the sale of recyclables, there being a glut on the market. Experience has shown that many Greenbelt citizens have strong feelings on refuse collection. If you are one of this group, you should let the city councilmembers know your thoughts before the budget is decided upon at a May 19 worksession. A public hearing on these changes, plus the FY 98 budget is scheduled for the May 12 council meeting at 8 p.m.

At present, it appears that the majority of council is inclined to reduce service by having the city crews pick up refuse on only one day a week. If you don't think the once-a-week service is a good idea, you should let council know now, not after the change is made. Equally important, if you favor this change, council needs to know that as well.

GHI Notes

The following GHI meetings have been scheduled:

Thursday, May 8, 7:30 p.m., Board of Directors, Board Room.

Saturday, May 10, 2 p.m., Social for Members to Meet the Candidates, with refreshments, Board Room.

Tuesday, May 13, 7:30 p.m., Marketing Committee, GHI Lunch Room. 7:30 p.m., Subcommittee on Gypsy Moths, GHI Library. 7:30 p.m., Joint A&E/Historic District Committees, Board Room.

Wednesday, May 14, 7:30 p.m., Woodlands Committee, Board Room.

Thursday, May 15, 7:30 p.m. Annual Membership Meeting, Community Center Auditorium.

Friday, May 16, 7 a.m. - 8 p.m., All Day Voting for Board and Audit Committee — Community Center Seniors Room.

Heart Workshops At Doctors Hospital

Doctors Community Hospital will be hosting a Community Wellness Program titled "Healthy Heart" on Wednesdays during the month of May. This series of four classes will begin on May 7, with "Eating for a Healthy Heart," followed by "How to Lower Your Risk of Heart Attack" on May 14, "Chest Pain - Your Heart's Signal for Help" on May 21 and "Adult Cardiopulmonary Resuscitation (CPR)" on May 28. All classes will be held from 7 - 8:15 p.m. at Doctors Community Hospital, 8118 Good Luck Road, Lanham, in the Outpatient Services Building directly behind the main building, on the 5th floor. There is a fee for the four week series, which is open to all interested community members. Pre-registration is necessary, and can be done by calling Doctors Community Hospital's Health Connection at 301-552-0044.

Civil War Talk & Book Signing
 Sunday, May 18
 1 - 3 pm
 by
 Gordon Rhea, author, *The Battles for Spotsylvania Court House and the Road to Yellow Tavern*,
 at
 Clip's History Bookshop
 103 Loudoun St. S.W.
 Leesburg, VA 20175
 (703) 777-1815
 10% off anything in store
 with this ad on 5/18/97

Alice-Marie Gravely Photography Show

Artist Alice-Marie Gravely, a former Greenbelt resident, will exhibit her recent photographs at the Conference Room gallery of the Greenbelt Municipal Building through June 17. The theme, "Sights on My Walks," captures the whimsy, beauty, and moods of various landscapes and cityscapes in the Baltimore and Washington metropolitan areas.

Gravely states, "Hand-coloring my black and white photographs allows me to take the creative process of photography one step further. It reminds me of sitting in front of the old black and white television as a child and wondering what color is that heroine's dress or is that a green or gray bottle. Now I know, because it can be any color I choose."

A graduate of the University of Maryland and Johns Hopkins University, Gravely has been juried into a variety of local shows, and exhibited at A Touch of Art Gallery in Alexandria last fall.

Open Letter

To the People of Greenbelt:

In an article by Karl Vick published in the Sunday, April 20 Washington Post, I am quoted as describing Greenbelt homes as looking like "bunkers." This is a misquote. During a telephone interview with Mr. Vick, I was asked if the town looked like a planned community. To the best of my memory, this was the answer.

"The center does, especially. But it looks like a planned community of that era. The architecture was meant to be very modern and forward looking. But today some of the buildings, (especially some of the apartment buildings), resemble institutional housing - like blocks or something."

I just want the people of Greenbelt to know that since being asked to write the play on Greenbelt's history, I have learned what a beautiful and proud place Greenbelt has been and is. And I have been honored to have had the chance to be a part of it. I'd like to thank all those who gave such warm response and support to Maryland Special Project #1 - The Greenbelt Story. It is a chapter in my life which I shall always treasure.

Daniel Ray Young

Wednesday's Film At Archives II

The National Archives II at 8601 Adelphi Road will feature the following film on Wednesday, May 14, at noon:

"Huey Long," 1985 (88 minutes), by Ken Burns. Long built his career as governor and senator of Louisiana on a populist platform of social reform while dodging accusations of graft and corruption.

For information, call 202-501-5000. All films are shown free to the public.

Farewell Reception
for Cathy Salgado
 Thurs., May 15, 1:30-2:30 p.m.
 Community Center Dining Room
Everyone is invited!

**ATTENTION
 GHI
 MEMBERS**

Annual Meeting

and

Elections

Thursday, May 15, 7:30 p.m.
Greenbelt Community Center

and

Voting May 16, 7 a.m.-8 p.m.
at Greenbelt Community Center

Timing Trash

I would like to draw attention to a rather little known fact regarding trash pick up: the "backdoor" collection of refuse from GHI trash closets is very efficient. This is due to the geographical layout of the courts. The following table, published in the November 8, 1996 "Recommendations to the City Council from the Recycling Advisory Committee," illustrates this point.

Type of Home	Set-Out Place	Collection time in seconds	
		Average	Range
GHI	backdoor	24	20-28
Detached	curbside	27	20-33
Detached	backdoor	55	49-81

Thus a discussion about "backdoor" vs. "curbside" collection of garbage does not relate to GHI.

Leonie Penney

Quick Response

This is a follow-up letter regarding my letter you printed two weeks ago regarding the rock-napping behind Plateau Place. The man who took the rocks wrote to me apologizing profusely, and placed each of the rocks back in their respective places on the trail. It turns out that he really does like these rocks, which I mistakenly thought were igneous rocks. They are actually sedimentary rocks known as ironstone. I am humbled by this man's conscience and his swift actions to rectify the rock-napping. We all make mistakes, but how many of us compensate

for them in a timely manner, if at all? I for one would appreciate an opportunity to consult with this man about woodlands issues. I know you read the News Review, please contact me again.

Rochelle D. Spiker

Thanks

Thank you very much for publishing my letter in your newspaper. And I want to thank your citizens for sending me very nice things to help me in my report.

Sincerely,
 Whitney L. Rader

Greenbelt Municipal Access TV
Channel B-10 Schedule

Monday, May 12th at 8:00 p.m.
 City Council Meeting including: Public Hearing on Refuse Collection Proposal and Public Hearing on the FY 1998 Budget.

Tuesday, May 13, 1997
6:00 p.m. "The Audrey Scott Show"
 Audrey visits the Show Place Arena

6:30 p.m. "Greenbelt Police Color Guard at the Baysox Opening"

6:45 p.m. "Greenbelt Little League Opening Day Parade"

7:00 p.m. "GHI Candidates Night" (will also show on Wednesday at 4:00 p.m.)

8:30 p.m. Replay of City Council Meeting of 5/12

Thursday, May 15, 1997
6:00 p.m. "The Audrey Scott Show"

6:30 p.m. "Greenbelt Police Color Guard at the Baysox Opening"

6:45 p.m. "Greenbelt Little League Opening Day Parade"

7:00 p.m. Replay of City Council Meeting of 5/12

Greenbelt
News Review
 AN INDEPENDENT NEWSPAPER

15 Crescent Road, Suite 100, Greenbelt, Maryland 20770-1887
 (301) 474-4131

Alfred M. Skolnik, President, 1959-1977
 Elaine Skolnik, President, 1977-1985
 President Emeritus, 1985-

Editor, Mary Lou Williamson, (301) 441-2662
 Asst. Editor: Barbara Likowski, (301) 474-8483
 News Editor: Elaine Skolnik, (301) 982-9758

STAFF

Hopi Auerbach, Lekh Batra, Suzanne Batra, Virginia Beauchamp, Laura Beckert, Judi Bordeaux, Jan Brenner, Sharon Clauser, Randy Cranwelge, Joe Crossed, Pat Davis, Thelma deMola, Lorraine Doan, Dee Downs, Sarah Ellis, Eileen Farnham, Tim Farris, Steve Fletcher, Cindy Friend, Kathleen Gallagher, James Giese, Lisa Goldman, Judy Goldstein, Sandy Harpe, Patty Heil, J. Henson, Lucille Howell, Marielena Jack, Jane Jaworski, Elizabeth Jay, Dennis Jelalian, Carolyn Karch, Martha Kaufman, Julie Kender, Sandra Lange, Betsy Likowski, Doug Love, Leta Mach, Ned MacFadden, Jackie Maragne, Pat McCoy, Bernina McGee, Anne Meglis, Emma Mendoza, Priscilla Mizani, Mary Moien, David Morse, Linda Paul, Eileen Peterson, Heather Peterson-Van Orsow, Adrienne Piater, Carolyn Price, Nick Mydra, Sharon Natoll, Judy Nelson, Diane Oberg, Christina O'Boyle, Millie O'Dea, Carol Ready, Linda Savaryn, Steve Shevitz, Sandra Surber Smith, Patty Snell, Karen Sparkes, Janice Parke, Justin Steele, Dorothy Sucher, Alberta Tompkins, Joanne Tucker, Wendy Turnbull, Otilie Van Allen, Bill Whelan, Dorothy White, Jane Wisler, Rita Wooddell, Karen Yoho, Katy Young, Mike Young, Virginia Zanner, Keith Zevallos, and Prospero Zevallos.

BUSINESS MANAGER: Mary Halford; Core of Greenbelt Circulation; David Stein, (301) 441-1000; Springhill Lake Circulation; Karim Fadli, (301) 441-9120.

BOARD OF DIRECTORS

Diane Oberg, president; James Giese, 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.

Golden Age Club

by Dolores Capotosto
The Wednesday, May 14, Golden Age Club meeting will be held at 11 a.m. in the Multipurpose Room of the Greenbelt Community Center. The program will feature a speaker from the Seeing Eye Association.

Members should continue to bring in donations for the Flea Market/Yard Sale to be held in the Roosevelt Center on Saturday, June 7, during Greenbelt Day weekend. The rain date is Saturday, June 14. No books, shoes or other clothing will be accepted. Contact Bill Souser if you can help at this event.

The Membership Committee has been doing a great job; there are now 234 members, thanks to Ellie Rimar and Arlene Souser. Ellie's husband, "Uncle Joe" Rimar writes the clever poems which Ellie reads at the monthly birthday parties and which everyone enjoys so much.

Be sure to sign up for the May 29 trip to Winchester, VA and Belgrove Plantation. See the Travel Committee members at the meetings.

The May 28 meeting will feature as speaker Suzanne Plogman, a Greenbelt resident and a member of the Prince George's County Board of Education.

Now that the weather is "bearable," come out and join in the Golden Age activities.

Gypsy Moth Meeting

Alternative gypsy moth control strategies will be discussed on Tuesday, May 13, at 7:30 p.m. in the library at Greenbelt Homes, Inc., on Hamilton Place. The recent controversy about the Dimilin spray program, which was avoided this year, has led some residents to form a group to study the matter, so that they will be prepared the next time the issue comes up. All Greenbelters are welcome to attend. For more information, call Mark Miller at 301-441-3298.

ERHS Grads Plan Sober Celebration

The Eleanor Roosevelt High School of 1997 will have an alcohol-free celebration on June 4. Area businesses and residents wishing to contribute food, gifts or money for these seniors can contact Stephanie Hirt on 301-776-5738 or Ruby Henley on 301-498-1041. Thanks for helping to make this a memorable night for the seniors.

Community Events

Writers Group Holds Open Reading

The Greenbelt Writers Group (GWG) will host its next monthly open reading on Friday, May 16, in the Multipurpose Room of the Community Center. Sign-up will start at 7:15 p.m., and the reading will start 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, and readers of prose will be limited to ten minutes.

The reading will be followed by refreshments and conversation, after which the group will hold a discussion on the state of GWG and possible future discussion topics. For more information, call Robert at 301-474-2809.

Photo Club

The Greenbelt Photo Club will meet on Tuesday, May 13 at 7:30 p.m. in the Community Center. Participants are invited to bring their prints (minimum size 5x7), for critique and feedback. Guest speaker Timothy Edberg, of "Leaning Toward Light Photography," will discuss "Using Photo Filters." Edberg is a member of the North American Nature Photographers Association and has exhibited his work at galleries in California, Iowa, and Maryland.

The Greenbelt Photo Club meets the second Tuesday of each month in the Community Center. All skill levels are welcome. For more information call 301-474-6425.

Free Movie

This month's movie at the Community Center will be shown on Thursday, May 15 at 1 p.m. in the Senior Classroom. The film, "Ship of Fools," with Simone Signoret, Vivien Leigh, George Segal and Lee Marvin, is based on Katherine Anne Porter's best-selling novel. (Porter was a Greenbelt neighbor at Westchester Park in her last years). The film is about a voyage from Vera Cruz to Bremerhaven in pre-WWII days and the eccentricities of its passengers.

Films scheduled during the summer months (June, July, August) will be shown on Mondays instead of Thursdays.

NARFE Meeting

The National Association of Retired Federal Employees (NARFE) will hold its monthly meeting Wednesday, May 14, at noon, at the Greenbelt Library. The speaker will be from Blue Cross and Blue Shield and will speak on Health Exercises.

All members and guests are invited to attend.

At the Library

PJ. Storytime for ages 4-6 will meet on Wednesday, May 14, at 7 p.m.

On Thursday, May 15, Drop-In Storytime for ages 3-5 will meet at 10:15 a.m.

Little League Standings as of 5-6-97

American League	W-L	National League	W-L
Tigers	2*-0	Indians	2-1
Giants	2-0	Lions	1-2
Athletics	1-1	Cards	1-2
Orioles	0-2	Cubs	1-2

Schedule

Mon., May 12, 6 p.m.—Lions vs Tigers
Tues., May 13, 6 p.m.—Cubs vs O's
Wed., May 14, 6 p.m.—Indians vs A's
Thurs., May 15, 6 p.m.—Cards vs Giants
Fri., May 16, 6 p.m.—Tigers vs Cubs
*Fri., May 16, 7 p.m.—O's vs Lions
Sat., May 17, 10 a.m.—Cards vs A's
Sat., May 17, 1 p.m.—Giants vs Indians
*Braden #2

Fun at Goddard

A space-themed video suitable for all ages will be shown on Sunday, May 11 at 1 p.m. at the Visitor Center. For information call 301-286-8981.

Democratic Club

The Eleanor and Franklin Roosevelt Democratic Club and the Bowie Democratic Club will meet jointly on Friday, May 16, at 8 p.m., in the Terrace Room of the Greenbriar community Building, Hanover Parkway and Greenbelt Road. State Senator Leo Green and Delegates Joan Pitkin and Jim Hubbard will present a legislative wrap-up of the just-completed Maryland General Assembly session.

A dessert social hour will follow. For information or to inquire about a ride, call 301-474-6668.

Explore Diet/Exercise For Weight Control

On Friday, May 16, Professor Richard A. Ahrens of the University of Maryland will be presenting at Explorations Unlimited. Professor Ahrens earned his Bachelor of Science degree from the University of Wisconsin in Madison and his Ph.D degree in nutrition from the University of California - Davis. He has taught in his field for the past 31 years and has been a professor at the university since 1975.

He will be discussing the relationship of diet and exercise in weight control.

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. Everyone is welcome to attend and questions are always encouraged. Please call 301-397-2208 for more information.

Greenbelt Greens To Meet Monday

The Greenbelt Greens will meet on Monday, May 12, at 7:30 p.m., in the Police Station at the corner of Ridge and Crescent Roads.

There will be a discussion of the Intercounty Connector, the new Green Community Garden, ballot access and the forthcoming Green meeting in Minneapolis.

Refreshments will be served. For further information, call 301-474-1998.

Stroll a Park Trail

Join a Park Ranger at Greenbelt Park for a leisurely stroll along a park trail in search of spring wildflowers. Meet at the Dogwood Trail at 6 p.m. on Friday, May 9 or 23.

Join a Bike Tour

On either Sunday, May 11 or May 25, join a Park Ranger for a leisurely seven mile bike ride throughout Greenbelt Park. Participants will be staying on park roads and must wear helmets. Meet at the ranger station at 2 p.m.

Belt Woods Topic Of Woodlands Mtg.

On Wednesday, May 14, Pam Cooper, manager of Land Trust, will be the featured speaker of the Woodlands Committee. Cooper was instrumental in saving the Belt Woods from developers. She will discuss the Belt Woods project and the importance of preserving green space. The meeting is at 7:30 p.m. in the GHI Board Room. The public is encouraged to attend.

Gray Panthers

The next meeting of the Greenbelt Gray Panthers will be held on Saturday, May 17, at 1:30 p.m., at the Greenbelt Police Station. The speaker will be Abe Bloom from Montgomery County, a member of the National Board.

Bloom will provide information about the status of the Gray Panthers Project Fund and the Networks. This will be an opportunity for anyone interested to learn about this age, race and gender neutral organization.

For information or for a ride, call 301-474-6890 or 301-474-6668.

New Deal Cafe

Open Fri-Sat 6-11 pm
Music 8:30 pm No cover

FRIDAY, 9nd: Danny Brown

SATURDAY, 10th: The Resonators

Donations for Musicians Encouraged!
New Deal T-Shirt Special \$7.00 patrons \$5.00 volunteers

Greenbelt Community Center
(301) 474-5642

Greenbelt Arts Center presents

Come Blow Your Horn

directed by: Ed Starr

Fri and Sat Tickets: \$8
May 2nd-24th Seniors & Students \$6
at 8:00 pm
Sundays May 11th and 18th at 2:00 pm

Come see Mrs. Baker, her husband (the king of waxed fruit) and their two sons grow up, a little, while they clash over familiar issues in this funny/serious coming of age play.

