VOL. 72, No. 4

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

DECEMBER 13, 2007

Election 2008

Greenbelt Gets New Polling Site

by Elaine Skolnik

When Greenbelt citizens vote in the upcoming presidential primary on Tuesday, February 12 there will be five polling sites in the city instead of the usual four. The new polling place, Turning Point Academy, now a charter school, is located at 7800 Good Luck Road.

Prince George's County Board of Elections Director Alisha Alexander explained that a new polling site was required after Greenbelt East's registry of voters totaled 4,000-plus. Consequently, two polling places in Greenbelt East will serve the area. Alexander said that notices are expected to be sent this week to residents who will be voting at Turning Point Academy in the upcoming primary.

Greenbelters wishing to vote in the presidential primary must register by Friday, January 22 at 9 p.m. or obtain a January postmark from the United States Postal Service in order to qualify to vote in the primary. The general election will be held on Tuesday, November 4.

Voter registration applications are also available at the following locations: Motor Vehicle Administration offices, state Department of Health offices, local Departments on Aging, the Division of Rehabilitation Services, public institutions of higher education, marriage license bureaus, post offices, public libraries, county boards of elections and the state board of elections.

A citizen may also download a voter registration application from the website of the Maryland State Board of Elections at http://www. elections.state.md.us or call the Prince George's County Board of Elections at 301-430-8020 to request an application. The latter should be returned to the Board of Elections, 16201 Trade Zone Avenue, Suite 108, Upper Marlboro, MD 20774.

Alexander reminds individuals who will not be 18 years old by February 12 that they cannot vote in the upcoming presidential primary.

She said there were no local elections in Prince George's County. Members of Congress will be running in the fourth, fifth and eighth Districts. Judges will be on the ballot as well as convention delegates.

Paper's Newest Volunteers Have Diverse Talents, Skills

by Carol Griffith

The staff of the News Review would like to recognize some of its newest volunteers. They're people with diverse talents, skills and experiences who have goals in common: the desire to make a difference in the community and use their abilities to contribute to the quality of life here.

Paula Clinedinst

P a u l a Clinedinst has been a volunteer at the News Review for almost a year, after reading an ad recruiting for

typists on Tuesday nights. Since joining the staff, she has also done some editing and has written a few articles, including the feature story on the Little, Junior and Miss Greenbelts 2007, building on her experience as a writer for the ERHS Raider Review in high school.

Clinedinst has been involved in the community most of her life. She was on the Labor Day Festival Committee for 10 years, has helped with the Miss Greenbelt pageant and was a member of the Greenbelt Boys and Girls Club throughout her childhood. She was Miss Greenbelt in 1985.

Clinedinst is one-third of "Just Us Acoustic" and has played many Greenbelt venues, including the American Legion, Fall Fest at Schrom Hills and the Labor Day Festival. She has been singing with the other members of the group, Chris Purvis and Tony Thurston, for over a decade, formerly as the Off Duty Band.

Active in the Greenbelt Community Church, Clinedinst teaches Sunday School and sings during the summers when the choir is on

Clinedinst is a supervisory paralegal at the Department of Justice in the Environment and Natural Resources Division, where she has been employed for 16 years. She is a fourth-generation Greenbelter. Her mother Lynn still lives in Greenbelt. Clinedinst is a great-granddaughter of

See NEW STAFF, page 12

Newly Reelected City Council Takes on a Lengthy Agenda

by Thomas X. White

Following their reelection on November 6 and an organizational meeting on November 12, the Greenbelt City Council got back down to business at their November 26 meeting. The agenda included awards, petitions and purchase of a dump truck. (Other issues were reported in last week's newspaper.)

Leading off the meeting was an award program for the city's Recycle Right Awards. These are given annually to recognize the best recycling customers on the five residential routes in Greenbelt. Appearing at the council meeting to receive new recycling bins and other prizes were Darlene and Cory Squibb of Greenknolls Court, Vicki and Cara van Duyl of the 65 Court of Ridge Road, Jose Tillard and Gisela Bardossy of 9 Southway and Robert and Priscilla Fearington of Mandan Road.

Winners Francis Carnovale and Victoria Noyes of Kara Court were, however, unable to attend the ceremony which commemorates America Recycles Day on November 15. The program is managed by the city's recycling coordinator Cindy Murray and the Recycling and Environment Advisory Committee (REAC). REAC Chairman Neil Barnett and member Marion Holland were on hand to make the awards.

Murray provided a brief update on the city's recycling programs, noting that the city's overall recycling rate is about 50 percent and that during the past year nearly 435 tons of yard waste were processed by the city into usable compost. This material is available free to residents at the end of Northway.

Murray also announced that the next city electronics recycling event is scheduled for January 26 at the Public Works facility on Crescent Road. Mayor Judith Davis noted that the city's recycling rate is the envy of other jurisdictions in the state and that the electronics recycling event

See COUNCIL, page 8

What Goes On

Saturday, December 15

10 a.m. to Noon, Santa's Visit, Youth Center. Free (Preschool and Up)

Sunday, December 16

3 p.m., Holiday Lights Concert, Community Center Gym. Free Thursday, December 20

7:30 p.m., Greenbelt Homes, Inc. Board Meeting, Hamilton Place.

American Education Week November 11 to 17, 2007

In celebration of American education, our columns have told the stories of selected teachers from the schools that serve the Greenbelt community. In past weeks Greenbelt Elementary School, St. Hugh's School, Greenbelt Middle School, Magnolia Elementary School and Springhill Lake Elementary School teachers were featured. This week readers will get a glimpse inside Eleanor Roosevelt High School with articles written by students of the school.

Carleisa Rivera Joins ERHS Staff as Spanish Teacher

by Gelila Mesfin, ERHS Senior

Hailing from San Juan, Puerto Rico, Carleisa Rivera has recently joined the Eleanor Roosevelt High School (ERHS) faculty as a Spanish teacher. Rivera moved to the U.S. in July. She was recruited by the Prince George's County Public School system because of her Spanish background. "They were looking for native Spanish speakers," Rivera said. "I really wanted the opportunity of employment." After having many interviews in Prince George's County ranging from elementary school to high school, Rivera landed a job at ERHS.

Rivera is a graduate of the University of Puerto Rico with a bachelor's degree in Spanish education. Obviously, teaching differences were going to occur. Rivera said, "Teaching Spanish to natives is very different than teaching Spanish as a second language; obviously it is harder but I am up for the challenge."

Rivera has six years of teaching the Spanish language and See RIVERA, page 6

Carleisa Rivera

said that [she] always knew she wanted to major in and teach Spanish. Back in San Juan, Rivera taught all levels of Spanish, ranging from pre-school to high

When she arrived in Prince George's County in July, she had

Retired AF Major Salvatore Bova Is Happy at ERHS

by Yasmin Boakye, ERHS Senior

From the military to the classroom, Major Salvatore Bova, USAF, Ret., at Eleanor Roos evelt High School (ERHS) has influenced people of various ages throughout his career.

Bova began that career in 1968 with the U.S. Air Force. He served as an enlisted member for 11 years before becoming an officer in 1979, a rank which he held for 19 years. Major Bova has made education a top priority throughout his life. During his 30-year stint he graduated from the University of Maryland by attending night school. Later Bova received his master's degree from Chapman University in southern California.

Traveling the world and meeting new people encompass the majority of Bova's best experiences within the military. "The exciting thing about the Air Force is serving with people of all races, creeds, [from all] parts of the country, young and old - to me, that's exciting.'

Salvatore Bova

Bova was involved in a variety of support jobs, similar to civilian human resource divisions. He later became commander of a large mission support squadron after which he became a political military affairs officer. His travels took him to southern California,

See BOVA, page 6

Editorial

Our Carriers Bring Holiday Greetings Around this time of year the youngsters who deliver the

Around this time of year the youngsters who deliver the News Review traditionally leave holiday greetings envelopes at the homes they serve. The News Review does not pay our carriers much, so your generous holiday donations and expressions of appreciation help make their jobs worthwhile.

Most carriers range in age from pre-teen to the middle teens. For the younger boys and girls, delivering the News Review is their first job experience. Many older carriers started at a young age and continue to deliver the News Review mainly as a service to their neighborhood. It is a learning process for all these youngsters and, in some cases, the instillation of responsibility takes time and patience.

The holiday season affords all of us a chance to show appreciation and to provide encouragement for the efforts of these youngsters and at the same time to show understanding for any failings that may have occurred during the year.

Again this year, the carriers will leave envelopes. We hope these envelopes, identified with the carrier's name and address, will be helpful to you as you show appreciation. If your carrier's name or address is in doubt, mail your envelope to the News Review, 15 Crescent Road, Suite 100, Greenbelt, MD 20770-1887 for forwarding. Please include your address so we can identify your carrier.

Letters to the Editor

Greenbelt Is Great!

Thanks to Girl Scout Troop 2307 for coming to our house on Saturday, November 17 to rake and bag leaves. A wonderful job and great community service!

We deeply appreciate the efforts of Girl Scouts: Ashley Afinene, Elizabeth Bailey, Amelia Benson, Rose Commins, Anna Brennan, Arianne Goolsby, Gaby Kuhn, Jessica Lewis, Alice Noll, Kat Sanders, Maia Tooley and Emily Winner and their leaders Becky Duncan, Dian Hugue and Monica Mische.

Isn't Greenbelt wonderful?

Bill and Stella Uber

THANKS

I want to thank the senior party apparatchiki of the People's Dance Party for their recent efforts to bring dancing, socializing and general grooviness to our Motherland, Greenbelt. At last Saturday night's party at the Youth Center, neighbors danced, laughed and socialized to a steady beat of James Brown, Donna Summer, Diana Ross and the Supremes, Cake, The Bee Gees, El Vez and so many more.

Fellow citizens, I urge you to raise your hands in the air and shake them like you just don't care at the next People's Dance Party, scheduled for January 12.

Send Your Holiday Greetings Far and Wide!!

Each year, the News Review publishes Holiday Greetings from area residents. Greetings are scheduled to be printed in the **December 20** issue of the newspaper.

The deadline for submitting is

Monday, December 17 at 4 p.m.

To place your own message, contact the Ad Desk at 301-474-4131 for more details

The location has not yet been confirmed but keep an eye out on the Greenbelters Yahoo list and other officially sanctioned disseminators of People's Dance Party news. Everybody Dance Now!

Kim Kash Citizen and proud People's Dance Party supporter

The "E" Word, Not "P" Word

It is obvious that any problem caused by humans will be decreased if the population is reduced. Global warming is caused by emission (the "E" word) of gases released into the atmosphere when burning fossil fuels. Countries that have burned the most fossil fuels (the "F" word) over the last century also tend to have lower birth rates. The USA has five percent of the world population, 1.4 births/100 people and has contributed over 25 percent to global fossil fuel emissions over the last 100 years. Undeveloped nations have not contributed significantly to global warming over the last century but will ultimately pay the highest costs in terms of impacts to their economy and population due to sea level rise, flooding and drought.

