

GREENBELT News Review

An Independent Newspaper

VOL. 66, No. 25

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

MAY 15, 2003

PHOTO BY BEVERLY PALAU

ACE Awards: Row 1, l. to r.: Makallay Conteh, Arielle Ashford, Frank Kamokwe, Juan Quintero-Moreno, Donte Chappell, Apoorva Kulkarni, Eva Griffin (ACE member), Kathy Lewis (ACE member); Row 2, l. to r.: Jackie Magness (ACE member), David Lemus, Anthony Bowman, Bre Anna Ferguson, Harrison Hilliard, Megan Didion; Row 3, l. to r.: Delegates Justin Ross, Anne Healey; Mayor Judith Davis; Councilmembers Edward Putens, Rodney Roberts, Alan Turnbull; Leta Mach (ACE chair); Row 4, l. to r.: State Senator Paul Pinsky, County Councilman Douglas Peters, Councilmember Thomas White.

Well Wishers Crowd Council Meeting for 12 ACE Awardees

by Barbara Hopkins

Family, friends, teachers, principals and elected government officials packed the Greenbelt City Council meeting room to standing room only on Monday night, May 12, as they gathered to show support for 12 area students who received awards from the Advisory Committee on Education (ACE). The occasion marked the ninth anniversary of the ACE student awards.

ACE Chair Leta Mach said

the honored students showed the "spirit of working together for the good of the community." Each student received a proclamation from the city, the county, the state senate and state delegation and a bag from the Greenbelt Library. Elementary and middle school students also received a gift certificate from Books-A-Million in Beltway Plaza. The two high school students received small scholarships.

The proclamations were distributed by County Councilman Douglas Peters, Delegates Anne Healey and Justin Ross, State Senator Paul Pinsky and Greenbelt council members. Delegate Tawanna Gaines had planned to attend but had a family emergency. Mayor Judith Davis told the assembly that Greenbelt's former delegate,

See **ACE AWARDS**, page 9

Atlanta Bread Company Opens On Monday at Beltway Plaza

by Eileen Farnham

Greenbelt is the fortunate site for the first Atlanta Bread Company in the area, the third in Maryland. The bakery-eatery is due to open Monday, with its grand opening set for mid-June. The nearest Atlanta Bread locations until about the time our readers receive this issue are the Crofton and Severna Park locations.

Opening west of Cherrywood Lane near the CVS drug store, Atlanta Bread Company will occupy a new building where the car wash and a long-closed gas station were familiar sights for many years. They will soon be joined by a Nextel store, a relocated Mattress Discounters outlet and maybe Chipotle, an upscale Mexican chain.

The management and hordes

PHOTO BY MARY LOU WILLIAMSON

Owner Arnold Belasco and manager Bob Van Der Vaarst show off the Atlanta Bread sign at the company's newest location - Beltway Plaza.

of workers are hard at work making preparations for the opening as this is written. Arnold Belasco, the franchise owner, has been working on the project for two years and is new to the restaurant business. His general manager is Bob Van Der Vaarst, with an extensive food background, most recently as baker

for a competitor while Atlanta Bread's location was being built.

Belasco, tall and slender, a Pierce Brosnan look-alike, is a former Coca Cola Enterprises vice president for sales. He prepared for his new role by signing on as a full-time unpaid employee for six months at an Atlanta Bread location in Greenville, S. Car. Belasco describes his manager as a "life-saver."

A compact man, Van Der Vaarst is a former New Jersey police officer who - believe it - resembles Columbo.

Both, younger than 50, said they were particularly attracted to Greenbelt because of its cosmopolitan and culturally diverse population. During their market

See **BREAD**, page 9

Annual Meeting of GHI To Be Held May 21, 22

by Mary Moien

The annual meeting of the entire membership of Greenbelt Homes, Inc. (GHI) will be held on Wednesday May 21 at 7:30 p.m. in the Community Center and continued on Thursday, May 22, 7 to 10 a.m. and 4 to 8 p.m. Highlights of the meeting will include election of officers, a review of the past year's activities and a discussion about changes in the monthly fee structure. New voting procedures will be in place, significantly shortening the hours of voting on Thursday May 22.

To date, Board of Director incumbents Julia Eichhorst, Joyce Abell, Chuck Hess and Sue Ready have filed to run for the board again. Barry Byers has filed his intention to run as well. (Byers was incorrectly listed as running for the Nominations and Elections Committee in last week's paper.) For the Audit Committee, incumbent Hopi Auerbach has filed as well as Darlene Romanowski and Jan Reyes. For the Nominations and Elections

Committee, Roger Brown and incumbents Andy Carruthers, Deborah Cooley, and Elizabeth Wellborn are candidates.

Voting

The Nominations and Elections Committee has announced voting changes for this year's annual meeting. The committee reports that "in order to make elections run smoothly, take less time for voters and cost less to the cooperative, . . . paper ballots [will be used] in lieu of either the older mechanical voting machines or the newer computerized ones." As in the past, voting will take place on Wednesday night immediately following the meeting. However, on Thursday voting will take place at the Community Center only during two periods - from 7 to 10 a.m. and 4 to 8 p.m.

Fee Changes

GHI will reallocate the members' monthly fees, to go into ef-

See **GHI**, page 5

NASA to Use Methane Landfill Gas for Heating

by Virginia Beauchamp

The Goddard Space Flight Center (GSFC) is literally tethered to the earth by a new five-mile-long pipeline that was opened Thursday, May 8 in a ribbon-cutting ceremony led by NASA Administrator Sean O'Keefe and Environmental Protection Agency (EPA) Administrator Christie Todd Whitman. The pipeline connects GSFC with a Prince George's County landfill at Sandy Hill in Bowie.

Methane gas from the landfill will provide 100 percent of the heating needs for the 31 buildings on the 1,270-acre Goddard campus 95 percent of the time, according to GSFC officials. Technical changes to make this new energy source available have included modification of two boilers at the GSFC central heating plant and construction of a gas-treatment facility at Sandy Hill.

Both changes were brought about by a Texas company, Toro Energy, Inc., of Dallas. Toro initiated the project two years ago with a proposal to reduce energy

use in an environmentally sound manner without increasing operating expenses. The project involved coordination between NASA, EPA and the county.

At the ribbon-cutting ceremony, O'Keefe heralded the value of this practical enterprise to one of NASA's key missions - "understanding and protecting our home planet." He described how the space agency "monitors and studies our planet from our unique vantage point in space This project directly benefits the Earth by removing a significant amount of methane, a greenhouse gas, from the environment," O'Keefe said. "We use this energy, virtually pollution-free, for power."

O'Keefe touted the process as a "clean, efficient, cost effective use of renewable sources of energy." Whitman similarly endorsed the federal government's leadership "in reducing greenhouse gas emissions and using alternative energy sources."

What Goes On

- Friday, May 16**
7 p.m., "It's Municipal Government," Community Center
- Saturday, May 17**
10 a.m. to 4 p.m., Pet Expo, Community Center
- Sunday, May 18** - GHI Community-wide clean-up
- Monday, May 19**
8 p.m., Council Budget Worksession, Final Review, Municipal Building
- Wednesday, May 21**
7:30 p.m., GHI Annual Meeting, recessed to Thursday, May 22 with voting from 7 to 10 a.m. and 4 to 8 p.m., Community Center

Letters

Still a Bargain

Last week's News Review front-page budget news caught my eye. City Manager Mike McLaughlin has proposed a 9 percent increase in the city's budget for public works.

I have lived in Greenbelt for 15 years. Mike Mullaney told me, "Greenbelt was the center of the universe as we know it." He was right. As planned communities go, Greenbelt remains visionary and progressive. This year the City of Greenbelt was again awarded a commendation for its accuracy in accounting. Hence, I do not question the figures cited by McLaughlin. No small feat in our Enron era of accounting scandals. The Public Works Department consistently performs outstanding work. We see the benefits of their labor in our clean streets, beautiful flower beds and recycling (even during inclement weather). I believe we are fortunate to have the opportunity to sustain and reward these employees. So, we have now learned that to maintain the vision FDR and Tugwell had for Greenbelt will require additional funds? It's still a bargain.

Sarah E. Powell

(Ed. note: The city has not received awards for accuracy in accounting. Its accounts, however, are audited annually by an independent Certified Public Accountant. The city has regularly received awards for distinguished budget presentation and for its excellence in financial reporting. These awards relate to how information is presented but do not verify the information's accuracy.)

Clarification

Renee Landon is no longer code enforcement officer for Springhill Lake (SHL) as reported in last week's article, "Springhill Lake Residents Air Their Safety Concerns." She is now responsible for Greenbelt East but remains on the SHL Neighborhood Improvement Committee. Also, the city code enforcement office is responsible for enforcing only building and housing code violations, not health code violations which are the responsibility of the county health department.

The Greenbelt police did not attend the April 29 public forum on SHL issues at the request of the Public Safety Advisory Committee, whose members felt that residents would be more open to airing their complaints if police were not present, according to Police Chief James Craze.

A Greenbelt Gardener

by Rosie Rhubarb

Spring is now at that wonderful time when warm weather has finally settled in and all the plants are briskly growing. The leaves on the trees are close to their full shape. And yet that special spring color is still present so looking at a group of trees one can see many shades of green.

This is the main planting time for the summer garden. The flowers that will provide color for the rest of the year and the vegetable garden are planted now and throughout the rest of the month.

Planting earlier in the month is helpful because the spring showers are still numerous and that means less watering for the gardener. Plants and seeds planted in the ground need to be kept moist, but not in standing water. Seeds won't sprout if they dry out.

If it is sunny in the days right after planting, give the little plants some temporary shade during the sunniest part of the day, for example, place a big flower pot or a cone of newspaper over a little plant.

These next weeks are the time to get plants settled in and growing. Flowers and produce will come later from this foundation of good growth.