Flea Market

The Greenbelt Arts Center is holding a flea market on May 17th 10:00 am to 3 pm, to benefit the arts in your community. If you have anything you would like to donate to us, drop it off at the Arts Center Monday-Thursday May 12th - May 15th from 7:00pm to 9:00pm. Please put a tag on the items with the price, to speed up the process. Call Suzanne Zappasodi for information (301) 441-9020

Auditions

It's A Scream by: David DeBoy
Looking for 2 males 20 - 30 and 1 male 40+
1 female 20 - 30 and 1 female 40+
Auditions will be a cold reading from the script. Head shots are desired, but not necessary. Monday and Wednesday May 12th and 14th at 7:30 pm at the Arts Center.

The Greenbelt Arts Center

123 Centerway Greenbelt (next to the Post Office)
For more information call (301) 441-8770

ST. HUGH'S YARD SALE

SAT., MAY 17 9-1PM

145 Crescent Rd.

CHILDREN'S GAMES
BAKED GOODS

50/50 RAFFLE

DON'T MISS IT!!

Eleanor and Franklin Roosevelt Democratic Club

Meets
Friday, May 16, 8:00 p.m.
Terrace Rm, Greenbriar Comm. Bldg.

Public Invited to Hear the
Md. Assembly Legislative Wrap-Up
from
State Senator Leo Green
and
Delegates Joan Pitkin
and
Jim Hubbard

Join Bowie Democrats in a Dessert Social
Rides/Information call 301-474-6668

Exec. Comm. meets 6-1, 7:30, 6 N Ridge Rd.

OBITUARIES

Ruth D. Taylor

Greenbelt Pioneer Ruth D. Taylor, 90, died of heart failure in Doctors Community Hospital in the early hours of Tuesday, May 6. She had been transported to the hospital from the Greenbelt Nursing Center, where she had been living.

Born in Estherville, Iowa, Mrs. Taylor and her late husband Theodore R. Taylor moved to Greenbelt in February, 1938. She became active in many Greenbelt activities and was an original member of Twin Pines Savings and Loan, the Greenbelt Credit Union, the Greenbelt Garden Club, the Greenbelt Woman's Club, the Greenbelt Mutual Homeowners Association (the predecessor of Greenbelt Homes, Inc.) and Greenbelt Community Church.

One of the groups Mrs. Taylor took part in was the Better Buyers, a woman's discussion group, which also held testing parties where contents of cans with different labels were tasted and judged. Among other things they also studied different grades of meat and milk. Her son James Taylor, believes her activity in this group brought her the recognition that made it possible for her to be elected to the second Greenbelt City Council in 1938. She was the first woman elected to any governing body in the entire history of Prince George's County.

Her son James remembered that she sometimes battled with the first city manager, Roy Braden. One of these battles was about the rule that women could only hang out laundry during hours that people were at work. She believed that women who worked needed to be able to hang out laundry on weekends when they were home. The rule was abolished by the general manager. Her son believed his mother was not a women's rights believer but rather believed in equal rights for everyone. Mrs. Taylor was secretary to the town manager and two managers of Greenbelt Consumer's Service.

Mrs. Taylor lived in several homes in Greenbelt; she also lived in Mary's House in Rockville and briefly in Green Ridge House. Because she be-

Greenbelt Arts Center Runs Flea Market of Champions

by Suzanne Zappasodi

The Greenbelt Arts Center is holding a Spring Championship Flea Market on Saturday, May 17, from 10 a.m. to 3 p.m. The "champions," in this instance, are the cast and crew of a play from GAC's One-Act Festival last fall. Funds raised will help offset expenses incurred in taking the triple award-winning production to a regional competition.

The Arts Center's production, A Way With Words by Frank D. Gilroy, traveled to Olean, New York, the weekend of April 11 to represent Maryland at the Eastern States Theater Association regional

competition. Earlier in January at the Maryland Community Theater Festival held at Publick Playhouse, directors Laura Adams and Scott Bloom garnered Best Production award. Best Lighting and Best Sound awards went to designs by Scott Bloom, who also acted in the show with Susan Bodicker and Dan Young. Producer Gene Duarte, Stage Manager Jim Adams, and Technician Jessie Kszanznak helped pull it all together.

The champs returned with a Certificate of Participation and empty pockets from picking up their own travel expenses. They deserve a great round of applause for volunteerism above and beyond the "cost" of duty. Meanwhile, GAC gladly paid their competition registration fees — a hefty sum, indeed.

The purveyors of pre-owned pulchritude would like to relieve your spring cleaning efforts of any or all of the following: housewares, kitchen gadgets, bric-a-brac, collectibles, sports equipment, holiday decorations, costumes, small electricals/electronics in working condition, children's clothing size 6 or under, and small furniture pieces.

Donated articles may be dropped off at the Arts Center lobby, next to the Post Office May 12 - 15 from 7 to 9 p.m. Please price items with tape or tag.

For more information, call 301-441-8770 or 301-441-9020.

came physically incapacitated after 1960, she was unable to remain active in the community.

She is survived by her son James of Greenbelt; daughter Judith Taylor Weed, Rockville; sister Vera Ambahl, Harlingen, Texas; brother Donald Richardson, California; six grandchildren and four great-grandchildren. Her husband, Theodore, preceded her in death in 1985.

Funeral services and interment will be private. A family memorial service will be held in Greenbelt Community Church.

The family suggests that memorial contributions be made to the National Graves Disease Foundation, Brevard, North Carolina; Mary's House in Rockville or a charity of one's choice.

Museum is Seeking Flea Market Items

The Friends of the Greenbelt Museum (FOGM) is now seeking donations for their spring Flea Market, to be held later this month. Items such as toys, jewelry, crafts, dishes, and kitchenware may be dropped off at any time at 2-G Gardenway. No books or clothing are desired. Donations are tax deductible. To arrange for pick-ups, contact Lee Shields at 301-474-5321. The flea market will be on Saturday, May 31, from 9 a.m. to 2 p.m.

FOGM is selling replicas of the "Mother and Child" statue by Lenore Thomas Strauss. Anyone interested may contact the FOGM office at 301-507-6582.

Recovery at Baptist Church on Saturdays

"Steps of Grace" is a confidential, open, and non-denominational meeting of Christ-centered recovery speakers that is held every Saturday evening from 6 to 7 p.m. at Greenbelt Baptist Church.

Celebrating Mother's Day, May 10, members of Steps of Grace will be speaking on "Mothers and Recovery." A refreshment and social hour follows the meeting. Those interested in learning more about this life application topic should feel free to attend.

For more information about these recovery programs, call the "Steps of Grace" comment line at 301-523-2581.

Paint Branch Unitarian Universalist Church

3215 Powder Mill Road, Beltsville/Adelphi (301-937-3666)
Welcomes you to our open, nurturing community

May 11, 9:30 & 11:15 a.m.

"Glorious Sounds for a Glorious Space" Mother's Day annual music program.

Religious education at 9:30 services; child care available

Catholic Community of Greenbelt MASS

Municipal Building 10 A.M.

Greenbelt Community Church

UNITED CHURCH OF CHRIST

Hillside & Crescent Roads

Phone: 301-474-6171 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

Interim Pastor

Rev. Jack Wineman

301-474-7573

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

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

UNITED METHODIST CHURCH

MOWATT MEMORIAL

40 Ridge Road • Greenbelt • 301-474-9410

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.

Baha'i Faith

"Knowledge is praiseworthy when it is coupled with ethical conduct and a virtuous character; otherwise it is a deadly poison, a frightful danger."
-Baha'i Sacred Writings

Greenbelt Baha'i Community

P.O. Box 245

Greenbelt, MD 20770

301-345-2918 301-220-3160

Actively Seeking and Including All People

St. George's Episcopal Church

Sundays

9 am Folk Service

10 am Sunday School

11 am Sung Service

Lanham-Severn & Glenn Dale Rds.

Just South of MD 193, Glenn Dale

301-262-3285

Jesus is the answer to increased

hurt, pain, abuse, alcoholism & illness

Potpourri (Thursdays) 7:00 PM

For more information call 301.523.2581

Mothers and Recovery 6:00 PM

Saturday May 10

@ Greenbelt Baptist Church

Steps of Grace

Located at the corner of Crescent and Greenhill Roads

Experience loving relationships

Reverend Drew Shofner -- Pastor

Early Morning Worship (Sunday) 8:35 AM

Bible Study for all ages (Sunday) 9:45 AM

Worship Service (Sunday) 11:00 AM

Prayer Service (Wednesday) 7:00 PM

7:00 PM

For transportation or more information call 474-4212

Located at the corner of Crescent and Greenhill Roads

Greenbelt Baptist Church

HOLY CROSS LUTHERAN CHURCH

Friendly people worshipping God and serving their community.

"Blue Jeans Welcomed!"

"Dress Down!"

• Sunday Worship Services: 8:30 and 11:15 a.m.

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

• Young Adult Study & Fellowship Class 1st and 3rd

Sunday of the month

• Free Breakfast 3rd Sunday of the month!

6905 Greenbelt Road, Greenbelt, MD 20770

Visit us on the Web

<http://member.aol.com/hcrosslclms/hclchome.htm>

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

No Public Health Hazards Found in BARC Cleanup

by Elaine Skolnik

Work is under way to clean up debris on portions of a 70-acre wooded area off Odell Road in the Beltsville Agricultural Research Center (BARC). Materials being removed from the surface of the tract include wood and metal scrap, decaying chicken coops, metal parts, and drums and concrete and asphalt rubble, as well as laboratory glassware. Some of the debris had been discarded on the acreage by people who cut holes in the fence to gain access.

ENTECH, contractor for removal operations, started the process in March. They expect to complete the work in June. The U.S. Department of Agriculture (USDA) is paying for the cleanup.

At this time public review is welcome. Documents and reports concerning the removal action are available in Room 017, Building 003, at 10300 Baltimore Ave. in Beltsville. Comments should be sent to Kim Kaplan, information staff, ARS, USDA, Room 448, 6303 Ivy Lane, Greenbelt, MD 20770. For additional information, call Kaplan at 301-344-2446.

Background

According to Kaplan, in November 1995 the Agency for Toxic Substance and Disease Registry (ATSDR) conducted a review of BARC and determined that potential environmental contamination posed "no imminent threat to human health." Following ATSDR's site visit, the U.S. Environmental Protection Agency (EPA) requested that surface debris be removed from parts of the Odell tract. EPA noted that the purpose of the action was "to eliminate any physical or chemical hazard potentially posed by the material found at the site," which it described as a heavily forested area with traces of "a network of access roads."

At present, materials removed will be analysed. Based on the results, USDA's subsidiary agency, the Agricultural Research Service (ARS), in consultation with EPA, will determine whether additional action is needed, Kaplan said.

In the meantime the EPA is finalizing a Federal Facilities Agreement that establishes the legal framework for dealing with cleanup activities at BARC. Included are guidelines for reports, timetables, approvals, priorities and penalties. Meetings between EPA and BARC representatives have spanned many years.

To comply with EPA regulations, ARS in 1991 conducted an inspection of its 6,600-acre BARC site to identify locations that might be environmentally contaminated. Of 44 sites of possible concern, 16 required further study. Because of this assessment, EPA, on May 31, 1994, placed BARC "as a whole" on the National Priorities List for Hazardous Wastes (NPL).

According to the Federal Register at the time, "The identification of a site for the NPL is intended primarily to guide EPA for determining which sites warrant further investigation to assess the nature and extent of public health and environmental needs." They would also recommend remedial action if it should be required.

An April 1994 BARC report noted that "The listing (on the NPL) was based on contamination identified by ARS in a four-acre site where biodegradable

material such as tree limbs and grass clippings, construction rubble and general refuse were disposed from 1940 to 1975. In 1994 this site was remediated as part of the land transfer from BARC to the Washington Metropolitan Area Transit Authority for use as the train yard at the end of the Green Line." (The site has not yet been transferred, however.)

Continuing Assessment

Today BARC is continuing its in-depth review of the facility. Comparison of past and present aerial photos, field reconnaissance of all potential areas of concern, questionnaires to all BARC employees, and interviews with former employees are among the methods being used.

A January 1997 BARC update report states that upon completion of these activities, "ARS and EPA will determine which areas of concern require more extensive examination of soil, groundwater and surface water and which areas were merely used for normal agricultural practices and present no threat to the environment."

Gypsy Moth Spraying Canceled in Greenbelt

by Betsy Likowski

Spraying to kill gypsy moth caterpillars will not be done this year in any part of Greenbelt. State workers were in Greenbelt on April 28 and 29 looking for an infestation of gypsy moths and did not find enough caterpillar activity to warrant spraying.

The original plan was to spray several hundred acres in Greenbelt and nearby communities with Dimilin in late April or early May as a preventive measure. The level of gypsy moth egg masses was very high in parts of Greenbelt Park. Since young gypsy moth caterpillars can float up to a mile on the wind, there was concern of possible infestation outside of the park. "The potential for blow-in was very high," said Linda Scott, Administrative Specialist, Forest Pest Management Division of the Maryland Department of Agriculture.

Caterpillars were found in numbers in New Carrollton and that community will be sprayed. The other three communities slated to be sprayed — Greenbelt, Berwyn Heights and College Park — will not be sprayed. Greenbelt Park

has been sprayed with GYPCHEK. The state will continue to monitor for gypsy moths for the next couple of months. The caterpillars can only blow around in the first couple of weeks in their life. This year they hatched out in mid-April.

Citizens who see gypsy moths are encouraged to call the state and report it. The point of the spray program is to reduce the gypsy moth population to a low enough level that they are no longer a threat, said Scott.

Please Vote For

Julia Eichhorst GHI Board of Directors

Committed to the cooperative and responsive to the needs of its members.

By Authority of the Candidate

REGULAR MEETING OF CITY COUNCIL

PUBLIC HEARING ON REFUSE AND RECYCLING COLLECTION CHANGES

PUBLIC HEARING ON THE PROPOSED FISCAL YEAR 1998 BUDGET
GREENBELT MUNICIPAL BUILDING
MAY 12, 1997 - 8:00 P.M.

- I. ORGANIZATION
 1. Call to Order
 2. Roll Call
 3. Meditation and Pledge of Allegiance to the Flag
 4. Consent Agenda - Approval of Staff Recommendations *(The consent agenda consists of those items which have asterisks [*] placed beside them, subject to such revisions as may be made by the Council prior to approval)*
 5. Approval of Agenda and Additions
- II. COMMUNICATIONS
 6. Presentations
 - Proclamation "Bike to Work Day"
 - Proclamation "National Police Week"
 - Proclamation "Public Works Week"
 - Public Hearing on Proposed Refuse and Recycling Collection Changes
 - Public Hearing on Proposed FY 1998 Budget
 7. Petitions and Requests *(Petitions received at the meeting will not be acted upon by the City Council at this meeting unless the standing rules are waived by the Council)*
 - * 8. Minutes of Meetings
 9. Administrative Reports
 - * 10. Committee Reports
- III. LEGISLATION
 11. A Resolution to Establish a Public Safety Advisory Committee and Repeal Resolution 498
 - 1st Reading
 12. An Ordinance to Transfer funds from the Capital Projects Fund to the Capital Improvements Fund II
 - 1st Reading
- IV. OTHER BUSINESS
 13. Response to Senior Citizen Advisory Committee Annual Forum
 14. Green Ridge House Parking
 15. Request for Recognition - Greenbelt Association for the Visual Arts (GAVA)
 16. GAVA Proposal to Conduct Arts Programming
 17. NCPD Proposed Federal Capital Improvements Program
- V. MEETINGS

NOTE: This is a preliminary agenda, subject to change. Regular Council meetings are open to the public and all interested citizens are invited to attend. For information, please call 301-474-3870. If special accommodations are required to make this meeting accessible to any disabled person, please call 301-474-8000 or 301-474-2046 (TDD) to request such accommodation before 10:00 a.m. on the day of the meeting.

David E. Moran
City Clerk

Greenbelt Aquatic & Fitness Center

Outdoor pool opens Saturday May 24, 1997

Memorial Day Hours
Indoor Pool 8am-8pm
Outdoor Pool 10am-8pm

Summer Outdoor Pool Hours
Monday-Friday 11am-8pm
Saturday-Sunday 10am-8pm

Chef's Secret Restaurant

**Your Neighborhood
Fine Dining Establishment**

*Enjoy
Mothers' Day Dinner
With Us*

Special Menu

Open 12 Noon to 8 p.m.

Reservations Recommended

5810 Greenbelt Rd.
Greenbelt, Berwyn Heights
(301) 345-6101

Lunch Hours: M-F 11:30am-3:00pm
Dinner Hours: Sun-Thur: 5:00pm-9:00pm, Fri/Sat 5:00pm-10:00pm

Biographies of Greenbelt Homes Board and Audit Committee Candidates

Candidates

The following members of GHI have consented to run for election to the Board of Directors, Audit Committee, and the Nominations and Elections Committee. The elections will be held at the recess of the GHI Annual Meeting on Thursday, May 15, and Friday, May 16, from 7 a.m. to 8 p.m., at the Community Center.