Mitigating the effects of global warming requires drastic reduction in consumption of fossil fuels, mostly by the developed nations. Unfortunately, the industrialized world's lust for fossil fuels has led to an acceleration in the emission of fossil fuel gases in the past decade. As easy oil is depleted, we will return to burning coal, develop tar sands and shale oil, increase our outsourcing of our dirty industries to developing nations and compete in the world market for the unstable and diminishing resources of high grade oil and gas.

The real problem is that the average US citizen remains unaware of the emissions they are responsible for in their everyday actions. Emissions are the inconvenient truth of global warming, not population.

News Review Now Available Online

While the News Review website committee plans for future changes to the newspaper's present website, the city has generously offered to place the current issue each week on their website, www.greenbeltmd.gov. Look for the starburst that says "New" and download the paper to your computer.

Grin Belt

"What do you mean pinecones are just stocking stuffers?"

Corrections

The News Review printed the incorrect address for a house for sale in the November 29 ad for Jeannie Smith of American Realty. Neither homeowner – not the one who was surprised (to put it mildly) to see her not-for-sale home advertised or the homeowner hoping to sell the house at 16-S Ridge Road – nor Realtor Smith were happy about this mistake.

Also in the November 29 issue, the What Goes On box on page one announced an incorrect meeting date for the annual ACE meeting for school principals. That meeting had been rescheduled by ACE and will be held on Tuesday, January 22 at 6 p.m.

The News Review regrets the errors.

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

Jackie Bealle, Virginia Beauchamp, Judy Bell, Rebecca Boggs, Judi Bordeaux, Jessi Britton, Sharon Carroll, Paula Clinedinst, Agnes Conaty, Austin Conaty, Bill Cornett, Cynthia Cummings, Peter Curtis, Pat Davis, A. Neil Deo, Carol Drees, Elizabeth Eny, Robin Everly, Chris Farago, Eli Flam, Anne Gardner, Jon Gardner, Bernina McGee Giese, James Giese, Marjorie Gray, Eve Gresser, Carol Griffith, Pat Hand, Stacy Hardy, Shirl Hayes, Solange Hess, Barbara Hopkins, Larry Hull, Kathie Jarva, Elizabeth Jay, Cathy Jones, Ginny Jones, Suzanne Krofchik, Meta Lagerwerff, Pam Lambird, Sandra Lange, Greg Lawson, Susan Lesser, Eugenia Macarthy, Kathleen McFarland, Emma Mendoza, Sara Mintz, Mary Moien, Marat Moore, Diane Oberg, Linda Paul, Leonie Penney, Eileen Peterson, Ann-Marie Saucier, Linda Siadys, Pearl Siegel, Brian St. George, Helen Sydavar, Nancy Tolzman, Joanne Tucker, Jean Turkiewicz, Joan Whelan, Thomas X. White, Marie Wong and Dea Zugby.

BUSINESS MANAGER: CIRCULATION

Ron Wells 301-474-4131 Core of Greenbelt: Ian Tuckman 301-459-5624 Springhill Lake: Karen Zoellner 301-474-1882

BOARD OF DIRECTORS

Eileen Farnham, president; James Giese, vice president; Diane Oberg, treasurer; Thomas X. White, secretary; Virginia Beauchamp, Judy Bell and Pat Davis.

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.

Community Events

Astronomical Star Party December 15

On Saturday, December 15 Astronomical Society members will hold a star party at Northway Field.

Members of the society will begin to set up to view the moon and other celestial objects at approximately 4:45 p.m. In the event of rain or hopelessly cloudy skies the event will be cancelled without further notice.

Details are available at www. greenbeltastro.org/events shtml.

Reel and Meal At the New Deal

The film "Homeland: Four Portraits of Native Action" will be

shown at the New Deal Café on Monday, December 17 beginning at 7 p.m. The "Reel and Meal at the New Deal" is a monthly film series that explores vital environmental and social issues and is sponsored by several Greenbelt organizations interested in preserving the environment. There is no charge for admission. An optional vegan buffet meal will be available for purchase starting at 6:30 p.m.

The film profiles the againstall-odds struggles of Native American leaders who are taking on powerful energy companies and government agencies to protect the environment for all Americans. A moving tribute to the power of grassroots organizing, "Homeland" is also a call-to-action against the current dismantling of thirty years of environmental laws.

Shannon Quist and Chris Turner, who work at the National Museum of the American Indian, will talk about the film and lead a discussion at its conclusion. They both have studied and worked on environmental issues in Indian Country. Call Steve Kane at 301-437-8814 for more information.

BCWWG Meeting To Be on Dec. 18

The final Beaverdam Creek Watershed Watch Group (GC-WWG) monthly meeting for the year will be held on Tuesday, December 18 from 7 to 9 p.m. at Greenbelt Elementary School, 66 Ridge Road. The group will discuss plans for the new year and celebrate the past year's efforts of caring for the watershed. All are welcome.

Santa Is Coming!

Yes, Santa Claus will be stopping by the Youth Center on Saturday, December 15 from 10 a.m. to noon. Children from preschool up are invited to this free event. All children will receive a Polaroid picture of themselves with Santa. If persons attending bring a blank DVD a child's visit can be professionally recorded. This event is sponsored by the Greenbelt Recreation Department.

At the Library **Storytimes**

A librarian will read age-appropriate stories:

Tuesday, December 18, 10:30 a.m., Cuddletime for newborns to 17 months old with caregiver, limit 15 babies.

Wednesday, December 19, 10:30 and 11 a.m., Toddlertime for ages 18 to 35 months with caregiver, limit 15 children.

Thursday, December 20, 10:30 a.m., Drop-In Storytime for ages 3 to 5, limit 20 children.

Caregivers are asked to pick up a free ticket at the Children's Desk.

GHI Notes

Scheduled Meetings:

Friday, December 14 - Offices are closed at Noon for employees' Holiday Party

Saturday, December 15, 11 a.m., Pre-Purchase Orientation

Monday, December 17, 6:30 p.m., Communications Committee Meeting

7 p.m., Woodlands Committee Meeting

Wednesday, December 19, 7:30 p.m., Companion Animal Committee Meeting

Thursday, December 20, 7:30 p.m., Board of Directors Meeting

Monday and Tuesday, December 24 and 25 - Offices

Unless otherwise noted all events take place at the Greenbelt Homes, Inc., Administration Building. Committee and board meetings are open; members are encouraged to attend.

NOTE: The 2008 Board Meeting schedule will change to the second and fourth Thursdays of every month through May.

Postal Services Available

Limited postal services are now available in the Municipal Building Tuesday through Saturday from 10 a.m. to 2 p.m.

Choral Society Offers Free Concert

On Saturday, December 15 at 3 p.m., Greenbelt will again host the Prince George's Choral Society in concert at Holy Cross Lutheran Church on Greenbelt Road.

This year the society has a special treat for listeners in the form of a new Christmas hymn composed by member Marcia Porterfield.

All are invited to bring in the season with this concert of traditional Christmas carols, lullabies and religious songs.

Menu for Senior **Nutrition Program**

The Senior Nutrition "Food and Friendship" program provides lunches for seniors Monday through Friday at the Community Center. Meals need to be reserved by 11 a.m. the previous day to assure sufficient quantities of food are ordered. Call 301-397-2208 ext. 4215 for information about the program and to make reservations.

Meals are served beginning at noon. All meals include bread and margarine, coffee or tea and one percent milk. Menus for Monday, December 10 through Friday, December 14 include:

Monday - Split pea soup with crackers, meatballs with whole wheat spaghetti and sauce, mixed vegetables, applesauce.

Tuesday - Eggnog, London broil with mushroom gravy, twicebaked potato, green beans with almonds, spinach salad with walnuts and orange sections, cherry pie with vanilla ice cream.

Wednesday – Cream of broccoli soup with crackers, BBQ chicken on a bun, warm baked beans, broccoli slaw, fruit cocktail.

Thursday – Orange juice, baked tilapia fish with lemon butter, scalloped potatoes with cheese, garden salad with dressing, sweet

Friday – Cranapple juice, vegetable lasagna, sliced carrots, broccoli, pineapple tidbits.

Free Puppet Show At New Deal Café

There will be a free children's puppet show at the New Deal Café on Saturday, December 15 at 5:15 p.m. Carole Pirillo will perform "Jack and the Beanstalk," a 20minute show suitable for all ages. Light refreshments will be served. This event is sponsored by the Greenbelt Mamas & Papas.

Holiday Concert to Be Held on December 16

The Greenbelt Concert Band will perform its free seasonal concert at 3 p.m. on Sunday, December 16 in the gymnasium of the Greenbelt Community Center.

The program will include an audience sing-along of the Hallelujah Chorus from Handel's Messiah. All "closet singers" are welcome to come participate.

In addition to a wide variety of instrumental works, the concert will feature Yvonne Williams-Battle (soprano) as the special guest soloist, singing Adolphus Adams' "O, Holy Night!" and "Have Yourself a Merry Little Christmas," specifically arranged for this performance by Band Conductor Tom Cherrix.

Take a break from the holiday bustle and enjoy listening to and participating in this concert. Call conductor Tom Cherrix at 301-552-1444 for additional information.

The Greenbelt Concert Band is a volunteer adult musical organization dedicated to providing quality musical entertainment for residents of Greenbelt and surrounding areas. The band receives the majority of its financial and logistical support from the City and is administered by the Department of Recreation. The band performs for civic and charitable activities. It is composed of members of local communities and is open to all those with playing experience.

The band rehearses in the Greenbelt Community Center on Monday evenings from 7:30 to 9:30. Musicians interested in joining the band can check the band website at www.greenbeltconcertband.org for information.

Turner and Davis Protest High Rents

In a December 6 letter, Ingrid M. Turner, councilmember from the 4th District of the Prince George's County Council, and Greenbelt Mayor Judith F. Davis asked President Beth Russ of Realty Management Services, Inc., to reconsider recent rent increases on the Charlestowne North apart-

"Some of these increases are over \$400 per month and represent an increase of more than forty (40) percent in their rent. Also, it appears that some of the proposed new rents are higher than the rents advertised on your website," the letter notes.

The writers concede the need to raise rents "to cover increasing costs" and reinvestments in the property. However, they describe the increases at these levels as "an incredible hardship." They also note "great disparity" in the proposed increases, such as from \$100 to \$400 for the same type of units.