Vegetables

This is the time to plant the summer vegetable garden including the favorites – tomatoes, peppers, cucumbers, squash, beans. The last two can be planted from seed and planted again later to prolong their harvest, but tomatoes and peppers go in now.

Peppers can be spicy hot or the usual sweet bell pepper taste, different colors or different sizes. They can be the big green type that is seen as typical, a smaller version or even the one serving sized "Banana" variety. Not being a fan of hot peppers, I leave it to others to judge. The range is from mild hot such as "Anaheim" up to

very hot indeed.

The many varieties of tomatoes can be confusing to the casual gardener, but just relax. Cherry tomato produces lots of little salad-sized tomatoes. And many varieties produce the big sandwich and slice-size tomatoes. Just pick the general type you like and need. Several plants each of tomatoes and peppers will produce what a family will need.

Flowers

Local garden stores have a large selection of flowers offered for sale. For more variety and to grow flowers not available in stores, May is the month to start most annual flowers from seeds planted in the ground. Taller flowering plants in particular don't seem to be much offered for sale as plants. Several are fairly easy to start from seed: cosmos, zinnia, tithonia (orange daisy shaped) and cleome (looks like something from Star Trek). Marigold and morning glory are also fairly easy to start from seed.

Plants for the shady garden include: impatiens, coleus, begonia, torenia. Summer flower garden favorites include marigold, salvia, zinnia, cosmos and petunia.

When shopping for plants, buy healthy plants that will continue to develop strong leaves and stems and thus will produce many flowers for weeks this summer. When choosing a plant look for healthy green leaves. Avoid plants with yellowing and browning leaves, grayish spots, bugs, fuzzy patches or webs. Also avoid plants that have a lot of roots sticking out of the bottom of the pot. This is a sign that the plant is pot bound and has been stressed.

Do not worry about having a lot of flowers on the plants just yet. At this stage you want the plant to put its energy into producing good leaf and root growth. Pinching the flowers off before planting in the ground will direct the plant's efforts to producing a stronger plant.

The Old Curmudgeon

"What Iraq needs is a tax break for the rich to create jobs!"

L.J. PARKER ©2003

Corrections

In last week's page 5 water polo photo caption, Hannah Betman's name was misspelled. The News Review regrets the error.

The News Review has learned that there were not "more \$ for flowers" as our public works budget headline claimed last week. While street landscaping was \$30,700 over budget last year according to Assistant Director Bill Phelan, parks landscaping was under budget by more than that amount. There was no additional expenditure for labor, Phelan said, just a shift in focus from parks to streets in Greenbelt East and Springhill Lake over the past few years.

Information Omitted

In last week's story on Earth and Arbor Day and the Public Works Open House, recognition was omitted for the fine work being done by the members of the Advisory Committee on Trees. They organized the Arbor Day planting, assisted with the planting and are generally responsible for the city's continuing status as a Tree City USA. The committee members are Charles Jackman, Jennifer Sager and Bob Trumbule.

Greenbelt News Review

AN INDEPENDENT NEWSPAPER

15 Crescent Road, Suite 100, Greenbelt, Maryland 20770-1887
newsreview@greenbelt.com
301-474-4131 • FAX 301-474-5880

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

Editor: Mary Lou Williamson 301-441-2662
Assistant Editor: Barbara Likowski 301-474-8483
News Editor: Elaine Skolnik 301-598-1805
Assistant to the Editor: Eileen Farnham 301-513-0482

STAFF

Rusty Anthony, Hopi Auerbach, Jackie Bealle, Virginia Beauchamp, Laura Beckert, Judy Bell, Judi Bordeaux, Louis Cannon, Sharon Carroll, Rebecca Coleman, Cynthia Cummings, Kay Cummings, Peter Curtis, Pat Davis, Thelma deMola, Thomas Fishbeck, Anne Gardner, Al Geiger, Bernina McGee Giese, James Giese, Judy Goldstein, Eve Gresser, Shirl Hayes, Patty Heil, Sabine Hentrich, Solange Hess, Barbara Hopkins, Elizabeth Jay, Dennis Jelalian, Tom Jones, Suzanne Krofchik, Meta Lagerwerff, Pam Lambird, Sandra Lange, Betsy Likowski, Maria del Mar Lopez, Lucie MacKinnon, Pat McCoy, Cathie Meetre, Emma Mendoza, Rachel Mirsky, Mary Moien, Marat Moore, Alice Murray, Diane Oberg, Millie O'Dea, Elly Oudemans, I.J. Parker, Linda Paul, Leonie Penney, Eileen Peterson, Jane Rissler, Altoria Bell Ross, Sandra Surber Smith, Anne Sucher, Dorothy Sucher, Helen Sydavar, Joanne Tucker, Marbury Wethered, Barbara Young, Virginia Zanner and Keith Zevallos.

BUSINESS MANAGER: Ron Wells 301-474-4131
CIRCULATION (Core of Greenbelt): Ian Tuckman 301-459-5624

BOARD OF DIRECTORS

James Giese, president; Eileen Farnham, vice president; Diane Oberg, treasurer; Mary Moien, secretary; Virginia Beauchamp, Barbara Hopkins, and Judy Bell.

DEADLINES: Letters, articles and 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—\$35/year.

Greenbelt Community Center at 15 Crescent Rd.
OFFICE HOURS: Monday 2 - 4 p.m., Tuesday 2 - 4, 8 - 10 p.m.

I WANT YOU ...

...to "BYO Neighbor"

...to the GHI Annual Meeting Wednesday Night at 7:30 PM.

When you head to the Community Center, knock on a neighbors door. Tell them about door prizes including up to \$100 off their June co-op fee. Appeal to their communitarian spirit. Tell them it's a surprise party (of sorts) if you have to!

But BYO Neighbor!!!!

OLD GREENBELT THEATRE

Week of May 16

Bend It Like Beckham (PG13)

Friday

*5:00, 7:30, 9:50

Saturday

*2:30, *5:00, 7:30, 9:50

Sunday

*2:30, *5:00, 7:30

Monday - Thursday

*5:00, 7:30

*These shows at \$5.00

301-474-9744 • 301-474-9745
129 Centerway
www.pgtheatres.com

Community Events

Golden Age Club

by Bunny Fitzgerald

The Golden Age Club business meeting on May 7 was well attended.

The club was saddened to learn of the death of Ruthlee Kolbe, a past president.

Travel Committee member Shirleyann Egenreider announced a trip to Harrisburg, Pennsylvania to the Capitol and other activities on July 24. There is a fee. The 50/50 winners were Pat Parker and Cathy Holcombe. Dorothy Wilhelm won the \$5.00 prize, donated by Ima Davis, for signing in and wearing her name tag. It pays to wear a name tag to meetings.

The speaker for the May 28 meeting will be Christal Batey, community resource advocate. She will be coordinating services available to assist seniors in the Greenbelt area to stay in their homes and enjoy life.

Marquesas Subject At Explorations

Explorations Unlimited welcomes Clifford Sayre on Friday, May 23. Sayre is a retired professor of mechanical engineering from the University of Maryland. He is especially interested in the South Pacific and has been there a number of times, participating in archaeological projects on Easter Island and in the Marquesas Islands of French Polynesia. He will be talking about his most recent visit to the Marquesas Islands with an Elderhostel group and his sailing experiences aboard the freighter "Aranui."

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

English Ivy to Be Removed Sunday

On Sunday, May 18 between 10 a.m. and noon the GHI Woodlands Committee's English ivy removal project will continue in Parcel V. Meet at the top of the tunnel underpass on Hillside (near 13 Court Hillside). Join to help save the woodlands.

English ivy quiz question – English ivy is a useful landscaping plant because: a) it stops erosion; b) it stabilizes slopes; c) it repels rats and mosquitoes; or d) none of the above. Come on Sunday to find out.

Widowed Support Group Forming

Anyone who has lost a spouse in the last 18 months is invited to a series of meetings to discuss this life altering experience. The group is sponsored by the Patuxent Widowed Persons Service. Meetings will be held 7 to 9 p.m. on six consecutive Thursdays beginning May 22. The meetings will be held in Greenbelt; precise location will depend on the number registering to attend. To register, call 301-464-6848 as soon as possible.

Legion Post Hosts Memorial Day Rites

Greenbelt American Legion Post #136, American Legion Auxiliary Unit #136 and Sons of The American Legion Squadron #136 will host their annual Memorial Day Ceremonies on Monday, May 26 commencing at 10 a.m. at the Veterans' Memorial, Roosevelt Center.

The public is invited and encouraged to attend and join the American Legion in remembering veterans and those who are serving our country today. The program will feature a guest speaker. A buffet luncheon will be served at the Post Home following the completion of the ceremonies.

In case of inclement weather, the ceremonies and program will be held at the Post Home at 6900 Greenbelt Road at 10 a.m.

For additional information call the Post at 301-345-0136.

GES Spring Fair With Book Sales

Greenbelt Elementary School (GES) PTA will be hosting their annual Spring Fair on Saturday, May 17. This year the event opens at 8:30 a.m. with a fundraiser for the American Heart Association (AHA). GES kids will be jumping rope and shooting hoops (basketball) to raise funds for AHA and increase awareness of the importance of exercise in maintaining a healthy heart.

From 10 a.m. until 2 p.m. games, crafts and refreshments will be offered at modest prices. To help prepare for summer reading, a Scholastic Book Fair will also be open to the public. The book fair will be featuring pre-orders of the soon-to-be-released "Harry Potter: The Order of the Phoenix" as well as a large assortment of other favorite books for kids of all ages.

Nat'l Park Needs Groups for Projects

Greenbelt Park has service projects available for groups such as scouts. Two examples are splitting wood and doing clean-up projects. For more information, contact Park Ranger Kevin Barry at 301-344-3944.