Board of Directors

(vote for five)

Betty Dietch

3-H Crescent Road

Betty Dietch is a long-time member of GHI. She retired from the National Security Agency after a varied career, including State Department and overseas assignments. Dietch has been actively involved in GHI Activities for many years. She has served as Board Secretary and as chairperson of the Member and Community Relations Committee and is currently active on the Architecture and Environment Committee and the Marketing Committee. Dietch is a docent at the Greenbelt Museum and is a member of the Golden Age Club. She is also active in the GIVES program and is chairperson of the Senior Advisory Committee.

Betty Dietch intends to continue to provide a mature, experienced and caring outlook for the needs of our members and for the continuing success of Greenbelt Homes.

Julia E. Eichhorst

3-P Research Road

Julia Eichhorst has lived in GHI since 1992. She served on the Nominations and Elections Committee and is currently a member of the Architecture and Environment, Labor Day and Newsletter committees, the Greenbelt Home and Garden Club, and the Greenbelt Museum.

Eichhorst is employed as a paralegal specialist in the Freedom of Information Section of a component of the Department of Justice. Her responsibilities include research and analysis of FOIA requests and negotiating with the requestors. Eichhorst attended Eastern Illinois University and is currently completing an Independent Study course to earn her Bachelor's degree in Political Science.

Julia Eichhorst says, "My choice in becoming a GHI member is one of my best. I love this community; it is my home." With that in mind, she is committed to making it the best place to live. This includes a common sense approach to management with respect for members' needs—today and tomorrow.

Steven R. Harper

31-A Ridge Road

Steve Harper has lived in GHI since 1991. For the past 3 years, he has chaired the Greenbelt Bicycle Coalition, working to make Greenbelt safer for pedestrians, bicyclists and motorists. Harper has also worked with GHI's Architecture and Environment (A&E) Committee on problems relating to yard lines.

Harper says that, if elected, he would like to ensure the GHI handbook is clearly written and its provisions fairly enforced. Many sections are difficult to interpret, causing confusion and ill-will. Harper believes members must be able to understand the handbook and to know its provisions are applied even-handedly.

Harper strongly supports the yard inspection program. The program preserves the integrity of our homes and fosters neighborly relations by identifying and correcting problems without neighbors having to file complaints.

Harper is also committed to tight budgets and healthy reserves. GHI also needs to explore a less costly heating system for our homes.

Keith Jahoda

45-C Ridge Road

Keith Jahoda has been a member of GHI for 9 years, a member of the Ad Hoc Woodlands Committee, a charter member of the standing Woodlands Committee, and a GHI director for two terms. He originally moved to GHI for its proximity to the Goddard Space Flight Center (GSFC) where he works as an astrophysicist. Jahoda's priorities within GHI have been woodlands preservation, careful planning and financing of our replacement reserves programs, and the many issues surrounding resales of GHI units. He enjoys commuting on foot through GHI and city woodlands to work at GSFC, trying to learn bird songs along the way. Jahoda started one of GHI's newest fresh water aquariums with four Tiger Barbs on April 19. Having served two terms on the Board, he hopes to combine the enthusiasm of a fresh perspective with the insight of an experienced Board member.

Susan J. Ready

30-C Ridge Road

Sue Ready graduated from the UNC at Greensboro with a degree in Education. For 20 years, Ready was an employee of the Goddard Child Development Center (GCDC), a preschool and kindergarten located on the Goddard Space Flight Center. In her capacity as executive director of GCDC, a cooperative school governed by a parent board, Ready served for 4 years on the Board of Directors. Ready earned a second bachelor's in Business and Management (accounting emphasis) from the UM University

College.

Feeling that the combination of quality of life and affordable housing cannot be matched outside of Greenbelt and GHI, Ready has lived in GHI for 27 years. She found it a wonderful community in which to raise her two children. Ready would like to contribute her time, energy and expertise to assuring the continuity of our housing cooperative and its ability to meet the needs of its members.

Audit Committee

(vote for three)

L. Patricia Adelaide

1-F Southway

Patricia Adelaide has been a member of GHI for over 10 years. She is retired from the Montgomery County Health Department where she worked for the Division of School Health Services. Her educational background consists of: B.S. Catholic University of America, 1966; M.S. Catholic University of America, 1981.

Adelaide is active in the following committees and organizations: Architecture and Environment Committee (1996-1997); Co-chair, House and Garden Tour (1996); Labor Day Committee (1996-1997); President, Greenbelt Home and Garden Club; Chair, House and Garden Tour (1997).

Adelaide believes the Audit Committee should actively act as Ombudsman for GHI members.

Deborah Cooley

1-F Plateau Place

Deborah Cooley is a current member of the Audit Committee and is running for a second term. Cooley has lived in Greenbelt for all of her life. Cooley has a B.S. in Management from Wheeling Jesuit College and an M.B.A. in Accounting with honors from Southeastern University. After graduation, she accepted a job with the U.S. Senate Disbursing Office as an Audit Counselor. She has worked on Capitol Hill for the past 10 years. Cooley's outside activities include Treasurer of the Greenbelt Labor Day Festival Committee and President of the University of Maryland Women's Basketball Booster Club. She has lived in her own GHI home for the past 4 years. She chose GHI because she wanted to live in a place with a real sense of community.

Cooley says that, "My accounting education, my professional background in Auditing, my positions of leadership and my experience this past year on the Audit Committee give me the knowledge and experience to represent the membership fully and completely."

Andrew Levin

5-D Eastway

Andy Levin and his wife, Carol, moved to GHI 7 years

ago, drawn by the affordable housing, open space, and recreational and other attractions of Old Greenbelt. Levin believes GHI is more than just a place to live; it is also a community where residents take an active role in community affairs. Levin has been involved in Citizens for Greenbelt (past president and secretary), Recycling Advisory Board, GHI Finance Committee, GHI Nominations and Election Committee (past chair) and New Deal Cafe (current president). While Levin thinks GHI needs to look to the future, he is concerned with the board's decisions to continue to raise co-op fees on an ad-hoc basis to forward-fund the replacement reserves. Raising co-op fees is a hardship to members and discourages home sales. He feels that the current board has not adequately considered alternatives nor have they made the case to the members for their current policy.

Kathleen (Kathy) Weber

1-E Northway

Kathy Weber has been a member of GHI since 1982. Currently, she is a member of the Audit Committee and is seeking re-election. Weber feels that the Audit Committee is responsible to the membership and to no one else, for watching over all GHI activities. As a past member of the Board of Directors, Weber points out that she participated in hiring the present General Manager of GHI and helped the Board to lay foundations for many improvements in services while keeping firm control of the budget. Weber has a B.S. degree in mathematics from the University of New Mexico. She has participated in many volunteer activities, including the Board of Directors and other GHI committees. Weber is currently a member of the Finance and Marketing committees. Weber promises to keep a watchful eye on the board, staff, and activities concerning GHI. She believes that GHI must always be financially strong while preserving the cooperative spirit.

Candidates for GHI Board of Directors - May 5, 1997

Nominations & Elections Committee

(vote for five)

Sheila Alpers

30-D Ridge Road

Sheila Alpers has been a member of GHI since moving to Greenbelt in 1986, and is a member of the Nominations & Elections and the Newsletter committees. She works as a computer programmer/analyst for the Federal Government and commutes to Washington, D.C., daily. She was attracted to "Old Greenbelt" the first time she saw it because of its big old trees, the

Greenbelt Lake walking path, and the intimate size of the community.

Alpers believes that the greater the number of GHI members who get involved by running for elected office, serving on one of the many committees, attending board meetings or contributing to the GHI Newsletter, the better it is for the co-op. She sees her role on the Nominations & Elections Committee as one of helping publicize the elections, seeking out and encouraging potential candidates, and making sure the elections are run fairly.

Walter Charles Braun

4-D Laurel Hill Road

Charles Braun has been a GHI resident for nearly 12 years. During that time he has served on the GHI Newsletter Committee, the Finance Committee, and is currently a member of the Nominations & Elections Committee. Other memberships include the Greenbelt Arts Advisory Board, Board of Directors for the Greenbelt Foundation for the Arts, and Treasurer for the Greenbelt Writers' Group. If elected, he will continue to push for early publicity of the annual meeting and elections and to encourage an adequate number of interested members to run for each position, thereby guaranteeing a full slate of candidates

Robert Snyder

12-A Hillside Road

Robert Snyder has been a GHI resident for 8 years. He has previously served on the Greenbelt Arts Advisory Committee, Friends of Greenbelt National Park, Patuxent Art League, and the GHI Nominations & Elections Committee. Greenbelt and GHI attracted him because of the adjacent green spaces and active member participation in civic, community and environmental concerns. Snyder works as an art teacher in the Prince George's County Public School System.

Judy Goldstein

56-C Crescent

Goldstein has lived in GHI since Labor Day weekend, 1953. She has raised her family, conducted a photographic business, and has been active here in many organizations, including the library, the Cultural Arts Center, and the News Review. Goldstein is a current member of the Nominations and Election Committee and says that she would like to devote another term to the important tasks of finding interested candidates to run for the GHI Board of Directors and other committees and assuring proper election procedures.

The Biographies printed below were prepared by the candidates.

The space is paid for by Greenbelt Homes.

FIRE DEPARTMENT

(Continued from page 1)

ments. Fire Chief Gene Davis speculated that part of the problem is that the money "just isn't there." In Greenbelt's case, the fire department has been paying the county's share of the debt. Remenick said that another department with the same deal has had to default on its loan payment.

Fire House

Last year, the department brought to the council's attention the condition of the firehouse. A long list of needed maintenance and improvement items was given to the council. William Stratton, a local architect, provided the city with a cost estimate for the work to be done—\$250,000. Since then, the city and county cooperated in repaving the parking lot and driveway, reducing the cost of remaining work to be done by \$50,000. The department has accomplished a few of the other smaller items as well.

Remenick feels that some of the estimates may be high, others low. Overall, he thinks that to do all the remaining work will cost \$150,000 to \$175,000, give or take \$25,000. The top three priority items are renovation of the bunkrooms (\$40-\$50,000, according to Remenick), the control room with equipment modernization and air conditioning added (about \$20,000) and repainting (about \$9,000).

The only assistance the county has agreed to provide is the furnishing of paint and other construction materials. It expects the volunteer members to do the painting. Similarly, the county expects the volunteers to do the bunkroom renovations, but will furnish construction materials.

Bunkrooms

Remenick called the architect's estimates for the bunkhouse low. He wants to replace the beds and redesign the rooms to be attractive to Fire Training Students at the University of Maryland, who would serve as volunteers while living at the firehouse. To this end, an important need is a direct tie-in to the University computer system. Also, better female quarters are needed. Boardmember Ed Hughes of the department told council that while volunteers had done the work in the past, this time there was a need for skilled people to do the job.

McLaughlin told the council that Governor Parris Glendening intends to budget \$2.7 million over the next five years for fire departments, of which Greenbelt would get \$85,000. In addition, Curry has pledged \$16,000 over the next two years. These revenues were pledged to make up for the loss of income from casino gambling, which will no longer be permitted after this month. This would bring to Greenbelt \$117,000 for use either to buy equipment or renovate buildings. However, Remenick noted that the Governor's commitment extended beyond his present term of office and that the legislature had to approve each year's allocation as part of the annual budget.

What to Do?

What to do about the problem? Council decided it should take the initiative, and bring the matter to the attention of County Councilmember Audrey Scott, with the hope that she could find some more money for the department.

Mayor Antoinette Bram asked

if the Replacement Fund monies should be used to finance the building costs. Councilmember Thomas White felt that this wasn't a good idea—once you use city funds to pay for something for which others are obligated, they will back off from doing it themselves. But Councilmember Rodney Roberts pointed out that the firehouse was a city building, and that the city should see that it is properly maintained. White rebutted that the city would be assuming a responsibility it hasn't had before—the fire service is a county service.

Remenick noted a difference. "I don't know of any other fire department that has a building owned by the municipality," he said. Councilmember Ed Putens supported Roberts and urged having the renovation work done quickly. "We have people living there and I'm ashamed," he said.

Remenick opposed using the Replacement Fund monies, because he felt those funds would be needed for the replacement of Engine 352. Bram said she was hoping that the state would replace those funds. Councilmember Davis suggested that the department get a loan for the renovation work, possibly from the city. Roberts suggested using the \$150,000 budgeted for renovations at Roosevelt Center. "I'm not comfortable with spending those funds," he said.

Remenick suggested increasing the city's contribution to the yield of a two-cent tax rate, comparable to that done by the City of Laurel for its department. Davis was willing to discuss the idea, but made it clear she was not saying how she would decide on it, "one way or the other."

White noted that the manager had proposed increasing the city's

Traffic, Safety, Trash Studied at GEAC Meeting

by Dennis Jelalian

At the Greenbelt East Advisory Committee (GEAC) meeting on April 3 at Greenbriar, issues discussed included traffic problems at Hunting Ridge, city trash and recycling, and public safety.

Hunting Ridge

Hunting Ridge pedestrian and vehicular traffic have been having difficulty entering and exiting Hunting Ridge to and from Hanover Parkway safely.

It was reported that the city has now adopted three suggestions by Celia Wilson, Greenbelt's director of Planning and Community Development, to improve safety at the Hunting Ridge entrance. They are: to install bollards to prevent passing on the shoulders, to move the bus stop away from the Hunting Ridge entrance, and to install a temporary streetlight at the entrance to Hunting Ridge. The bollards have been ordered. The city is negotiating with Metro to move the bus stop, and with PEPCO

annual contribution for capital improvements to the yield of an eight-cent tax rate. He felt the fire department could compete for these funds along with other city needs. There would be no automatic payment to the department. Roberts thought that this was a good idea and was willing to add-on another cent for the next three years.

At the end of the session, Bram told the firemen, "It looks as though we will come up with some method to address your priorities." White suggested the department should be represented at the final budget worksession on May 19. "That's when the rubber hits the road," he said.

to install the streetlight.

Trash & Recycling

The proposed budget for FY 98 would reduce trash pickup and recycling collecting to once a week each, for city customers. Mayor Antoinette Bram, who attended the GEAC meeting, expressed her concerns that piled-up trash is unsightly and may attract rats. Although some associations pay as little as \$15 per year per house for private pickup, Bram said that GHI residents prefer the city to do the work, although it costs \$18 per year per house, because the city does quality work.

Greenbrook Lake

Wilson said that it will take about another week to get the necessary permits to resume construction of the lake, and then another four to six weeks to complete the work.

Hampton Inn

GEAC Chairman Sheldon Goldberg reported that Hampton Inn, a chain of hotels, wants to meet with GEAC, presumably to make a sales pitch about building on the Commerce Center II property on Hanover Parkway. Bram stated that Hampton Inn's plan does not meet the covenants, and therefore they cannot build.

Public Safety

The city council is considering establishing a public safety committee to suggest ways to deal with disasters such as riots, bomb scares, terrorists, train wrecks or chemical spills. The city has certain resources; the county and the National Guard have others, such as the staff and the armored personnel carrier that were used in the recent hostage situation. Still to be determined are other methods of dealing with any possible

sible threats.

Hanover Crosswalk

There have been complaints from Greenbriar residents about the amount of pedestrian and vehicular traffic and the speed of the traffic at the exit/entrance to ERHS on Hanover Parkway. Bram noted that Hanover Parkway is not wide enough to make two lanes each way. The problem needs to be studied.

Hanover Shoulders

GEAC board member Kay Moomey reported that the shoulders of Hanover Parkway near Hunting Ridge are disintegrating, due in part to the action of heavy construction vehicles. Bram promised to speak to City Manager Michael McLaughlin about the problem. Moomey further remarked that Hunting Ridge has no easement to get at their water main for repairs; the builder still retains the rights. Bram promised to withhold city occupancy and use permits until all repairs have been made.

Reserved Parking

Charlene MacAdams said that Greenwood Village and other associations are considering adopting reserved parking. She said that most lots don't have enough space for two cars per household. Houses with garages and driveways will need to be considered in any reserved parking plan. GEAC member Dorothy Pyles suggested that a parking lottery may be needed.

In Hunting Ridge, anyone parking in an "A" space without a permit will be towed. All homeowners' associations have signed releases to allow police access to association property to tow cars.

The possible annexation of Parkside was also discussed.

Absent from the meeting were Edward Putens (who was out of town), Richard Sellah and Candace Culhane.

BEIJING of Greenbelt

Mother's Day Lunch

Buffet - \$6⁹⁹

SUNDAY, MAY 11 ♦ 11:30 a.m. to 3 p.m.

We will be opening for
Lunch Buffet Saturdays
and Sundays, starting
May 17 and 18

131 Centerway
Greenbelt, MD 20770

301-345-3996

COUPON
GOOD FOR \$1.00
Toward Buffet Lunch
Beijing of Greenbelt

Expires 6-29-97

Manager Proposes 4% Budget Cut for General Government

by Diane Oberg

The General Government budget of Greenbelt covers most of the city's administrative costs — for the city council, the city manager's office, finance and administrative services, and the office of public information and community promotion, plus the costs for this fall's council election. For fiscal year 1998 (FY98), which begins July 1, City Manager Michael McLaughlin has proposed spending roughly \$1.2 million. This represents a four percent decrease from the current year's budget, after adjusting for an accounting change. This budget was discussed at a March 25 worksession of the Greenbelt City Council.

"McLaughlin has proposed establishing a revolving loan program to help city employees purchase homes in Greenbelt."

