

News Review

Beat the Rush

Please give us your copy on Mondays or at least by noon on Tuesdays. We are trying not to get swamped Tuesday nights.

Volume 61, Number 3

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

Thursday, December 11, 1997

Study Committee Recommends Historic District Status for GHI

by Sue Krofchik

(Editor's Note: Much of this report was abstracted from material provided by the GHI Historic District Study Committee.)

Greenbelt Homes, Inc. (GHI) has moved a step closer to applying for designation as a County Historic District. After nearly three and a half years of studying complicated issues, the Ad Hoc Historic District Study Committee met with the GHI Board of Directors on December 2 and recommended unanimously that GHI pursue securing historic district status. Several things must happen however, before this can be accomplished.

GHI, as the major, but not sole, property owner within the proposed historic district, will meet with the City Council at a work session in January. Because the proposed historic district will include all of the significant elements of the original planned community, some of which are now owned by the city, the city will also have a say in deciding the outcome. City-owned property includes Crescent

Road, Roosevelt Center, Buddy Attick Park, city-owned woodlands in Parcels 1 and 2, Greenbelt Middle School, and the three family cemeteries that pre-date Greenbelt.

GHI members are expected to have a large voice in the matter, although it could take a year or two before a vote is actually taken. Meetings will be held to answer questions and discuss the major implications of historic district status. At this point, three documents have been prepared and may be borrowed from GHI. They are the October 28, Report of the Ad Hoc Historic District Committee; Questions and Answers pertaining to the Historic District Designation Process; and Draft Potential Greenbelt Historic District Design Guidelines.

What is It?

The Prince George's County historic district designation program is based on the belief that protecting historic properties and neighborhoods strengthens a community's economic viability and its cultural identity. The designation process is basically a

linkage between a regulatory structure to protect the historic integrity of structures and neighborhoods, and a set of financial incentives to encourage property owners to invest in maintenance and modifications that are compatible with the historic context.

Design Guidelines

The design guidelines regulate changes made to the exteriors of homes to preserve the buildings' and town's original layout and still accommodate "modern improvements." If and when the city officially seeks historic district designation, the design guidelines would become the law of the land for the historic district, although there are provisions for appealing decisions.

Tax Credits

The tax credit portion of the program should provide substantial benefits for GHI and other property owners. GHI would be eligible for a 10% property tax credit for approved rehabilitation work, which could mean a refund of some \$70,000-\$80,000 per year. In addition, GHI

See COMMITTEE page 10

Barbara and Ed Burgoon

Ed Burgoon — Longtime Greenbelt Activist — Dies

by Barbara Likowski

Edward Alonzo (Ed) Burgoon, 79, died on Sunday, December 7 at Magnolia Nursing Home (across from Doctors Hospital) where he had been a patient for three years and one week.

Born in Dubois, Pennsylvania, Ed grew up on a farm in western Pennsylvania. In high school he starred in track—mile and half mile—and had the state record for the mile 4:44 for more than 40 years.

Because he was the oldest boy, he had to turn down scholarships in order to go to work to help support his family. He did coal mining, road construction and then was a painting contractor in Clarion and Erie, Pa.

He enlisted in the Army in 1940 and served at Ft. Meade. He met Barbara in January 1942

and they were married in May.

When their first baby was two weeks old they moved into 59-D Ridge Road in 1943. They were one of the first families to move into the new frame homes. Later they moved to their present address, 37 Court Ridge Road.

Serving in the U.S. Army, he was sent overseas to Europe. He took part in the Battle of the Bulge. Because he was sent out on reconnaissance he missed most of the fighting. However, the Germans were very close behind him and he was fortunate to get back to the base. He came home in October, 1945.

Although Ed never went to college, he took correspondence courses. He began to work for Erco Co., which manufactured a small airplane, the Ercoupe, in

See BURGOON, page 4

Frances Ann Glendening, wife of Governor Parris Glendening, reads to children in the children's reading room of the Greenbelt Library. - photo by Prospero Zevallos

State's First Lady, City Folks Share Pleasures of the Arts

by Gwendolyn Doak

As part of a two-year 'Celebration of the Arts in Maryland' initiative, First Lady Frances Glendening visited Greenbelt Library and Greenbelt Community Center last weekend to encourage residents to continue their support of the arts in Prince George's County.

While touring the craft fair and art workshops at the community center, reading to children at the library, and viewing an exhibit by the Laurel Art Guild on

Saturday, Glendening praised members of the community for making the arts available to residents and encouraging arts awareness in Maryland. "So many people don't understand how important the arts are in their daily lives," she said. "Art lifts our spirits, our souls... Art can teach us about self-discipline and self-esteem. Art helps us to enjoy life."

"There is so much criticism of the arts nationally, like the report the National Endowment for the

Arts (NEA) put out saying the arts are elitist," said Glendening, acknowledging recent controversy surrounding the arts and the NEA organization. "But that's not true here. The arts here are not elitist at all. Here the arts are for all ages, all nationalities... this is community based," she continued. "Unfortunately, people nationwide don't have what seems effortless here."

Glendening began her visit to Greenbelt in the children's read-

See ARTS, page 6

New Computer System Approved for Police Dept.

by Diane Oberg

The main items of business at the fast-paced December 8 city council meeting concerned equipment for the police force. Council unanimously approved a motion authorizing the city manager to sign a contract worth nearly \$400,000 for a computer system for the police department. The contract requires the supplier to support the system for two years, to certify that it meets the city's specifications and that it is "year 2000 compliant" — that is, it will still function after January 1, 2000 — now just two years away.

A resolution authorizing the city to borrow the funds to purchase this system was introduced for first reading. Final approval is expected at the January 12 regular meeting. City staff recommended borrowing from NationsBank because of the favorable interest rate offered, less

than what the city earns on its investment.

Council also approved spending roughly \$22,300 for new voice logging equipment for the police department. The new, CD-ROM-based system will replace a ten-year-old tape system that is experiencing "chronic maintenance problems," according to the police department. The total

See COMPUTER, page 13

What Goes On

- Mon., Dec. 15, 8 p.m. Council work session, Strategic Planning, Council Room.
- Wed., Dec. 17, 7:30 p.m. Park and Recreation Advisory Board meeting, Community Center.
- Thurs., Dec. 18, 7:30 p.m., GHI Board of Directors Meeting, Hamilton Place.

John Paul Kocharo, wearing reindeer antlers gets a birds-eye view of the tree lighting on the shoulders of Paul Kocharo at the Festival of Lights.

- photo by Justin Steele

Greenbelt New Year Is for Entire Family

by Gwendolyn Doak

On Wednesday, December 31, the Greenbelt Community Center will host Greenbelt New Year, a New Year's Eve festival with food, games, and family-oriented activities for people of all ages.

This will be the second year Greenbelt has hosted an alcohol-free community party for the eve of the New Year at 15 Crescent Road, and Greenbelt New Year organizer Larry Hilliard said that residents can look forward to a night full of fun and varied activities. Hilliard staffed the Greenbelt New Year table at last Saturday's craft fair during Frances Glendening's visit to the Community Center.

"The celebration will begin with a grand procession from Eleanor Roosevelt High School to the Community Center," Hilliard said Saturday. He said the parade is intended to unite Greenbelt East and Greenbelt Center and that participants will be greeted with live music when they arrive at the center.

Hilliard said he became interested in fashioning a family and community New Year's Eve gala for Greenbelt after he attended a First Night celebration in Michigan. However, instead of creating a satellite of the First Night organization, Hilliard said Greenbelt organizers chose to do their own event and operate independently. "We started modest and will let it grow over the years," Hilliard said.

Greenbelt's festival is shaped around the creative arts, and according to Hilliard, several arts and crafts workshops, an artist's studio open house, and dancing will be offered. Greenbelt city officials and residents even presented First Lady Glendening with a Greenbelt New Year

poster, featuring original artwork by Anne Edgin, last Saturday to honor her visit to the area and her work in promoting Maryland arts.

The Chromatics, the Greg Meyer Jazz Band, and the World Champion Double Dutch Team are among the acts that will be featured at the celebration. There are several community organizations helping to sponsor the event, including the Greenbelt Co-op Supermarket and the Greenbelt Police Department Fraternal Order of Police.

INSPIRE DOMESTIC FESTIVITY

A coloring contest for children ages 10 and under will be part of the festivities. Children are asked to color a purchased poster and return it to the Community Center office between 1 and 3 p.m. on Dec. 31. The posters will be judged on New Year's Eve and displayed

Disgusted!

As many members of GHI are aware, I have been involved in a long-standing dispute over my ability to have free access around my unit where it abuts a neighboring row of homes. Although this access problem has been the subject of several board meetings, including most recently a seven-hour marathon session, a recent act of vandalism has demonstrated the inadequacy of the compromise "solution" imposed by the board.

On Wednesday, December 3, I discovered that someone had splattered dark paint on one of the garages attached to my home. The damaged garage, which is owned by one of my neighbors, had been partially painted last spring. This fall, I had painted my home, my garage, and the remaining portions of my neighbor's garage (according to the GHI handbook, both garages must be painted to match my unit). I just finished the work last weekend, when I painted the foundation of my unit and the two attached garages a contrasting color from the rest of the cinder block walls.

I understand from neighbors and GHI board members that someone confessed to having vandalized the building and has apologized to the member who actually owns the damaged garage. Allegedly, the culprit sought to excuse the damage to her garage by stating that the attack was directed at me and not her. No apology has been offered to me. The garage has been repainted in a sloppy manner that makes a mockery of my effort to ensure the uniform appearance of my home and the two garages attached to it.

during the festivities in the Community Center gym. Prizes will be awarded in various age groups.

Greenbelt New Year '98 posters and T-shirts can be purchased at the Community Center Office or the New Deal Cafe. The T-shirts are available in a variety of colors in adult sizes.

Tickets can be bought at a reduced price prior to Dec. 26. For more information call the Greenbelt Community Center office, and Greenbelt New Year headquarters, at 301-397-2208.

Letters to the Editor

Garden Plans Set

As disgusting as the act of vandalism was, I am even more repelled by the inaction of GHI staff and Board in the face of this breach of the public peace. The act of vandalism serves to harass and intimidate my family and me and strikes at the heart of the Board's ruling governing access between 29 and 31 Courts of Ridge Road.

It is not only my family, however, that is threatened. No community can exist when the rule of law is replaced by a reign of fear. Failure to take measures against acts of violence by one GHI member today only encourages other members to resort to violence and intimidation tomorrow.

Steven R. Harper

Thank You, Greenbelters

Our hearts have been warmed and comforted by your outpouring of sympathy over the loss of husband and father Mike Vaccaro. Thank you for caring so deeply for him and for us.