'How can such a disparity be explained and justified?" Turner and Davis ask. They request that the rent increases be limited to 10 percent, "even if they have to occur for a number of years."

Skate with Family At Wells Ice Rink

The Herbert Wells Ice Rink holds special family skating sessions every Sunday from 1 to 3 p.m. With a paying adult, up to four children are permitted to participate free, excluding skate rental. It is an economical way to spend the day, cherish family and enjoy some exercise.

Wells Ice Rink is located at 5211 Paint Branch Parkway in College Park. For more information call 301-277-3717.

The Bus Seniors and Disabled Customers RIDE FREE

Eleanor & Franklin Roosevelt Democratic Club

2008 Democratic Presidential Forum **Holiday Reception Follows**

Friday, December 21, 7:30 p.m. Terrace Room Greenbriar Community Building 7600 Hanover Parkway

Key Agenda Items:

- Business Owner's Insurance Policy 2nd Reading
- Investment Policy
- Combining Websites
- · Artifacts Garage

Regular Board meetings are open to Members For more information, visit our website - www.ghi.coop

Obituaries

Donald H. Cooper

Pioneer Greenbelter Donald Herbert Cooper, 96, died November 24, 2007, of complications of cerebrovascular disease at

Hospice of the Piedmont, Charlottesville, Va. He and his wife Eileen had lived in the Colonnades in Charlottesville for five years.

Born and raised in Tacoma, Wash., he experienced the Great Depression and was influenced by the self help initiatives that kept families going and, when banks closed, cooperating neighbors used painted wood chips as capital for service, food or materials given.

He was strongly influenced by the Boy Scouts. He learned skills (fastest fire builder in the West) and earned the Eagle Scout rank. He enjoyed mountain climbing and gained self confidence. He was one of six finalists from whom Admiral Byrd picked a Scout for his first Antarctic expedition. Later, as an adult he received the Scouts' Silver Beaver award.

A member of the Order of the DeMolay, he won the Legion of Honor.

He attended the University of Puget Sound where he edited the weekly newspaper and was president of two national honorary fraternities (journalism and sociology).

When he ran out of money he moved to Washington, D.C., where he found work and was able to finish his degree at George Washington University. He did graduate work at American University.

Mr. Cooper and his first wife Evelyn and family lived in Greenbelt from 1937 to 1946. He gave years of service to Greenbelt Consumer Services, serving as executive secretary to its board of directors and later as vice-president of membership.

He was one of the founders of the Greenbelt Journalistic Club in 1937. The group began publishing The Cooperator (now known as the Greenbelt News Review). Mr. Cooper served as the first editor from September 1939 to May 1940 and again from June 1942 to February 1943.

Mr. Cooper worked for the Of-

Catholic **Community** of Greenbelt **MASS**

Sundays 10 A.M. Municipal Building

Baha'i Faith

"The Great Being saith: Blessed and happy is he that ariseth to promote the best interests of the peoples and kindreds of the earth."

- Bahá'u'lláh

Greenbelt Baha'i Community P.O. Box 245 Greenbelt, MD 20770 301-345-2918 301-220-3160

www.bci.org/greenbeltbahai www.bahai.us

fice of Strategic Services (OSS) in Washington during and just after World War II. The OSS sent him to Germany to edit the English version of the 43 volume report of the Nuremberg war crimes trial.

He next headed Research and Analysis in the Office of Director of Intelligence for Occupied Germany. The Coopers lived in Berlin during the time of the Soviet blockade and the American airlift.

When the Coopers returned to Washington, Mr. Cooper worked in rural electric and telephone cooperatives at the Department

See **OBITS**, page 5

Paint Branch Unitarian Universalist Church

3215 Powder Mill Road, Beltsville/Adelphi Phone: 301-937-3666 www.pbuuc.org

Welcomes you to our open, nurturing community

December 16, 10 a.m. Annual Seasonal Music and Arts Service

"Celebrate" by Jacob B. ten Hove, co-minister with Bruce Baker, worship associate (Annual Community Meal follows the service.)

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

Mowatt Memorial United Methodist Church

40 Ridge Road, Greenbelt Open heart, Open minds, Open doors www.greenbeltumc.org 301-474-9410

Rev. Dr. Paul C. Kim, Pastor Sunday School 9:45 am Worship Service 11:00 am Prayer Meeting Sun. 9:45 am

Come as you are!

Shabbat services: Friday evening at 8:00 PM, except 1st Friday of the month, i.e. family service at 7:30 PM. Saturday morning services at 9:30 AM. Educational programs for children K–12 and for adults.

Combined innovative full family educational program for parents and children. Conversion classes. Concert choir. Social Action program.

Opportunity for leadership development. Moderate, flexible dues. High holiday seating for visitors. Sisterhood. Men's Club. Other Social Activities.

Interfaith families are welcome.

Learn

About

Islam

Historic synagogue dually affiliated with United Synagogue of Conservative Judaism and the Jewish Reconstructionist Federation

GIVE THANKS

Every breath that we breathe is a blessing from God and we learn from the Prophet Solomon (peace be upon him) to recognize these blessings each day. The Holy Qur'an tells us how he never

forgot to be thankful to God. He is quoted to have said, "This is by the grace of my Lord, to test me whether I am grateful or ungrateful! And if any is grateful, it is (a gain) for his own soul; but if any is ungrateful, truly my Lord is free of all needs, supreme in - The Holy Qur'an, 27:40

Count your blessings every day. For more information about gratefulness from an Islamic perspective, call 301-982-9463 or email info@searchislam.org or visit www.searchislam.org.

Bible Study & Worship

9:30 "Good Morning!!" Coffee and Snacks 10:00 a.m. Bible Study 11:00 a.m. Worship

Greenbelt Youth Center 99 Centerway (Behind the Community Center)

Dec. 16: An Insightful Moment in the Fields

Pastor Lou Redd 301-474-4499 410-340-8242 (cell)

...living life together

Greenbelt Baptist Church

101 Greenhill Road Greenbelt, MD 20770 – (301) 474-4212 www.greenbeltbaptist.org

Sunday 9:45 am Sunday School Sunday 11:00 am Worship Service

Wednesday 7:00 pm Prayer Meeting/Bible Study

ALL are Welcome!

Helping People Connect with Christ and His Family Through Loving Service'

HOLY CROSS LUTHERAN CHURCH

6905 Greenbelt Road • 301-345-5111

Sunday 8:15 am Worship Service 9:15 am Sunday School/Bible Study Worship Service 10:30 am

Fax 301-220-0694 • E-mail myholycross@verizon.net

(Lanham-Severn Road & Glenn Dale Road) 301-262-3285 | rector@stgeo.org | www.stgeo.org

8:00 am Simple, quiet Mass 9:00 am Christian education for all ages

Sung Mass with organ and folk 10:00 am music, ASL interpreted

Signed Mass (last Sunday of each month only)

Wednesdays: 7:00 pm Simple, quiet Mass

Greenbelt Community Church UNITED CHURCH OF CHRIST

Sundays:

Hillside & Crescent Roads Phone: 301-474-6171 mornings www.greenbelt.com/gccucc/ 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...'

ST. HUGH OF GRENOBLE CATHOLIC CHURCH 135 Crescent Road, Greenbelt, MD 20770 301-474-4322

Mass Schedule: Sunday 8:00, 9:30, 11:00 a.m. Saturday 9:00 a.m., 5:00 p.m. Daily Mass: 7:15 a.m.

Sacrament of Penance: Saturday 3:45-4:45 p.m. Pastor: Rev. Walter J. Tappe Pastoral Associate: Rev. R. Scott Hurd

ST. HUGH OF GRENOBLE CATHOLIC CHURCH 135 Crescent Road Greenbelt, MD 20770 301-474-4322

Christmas & New Year's Schedule

Confessions

December 19 – 7:00 p.m. – 8:30 p.m. **December 22** – 10:00 a.m. – 12:00 Noon

Christmas Masses

Children's Mass – Monday, December 24 - 5:00 p.m. Midnight Mass – Tuesday, December 25 - 12:00 a.m. (Lessons and Carols begin at 11:30 p.m.) Christmas Day Mass – Tuesday, December 25 - 10:00 a.m.

Masses for

Solemnity of Mary, Mother of God

(holy day of obligation) Monday, December 31 - 7:00 p.m. Tuesday, January 1 - 10:00 a.m.

Pastor: Rev. Walter J. Tappe Pastoral Associate: Rev. R. Scott Hurd

OBITUARIES continued from page 4

of Agriculture where he specialized in the organization and management of member-owned cooperatives.

On retiring from government, he joined the Association of Rural Electric Cooperatives to provide advisory services to American rural cooperatives and later to developing foreign electric cooperatives in the Phillippines and other countries. In 1978 he retired for a second time.

His strong support of cooperatives earned the suspicions of Senator Joseph McCarthy. Hubert Humphrey's intervention allowed Mr. Cooper to read his file and clear his name after being charged as un-American.

He authored several books including "Rural Electric Facts – American Success Story" and one on Greenbelt.

During his retirement his hearing declined. He won community and national recognition for support of hearing-impaired persons.

Mr. Cooper's first wife, Evelyn and his first son Herbert Cooper and step-son Eric Hartley preceded him in death.

He is survived by his wife of 35 years Eileen Barnwell Hartley Cooper of Charlottesville, two children from his first marriage, daughter Janet Cooper of Mt. Airy and Kenneth Cooper of Fairfax County, a stepson Kevin Hartley and seven grandchildren

A memorial service, Donald Herbert Cooper – Life Well Lived, was officiated by the Reverend Anthony Perrino, Unitarian Universalist minister, at the Colonnades.

Academy Stadium Theatres

Beltway Plaza Mall Center Court 301-220-1155 ALL SHOWS BEFORE 5 p.m.

ONLY \$5.50
Children, Seniors \$5.50
Adults \$7.50
R = ID Required

(!) = No pass, No Discount Ticket

Week of December 14

FRI. - SAT.
Enchanted, PG
12:10, 2:40, 5:10, 7:50, 10:30
The Perfect Holiday, PG (!)
12:10, 2:35, 5:10, 7:50, 10:30
I Am Legend, PG-13 (!)
11:40, 12, 2:15, 2:35, 4:50, 5:20, 7:40, 8, 10:20, 10:40
Alvin and the Chipmunks, PG (!)