Total employment in this budget will decrease by 1.5 full time equivalents (FTEs). One FTE was eliminated when McLaughlin was promoted to City Manager and decided not to fill his previous position of Deputy City Manager/City Treasurer (though two employees, Public Information and Communications Coordinator Beverly Palau and City Treasurer Jeffrey Williams received promotions as they assumed some of the responsibilities formerly held by the Deputy City Manager). The other half FTE reduction is the net effect of an organizational change in the Finance and Administrative Services area. Two Accounting Clerk I positions were eliminated, while an Accounting Clerk II position and a half-time high school intern were added.

City Council

One part of the budget that has remained very stable over the years is that for the city council. Salaries for council have been flat since FY91, which began July 1, 1990. The mayor receives a salary of \$6,000, while the four councilmembers receive \$5,000 per year. Total costs for the city council including benefits and other operating expenses are pegged at \$64,700 in McLaughlin's proposed budget.

Administration

This account, with proposed expenditures of \$341,000, covers the costs of the city manager's office. Staffing here totals five FTEs, down one-half from the previous year (the deputy city manager/city treasurer position

was split 50-50 between this account and that for finance and administrative services).

McLaughlin has proposed establishing a revolving loan program to help city employees purchase homes in Greenbelt. The no-interest loans could be used to finance one-half of employees' closing costs. At the March 25 council worksession, McLaughlin estimated that "maybe \$10,000" would be needed to get this program started.

Registration and Elections

A city council election will be held this fall. The budget allocates \$8,000 for the election-related expenses, up from \$0 in the current year and \$5,837 in FY96, the last time the city held an election. Nearly all of the increase is accounted for by the proposed purchase of four "Vote on Tuesday" banners, two each for Greenbelt East and Springhill Lake neighborhoods. (The city already owns two such banners, which were hung over Southway and Crescent Road in the last election.)

Finance and Administrative Services

This account covers the costs of the city treasurer and staff and the human resources officer. Total expenditures of \$516,500 are proposed. Major items include \$15,000 for a computer consultant to evaluate hardware and software expenditures planned for FY99. The department is working to select a new financial management system. The goal is to have an on-line system that is accessible to all departments. An additional \$15,000 is proposed for a review of the city's classification study to ensure that employees are paid appropriately for their responsibilities. The last city-wide study was done eight years ago, although some specific positions have been studied in the interim.

Public Information and Community Promotion

Total expenditures of \$83,900 are proposed for this area. This account covers the cost of the Public Information and Communications Coordinator plus the part-time camera operators for the city's cable channel. These expenditures are more than covered by the revenues received from cable television franchise fees (estimated at \$107,000). Among the goals set for the upcoming year in this area are creation of an Internet home page and a community marketing brochure.

Other Accounts

Expenses for legal council will remain flat at \$67,100 under the flat retainer agreement worked out with the city solicitor last year. Expenses for dues for "Public Officers Associations," are proposed to increase to

\$38,500, up from the \$32,800 budgeted for the current year. This account covers the city's dues in organizations such as the Council of Governments (COG) and the Maryland Municipal As-

sociation, as well as the dues and conference costs for members of city boards and committees in regional, state and national associations. There was some discussion among the councilmembers at the March 25 worksession as to which of the organizations are most beneficial to the city and whether the city should drop its membership in any of them. No

consensus was apparent for dropping any of the memberships. One additional irritant was the fact that Prince George's County, which used to pay half of the COG dues for the city (since the citizens are represented by both the city and county), stopped doing so last year. McLaughlin has proposed that the city pay the entire COG dues.

GREENBELT AQUATIC & FITNESS CENTER

1997 SPRING MINI-SESSION

In-person registration, first-come, first-served basis. All classes have a limit on enrollment. Early registration improves your chances of getting the class you want!! All registrants must sign up at the Greenbelt Aquatic & Fitness Center for aquatic & fitness classes.

CLASS FEES: All class fees are noted in the course list. A 10% discount will be given to all senior citizens, 60 years old and over, for non-senior classes.

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 canceled 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 GAFC.

CITY RESIDENCY: Greenbelt residents are those who pay taxes to the City of Greenbelt AND are eligible to vote in City elections. That is as it should be as our residents pay taxes to support the Recreation Centers and the Aquatic & Fitness Center in our community. However, just because someone has a Greenbelt address, does not necessarily mean they pay taxes to the City of Greenbelt and are able to vote in City elections. We want to be fair to the people whose tax money supports our programs. If you are not sure that you have a Greenbelt address, are able to vote in City elections, and pay City taxes, call 397-2204.

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 397-2208 or TTY 474-1811 and ask for Karen Haseley.

GAFC Class & Registration Dates

Spring Mini-Session: May 19, 1997 - June 13, 1997

Passholders & Residents register: Monday, May 12 & Tuesday, May 13

Non-Residents register: Wednesday, May 14 - Friday, May 16

Register in person at the GAFC between 6:00am and 10:00pm for all dates noted above.

Class rates do not include use of fitness wing or pool, before or after times. Classes have been pro-rated for Memorial Day Monday.

Activity	Day/Time	Pass Holders	Res-NonPass Holders	NonRes-NonPass Holders
Land Aerobics Classes (16 years+)				
Rise & Shine	W/W/F 6:30am-7:15am	\$28	\$33	\$37
Step I	M/W/F 6:30pm-7:15pm	28	33	37
Step Circuit	T/TH 7:30pm-8:15pm	25	30	35
Step & Tone	M/W 7:30pm-8:15pm	23	27	31
Stretching & Strengthening	M/W/F 9:00am-9:45am	28	33	37
Tighten & Tone	T/TH 6:30pm-7:15pm	25	30	35
Water Aerobics Classes (16 years+)				
Aquacize	M/W/F 8:00am-8:45am	\$28	\$33	\$37
Aquacize	M/W/F 10:00am-10:45am	28	33	37
Aquacize	M/W 7:00pm-7:45pm	23	27	31
Aquacize	T/TH 6:00pm-6:45pm	25	30	35
Aquacize (drop-in)	F 6:00pm-6:45pm	2	5	5
Arthritis Aquatics	M/W/F 2:00pm-2:45pm	28	33	37
Deep Water Aerobics	M/W 7:00pm-7:45pm	23	27	31
Deep Water Aerobics	T/TH 6:00pm-6:45pm	25	30	35
Deep Water Arthritis	M/W/F 3:00pm-3:45pm	28	33	37
Senioroize	T/TH 10:00am-10:45am	23	27	32
Water Interval Training	M/W 6:00pm-6:45pm	23	27	31
Water Walking	T/TH 8:00pm-8:45pm	25	30	35

Mothers' Day

Jessica A. Gitlis
Director

Greenbelt Pottery

- ◆ Pottery classes
- ◆ Pottery sales & commissions
- ◆ Studio rentals

(301) 441-3854, (301) 482-2064 FAX
15 Crescent Rd., Greenbelt, MD. 20770

Gift Certificate

RECREATION BUDGET

(Continued from page 1)

building Salgado would like to see use of the front lawn expanded.

Expenditures, she noted, should be less than budgeted this year. Savings in electricity used will be about 50 percent.

Partnerships

The Community Center has begun a new partnership program. The Center provides the space but no staff responsibility by working with others who set up and administer activities in pottery, use of the new dark room, and, if staff and council agree, art classes. The Greenbelt New Year was a partnership with volunteers and some staff assistance. Space was provided for public workshops sponsored by Co-op and to the police department for workshops and seminars.

Unmet Needs

Salgado expressed concern about whether current weekend and evening staffing of one person is adequate at the Community Center. Adding a second person during those times would cost \$12,000. She also noted the need for replacing the 1937 metal frame windows in the building for a cost of \$350,000. The windows leak, causing interior damage, and some are difficult to close, causing security concerns.

Rentals

Much discussion centered on the need for further refining policies governing rental of space in the building for private parties. Noise is one concern. Following a teen birthday with a live band, the staff determined that live bands should only be permitted for large community activities.

Two incidents were more serious. Both involved abusive treatment of staff.

The incident the first week the Center opened, involving only one person, was the worst. In the incident several weeks ago, a group went ahead with their plan to hold a large party even though they did not receive a permit. They had only applied one day in advance. Salgado told council the experience was "overwhelming." The people she spoke with were "angry and verbally abusive," but she felt safer because she had called in the police to back her up. Staff needs 10 working days in order to approve a permit to use a facility. They must determine what the intended use is and whether it is appropriate.

Aquatic & Fitness Center

The department's largest facility in terms of annual costs, personnel numbers and public use is the Aquatic & Fitness Center with its indoor and outdoor pools and fitness center. Some 211,300 people will have used one or all during this fiscal year, or one-third of the people participating in all of Greenbelt's recreation programs. Total expenditures are proposed to increase 4.8 percent to \$747,000. Of that 88 percent or \$645,200 will be paid for through the sale of passes, daily admissions, rentals, classes, and other items. The remainder comes from general city revenues. A 3 percent increase is proposed for passes, but no change is expected for daily admissions. One change in expenses is the need to raise the lowest pay for part-time work to

meet the new minimum wage of \$5.15 per hour.

Supervisor George Rogala explained to council that the percentage of expenditures paid by income probably won't increase in the future. To do so would require crowding during peak hours, raising fees significantly (to overcome those who might drop out with any increase) and/or attracting more non-residents who pay more per service.

Councilmember Ed Putens asked Rogala to decrease slightly what residents pay and increase what nonresidents are charged. Bram agreed there "should be a noticeable difference." Councilmember Rodney Roberts stated flatly that the facility is "extremely cheap."

Rogala is proud of his place, "It's homey, nice-looking, open. People tour here from all over the country." He says all the pools being built today are using the same roof design.

Unmet Needs

Rogala particularly wants a new computer and to get included in the department's "RecTrak" system of registration for classes now in use throughout the rest of the recreation department. Consistent reporting and accounting is also done through RecTrak.

Youth Center

The Youth Center houses the administrative staff and its own programs and open gym and game area. The building was used by over 80,000 people this year. The fourth phase of building renovations is currently in progress. Rest rooms on the lower floor will be available to all, but are required for pre-school program certification. Total expenditures are proposed at \$212,000, up 2%

from last year. No changes in staffing are anticipated. Administration's budget would increase by 6 per cent to \$379,000 and includes senior personnel and many shared expenses for the department.

SHL Center

Springhill Lake Recreation Center provides a gym and game room and an adjacent club house and, last year, served almost 70,000 people. The budget for FY98 is to stay about the same. A paper transfer moves some unusual employee relevant expenses to another spot in the budget. Here the recreation coordinator hopes to build a closer relationship with the Springhill Lake management to better provide more information to apartment dwellers about programs available at the recreation center.

The recreation center held a special Teen Fair in April to provide ideas for summer jobs, community service, now required for high school graduation, and to provide help in filling out college application forms. More than 80 area students attended. An area festival centering on SHL residents is being planned. Also under development are after-school programs for Springhill Lake Elementary School students.

Schrom Hills Park

The budget for Schrom Hills Park will dip by 7 per cent to \$12,200. Staffing here means those who provide access to the buildings for group rentals and some programming, chiefly during the summer. Because no one seems interested in renting the buildings in the morning, the day will now be divided in half: 9 to 3 p.m. and 3 to 9 p.m.

Self Supporting

The new RecTrak computer system that keeps track of all registrations from various points has opened the process to phone-in or mail-in registrations—providing a friendlier system for both the public and the staff. Creative and performing arts, leagues and tournaments, exercise/fitness, day camps, pre-school and other activities provided much to do for 114,000 people this year. The programs will cost the department \$188,700 for FY98, but will bring in \$238,000 or 12 percent in revenues.

Other Programs

Under this miscellaneous category, budgeted for \$136,500, comes programming and expenses for special programs: Greenbelt Day, Independence Day, activities related to the Labor Day Festival and, this year, Greenbelt's 60th Anniversary. Here also is found support for the many programs run by community volunteers such as the Little League, the Arts Center and the new Greenbelt Writers Group. The budget for contributions to organizations is \$56,000.

Therapeutic Recreation

Programs for special populations - the elderly, the disabled - will cost \$83,500. Fees and a grant from Maryland-National Capital Park and Planning will bring in \$18,000 in revenues. The city sponsors Explorations Unlimited, classes, trips, card games and "food and friendship" lunches. The city co-sponsors the Golden Age Club, senior softball, P.G. Community College classes and an exercise program through the Department of Aging. During the summer the recreation department runs camps for special populations.

7533 GREENBELT RD.
Greenbelt, Maryland
345-0598

Greenway LIQUORS

WINE, LIQUOR, & BEER HEADQUARTERS IN GREENWAY SHOPPING CENTER.
QUANTITIES LIMITED! HURRY WHILE STOCKS LAST!

Hours: M-TH-9:00am to 11:00pm
Fri. & Sat. - 9:00am to 12:00am

301-345-0598

5-9-97 Sales Dates
to 5-15-97

TeleCheck

SPRING SALES AT GREENWAY

80°
13⁹⁹
1.75 L

13⁹⁹
1.75 L

Seagram's
GIN

11⁹⁹
1.75 L

30 PAKS
13⁹⁹

COME SEE OUR
FINE SELECTION
OF PREMIUM
CIGARS

**CONCHA
Y TORO**

1.5 L
6⁹⁹

All Sale Prices Effective
Monday, May 12th
thru
Sunday, May 18th
1997
Not Responsible for Printer Errors
Quantity Rights Reserved

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 MOST 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.
301-474-0522
PHARMACY
Mon. thru Fri. 9 a.m. til 7 p.m.
Saturday 9 a.m. til 6 p.m.
Closed Sunday
301-474-4400

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

FRESH QUALITY MEATS

Fresh Lean Ground Chuck \$1³⁹ lb.	
CO-OP Lean Beef Boneless Bottom Round Roast \$1⁹⁹ lb.	Fresh Grade A Split Chicken Breasts \$1⁴⁹ lb.
CO-OP Lean Beef T-Bone Steak \$3⁹⁹ lb.	Fresh Lean Pork Spareribs \$1⁸⁹ lb.
CO-OP Lean Beef Porterhouse Steak \$3⁹⁹ lb.	CO-OP Lean Beef Boneless Rump Roast \$2¹⁹ lb.
Pardue Boneless Seasoned Chicken Thighs Fajita-Honey Mustard \$2⁶⁹ lb.	Fresh 93% Lean Ground Turkey \$1⁶⁹ lb.
Kunzler Grill Meat Franks \$1⁴⁹ 16 oz.	Rapa Original Scrapple \$1²⁹ 16 oz.
Weaver Chicken Roll \$1⁵⁹ 8 oz.	Barber Chicken Breast Entrees \$2⁹⁹ 11 1/4 oz. Min.

GROCERY BARGAINS

Era Ultra Liquid Laundry Detergent \$1⁹⁹ 50 oz.		Prego Spaghetti Sauce All Varieties \$1⁴⁹ 28 oz.
Pillsbury Deluxe Fudge Brownie Mix Original-Double 99¢ 21 1/2 oz.	Joy Ultra Dish Detergent Regular-Antibacterial 79¢ 14 oz.	San Giorgio Elbow Macaroni 49¢ 1 lb.
Best Yet Kidney Beans 3/\$1⁰⁰ 15 1/2 oz.	Hanover Economy Size Tomato Sauce 2/99¢ 28 oz.	Reese's Peanut Butter \$1⁶⁹ 18 oz.
Royal Pudding Mixes Regular-Sugar Free 29¢ 1.7 oz. min.	Spic 'N' Span Ultra All Purpose Cleaners \$1²⁹ 14 oz.	Ocean Spray Cranberry Cocktail & Blends Selected Varieties \$2⁷⁹ 1/2 Gal.
Lucky Leaf Apple Sauce 89¢ 23 oz.	Plush & Soft Bathroom Tissue 39¢ Roll	Malt-o-Meal Colossal Crunch Cereal \$1³⁹ 15 oz.
Success Brown Rice \$1¹⁹ 14 oz.	Schmidts Roman Meal Sandwich Bread \$1²⁹ 24 oz.	Hellmann's Mayonnaise Original-Light-Low Fat \$2³⁹ Qt.
Nestea Iced Tea Mix Makes 20 qts. \$2⁹⁹ 53 oz.	Bounty Paper Towels Selected Varieties \$1²⁹ 96 sheet roll	Bounce Singles Fabric Softener \$1⁵⁹ 40 pk.
Gain Ultra 2 Dry Laundry Detergent \$2⁴⁹ 35 oz. min.	Capri Sun Lunch Pack Fruit Drinks \$1⁷⁹ 10 pk.	Comet Green Cleanser 49¢ 14 oz.
	Diamond Super Matches \$1²⁹ 8 pk.	
Glamour Kitty Cat Litter \$1⁹⁹ 20 lb.	Hefty Original Foam Plates \$1²⁹ 50 pk.-9 in.	Mitchell Shoe Peg Corn 59¢ 15-1/2 oz.
Best Yet Complete Pancake Mix 99¢ 2 lb.	Libby Corned Beef Hash \$1¹⁹ 15 oz.	Rainbow Sweet Relish 99¢ 16 oz.
Hanover Family Size Cut Green Beans-Regular-Potatoes & Ham 99¢ 38 oz. min.	Comet Trigger Spray Bathroom Cleaner \$1²⁹ 17 oz.	Giorgio Mushrooms Whole-Sliced 89¢ 4-1/2 oz.
Best Yet Apple Juice \$1³⁹ 1/2 Gal.	BONUS COUPONS	
Glad Lock Gallon Size Storage-or-Freezer Bags \$1⁵⁹ 15 pk.	OPEN PIT BARBECUE SAUCE 59¢ 18 oz. ORIGINAL-HICKORY <small>With This Coupon & \$7.50 Min. Purchase Excluding Coupon Items. Limit 1 Per Cust. Valid 5/12-5/18</small>	
Chun King Family Size Chicken Chow Mein \$2³⁹ 42 oz.	POST RAISIN BRAN CEREAL \$1⁵⁹ 20 oz. <small>With This Coupon & \$7.50 Min. Purchase Excluding Coupon Items. Limit 1 Per Cust. Valid 5/12-5/18</small>	
Chun King Soy Sauce 99¢ 10 oz.	Herr's Potato Chips 99¢ 6 oz.	
Best Yet Bonus Size Chocolate Syrup \$1¹⁹ 28 oz.	New! Charmin Triple Roll Bathroom Tissue \$3¹⁹ 4 Roll Pk.	