Now we would extend our sympathy to this town, to the many organizations and individuals who have suffered a great loss. Many of you have mentioned projects on which Mike was working ... and now there is a void. We would encourage you to consider a living memorial to Mike. Taking inspiration from his life of service, renew or begin your service to God and community.

Thank you.

Gwen Vaccaro
Angela Bearden
Jay Vaccaro

We would like to update the information about the Greenbelt Home & Garden Club's service project at the Greenbelt Elementary School. The Club was established in August 1996 and has held its monthly meetings at the school. In return for use of the space, club members, in cooperation with former Principal Carolyn Goff, worked together to formulate a plan to create a child-oriented garden in the inner courtyard at the school with the continued cooperation of Principal Kathy Curl and the staff at Greenbelt Elementary; the inner courtyard is really looking great! The Garden Club has a limited budget, so any contributions to the School Courtyard Project would be greatly appreciated. These donations can be sent to the club treasurer, Barbara Tanen, at 13-D Ridge Road, Greenbelt, MD 20770.

Diane Kremer, president
Greenbelt Home & Garden Club

Case Winding Down

Closing arguments in the Prince George's County School Board's trial on desegregation are scheduled to begin on Friday, December 19. At 9 a.m. the leader of the court-appointed expert panel will give a short presentation. This will be followed by closing arguments, which are scheduled to be finished by 1 p.m.

Greenbelt Connection Holiday Schedule

The Greenbelt connection will not operate on Thursday, December 25 or Friday, December 26 due to the Christmas holiday. For more information, call the Greenbelt Connection at (301) 474-4100.

Greenbelt News Review

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

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

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

STAFF

Hopi Auerbach, Lekh Batra, Suzanne Batra, Virginia Beauchamp, Laura Beckert, Judi Bordeaux, Jan Brenner, Sharon Clauser, Randy Crenwelge, Joe Crossed, Pat Davis, Thelma deMola, Lorraine Doan, Bill Donahue, Sarah Ellis, Eileen Farnham, Tim Farris, Thomas Fishbeck, Steve Fletcher, Catherine Francoeur, Cindy Friend, Kathleen Gallagher, Bob Garber, Al Geiger, James Giese, Lisa Goldman, Judy Goldstein, Sandy Harpe, Patty Hell, J. Henson, Solange Hess, Lucille Howell, Karen Hunter, Elizabeth Jay, Dennis Jelallan, Martha Kaufman, Julie Kender, Suzanne Krofchik, Meta Lagerwerff, Sandra Lange, Betsy Likowski, Doug Love, Leta Mach, Ned MacFadden, Jackie Maragne, Pat McCoy, Bernina McGee, Anne Meglis, Emma Mendoza, Priscilla Mizani, Mary Moien, David Morse, Nick Mydra, Sharon Natoli, Christine Nelson, Judy Nelson, Angie Noyes, Diane Oberg, Millie O'Dea, Janice Parke, I.J. Parker, Linda Paul, Eileen Peterson, Heather Peterson-Van Orsow, Carolyn Price, Carol Ready, Jane Rissler, Linda Savaryn, Steve Shevitz, Sandra Surber-Smith, Patty Snell, Karen Sparkes, Justin Steele, Dorothy Sucher, Alberta Tompkins, Joanne Tucker, Wendy Turnbull, Marlene Vikor, Bill Whelan, Dorothy White, Julie Winters, Rita Wooddell, Karen Yoho, Colette Zanin, Virginia Zanner, Keith Zevallos, and Prospero Zevallos.

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

BOARD OF DIRECTORS

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

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

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

Holiday Waste Collection

Due to the Christmas holiday, Thursday, December 25 trash collection will be a day earlier on Wednesday. Only Thursday collections are affected.

There will be no Thursday recycling collection or Friday yard debris and appliance pickups.

There will be a city refuse truck to collect extra holiday trash at the parking lot outside the City Office on Saturday, December 27 from 10 a.m. - 12 noon.

All City Offices will be closed on Thursday, December 25 and Friday, December 26.

For more information,
call the Department of Public Works at
(301) 474-8004.

Greenbelt Writers Set Holiday Dinner

Members and friends of the Greenbelt Writers Group are invited to a dinner at Beijing Restaurant on December 19 at 7 p.m. to celebrate the holiday season. This dinner is being held on the regular meeting night and is in lieu of a meeting. Reservations are required. Please contact Mary Moien, 301-474-4713, by Tuesday, December 17, if attending the dinner.

Hike the Park

Greenbelt Park will host a two mile hike on three dates during December — on December 13, 27, and 30. Put on hiking boots and kick off the winter trekking season with a park ranger and fellow hiking enthusiast. Meet at the Ranger Station at Greenbelt Park at 1 p.m. Reservations are required; call 301-344-3944 for further information, reservations.

Democratic Club Plans Holiday Social

On Friday, December 19, at 8 p.m., the new officers of the Eleanor and Franklin D. Roosevelt Democratic Club will be installed by former Mayor Gil Weidenfeld, followed by the Annual Holiday Social gathering in the Terrace Room of the Greenbriar Community Building.

Those attending are asked to bring a dessert or snack food item to share. Come and greet old and new friends.

For further information call 301-474-6668.

Greek Dancers Host Holiday Dance Party

On Sunday, December 14, the Greek Dance Class will be hosting a holiday dance party at the Greenbelt Community Center. The party will be held in the dance studio of the center from 7:30 to 10 p.m. and will be open to the public. There is no charge for admission, but those attending are encouraged to bring along a food or non-alcoholic beverage item to share during the festivities; members of the dance class will be preparing special dishes for the occasion.

There will be a wide selection of music and dances at the party, ranging from very simple folk dances that even newcomers can master quickly to more complex "urban folk" pieces that provide audience entertainment. Since all of the dances will be either line or solo dances, no partner is needed, so even loners can join in the action. Everyone is invited to participate in the dancing, but visitors who prefer can sit on the sidelines and watch the action.

For those bitten by the dance

CARES To Offer Babysitting Class

Greenbelt CARES will offer its winter session of the free babysitting course on Saturday, December 20, from 10 a.m.-1 p.m., in the conference room of the Municipal Building.

Each student will receive a packet of materials to bring home. The course is targeted to teach students, grades 5-8, the safety and responsibility issues of babysitting.

Parents and students wanting additional information and enrollment should call Greenbelt CARES Youth and Family Services Bureau, 301-345-6660.

Community Events

At the Library

Wednesday, December 17, 7 p.m. - greenbelt.com free Internet/World Wide Web class.

7 p.m. - P.J. Storytime, for ages 4 - 6.

Thursday, December 18, 10:15 a.m. - Drop in Storytime, for ages 3 - 5.

11:15 a.m. - Tickly Toddle Storytime, for age 2 and parent or care giver.

GHI Notes

The Member & Community Relations Subcommittee will meet Tuesday, December 16, at 6:30 p.m. in the Board Room. The Member & Community Relations Committee will meet at 7:30 p.m. following the Subcommittee meeting.

The Board of Directors will meet Thursday, December 18, at 7:30 p.m. in the Board Room. Members are encouraged to attend.

Greenbriar Lights Christmas Tree

Greenbriar will host the Greenbelt East tree lighting ceremony on Sunday, December 14, at 7 p.m. in the Greenbriar Community Building at 7600 Hanover Parkway. The Eleanor Roosevelt High School chorus will sing festive songs of the season. A reception will follow in the Greenbriar Terrace Room. Everyone is welcome. For further details, call Tina Murphy at 301-441-1096.

Gray Panthers Hosts Holiday Pot Luck

The Gray Panthers of Greenbelt are the sponsors of a Holiday Pot-Luck supper at the Cafe in the Greenbelt Community Center on Sunday, December 14, at 5 p.m. This is a part of the Festival of Lights.

Those attending are asked to bring a favorite food item to share. This is a good way to meet and greet old and new friends.

For the sake of the environment and to ease clean-up, it would be helpful if those attending would bring their own place settings of dishes and eating utensils. Paper products will be provided. Plan to attend the concert of the Greenbelt Band at 3:30 p.m. before the Pot-Luck. Arrangements will be made to store food items.

For further information call 301-474-6668, or 301-474-6890.

Christmas Program At Greenbelt Park

On Saturday, December 13, from noon to 5 p.m., U.S.P.P. Explorer Post 1791, N.P.S. Rangers, will present a Christmas Wonderland at Greenbelt Park in the Sweetgum picnic area. The event will feature hayrides, pageantry of trees, arts and crafts, gift giveaway, music, fun and games, Smokey the Bear, and more. For additional information, please call 301-344-3944 or 3948.

Santa at Legion

Santa Claus is coming on Saturday, December 20 at 1 p.m. to the Greenbelt American Legion Post 136, 6900 Greenbelt Road. All children age 11 and under are welcome. Parents are invited to bring their cameras and photograph their children with Santa. Entertainment, gifts, goodies and refreshments will be provided.

Free Movie

"Bye Bye Birdie" will be shown at the Community Center Senior Classroom on December 15 at 1 p.m.

The film, which stars Dick Van Dyke with Ann-Margaret and Janet Leigh, is a musical based on the Broadway play, with tuneful songs by Van Dyke as a songwriter and Paul Lynde and Maureen Stapleton as parents.

Internet Classes

The Greenbelt Internet Access Cooperative, better known as Greenbelt.com, will offer the latest in its series of free classes on Wednesday, December 17. The subject will be Internet Relay Chat (IRC). Tom and Ranie Crompton will guide participants to explore this side-street of the information superhighway. The class, which will begin at 7 p.m., will be held in the meeting room in the Greenbelt Library, co-sponsor of this class series. Attendees will be able to spend time on the computer, so come ready to have fun.

Although not required, Greenbelt.com requests that persons planning to attend make reservations if possible. To make a reservation, please call Tom Crompton at 301-596-3237.

Donation Drop-Off

The December Donation Drop-Off, co-sponsored with the American Rescue Workers, will be held this Saturday, December 13, behind the Municipal Building from 9 a.m. until noon. Bring clean, usable clothing, small household items, curtains, towels, bedding sheets, toys, puzzles and books. Donations are tax deductible and will be re-used by needy people in Prince George's County. Remember — this Donation Drop-Off is the second Saturday of every month. Between 90 - 100 people donate materials each month.

To arrange for at-home collection or for pickups of larger items, including furniture, mattresses, or appliances that work, call the American Rescue Workers directly at 301-336-6200. For more information, call Jennifer Foley, City of Greenbelt Recycling Coordinator at 301-474-8308.

Matt Elliott to Speak To Astronomy Club

The Greenbelt Astronomy Club will be holding its regular monthly meeting on Thursday, December 18. Note the different date due to Christmas this month. The meeting will begin at 7:30 p.m. and will be held in the H.B. Owens Science Center at the intersection of Good Luck Road and Greenbelt Road.