At the Library

Children's Programs

Wednesday, May 21, 10:15 and 11 a.m. Cuddletime for ages 12 to 24 months with caregiver.

Thursday, May 22, 10:15 a.m. Drop-In Storytime for ages 3 to 5.

11:15 a.m. Toddler Time for two-year-olds with caregiver.

Adult Programs

Wednesday, May 21, 2 p.m. Book Discussion, Jonathan Franzen's "Corrections."

Rockets Baseball

by Mike Kerdock

The Rockets were rained out over the weekend; make-up dates will be determined. The game with Clinton scheduled for Wednesday, May 14, had to be moved to Thursday, May 15. No games are scheduled for Memorial Day week at this time. Two make-up games with Lake Shore may be played on Saturday, May 24 at noon.

Rockets players are: Mykal Brown, Jon Butler, Jeff Cheney, Alex Cherry, Dan Dorsey, Delonte Horton, Mike Kerdock, Kelly Kiefner, Aaron Lewis, Nick Rahl, Brian Robison, Chris Roy, and Alfonso Vicencio.

GHI Notes

Remember Clean-up Day – Sunday, May 18.

The next pre-purchase orientation will be Sunday, May 18 at 11 a.m. in the board room.

The Member & Community Relations Committee will meet May 20 at 7:30 p.m. in the board room.

Annual Meeting and Elections – Community Center Gym on Wednesday, May 21 at 7:30 p.m.

The board of directors will meet on May 29 at 7:30 p.m.

ERHS '93 Reunion

The Eleanor Roosevelt High School class of '93 is planning a ten-year reunion on August 31, 8 p.m. to midnight, at the Greenbelt Marriott. For information and tickets, visit the class website (<http://mail.med.upenn.edu/~wangk/erhs/>) or contact Kristen (Mundy) Wells at 804-363-8645 or kmundy1@prodigy.net.

Greenbelt Nursery School Invites You to
Pat Schreiber's Farewell Party
Saturday, June 7 at 3:00 p.m.
Magnificent Obsession Farm – 8712 Beaver Dam Rd.
Beltsville Agriculture Research Center
Tickets \$10.00 ea. Call Becky Roper
Children 12 & under free 301-474-5382
(Profit to Nursery School Scholarship Fund)

GHI House and Garden Tour
Sunday, June 8
12:30 until 4:30 p.m.
Tour is FREE and starts at GHI Office
on Hamilton Place
For information, please call 301-474-4075

Pet Expo on Saturday

by Patti Brothers

The second annual Pet Expo will be held this Saturday, May 17, from 10 a.m. to 4 p.m. at the Greenbelt Community Center. The event will be held rain or shine. The Expo is sponsored by the Greenbelt Dog Park Association, the Greenbelt Homes, Inc., Pet Subcommittee and the city of Greenbelt.

The purpose of the Pet Expo is to provide a fun informational day for all animal lovers. It will provide educational information on trainers and companies that possess a positive animal friendly approach. Demonstrations will show dog training with positive reinforcement and will also show fun activities that can be done with pets. Local companies that offer services for pet owners, such as pet sitters, groomers and day care providers, will also be at the Expo, as will representatives from various rescue groups who can answer questions from potential pet owners.

Dr. Michael Fox, the "Animal Doctor" for the Washington Post, as well as a famous veterinarian, author and founder of an animal sanctuary in India will speak at noon. He will also show slides and sign books. Gena Wilson, LCSW-C, will talk about communicating with animals at 2 p.m. She will intuit messages from animal friends (whether alive or deceased) and also do impromptu readings from photographs. Other speakers will be Wendy Grooms and Marcie Baier at 11 a.m. Grooms is an animal massage therapist and Reiki Master and Baier is an acupuncturist for animals. They will talk about alternative health care for animals, as well as demonstrate massage and acupuncture.

The Humane Society of the United States, the nation's largest animal welfare organization, will be discussing the issue of emergency preparedness for animals at 3 p.m. Ruth Chase and the Coventry School for Dogs will be giving an agility demonstration at which there will be an opportunity for pets visiting the Expo to participate. There will be a K-9

demonstration by Officers Dewey and Potts of the Greenbelt Police K-9 Unit with their police dogs, Tony and Duke. Representatives from New Carrollton Veterinary Hospital, a full service medical and surgical facility, will be at the Expo as will the Mid-Atlantic Search and Rescue, a flyball team, and a demonstration of freestyle dog dancing.

There will be numerous rescue groups at the Expo including Parrot Rescue, Reptile Wonders, Rocky's Ferret Rescue, Alley Cat Rescue, PAWS Rescue Group, the House Rabbit Society, the Metropolitan Guinea Pig Rescue, Greyhound Rescue, Westie Rescue, the Mid-Atlantic Great Dane Rescue and the Mid-Atlantic German Shepherd Rescue. Other groups that will be there include the Perseus Foundation, the Canine Fitness Center, In Defense of Animals, Compassion Over Killing, the Doris Day Animal Foundation and the Chesapeake Pet Crematory. There will be a pet photographer, a groomer doing nail trimming, as well as representatives from pet product retailers – Crunchies, a health food store for pets, (who will have free samples of natural foods) and Kristen Overdurff, small dog coats (and dog and cat food samples).

Kids' entertainment will include a caricature artist, face painting, a moon bounce and a kids corner. Musical entertainment is provided by Donny Gloves. Water is provided by Drink More Water. The food is being prepared by the New Deal Cafe with items from Sticky Finger Bakery and Everlasting Life Health Complex.

The Pet Expo will provide all attendees with a fun-filled, informative day with lots of furry friends.

Greenbelt Elementary Spring Fair

May 17, 10 am to 2 pm

Games, crafts, refreshments, new books for summer reading

Volunteers needed

Contact

gespta@ptamail.com

Greenbelt Baseball

Major League Schedule

Date	Time	Game
Mon., May 19	6:00 p.m.	Orioles @ Cardinals
Tues., May 20	6:00 p.m.	Indians @ Giants
Wed., May 21	6:00 p.m.	Athletics @ Cubs
Thur., May 22	6:00 p.m.	Tigers @ Lions
Fri., May 23	6:00 p.m.	Cardinals @ Indians
Fri., May 23	7:00 p.m.*	Cubs @ Giants
Sat., May 24	10:00 a.m.	Athletics @ Orioles
Sat., May 24	1:00 p.m.	Orioles @ Athletics

Major League Standings as of Tuesday 5/13/03

American League	W-L	National League	W-L
Athletics	5 - 0	Indians	6 - 2
Orioles	5 - 2	Cardinals	3 - 4
Giants	4 - 5	Cubs	3 - 4
Tigers	2 - 4	Lions	1 - 8

2003 Machine Pitch Schedule

Date	Time	Visitor vs. Home
Mon., May 19	6:00 p.m.**	Rockies vs. Astros
Wed., May 21	6:00 p.m.**	Astros vs. Yankees
Fri., May 23	6:00 p.m.**	Yankees vs. Rockies
Sat., May 24	11:00 a.m.**	Rain out/Make up

Machine Pitch Standings as of Tuesday 5/13/03

Astros	4 - 1
Rockies	3 - 3
Yankees	3 - 3

All games are played at McDonald Field unless noted. *This game will be played at Braden #2. **These games will be played at Braden #3.

Obituaries

Mac Sumner Mullin, III

Mac Sumner Mullin, III, 38, of 33 Court Ridge Road died Wednesday, May 7, 2003, in Greenbelt.

Mr. Mullin was born June 18, 1964 in Wilmington, Del. He graduated from Cape Henlopen High School in Lewes, Delaware in 1982. He worked as a Rehoboth Beach lifeguard for several years and was a barge captain on the Delaware River.

Mr. Mullin loved surfing, fishing, boating, music and was also an avid hunter. He celebrated life "shuckin' and jivin'" (shucking clams and cooking them).

He is survived by his parents John and Patricia Forestieri, Sr.; daughter Courtney; girlfriend Christina Moore; three sisters, Diane, Christine and Julie; two brothers, John and Steve; three brothers-in-law, Edwin, James and Bradley; two sisters-in-law, Cindy and Holly; two nephews, Tyler and Leland; several aunts, uncles and cousins; his beloved constant companion Chesapeake Bay Retriever, Cali, and countless friends.

A celebration of Mr. Mullin's life was held Monday, May 12, 2003 in Parsell Funeral Home and Crematorium, Atkins-Lodge Chapel, Lewes, Del. Burial was private.

In lieu of flowers, the family suggests memorial contributions to the American Heart Association, 1151 Walker Road, Dover, DE 19904.

Charles J. Mills

Charles J. Mills, Master Sergeant USA (retired) died on Sunday, May 11, 2003. He had Alzheimer's disease. He is survived by his wife, Gudrun H. Mills (former Greenbelt City Clerk), two daughters, Monica (Andrew) Johnston and Regina (Timothy) Murphy, grandchildren James, Joseph, Chelsey, and Shawn, a sister, Betty Lehman of Pompano Beach, Fla., and his adopted son, Roland Sheck. A granddaughter, Jessica, preceded him in death. A complete obituary will appear in next week's issue.

Friends and relatives may call at the Borgwardt Funeral Home, 4400 Powder Mill Rd., Beltsville on Friday, May 16 from 2 to 4 and from 7 to 9. A memorial service will be held at Holy Cross Lutheran Church, 6905 Greenbelt Road, Greenbelt at 11 a.m. Saturday, May 17. Funeral services will be held at Fort Myer Chapel, Arlington, Va. on Thursday, June 12 at 10:45 a.m. (meet there at 10:15 a.m.) with interment following at Arlington National Cemetery.

Memorial contributions may be made to the Hospice of the Chesapeake, 8424 Veteran's Highway, Millersville, MD 21108 or to the Lions Club of Greenbelt, PO Box 677, Greenbelt, MD 20768.