FARM FRESH PRODUCE

	Crisp Granny Smith Apples 59¢ Lb.
Large Bunch Broccoli 99¢ Each	California Strawberries 79¢ Pint
Hot House Tomatoes 99¢ lb.	Anjou Pears 89¢ Lb.
Fresh Express Garden Salad Mix 99¢ lb.	Season's First Peaches 99¢ Lb.
Baby Peeled Carrots 99¢ 4-3 oz. pks.	Kiwi Fruit 5/99¢
Verdelli Spinach 99¢ 10 oz.	Fresh Ripe Mango 89¢ Each
Gilroy Chopped Jalapeno \$1⁶⁹ 4 1/4 oz.	FRUIT CLUB FOR KIDS FREE PACKHAM PEAR See Store For Details

DAIRY

DELI

Blue Bonnet Vegetable Spread Quarters 49¢ lb.	Eckrich Virginia Baked Ham \$3⁸⁹ lb.
Tropicana Jug Orange Juice \$3²⁹ 96 oz.	Wilson Roast Beef \$3⁹⁹ lb.
Kraft Velveeta Singles \$1⁵⁹ 12 oz.	Domestic Swiss Cheese \$3⁶⁹ lb.
Coffee Mate Liquid Creamers All Varieties 99¢ 16 oz.	Wampler Turkey Ham \$1⁹⁹ lb.
Healthy Choice Cream Cheese 89¢ 8 oz. Brick	Amish Macaroni Salad \$1¹⁹ lb.

HOT FOODS DELI

SEAFOOD

Tasty Pork Bar-B-Que Sandwich \$1⁴⁹ Each	Fresh Tuna Fillets \$4⁹⁹ lb.
BAKERY	Louis Kemp Crab Flakes-or-Chunks \$2⁹⁹ lb.
Homestyle Deli Cookies 4/99¢	Viking Breaded Perch Fillets \$2⁸⁹ 16 oz.

FROZEN FOOD

BEER & WINE

Hanover Brussels Sprouts-Whole-or-Italian Green Beans 89¢ 16 oz.	Michael Shea's Irish Amber \$4²⁹ 6 pk.-12 oz. N.R.'s
Freezer Queen 3 Compartment Dinners Selected Varieties 89¢ 6 oz.-10 oz.	Natural Light Beer \$3³⁹ 6 pk.-12 oz. cans
Myers Meat Pies Selected Varieties \$1²⁹ 11 oz.-14 oz.	Dos Equis Beer \$4⁹⁹ 6 pk.-12 oz. N.R.'s
Old Orchard Apple Juice 79¢ 12 oz.	Inglenook Generic Wines \$7⁹⁹ 3 Liter
Freezer Queen Cook-In-Pouch Entrees 2/89¢ 4 oz. min.	Sutter Home White Zinfandel Wine \$4⁹⁹ 750 ML.

SPECIALTY

BIG BUYS

Tom's of Maine Toothpaste or Soap \$1⁹⁹ 4 oz. Varieties	Rainbow Value Size Corn Flakes \$1⁹⁹ 35 oz.
Nature's Choice Frosted Toaster Pastries-Assorted \$1⁴⁹ 7.5 oz.	Hershey Syrup \$2⁶⁹ 48 oz.
Annie's 1 Step Pasta Meals Asst. Varieties \$1¹⁹ 5-5.1 oz.	Rainbow Value Pack Napkins \$1⁹⁹ 450 pk.

CLIP & SAVE WITH THESE CO-OP SUPER COUPONS

IN-AD COUPON VALID 5/12-5/18 REDEEM ONLY AT GREENBELT CO-OP

Mr. P's FROZEN PIZZA **BUY 1 GET 1 FREE**
CHEESE-PEPPERONI-COMBO 10 oz.
With This Coupon & \$7.50 Min. Purchase. Excluding Coupon Items. Limit 1 Per Customer. FLEMING YORK PSC #134, P.O. BOX 589, YORK PA 17405-0589

IN-AD COUPON VALID 5/12-5/18 REDEEM ONLY AT GREENBELT CO-OP

SAN GIORGIO SPAGHETTI REGULAR-THIN **BUY 1 GET 1 FREE**
1 Lb.
With This Coupon & \$7.50 Min. Purchase. Excluding Coupon Items. Limit 1 Per Customer. FLEMING YORK PSC #134, P.O. BOX 589, YORK PA 17405-0589

IN-AD COUPON VALID 5/12-5/18 REDEEM ONLY AT GREENBELT CO-OP

DIAMOND HEAVY DUTY CUTLERY **BUY 1 GET 1 FREE**
SPOONS-FORKS-ASSORTED (#10084) 24 Pk.
With This Coupon & \$7.50 Min. Purchase. Excluding Coupon Items. Limit 1 Per Customer. DIAMOND BRANDS INC., P.O. BOX 880153, EL PASO, TX 78888-0153

IN-AD COUPON VALID 5/12-5/18 REDEEM ONLY AT GREENBELT CO-OP

BREYERS YOGURT ANY FLAVOR **9¢**
8 oz.
With This Coupon & \$7.50 Min. Purchase. Excluding Coupon Items. Limit 1 Per Customer. FLEMING YORK PSC #134, P.O. BOX 589, YORK PA 17405-0589

IN-AD COUPON VALID 5/12-5/18 REDEEM ONLY AT GREENBELT CO-OP

ROYAL FRUIT GELATIN MIX REGULAR-SUGAR FREE **9¢**
.35 oz. min.
With This Coupon & \$7.50 Min. Purchase. Excluding Coupon Items. Limit 1 Per Customer. FLEMING YORK PSC #134, P.O. BOX 589, YORK PA 17405-0589

IN-AD COUPON VALID 5/12-5/18 REDEEM ONLY AT GREENBELT CO-OP

MORTON TABLE SALT PLAIN-IODIZED **9¢**
26 oz.
With This Coupon & \$7.50 Min. Purchase. Excluding Coupon Items. Limit 1 Per Customer. FLEMING YORK PSC #134, P.O. BOX 589, YORK PA 17405-0589

"Pie in Your Face" For Safeway Win

by Eileen Farnham

Customers at the Greenway Safeway on a recent Friday afternoon were entertained by pies flying into officials' faces at the front of the store. This slapstick, fun event was the bakery department's celebration for winning the Great Pie Buy challenge for the division (Maryland, DC, Northern Virginia). The store greatly exceeded its goals, beating the entire 130-store division by a wide margin in the April 6 - 12 sales event.

Recipients of up-close-and-personal banana cream pies were Store Manager Pat Sullivan and District Manager Eric Gronbeck. Bakery Manager Jerry Sigler watched with a big grin as his employees gleefully made a banana cream mess of his, and their, bosses. He laughingly said, "We beat 'em; we always do!" The store

officials, draped in plastic from the neck down, took it in stride, licking off whipped cream, and a good time was had by all.

Sullivan has been manager at the Greenbelt Safeway store for nearly a year, coming here from a Safeway on the Eastern Shore where he was known for staging store activities that are fun for shoppers and the community. He has continued that approach here, with a Santa event at Christmas, "the world's biggest brownie" on Valentine's Day and as-yet-unveiled plans for Father's Day. Gronbeck, the District Manager, is the area supervisor for 16 Safeway stores, including the one in Greenway.

Safeway District Manager Eric Gronbeck, left, and Store Manager Pat Sullivan after being "pied."

- photo by Thelma Loret de Mola

Metro Storage Yard Services Green Line

The service and storage yard for the Metro Green Line, located across the Capital Beltway from the Greenbelt station, opened on September 9, 1996, according to Washington Metropolitan Area Transit Authority spokesperson Cheryl Johnson. The facility cost \$75,000,000 to build and employs about 400 people over three shifts.

The yard provides storage for fifty rail cars for use on the Green Line between the Greenbelt and Farragut North stations during rush hours and between Greenbelt and Ft. Totten during non-peak times. Preventive maintenance and

overhaul work is performed at the maintenance building on model 2000 and 3000 rail cars. The facility also maintains mechanical equipment used for track and structural maintenance. The service facility is the reporting location for train operators and other workers. It also contains workshops for plumbers, carpenters, electricians, and electronic technicians involved with systems and plant maintenance.

Mentors Needed

Jobs for Homeless People Inc. needs volunteers to offer support, guidance and friendship to recently employed homeless people. Volunteers meet with clients twice a month and talk to them by phone weekly. For more information call Bill McCann at 202-797-8174.

Lions Club, to Award Two Scholarships

The Greenbelt Lions Club will once again award at least two \$500 non-renewable academic achievement scholarships. Scholarship criteria include: must be a Greenbelt resident; must be a high school senior or college enrolled, and must demonstrate financial need. One of the scholarships will be awarded to a high school senior who intends to major in education. Interested Greenbelters may pick up an application packet at the Greenbelt Youth Center, Eleanor Roosevelt High School Guidance Office or call 301-474-2324 for more information. Application deadline is May 15, 1997. Recipients will be selected in May-June and recognized at an Awards Dinner on June 24.

Greenbelt's Business

Silber Becomes Law Associate

Stacy Plotkin Silber, an associate in the Planning, Zoning and Municipal Affairs Department in the Greenbelt office of Wilkes, Artis, Hedrick & Lane, attorneys, 6305 Ivy Lane, recently joined the firm as an associate. She specializes in land use, environmental, government relations, condemnation and corporate law. She has developed her knowledge in these areas of law while working in private law firms and in the federal and state levels of government, including the Environmental Protection Agency, the Justice Department's Environmental Crimes Division, and Maryland's Department of Natural Resources.

Prior to joining the firm, Silber worked for Freer & McGarry, P.C. and Zanecki Braddock & Silver, P.C., on numerous projects on behalf of developers in both Prince George's and Montgomery Counties. She has appeared before the Planning Boards of both counties and has represented clients in condemnation matters against the Maryland State Highway Administration and the Washington Metropolitan Area Transit Authority. She also has published an article on the constitutionality of the afforestation provision of the Forest Conservation Act.

She holds a B.A. from Emory University and a J.D. from Catholic University Columbus School of Law. She is a member of the Maryland and District of Columbia Bars and is admitted to practice law in the U.S. District Court for the District of Maryland and the United States Court of Claims.

Free Home Sales Database Available

A new database is now available for anyone with access to the Internet. It includes properties sold since 1993 in the Greenbelt, Beltsville, Berwyn Heights and College Park neighborhoods.

To access the data, log on to: www.greenbelt.com/homes and select the Prior Sales Database. This site is sponsored by Realty1. Have any questions? Please call 301-982-0044.

Million Dollar Magic Contest Repeated

With the 1997 Major League Baseball season already underway, Giant Food, Home Team Sports (HTS) and the Orioles have teamed up again to launch another year of Orioles Million Dollar Magic that could enable a lucky fan to win \$1,000,000.

The Orioles Million Dollar Magic sweepstakes is simple: If an Orioles player hits for "the cycle" — a single, double, triple and a home run — during any of the 150 telecasts on HTS, WJZ, WNUV, or WB50 this season, the fan whose contest entry was randomly selected prior to that game will win \$1,000,000. In addition, the entry drawn for each televised game will automatically win a 27" Panasonic stereo color TV.

Orioles Million Dollar Magic entry forms, are available at the checkouts in all Giant and Super G stores in the Mid-Atlantic Region. To enter, a customer completes the entry form and deposits it in the ballot box at the front of each store. The contest ends September 17.

Model Design Wins Award for G&O

Under the leadership of Susan Ballard, who heads the Military Housing and Community Living Division of Greenhome & O'Mara, Inc. (G&O), the firm has won multiple new military housing consulting contracts with various branches of the Department of Defense. Ballard is project manager for the Seymour Johnson Housing Community Plan at the North Carolina base.

G&O Wins Award For Bridge Design

The Maryland State Highway Administration (MSHA) tapped the consulting firm of Greenhome & O'Mara, Inc. (G&O) to prepare designs, plans, and specifications for replacing the Piney Creek bridge in Carroll County.

For this design, MSHA selected Greenhome & O'Mara for the "Award of Excellence" in the Consultant Bridge Design Category of the Maryland with Pride Program. The award was accepted by Ali Hedayati, P.E., the G&O design team leader and project manager for this bridge.

Ali Hedayati, P.E., project manager for the westbound Route 50 bridge over the Chicamicomico River, proudly displays the 1997 Maryland with Pride "Award of Excellence."

- photo courtesy of Greenhome & O'Mara, Inc.

J. Henson

PHOTOGRAPHICS

- ◆ portraits
- ◆ portfolios
- ◆ advertising
- ◆ commercial photography

J. Henson
photographer

301-441-9231

Greenbelt Aquatic & Fitness Center

FREE CLASS !!!

Step & Tone

Come try our class and our new instructor

Monday, May 12 7:30-8:15pm
Wednesday, May 14 7:30-8:15pm

Each class limited to 12 and
you must sign up in person!!

101 Centerway

Call 301 397-2204 for directions.

Only one class per person.

City employees are not permitted in class.

Join The Greenbelt Rotary Club

We Meet Every Thursday Morning at 7:30am-8:45am
For Breakfast—Greenbelt Marriott on Ivy Lane
Rotary is a community service organization of
professional men and women who live
or work in the Greenbelt Area.

For More Information

Call Martin McGehrin 301-982-5526 or Louis Pope 301-441-1100.

• Supporting Our Community •

ALL-INCLUSIVE

**Holiday Inn
Montego Bay, Jamaica**

\$536*

**Roundtrip air, transfers, hotel,
meals & drinks included!**

*3 days, dbl occ. Restrictions apply.

Passport Photos Available

5510 CHERRYWOOD LANE, GREENBELT, MD 20770
(301) 474-1300 • GrnbltTvl@aol.com

Local artist Nancy DePlatchett adorned her garden-side yard at 7-A Hillside with a pond filled with aquatic plants and fish and surrounded by variegated hostas.

—photo by Lisa Goldman

A tile floor, new wood cabinets in both the kitchen and dining room and top-of-the-line appliances provide an elegant space in the GHI center-unit brick home of Avis and Marshall Cohen of 17-H Ridge Road.

—photo by Lisa Goldman

Tour Brings Out Community Spirit

by Julia Eichhorst

It was a wonderful day, full of community spirit as the 1997 tour of Historic Greenbelt took place. It actually began early in the day as balloons were delivered, ribbons tied around interesting trees and participants were busy with last minute preparation for the tour.

The tour began on the Community Center lawn with the opening ceremony which included Mayor Pro-Tem J Davis presenting a proclamation to Pat Adelaide and the Greenbelt Home and Garden Club. Alan Turnbull, president of GHI spoke of the cooperative spirit of Greenbelt and thanked the city for the extra efforts spent with the last minute cleaning. A gift award of \$150 was presented to Greenbelt Elementary School Principal Carolyn Goff by clubmember Kevin Donnelly for beautification projects of the inner court yard at the school. Isaac Robinson was honored as "Club Member of the Year" for his dedication and hard work with the care and beautifying of Greenbelt.

Over 400 people viewed the 29 homes and gardens on the tour, including the Greenbelt Museum. The houses ran the gamut of a one bedroom frame, frames with additions, block and brick homes with and without additions. The gardens were lush with green grass and foliage, spectacular spring flowers and the last blooms of the dogwoods and azaleas. The GHI Woodlands Committee marked two nature trails for viewing. Throughout the day, people were walking from one house to another commenting on how great the homes and gardens were. Many ideas were gathered by the tour takers to try themselves. The Model A cars provided transportation for all who wanted a taste of history.

Two door prizes were provided by Breads and Spreads and Bittersweet Hill Nurseries. The gourmet food basket was won by Rita Williams, daughter of Betty Polaschik of Greenbelt. Richard Compton of Hyattsville won the herb pot.

As the day closed, the many visitors to our city left with a wonderful impression of the community and our citizens.

Esther Rivinus (r), 6-L Ridge, shows off her garden-side, two-story addition to house and garden tour visitors.

—photo by Lisa Goldman

Columbine anyone?

Small touches add to the impact of the shade garden at 5-C Ridge Road. This award-winning garden, one of the highlights of the GHI House and Garden Tour, is the proud work of Ruth and David Reuben at 5-C Ridge Road.

—photo by Lisa Goldman

Rich and Tiffany Nichols of 73-L Hillside, who do most of the decorating and remodeling work themselves, have done their kitchen in black and white with a one-person breakfast bar and a pass-through window into the living-dining room.

—photo by Lisa Goldman

Council Reviews CARES, Museum and Capital Budgets

by James Giese

The Greenbelt City Council's April 7 worksession on the budget dealt with one small department and a lot of odds and ends. In total, however, those small potatoes amounted to most \$4 million, equal to the yield from a 75 cent property tax rate. As usual, the councilmembers listened, asked questions and ate candy, but gave little indication as to what they might do to change the budget.