Matt Elliott will give a talk entitled "The Plutonium Probe Up in Flames! The Cassini Launch". During this talk Elliott, who works on one of the Cassini instrument teams at Goddard Space Flight Center, will present a brief synopsis of the Cassini mission and show slides and video of the launch.

Ozone Depletion ... Global Warming ... Big Nasty Meteors ... Now it's "The Gamma-Ray Bursts of Doom". On January 29, Dr. Jerry Bonnell of the Gamma-Ray Observatory Science Support Center will present an introduction to this provocative and controversial topic. What are gamma-ray bursts? What is known about them? And what would happen if one occurred close to the Earth?

The Greenbelt Astronomy Club meets in the H.B. Owens Science Center at 7:30 p.m. on the last non-holiday Thursday of each month. More information about the club can be found by visiting their web site at: <http://heaawww.gsfc.nasa.gov/docs/outreach/gac/GAC.html>

La Leche League

La Leche League of Greenbelt will meet on Tuesday, December 16 at 10 a.m. at the Greenbelt Maternity Center, 9811 Greenbelt Road, Suite 104. The topic of the meeting is "Fathers and Siblings of the Breastfed Baby." Pregnant or breastfeeding mothers are invited to attend. Babies are welcome. For more information, please call Gian at 301-604-8504.

Greenbelt Arts Center

A Holiday Celtic Weekend

Join us for two different concerts featuring

The Homespun Ceilidh Band & Skye Gathering (12/12 & 13)

and

Mac-Talla (with Jan Brenner, Storyteller) (12/13 ONLY)

Friday, December 12th and 13th at 8:00 pm

Tickets are \$8/\$6 Senior Citizens Tickets and Students

The Greenbelt Arts Center

123 Centerway Greenbelt (next to the Post Office)

<http://www.greenbelt.com/artscenter>

artscenter@greenbelt.com

For more information call (301) 441-8770

An
Out-And-Out
Comedy.

Kevin Kline
In & Out

PG-13

OLD GREENBELT THEATRE

WEEK OF DEC. 12

IN & OUT

(All Seats \$3.00)

Fri: 7:30, 9:30

Sat: 5:30, 7:30, 9:30

Sun: 5:30, 7:30

Mon - Thur: 7:30

<http://www.pgtheatres.com/>

Eleanor and Franklin Roosevelt

Democratic Club

Installation of Officers and Annual Holiday Social

Friday, December 19, 8:00 p.m.

Terrace Room

Greenbriar Community Building

For further information

301-474-6668

Seasons Greetings to all who observe in Diverse Ways

Next Exec. Meeting Jan. 4, 1998

6 N Ridge Road

OBITUARIES

Burgoon

(Continued from page 1)
College Park.

He was laid off just as they were expecting their second child. To be nearby for the delivery, he began to pump gas in the Center and worked up to the position of manager of the station, which belonged to Greenbelt Consumer Services (GCS). It was situated where the Mobil station is now. He became Petroleum Supervisor for GCS and supervised the building of their other gas stations in Takoma Park, Piney Branch, Virginia, Westminster, etc.

He then became Member Relations Supervisor for the whole Co-op. His job included talking to customers, organizing tasting parties to compare different food, and showing people how to save their receipts and send them in to get a rebate.

Ed left the Co-op in 1960 and worked for Weaver Brothers as Property Manager. He managed different apartment projects in the area including Brae Brook, Parkway and the apartments across from the library, retiring in 1983.

Ed was involved in the sale of Greenbelt Homes, Inc. He was a member of the board of directors of the new co-op from 1952 through 1965, serving as vice president in 1954 and again in 1965; president from 1955 - 61; and secretary from 1962 - 64. His picture in each board group can be seen all over the GHI offices. He also served on GHI committees, Member Relations, Heating and Utilities, Publicity, Public Relations, Land Use, and Personnel.

Ed loved Greenbelt. He belonged to American Legion Post 136 and the Toastmasters Club. A charter member of the

Chaffie W. Hinzman

Chaffie Warner Hinzman, formerly of Weston, WV, died December 7, at the home of her daughter, Maxine V. Smith, of Greenbelt.

A homemaker most of her life, Mrs. Hinzman also worked at the Weston State Hospital for a number of years.

In 1921 she married Roy Whitman Hinzman, who died in 1953. She was a former member of St. Matthew Methodist Church in Weston, and had attended Mowatt Memorial United Methodist Church in Greenbelt when she was able to do so.

Survivors include five sons in West Virginia: Hayward L. of Lewisburg, Thomas W. of Clarksburg, Norval J. of Bridgeport, Orval R. of Buckhannon, and John B. of Weston; two daughters, Maxine V. Smith of Greenbelt, with whom she made her home, and Betty J. Cottrill of Cuyahoga Falls, OH. Mrs. Hinzman was preceded in death by one daughter, Dorothy Lee Hinzman Taylor. There are 15 grandchildren and 20 great-grandchildren.

Funeral services are scheduled to be held at Boyles Funeral Home in Weston, WV, on Saturday at 11 a.m. Burial will be in Fairview Cemetery. In lieu of flowers, contributions can be made to Mowatt Memorial United Methodist Church, 40 Ridge Road, Greenbelt, MD 20770.

Greenbelt Lions Club, he later resigned because he couldn't do a good job as a Lion when he was so busy at work.

His attendance at St. Hugh's Catholic Church began in the early days when the church was meeting in the theatre. He was an usher for many years.

A member of the Glenn Dale Golf Club, he played frequently.

A caring man, Ed looked after his father-in-law, the Reverend Kenneth Buker, brought him food and took him to see his wife every day for a year when Mrs. Buker was in a coma.

After a series of strokes, Ed had to give up golf seven years ago. When he couldn't play he had nothing else to do and gave up.

He is survived by his wife Barbara; daughters Kathleen Okonowicz and Eileen Paulus; four granddaughters; four great-grandsons; three brothers, Howard, Lawrence, and Leo; and sister Regina Wineberg.

A memorial mass will be celebrated on December 20, his birthday, at 10 a.m. at St. Hugh's Church.

Memorial contributions may be made to the Lions Club Eye Bank.

Food Basket Donors

The Prince George's County Department of Social Services is seeking donors who will make the holidays merrier by providing food baskets and Christmas gifts. For details, contact Maria Carrasquillo at 301-422-5022.

Resnik Group Meets

The next membership meeting of the Judith Resnik Group of Hadassah will be held on Tuesday, December 16, at the home of Ina Shapiro at 8 p.m.

The speaker will be Phyllis Oresky, talking about "Advance Directives: Planning for Senior Living."

RSVP to Ina at 301-345-2018.

Vaccaro Memorial

Memorial contributions for the late Michael Vaccaro, who died November 23, may be made to: Catholic Youth Organization, P.O. Box 29260, Washington, D.C. 20017-0260; Colonial Williamsburg Foundation, P.O. Box 1776, Williamsburg, VA 23185; or Montgomery Blair High School, c/o Michael J. Vaccaro, Ph.D. Scholarship Fund, 313 Wayne Ave. Silver Spring, MD 20910

Reuse Holiday Cards

The Recycling Advisory Committee will collect holiday cards and greeting cards at the Co-op Grocery Store from December 14-January 9 for reuse. The cards will be sent to St. Jude's Ranch for Children in Nevada, which collects all occasion greeting cards, postcards and Christmas ornaments for re-creation. Those wishing to participate are asked to cut the backs from cards of any season and drop the card fronts only in the collection bin at the Co-op. The Recycling Advisory Committee will mail the cards to St. Jude's Ranch.

This reuse program for greeting cards teaches children to "Learn To Earn" to help break the cycle of welfare dependence. Children cut the card fronts, glue them onto pre-printed card backs and the cards are resold as Born Again Cards. Sale proceeds are divided between the child who made the card, their savings account, their fund for special group outings and the Ranch for expenses.

Those wishing to purchase any of the St. Jude's cards, postcards or Christmas ornaments, please contact: St. Jude's Ranch For Children, P. O. Box 60100, Boulder City, NV 89006; or call 1-800-492-3562. For more information about Greenbelt's card collection, call Jennifer Foley, Greenbelt's Recycling Coordinator at 301-474-8308.

Holy Cross Sponsors "Kids Night Out"

Holy Cross Lutheran Church is offering baby-sitting to parents who need time alone to do their Christmas shopping. On December 19, community children, ages 2 through 20, will be welcomed at 6 p.m., served dinner and supervised/entertained until 10 p.m. Children must be pre-registered to assure adequate personnel and supplies.

The evening will include dinner, Christmas craft activities, a Christmas movie, and Christmas playtime. Neil Ray, chairman of the Holy Cross Christian Outreach Department, says requests will be accepted on a first-come/first-served basis by calling him at 301-474-5594 or by calling Holy Cross office at 301-345-5111. Those who receive a recorded message should leave name, phone number, and the time at which they can be reached, together with expressing interest in registering their child/children for the "Kids Night Out."

Holy Cross is located at 6905 Greenbelt Road.

Children's Christmas Music at Holy Cross

The Christmas Story as told in song and verse will star the Cherub and Junior Choirs of Holy Cross Lutheran Church on Sunday, December 14. Both groups will be featured at the 11:15 a.m. service. The Cherub Choir will sing "Away in a Manger" and the Junior Choir will sing several numbers, ending in "Silent Night." Both groups will join in "As Each Happy Christmas."

A special selection will feature Gifti Paulos of Lanham, and Scott La Cross of Gaithersburg who will sing "Joseph Dearest, Joseph Mine." Scott will also sing "Once in Royal David's City" and "Go Tell it on the Mountain."

The groups have been in practice for several weeks under the direction and supervision of Carolyn Madison of Beltsville, and Warren Winker of Greenbelt who co-chair the Christmas Program of the Holy Cross Education Department.

For further information call Holy Cross at 301-345-5111.

Actively Seeking and Including All People

St. George's Episcopal Church
Sundays

Childcare provided for all services.

9 am Folk Service
10 am Sunday School
11 am Sung Service

SIGN INTERPRETER
Lanham-Severn & Glenn Dale Rds.
Just South of MD 193, Glenn Dale
301-262-3285
<http://members.aol.com/stgeogd/>

Baha'i Faith

"Trustworthiness is the greatest portal leading unto the tranquillity and security of the people. In truth the stability of every affair hath depended and doth depend upon it. All the domains of power, of grandeur and of wealth are illumined by its light."
—Baha'i Sacred Writings

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

Greenbelt Community Church
UNITED CHURCH OF CHRIST

Hillside & Crescent Roads
Phone: 301-474-6171 mornings

SUNDAY WORSHIP
10:15 a.m.