12, 2:35, 5:20, 8, 10:30

The Golden Compass, PG-13 (!)
11:40, 2:15, 4:50, 7:40, 10:20

This Christmas, PG-13
11:40, 2:20, 5, 7:50, 10:40

The Mist, R 11:40, 2:25, 10:20 Hitman, R 5:15, 7:40

SUN.-THUR. Enchanted, PG 12:10, 2:40, 5:10, 7:50 The Perfect Holiday, PG (!) 12:10, 2:35, 5:10, 7:50 I Am Legend, PG-13 11:40, 12, 2:15, 2:35, 4:50, 5:20, 7:40, 8

5:20, 7:40, 8 Alvin and the Chipmunks, PG (!) 12, 2:35, 5:20, 8

The Golden Compass, PG-13 (!) 11:40, 2:15, 4:50, 7:40 This Christmas, PG-13 11:40, 2:20, 5, 7:50 The Mist, R

11:40, 2:25 **Hitman, R** 5:15, 7:40

John Michael Simko

John Michael Simko, age 41, former longtime Greenbelt resident died October 18, 2007. Mr. Simko lived in Chesapeake

Beach, Md., at the time he died. He was born at Prince George's Hospital and grew up in Greenbelt, was a graduate of Eleanor Roosevelt High School and earned a bachelor of science degree in economics from the University of Maryland. He was an alter boy at St. Hugh's Church and a member of the Greenbelt Boys and Girls Club.

Mr. Simko was employed by J.P. Morgan Chase Bank.

He is survived by his mother Susanna Simko Ormond; his father Richard E. Simko; his brother Steven Simko; his sisters Maria Chapman and Ann Wise; his sister-in-law Sharon Simko;

his step-mother Suzanne Shaw Simko; his step-sister Amanda Simko; his nephew Nicholas Brown; and nieces Brittany and Ashleigh Brown.

Services were held at Raymond-Wood Funeral Home on October 23 and he was buried November 30 at St. Joseph's Catholic Cemetery, Evansville, Ind. Contributions in his memory may be made to the Greenbelt Boys and Girls Club.

Yule Log Circle Held in Beltsville

On Saturday, December 15 from 6:30 to 8:30 p.m. Maryland-National Capital Park and Planning Commission's Department of Parks & Recreation will hold a free Yule log event at the Beltsville Community Center. The evening will include songs and storytelling in a campfire circle. Refreshments and snacks will be provided. All ages are welcome.

For more information call 301-937-6613; TTY 301-445-4512.

City Information

FESTIVAL OF LIGHTS EVENTS FOR DECEMBER 17-21

Santa's Visit

Saturday 12/15, from 10:00am to 12:00pm, Youth Center Preschool and up / FREE

Santa has fit a visit to Greenbelt into his busy holiday schedule! All children will receive a Polaroid picture with Santa and if you bring a DVD disc you can have your visit professionally recorded.

Hosted by: The Greenbelt Recreation Department.

Holiday Lights Concert Sunday 12/16, beginning at 3pm Community Center Gym

Open to all ages / FREE

Featuring the Greenbelt Concert Band playing a selection of seasonal favorites.

Children 5 and under: FREE

Hosted by: The Greenbelt Recreation Department

Greenbelt New Year Mon., 12/31, 7:00pm till after midnight Open to all ages. Advance sales: \$5. At the door: \$7

Join your friends and neighbors for a hometown, alcohol-free New Year's Eve celebration featuring entertainment for all ages at several venues in the heart of historic Greenbelt. Advanced tickets are available at Co-op Supermarket, the Community Center and the Youth Center beginning November 30th. Hosted by: the Greenbelt Recreation Department

Warm-up: Community Campfire @ The Skatepark
Plaza From 6:15 to 6:45, the Greenbelt Girl Scouts will

host a campfire and sing-along, featuring folksinger Melissa Sites. Free Hot Cider and S'mores will be served.

Download full Greenbelt New Year schedule at www.greenbeltmd.gov

VACANCIES ON BOARDS & COMMITTEES Volunteer to serve on City Council advisory groups. Vacancies exist on the:

Advisory Planning Board
Arts Advisory Board
Forest Preserve Advisory Board
Recycling and Environment Advisory Committee
Youth Advisory Committee

For more information, please call 301-474-8000.

FOREST PRESERVE ADVISORY BOARD

At its May 29 Regular Meeting, the City Council adopted changes to the Forest Preserve article of the City Code and approved the formation of a standing Forest Preserve Advisory Board. Residents interested in serving on the new board may call 301-474-8000 for a application form and booklet or find the form and information on the City Web site under "Boards and Committees."

JOIN US FOR BILL PHELAN'S SEND-OFF TO MEXICO!

Join Bill's coworkers, neighbors and friends at Chevy's Restaurant 7511 Greenbelt Road

Wednesday, December 19th, 4pm-8pm Appetizers & non-alcoholic beverages provided NO SPEECHES – Just come and wish Bill well.

Contact Cindy Murray at 301-542-2153 or Carolyn Clemens 240-542-2152 for further information.

HOLIDAY SCHEDULE

City Offices will be closed Monday and Tuesday, December 24th and 25th, and Tuesday, January 1st, in observance of the Christmas and New Year's Holidays.

REFUSE/RECYCLING SCHEDULE

Week of December 24th and December 31st
Monday Route – Regular Schedule
(on Dec. 24th & Dec. 31st)
Tuesday Route – Collected Wednesday

Tuesday Route – Collected Wednesday
Wednesday Route – Collected Thursday
Thursday Route – Collected Friday
There will be no appliance or yard waste collections on Friday,

December 28th, and Friday, January 4th. GREENBELT CONNECTION

The Greenbelt Connection will not operate on Monday and Tuesday, December 24th and 25th, and Tuesday, January 1st

PROCLAMATION

WHEREAS, on December 15, 1791, the first ten amendments to the United States Constitution, known as the Bill of Rights, were ratified by three-quarters of the states in the Union and subsequently became part of the U.S. Constitution; and

WHEREAS, on the 150th anniversary of that event in 1941, President Franklin Delano Roosevelt proclaimed December 15 to be Bill of Rights Day and urged all Americans to honor the occasion; and

WHEREAS, the Bill of Rights protects every person of this nation from the infringement of basic human and civil rights; and

WHEREAS, the freedoms of speech and assembly and the rights to due process and equal protection of the law, as embodied in the Bill of Rights, have served as a model for democratic institutions and laws all over the world; and

WHEREAS, in addition, December 10 has been recognized internationally as Human Rights Day in recognition of the adoption on that day in 1948, by the United Nations General Assembly, of the Universal Declaration of Human Rights, the first global proclamation of the principle of human rights, an achievement in which Eleanor Roosevelt played a significant role as Chair of the United Nations' Human Rights Commission.

NOW THEREFORE, I, Judith F. Davis, by the authority vested in me by the citizens and City Council of Greenbelt, hereby issue this proclamation in recognition of both

BILL OF RIGHTS DAY and HUMAN RIGHTS DAY

and encourage all Greenbelt citizens to work tirelessly to keep safe our City's own tradition of protecting and expanding human rights and civil liberties for all our residents, as embodied in our Community Pledge, adopted in 2001, which specifically promises "to foster a community that is respectful, safe, and fair for all."

IN WITNESS WHEREOF, I have hereunto set my hand and caused the Seal of the City of Greenbelt, Maryland, to be affixed this 10th day of December 2007.

JUDITH F. DAVIS, Mayor ATTEST: David E. Moran Acting City Clerk

Greenbelt Municipal/Public Access Channel 71

MUNICIPAL ACCESS: 301-474-8000: Tuesday & Thursday, December 18 & 20: 10am & 6pm "Ask the Expert – Reverse Mortgages," 7:00pm: "Alexandria Kleztet," 8:00pm "Holiday Lights Concert."

PUBLIC ACCESS(GATE): 301-507-6581: Wednesday & Friday, December 19 & 21: 7pm "Combined Choir Holiday Concert," 8pm "Democratic Club – November 2007," 9:30pm "Combined Choir Holiday Concert."

Greenbelt CityLink: www.greenbeltmd.gov

BOVA continued from page 1

Italy and the Pentagon, a post which got him interested in the Washington, D.C. area.

Bova's first foray into education as a career began while he was still in the Air Force. He taught while on duty at Chapman University in Italy. Finally, after 30 years of dedicated service and commitment, Bova retired from the military in April 1998. But the call to serve was difficult to ignore and after only one summer of retirement, he began teaching at Eleanor Roosevelt High School (ERHS) in the fall of 1998.

Major Bova recalled the D.C. area from the time he had spent at the Pentagon and moved to Crofton, Md., choosing to spend the rest of his life in this area. He interviewed at three different high schools but ultimately chose ERHS because he "thought it was the 'best run' of the three schools" and because he liked the area. Although he insists that "no other jobs afford an opportunity like the military does," he was also very excited about the challenge of his new job.

AFJROTC Program

The AFJROTC department of ERHS is one of the school's hidden strengths. The focus of this four-year program is to "prepare youngsters to be responsible, committed citizens of our country." Contrary to some common perceptions, the JROTC program has nothing to do with teaching military tactics or attempting to recruit kids into the military. Instead, the program attempts to instill responsibility, respect, integrity and a sense of character into each and his tenth year at ERHS. Although

every one of the cadets.

Bova believes the "common misconception is that people think that the only thing the kids do is march around and do push-ups if they mess up." In fact, physical discipline is prohibited in JROTC programs. Instead, "drill is a part of what [JROTC] does and it teaches pride," says Bova.

Bova is an instructor for the Level 3 and 4 cadets who are juniors and seniors respectively. Unlike the Level 1s and 2s, who are just entering and adjusting to high school, the level 3 and 4 cadets are "expected to be leaders." Bova tries to instill a sense of responsibility to these students by giving them additional leadership opportunities.

Although there is no obligation or insistence that JROTC students enter the military, approximately 10 percent of all graduates do join one of the branches of the military. Bova knows of many former students now serving in Iraq and Afghanistan whom he considers to be "true heroes."

Not all of what JROTC does involves the military and the school. The cadets have opportunities to "present the colors" at many community events from the federal level to the local area. JROTC has also "adopted" Cipriano Road and works to clean it up once per quarter. Cadets also visit Morningside Assisted Living Home in Laurel during Christmastime and Valentine's Day to serve dinner and interact with the

Bova is currently celebrating

RIVERA continued from page 1

nothing, she said. "All I had was my air mattress," Rivera said jokingly.

"The people here are so generous and welcoming that I felt very comfortable," she continued. Rivera enjoys the atmosphere at "Everyone is kind and ERHS. welcoming," she says. Since Rivera's recent years were spent teaching Spanish to younger students, she has to adapt to the behavior of high school students.

Rivera said that "teenagers will always be teenagers; however, at Eleanor Roosevelt the students are good in general."

At Eleanor Roosevelt, Rivera teaches Spanish levels 1, 3 and 4. Rivera's teaching styles include "Cultural Fridays," which give students a look into real Spanish culture. Some events that Rivera allows her students include preparing traditional Spanish food and celebrating the "Day of the Dead," where the students put on

he enjoys his job, he agrees that teaching adolescents has its challenges. "The greatest challenge is understanding your role - everything is for the students," he

However, the benefits outweigh costs, he says. Bova's students are succeeding in college and getting good jobs. "[The former students] come back and tell us how we positively influenced them."