Greenbelt CARES, the city's smallest departmental operation, led off the budget review. Carol Leventhal, the Youth and Family Services Bureau's director, was present to answer council questions. Although potential clients for CARES' counseling must wait from one to three months for an initial intake appointment and up to another month for the first counseling session, the CARES staff will be slightly reduced by an office assistant position being changed from full to halftime. The city anticipates receiving a \$77,900 grant from the state and a \$5,000 grant from the county to help support the \$264,000 budget.

During the past year, CARES instituted a fee charge for nonresidents taking GED classes in order to obtain high school degree certificates. Residents do not pay a fee. The county charges somewhat more than the city's nonresident fee for this training. The imposition of a fee has reduced the number of participants. Mayor Antoinette Bram thought that that was a positive result, because the class sizes were now more manageable. Leventhal noted that counselor Judy Herring also felt that the classes were better now.

Washington Ear

Besides being a receiver of grants, the city has also been a giver—although the outflow is quite small. Except for recreational organizations that annually receive grants, the one other grant recipient is the Metropolitan Washington Ear, an organization that provides reading and information services to the blind. Karalee Schmidt, development officer for the organization was there to make the annual request for city support. The Washington Ear has been providing reading services to the blind for over 22 years. Some 350 volunteers provide 40 hour-a-week readings on the radio, drawing on the resources of 200 publications. The Ear now offers a dial-a-newspaper service with the Washington Post, Time magazine, the Washingtonian and other publications participating. Users can get specific news information by using a touchtone telephone and selecting from a recorded menu. Schmidt reported that 11 Greenbelt residents use the dial-in service and 8 use the radio reading service. The Washington Ear's budget is \$269,500 of which \$2,900 is needed to service Greenbelt residents. The city's contribution last year and proposed again this year by City Manager Michael McLaughlin is \$1,000. One year (FY 95), the city gave \$1,800. Councilmember Edward Putens indicated that he would like to see the contribution raised by \$500 if the money could be found.

Greenbelt Museum

The Friends of the Greenbelt Museum (FOGM) came down in force to protect the city manager's \$3,600 proposed budget for maintaining the facility and to seek a lot more money. FOGM's president, Sandra Lange, who was backed up by boardmembers Mary Linstrom, Barbara Havekost, and Lee Shields, asked for funding for a full-time curator. She noted that other commu-

nities with small museums, such as Laurel, were funding curators. Current curator Ann Denkler, who has been working for FOGM on a part-time basis, will be leaving in April, having obtained her degree and now being in need of full-time employment. If the city is not able to fund a full-time employee, then FOGM would like \$5,000 for an endowment to fund the cost of a two-day-a-week person. Without a curator, the impact on the volunteers of FOGM will be dramatic, according to Lange. Linstrom expanded on this, noting that Denkler is professionally trained, and can get a whole lot more done and is better able to deal with other professionals. She also knows things the volunteers don't, and is able to put the museum operation on a professional basis. Denkler has also helped obtain grants for the museum, one of which enabled her to work a second day each week. Lange pointed out that in order for the museum to become accredited along with other museums, it must have a full-time curator.

Councilmember Judith Davis noted that Denkler has been helping develop an educational unit on the museum for use by schools. Linstrom pointed out that the real reason for having museums is for education. They are not to be just interesting collections from out of the attic, but must include a teaching and interpretive program about the importance and meaning of the collections on display.

Lange also urged council to restore the Mother and Child statue, considering its condition critical. Asking that the restoration not wait upon the renovation of the center mall, FOGM urged that it be completely restored for the 60th Anniversary celebration in October.

A grant for a brochure with a map as a handout to visitors to the museum and the Community Center is pending, Lange said. She expects to hear from the State Historic Trust on this during the summer. The supplement to "Greenbelt, History of a New Town," is expected to be out in late July or August. Lange noted that the museum provided good publicity for the city, that it had drawn a lot of visitors to Greenbelt, and that its sponsorship of the play, "Maryland Project #1: The Greenbelt Story" had received laudatory reviews in both the Washington and Baltimore newspapers.

This and That

McLaughlin's budget proposed transferring \$369,600 to the Capital Projects Fund. This represents the yield from a seven cent property tax levy. In addition, he proposed reducing the city's surplus monies by \$200,000, using these funds for capital projects as well.

The cost of debt service to property taxpayers is slightly less than an 18 cent tax rate. The city's debt financing plan is intended to keep

the cost of repaying the monies borrowed to build the Community center, Schrom Hills Park, the police facility, the Aquatic and Fitness Center and other city facilities to below an 18.5 cent tax rate. All debt is to be paid off by the year 2007. McLaughlin proposed spending \$5,000 from the Cemetery Fund this year to install an irrigation system for the city cemetery located on Ivy Lane next to Capital Office Park. The income for this fund is derived from the income realized by investing the proceeds from the sale of cemetery lots. City Clerk David Moran, who is responsible for administering the sale of lots, reported that there are only about 16 or 17 lots left unsold in the tiny cemetery.

In the Debt Service Fund, McLaughlin noted that there was a surplus available of \$172,744 for city use, but that it has been the policy to keep it on hand as a "rainy day" fund in case one of the private properties obligated to pay special assessments for public improvements financed by the city should become temporarily in arrears.

The Replacement Fund is to receive a \$199,700 contribution from the city's operating fund, the General Fund. These monies are put into reserves for the replacement of various city equipment, when needed. This year, the city departments proposed purchases of \$335,000 for computers, police radio equipment, radar guns (Motorists beware!), a brush chipper machine, a tractor with backhoe, a passenger van for the recreation department, two pick-up trucks for parks, and playground equipment.

In a past year, the city received an unexpected \$70,000 personal property tax payment. So far, there has been no information forthcoming from the company as to why the payment was only for one time or whether it was correctly paid to the city. The money is being put in the Replacement Fund for use there, unless the company seeks to get it back.

Good Deed Funds

The city accounts for 12 different funds where the money is given to the city for specific uses by various parties. Included are two tiny funds that have helped pay for assistance for people in need. One is called the Good Samaritan Fund, and most of its monies come from area churches. The purpose of the fund is to provide assistance to roadside travelers who get stuck in Greenbelt. This may be buying a tankful of gas to help the travelers reach their destination or buying some food at a grocery store. The travelers are screened to avoid deadbeats and no funds are given

directly to the people in need. Purchases can be authorized by members of the police department or local clergymen. The budget for the coming year for this fund is \$600.

The other good deed fund is the Emergency Assistance fund. It receives donations from various individuals and groups. The money is primarily administered by a volunteer who is dedicated to helping out Greenbelt families in need. The philosophy is that it is much more difficult to restore a family to suitable housing if they become homeless than it is to provide needed assistance to prevent an eviction from happening. Councilmember Thomas White noted that this fund was getting low — only \$295 was expected to remain at the end of the year. Putens suggested that the fund needed greater publicity in order to raise more contributions.

One of the larger funds in this group of agency funds is the drug and evidence fund, which accounts for the monies and properties confiscated from drug raids and busts. This year \$40,000 will be transferred to the General Fund to help pay for public safety expenses.

Have to miss the GHI annual meeting and/or elections?

Deadlines for:

- Proxies- must be returned to Board Secretary or GHI offices 5 days prior to meeting, Sat., May 10.
- Absentee ballots- due in the GHI offices by close of business May 14.

Sycamore Hill Senior Assisted Living

Come up to a Higher Quality of Care

- Cozy dining room, club room, sun porch and patio.
- Wellness program, 24 hour supervision and medication monitoring.
- Assistance with bathing, dressing and personal care.
- Social and devotional, recreational and physical fitness programs.
- Housekeeping, laundry and linen services.
- 3 Healthy meals plus snacks.

Join Us for
Mother's Day Tea
Sat., May 10
12 noon-2 pm

Less than 15 minutes from Greenbelt

3911 Lottsford Vista Rd.
Mitchellville, MD

Call for directions

Quality Management by Constellation Senior Services Inc.

301-918-9441

Limited Suites Available - Call Today!

Will's Decorating Center Offers -

Area's Largest Selection Of Wallcoverings • Window Treatments
• Flooring Coverings • Featuring Famous Brand Names At Fabulous Prices. *Free Shop At Home Service On Window Treatments Only.

Your Best Source For

HunterDouglas WINDOW FASHIONS

Up To 65% OFF Every Day!

*FREE Shop-at-Home • FREE Measuring

- Silhouette, Window Shadings - feels like a curtain, very sheer
- Vignette, Window Shadings
- Country Wood - Blinds
- Duett, Honeycomb Shades
- Vertical Blinds - light control
- Pleated Shades - soft privacy
- Mini + Micro Blinds - dust shield
- Roll-up Shades - elegant, basics

Discounts do not apply to Silhouette & Vignette Window Shadings

Your Best Source For

Custom Tailored Window Treatments & Upholstery

25% OFF FABRICS • LININGS • TRIMS

WE OFFER SHOP-AT-HOME SERVICE. One of our professional designers will come to your home with swatches of the area's most complete fabric selections and help you design the window of your dreams. Upholstery and slipcovers are expertly done and will show the beauty of your furniture. Call today for an appointment.

- Roman
- Cascades
- Valances
- Balloon Shades
- Bedspreads
- Shams
- Cornices
- Dust Ruffles
- Pillows
- Swags
- Austrian Shades
- Tablecloths & More!

Up To 60% OFF WALLPAPER & BORDERS
Brewster's Best Brands
SANTA'S, EISENHART, ESSEX, BRIDE CHAPLAIN, SHADE ANDOVER, BEACH HOUSE, WISPER, COLOR TREE, DESIGN FOR LIVING, LONDRIDGE. *HIGHER DESIGN, PREPARED PRINTS, STUDIO DESIGN.
Expires May 31, 1997

Will's Decorating Center
(301) 937-6100
*FREE SHOP-AT-HOME
10508 Baltimore, Avenue, Beltsville, MD

\$5.00 OFF Per Gallon
Benjamin Moore PAINTS
With This Coupon
Not Valid With Other offers • Expires May 31, 1997

Greenbelt's Senior Citizens

GIVES Senior Services Help to Solve Problems

by Dorothy Sucher

(Editor's Note: This article is one in a series the News Review is publishing in May to celebrate Older Americans Month.)

Less than two years old, the Greenbelt Intergenerational Volunteer Exchange Service, usually referred to as GIVES, is one of Greenbelt's newest organizations. Founded after a period of study by the Senior Citizens Advisory Committee and with the blessing of the Greenbelt City Council, GIVES is trying to develop a pool of volunteers to provide assistance to homebound seniors and the disabled so that they can remain independent, in their own homes. The city provides office space in the Community Center, as well as photocopying.

"My sister and I realized we were having trouble dealing with my mother's aging," explained Pat Unger, one of the founders of GIVES, who was president last year. "We couldn't seem to find needed services. I'm a teacher and my sister is a librarian, and we figured that if we were finding this process difficult, other families must really be having major problems."

Time Dollars

Modeled after the community volunteer pools and "care credit" banks that have sprung up in other parts of the country, GIVES is a cooperative in which caregivers receive a care credit or a certain number of "time dollars" for each hour given to the care receivers. The caregivers may use these credits to receive services themselves, save them for future use, or donate them to others or to the bank. No actual money

changes hands.

Many kinds of services can be exchanged. Janet Parker, the current president of GIVES, explained: "We know there are people who need help, but resist signing up because they say there is nothing they can do for anyone else. But there's always something they can do — sew on a button, telephone a shut-in who is having a birthday, cook a meal that someone else could deliver."

"One of our participants has a wheelchair-accessible van. His wife is an invalid and can't get out of bed, so when we need him to transport someone, another GIVES member goes over and sits with his wife."

GIVES volunteers have helped out with yard work, laundry, visits to doctors, and buying and wrapping Christmas gifts. Usually, women are paired up with women and men with men. Volunteers are not permitted to give medication, lift people, or provide services that require a licensed professional. In the case of needs beyond GIVES' capacity, referrals may be made to social service agencies.

More Helpers than Clients

Initially, 40 volunteers signed up, and the list has now reached 150. The main problem of the new organization seems to be how to match up helpers with those who could use a little assistance. GIVES has tried advertising, with sparse results. Members of the group have given talks to organizations and at Green Ridge House (Greenbelt's apartment house for the elderly), which resulted in some referrals.

But word of mouth seems to work best, as when people hear of neighbors who have been helped in some way by the organization and think, "Gee, I'd love to have that." Currently, the list of recipients seems to be picking up.

Recipients may be of any age although the primary goal of the organization is to help older citizens remain independent in their own homes.

Pride can prevent people who need help from using GIVES' services, and sometimes people fear

Greenbelt's Senior Citizens

Irene Hensel, Worker, Activist, People Person

by Dorothy Sucher

Irene Hensel, 65, is a gregarious woman who likes to deck herself out in her large collection of necklaces, rings, and bracelets, every day. "I'm part Irish gypsy," she says. "At least, I know I'm Irish — I'm not sure about the gypsy part. I don't care

thing. You only live once."

Irene has retired from her job as a word processor at the Agriculture Department, and is often to be seen these days at the Greenbelt Community Center, where she works three days a week as a city employee. On Monday, Wednesday, and Friday mornings she babysits with the kids whose mothers are leaping about in the aerobics class across the hall. At other times she helps out with the Food and Friendship program or sits in as manager in the office of GIVES (Greenbelt Intergenerational Volunteer Exchange).

A former 1st Class Petty Officer in the Navy, Irene met her husband while the two were in the service, where she served three and a half years. She said proudly that her name will be on the new memorial to women in the service that will be dedicated in Arlington in October. Another distinction is that she was profiled in "Prince George's Women of Achievement" a few years ago.

She commented with a twinkle, "When we first moved here, my husband thought I wouldn't like Greenbelt. Then he said he couldn't get me out of here." She chuckled. "Three years ago I bought a plot in the Greenbelt cemetery — so I know I'm staying."

"If you've got it, flaunt it"; Irene Hensel shows off her jewelry collection. -photo by Prospero Zevallos

they will have to give up their independence if they ask for assistance, said Parker.

But in the words of founder Pat Unger, "As the city of Greenbelt looks forward to celebrating its 60th anniversary in June of 1997, the Board and members of GIVES hope to be able to point to the established intergenerational exchange service as one of the most comforting features of life in the city for the senior population."

if I look different. The older you get, the less you care about that stuff."

Irene has lived in Greenbelt for 39 years and has six children. She has an amicable relationship with her husband, Richard (also a Greenbelter), although the two have been separated for 13 years. "He's a loner," she says. "Not a people person like me. So after a while I just went off and did my own

We promise you caring, comfortable... affordable dentistry... and we're in your neighborhood!

Our family has been serving your community for 55 years and we just keep growing so we're proud to announce the opening of the NEW ADDITION to our dental building.

Our main concern is to give you safe and complete quality care which is why we've taken hundreds of hours of continuing education. We utilize state-of-the-art equipment and sterilization techniques to create beautiful, healthy teeth for a lifetime.

DISTINCTIONS AND AWARDS: DR. CLAYTON S. MCCARL, SR.

Fellow in International College of Dentists.
Fellow in American College of Dentists.
Retired Nov. 1996

DR. CLAYTON S. MCCARL, JR.

Fellow in Academy of General Dentistry.

DR. JAY MCCARL

Fellow in Academy of General Dentistry.

DR. DAVID J. MCCARL

Quintessence Award for Excellence in Clinical Restorative Dentistry.

All four Drs. are ranked as Clinical Field Instructors for 1991-92 by the University of Maryland Dental School

DRS. MCCARL 301-474-4144

Dr. Jay Dr. Clayton, Jr. Dr. Clayton Dr. Dave

28 Ridge Road
Greenbelt, Maryland 20770-0717

Call us today for a Satisfying Smile!

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 \$84.00.

NEW Office hours:

Monday	8-5
Tuesday	9-8:30
Wednesday	9-8:30
Thursday	8-5
Friday	8-4
Saturday	8-11:30

POLICE BLOTTER

Based on Information Released by the Greenbelt Police Department

An armed robbery occurred on Thursday, May 1, shortly before midnight in the 5900 block of Cherrywood Terrace. Several people were walking to a vehicle in the parking lot when they noticed another vehicle following them. They fled in different directions when the vehicle stopped and four men wearing ski masks got out. Three were armed with handguns and the fourth was carrying a shotgun. One man was caught by the assailants and forced to the ground. His leather coat, wristwatch and tennis shoes were taken. The assailants ran back to their vehicle and fled the scene on Cherrywood Terrace toward Springhill Drive.

The suspects are described as: 1) a white man, 5'11", 170 lbs., wearing a black ski mask, black clothing, carrying a black handgun; 2) a black man, 6'0", 170 lbs., wearing a black ski mask, black clothing, carrying a dark shotgun; 3) a black man, 6'0", 170 lbs., wearing a black ski mask, dark clothing, carrying a black handgun; and 4) a black man, 6'0", 170 lbs., wearing a black ski mask, black clothing, carrying a black handgun.

Other Crimes

A city police officer saw three juveniles looking in car windows in a parking lot of Beltway Plaza on Saturday, April 26, around 6 p.m. As the officer approached, the group walked away, with one attempting to run and another tossing a knife to the ground. The three were detained and a second was found to have two knives in his possession. The two resident youths, 13 and 14 years old, were arrested, charged with possession of a deadly weapon and released to parents pending action by the Juvenile Justice System.