Daniel Hamlin, Pastor

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

UNITED METHODIST CHURCH
Mowatt Memorial United Methodist Church

40 Ridge Road, Greenbelt
301-474-9410

SUNDAY
Bible Study 9:30 am
Sunday School 10:00 am
Worship Service 11:00 am

Rev. Guillermo Chavez, Pastor

Physically impaired accessible

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

HOLY CROSS LUTHERAN CHURCH
Friendly people worshipping God and serving their community

DECEMBER 14 - HOLY COMMUNION 8:30 A.M.
CHILDREN'S CHRISTMAS PROGRAM 11:15 A.M.
FEATURING CHERUB AND JUNIOR CHOIRS

6905 Greenbelt Road, Greenbelt, MD 20770
<http://member.aol.com/hcrosslchs/hclchome.htm>
Rev. Stephen H. Mentz, Pastor (301) 345-5111

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

Paint Branch Unitarian Universalist Church
3215 Powder Mill Road, Beltsville/Adelphi (301-937-3666)

Welcomes you to our open, nurturing community

9:30 and 11:15 a.m. services
December 14, 1997

In Winter Enjoy
Sherri Cave Puchalsky
Religious Education Classes

Setting the Gospel FREE!
Reverend Drew Shofner - Pastor

Early Morning Worship (Sunday) 8:35 AM
Bible Study for all ages (Sunday) 9:45 AM
Worship Service (Sunday) 11:00 AM
6:00 PM
Prayer Service (Wednesday) 7:00 PM

For transportation or more information call 301-474-4212.
Located at the corner of Crescent and Greenhill Roads

Greenbelt Baptist Church

Berwyn Presbyterian Church
6301 Greenbelt Road

Sunday School 9:30 a.m.
Worship Service 11:00 a.m.

All are Welcome

Interim Pastor
Rev. Jack Wineman 301-474-7573

The Old Curmudgeon: Football Was Fun

by I. J. Parker

Watching the hapless Redskins on television two weeks ago reminded me of the way football used to be played. I mean hard-hitting defensive football similar to the old Chicago Bears under George Halas or the old Green Bay Packers led by Vince Lombardi. Football was a sport played in the rigorous and bracing outdoors, in cold weather, rain and snow.

We had that kind of football here in Greenbelt! Back in the late 40's, I would take my two daughters for a walk on Sunday; one in a carriage and the other holding my hand. We ended up in Braden Field, where a fierce football game was being played. The Greenbelt team (I don't remember any nicknames like Greenbelt Giants or Gophers or such) was playing a team from the National Training School in Bladensburg, composed of delinquent or undisciplined students. They were ardent rivals, more than the teams from Mt. Rainier and Hyattsville, two other football opponents.

On this Sunday, the sky was filled with large dark clouds, letting the sun shine though in rare intervals. The air smelled of imminent snow. On the field the two teams were battling as if the

Super Bowl were at stake. Players were leaving the field for a breather, full of mud and often bloody. Only one figure stood out brightly, in his uniform as game official - Donnie Wolfe. As recreation director, Donnie officiated superbly at these rough-house games, stepping in bravely where tempers flared.

The mayor of Greenbelt, George Bauer, was the father of two of the participants, Boo and Bud, and he paced the sidelines, spurring his sons and team on to victory.

It was a perfect way to spend a Sunday afternoon, in the open fresh air, to watch the gladiators fight it out in simple competition. There were no million-dollar salaries. There were no season tickets, or traffic, or expensive hot dogs and beer, and no exclusive box suites. But there was the glory of Greenbelt at stake.

I don't remember which team won; it doesn't matter. Sometimes it's more important to be involved in the game, without thought of winning or losing.

But I digress. Greenbelt had a football team, a long time ago. It was part of our community life. And the games were more exciting than what passes for football on television nowadays.

Our deepest sympathy to Alexander E. Barnes on the loss of his father, and Alexander E. Barnes, Jr., and David R. Barnes of Lanham, on the death of their grandfather Rollo A. Barnes.

Condolences to Mary Lou and Jim Williamson and Sophia Kean. Mary Lou's 99 year old mother and Sophia's great grandmother died November 24.

Our condolences to Barbara Burgoon on the death of her husband, Edward.

Sympathy is extended to Maxine Smith and family, of Hillside, on the death of her mother, Chaffie W. Hinzman.

We were sorry to learn of the death of former Public Works crewman, Carl Bartholow. Retired in November 1993, he was assigned to Roosevelt Center from 1990 to 1993. Mr. Bartholow came to Greenbelt in April 1974, starting his employment with the refuse crew where he remained until 1990.

Seen at the Craft Show on Sunday December 7 — Myrna Chasanow, who grew up in Greenbelt. Myrna is an educator in a Prince George's County school and lives in the county.

She wants to be remembered to all those with whom she grew up, no matter where they are.

While most Americans are celebrating the holiday season at home or with family, Navy Airman Chris W. Reading, son of

John B. Reading of Greenbelt, is scheduled to spend the holidays in the western Pacific and Indian Oceans aboard the aircraft carrier USS Nimitz. The 1992 graduate of Northern High School in Owings, MD, joined the Navy in September 1995.

Glad to hear that Betty Deitch is back on her feet after a heart attack landed her in the hospital.

Best wishes to Cy Femrite of Maplewood Court, who recently underwent surgery at Washington Adventist Hospital.

GASCH'S FUNERAL HOME

Family Owned & Operated Since 1859

For Honesty, Caring, and Quality, Affordable Service

Traditional or Non-traditional Funeral Arrangements
Memorial Services • Cremation • Pre-Need
Out-of-Town Transportation & Service Arrangements

FRANCIS
GASCH'S
SONS
Funeral Home, P.A.

301-927-6100
4739 Baltimore Avenue
Hyattsville, MD 20781

1997 PRINCE GEORGE'S BOARD OF TRADE SMALL BUSINESS OF THE YEAR

If you've ever thought about going to ALASKA Don't miss this free show!

ON STAGE ALASKA!

Saturday, December 13, 1997
1:00 PM

William Irwin Buck Center
3901 Woodhaven Lane
Bowie, MD 20715

Greenbelt Empress Travel

RSVP: 301-474-1300
Passport Photo's Available

ADVISORY PLANNING BOARD

Monday, December 15, 1997
7:30 PM

Community Center Senior Class/Conference/Gallery

AGENDA

- 1. Call to Order**
- 2. Approval of Agenda**
- 3. Review Detailed Site Plan-Golden Triangle**

SAVE ON THE HIGH COST OF FUNERALS & BURIALS

Established in 1914, Chambers Funeral Homes brought to the Washington Metropolitan Area a combination Funeral Home and Crematory facility.

This combination provides numerous cost efficiencies as well as simplicity and dignity for all concerned. Whether you have immediate needs or are considering making prearrangements, Chambers Funeral Homes' exceptional low price can give you savings now and in the future. Burials as low as \$1,625 • Cremations as low as \$695.

FREE INFORMATION - Call or write:
5801 Cleveland Avenue, Riverdale, MD 20737 • (301) 699-5500
9241 Columbia Blvd., Silver Spring, MD 20910 • (301) 565-3600

FIRST LIBERTY NATIONAL BANK

LET US SHOW YOU HOW GOOD A COMMUNITY BANK CAN BE

Jeanine Kushla, Branch Manager
301/220-1226

6329 Greenbelt Road,
College Park, Maryland 20740
(in front of Sir Walter Raleigh)

Member FDIC

NEED A MORTGAGE LOAN?

Apply With Us
Even If Your Credit Isn't Perfect.

Since 1887 Maryland Federal has been lending money to residents of Prince George's County. We are the largest financial institution headquartered in the County and recognize many customers have different needs and less than perfect credit. So, if you've been late in your payments a few times, chances are good we can find a way to help you. You never know if you don't ask. So call today.

Maryland Federal Bank

Landover Loan Office
1400 Mercantile Lane #120
Landover, Maryland 20785
301-925-9191
Joseph Kaye, Manager

Frances Ann Glendening visits the Adult Arts Class at the Greenbelt Community Center. She was in town as a part of a 'Celebration of the Arts in Maryland' initiative.

- photo by Prospero Zevallos

Arts

(Continued from page 1)

ing room of the Greenbelt Library reading "The Reindeer Christmas," by Moe Price, to a crowd of almost 30 children and nearly twice as many adults. She asked the children what their favorite types of holiday cookies were, if they knew how Santa chose who would pull his sleigh full of presents, and if they argued with family members over where to place holiday decorations. While telling stories about her family and son, Raymond, Glendening spoke to everyone about the importance of reading and encouraged parents to read to their children. "Reading can give our young people a sense of the world. Parents and children can spend wonderful times with each other and it teaches them lifelong skills," Glendening said.

A Lanham parent, Karen Killmon-Doucet, agreed. She said her son Lucas, a five-year-old Magnolia Elementary student, has started learning letters and

older sisters, Katherine Blahut and Joan Kilgore, said they attend the library's story time for preschoolers with their children every Thursday.

Art Show

The Laurel Art Guild Show in the library's gallery was the next stop for Glendening during her tour. Works by 22 of the guild's artists were featured in The Gallery. Guild President Gail Zinar and member Natalie Fleming said the guild has several upcoming events and workshops that others might be interested in. The Montpelier May Festival, just one of the guild's many projects, will include a children's hands-on activity and art exhibit, vendor's booths, and a band. The guild also makes scholarships available to graduating high school students who want to continue their art training, and the guild periodically hosts training workshops with professional artists.

Community Center Visit

Glendening visited the Community Center last and browsed

table, said the organization gift-wrapped a Greenbelt blanket that the city gave to Glendening in honor of her visit. The foundation, a non-profit organization dedicated to assisting artists financially, is less than a year old. It plans a 'Sweethearts for the Arts' Ball for February.

In the second-floor clay room, Glendening observed children from various Community Center arts programs creating masterpieces of their own. Parents and volunteers were assisting the artistic process by getting clay, wa-

Community Center waiting for the library to open one day, when they discovered a parent/child ceramics class. "He wanted to do it together," Kirchman said. "Any opportunity to do something with him is great," she continued.

Five-year-old Galen Jones was working on creating a hawk, while his eight-year-old sister Robin was drawing downstairs. Pat Nutter, their mother, said she was enjoying the opportunity to work alongside them since her husband, Jack, normally brings them to the classes and volunteers.

Michael 'Ryan' McMullin, 10, was building a pyramid. "Mom's hobby is drawing, and Dad is an artist," Ryan said. "My parents have a studio and I come here after school sometimes."