Bova sums up his life experience with this statement: "I was happy to serve in the greatest Air Force in the world and now I'm happy to be at one of the greatest schools in the country."

presentations to honor those who have died.

Rivera has even encouraged the class to put on a Quinceanera, a tradition for girls turning 15 in all Spanish-speaking countries, for a fellow student in the class.

Sophomore Kaila Lindo said that "Rivera has a very fun class. She is a good teacher and I love the fact that she is from Puerto Rico because I know that everything she is teaching us is from experience."

Now living in Glen Burnie, Rivera enjoys her new job at ERHS. She has grown accustomed to the responsibilities of an ERHS teacher and has developed her own style and way of teaching that her students seem to love. Although Rivera is nostalgic for San Juan, she hopes to stay and get better acquainted with the atmosphere in Prince George's County as well as with the people.

Penguins Playground Puppetry Is Dec. 16

The South Laurel Recreation Council will host a free children's holiday program on Sunday, December 16 at 7 p.m. in the multipurpose room of the Deerfield Run Elementary School & Community Center at 13000 Laurel-Bowie Road (Rt. 197) in Laurel.

The program will be presented by Bob Brown Puppets. The show will be followed by a visit with Santa and his friends (teddy bear, panda, chipmunk, etc.). Parents are urged to bring cameras.

For details call 301-776-2805.

Greenbelters were saddened to learn of the death of former Greenbelter John M. Simko in Chesapeake Beach on October 18, 2007.

Condolences to Pei-Lu Chiu, Jim Fischer and family on the death of Pei-Lu's father Wei Chiu who died in Greenbelt Sunday, December 9, 2007, following a lengthy illness.

Our sympathy to Sam Hofberg, chaplain emeritus of Greenbelt Post 136 of the American Legion, on the death of his wife Norma on December 4, 2007.

Send us your reports of new babies, awards, honors, etc. to share with our readers. We'd especially like to hear more from our neighbors in Greenbelt East and Springhill Lake. To send information for "Our Neighbors" email us at newsreview@greenbelt.com or leave a message at 301-474-689

- Kathleen McFarland

Dickens Theme Is Program Saturday

A classic Dickens-style Christmas program will be offered from 5 to 7 p.m. on Saturday, December 15 at the Prince George's Plaza Community Center. This county recreation program is free and will include 19th centurydressed carolers and a visit with Santa and Mrs. Claus.

The Prince George's Plaza Community Center is located at 6600 Adelphi Road in Hyattsville. For more information call 301-864-1611; TTY 301-445-4512.

Some People Don't Smile in Pictures

Ask yourself if any of these areas may be affecting the beauty of your smile:

- The color or shape of your teeth
- Spaces or missing teeth
- Noticeable cavities or old dental work
- Uneven or unhealthy gums

If so, come into the offices of the McCarl Dental Group for a complete and comprehensive evaluation.

Nicole Burgess of Severna Park had severely discolored teeth from a very early age. Throughout her life, Nicole had been self-conscious of her smile. In just three short weeks, the McCarl Dental Group gave Nicole a beautiful smile and a new start in life! Call the McCarl Dental Group to see if a smile makeover could change your life.

It's never too late to give yourself a beautiful smile. For over three generations the McCarl family has provided a full range of dental services to Greenbelt and the surrounding communities. In the past, cosmetic dentistry was only for the wealthy. Today, however, cosmetic dentistry is affordable and available to everyone. Give someone you love the gift of a smile!

Call us today for an appointment! 301-474-4144

Polishing and Cleaning

After Complimentary Initial Dental Exam (Value up to \$192) Includes necessary X-rays on day of examination.

New patients only. Expires: 12/31/07

Teeth Bleaching Special Only

Reg. \$500.00 Expires: 12/31/07

Office Hours:

Monday 8-5 Tuesday 9-8:30 Wednesday 9-8 Thursday 8-4 Friday 8-3 Saturday 8-12

McCarl Dental Group 301-474-4144

28 Ridge Road, Greenbelt, Maryland 20770-0717

Police Blotter

Based on information released by the Greenbelt Police Department, http://www.greenbeltmd.gov/police/index.htm, link in left frame to "Weekly Report" or http://www.greenbeltmd.gov/police/ weekly report.pdf. Dates and times are those when police were first contacted about incidents.

Assaults

November 30, 7:20 a.m., 5707 Cherrywood Lane, a nonresident man was arrested and charged with two counts of second-degree assault and trespass after police responded to a report of a fight in progress at the Shell Foodmart. A cashier at the store reported that the man entered the store after having been previously banned from the establishment by management. He was told to leave but he returned a short time later, assaulted the cashier then fled the area on foot. The man was found inside Giant and was positively identified by the Foodmart cashier. He was transported to the police station, where he complained of difficulty breathing. The man was checked by ambulance personnel and was transported to a hospital for treatment. While waiting to be transported, the man assaulted an officer, kicking him. The suspect was treated and released from the hospital, then transported to the Department of Corrections for a hearing before a district court commissioner.

December 4, 3:40 p.m., 4 Court Laurel Hill, a nonresident man was arrested and charged with second-degree assault and trespass. A real estate agent reported that he and the man were involved in a verbal dispute over a real estate situation. When the realtor asked the man to leave the residence, he shoved the agent several times in an attempt to force him from the home. Responding police again asked the man to leave and arrested him when he refused. The suspect was transported to the Department of Corrections for a hearing before a district court commissioner.

Purse Snatching

December 6, 9:30 p.m., Beltway Plaza, a woman reported that she was standing at an entrance when she was approached by a young man who grabbed her purse, then fled on foot across Greenbelt Road toward Berwyn Heights. The suspect is described as a black male, 16 to 18 years of age, 5'2", 130 pounds, wearing a black jacket, blue jeans and a black hat.

Trespass

December 1, 4:22 p.m., Beltway Plaza, a nonresident man was arrested and charged with from the shopping center by se- way Plaza (three incidents).

curity personnel and was detained and arrested when he returned later in the day. He was released on citation pending trial.

December 1, 9:05 p.m., Roosevelt Center, a resident man was arrested and charged with trespass after he entered the New Deal Café, from which he and been barred by agents of the property. He was released on citation pending trial.

Vandalism

November 29, 4:33 p.m., 6100 block Springhill Terrace, it was reported that unknown person(s) threw a rock through a bedroom window of a residence, shattering it.

Burglaries

December 1, 2:16 p.m., 6400 block Ivy Lane, a commercial burglary was reported.

December 5, 8:50 a.m., 11 Parkway an attempted commercial burglary was reported.

December 5, 3:37 p.m., 9100 block Edmonston Road, it was reported that unknown person(s) entered a residence through an unlocked bedroom window. Among the items taken were watches and jewelry.

December 6, 7:44 p.m., 7800 block Belle Point Drive, a commercial burglary was reported.

Vehicle Crimes

The following vehicles were reported stolen: a white 1988 Pontiac Firebird 2-door with no tags from the 6900 block Greenbelt Road, a 1995 Dodge Caravan from the 9100 block Springhill Court and a 1994 Honda Accord 4-door from the 6200 block Breezewood Court.

Four stolen cars were recovered by outside police departments with five arrests in one recovery. A set of stolen tags were recovered by Greenbelt police; the driver was charged with theft and driving while sus-

Theft from, attempted theft from and vandalism to vehicles were reported in the following 7600 block Ora Glen Drive, 7800 block Hanover Parkway, Greenway Center (two incidents), 6400 block Ivy Lane, 6300 block Golden Triangle Drive, 7800 block Walker Drive, 5800 block Cherrywood Lane, 5800 block Cherrywood Terrace, 9100 block Edmonston Road (three incidents) 6200 and 9100 trespass. He had been banned blocks Springhill Court and Belt-

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. People may anonymously report suspected drug activity by calling the Drug Tip Line at 301-507-6522.

Dr. Lynn FeldmanChild, Adolescent and Adult Psychiatry Board Certified Psychiatrist, American Board of Psychiatry and Neurology

Psychotherapy, Psychological Testing Medication, Life Coaching, Consultation Depression, Mood Disorders, Anxiety, Stress, ADHD throughout the Life Cycle

(301) 345-0807 7474 Greenway Center Drive, Suite 670, Greenbelt, MD

COUNCIL continued from page 1

in January is perfect timing for residents to turn in their old computer and electronic equipment following holiday gift-giving.

Rent Increase

Also back to petition council was a contingent of residents of the Charlestowne North Apartments who have, again, been notified by their landlord of significant increases in their rents for 2008 and, with very short notice, to notify the property management of their agreement to pay the increase. If not, they were warned to be prepared to vacate the premises by December 15, 2007. Council agreed to an executive worksession on December 3 with the affected residents and the city's legal counsel.

Several items of note came up during the administrative reports portion of the agenda including City Manager Michael McLaughlin's statement that the city's bond rating had recently been evaluated by the Moody organization. The city has been able to retain its sound bond rating. McLaughlin noted that this occurred even though the city has not entered the bond market for several years. Maintaining the good rating was due to the city's determination to maintain its fund balance over the years at comfortable levels for contingency purposes, McLaughlin said.

McLaughlin also advised council that the city had received eight responses to its request for proposals for banking services announced recently. He indicated that staff will be reviewing the responses and will be prepared to make a recommendation to council at one of its January meetings.

Playful City

The Mayor and Councilmembers Konrad Herling and Leta Mach provided reports on their attendance at the National League of Cities (NLC) Congress of Cities in November. A highlight of the NLC meeting for Greenbelt

was its selection as one of about 30 U.S. cities of all sizes as a "Playful City," based on the city's commitment to recreation and open space.

An audio-visual program on the NLC award event in New Orleans and the Greenbelt Community Playground Design event at Windsor Green was shown. Mach was given credit by her colleagues for championing the city's activities in the Kaboom Playground competition and the securing of a grant for the playground in the Windsor Green community.

In other business council gave unanimous approval to the purchase of a two-ton dump truck and snow plow to replace an existing 1996 International dump truck. The city is utilizing a Fairfax Water authority bid to purchase a Ford F-750 at a cost of \$59,984. Along with a Maryland state bid of \$7,500 for a snow plow, the total cost of the replacement would be \$67,484.

This amount is considerably less than the \$90,000 set aside in the city's replacement fund for the dump truck and snow plow. An additional cost of \$5,000 will be required for hydraulic work and a radio after the truck is delivered to the city.