In Memoriam: Mary MacQuillan

Friends of Mary MacQuillan were saddened to learn of her recent death on May 4, 2003, in Johns Hopkins Hospital following a brief illness and delicate arterial surgery.

Mary and I had been close friends since 1969 when she and her husband became neighbors on Lakeside Drive. Their lovely daughter Jennifer was in my third grade class that year. Our children quickly became good buddies and it was fun watching them grow up together. We functioned somewhat as surrogate extended families to each other, which was especially nice since all of our relatives lived far away.

Mary and I were colleagues at Greenbelt Center School for many years where she was a teaching assistant in the Hearing Impaired Program. She and her supervising teacher and dear friend, Mary Gary (deceased), worked together patiently and tirelessly like a well-oiled machine. This remarkable team, totally dedicated to their special-needs students, was greatly admired by the entire staff. Even after her retirement, Mary frequently substituted in the Hearing Impaired Program at Thomas Clagett School where her talents were so helpful.

She was smart, funny, upbeat, enthusiastic, hard-working and non-complaining. She was an outstanding wife, mother, grandmother, teacher, neighbor and friend.

Mary was someone you could

always count on for help, often before help was even requested. She could drive you to the airport, let your dog out if you were away for a few hours, remove unwanted papers and leaflets from your front door and even place trash in your trash can if you were gone for weeks. Once when we were away, the Lakeside area had a power failure following a severe storm. Of course our sump pump could not kick in and our basement was flooded. Mary came over with towels, a mop and bucket and saved us from a dreadful mess.

Everyone should be lucky enough to have had a friend like Mary.

Mary and her husband Tony were children in World War II England. They experienced hardships that most of us have only read about. However, this revelation did not come forth in any complaining fashion. That would have been "anti-British, stiff-upper-lipism" that I always enjoyed teasing them about. My nosy prodding produced the information about their early years.

In a fairly recent Christmas card, Mary indicated that they had just completed a rather difficult year but somehow managed to "go with the flow." Going with the flow was the essence of our dear friend, Mary MacQuillan. She will be sorely missed.

— Barbara B. Jackson
Ocean Pines, Md.

**Congregation
Mishkan Torah**
10 Ridge Road, Greenbelt, Maryland 20770, 301-474-4223
Rabbi Jonathan Cohen Cantor Phil Greenfield
A warm, comfortable and involved congregation
Creative nursery school for two to four year olds
Pre-K to post-confirmation education program
First year school FREE for one child
Reconstructionist/Conservative affiliation
www.mishkantorah.org
Services: Friday, 8 p.m.; Saturday, 9:30 a.m.
Family, 7:30 first Friday of the month

MASS SCHEDULE:
Sunday 8, 9:30, 11 a.m.
Saturday 5 p.m.
Daily Mass: As announced
Sacrament of Reconciliation: Saturday 3:45-4:45 p.m.
Rev. Thomas F. Crowley, Pastor
Rev. R. Scott Hurd, Pastoral Associate
Part Time Ministry
ST. HUGH'S CATHOLIC CHURCH
135 Crescent Road, Greenbelt, Md.

GREENBELT BAPTIST CHURCH
Corner of Crescent and Greenhill Roads 301-474-4212
www.greenbeltbaptist.org greenbeltbaptist@verizon.net
Dr. Mark Johnson, Pastor
Sun. Worship 8:35 am, 11:00 am, 6:00 pm
Wed. Praise and Prayer 7:00 pm
Wed. Living Proof, Youth Event 7:00 pm

"Building Bridges to the Family of God thru the Love of Christ"

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..."

**Paint Branch Unitarian
Universalist Church**
3215 Powder Mill Road,
Beltsville/Adelphi (301-937-3666)
Welcomes you to our open,
nurturing community
May 18, 10 a.m.
"Coming of Age"
by 8th grade class with leaders,
mentors, parents and
Jaco B. ten Hove, co-minister

Barbara Wells and
Jaco B. ten Hove,
co-ministers

Greenbelters were sorry to hear of the death of Mac Sumner Mullin, III. Condolences to his family and friends.

Sympathy is extended to Gudren Mills, wife of Charles Mills and to their daughters and their families.

The son of Mary Linstrom of Ridge Road, Christopher J. Linstrom, M.D., was inducted into the American Otological Society on May 3 in Nashville. He is presently an associate professor and director of the Otology and Neurotology Service of the New York Eye and Ear Infirmary in New York City.

Greenbelter Elena Bishop will receive a master of science degree in family studies from the University of Maryland on May 23.

James Dunnigan received a bachelor of science degree from Kansas State University in Manhattan, Kansas.

Congratulations to former Greenbelter and avid News Review reader Virginia Neumann Fowler on the recent celebration of her 80th birthday. A reunion of children, grandchildren, brother George, other family members and friends took place in Christiana, Tenn. Those who would like to send her their good wishes may do so at 8511 Christiana Fosterville Rd., Christiana, TN 37037.

**Catholic
Community
of Greenbelt**
MASS
Sundays 10 A.M.
Municipal Building

Masters - Mach

On May 2, 2003, Karla Chandler Masters, daughter of Anna and Karl Chandler of Newark, N. Y. and Ryan Lee Mach, son of Darrell and Leta Mach of Greenbelt were married at Holy Cross Church in Baltimore.

The maid of honor was Deidre Bliss and bridesmaids were Jennifer Jaquin and Donna Malakoff. The best man was Brian McCollum and groomsmen were John Linder and Jeff Rank.

The wedding reception was held at the American Visionary Art Museum in Baltimore.

After a honeymoon in France, the couple will reside in Kensington, Md. They are both employed in Baltimore at Eisner Communications.

Passageways Open House on Sunday

The artists of Passageways Studios will hold their annual Spring Open Studios on Sunday afternoon, May 18 from 2 to 5 p.m. The studios are located at 6001 66th Avenue, East Pines Center. Passageways is a cooperative of mixed-media working artists drawn from Prince George's, Howard and Montgomery Counties. The public is invited to shop and meet the artists.

Baha'i Faith
We invite you to...
Interfaith Devotions and
Classes for Children & Adults
Sunday, May 18 at 10 AM
Springhill Lake Elementary School
"O God! These children are
pearls, cause them to be
nurtured within the shell of Thy
loving-kindness."
-Baha'i Sacred Writings
Greenbelt Baha'i Community
P.O. Box 245
Greenbelt, MD 20770
301-345-2918 301-220-3160
www.bahai.org/

HOLY CROSS LUTHERAN CHURCH
6905 Greenbelt Road • 301-345-5111
Sunday 8:00 a.m. Worship
8:45 a.m. Fellowship
9:15 a.m. Sunday School
9:15 a.m. Bible Class
10:30 a.m. Worship
Wednesday 7:30 p.m. Evening Worship

Fax 301-220-0694 • E-mail myholycross@erols.com

**St. George's Episcopal/
Anglican Church**
7010 Glenn Dale Road
(Lanham-Severn Road and Glenn Dale Road)
301-262-3285 | stgeog@aol.com | www.stgeo.org
Sundays: 8:00 am A Simple, Quiet Mass
9:00 am Christian Education for All Ages
10:00 am Sung Mass with Organ and Folk
Music, ASL Interpreted

Nursery Provided 9:00-11:30 am
An inclusive congregation!

UNITED METHODIST CHURCH
Mowatt Memorial United Methodist Church
40 Ridge Road, Greenbelt
301-474-9410
SUNDAY
Children and Adults
Bible Study 9:45 am
Worship Service 11:00 am
HANDICAPPED ACCESSIBLE
www.gbmg-UMC.org/mowatt
Mon. Disciple Bible Study 7:00 p.m.
Tues. Lectionary Study 8:00 a.m.
Wed. Prayer Meeting 6:45 p.m.
Rev. DaeHwa Park, Pastor
May 18, Fifth Sunday of Easter
Sermon: "Growth in Love"

GHI

continued from page 1

fect for January 2004. These changes will be discussed at the meeting. The GHI Finance Committee proposed a revision that was accepted by the cooperative. Currently there are hundreds of different monthly fees for houses that are fairly similar. It was often difficult for GHI to explain why there were so many different monthly fees. According to the Finance Committee report, "Members are confused and suspicious when they discover that the monthly fee for their unit is significantly different from a neighbor's whose house appears to be almost identical." The committee proposed changes meant to be fairer, easier to administer and easier to explain.

The new fees will be guided by a 50/50 formula. The first 50 percent of the total costs will be equally distributed and include services that all members benefit from equally. These include management costs, trash, common area maintenance, etc. The other 50 percent of the fee will be based on the square footage of the unit and how that influences maintenance costs, taxes and insurance.

According to Julia Eichhorst, GHI Board President, the change in fee structure is meant to be "budget neutral," that is, there will be no overall change in the total fees collected. However, individual units will have changes, some increases and some decreases. In response to a question about specific unit increases, Eichhorst indicated that some homes, including some original homes with basements and homes with attached garages, may experience more substantial increases. She also stated that members who may be facing larger than nominal increases in charges will be notified by mail and have a chance to meet to discuss the changes.

Interfaith Service For ERHS Seniors

Eleanor Roosevelt High School graduating seniors, their parents, family members and friends are invited to the 23rd annual Baccalaureate Service for the graduating seniors to be held Thursday, May 22 beginning at 7 p.m. in the school's auditorium. This year's theme is "Transition into a Changing World." The student speakers this year are Paul Denard, Aya Al-Hamed, Azza Masoud, and Dianne Samu. The baccalaureate address will be given by Rabbi Jonathan Cohen of Mishkan Torah Synagogue in Greenbelt. Choral and instrumental music will be provided by the Eleanor Roosevelt music department. This interfaith program is provided for the graduating seniors by the many faith communities of Greenbelt.