Glendening talked with the children to find out how long it had taken them to come up with project ideas and to finish their creations. "People in the arts don't get the recognition they deserve," she said, addressing the audience of children, parents and event organizers. "I want you to know we do value what you do," Glendening said. Event organizers presented Glendening with a poster and blanket, and thanked her for recognizing their efforts before she left.

City Supporters

Many people helped plan the activities associated with Glendening's visit, including Greenbelt Branch Library Manager Honore Francois, and Barbara Simon, director of the Children's Art Program and presi-

Frances Ann Glendening visits with Editor Mary Lou Williamson and several other staff members at the News Review office on December 6, while on a tour of the Community Center.

- photo by Prospero Zevallos

Dorothy Sucher prepares to present Frances Ann Glendening, wife of Governor Parris Glendening, with an autographed copy of the newly published Greenbelt Writers Group Anthology at the Media Room of the Community Center.

- photo by Prospero Zevallos

phonics faster than her daughter did. "We read two or three times a week, at least, and he has his own library at home, with about 50 to 60 books," said Killmon-Doucet, while Lucas brought her books about flying dragons and dinosaurs that he wanted to check out.

Eight-year-old Alice Blahut, who attended the reading with six of her family members, has her own library card and says she sometimes stays up late to read. Her mother, Riki Blahut, and her

the craft tables set up in the hallway before touring the artists' studios and dance and other art workshops. The city sponsored the Community Center craft fair as part of the Greenbelt 'Festival of Lights' celebration. The Greenbelt Girl Scouts and the Greenbelt Foundation for the Arts were among the groups that participated in the craft show to raise money for their organizations.

Valerie Siegel, who staffed the Greenbelt Foundation for the Arts

ter, and tools for the kids, and some were fashioning works of art themselves.

Brandon and Adrienne Peters, who attend the after-school 'Drop-In' children's art program every Wednesday, were working on a monster and a cat-and-mouse scene respectively. Their mother, Melissa Mackey, volunteers some of her time to the program so she can work with them after school. "It's a great community resource, where kids can go after school and do what they want," Mackey said.

The center offers a variety of arts programming, including the after-school program, a preschool program and a clay-working for children workshop. In the afterschool program, children (and parents) can sign up to work for one to three hours on artistic projects twice weekly. Classes alternate between the clay room and a painting and paper-works room where students have a chance to use other media.

Valerie Kirchman and her son Joe were wandering around the

dent of the Greenbelt Association for the Arts. City Council member Rodney Roberts commented, "We are dedicated to making the arts available to everyone — not just in the city, but in the county." Roberts said the city is working hard to promote the arts, and appreciates the thousands of volunteer hours that community members give to the various arts programs. City Manager Michael McLaughlin agreed, and said activities in the arts are so numerous that there is something for everyone.

Museum Gift Shop Open for Holidays

by Julia Eichhorst

The Greenbelt Museum and its expanded gift shop provides a unique source for holiday gift giving. The gift shop, located adjacent to the Museum at 10-B Crescent Road has something for everyone.

Children, or those young at heart, will delight in the many books, paperdolls, stick-on-moustaches, and games such as jacks, dominos, and pick-up-sticks. For those more mature friends and family members, the shop offers a replica of the Mother and Child statue; books including the 1997 edition of "Greenbelt: History Of A New Town - 1937-1987, with the sixth decade update for the years 1987-1997; videos; posters; a few pieces of Fiesta ware; and pins. Prices range from the ten-cent moustache to the fairly pricey Mother and Child Statue.

The Greenbelt Museum was founded in 1987 with the mission of sharing knowledge and promoting appreciation of the beginnings of Greenbelt and the Greenbelt way of life through informative programs, innovative displays and personal experiences. The gift shop is a part of the Museum's educational program and purchases help to support museum programs. The shop is open on Sundays from 1 to 5 p.m.

Greenbelt Holiday Gifts

Mother and Child Statuette
Greenbelt: History of a New Town
Book Supplements - 1987-1997

Call Friends of The Greenbelt Museum, (301) 507-6582 to order; or stop by The Greenbelt Museum, 10-B Crescent Road, Sundays, 1-5 p.m.

FOGM

Friends of the Greenbelt Museum
Box 1025
Greenbelt, Maryland 20768-1025

Holiday Shopping at

ENDLESS OPTIONS

2nd Floor
Community Center
Saturday
10 A.M. till 10 P.M.
301-345-5151

decorations
wreaths
jewelry
Greenbelt Afghans
and cards
birdhouses and
much more

The Angel House
Crafts and Gifts
8694 Veterans Highway
Millersville, MD 21108
(410) 729-3029

Christmas Sale
Dec. 12 & 13 10:00 a.m. - 5:00 p.m.
Dec. 14 1:00 p.m. - 5:00 p.m.
10% off everything
Not valid with any other offer

Trial Documents Provide Data on Greenbelt Schools

by Mary Moien

A review of documents submitted by Prince George's County as evidence in the ongoing school desegregation trial has provided interesting information on the status of Greenbelt schools. Data were available school by school for information on the racial breakdown of both students and teachers. In addition the percent of teachers with only a provisional certification was shown.

In the last school year, data were provided for the size of the student and teacher populations. In the elementary schools, Greenbelt Elementary had 727 students and 47 teachers; Springhill Lake had 794 pupils and 53 teachers; and Magnolia Elementary had 598 students and 30 teachers. Greenbelt Middle School had 741 students and 38 teachers. Eleanor Roosevelt High School (ERHS), the largest school in the State, had 3031 students and 158 teachers.

Student Data

During the 1996 school year, approximately 74% of all students in Prince George's County were black. For the Greenbelt schools, the percentages were lower, and in some cases quite a bit lower. For the elementary schools, the percent of black students in Greenbelt Elementary was 57%; in Magnolia - 54%; and in Springhill Lake - 69%. For Greenbelt Middle School the percent black was 70% and at ERHS - 52%. In addition, two schools had significant numbers of Asian students. In Magnolia Elementary, one quarter of the students were Asian, almost twice the percent of students who were white. At ERHS, slightly more than 10% of students were Asian.

Teachers

In addition to the total number of teachers (shown above), there was information

on the percent of teachers who only have provisional teaching certification. Although some county schools had as many as 25% of their teachers only provisionally certified, the percentages in Greenbelt were much lower. The percentages of provisionally certified teachers at Greenbelt Elementary was 11%; Springhill Lake - 9%; Magnolia - 7%; Greenbelt Middle - none; and ERHS - 4%.

Data were also available on the racial makeup of the teachers. Statistics available for 1993 and 1996 show large changes in some schools. In Greenbelt Elementary, the percentage of black teachers was 18% in 1993 and 24% in 1996; in Springhill Lake - 15% and 29%; in Magnolia - 20% and 13%. For Greenbelt Middle School, the figures were 30% in 1993 and 52% in 1996 and for ERHS, 19% in both years.

The NAACP (National Association for the Advancement of Colored People), the plaintiff in the trial, has indicated in the trial proceedings that it is very concerned about the numbers and placements of black and non-certified teachers, contending that they are clustered in the schools with the largest percentages of black and poor students.

New Deal Cafe

Open Fri & Sat 7-11 pm		Music 8:30 pm No cover
------------------------------	---	------------------------------

Friday 12/12 • **CHARM**
(local singers & writers step out)

Saturday 12/13 • **STEVE GELLMAN**
(heart driven originals)

Friday 12/19 • **Ray Kaminsky**
(blues, blues, and blues)

Saturday 12/20 • **Bridges to Bliss**
(First night favorites)

Donations for Musicians Encouraged
Greenbelt Community Center
(301) 474-5642

GREENBELT AQUATIC & FITNESS CENTER 1998 WINTER SESSION

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

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

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

CITY RESIDENCY: Greenbelt residents are those who pay taxes to the City of Greenbelt AND are eligible to vote in City elections. That is as it should be, as our residents pay taxes to support the Recreation Centers and the Aquatic & Fitness Center in our community. However, just because someone has a Greenbelt address, does not necessarily mean they pay taxes to the City of Greenbelt and are able to vote in City elections. We want to be fair to the people whose tax money supports our programs. If you are not sure that you have a Greenbelt address, are able to vote in City elections, and pay City taxes, call 301-397-2204.

All registrants registering as a resident non-passholder must show proof of address to receive Greenbelt resident status. **Acceptable Proof: Valid license or current lease.**

MAINSTREAMING: Anyone who is physically, mentally, and/or emotionally challenged is encouraged to participate in any of the Aquatic & Fitness Center's programs. If you need any special assistance, please call 301-397-2208 or TTY 301-474-1811 and ask for Karen Haseley.

GAFC Class & Registration Dates

Winter Session: January 5, 1998 - February 28, 1998

Passholders & Residents register: Monday, December 15 & Tuesday, December 16
Non-Residents register: Wednesday, December 17 - Friday, December 19

Register in person at the GAFC between 6:00am and 10:00pm for all dates noted above.
Class rates do not include use of fitness wing or pool, before or after class times.
Classes have been pro-rated for Martin Luther King and President's Day.

Activity	Day	Time	Res- NonRes-		
			Pass Holders	NonPass Holders	NonPass Holders
Land Aerobics Classes (16 years+)					
Rise & Shine	M/W/F	6:30am-7:15am	\$56	\$60	\$65
Step I	M/W/F	6:30pm-7:15pm	56	60	65
Step Circuit	T/TH	7:30pm-8:15pm	45	50	55
Tighten & Tone	M/W/F	9:15am-10:00am	56	60	65
Tighten & Tone	T/TH	6:30pm-7:15pm	45	50	55
Water Aerobics Classes (16 years+)					
Aquacize	M/W/F	8:00am-8:45 am	\$56	\$60	\$65
Aquacize	M/W/F	10:15am-11:00am	56	60	65
Aquacize	M/W	7:00pm-7:45pm	41	45	49
Aquacize	T/TH	6:00pm-6:45 pm	45	50	55
Aquacize(drop-in)	F	6:00pm-6:45pm	2	5	5
Arthritis Aquatics	M/W/F	2:00pm-2:45pm	56	60	65
Deep Water Aerobics	M/W	7:00pm-7:45pm	41	45	49
Deep Water Aerobics	T/TH	6:00pm-6:45pm	45	50	55
Deep Water Arthritis	M/W/F	3:00pm-3:45pm	56	60	65
Seniorcize	T/TH	10:00am-10:45am	41	45	50
Water Interval Training	M/W	6:00pm-6:45pm	41	45	49
Water Walking	T/Th	8:00pm-8:45pm	45	50	55
Adult Swim Classes (16 years+)					
Adult Beginner	TH	7:00pm-7:30pm	\$30	\$35	\$50
Adult Adv. Beginner	TH	7:30pm-8:00pm	30	35	40
Lap Swimming & Stroke Improvement	TU	7:00pm-7:45pm	35	40	45
Lifeguard Training	Sun, Mon, Tues in January	13 sessions	150	150	150
Call 301-397-2204 for times					
Children's Swim Lessons (6 mo.+)					
Water Babies	SAT	11:15am-11:45am	\$30	\$35	\$40
Aqua Tots I	SAT	10:30am-11:00am	30	35	40
Aqua Tots II	SAT	9:45am-10:15am	30	35	40
Beginner for 4's	SAT	9:00am-9:30am	30	35	40
Beginner I	SAT	9:00am-9:30am	30	35	40
	SAT	9:45am-10:15am	30	35	40
	SAT	10:30am-11:00am	30	35	40
	SAT	11:15am-11:45am	30	35	40
Beginner II	SAT	9:00am-9:30am	30	35	40
	SAT	9:45am-10:15am	30	35	40
	SAT	10:30am-11:00am	30	35	40
	SAT	11:15am-11:45am	30	35	40
Advanced Beginner	SAT	9:00am-9:30am	30	35	40
	SAT	10:30am-11:00am	30	35	40
Intermediate	SAT	9:45am-10:15am	30	35	40
	SAT	11:15am-11:45am	30	35	40
Swimmer	SAT	9:00am-9:30am	30	35	40