Council also acted on a petition on behalf of Greenbelt MetroPark, LLC, developers of the Greenbelt Station South Core, to vacate an existing right-of-way in the previous subdivision known as Branchville Heights, immediately adjacent to the CSX railway tracks in the southwest corner of the recently annexed South Core. In an interesting historical note, apparently the subdivision of Branchville Heights, consisting of 41 lots, had been recorded in the land records in 1889.

Since the subdivision served by the right-of-way was never developed, the platted right-ofway is not needed for public

access and the area is within the approved plans for Greenbelt Station. Greenbelt MetroPark, LLC, the current owners, are petitioning that the right-of-way be vacated. The City of Greenbelt and other interested organizations, government bodies and adjacent landowners were asked to consent to vacate the right-of-way. Council supported the petition.

Liquor Licenses

Council also considered a proposed local bill (pre-filed as PG 310-08) to be considered by the Maryland legislative that would allow up to four class B-DD (Development District) liquor licenses at the North Core of the Greenbelt Station development. The legislation would restrict the number of B-DD licenses serving the development and require that the licenses be restricted to establishments serving food to alcohol at a 51 percent to 49 percent ratio rather than the 40/60 minimum required by Prince George's County.

Similar legislation (PG 314-07) was submitted in the last year's legislative session but, for procedural reasons, was not acted

Mach suggested that if council supports the proposed legislation, Delegate Tawanna Gaines, the sponsor, should be approached to modify language in the bill that refers to the Greenbelt Station North Core development as 'Greenbelt Station Town Centre." She noted previous council concerns that the use of that term for the Greenbelt Station development could be confused with the original Greenbelt Center.

Council agreed and in a motion directed city staff to express support for the bill with Mach's suggested language change. Councilmember Rodney Roberts expressed his objections to the legislation and, as he has done with previous similar legislation, voted no on the motion.

GIVE BLOOD, GIVE LIFE

- Wednesday, December 19, 10 a.m. to 3 p.m., Prince George's Chapter House, 6206 Belcrest Road, Hyattsville - Saturday, December 22, 10 a..m. to 3:30 p.m., Lowes-New Carrollton, 7710 Riverdale Road, New Carrollton - Saturday, December 22, noon to 5 p.m., Beltway Plaza Mall, 6000 Greenbelt Road, Greenbelt Call 301-552-8060 for an appointment.

Sick during the holidays?

We're here when you need us, 365 days a year.

10452 Baltimore Ave, Beltsville, MD 20705 (1/2 mile north of IKEA) (301) 441-3355 www.securemedicalcare.com

URGENT CARE

Secure Medical Care is open 365 days a year: Mon-Fri, 8 am to 8 pm; Weekends & Holidays, 10 am to 6 pm.

- No appointments

- No long waitsOn-site lab & x-ray

Services include: • Treatment of minor

- illnesses and accidents
- Physical exams and drug screens for businesses
- DOT physical exams • Immigration physical exams
- Treatment of on-the-job injuries
- Travel immunizations
- Sports, camp, and school physical exams
- and flu shots!

CLASSIFIED

HELP WANTED

CHINESE LANGUAGE PARTNER OR BABYSITTER - young Greenbelt family with 3-year-old wants to practice/learn Chinese! Mom & Dad used to teach English in Beijing. Looking for native Mandarin speaker who likes young children. Graduate students or grandmothers welcomed! Please call 301-982-7992 if interested.

NEEDED - Someone to help me set up my floor loom. Call Judith @ 301-474-0879

HOMEOWNER NEEDS HOUSE PLANS/DRAWINGS for interior of a Lakewood rambler home, like #3 Orange Court. Will pay \$50. Email LKR267@yahoo.com or call 609-921-0950.

HELP WANTED - FT Teller/Clerk. Cash experience required. Will train. Great benefits. Call 301-474-5902 or apply at 112 Centerway.

MERCHANDISE

HOMEMADE DOG TREATS AND GIFTS - Visit our website http://mollysmunchies.spaces.live.com. For a brochure email mollys_munchies@yahoo. com or call Linda at 301-474-7076.

LARGE COMPUTER DESK - \$25.00. 301-474-9579

FOR SALE - Cargo furniture, a sofa and chair \$150. Single mattress and box springs - \$50. Contact Jim 301-

WASHER & DRYER - \$100.00 for each, delivered and hooked up. Guaranteed. 301-213-3273.

NOTICES

FREE CONCERT!! Goodies afterward, also free! Goodwill offerings gratefully accepted, of course. Special treat, too! A brand new Christmas song composed by a member presented. We're saying thanks for all our blessings this year to Greenbelt Community and Holy Cross Lutheran Church. Saturday, 3:00 p.m. at Holy Cross. SEE YOU THERE!

ADVERTISE YOUR ACTIVITIES HERE - Greenbelters have come to rely on the classified section to get the word out about various items, services and events.

REAL ESTATE – SALE

OPEN HOUSE - Sat. 12/15/07 12:00 -3:30 p.m. 4-B Ridge Road. 2 bedroom block with upstairs study, great natural vista. Sparkling newly remodeled kitchen with all new appliances. New flooring throughout – Pergo, carpeting, ceramic. Fresh, renovated bathroom. \$236,900. For more info, please call 301-345-5943.

SERVICES

COMPUTERS - Systems installation, troubleshooting, network, wireless computer design and upgrades, antivirus, anti-spam, firewall. IBM, Dell, HP, Gateway. JBS, 240-606-6020, 301-474-3946

PATTI'S PETSITTING - Let your furry, feathered, finned or scaled friend stay at home when you go away! Petsitting by a Professional Animal Care Specialist. All types of animals! Available for mid-day walks. Insured! Very reasonable rates! Group discounts! References available. Call Patti Brothers at 301-910-0050.

CARPENTER SERVICES - Handyman, drywall, plaster, paint, etc. Mold removal (certified). 301-908-8670

BARB'S PET SITTING, LLC - Reliable, experienced and professional. GHI residents get special discounts. Midday walks, weekend and holiday appointments. Call Barb. 301-356-0162. References available.

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

GREENBELT PAINTING - Affordable handyman services. Homeowners association repairs, general home improvements. Drywall, gutter cleaning, professional quality workmanship. Guaranteed lowest prices. Free estimates. Local references. www.handymanpainters.com, 240-671-8952

PIANO LESSONS – Member National Guild. Recitals included. Call Sheila Lemus 301-513-5755

GUTTERS CLEANED - Lower units \$30.00, higher homes slightly more. 301-213-3273

each additional word. Sub-

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

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

GIFT WRAPPING - I will wrap your holiday gifts! Let me help take the stress out of your holiday. I provide professional, stylish gift wrapping and holiday centerpieces. Variety of options available. Don't wait until the last minute to get your gifts wrapped! For more information, www. celebrationsfromtheheart.com, email info@celebrationsfromtheheart.com or call 301-351-2182.

HOUSECLEANING done weekly, biweekly. Free est., Brenda, 301-277-3413

EXPERT REPAIR and installation of roof, drywall and paint, windows, siding, doors and more. 35 years experience, many local references. Call Art Rambo Const., 301-220-4222.

LEAVES - GHI units front & back. Raked & taken away. Free estimates. 301-213-3273.

Town Center Realty and Renovations

Call Joe Comproni, Realtor

Cell: 301-367-8270 Office: 301-441-1071

RATES

mum for ten words. 15¢ for mit 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.

CREDIT UNIONSTOGETHER TO WE're Better...

Membership ...

a sense of belonging

Join your Community Credit Union and take advantage of all of our terrific products and services.

Greenbelt Federal Credit Union 112 Centerway; 301-474-5900 www.greenbeltfcu.com

LISKA GROUP, LLC REALTY EXECUTIVES (301) 385-0523 Sarah Liska (301) 385-4587 Joe Liska (301) 275-5494 Jenny Craven

(301) 262-1700

WHETHER IT'S BUYING OR SELLING, WE CAN HELP YOU MAKE YOUR NEXT MOVE!! CALL TODAY FOR THE MOST UP-TO-DATE INFORMATION!

Realty Execs

7D Ridge Road 2Br. 1Ba.w/ Study, Addition, & Garage! Masterfully modernized with comfort in mind! This home is "Turn-Key" w/ Renovated Kitchen, Bath, Flooring, Paint, & More!! ONLY \$249.500.00

41A Ridge Road 3 Bedroom 1.5 Bath!!! **Block End Unit** One of The Largest Floor Plans in GHI! Remodeled Bathrooms, Hardwood Flooring, Fresh Paint, and **Built-In Shelving!!** ONLY \$239.900.00

11C Hillside Road 3 Br., 1 Ba. Frame Beautifully situated with optimal sunlight! There are gleaming hardwood floors, updated Kitchen & Bath, and Fenced Garden ONLY \$195,000.00

5702 SEMINOLE ST. Berwyn Heights 5 Bedroom 2.5 Bathroom Absolutely Beautiful!!! **Custom Hardwood** Cabinetry, Hardwood Floors, Bright & Airy Remodeled Bathrooms! ONLY \$425,000.00

Miniature Train Show At Aviation Museum

From Saturday, December 15 through Saturday, December 22 a holiday exhibit of miniature trains prepared by the National Capital Trackers Club will be on display at the College Park Aviation Museum. This display is included in the regular museum admission.

PARKWAY GARDEN APARTMENTS

in Historic Greenbelt One Bedroom Apt. Home Starting at \$690 + electric Vista Management Co. 301-345-3535

Home is Always the Best Place To Be

- Companions/Home Help
 Meal Preparation
 Light Housekeeping

- Laundry
 Post Hospitalization Care • Errands, Transportation and More

Full Service Company, Employees Are Screened, Insured & Bonded. Criminal Background Check, Workers' Comp

301-931-7610

www.homeinstead.com

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

GREENBELT SERVICE CENTER

Auto Repairs & Road Service

A.S.E. Certified Technicians Maryland State Inspections

161 CENTERWAY ROAD GREENBELT, MD 20770 (301) 474-8348

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
- -Spring cleaning any time
- of the year

 -Window cleaning

 -Help for special occasions -FREE estimates

Professionals with the **Personal Touch** Phone 301-262-5151

NAMI Family Support Group Meets Monday

The Prince George's County chapter of the National Alliance for the Mentally Ill (NAMI) will sponsor a family support group for persons in and around New Carrollton on Monday, December 17 from 10 a.m. to noon. This free meeting will take place at the Hanko Building, 8511 Legation Road, New Carrollton and all are welcome. This supportive work group prepares a mailing and does other tasks, while sharing mental health experiences and each other's challenges and

McANDREW, ZITVER, & McGRATH, P.A. **Attorneys at Law**

- · Personal Injury (Auto Accidents, Wrongful Death, Slip & Fall),
- Estate Planning and Administration (Wills, Living Wills, POAs & Trusts),
- · Family Law (Divorce, Child Custody & Support),
- · Corporate & Business Law
- G.H.I. Closings

Maryland Trade Center 1 7500 Greenway Center. Dr., Suite 600 301-220-3111

Town Center Realty and Renovations

Call Mike McAndrew 240-432-8233 or George Cantwell at 301-490-3763 or Rich Cantwell at 410-790-5099 or Mike Cantwell at 240-350-5749 or Joe Comproni at 301-367-8270

Buying or selling a house?