Hunting Ridge Election Results

The results of the April 23 election held at Hunting Ridge are as follows: Sally Boarman, president; Cynthia Johansson, vice president; Ronald C. Brooks, secretary; George Miller, treasurer; and Arlene Preston, director. Board meetings are held monthly at the Clubhouse (6914 Hanover Pkwy.); owners and residents are encouraged to attend. The board meets on the fourth Wednesday of the month at 7:30 p.m.

Ceramic Tile Artist Speaks May 19

Nationally known tile artist and ceramic glaze chemist Paul Lewing will speak at the Greenbelt Community Center on Monday, May 19 from 7 to 10 p.m. in the pottery studios. Lewing has worked on clay and glazes since 1965. He will discuss elaborate, detailed tile murals for custom use in kitchens, bathrooms and around fireplaces. The lecture is sponsored by Greenbelt Pottery. Visit <http://paullewingtile.com/> for details.

Eleanor & Franklin Roosevelt Democratic Club

featuring

LEGISLATIVE NIGHT!
MEET DISTRICT 22 REPRESENTATIVES!

Friday, May 16, 2003, 8 p.m.
Terrace Room
Greenbriar Community Building

Refreshments served afterward.
For information, call 301-474-6668

Come to the

COLLEGE PARK FARMER'S MARKET

Much bigger and better this year: Local farmers and vendors offering fresh fruits, vegetables, bakery goods, jellies, herbs, plants and cut flowers.

5211 Paint Branch Parkway (formerly Calvert Road) in College Park -- across from Airport.
Open Saturdays - 7 a.m. - Noon
May 3 through November 29, 2003

Podiatry Care In Your Home

Dr. Allen J. Moien

A Greenbelt resident, Dr. Moien makes house calls to patients for podiatric (foot) care. Dr. Moien is board certified and is approved for Medicare, Medicaid, and most private insurance coverage.

Call 301-441-8632
to arrange an appointment for foot care in your home.

Pat & Linda McAndrew invite you to join them for a

Meet & Greet

with

County Councilmember (D-4th)
Doug Peters

★ ★ ★
Schrom Hills Park Pavilion
Sunday, May 18, 2003

12:00 - 3:00 pm
Hotdogs, Hamburgers and Soda provided
Please, RSVP so that we can plan accordingly!
Pat & Linda @ 301 474-8048

City Information

MEETINGS FOR MAY 19-23
Monday, May 19, 8:00pm, FINAL BUDGET WORK SESSION, Municipal Building.

GREENBELT PET EXPO

SATURDAY, MAY 17
10am-4pm
Greenbelt Community Center

Rain or Shine

Bring your family, friends and especially your pet to this informative and entertaining event. There will be demonstrations, information, activities for the kids, food, entertainment and a whole lot more! Info: 301-345-5417

CITY POSITIONS
PARK RANGER: \$8.00/hr. Part-time position. Varying daily hours, including weekends. To patrol and inspect parks throughout the City; assist park visitors; enforce rules/regulations to ensure compliance and perform some conservation work such as nature interpretation and educational programs. H.S. diploma or GED; college attendance desirable; some knowledge/experience in park management, natural sciences, public relations or related subjects. Must be 18 years of age with valid driver's license.

CAMP STAFF - The Greenbelt Recreation Department is accepting day camp staff applications for general counselors, therapeutic counselors, and activity instructors (i.e. sports, crafts, movement). \$6-\$7/hr. Camp operates 9:00am - 5:00pm M-F. Must be 18 or have graduated high school to be eligible. Call Nancy at 301-397-2200.
Apply: City of Greenbelt Personnel, 25 Crescent Road, Greenbelt or

IT'S MUNICIPAL GOVERNMENT!
Friday, May 16th
7pm at the Greenbelt Community Center
Come out and cheer on teams from Greenbelt Elementary, Springhill Lake Elementary, Magnolia Elementary and St. Hugh's School!
Refreshments will be served!

Summer Memberships are now on sale at the Greenbelt Aquatic and Fitness Center.

Info: 301-391-2204

OPENINGS ON BOARDS & COMMITTEES
Volunteer to serve on City Council advisory groups. Vacancies exist on the:
RECYCLING AND ENVIRONMENT ADVISORY COMMITTEE
For more information, please call 301-474-8000.

ST. HUGH'S PLAYGROUND
WEDNESDAY, MAY 21, 2003
6:30 PM

Bill Phelan, Assistant Director of Public Works, will meet with interested adults and children at the playground at St. Hugh's School to discuss reconstruction of the playground and equipment.

GREENBELT MUNICIPAL/PUBLIC ACCESS CHANNEL 71
Municipal Access: 301-474-8000: Monday, May 19 at 8:00pm "Final Budget Work Session" live **Tuesday & Thursday, May 20 & 22, 6pm** "UM Student Documentary on Greenbelt" **6:30pm** "Kids & Airbags" **6:35pm** "Zero Tolerance for Unbuckled Kids" **7:00pm** Replay of Budget Work Session
Public Access: 301-507-6581: Wednesday & Friday, May 21 & 23, 7pm "Love Foundation" **7:30pm** "2nd Annual Greenbelt Student Animation Showcase" **8:45pm** "Greenbelt Arts Center presents "Marvin's Room"

Greenbelt Consumer Co-op Ad

Greenbelt Consumer Co-op Ad

POLICE BLOTTER

Based on information released by the Greenbelt Police Department. Dates and times are those when police were first contacted about incidents.

Sexual Assault

6100 block Breezewood Drive, May 3, 3 a.m., a woman was about to enter an apartment building when she was approached by a man who asked her for money. She said no and walked into the building, followed by the man. He then approached her from behind, grabbed her and at knifepoint forced her into a laundry room where he sexually assaulted her, then fled on foot. The suspect is described as a black male, thirties, 5'7", 150 lbs.

Robbery

8951 Edmonston Road, BB&T Bank, May 6, 1:31 p.m., a teller at her booth was passed a note announcing a robbery. A weapon was implied but not displayed. After obtaining an undisclosed amount of money, the suspect fled, possibly in a taxicab. The suspect is described as a black male, twenties, 5'4", 180 lbs., light complexion and freckles, wearing a black jacket and light grey shirt.

7200 Morrison Drive, May 8, 9:13 p.m., the victims were unloading groceries from a vehicle when they were approached by two suspects, one of whom was armed with what appeared to be a long gun. The suspects demanded money and after obtaining a wallet, both fled on foot. The suspects are described as a black male, 16 to 18, 5'5", thin, wearing a grey long-sleeved shirt, and a black male wearing dark clothing.

Indecent Exposure

Area of Ora Glen Drive and Mandan Road, May 6, 12:33 p.m., a woman was walking down the street when she was approached by a man who exposed himself to her. The man then ran across Mandan Road toward the ball fields. The suspect is described as a black male, 18 to 21, 5'9" to 6', wearing a black zip-up jacket and black pants.

DWI

71 Court Ridge Road, May 3, 3:10 p.m., a resident, 30, was arrested and charged with possession of paraphernalia and after a computer check revealed that he had an open arrest warrant with the Sheriff's Department, the man was released on citation into the custody of the Sheriff's Department for service of the

warrant.

Area of Greenbelt Road and Walker Drive, May 4, 2:45 a.m., after a traffic stop, a nonresident, 39, was arrested and charged with driving while intoxicated and a Greenbelt resident passenger, 18, was charged with possession of open alcohol. Both were released on citations pending trial.

Burglary

9100 block Edmonston Road, April 29, 9:09 p.m., someone pried open the door of a residence and took money.

7900 block of Brooks Place, May 2, 6:39 p.m., someone tried to enter a residence by tampering with the door knob, but entry was not gained.

6300 block Ivy Lane, May 4, 8:09 a.m., someone forced open the door to an office suite. Nothing appeared to have been taken.

Theft

7300 block Hanover Parkway, May 5, 10:59 a.m., someone removed an unattended purse from an office suite.

Bally's Health and Fitness, May 6, time unknown, someone entered a secured locker at the club and took a jacket, purse and purse contents.

Vandalism

Roosevelt Center, May 5, 8:10 a.m., someone vandalized a table umbrella at the Center.

6200 block Springhill Court, May 5, 9:30 p.m., someone vandalized the door of a residence.

Vehicle Crime

The following vehicles were reported stolen: a gold 1994 Nissan Altima four-door, Md. tags JBB685, May 4, from the 20 Court Southway; a 1997 Dodge Neon four-door, May 4, from the 6000 block Springhill Drive, which was recovered the next day in Greenbelt; a black-over-silver 1990 Chevrolet Suburban four-door, Md. tags 39633M, May 5, from the 7600 block Hanover Parkway; a brown 1987 Toyota Camry four-door, Md. tags AO59111, May 5, from the 9100 block Springhill Lane; a maroon 1990 Dodge Shadow four-door, Md. tags HVX356, May 6, from the 6200 block Breezewood Court; a silver 2001 Chrysler PT Cruiser four-door, Md. tags JVF208, May 7, from the 7400 block Greenbelt Road;

a 1995 Dodge Neon four-door, May 7, from the 5900 block Cherrywood Lane, which was recovered the next day in Edmonston; a silver 1999 Dodge Intrepid four-door, unknown Md. temporary tags, May 8, from the 9100 block Edmonston Road, and a green 2002 Kawasaki motorcycle, Md. tags 981D53, May 8, from the 8000 block Mandan Road.

In the area of Greenbelt Road and Lakecrest, May 5, an officer observed what appeared to be a disabled vehicle at the side of the road. As the officer approached, someone got out of the vehicle, a Dodge Neon, and fled on foot. Investigation revealed the vehicle had been stolen from Cherrywood Terrace. The suspect is described as a black male, about 19, 5'11", 180 lbs., wearing a white short-sleeved T-shirt and blue jeans.