An officer noticed a suspicious looking van in the 7000 block of Greenbelt Road on Thursday, May 1, shortly after midnight. A computer check identified the van as having been stolen. The officer attempted to stop the van in the 9300 block of Edmonston Road, when the operator jumped out and fled. The suspect initially eluded the search but was apprehended in the 6000 block of Springhill Drive. During the search of the suspect, controlled dangerous substance (CDS) paraphernalia were found in his possession. The 17-year-old youth was arrested, charged with theft over \$300, auto theft, and possession of CDS paraphernalia. The youth was taken to Boy's Village pending action by the Ju-

venile Justice System.

A woman hearing a noise on the balcony of her apartment in the 6100 block of Breezewood Court, looked out and saw a man climbing off the balcony with her bicycle, a purple and gray woman's mountain bike. The man rode off on the bicycle toward Springhill Lane. The man is described as black, about 25 years old, 5'10", 200 lbs., black hair, brown eyes, wearing a gray hooded sweat shirt. The theft occurred on Wednesday, April 30, around 12:45 a.m.

Other burglaries reported include: stereo equipment from a medical office in the 7300 block of Hanover Parkway on Monday, April 28; a wallet from a desk in an office in the 7400 block of Greenway Center Drive on Monday, April 28; a red Huffy men's 10 speed bicycle from Beltway Plaza on Monday, April 28; a wallet and currency from a desk in an office suite in the 7500 block of Greenway Center Drive on Monday, April 28; a metallic green Cannondale 18" 24-speed men's bicycle from an unlocked shed in the 100 block of Northway on Tuesday, April 29; home electronic equipment and tools from a residence in the 100 block of Westway on Wednesday, April 30; and a wallet from a purse in an office suite in the 6400 block of Ivy Lane on Thursday, May 1.

A silver 1995 Mazda 626 was reported stolen from the 5800 block of Cherrywood Terrace on Monday, April 28. The owner located the vehicle later the same day abandoned in the area of Kenilworth Avenue and Old Calvert Road. No arrests were made.

A 1986 Honda Accord reported stolen on March 29 from the 6200 block of Springhill Court was recovered on Tuesday, April 29, at Beltway Plaza by the owner. No arrests were made.

Vandalism to, theft from, and

Greenbelt's finest mens basketball team, sponsored by American Realty, finished the season with a record of 802. Pictured left to right - Joel Birner, Robby Reed, Boo Cantwell, Steve Iombell, Cris Koennel & Kevin Cantwell. Missing from photo, Greg Varda, Jim Sterling & Shawn Brady.

"I Bike to Metro"

Metro is sponsoring Try-Transit-Week, May 12 - 16, with "I Bike to Metro" events. "I Bike to Metro" will include issuing Bike-on-Rail Permits twice daily at selected Metrorail stations from 6:30 to 8:30 a.m. and 5:30 to 7:30 p.m. Permits will be issued at the Greenbelt station on Friday, May 16.

After reading the Bike-on-Rail rules and regulations, it usually takes only 20 minutes to take the test and receive a permit. There is a fee for the permit which is valid for three years.

The Washington Area Bicycle Association (WABA) will provide bike route maps, scheduled upcoming safe-bicycling classes and basic maintenance and safety information. Metro Transit Police will be at each site, too, to provide information on protecting bicycles.

Each person getting the Bike-on-Rail Permit at these events will receive cycling accessories.

attempted theft from vehicles was reported in the following areas: 5800 block of Cherrywood Terrace (two incidents), 6000 block (two incidents) and 7500 block of Greenbelt Road, 7700 block of Hanover Parkway, 8 Court of Laurel Hill Road, and 7500 block of Mandan Road.

Jazz Concert at UM

The University of Maryland School of Music will present the University of Maryland Jazz Ensemble, Jazz Lab, and Jazz Combo I performing their Spring Jazz Showcase Finale Concert on Monday, May 12, from 5-7 p.m. The concert will be held at the North Loggia Courtyard of the Tawes Fine Arts Building at the College Park campus. Chris Vadala will conduct big band music of all eras and styles. Admission is free and the public is invited to bring lawn chairs and a picnic supper. For additional information, please call 301-405-5519.

AMERICAN REALTY

127 Lakeside Dr \$174,900
4 Bd, 3 full baths, 2 fireplaces, rec rm, etc.

10U Southway \$49,500
2 additions - End Unit
Boiler room available
new kitchen, fenced yard.

"Price reduced"
Three Bedrooms - \$40,000
nice kitchen, fenced yard
shed, separate laundry
71K Ridge Rd.

3 Bd Brick \$79,500
1C Woodland Way
simply gorgeous
newer everything

"One Bedroom" \$32,500
Lower level End unit
Large fenced yard
New carpet, A/C

Price reduced
18J Ridge \$45,000
Everything professionally
upgraded-near Little League
field-great for young Orioles

Duplex-29A Ridge \$58,000
Vinyl over block, 2 large Bdrms,
marvelous kitchen.

8D Southway \$31,900
2 Bd, dishwasher, W/D, AC, new
carpet, fenced yards.

GEORGE CANTWELL
301-982-7148
Associate Broker

A-Plus Electric

Always a fair price!
We take care of all
your electrical problem! Honestly!
Call Glenn for a free estimate
301-552-4933
301-617-6445 Beeper
Licensed & Insured #1016 Pr. Geo.

JUST LISTED

26-C Ridge

Rarely available design with extra large rooms. 2-BR, huge LR & DR, new kitchen & den w/sliding glass doors to yard.

Tim Uber

Long & Foster Realtors
301-262-6900 301-474-2011

Leonard & Holley Wallace

GREENBRIAR Desirable 2BR top floor condo. Separate DEN has been customized with built-in shelving & desk unit. 2 Full baths, breakfast room, separate dining room and huge living room. Enjoy great sunsets on the balcony. \$800 monthly \$77,900

GREENBELT TOWNHOMES

2BR Brick home with FREE garage! Separate dining room and spacious rooms. Neutral modern decor throughout. \$56,900

IMPRESSIVE 2 BR END unit. Unbelievable hardwood floors! Remodeled kitchen with dishwasher. Classic tile bath & pedestal sink. 3 Ceiling fans & 2 AC's. Fenced yard and 2 sheds. \$709 monthly \$52,990

JUST LISTED Very special 2BR home. Enlarged kitchen with hardwood floors. Updated kitchen, modern decor, great space. Fenced yard & landscape accents. \$39,750

JUST LISTED 3BR BRICK END! Renovated & ready to go. Sought-after location. Walk to the Center. \$861 monthly \$69,900

ADDITION 2BR has a laundry room addition with full-sized washer & dryer and separate drain line. Great storage capability. Bright white kitchen & white appliances. \$36,990

UPPER LEVEL 1BR home gets terrific sunlight. Roomy kitchen. Updated tile bath with pedestal sink. Refinished hardwood floors. Pull down stairs to attic and separate laundry room. \$406 monthly \$22,990

3BR BRICK END UNIT with family room ADDITION. Ideal location is just a short walk to the center. Enormous fenced yard. White kitchen with big fridge and stove. Sep DR. Tile bath, 6 ceiling fans, w/w carpet and CENTRAL AIR! \$970 monthly \$84,900

PERFECT LOCATION 2BR w/great hardwood floors. Landscaped yard backs to woods. Modern kitchen w/dishwasher, updated bath & much more. \$687 monthly \$49,900

NEW LOW PRICE! 2BR BLOCK. Fresh paint & new carpet. Huge 11x17 MBR. Updated full bath with appealing wallpaper. Bright kitchen. FREE GARAGE! \$3,000 closing help! \$739 monthly NOW \$56,900

END UNIT Manicured, landscaped lawn & yard includes Holly's, Azaleas & Lilacs. Added cabinets & counters in kitchen. Sep closet w/dryer. Walk to the Center. 2BR is in great condition \$687 monthly \$49,900

TREE-MENDOUS 2BR END unit. Highly prized location backs to woods. Terrific interior, open modern kitchen, laundry rm & screened porch. \$687 monthly \$49,900

UPPER LEVEL 1BR END unit. New carpet, paint & mini-blinds. Open kitchen with breakfast bar. Full-sized washer & dryer. Large fenced yard. \$430 monthly \$24,900

3 LEVEL END UNIT! 4BR's and 2 & 1/2 baths. Full basement w/rec room & laundry room. New carpet in LR w/sliding doors to fenced backyard. Dining area w/hardwood floors. Terrific counter space in kitchen with dishwasher. \$1156 monthly \$99,900

Mortgage payments (P & I) 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.

REALTY 1
982-0044

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

Peace Camp

Where: Point Branch Unitarian Universalist Church
Who: Children ages 4-12
When: June 30-July 4, 1997
Hours: 9 a.m. - 1 p.m.; extended day till 5 p.m.
Fees: Peace Camp: \$65., extended day: \$50.

A celebration of peace in ourselves, our families, our communities and our world featuring cooperative games, song, crafts, movement, and dreams. Led by M.J.Park, founder of Little Friends for Peace.

Call 937-3666 for registration information

JoAnn's BOOKS
THE ORGANIZED USED BOOKSTORE

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

A Review

**"Come Blow Your Horn" at GAC
A Fast-Paced, Funny Show**

by Colette Zanin

It's hard to go too far wrong with Neil Simon, whose funny, middle-America style lends itself nicely to community theatre production. This proves true in Greenbelt Arts Center's current show "Come Blow Your Horn," directed by Ed Starr and produced by Gene Duarte and Marie Bowles.

"Come Blow Your Horn," Neil Simon's first play, premiered on Broadway in 1962 but is still current, with its humorous themes of family relationships and coming-of-age traumas. Not that these themes are inherently amusing, but funneled through Simon's quick wit and skillful writing, they cannot help but be. Through our laughter frequently weaves threads of self-recognition. The audience knows these people, for they have oftentimes been us.

The playbill states that while the aforementioned are themes to which Simon repeatedly returns, this particular play lacks "the complexity, texture, and subtlety" of later works. While this may be true, "Come Blow Your Horn" is neither superficial nor shallow. Simon's script allows us to make our own inferences about what may have created these people and set into motion the tensions between them. Further, the younger set noticeably changes, maturing over the duration of the play and lending depth to Simon's plot.

Meet the Bakers

The play centers on a family: Mr. and Mrs. Baker and their two sons, the older, footloose Alan, and the younger, "good boy" Buddy. The clan is flanked by Connie Dayton and Peggy Evans, each of whom is involved with Alan Baker.

Generation Gap

Mr. and Mrs. Baker are of the

old school, with a traditional marriage and set ideas about how their offspring's lives should proceed. The sons, of course, rebel — particularly the older one, who feels he isn't cut out for his family's business of making wax fruit. Also, at 33, he feels he needs additional time to sow some oats. Peggy, a flirtatious, would-be actress, joins Alan in oats-sowing, while Connie, a responsible career woman, tries to secure her future with him.

Buddy, the younger brother, who has always been considered a dutiful, obedient son, is having second thoughts under the influence of his more effervescent brother. This hardly thrills the parents, who tend to turn their disappointments on one another, though Alan and Buddy do not go unscathed. Mr. Baker, especially, is both revered and feared by his sons, who must establish their manhood even at the price of alienating their father.

Mrs. Baker is not a very well-developed character, coming across primarily as a shrill, hand-wringing nuisance who has little to offer her sons but worry and potroast. However, given the era when the play was written, and the nature of father-son relationships, it seems reasonable that Mr. Baker is presented as the more influential parent.

The Cast

This play works, thanks largely to its cast. Without the empathy and recognition they create for these confused yet well-meaning folks, "Come Blow Your Horn" might be reduced to a barrage of witty repartee and pointed barbs. But because the portraits are not one-dimensional, they become believable as real people.

Mervine "Owns" the Play

Keith Mervine as Alan Baker

owns this play. His portrayal is funny, wry, and intelligent; he gleefully careens through the role with the ease that is his trademark. The playbill notes that "Come Blow Your Horn" has been fun for him, and it couldn't be clearer that he's having a great time. Fortunately for the audience, he's onstage more often than not.

Mervine couldn't do this play alone; other actors support him and give his character something to push against. Mr. Baker, played by Irv Friedman, is a dead-on performance of a martyred patriarch spewing out diatribes to his ungrateful progeny. Friedman achieves just the right balance of concerned paternalism and blazing self-righteousness.

As younger brother Buddy, Justin Sondak successfully portrays an insecure, introverted boy who has quietly lived under his father's thumb for the first 21 years of his life. That is, until he decides to try a page out of his brother's book.

The women's parts are not as strong as the men's, nor do the women get the best lines. Jill Aline Cheilik plays a feisty Connie Dayton as a woman who has reached the end of her tether, due to a philandering boyfriend. Her part is in sharp contrast to Christine Mortenson's good-time girl, Peggy. Mrs. Baker, played by Jean Hudson, needs to be either toned down or lightened up. She is too abrasive for comedy, and thus out of sync with the other actors.

The Arts Center show is marked by good lighting, solid sound effects, and a pleasingly attractive set. Period costumes hit the mark also.

This show is well-rehearsed, fast-paced, and not too long, running just a bit over two hours, including two short intermissions. "Come Blow Your Horn" continues Fridays and Saturdays at 8 p.m. through May 24, and Sundays, May 11 and 18, at 2 p.m.

OFFICIAL NOTICE

The Greenbelt City Council has scheduled a

PUBLIC HEARING

for Monday, May 12, 1997 at 8:00 p.m.

CONCERNING THE PROPOSED BUDGETS FOR THE FISCAL YEAR 1997/98 FOR THE GENERAL FUND AND EACH OF THE OTHER FUNDS OF THE CITY.

GENERAL FUND BUDGET FY 1997/98

REVENUES	
Taxes	\$10,284,800
Licenses & Permits	447,500
Revenue from other Agencies	686,500
Service Charges for Current Services	1,610,700
Fines & Forfeitures	176,000
Miscellaneous Revenues	219,600

TOTAL REVENUES \$13,425,100

Appropriation of Fund Balance \$270,000

TOTAL REVENUES AND FUND BALANCE \$13,695,100

EXPENDITURES	
General Government	\$1,193,600
Planning and Community Development	411,900
Public Safety	4,916,400
Public Works	1,781,100
Social Services	264,100
Recreation and Parks	3,158,600
Miscellaneous	69,200
Non-Departmental	274,800
Fund Transfers	1,625,400

TOTAL EXPENDITURES 13,695,100

PROPOSED EXPENDITURE BUDGETS FOR OTHER FUNDS

Cemetery	\$5,000
Debt Service Fund	\$1,411,200
Replacement Fund	335,500
Temporary Disability Fund	38,800
Unemployment Compensation Fund	5,000

TOTAL OTHER FUNDS \$1,795,500

CAPITAL IMPROVEMENT FUNDS

Capital Improvements Fund IV	0
Capital Projects Fund	927,500
Community Development Block Grant Fund	360,000

TOTAL CAPITAL FUNDS \$1,287,500

ENTERPRISE FUNDS

Green Ridge House \$944,451

The Public Hearing will be held in the Council Room of the Municipal Building, 25 Crescent Road, Greenbelt Maryland. Public attendance and participation are encouraged and all citizens of Greenbelt shall have a reasonable opportunity to provide written and oral comments, and to ask questions concerning the entire budget.

If special accommodations are required to make this meeting accessible to any disabled person, please call 301-474-8000 or 301-474-2046 (TDD) to request such accommodation before 10:00 a.m. on May 12.

Copies of the Proposed Budget may be examined at the City Offices, 25 Crescent Road, or at the County Library, 11 Crescent Road. For information please call 301-474-8000.

David E. Moran
City Clerk

NOTE: THE PUBLIC HEARING WILL BE CABLECAST LIVE ON CHANNEL B-10.

WEICHERT, REALTORS

Single family homes at townhouse prices!!!!

BOWIE

Move right in!!!!

3 BR Totally renovated Cape on a quiet lane. All NEW (in last 2 years) all white country kitchen, gigantic bath, carpet, CAC & Heating, roof, vinyl tilt windows, walk in closet, copper plumbing, deck. Plus, freshly painted and all this for an unbelievable.....

\$119,999

BOWIE

3 Level Split

4 BR, 2 BA like new split with country kitchen, DR, LR, FR, MasterBath has separate vanity area. Walk out lower level could be in-law apt. Deck overlooks a gorgeous 1/2 private fenced yard with azaleas and trees. RIDING MOWER INCLUDED. Circular driveway. Immaculate cond.

**REDUCED \$10,000 !!
\$149,990**

Call **MARY ANN ZUCKERMAN**

OFF: 301-718-4099 x4336

RES: 301-306-0484

PAGER: 301-817-5018

E-MAIL: IronAgent@aol.com

BOWIE

Home Sweet Home

Too New for Photo

4BR, 2BA Cape Cod on a quiet street in walking distance to Rockledge Elem. New vinyl siding, 1 car garage, big private yard, covered patio. New gas furnace & HWH, newer neutral carpet, paint & window treatments. HUGE NEW FREEZER INCLUDED!!!

\$142,990

Call

Mary Ann Zuckerman

Res. 301-306-0484 or VM 301-718-4099

E-Mail: IronAgent@aol.com

LANHAM

One Level Living

3BR, 1&1/2 BA 60ft wide Rambler. Formal Living Room with Fireplace, separate DR, Family Room, Den, Eat in kitchen. Large level, fully fenced lot with shed. Very spacious and a great price!!!

\$119,900

Other single family homes at townhouse prices available!!!

Call

Joanne & Mike Mullikin

301-262-7095

University Chorale Performs Pops

The University of Maryland Chorale will present the annual

"Pops" concert on Sunday, May 11, at 8 p.m. The concert will be in Ulrich Recital Hall on the College Park campus. For information call 301-405-1150.