Low Commission Rate - No Added Fees!

7829 Belle Point Drive Greenbelt, MD 20770

Member Multiple **Listing Service**

CRESCENT SQUARE APARTMENTS

Historic Greenbelt One Bedroom Apartments Wall-to-wall carpeting **Excellent condition** Starting at \$685 plus electric Vista Management Co. 301-982-4636

Our Family Serving Yours ... Since 1858

- Traditional Funeral Services
- Pre-Planned Funerals
- No Cost Consultations
- Cremation
- Out of Town Arrangements Visit us on the web: www.gaschs.com
 - Memorial Services
 - In Home Consultations
- 301-927-6100 · Visa, MC, American Express

4739 Baltimore Avenue • Hyattsville, MD 20781

Greenbelt Auto & Truck Repair Inc.

159 Centerway Road Greenbelt, Maryland 20770

301-982-2582 Let's Clear The Air

www.greenbeltautoandtruck.com

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 Offering! •

Auto-body, collision repairs and theft recovery damage A.S.E. Certified Technicians,

Insurance Claims Welcome.

Free estimates, please call for appointment

OFFICE SPACE FOR RENT

Office Space: Partner's office w/secretarial space available in nicely appointed law office. Includes use of shared conference room, reception area and kitchen. Located on ground floor with separate entrance, abundant parking, alarm system and 24 hour access. Next to Capital Beltway at B/W Parkway in Greenbelt.

Larry 301-474-4468

Russell's Trimlawn & Landscape

COMMERCIAL & RESIDENTIAL

Jeannie Smith

Quality and Personal Service For All Your Real Estate Needs

Commission Only—No Extra Fees

Cell: 301-442-9019 Main Office: 301-982-5899

Stop By Our Open Houses Saturday, December 15th 12:00 - 3:00 PM

14-P Laurel Hill Road **16-S Ridge Road** **58-M Crescent Road** (See descriptions below)

6 Orange Court Lakewood

This three bedroom SINGLE FAMILY is located in a cul-de-sac in the Lakewood Development. Call Jeannie for more information.

4-C Plateau Place

Three bedroom frame unit with a side-by-side refrigerator, new vinyl floor in the kitchen, washer, dryer, open staircase, built-in microwave, two built-in air conditioners, and much more. \$194,900 Exclusive Listing.

16-S Ridge Road

This three bedroom frame unit has a remodeled kitchen, two air onditioners. Pergo floors, carpeting, washer, dryer and fenced var **MOTIVATED SELLER!! PRICE REDUCED \$189,900**

58-M Crescent Road

This three bedroom block **END** unit has an extra large fenced yard, new stove, two built-in air conditioners, new storage shed and wall-towall carpeting. Call for an appointment!

14-P Laurel Hill Road

If you have been waiting for an END UNIT that backs to the woods, this is the one for you. This two bedroom unit offers plenty of privacy, freshly painted walls, refinished hardwood floors, extra counter and cabinet space in the kitchen, fenced yard, patio and patio furniture.

UPHOLSTERY

Many Fabrics to Choose From. Free Estimates. Quick Return.

LEW'S CUSTOM UPHOLSTERY 301-262-4135

Continental Movers

Free boxes Local – Long Distance \$80 x two men \$90 x three men 301-340-0602 202-438-1489

www.continentalmovers.net

\$ **CENTERWAY TAX** & ESTATE SERVICE

111 Centerway Suite 204 Roosevelt Center Year-Round Service **NOTARY**

Regina O'Brien, Enrolled Agent 301-345-0272 \$

JC LANDSCAPING

Beds trenched and mulched. Annuals, ornamental shrubs and trees installed. Small tree removal. Shrubs and small trees trimmed and pruned. New lawn seeding or sod, other

landscaping needs, 301-809-0528

Drivers: CDL-A Great Pay/Benefits! Employee Owned. Home Daily! 5 Day Week 877-600-2121 www.quickwaycarriers.com

Missy's Decorating

WALLPAPERING INTERIOR PAINTING 301-345-7273

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

HOME IMPROVEMENTS

Flooring, drywall, painting, kitchens, baths, siding, decks, replacement windows, fencing and small jobs

> George Cantwell 301-490-3763

CALL FOR FREE ESTIMATES NEW Millennium Contracting and Town Center Realty and Renovations MHIC #84484

Town Center Realty and Renovations Mike McAndrew 240-432-8233

> Both houses open Saturday 12–2pm

55-H Ridge Rd. 3 BD end, 2-story add. \$270,000

13-Z-2 Hillside Rd. 2 BD, 1 BA

Backs to Park closing help \$185,000

301-490-3763

Law Offices of David R. Cross 301-474-5705

GHI Settlements Family Law Real Estate Settlements Personal Injury Wills and Estates Traffic/Criminal

> 30 Years of Legal Experience Roosevelt Center

Eat Better, Feel Better

Our nutritionists can help you meet your nutrition and exercise goals for disease management, wellness or athletic performance.

Rebecca Bitzer & Associates

The Eating and Exercise Experts 301-474-2499 Greenbelt

Im for the Holidays

Give the gift of yoga this holiday season!

Greenbelt Om Gift Passes

5-class Om Pass: \$80 10-class Om Pass: \$150 20-class Om Pass: \$300

Buy a Greenbelt Om gift pass for 10 or 20 classes and receive a handmade, flaxseed eye pillow FREE!

(A \$20 value. In-studio purchases only, while supplies last).

For more details and a complete class schedule, see www.greenbeltom.con

Our web site has gifts for all the yoga enthusiasts on your list. Our beautiful, homegrown Greenbelt Om logo graces organic t-shirts and baby onesies; tote bags, hoodies and more. Order at www.greenbeltom.com and then deeply relax. You are REENBEL

supporting a Greenbelt business, getting the word out about local yoga, and-also crucialgiving some stylish gifts!

Greenbelt Om Community Yoga

133 Centerway, 2nd Floor 301-220-0084

www.greenbeltom.com

Pleasant Touch Holiday Specials

🟶 Half-Price Makeup Application with purchase of any Facial

Enjoy any facial and receive a makeup application for 50% off. The perfect way to relax and prepare for a night of holiday celebration.

🏶 New! Micro-Zone Treatments Drop in for a new Dermalogica Micro Zone treatment: a quick, targeted treatment for lips, eyes, or other specific areas of concern. Ask us for more details about this smart, effective new way to keep your skin glowing throughout the holiday season.

👺 Your Favorite Services, MI Wrapped Up in Perfect Packages
A gift from Pleasant Touch to you: our signature services,

packaged together for holiday savings:

\$30 minute massage, Manicure & Deluxe Pedicure: \$95 (regularly \$110) Treatment Facial, Manicure & Deluxe Pedicure: \$130

(regularly \$150) Treatment Facial, 30 minute massage, Manicure & Deluxe Pedicure: \$170 (regularly \$200)

These offers may not be combined with any other offers, and are valid through December, 2007.

133 Centerway Greenbelt, MD 20770 301-345-1849

Realty 1, Inc.

2 Locations In Roosevelt Center

109 Centerway - Next To 'Generous Joe's' 115 Centerway - The 'Blue' Professional Building Across From Pool

301 982-0044

R1MD.com

Theresa Bradley 708-275-7775 Mary Kingsley *GRD* 240-604-6605

Linda Ivy 301-675-0585

Denise Parker 202-538-1281 Dirk R'Kingsley 240-472-0572 Michele Southworth 240-286-4847

Leonard Wallace - Broker @ 301-675-9036

Corner Lot

2 Br. townhome on corner lot adjacent to protected woodlands. Fresh paint and more. Ample vard space with shed. Ready 4 U! \$192,000.

••••• **Great Value**

This 2 br towhome has fresh paint, refinished floors, new sink, countertop and stove. Fenced backyard - backs to playground. \$174,900

••••• **One Bedroom GHI - Better Than New**

Completely remodeled GHI home with fresh paint, new carpet, new stove & refrigerator, updated bath, landscaped yard & more. \$108,500 U.C.

Townhome With Garage

Large 2 bedroom block townhome & garage with electric and heat. Fenced backyard opens onto large open space & playground. Nice!

Woodland Hills

Brick rambler with 5 bedrooms. Hardwood floors, 2 full baths and eat-in kitchen. Storage shed with electric power. Backs to Parkland. \$414,900

Hillmeade Station

Stone fireplace, large deck, completely remodeled kitchen with modern appliances, garage and more! 3 bedrooms & 2 full baths. \$369,900

One Bedroom - Cheaper Than Rent

Why pay a landlord when you can own a home and get the tax deductions you deserve? This GHI townhome is a bargain at \$109,900.

Remodeled Townhome

Stainless steel appliances, custom cabinets & matching hutch, landscaped front & back yards & more in this 2 br. townhome. \$180,000

..... **Westchester Park**

Freshly painted 1 br condominium with hardwood flooring in living & dining rooms. Modern kitchen & appliances. Price Reduced! \$165,000

Charlestown Village

Single-Level living in Greenbelt proper! New stove, refrigerator, kitchen floor and carpeting. Patio, thermal windows and more! \$184,000

Snowden Oaks

Rambler in Laurel with large family room addition. Den can be used as a 4th bedroom. **\$0 down, \$0 closing** for qualified buyers. \$329,900

Renovated Townhome With Addition

Large 16x22 living room addit. & extra 1/2 bath. Remodeled kit. with new cabinets and appl. Lndry rm w/new w/d, fenced front & back yards.

Greenbriar

This is the best-priced condo on the market! Lots of improvements extra den, priced thousands below the competition! Value! \$174,900

Brick Townhome

2 br townhome with remodeled bath and tile flooring. Hardwood flooring, spacious cabinets & lazy susan, stacking w/d, chair molding & more.

2 Bedroom Townhome

GHI townhome with laundry room addition. Remodeled kitchen and bathroom. Adjacent to protected woodlands. Nice! \$185,000 U.C.

••••• **Shady Grove Village**

Shows like a model home! 3 levels, 3 br, 2 full & 2 half baths. \$399,000

Your Greenbelt Specialists

NEW STAFF continued from page 1

the late Helen "Mae" Zoellner, a Greenbelt pioneer. The late Paul and June Rousseau were her maternal grandparents and Charlotte Clinedinst, a former Greenbelter, is her paternal grandmother who lives in Woodstock, Va.