Sole dates: Dec. 11-20, 1997

Greenway LIQUORS & DELI

WINE, LIQUOR, BEER, CIGARS FROM AROUND THE WORLD
WHILE SUPPLIES LAST, NO RAIN CHECKS

301-345-0598
HOURS: M-T 9-10 • F, S 9-11
FAX: 301-474-3508

ABSOLUT VODKA 750ML	\$14⁹⁹	Goldschlager 750ML	\$17⁹⁹
GORDONS VODKA 1.75L	\$10⁹⁹	KAHLUA LIQUEUR 750ML	\$15⁹⁹
BOMBAY SAPPHIRE 750ML	\$16⁹⁹	BAILEY'S IRISH CREAM 750ML	\$16⁹⁹
Captain Morgan Spiced Rum 1.75ML	\$16⁹⁹	JIM BEAM BOURBON 1.75ML	\$17⁹⁹
CROWN ROYAL 750ML	\$17⁹⁹	JACK DANIEL'S DISTILLERY 1.75ML	\$26⁹⁹

We Have a Wide Variety of In-Store Sales & Gift Sets!

All Sale Prices Effective
Monday, Dec. 15th
thru
Sunday, Dec. 21st
1997
Not Responsible for Printer Errors
Quantity Rights Reserved

CO-OP

SUPERMARKET PHARMACY

121 CENTERWAY-ROOSEVELT CENTER
GREENBELT, MARYLAND

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

SUPERMARKET!
Mon. thru Sat. 9 a.m. til 9 p.m.
Sunday 10 a.m. til 6 p.m.
301-474-0522

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

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

FRESH QUALITY MEATS

Fresh Lean Ground Beef \$1⁰⁹ lb.	
CO-OP Lean Beef Boneless Sirloin Tip Roast \$2¹⁹ lb.	Kunzler Fully Cooked Boneless Hams \$2²⁹ lb.
Super Tru Frozen Turkeys 68¢ lb.	CO-OP Lean Beef Boneless Sirloin Tip Steak \$2³⁹ lb.
Super Tru Frozen Turkey Breast \$1¹⁹ lb.	Fresh Grade 'A' Boneless Split Chicken Breasts \$2⁸⁹ lb.
Fresh Lean Pork Spare Ribs \$1⁸⁹ lb.	Fresh Select Oysters \$4⁹⁹ 12 oz.
Swifts Premium Boneless Canned Ham \$6⁸⁹ 3 lb.	Oscar Mayer Sliced Bacon \$2⁴⁹ 16 oz.
Adler Assorted Smoked Salmon \$1⁷⁹ 4 oz.	Chung's Egg Rolls All Varieties \$2⁷⁹ 12 oz.

DAIRY

Breakstone Sour Cream 89¢ 16 oz.
Kraft Cracker Barrel Cheese Chunks All Varieties \$1⁸⁹ 10 oz.
Mazola Margarine Original-Unsalted 79¢ 1 lb. 1/4s
Donald Duck Orange Juice \$1³⁹ 1/2 Gal.
Kraft Philadelphia Cream Cheese 99¢ 8 oz.

DELI

Smithfield Maple Ham \$3⁹⁹ lb.
Smoked Turkey Breast \$3⁷⁹ lb.
Russer German Bologna \$1²⁹ lb.
Domestic Lacey Swiss Cheese \$3³⁹ lb.
Tasty Pepper-or-Cream Slaw \$1⁰⁹ lb.

HOT FOODS DELI

Delicious Macaroni & Cheese \$2²⁹ lb.

BAKERY

Butter Biscuits 89¢ 6 pk.

SEAFOOD

NOW AVAILABLE

- ★ Party Platters
- ★ Fruit Baskets
- ★ Greenbelt Shirts
- ★ Gift Certificates
- ★ Gift Wrapping Supplies
- ★ Wine Case Discounts
- ★ Free 1998 Calendars

GROCERY BARGAINS

Top Ramen Noodle Soups All Varieties 9/99¢ 3 oz.		Northern Bathroom Tissue 99¢ 4 Roll Pk.
Max. House Reg. Ground Coffee All Purp.-Colom.-Lite-Master Blend \$2⁵⁹ 11 oz. min. can		Dawn Liquid Dish Detergent 99¢ 14.7 oz.
Gold Medal Flour Regular-Unbleached 49¢ 5 lb.	Stove Top Stuffing Mixes Asst. Varieties 99¢ 6 oz.-6-1/4 oz.	San Giorgio Elbow Macaroni-Vermicelli-Ziti 49¢ 1 lb.
Tide Liquid Laundry Detergent \$2⁹⁹ 50 oz.	Betty Crocker Super Moist Cake Mixes Asst. Varieties 49¢ 18 oz. min.	Kellogg's Corn Flakes \$1⁹⁹ 18 oz.
Ocean Spray Cranberry Cocktail & Blends Regular-Light Style 1⁸⁹ 48 oz.	Lucky Leaf Apple Sauce Regular-Natural-Cinnamon \$1⁴⁹ 46 oz. min.	Dunbar Sweet Potatoes 99¢ 40 oz.
Libby Sauerkraut 49¢ 27 oz.	Ralston Chex Cereal Corn-Rice-Wheat \$1⁸⁹ 12 oz. min.	Del Monte Peaches-Pears-Fruit Cocktail \$1¹⁹ 29 oz. min.
Domino Granulated Sugar \$1⁹⁹ 5 lb.	Maiers Split Top Dinner Rolls \$1⁴⁹ 16 pk.	Chinet Bonus Pack Plates Dinner-Compartment \$1⁶⁹ 18 pk.
College Inn Broth Chicken-Beef-Vegetable 59¢ 13 3/4 oz.	Northern Family Pack Pastel Napkins \$1³⁹ 250 pk.	Uncle Ben's Wild Rice Original-Butter & Herbs \$1²⁹ 4 oz. min.

Heinz Gravies All Varieties 99¢ 12 oz.
Betty Crocker Pie Crust Mix 69¢ 11 oz.

Skippy Peanut Butter \$1⁵⁹ 18 oz.	Maxwell House Regular Instant Coffee \$3⁹⁹ 8 oz.	Chex Snack Mixes Traditional-Cheddar 99¢ 7 3/4 oz.
McCormick Gravy Mix Turkey-Chicken-Brown 59¢ .87 oz.	Domino Baking Sugars 10x-Light-or-Dark Brown 59¢ 1 lb.	Best Yet Hawaiian Pineapple 79¢ 20 oz.
Schweppes Soda Mixers Ginger Ale-Tonic-Club 79¢ 1 Liter	Arm & Hammer Liq. Laundry Detergent \$1⁹⁹ 50 oz.	Early California Ripe Olives All Varieties 89¢ 5 3/4 oz. min.

Bertolli Olive Oil Original-Light \$3¹⁹ 17 oz.
No Yolks Noodles Broad-Extra Broad-Plain 99¢ 12 oz.
Giorgio Mushroom Pieces 39¢ 4 oz.
Bakers Angel Flake Coconut \$1⁴⁹ 14 oz.
Pringles Potato Chips 99¢ 6 oz. min.

BONUS COUPONS

IMPERIAL VEGETABLE SPREAD QUARTERS **29¢** Lb.

With This Coupon & \$7.50 Min. Purchase, Excluding Coupon Items. Limit 1 Per Cust. Valid 12/15-12/21

Maxwell House Decaffeinated Ground Coffee All Purpose Colombia French \$3⁴⁹ 11 oz. min. can
Bugles Corn Snacks 99¢ 6 oz.
McCormick Pure Vanilla Extract \$1⁹⁹ 1 oz.
Vintage Assorted Videos Hundred To Choose From \$1⁴⁹ each
Kounty Kist Whole Asparagus Spears \$1³⁹ 15 oz.

FARM FRESH PRODUCE

	Florida 150 Size Tangerines 9/99¢
Larsen Idaho Potatoes \$1⁹⁹ 10 lb. Bag	Extra Large Navel Oranges 4/99¢
Super Select Cucumbers 29¢ Each	Washington State Red Delicious Apples \$4⁹⁹ 10 lb. Bag
Crisp Green Beans 89¢ lb.	Extra Large Red Grapefruit 2/99¢
Spanish Onions 29¢ lb.	Sunkist Lemons 6/99¢
Baby Peeled Carrots 99¢ 1 Lb.	White Seedless Grapes \$1⁸⁹ 1 Lb.
Ready Pac Salads All Varieties \$1⁹⁹ 6 oz.-14 oz.	FRUIT CLUB FOR KIDS FREE 113 NAVEL ORANGE See Store For Details

FROZEN FOOD

Old Orchard Fruit Juice Blends & Cocktails Original-Grape-Grapefruit 39¢ 12 oz.
Celeste Pizza Original-Cheese-Vegetable 89¢ 6 oz. - 6.6 oz.
Green's Premium Quality Ice Cream \$2¹⁹ 1/2 Gal.
Mrs. Smith's 9 Inch Pies Pumpkin-Cherry-Apple-Mince \$2⁶⁹ 26 oz.-37 oz.
Cool Whip Dessert Toppings Regular-Lite-Free 79¢ 8 oz.

BEER & WINE

Budweiser Light Beer \$7²⁹ 12 pk. oz. cans
RedDog Beer \$3²⁹ 6 pk.-12 oz. cans
Brimstone Stone Beer \$5²⁹ 6 pk.-12 oz. N.R.'s
Gallo White Zinfandel Wine \$5⁹⁹ 1.5 Liter
Columbia-Crest Chardonnay \$6⁹⁹ 750 ml.