In Beltway Plaza on May 4, a resident, 37, was arrested after a computer check showed that tags on his vehicle had been reported stolen. The check also revealed the man had no license. He was released on citation pending trial.

In the 8900 block of Edmonston Road, May 8, a non-resident woman, 20, was arrested and charged with theft. A computer check revealed she had an open warrant with the Sheriff's Department and also that the vehicle had been reported stolen to the Baltimore Police Department. The woman was released to the Department of Corrections for a hearing before a District Court Commissioner and for service of the warrant.

Six vehicles stolen prior to the period of this report were recovered and one arrest was involved.

Vandalism to, thefts from, and attempted theft of vehicles were reported in the following areas: 6500 block Capitol Drive (four incidents); 6000 block Springhill Drive; 100 block Centerway; 9100 block Edmonston Court; 6900 block Hanover Parkway (two incidents); 7700 block Hanover Parkway; 9100 block Edmonston Road; Lakecrest Circle; 8000 block Mandan Road; Beltway Plaza; 7400 block Greenbelt Road.

Allfirst Bank Sold

Federal and state regulators have approved M&T Bank Corporation's (M&T) applications to acquire Allfirst Financial, Inc. M&T said the transaction was consummated on April 1. M&T announced last September that it had agreed to acquire Baltimore-

based Allfirst from its parent company, Allied Irish Banks, for approximately \$3.1 billion in stock and cash.

M&T also announced that its board of directors has scheduled its 2003 annual meeting of stockholders for May 20.

ATTENTION GHI MEMBERS Community Beautification Program

Yards scheduled for inspection the week of May 19th will include the following courts, weather permitting:

- Laurel Hill Road – courts 1 through 15
- Hillside Road – courts 13 and 14

Questions may be directed to Phillip Rondeau at 301-474-4161 ext. 132.

AMERICAN REALTY

UNDER CONTRACT

9-S Research Road

This two bedroom unit has refinished hardwood floors, remodeled kitchen and bathroom, new drywall and trim throughout, extra closet space throughout, large patio, storage shed, landscaped yard and backs to the woods. Call for an appointment!

UNDER CONTRACT

56-K Crescent Road

BRICK-END – Two bedroom **BRICK END** unit with one of the largest yards. Ikea wood floors, bright and airy. Close to the Center.

**Are you thinking about selling?
Do you know what your home is worth?
If you are interested, please call for a
Free Market Analysis.
There is no obligation.**

UNDER CONTRACT

12 Pinecrest Court Single Family

Lakeside Home – This four bedroom, three bath Lakeside home is in pristine condition. The owners have done all the work for you so you can relax on your large deck and enjoy the beautifully landscaped yard. The remodeled kitchen with custom designed cabinets and extra counter space; new vinyl windows and siding; freshly painted; fireplace; large family room; carport; large storage shed; pond with fountain; recessed lights; workshop; laundry room; new sliding doors; gas heat and central air are just a few of the reasons why this is a **MUST SEE HOME!!** Call Jeannie for an appointment. Exclusive Listing!

CONGRATULATIONS
to Paula Clinedinst
on the purchase
of your GHI and
THANK YOU
for doing business
with Jeannie Smith

Commission Only - No Extra Fees
Jeannie Smith, GRI
Quality and Personal Service
301-345-1091

The Department is offering a reward of up to \$500 for information leading to the arrest and conviction of a suspect in any of the unsolved crimes reported in the blotter. Citizens may anonymously report suspected drug activity by calling the Drug Tip Line at 301-507-6522. Victims of the theft of lawn ornaments, tools, lawn mowers, etc., should contact Criminal Investigations at 301-507-6530. Some items have been recovered and police would like to return them to owners.

Did you Buy a New Car in 2002?

You can refinance it and get
A new car loan rate of **4.5% apr**
Up to 60 months at
Greenbelt Federal Credit Union,
Roosevelt Center, 112 Centerway

For more information call: 301-474-5900.

Loan applications accepted online at
www.erols.com/gfcrun

apr = annual percentage rate. Rate subject to change without notice.

ACE AWARDS continued from page 1

James Hubbard, had expressed regrets that he would no longer be participating in the program.

Greenbelt Elementary

Donte Chappell, a sixth-grader, was described by Mach as a reliable hard-worker who is helpful to others. He has been on the honor roll for the first three quarters this year and also exhibits sportsmanship in games.

Bre Anna Ferguson is also in sixth grade at Greenbelt Elementary. She is on the school patrol and volunteers in kindergarten and first grade classes to help students with reading and math.

Springhill Lake

Frank Kamokwe is an honor roll sixth grader who earned straight A's last quarter. He is called cooperative and a good citizen.

Makallay Conteh is also an honor roll sixth grader who earned all A's last quarter. She has performed in several community plays and has participated in the Black Saga Competition for the past two years.

Magnolia

Juan Quintero-Moreno is home-room representative to the Student Council for his sixth grade class and is a bus patrol member. Last year he received peer mediation training and is now an active member of the team. He has been on the honor roll each quarter and is a member of the Citizenship Club.

Apoorva Kulkarni just moved from India the first quarter of this year. Acclimating quickly to her new school, she earned a 3.5 overall average, putting her on the honor roll. She was elected Student of the Month and recently was accepted into the Eleanor Roosevelt High School Quest Summer Program.

St. Hugh's

Harrison Hilliard, in eighth grade, is known for his clever

wit and excellent classwork. He participates in a variety of sports and recently spent a summer in Australia as a Student Ambassador.

Megan Didion is described as a diligent eighth grader who volunteers in peer tutoring. She is admired by both students and teachers for her kind words and actions.

Greenbelt Middle

Anthony Bowman is said always to focus on the task at hand. A self-motivated eighth grader, he is helpful in motivating others also. He willingly volunteers and is considered a bright and dependable student.

Arielle Ashford, another eighth grader, readily accepts responsibility for assignments and projects. She was recently on a team competing in the Future City Competition that won an award for best transportation system.

Eleanor Roosevelt

Senior David Lemus has maintained a 3.9 average and belongs to the National Honor Society. He is on the Science and Technology Student Advisory Board and has been a summer intern at NASA. He also plays clarinet for the Wind Ensemble and Chamber Orchestra and was named to the Maryland All-State Band. Lemus earned a "Minds-in-Motion" Student Athlete Award as a member of the varsity tennis team. He has been included in Who's Who Among American High School Students and plans to attend the University of Maryland to study engineering next year.

When asked how he felt about the award, Lemus said he just had had a major exam and had been so focused on his studies that he hadn't thought much about the award. After a moment's reflection he said, "I appreciate the City of Greenbelt

for giving me this award."

Sarah Woodring Bates was the other senior to win an ACE Award. She could not attend the ceremony because she was in Cleveland at the Intel International Science Fair as a regional winner of the Prince George's County Science Fair. She has maintained a 4.2 cumulative grade point average. She tutors other students and founded the National Honor Society-sponsored writing center for students who need extra help with writing. She has also taught ballet to middle school students and performed in a number of bands. She has been a NASA intern and a Jason XI Student Argonaut.

She will attend Cornell University next year. Her mother, Dorrie Bates, accepted the award for her.

Mayor Judith Davis congratulated the winners, "We know they'll continue to do very well wherever they go." She also thanked their parents, families and teachers, adding that the students would also thank them - some day.

Greenbelt CARES

Angela Alsobrooks, special assistant to the county executive, Prince George's County, visited with the CARES Family Clinic staff. Alsobrooks had been asked by County Executive Jack B. Johnson to represent his office and bring to the CARES staff members his vision for the health and welfare of county residents. Alsobrooks identified this as one of the county executive's main concerns.

Judye Hering attended the Celebration of Service honoring students, faculty, staff and community members celebrating university and community partnerships held at the University of Maryland.

BREAD continued from page 1

studies they noted other area eateries with lines and fully expect to fill up fast when the doors open for more than tours of the new but not-yet-open establishment.

Store Amenities

Inside the bakery/café is an atmosphere of soft colors and lighting, hard wood floors and classical music. Tables, chairs, umbrellas for the planned outside seating area, bakery and dessert showcases and the ordering area are all in place for opening day. Dishes, real china, are being uncrated, washed and put in place. The hard-working duo is not alone in their excitement - they report a full staff has been hired after some 300 applications were processed. Atlanta Bread prides itself on exceptional service - something these two seem eager to offer even before opening.

In a show of welcome, the eatery-bakery has been inviting passersby to walk in and look over their shining, soon-to-be opened place of business. The sign said "Opening Next Week. Come and Look." A front corner has an artificial fireplace with sofas and stuffed chairs for socializing. There's also a large dining area with ample-sized tables.

There will be classical music, a hallmark of the Atlanta Bread Company chain. In keeping with their commitment to the community, one local charity has already been selected and others are being considered to receive the day's left-over baked goods at closing every night.

Open and approachable, Belasco and Van Der Vaart were engaged in paperwork and planning their next tasks when this reporter stopped by to see what was going on. The pair is working long days as they approach the actual opening, to be followed by an official grand opening June 14. They offer visitors

menus filled with sandwich, salad and soup offerings. Cases just inside the door will hold breads, muffins, bagels, cheesecakes and other dessert items. The eatery will accept major credit cards and the University of Maryland's University Meal Deal card.

Menus are available online at www.atlantabread.com. In addition to breads and desserts, there is a signature "Loaf of Soup" served in a sourdough loaf "bowl" and a wide variety of specialty coffees, smoothies and other beverages.

ON YOUR SIDE FOR LIFE

Take Control of Your Life.

Nationwide's Universal Life Insurance policy features a guaranteed Death Benefit. Call me or stop by. We're on your side.

Kelley Corrigan
(301) 474-4111

Nationwide
Insurance &
Financial Services
Nationwide Is On Your Side.