She states, "There's no place like Greenbelt and the News Review is just one example . . ." Greenbelters seem to be volunteers by nature and it's important to them to have information spread around as quickly as possible to as many people as possible.

"My favorite part of the paper, though, is the community aspect: we need to report the news but it's also important to let other Greenbelters know of the unsung heroes, the local newsmakers and who won the Little League World Series."

Robin Everly

R o b i n Everly started writing for the News Review in April 2007. A friend from the Greenbelt Writers Group suggested it as

a good way to get back into writing; she'd like to try writing short stories and possibly a novel.

She considers writing for the News Review as a challenge to her writing skills in making sure to capture events and people's viewpoints accurately. Everly is proudest of her article reporting on a busy city council meeting in July and one about the Earth Day activities in April.

Of her work for the News Review, Everly says, "I feel I'm getting important information out to residents that will help them make decisions and be kept informed of local government and events. I think our country has been built on volunteerism and giving back to the community and although sometimes it's difficult to find the time, I make a real effort to do so.

"I think the News Review is important because not only does it inform people of what is happening in our city and the surrounding community, it serves as a historical document of what has gone on in Greenbelt the last 70 years. I want to see the paper continue and thrive."

Everly has lived in the Washington metropolitan area all her life, attending DuVal High School and the University of Maryland, where she earned a Master of Library Science degree in 1999. She's currently a librarian at the U.S. National Arboretum.

Everly also volunteers with GHI, currently serving as chair of the Communications Committee which produces the Communicator newsletter. She's an animal lover and supports the "Save the Manatee Club" in Florida and animal rescue groups for cats and dogs.

Carol Griffith

C a r o l Griffith began volunteering at the News Review shortly after her return to Greenbelt after a 22-year

absence. She answered a recruiting ad for a proofreader and shortly afterward began writing articles. "I'm very proud to contribute to the News Review and its great tradition. It's a great tool for the community and adds a lot to life

in Greenbelt. I feel honored to be part of its history," she said.

Although Griffith grew up in College Park, she spent a lot of time with friends in Greenbelt. She recalls fond memories of evenings spent allegedly studying at the Greenbelt Library, walking around the lake, attending pool parties in the outdoor pool and passing out campaign literature in a Labor Day parade. She decided to return to Greenbelt after attending a Parkdale High School reunion in 2002.

"Of the many places I've lived in this country, there are none that can compare to Greenbelt for its spirit of community and quality of life, especially for young people. I feel privileged to have had the opportunities and experiences I did here in Greenbelt. It's wonderful to be back home."

Griffith is in her "third career." She's now a writer-editor for the Department of Agriculture in Riverdale but was a nationally certified critical-care registered nurse for 20 years and a paralegal at federal court in Atlanta. She is in the Greenbelt Writers Group and active in Greenbelt Community Church. She's very proud of her children: a son, who will graduate in May from medical school in Georgia and a daughter, an artist, who lives in Hyattsville.

Shirl Hayes

Shirl Hayes started volunteering at the News Review in 2003. While taking a knitting class taught by News Re-

view proofreader Eve Gresser, she mentioned to Gresser that she was a professional freelance writer and was feeling "kind of uprooted" after having lived in Germany for three years with her husband. She asked about finding some community activities and Gresser suggested she volunteer as a proofreader. She has also written an article for the News Review about identity theft.

Hayes says about the News Review: "A paper like this is not only a legacy (being the oldest, continuously volunteer-run paper in the U.S.) but it is also something that helps people have a sense of community identity. So many other communities are really just a collection of people that happen to live near each other. A lot of people don't even know their neighbors' names. This fragmentation is one of the things that, I believe, leads to more crime, desperation and loneliness."

Hayes likes to draw, embroider, read, contact juggle, listen to music and attend science fiction and fantasy conventions.

Eugenia Macarthy

Eugenia Macarthy has been a News Review volunteer for a year and a half as part of the typing team

on Tuesday nights. She noticed the call for volunteers that appeared in the paper and decided that joining the News Review staff would be a way to help out her community. "I like Greenbelt," Macarthy states. "It's a community- and family-oriented place and I just

thought I could make a difference." This is her first experience working with a newspaper.

Macarthy feels that it's important for Greenbelters to know what's going on in their neighborhood. "There's a lot of information that I have found valuable," she says, referring to the notices of community events she types.

Macarthy was born in England but her parents are from Sierra Leone, where her father was in the military. Throughout her life she has lived in many countries. In 1996 she moved from Takoma Park to Greenbelt.

While a student at the University of Maryland at College Park, she rode around the local neighborhoods looking for a place to live; she fell in love with Greenbelt, mostly because of the family-like community. Macarthy has a son who plays football at Eleanor Roosevelt High School and has several other family members who live in the Greenbelt area.

Macarthy likes reading, movies and taking long walks in Greenbelt. Macarthy thinks that the News Review staff are fun-loving, caring and wonderful people. "One Tuesday night I got delayed and didn't have my cell phone. Because I was expected to be at the News Review office by 8:45 and did not get there until after 9:15, News Review staffers expressed concern that they hadn't heard from me. That made me feel like I was part of the News Review family."

Sara Mintz

Sara Mintz has been volunteering at the News Review since August 2007. She began volunteering while

she was staying temporarily with Shirl Hayes, a proofreader. When Hayes went to the News Review to proofread, she took Mintz with her. Mintz enjoyed working with the News Review so much that she continued to volunteer after she settled in Greenbelt.

"I love the community feeling in Greenbelt and want to help foster it. I think a community paper is a great thing. People need to know and care about what's going on in their community to feel like it's a 'community.' Otherwise the town would devolve into just an assemblage of people who live near each other," Mintz said.

Mintz, a writer, is working on ner fourth novel.

Ann-Marie Saucier

Ann-Marie Saucier also responded to an ad several months ago in the News Review for assistance with graphics in

the paper. "Since graphic design is what I do for a living, it was a natural fit for me to help out. I like to help out in the community," she said. She designs some of the ads for the News Review.

Saucier has her own graphics business and works full time for a local technology company. She also volunteers with GHI by assisting with the Communicator and serving on the Communications and Marketing Committees.

Paula Clinedinst also contributed to this article.

Holiday Parade Kicks Off Toys for Tots Collection

by James K. Sanborn

This year's Greenbelt area Toys For Tots collection drive was kicked off Saturday by a holiday parade at Beltway Plaza Mall.

The parade, which ran from approximately 2 p.m. until 3 p.m., drew a crowd of several hundred helping to publicize the toy drive now in its 20th year.

Ron Wells, Greenbelt Lions Club member and toy-drive coordinator, said approximately 1,000 toys were collected during each campaign over the past few years. This year's turnout at the mall was strong, he said, giving him hope that they would collect at least that many toys again.

"We get a lot of satisfaction by being able to help folks. There is a lot of need," said Wells.

The Lions Club will partner with area organizations that will assist in the distribution of toys. Those organizations will include Prince George's County foster services, Prince George's Hospital Center in Cheverly, the Margaret Brent School in New Carrollton and several area churches.

The Greenbelt Lions Club asks that the public continue donating

unwrapped gifts.

Collection boxes are located at Beltway Plaza Mall, Greenbelt Co-op and the Greenbelt Community Center. The Greenbriar Community Association is also collecting toys.

Collections will continue until Christmas Eve.

The parade preceding the toy drive included performances by the Bowie State University Symphony of Soul marching band and the Cheney University marching band of Cheney, Pennsylvania.

Included in the procession were the Prince George's County Police, Maryland State Troopers, the Greenbelt Volunteer Fire Department and the Berwyn Heights Volunteer Fire Department.

Ingrid M. Turner, district four councilmember, made an appearance. At least one representative of County Executive Jack B. Johnson's office was also present

The parade was followed by family activities inside the mall including a magic show, face painting, balloon animals and a public appearance by several Redskins cheerleaders.

A Review

Shakespeare Interpretation Playing at the Arts Center

by Carol Griffith

The effects of war on women's lives are many and varied. The current play at the Greenbelt Arts Center, "Love and War: The Bard's Women," beautifully illustrates this unfortunate yet unchanging fact.

This original production, which premiered at the 2007 Capital Fringe Festival, contains two distinct parts. The first, entitled "War/Piece," explores war – not only the historical wars of men but war within families, the roles of women in wars, war between the sexes, war among women and even the war within a woman. Lead actress Hilary Kacser portrays 11 characters from nine of Shakespeare's plays through spoken word and dance.

Some of the plays and characters are well-known, such as Lady Macbeth and Katherina from "The Taming of the Shrew," but familiarity with the play from which the excerpt is taken is not necessary as each scene stands alone quite well.

The emotions expressed are timeless – as relevant to contemporary life as when Shakespeare wrote of them. Kacser is superb in her portrayal of women of various ages, emotions and nationalities. She is assisted onstage by three women who play supporting characters, drape Kacser for a role change and deftly change the sparse set between scenes. The choreography is beautiful and afficionados of dance will find it reason enough to see the play.

The second half of this play is based on a book written about a club in Verona, Italy, that archives and responds to actual letters written to the character of Juliet of Shakespeare's "Romeo and Juliet." Joined by two male actors, the women recite some of the letters, some touching and sad, others humorous. Interspersed are

scenes from "Romeo and Juliet" and short dances to modern songs which allude to the characters of the tragic love story. It's quirky, lighthearted and well performed.

The six actors have impressive credits and all perform very well. The show was created by one of the actresses while she was studying at the Studio Theater Acting Conservatory in Washington, D.C.

After each performance, the cast will remain for a questionand-answer session with the audience. For the preview and opening night performances the cast's discussion was joined by Greenbelt's Virginia Beauchamp, emerita professor of the University of Maryland and Shakespeare scholar (and News Review volunteer for 50 years).

She began the discussion session by informing the audience, to its evident surprise and delight, of Prince George's County's long history of Shakespearean theater, beginning in 1760 when mother-and-son actors performed scenes from various plays here in the county. The remainder of the discussion focused on the depth and range of roles for women in Shakespeare's plays and how "Love and War: The Bard's Women" came to be written.

Kudos to Edith Beauchamp, volunteer at the Greenbelt Arts Center, who saw the play at its premiere and arranged for its performance in Greenbelt.

"Love and War: The Bard's Women" will play on Friday, December 14 at 8 p.m. On Saturday, December 15 there will be two performances at 5 p.m. and 8 p.m. A Sunday matinee is scheduled for December 16 at 2 p.m.

Reservations may be made through the box office at 301-441-8770 or at the Arts Center, located at 123 Centerway, below the Co-op supermarket.