Pleasant Touch

- Facials
- Make-up Design
- Waxing
- Therapeutic Massage

142 CENTERWAY ☎ 301-345-1849

Tuesday thru Thursday: Noon - 8pm
Friday and Saturday: 9am - 6pm

Professional Pressure Washing

Decks-Sheds-Siding-Fences

Exterior Restoration

Painting-Sealing-Repairs

Wisler Construction Co.

(301) 345-1261

Sell Your Home For CASH In The Next 24 Hours

Pick up the phone now and call **982-0044**

You pay **NO COMMISSION - NO POINTS NO REPAIRS - You sell "AS-IS"**

All Areas Considered / Fast Closings

Leonard Wallace REALTY 1

Real Estate Helpline 301-982-0044

I've helped nearly 1,000 families move in the last 12 years. I want to help YOU! Certain restrictions apply - not all properties will qualify. Not available in GH. ©1997 - All rights reserved.

GREENBELT FEDERAL CREDIT UNION

Services Include:

VISA	Traveler Checks
MOST	Money Orders
Share Savings	Certificates
Share Draft Checking	Retirement Account

and more

To Join Your Community Credit Union Call:

301-474-5900

A credit union for persons who live or work in Greenbelt.

Serving the community Since 1937.

Each account Insured to \$100,000 by NCUA, a U.S. Government Agency.

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

SHELLY R. WEST

Realty Executives 2000

VM Pager (301) 507-3279

GREENBELT CO-OPS:

2 BR Brick-Great price on this lovely unit with ceramic tile foyer, sep laundry add'n level yard, decorator touches. Only \$69,700.

1 BR Upper Level-Hardwood floors, fenced corner lot, updated kitchen has lots of counter space, owner will replace kit floor. \$24,900

2 BR Block-Clean, fresh paint, updated kitchen, great location, level yard \$45,900

2 BR Frame-Fresh paint, fenced yard, ceiling fans, great floor plan. Only \$39,500

2 BR Frame light filled, newer appliances, fenced yard, backs to woods, great price \$45,900

Call for more info on these and other listings.

SERVICES

SMALL DAY CARE CENTER - now open in my home. Lots of attention and fun activities by stay-at-home mother. Call Lisa, 301-474-2691.

HOUSECLEANING - Affordable Rates, Guaranteed Satisfaction, All supplies provided, References Available. Call Angel 301-262-4607.

LAWN CUT: Most GHI Lawns \$10, Call Sat 8-10 a.m. Pat, 301-220-3273.

GUITAR Lessons - Scales, chords, theory, reading. Full-time instructor. 301-937-8370.

CALDWELL'S APPLIANCE SERVICE - Most makes repaired. Call after 5 p.m. 301-840-8043.

Wall to Wall Carpet Enterprise Carpets

Lewis Merritt 301-441-1266

All brands & styles at REASONABLE Prices. Call for Appointment Anytime. If no answer, please call back. I'm out selling to your neighbors.

Crescent Square

Old Greenbelt

one bedroom apartments

From \$515.00

Vista Mgmt. Co.

301-982-4636

Tired? Low Energy? Don't Sleep Well?

Are you on your feet all day? Sit at a desk or drive for prolonged periods?

Unique Japanese health and wellness products can help with relaxation, increase energy and in some cases ease discomfort. No obligation! For information call 301-345-4148 today!

\$350.00 OFF FIRST MONTH'S RENT

Springhill Lake

ALL UTILITIES INCLUDED

(301) 474-1600

GREENBELT

WITH COUPON EXPIRES 5/31/97

OPEN HOUSES

Please Come!!

Sunday, May 11, 1997

Woodland Hills-Brick rambler, 4BR, 2BA, newly remodeled kitchen with skylight and flowers and trees galore!! \$159,900, 122 Northway Road. Open 5/11/97, 1-4:30pm

New Listing-Lakeside!!-Large rambler on cul-de-sac, backs to woods, short distance to lake, 4-5BR, 3BA, large country kitchen with fireplace, deck, new siding, new HVAC, and much more. Clean, sunny and spacious. \$192,500, 7 Pinecrest Court. Open 5/11/97, 1-4:30pm

LORIE SCHEIBEL

Long & Foster 301-262-6900

Affordable Insurance

HEALTH	SENIORS
✓ \$2 Million Lifetime Benefits	✓ Long Term Care Policies
✓ \$20 Doctor Visit	✓ Life Insurance
✓ \$8 Prescription Cost	✓ Asset Conservation through Trusts
✓ Accident Coverage	✓ Estate Planning & Tax Reduction
✓ Reduced Rates for Nonsmokers	✓ Liquidity of Assets Assured
✓ Choose Your Own Doctor	✓ FREE NO-OBLIGATION evaluation of your situation
✓ Low Rates	
✓ Dental with low Rates	

Low cost **TERM INSURANCE** is also available in 5, 10, 15 and 20 premium guarantees

301-439-2704

CLASSIFIED

RATES

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

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

PIANO LESSONS - GREENBELT. Private lessons, Beginners, Advanced Kids, Adults. 301/345-4132.

TOM McANDREW - GREENBELT WINDOWS & PAINTING - Replacement windows and doors and vinyl siding. Phone 301/474-9434, MHIC 26087.

CASH for your valuables! Jewelry, diamonds, watches, cameras, tools, guns. We buy, sell and loan anything of value. We pawn autos. A-1 Pawn brokers 301-345-0858.

MAILING LISTS - Computer software installation, troubleshooting, database, spreadsheet programs. 301-474-8947.

ROOMMATE LOCATORS - If you have a place to share or need a place to live. 301/352-0040

PIANO LESSONS - Unique, patient teaching. Suzuki trained and music degree. All levels welcome. Free consultation! 301/617-9152

Women's Group Therapy

- Separation/Divorce
- Depression/Grieving
- Feel better/Enjoy Life

Ginny Hurney LCSW

301-595-5135

LAWNS MOWED

Bagged, Trimmed, Swept

Yard Clean-ups

Gutter Cleaning Special

FREE ESTIMATES

301-345-9364

LAWN MOWERS REPAIRED - Fast, reliable, reasonable service. Call 301/474-8261.

LIGHT MOVING, HAULING AND ODD JOBS. Call Quincy, 301/345-5984.

HOUSE CLEANING - I have Greenbelt refs. of 5 years, weekly, biweekly, monthly, \$45 to \$55. Melody 301/805-9676.

MISCELLANEOUS

PRE-ENGINEERED STEEL BLDGS. - National company awarding dealership in open market. High profit potential. Construction or sales. (301) 759-3200, Ext. 7900

MISCELLANEOUS NEEDED

HOST FAMILIES NEEDED for foreign exchange students. To volunteer call Darlene Thompson at 301/474-2999.

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

Mobil GREENBELT SERVICE CENTER

"We're As Near As Your Neighbor"

AUTO REPAIRS & ROAD SERVICE

We promise a fast and pleasant purchase every time you visit.

161 CENTERWAY ROAD GREENBELT, MD 20770

(301) 474-8348

ADVERTISING

REAL ESTATE - SALE

GREAT BUY - Two Bedroom/bath Greenbriar Condo. Family room, den, private balcony (wooded view), new appliances, pool, tennis, \$72,990. 1-301/663-0682.

HISTORIC GREENBELT, brick GHI, 2 BR plus, \$74,000, 19-R Ridge Rd. 301/474-7998.

AMERICAN REALTY - Your neighborhood realtor, Mike McAndrew, 301/982-0542.

REAL ESTATE - RENT.

FOR RENT - 3 finished level Glen Ora TH, 2 fireplaces, 3 BR, 3 1/2 baths, extra den, \$1150. Lorie Scheibel, Long & Foster, 301/262-6900.

Female, non-smoking to share 3 bedroom apt, private bath, washer/dryer, dishwasher. All utilities included. \$375 please call 301-794-2270.

Seeking 2 professional or graduate student female roommates for large single family home in Greenbelt. Each gets own bedroom plus own study/den. Full use of kitchen, washer/dryer, living space. Family room and eat-in kitchen are fully furnished, you have option to furnish living and dining rooms for your use at no extra charge. Beautiful home with fireplace near a park. \$400 plus 1/3 utilities each. Call 301-552-8437.

3BR/3BA detached ranch house in old Greenbelt. Large master bedroom with Jacuzzi. Family room/finished basement. Large yard backs to woods. Front and back decks. Washer, DW, wood burning stove. Non-smoking please! \$1100 a month, available August 1.

Call 301-474-0533 for more information.

We'll let you place a free ad to help find out who the owner of a lost article is.

Your home can be on THIS list!

- 43-A Ridge
- 37-A Ridge
- 21-H Ridge
- 2-L Laurel H.
- 13-R Hillside
- 22-A Hillside
- 46-F Ridge
- 19-C Hillside
- 8-G Laurel H.
- 69-G Ridge
- 39-E Ridge
- 53-R Ridge
- 2-N Plateau
- 65-L Ridge
- 6-C Ridge
- 9-K Ridge
- 12-D Ridge
- 9-E Research
- 26-D Ridge
- 37-J Ridge
- 62-H Ridge
- 23-M Ridge
- 16-Z3 Ridge
- 13-B Laurel H.
- 57-Q Ridge
- 36-M Ridge
- 44-A Ridge
- 8-M Plateau
- 4-B Laurel H.
- 57-M Ridge

These homes have been sold or settled by Realty 1 since November. Our unique and innovative marketing programs have reached 9 times as many buyers as our nearest competition - with selling prices averaging 99.3% of appraised value.

Our listing inventory is nearly depleted and we need homes to promote. If you are thinking of selling, find out how we can sell your Greenbelt home FAST and for TOP DOLLAR.

Pick up the phone now and call Realty 1 for your FREE market analysis.

REALTY 1
982-0044

WANTED

PT Medical Office Assistant. Experienced Medical Assistant needed for Greenbelt office to perform patient care and office duties as needed. Must be flexible and a team player. FAX short resume to: 301-345-0482.

Greenbelt Renaissance Group forming. Interested singers, instrumentalists dancers, actors. Call 301-486-0957.

WANTED, GHI MEMBERS to volunteer to register voters at the annual meeting on May 15. Volunteers are also needed to work at the polls after the annual meeting on May 15 and all day May 16. Please call GHI at 301-474-4161.

WANTED: GHI MEMBERS who need rides and members who can give rides to and from the GHI annual meeting on May 15 and to vote on May 16. Please call GHI at 301-474-4161.

DAY CARE

QUALITY DAY CARE has two immediate openings for infants/toddlers. Licensed, safe, and fun. 301/552-4933

NEED CHILD CARE for your toddler? Join our small group! Excellent references, degree in early childhood education. Call Erika, 301/345-2459.

MERCHANDISE

COUCH FOR SALE - Beige tweed, excellent condition, \$150. Call 301/474-5285.

BABY ITEMS - Century car seat (5-point harness) - \$25; Two High Chairs - \$15 and \$25. 301-220-4606.

Potpourri

Anonymous Christian support for hurting people. Questioning personal significance? Come and meet with other Christians who combine prayer, scripture, praise and real relationships. Thursdays - 7:00 to 8:30 PM at Greenbelt Baptist Church Call 301-523-2581 for information.

YARD SALES

YARD/MOVING SALE: 3 Family, May 10 8 am-5pm, furniture, organ, lamps, electronic equipment, china, clothing, knick knacks and much more. Lakecrest Drive off Greenbelt Road follow signs. RAIN or SHINE.

YARD SALE: Furniture, collectibles, china, air conditioner, bowling ball, what knotts. 59 F Ridge Rd, Sat. May 10, 9-3.

MULTI-FAMILY yard sale. 21 Court Ridge, Saturday, May 10, Raindate - Sunday, May 11, 9-till it's gone. Clothing, furniture, misc.

YARD SALE: 8-G Research Rd. Lot's of Goodies, 5/10, 9-12 Rain Date, 5/17.

AUTOMOTIVE

Four wheels and tires, like new. Fits Ford Escort. \$100. 301-345-7684.

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

Holbert's Home Imp.

Carpentry Painting
Remodeling Repairs
M.H.I.C. 25916
Call Jack 301345-9117

RESIDENTIAL

House Cleaning
Cleaning done to
your specific
needs
We provide supplies
references
301-699-1872
licensed, bonded, insured

CITY OF GREENBELT

SUMMER INTERN position available in the Finance Office. 40 hrs./week. \$5.00/hr. Must be able to file, distribute mail, data entry, and perform other miscellaneous duties. Applications may be obtained at the Personnel Office, 25 Crescent Road, 8-4:30 Mon.-Fri.

301-552-2160 301-483-9225
301-498-9582
Complete Lawn Maintenance Service
WE-DO LANDSCAPING
Mowing-Mulching-Planting-Pruning
Edging & Landscaping

FREE ESTIMATES
RELIABLE & PROFESSIONAL

Greenbelt Auto & Truck Repair INC.

159 Centerway Road
Greenbelt, Maryland 20770
301-982-2582

A.S.E.

Master Certified Technicians
Certified Emission Repair Technician

A complete service facility equipped to perform all service requirements, that your manufacturer recommends to comply with Preventive Maintenance service schedules & extended warranty programs! Also, routine repairs that keep your vehicles operating safely & reliably.

If your car was scratched while parked by Community Center on Thursday, May 1 call 301-474-6184.

FOR SALE LAKEWOOD

Single family GHI home-
4-5 bedrooms, 2 1/2 baths
133 Greenhill Rd.
American Realty
Mike McAndrew
982-0542

Former Assistant State's Attorney
YOUR PERSONAL LAWYER
VALERIE L. SIEGEL
WILLS
DW / DUI
CONTRACTS
COPYRIGHTS
PERSONAL INJURY
SMALL BUSINESSES
301/474-5632

LOST AND FOUND

FOUND: Eye glasses, in case, left during the house and garden tour. May be retrieved by calling 301-474-6668.

Home & Business Improvements WISLER CONSTRUCTION

Drywall • Painting • Carpentry
• Acoustical Ceiling
• Tile • Etc.
Licensed • Bonded • Insured
MHIC #40475 301-345-1261

CARPENTER/HANDYMAN

To do all types of work in or around your home. Local references.

301-596-5793

Old Greenbelt Citgo
Dave Meadows
Service Manager

Maryland State Inspections

Oil Changes, Batteries
Brakes, Shocks, Tires
Exhausts & Tune-Ups
MD State Lottery

301-474-0046
20 Southway
Greenbelt, MD 20770

• Open 24 Hours for Gas and Snacks •

BELTSVILLE SHELL INC.

10920 Baltimore Boulevard
Beltsville, Maryland 20705
(301) 937-2066

We employ ASE Certified Mechanics

Computerized wheel alignment.
Complete brake service.
Electronic engine controls.
Fuel injection service.
Maryland State inspection.
Suspension/shocks/struts.
Timing belts.
Warranty required maintenance.
Kelly tires/computer balancing.
24 hour 7 day drop off.

Service bays open 8-5 weekdays & 8-3 Saturdays

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

Relax & Let Us Do the Work!
the ultimate in lawn care

FREE ESTIMATES!

SHAWN
301-474-7339

Don't Delay... Call Today!

MOWING
MULCHING
ESTABLISH COMPOST

TRIMMING
HEDGE TRIMMING
CORE AERATING

EDGING
LIGHT HAULING
SEEDING

Our staff of trained professionals are here to help with your lawn care needs!

LOW PRICES
JUST LIKE THE KID DOWN THE STREET CHARGES

SAFEWAY
FOOD & DRUG

Greenway Shopping Center Safeway

Mother's Day Floral Sidewalk Sale

Blooming Hanging Plants

- in 8-inch baskets • Petunias
- Impatiens • New Guinea Impatiens
- Geraniums • Ivy Geraniums
- Begonias • Assorted Foliage

2 for \$10

.....\$5.99 ea.

Large Assortment of Potted Plants, Geraniums, Orchids, Herbs, Blooming Tropical Plants, Mulch and More in Stock!

ONE DAY ONLY

Saturday,
May 10

Special
Appearances
by

WTOP Radio's

JACK EDEN

10am 'til 2pm

Mr. Peanut
at 10 am
Chester Cheetah
at Noon
and **CLOWNS**

Balloons for kids

Hourly Prize
Drawings

Hot Dogs will be
sold to benefit
Easter Seals

Prices effective 7am to 11 pm,
Saturday 5/10/97 ONLY
at Greenway Center Safeway
7595 Greenbelt Rd., Greenbelt, MD

Items & prices in this ad are available 7 am to 11 pm at Greenway Center store only. No sales to dealers, restaurants or institutions. Sales in retail quantities only. Quantities of some items may be limited and subject to availability. Not responsible for typographical or pictorial errors. We reserve the right to correct all printed errors. ©1997 Safeway Stores, Inc.

Boneless Strip Steak

- Beef Top Loin
- Any Size Package
- Limit 10-lbs.

2⁹⁹ lb.

Large Black Tiger Shrimp

- 31 to 40-ct.
- Raw, shell-on
- Thawed for your convenience
- Limit 2-lbs.

5⁹⁹ lb.

Oscar Mayer Wieners

- 16-oz. package
- Limit 2

99¢

24-Pack Pepsi

- 12-oz. cans
- Limit 4
- While supplies last

3⁹⁹

Safeway Bakery Mother's Day Special

Rose Cake 9⁹⁹

- Surprise Mom with dessert!

**HALF
REGULAR PRICE**

Safeway Deli Potato Salad

- or Macaroni Salad or Cole Slaw
- 1-lb. Carton

2\$1 for

NOBODY DOES IT BETTER® FOR LESS.