Visit us at www.nationwide.com
Contracts: Life-3360, Life-4440
Life Insurance underwritten by Nationwide Life Insurance Company, Nationwide Mutual Insurance Company and Affiliated Companies, Home Office: Columbus, OH 43215-2220 L7 11/00

The Age of Laser Dentistry Has Arrived!

Everyone is aware of the fantastic advances in laser therapy in medicine. Lasers have now been developed and proven safe and effective for dentistry. The McCarl Dental Group now offers state-of-the-art laser therapy for many dental procedures. Many types of cavities can be treated without drilling or novocaine. Even gum and root canal therapy can sometimes be treated without surgery or injections. Lasers haven't totally changed the face of dentistry. They're one more way to help our patients to have beautiful and healthy smiles that will last a lifetime.

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

Fellow in Academy of General Dentistry.
Member of the Pierre Fauchard Academy.

DR. JAY MCCARL

Dental Implant Symposium, Boston University.
Fellow in Academy of General Dentistry.

DR. DAVID J. MCCARL

Quintessence Award for Excellence in Clinical Restorative Dentistry.

DR. KIMBERLY BURROUGHS

American Society for Geriatric Dentistry.
Crest Award for Excellence.

McCarl Dental Group 301-474-4144

Dr. Jay; Dr. Kim Burroughs; Dr. Clayton, Jr.;
and Dr. Dave

28 Ridge Road
Greenbelt, Maryland 20770-0717

Call us today for a Satisfying Smile!

For Our New Patients
Initial Hygiene Visit
Comprehensive Exam
and
Any Necessary Xrays

\$35.00

Good Only With Coupon
Value Up to \$200.00

Office Hours:

Monday	8-8
Tuesday	9-8
Wednesday	9-8
Thursday	8-5
Friday	8-3
Saturday	8-12

Purple Line To Be Discussed

The public will have a chance to discuss the proposed "Purple Line" transit link between Prince George's and Montgomery Counties on Tuesday, May 20 from 7 to 8:30 p.m.. The meeting will be held at the Treetops Atrium, 8181 Professional Place, Landover.

Jack Johnson, Prince George's County executive; Peter Shapiro, Prince George's County council chair; Tom Hendershot, Prince George's County councilmember; and Henry Kay, director of planning, Maryland Transit Administration, will all speak.

For more information, contact John Swanson at the Council of Governments at 202-962-3295 or jswanson@mwco.org.

RATES

CLASSIFIED: \$3.00 minimum for ten words. 15¢ for each additional word. Submit ad with payment to the News Review office by 10 p.m. Tuesday, or to the News Review drop box in the Co-op grocery store before 7 p.m. Tuesday, or mail to 15 Crescent Rd., Suite 100, Greenbelt, MD 20770.

BOXED: \$8.10 column inch. Minimum 1.5 inches (\$12.15). Deadline 10 p.m. Monday.

NEEDED: Please include name, phone number and address with ad copy. Ads not considered accepted until published.

We Need Your Help!

The Greenbelt News Review needs volunteers to: type, write/edit stories, solicit ads, photos . . . more.
Call Barbara 301-474-8483, Eileen 301-513-0482.

Hours: Mon.-Tue. 1-8pm
Wed.-Sat. 9am-8pm

Located in the heart of Historic Greenbelt
143 Centerway
301-345-1849

*A complete menu is available at www.pleasanttouch.com

Your Special Spa*

- Facial Services
- Corrective Peels
- Microdermabrasion
- Therapeutic Massage
- Deep Tissue, Reflexology
- Body Services
- Wraps, Masques, Scrubs
- Make-up Services
- Individual and Small Group
- Waxing Services

CLASSIFIED

AUTOMOTIVE

1997 SATURN – Low mileage. See <http://2see.com/EZMD001> for details or call 301-474-6324.

1970 MERCEDES BENZ – Runs on regular gas. \$1200 or best offer. 301-785-3081

SERVICES

NEED A HOUSE SITTER? Mature, refs., care for pets, plants. Call 301-474-2192.

JACKIE'S CLEANING – No job too big or small. Estimates. 301-731-0115.

LICENSED CHILDCARE – Small in-home daycare that limits enrollment to three children has one opening for age 18 to 24 months. Nancy, 301-474-3935 (License #16-59192).

SPARKLING HOUSE CLEANING, babysitting, pet sitting, closet organizing. Call Jo, 301-474-1444.

PENNY'S CLEANING – Free estimates. 301-345-4685

SHARE YOUR SKILLS with all of Greenbelt here.

HOUSEPAINTER/HANDYMAN – Hire Eric, a GHI resident. Good season rates on painting, powerwashing, and carpentry. 301-441-2545. Cell, 301-675-1696.

SINGLETON CLEANING SERVICE – Affordable, bonded & insured. 202-483-6615

HARRIS LOCKSMITH – Clay Harris, Greenbelt. Phone 240-593-0828.

JC LANDSCAPING – 301-794-7339. Beds trenched, mulched. Annuals, perennials, ornamental trees and shrubs installed. Shrubs trimmed, pruned. Small trees, landscape debris removed and hauled away. Free estimates.

DECKS – Power washed and sealed for the upcoming season. Small, \$85, large elevated decks, \$110. 301-213-3273

GENERAL YARD WORK – Reliable, thorough, affordable. Kyle, 301-855-3786 or 410-257-7537.

INDEPENDENT CARPET CONTRACTOR – Please call Bill at 301-860-1881. Always the best for less.

HELP WANTED

PART TIME help wanted – Greenbelt Mobil is looking for friendly, responsible, high energy team players to fill two available positions. 1. Weekend Sales Associate. Hours 5:30 a.m. - 1 p.m. Sat & Sun, 15-20 hours per week. 2. Stock clerk. Hours are flexible. 15-20 hours per week. Apply in person. Greenbelt Mobil, 161 Centerway, Greenbelt MD 20770. Fax 301-441-8157.

MASSAGE THERAPIST – Nationally certified, wanted at skin and body salon. Great clients, great co-workers. Hours negotiable. Call for interview. 301-345-1849.

NOTICES

SIX-PACK – You need to pay before we print. – News Review

SIX-PACK – Had a great time; can't wait for your call! – Naturally Curly

REAL ESTATE – SALE

3 PINECREST COURT – Big bright and open! Wonderful brick Rambler on a quiet cul-de-sac. Kitchen opens to family room with raised hearth brick fireplace, large living and dining rooms, master bedroom with private full bath, plus a wonderful finished walk-out basement with additional bedroom, full bath, office and recreation room! All new replacement windows and doors, recent roof, move-in condition! Walk to the lake and all of Old Greenbelt's wonderful amenities! Offered for \$279,900. Contact Jeff Wilson at Long and Foster. 301-215-6901. Open Sunday 1-4.

Going Home Cremation Service

Beverly L. Heckrotte, P.A.

Personalized Dignified Professional Affordable

301-854-9038 or 1-866-728-HOME
Call for your FREE information package

- 24-hour service specializing in direct cremation
- Arrangements made in the convenience of your home or office
- Return of the urn and memorial merchandise to your home
- Serving Maryland, D.C., and Northern Virginia

Visit us at www.GoingHomeCremation.com

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

Greenbelt Auto & Truck Repair Inc.

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

A.S.E.

Master Certified Technicians

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 and reliably.

- Now Featuring! •

Collision repair damage and stolen recovery repairs.

Working with all Insurance estimates.

Most estimates are FREE & in a timely order.

A.S.E. Certified Collision Repair Technician

Help protect your assets, independence and quality of life with Prudential Long Term CareSM Insurance

To learn more about how long term care insurance can help protect you and your family, call:

John Crellin, CLTC, LUTCF

10714 Baltimore Ave.
Beltsville, Md.
301-937-9395

Prudential Financial
Growing and Protecting Your Wealth[®]

Prudential Long Term CareSM Insurance is underwritten by The Prudential Insurance Company of America, 751 Broad St., Newark, NJ 07102 (800-732-0416). This coverage contains benefits, exclusions, limitations, eligibility requirements and specific terms and provisions under which the insurance coverage may be continued in force or discontinued. All insurance policies may not be available in your state. Coverage is issued under policy numbers GRP 98176, GRP 98177, GRP 98178 and GRP 112202; however policy numbers may vary by state. Prudential Financial is a service mark of the Prudential Insurance Company of America, Newark, NJ, USA and its affiliates. INST-A006077 Ed. 10/2002

Home & Business Improvements

Remodeling-Repairs-Int. & Ext. Painting
Bathrooms-Basements-Kitchens
Ceramic Tile & Laminated Floors
Pressure Washing-Deck Care-Sheds

Wisler Construction & Painting Co.

Serving Greenbelt since 1991

301-345-1261

www.wislerconstruction.com

Owner has over 20 years experience
Member of the Better Business Bureau
MHIC40475

BONDING

PSYCHOTHERAPY COUNSELING CENTER

- Relationships/Couples
- Depression/Anxiety
- Feel better/Enjoy life

Ginny Hurney, LCSW-C
(301) 595-5135

HELP for WOMEN and MEN

Clean & Spotless

You know us as JOHN & TAMMY, a household name in Greenbelt for over 14 years. We are the experts at cleaning your home and giving you more time. Time for grandchildren, children's recreation, and each other. Call, let a familiar and trusted name help you out.

We offer:

- Weekly, bi-weekly, or monthly service
- Spring cleaning any time of the year
- Window cleaning
- Help for special occasions
- FREE estimates

Professionals with the Personal Touch

Phone 301-262-5151

ADVERTISING

REAL ESTATE - RENT

SEEK (SHARED HOME) room (or garage), 408-858-0085. References, professional. j@lmfcc.com

MERCHANDISE

TODDLER BED - With mattress, excellent condition, \$60. Please call 301-486-1922.