SPECIALTY

Casbah Teapot Soup Ass't Varieties 2/\$1⁰⁰ 1.2 oz. min.
Arrowhead Mills Pancake/Waffle Mix Buttermilk, Buckwheat, Multigrain \$2⁴⁹ 2 lb.
Celestial Seasonings After Dinner Teas English Toffee or Vanilla Hazelnut \$2²⁹ 20 Bag

PROFESSIONAL PHARMACY

- Courteous Professional Staff
- We Proudly Accept Most Prescription Plans
- Free Home Delivery Of Prescriptions Mon.-Wed.-Fri.
- Free Blood Pressure Tester

CLIP & SAVE WITH THESE CO-OP SUPER COUPONS

IN-AD COUPON VALID-12/15-12/21 REDEEM ONLY AT GREENBELT CO-OP MRV 110

KRAFT SALAD DRESSINGS ALL VARIETIES **BUY 1 GET 1 FREE** 8 oz.

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

IN-AD COUPON VALID-12/15-12/21 REDEEM ONLY AT GREENBELT CO-OP MRV 110

BRAWNY PAPER TOWELS **49¢** 60 Sheet Rolls

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

IN-AD COUPON VALID-12/15-12/21 REDEEM ONLY AT GREENBELT CO-OP MRV 60

JELLO GELATIN MIXES ALL VARIETIES (#CA397) **3/59¢** .3 oz.-3 oz.

With This Coupon & \$7.50 Min. Purchase, Excluding Coupon Items. Limit 1 Per Customer. KRAFT-GENERAL FOODS, CMS DEPT. #10399 1 FAWCETT DR., DEL. RID, TX 78840

IN-AD COUPON VALID-12/15-12/21 REDEEM ONLY AT GREENBELT CO-OP MRV 70

OCEAN SPRAY CRANBERRY SAUCE JELLIED-WHOLE **69¢** 16 oz.

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

IN-AD COUPON VALID-12/15-12/21 REDEEM ONLY AT GREENBELT CO-OP MRV 70

HELLMANN'S DIJONNAISE (#59260) **\$1¹⁹** 16 oz.

With This Coupon & \$7.50 Min. Purchase, Excluding Coupon Items. Limit 1 Per Customer. BEST FOODS, CMS DEPT #48999, 1 FAWCETT DR., DEL. RID, TX 78840

IN-AD COUPON VALID-12/15-12/21 REDEEM ONLY AT GREENBELT CO-OP MRV 100

KRAFT MIRACLE WHIP ORIGINAL-LITE (#KKBYF70) **\$1⁵⁹** Quart

With This Coupon & \$7.50 Min. Purchase, Excluding Coupon Items. Limit 1 Per Customer. KRAFT FOODS, CMS DEPT. #43999 1 FAWCETT DR., DEL. RID, TX 78840

COMMITTEE

(Continued from page 1)

would be eligible for retroactive tax credit for the previous five years, which could translate to a one-time tax credit of about \$400,000.

Individual members who build approved additions also would be eligible for a 10% property tax credit and five years retroactive tax credit if the addition were compatible with the original structure, as determined by the County's Historic Preservation Commission. New construction within the historic district would be eligible for a 5% property tax credit.

Enhanced Protection

The committee believes that historic district status, in conjunction with the national historic landmark designation, would confer additional and needed protection for "Historic Greenbelt" from a number of developments that are beyond the control of the community. All three levels of government — county, state and federal — would then be required to consider the impact of road projects and nearby construction on the historic character of Greenbelt.

Committee Members

The Ad Hoc Historic District Study Committee was co-chaired by Jack Downs and the late Jim Maher. Current members are Betty Allen, Steve Bernheisel, Ed Day, Ed Griffin, Ted Kowaluk, Nat Shinderman, Pearl Siegel, Barbara Stevens and Wendy

Turnbull. Members of the original committee include Carole Levin and Anne Meglis. Others who provided help to the Committee include Howard Berger and Jill Yutan of Maryland National Capital Park and Planning Commission (MNCPPC), Terry Hruby of the City Planning Office, and GHI secretary Kathy Hurtt.

The Committee was formed early in 1994 when the city asked for GHI's input on whether "Historic Greenbelt" should be designated as a County Historic District. Years earlier, the city had asked the county's opinion on this matter. A comprehensive study was done by the MNCPPC and an advisory committee of Greenbelt residents. Their report, released in February 1994, documented Greenbelt's historic significance and recommended Greenbelt apply for historic district status and also national historic landmark (NHL) designation from the federal government. NHL designation, the highest form of federal recognition for privately-owned historic properties, was awarded in February 1997. In the words of Chair Jack Downs, this has come full circle. The city turned this over to GHI in 1994, and in January 1998, GHI will meet with the city to recommend that historic district status be pursued by the city.

Satellite Dish Policy Reviewed by GHI Board

by Sue Krofchik

Board members were as newsworthy as agenda items when the Greenbelt Homes Inc (GHI) board met on December 4. Director Betty Deitch returned to action following a heart attack two weeks ago, and two directors submitted resignations. Alan Turnbull has found time constraints prevent him from serving as both city councilman and GHI board member, and Steve Harper plans to resign and move to Baltimore. Although this will shorten the distance his wife must drive to work, the deciding factor was the fact that Harper lives in the access lane problem area.

Agenda items ranged from pursuing historic district status to the modern technology of satellite dishes for television reception (did any pioneer envision this in 1937?), and preparing for 1998 by authorizing expenditures, raising salary ranges, scheduling board meetings, and, giving an early holiday gift to employees - a paid holiday on Friday, December 26.

The last passed unanimously, as no board member dared vote no and be labelled "Scrooge." Pay ranges for administrative and maintenance employees for 1998 were adjusted 2% upward to bring them in line with in-

dustry averages. This adjustment will affect only new hires and those who would otherwise have reached the maximum of their salary range.

Board meetings for January through May were scheduled to be held the second and fourth Thursdays of these months.

Historic District Status

The board accepted the recommendation of the Ad Hoc Historic District Study Committee to pursue County Historic District status. Before this actually happens, which could take a year or two, meetings will be held with the membership to answer questions and be sure they clearly understand the implications of this designation. The two major issues are the design guidelines, which would supplant the member handbook and affect modifications to homes, and tax credits for both the cooperative and for individual members.

Because some of the original town is no longer part of GHI, the city will have to give final approval for seeking historic district status. The board and city council will hold a work session in January (see separate story).

Satellite Dish Policy

The satellite dish policy, in effect since March, 1995, was reviewed in light of a

member's request to install a 27-inch dish, larger than the 24 inches currently approved. The member will be advised to request an exception to policy and get permission from adjoining neighbors. Changes in the policy may be made at a later date, depending on the policy the city may enact.

The Federal Communications Commission (FCC) passed a rule in August, 1996, that prevents homeowners' associations from placing certain restrictions on satellite antennas less than one meter (39 inches) in diameter, but exempted properties listed on the National Register of Historic Places. Since Greenbelt has been on the Register since 1980, it was felt GHI was exempt. However, closer scrutiny of FCC rules has shown it is considered discriminatory for associations to restrict antennas/satellite dishes but not restrict other "modern" structures, such as window air conditioners. Because GHI does permit the latter, apparently satellite dishes one meter in diameter must be allowed as well. The FCC rules do allow associations to control location, means, and methods of antenna installation.

ACE Suggests: Buy Books for Teachers

by Leta Mach

Looking for that perfect gift to give your child's teacher? Look no further than the ACE Buy-A-Book Program.

The ACE Buy-A-Book Program was inaugurated by the Greenbelt Advisory Committee on Education (ACE) one year ago to help supplement the school libraries of the schools to which Greenbelt children are assigned as their neighborhood school. The program offers an easy, convenient way for the community to support its schools.

Bookland in Beltway Plaza and Crown Books in Greenway Center are the ACE business partners for this program. Interested individuals can go to either book store and ask to see the notebook with the books the schools have indicated they need. After the books are purchased, they can be taken personally to the school or left at the store for a member of ACE to pick up and deliver.

Donors can request a book plate from the school or ACE, which can be put in the book in recognition of a special person, such as a child's teacher.

A Site To Behold At Empress Travel

He did it again! Long time Greenbelt resident, Arthur Waine, has been playing Santa's helper throughout Greenbelt by decorating offices for Christmas. He has outdone himself this year at Greenbelt Empress Travel, where he set up 74 mechanical dolls and a beautiful 9 foot Christmas tree! Take the time to stop by the office at 5510 Cherrywood Lane to see his display ... it'll be worth the time and rivals Macy's storefront window in The Big Apple!

PRELIMINARY AGENDA

GHI Board of Directors

Thursday, December 18, 1997, 7:30 P.M.
GHI Board Room

Key Agenda Items:

• Marketing and Subleasing	Discussion
• Spending Authorization Number 1	Second Reading
• Masonry Crack Report	Discussion
• Manager's Performance Evaluation Process	Discussion

Board meetings are open to members

ATTENTION

GHI MEMBERS

The fall gutter cleaning program

By December 12th the contractor "ALL-SEASONS GUTTER CLEANING" should have completed all courts from Ridge Road down to Gardenway with all side streets included. Weather permitting.

During the week of December 15th through the 19th the following locations are planned:

- 9 through 28 Ridge
- 1 through 11 Southway
- 1 & 2 Westway

Final updates and possible changes due to weather conditions will appear in the December 18th issue of the Greenbelt News Review. If you have any questions, problems, or concerns please contact Phillip Rondeau at (301) 474-0292.

Looking back, you'll see it was a good decision.

It's not that Saturns have rose-colored rearview mirrors. They just have among the lowest cost of ownership and highest resale value of any line of cars in their classes.* Which means that down the road, you'll love driving your Saturn down the road.

[\$12,995] that's the M.S.R.P. of this 1998 Saturn SL1, including AC, retailer prep and transportation. Of course, total cost will vary seeing how other options and state-required equipment are extra, as are things like tax and license. Each retailer sets its own price, which may differ from the price above. ©1997 Saturn Corporation.

Saturn of Bowie

(A Pohanka Company)
Rt. 301 at Rt. 50
301-352-3000
NOW OPEN FOR SATURDAY SERVICE
8am - 2pm!!

A DIFFERENT KIND of COMPANY.
A DIFFERENT KIND of CAR.

GHI Board Okays 1998 Budget; Tightens Fee Deferral Rules

by Hopi Auerbach and Mary Lou Williamson

The Greenbelt Homes Inc. Board of Directors at its November 20 meeting gave final approval to the 1998 budget including a 2.9 percent increase in operating charges, refined the criteria for Fee Deferral Program recertification and worked with the member at 2-A Hillside Road toward a better solution than a privacy screen to her landscape problem. At the end of the meeting Steven Harper announced his intention to resign from the board.(reported in the last issue of this newspaper).