REMODELING SALE - 30" Whirlpool electric cook stove, \$249 OBO; microwave, \$50 OBO. Call 301-474-7291. Both in good working condition.

WANTED

BOOKS, AUDIO AND VIDEO-TAPES, CDs, vinyl records, puzzles and games are welcomed donations to Greenbelt Library's Novel Endings Bookstore. Open during library hours, the store is managed by Friends of the Greenbelt Library (FOGL), a 501(c)3 non-profit. Questions, or for large donations, leave name and number at 301-441-8249. Otherwise, take donations to the check-out desk at the library.

Volunteer for the **GREENBELT SENIOR SURVEY.** Call 301-474-8000.

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

Holbert's Home Imp.
 Kitchens & baths Painting
 Carpentry Repairs
 Call 301-221-8301
 M.H.I.C. 25916

\$
CENTERWAY TAX & ESTATE SERVICE
 111 Centerway Suite 204
 Roosevelt Center
 Year-Round Service
 NOTARY
 Regina O'Brien, Enrolled Agent
301-345-0272
 \$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

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

Mobil®
GREENBELT SERVICE CENTER
Auto Repairs & Road Service
 A.S.E. Certified Technicians
 Maryland State Inspections
161 CENTERWAY ROAD GREENBELT, MD 20770
(301) 474-8348

YARD SALES

YARD SALE - Sat. 5/17, 9-1. Exercise bike, TV, household items. 117 Hedgewood Drive.

YARD SALE - Greenbelt, Sat. 5/17, 10-2, Sun. 5/18, 12-4. Art, jewelry, tools, toys, furniture. 7307 Sunrise Ct.

YARD SALE - Baby items only - basics to toys - May 17, 9 a.m. to 1 p.m. 112 Rosewood Dr., Boxwood.

YARD SALE - Queen size brass headboard, computer desk, antique lowboy dresser & more. 12200 Daisy Lane, Glenn Dale, MD. Saturday, 8 - 1.

SAT., MAY 17 - 9-3. Furniture, kitchen, knickknacks, garden, housewares, odds & ends. Rain, Sun. 102 Northway.

SAT., MAY 17 - 6 Fayette (Crescent to Greenhill), 9-12. Lots of good stuff for home and yard. Pottery, new things, antiques and other treasures. Don't miss it. Hope for sun.

MULTI-FAMILY YARD SALE - Saturday, May 31, from 8 a.m. to 2 p.m. All are welcome. Lakeside North Apartments

YOUR TRASH TURNED INTO TREASURE! Have a yard sale. Advertise here and guarantee a turnout!

Two Bedroom Brick - For Sale
Studio Style - Excellent Condition
9-C Ridge Road - \$126,000.00
 Call 410-867-0714

SELLING YOUR HOME?
 My commission is 3-4.5%
 I can save you hundreds.
 Call George Cantwell
 301-490-3763

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

Old Greenbelt Citgo
 Dave Meadows
Service Manager
Maryland State Inspections
Oil Changes, Batteries **301-474-0046**
Brakes, Shocks, Tires *20 Southway*
Exhausts & Tune-Ups *Greenbelt, MD*
MD State Lottery *20770*
 • Open 24 Hours for Gas and Snacks •

 GASCH'S
Funeral Home, P.A.
Serving Families in the Greenbelt Area ... Since 1858
 • Traditional Funeral Services • Pre-Planned Funerals
 • No Cost Consultations • Cremation
 • Out of Town Arrangements • Memorial Services
 • In Home Consultations • Visa, MC, AmExpress
 Visit our website at: *www.gaschs.com*
301-927-6100
 4739 Baltimore Avenue ♦ Hyattsville, MD 20781
Family Owned and Operated for Five Generations

Leonard and Holley Wallace
301-982-0044
Realty 1 In Roosevelt Center
Your Greenbelt SpecialistsSM
Since 1986

 Graduate - Realtor's Institute Certified Residential Specialist

Greenbriar
 Main floor condominium with 2 bedrooms and 2 baths. Enclosed patio is used as a study. Large bedrooms and closets. \$105,900

1 Bedroom End Unit GHI Home
 This affordable home has its own private stairway entrance. The kitchen wall has been removed to create open space. Fenced yard.

Schrom Hills
 You can get this 4-Bedroom single family home for thousands below market. Large corner lot. Call now to find out more about this deal.

Lakewood
 Enormous fenced yard at the end of a cul-de-sac. Lots of renovations in the 4 bedroom, 2 bath home with private driveway. \$229,900 U.C.

Corner Lot With 2 Additions
 This home has a separate bedroom addition on the main level, and 2 bedrooms upstairs. Includes a front storage/laundry area. Av. Soon!

Townhome with Screened Porch
 This 2 bedroom block GHI home is just steps from Roosevelt Center. Large floorplan with 11x17 MBR. Fenced yard and shed. \$134,900

Chelsea Wood
 Beautiful condominium with breakfast bar and new washer and dryer in the kitchen. Enclosed porch is perfect for your home office. \$89,900

Belle Point
 This 3-story townhome in Greenbelt Proper has more space than most single-family homes! Top condition and ready to go. \$239,900 U.C.

Sellman Estates
 This 4 br split foyer in Beltsville is ideal for your large family. Bedroom, full bath and separate entrance on the lower level. \$264,900.

Summer Grove
 Beautiful 3-yr-old Windsor model with 4brs, 2 1/2 baths, 2-car garage, full basement & more. Wooded corner lot and deck. \$389,900 U.C.

Windsor Green
 New appliances, paint, carpet, shower in master bath, tub surround in 2nd bath & more in this 3 br, 2 1/2 bath townhome. \$167,900 SOLD

Prospect Knolls
 This 4 br, 2 ba split foyer home has an above-ground pool, 8-person hot tub and large corner lot. New carpet throughout. \$234,900 SOLD

Chelsea Wood
 This 2 bedroom condominium has new cabinets and a modern kitchen. Many other renovations and improvements. Nice! \$94,900

Lakewood
 Great location - end of cul-de-sac & backs to open parkland. 4 br & 2 bath home with large porch, deck, & full finished basement. U.C.

Canning Terrace
 This 3 bedroom townhome has been renovated throughout. The large corner lot is next to a playground & backs to woods. \$174,900 U.C.

Highland View
 Large brick colonial with 3 full levels. Walkout basement, modern gas furnace, 3-season porch, large fenced yard & fireplace. Coming Soon

 U.C.=Under contract; seller may consider back-up offers

Haley Hilliard Is Winner In Anglers Tournament

by Austin Conaty

Saturday, April 19 was a cool and breezy morning down at Greenbelt Lake. The St. Hugh Council of the Knights of Columbus sponsored a Youth Fishing Tournament from 9 a.m. until noon. Nearly 20 young anglers braved the weather to cast for the winning fish in one of the tournament categories. Veteran fishing enthusiast Chuck Hatcher was passing along tips to the youngsters including how to tie the hooks on the line, how to bait the hook, how to cast and what to do when the fish goes for the bait.

The winning fish was an 11.5 inch trout caught by Haley Bo Hilliard who was later presented with a first place ribbon (pictured above). (Haley's brother Harrison was the tournament winner last

time around.)

Hot dogs and snacks were provided. Local families with entries in the tournament included the Hilliards, the Baileys, the Ables, the Winfreys, the Nordbergs, the Brambles, the Noyes, the Martins and the Reichelts, who were visiting from Idaho.

PHOTO BY AGNES CONATY

County Releases New School Requirements

Prince George's County Public Schools released age and other requirements for children seeking to enter pre-kindergarten, kindergarten, and first grade next fall.

For the 2003-2004 school year, children entering pre-kindergarten must be born between December 1, 1998 and October 31, 1999. Kindergartners must be born between January 1, 1998, and November 30, 1998. First grade students must be born between January 1, 1997, and December 31, 1997.

In 2001, the Maryland State Board of Education adopted recommendations which changed the entrance cut-off birthdates for school children from December 31 to September 30. This change is being phased in until the 2006-2007 school year when all students must be the required age by September 30.

State law also requires that all children must now attend kindergarten or another approved program before being admitted to first grade. There are a few exemptions allowed. These are five-year-olds enrolled in one of three alternative program settings – full-time in a licensed child care center, full-time in a registered family day care home or part-time in a Head Start five-year-old program, or five-year-olds enrolled in an approved home-school instruction program.

For more registration information contact the Pupil Accounting and School Boundaries Department at 301 952-6300 or e-mail at pasbt@pgcps.org.

Bring your pet to the PET EXPO!

Videos **GREENBELT VIDEO** DVDs

301-441-9446

114 Centerway, Roosevelt Center
Mon-Fri 3-9pm Sat 11am-9pm Sun 12-6pm

Special Orders for All Occasions

We Can Find It
New Titles Every Week

Copying

Faxing

**"50 STOLEN CDs ABOUT \$800.
RENTERS INSURANCE ABOUT \$160!"**

AL FREEMAN III
9723 BALTIMORE AVE #2
COLLEGE PARK, MD 20740
PH 301-220-1400
Afreeman@allstate.com

Allstate
You're in good hands.

Premium shown based on averages. Actual premium will vary based on amount of insurance purchased and other factors. Subject to availability, qualifications and policy terms. ©2001 Allstate Insurance Company, Northbrook, Illinois.

see what's cooking in Greenbelt

- fresh bread, pastries & gourmet coffees
- breakfast & lunch sandwiches

- hot panini sandwiches
- soups & salads

atlantabread.com

5506 A CHERRYWOOD LANE
GREENBELT, MD 20770
982-3200
MON-SAT 6:30AM-9PM
SUN 7AM-8PM

Cherrywood Ln.

Beltway Plaza Mall

Rt.193

Greenbelt at
Beltway Plaza
**OPENING
MAY 2003**

All unsold products are offered to local charities at the end of each business day to help support those in need around the community.