Fee Deferral

The Finance Committee had been studying the status of the co-operative's two fee deferral programs. The first, RLDP (Rehab Loan Deferral Program) helps members who find it hard to pay the increased costs of rehab. The second, FIDP (Fee Increase Deferral Program), provides an escape for those who cannot pay the annual increases in member's charges. In each case, the deferral is really a loan that is paid back to the corporation when the person moves and the house is sold. Some of these loans have grown pretty large, causing concern to the corporation. The total program now amounts to \$550,000 in loans to members. Also, the costs of fixing up certain of the homes on the deferral program that had been allowed to deteriorate badly have been significant. Each year there is a recertification procedure for each member on these two plans.

Staff had drawn up three motions establishing tighter controls for recertification. First, Boardmember Chuck Hess moved to abolish Option B and the board unanimously agreed, thus leaving only Option A which can be triggered when more than 25 percent of a member's income must go for housing costs; the interest which accrues is set at two percent below the rate charged by the National Cooperative Bank for the GHI Rehab loan; and upper income limits are based on median family income figures for the metropolitan area.

Next the board discussed a motion to require participating members to remain current in the payment of their co-op fees. Audit Committee member Andy Levin noted that currently seven members are more than two months delinquent and would be affected by such a change. Boardmember Alan Turnbull proposed that the effective date for the change should be delayed to March 1 so people have a chance to adjust before they are already disqualified when they re-certify. Hess thought starting on January 1 with 60 days to catchup would

do the job. His motion passed.

General Manager Gretchen Overdurff expressed the concern that it has already cost as much as \$10,000 to \$15,000 to bring up to resale standard the home of a member who had been on the deferral program. She suggested that requiring interior inspection would ensure that the house is maintained. There have been instances where the home was allowed to deteriorate so badly that it was dangerous for the occupant, she added. Levin said the same argument applies to other members. Instead of singling out members because they are on the deferral program, he suggested, require the inspection to evaluate the home as collateral for the loan. Nat Shinderman explained that GHI could not do an internal "appraisal" because "ours would not agree with a formal appraisal." Hess suggested using the loan and the need to verify equity to support the loan GHI is giving the member as justification for interior inspection. He also said maybe inspection should be done as a prerequisite for certification. President Keith Jahoda wondered what happens if a house is found to be in such disrepair that the member's loan from GHI has already exceeded the value of the home. Overdurff suggested that inspection be a prerequisite to certification.

The board discussed what language should be included, if any, to explain why interior inspection is required for the deferral program. Overdurff said eventually all homes should be inspected and this is a start. Steve Harper commented that even if a house is in disrepair the board will still certify the member for participation. The motion passed.

Turnbull then considered "cash assets" in addition to income and Hess wanted to preclude certification for false or misleading information. Jahoda cautioned board members: "Limit your motion to one point, and not a whole Christmas tree, or we'll never get to the end of it." The board unanimously added more criteria: disqualify anyone who offers false or misleading information and require copies of tax returns, credit reports on request, and that no further home equity loans be sought by the member. Andy Levin suggested showing the changes to GHI's attorney for approval. Shinderman suggested offering members a discount to pay off the loans.

Privacy Screen

The member at 2-A Hillside has a large concrete slab in the yard on the service side of the house, in plain view of the street. She had asked for a privacy

screen, but the board at its last meeting was concerned about the curb appeal, since the house is at one of the entrances to the community. After discussing a number of suggestions, the owner said "I'm just trying to deal with an ugly concrete slab." Harper added, "One of your neighbors did refer to it as a landing strip." The member replied "If GHI would remove my concrete slab, that would solve it." Staff will research possible scenarios. Chuck Hess suggested waiting until the summer to do the job when sidewalk repair brings appropriate workman with jack hammers into the area. Board members and Overdurff worried over setting a precedent or involving volunteers in potentially dangerous work.

The original request for a privacy screen was not approved (no second) in order to allow time for studying possible removal of the concrete.

Historic Holiday Gala Given at Riversdale

On Sunday, December 14 from noon to 5 p.m., historic Riversdale, at 4811 Riverdale Road in Riverdale is holding an authentic early 1800s holiday gala with harpsichord music, seasonal refreshments, and walking tours. "All Dolled Up," a special exhibit, will highlight a variety of dolls dating from 1750 to the present. There is a fee. For further information, call 301-864-0420; TTD 301-699-2544; <http://www.smart.net/~parks/rec>

Reiki Group Meets

The public is invited to a quiet evening of relaxation, meditation, and healing at the Reiki Healing Circle on Friday, December 12, from 7:30 to 9 p.m. at the Greenbelt Community Center. This Circle is dedicated to the memory of Tom Barlett, the Reiki master who organized the Healing Circles and Reiki Clinics here in Greenbelt.

Performing Arts Beat

by Konrad Herling

This weekend, the Arts Center is the place to be if you want to have an enjoyable and educational evening. Why? Because it's a "Holiday Celtic Weekend", Friday and Saturday evenings, December 12 and 13. "The Homespun Ceilidh Band" and "Skye Gathering" are featured both nights. Saturday's performance also features Mac-Talla, and Jan Brenner, storyteller.

During the course of a couple of hours, you'll pick up more information about the history, poetry and music of the Celts than you might starting at your computer while you wait for your internet to connect with some hard cold data. And you'll be sharing the experience with your friends and neighbors.

As usual, tickets are selling faster than funnel cakes at the Labor Day Festival's Democratic booth. To make reservations, call the Arts Center at 301-441-8770.

Doctors Community Hospital
proudly announces
its latest addition:

*Doctors Center
for
Ambulatory Surgery*

*where you can count on:
state-of-the-art technology
a caring environment
with
outstanding doctors and nurses
the latest in microsurgery techniques
modern new equipment
efficient, timely and
high quality medical care*

Doctors Community Hospital:
focused on your needs in Prince George's County

**DOCTORS
COMMUNITY
HOSPITAL**
Life. Health. Community.

GREENBELT CHILDREN'S CENTER
Quality Early Childhood Programs

- Ages 2-8 • 7AM - 6PM
- Licensed Pre-School & School Age
- Professionally Supervised by Director with M. Ed.
- Large Modern Playground
- Summer Camp & Swimming

(301) 345-8830

Greenbriar Community Center Bldg. • 7600 Hanover Pkwy.
(Near NASA, B/W Pkwy & 495)

POLICE BLOTTER

Based on Information Released by the Greenbelt Police Department

In reference to the burglary of Nail Art Incorporated in Beltway Plaza which was reported on November 14, a suspect has been identified and a warrant has been issued. The suspect is identified by the Police Department as Yen Van Nguten, 44, of no fixed address.

A 17-year-old male resident has been charged in reference to an attempted armed robbery in the area of the Spellman Overpass that was reported on November 10.

Assaults

Dec. 1, Giant Food Store at Beltway Plaza. A victim advised that a man claimed to be soliciting for the Boys and Girls Clubs. The victim did not believe him and refused to return his authorization paperwork. The man became angry and punched the victim several times. The victim gave the assailant his paperwork, and the man fled on foot. He is described as a black male, 5'7", 250 pounds, wearing a thigh-length jacket.

On Dec. 2, an individual was arrested in the front parking lot of the police station for assault and disorderly conduct following a traffic accident/altercation that began in Laurel. A man claimed that a woman operating a sport utility vehicle struck his pickup truck at a service station in Laurel and then left the scene. He allegedly confronted the woman when she stopped at a traffic light, pounding on her driver's door window and yelling obscenities at her. She drove off and he followed her. The woman became frightened and called 911 on her cell phone. By the time the Greenbelt police received the call, she was at Kenilworth Avenue and Crescent Road and was directed to proceed to the police station.

Dec. 2, Beltway Plaza Mall. Officers responded to a report of an assault by the girlfriend of the victim who advised that a person had approached and engaged him in a verbal dispute. This person then went to a pay phone and made a call. Several minutes later two additional persons arrived and all three attacked the victim. The victim was punched until he fell to the floor and was then kicked and "stomped on the head" by all three attackers. The victim was transported to Medstar at Washington Hospital Center and treated for his injuries. The victim's girlfriend required no medical treatment. The suspects fled in two separate vehicles.

Dec. 4, 6000 block of Greenbelt Road. Officers met with the victim of a domestic assault. The victim told officers that her boyfriend had choked her and threatened to kill her after she told him she was leaving the relationship. The victim had

visible bruising to her neck and wrists but required no medical treatment. The boyfriend, a 29 year old, was located at the address the victim shared with him and was arrested and charged with assault.

Burglaries and Thefts

Nov. 26, 27 court of Ridge Road. A residential burglary was reported. Entry was gained through an unlocked bedroom window. Personal documents and cash were taken.

Dec. 4, Roosevelt Center. The victim of a theft told officers that after having her vehicle towed to a garage, the driver of the tow truck was paid cash for the tow. The tow truck driver's assistant took the victim's credit card, and both the men fled the scene. They were described as white males in their late 20's or early 30's. The driver had collar-length "shaggy" blond hair. The man who took the victim's credit card had "short, flat hair." Both of the men were dressed in blue

service station uniforms.

Nov. 29, AMC Theaters in Beltway Plaza. A wallet was reported stolen from a locker which was unsecured and unattended.

Miscellaneous

Nov. 26, AMC Theaters at Beltway Plaza. A counterfeit twenty-dollar bill was used to purchase tickets. Investigation is continuing.

Vehicle Thefts

Vehicles reported stolen were: Nov. 25, Beltway Plaza Mall, a 1993 Dodge Caravan with Maryland tags 183480M; Nov. 28, 9100 block of Springhill Lane, a 1989 Honda Accord with Maryland tags CBY600; and Dec. 3, 7700 block of Hanover Parkway, a green 1995 Plymouth Voyager, Maryland tags 38324HD.

Stolen vehicles were recovered on: Nov. 30, a 1994 Chevrolet Suburban in the 5700 block of Juniper Tree Lane in Cedar Heights reported stolen from the 7200 block of Hanover

Parkway on November 23; Dec. 2, a 1984 Chevrolet Blazer in the 5000 block of Nash Street in Washington reported stolen from the 6400 block of Hanover Drive on November 5; Dec. 2, a Dodge Caravan in the 9000 block of 91st Avenue in Bowie reported stolen from the 6900 block of Hanover Parkway; and Dec. 3, a 1987 Toyota Camry in the 2200 block of Kent Village Drive reported stolen from the 7800 block of Hanover Parkway on November 24.

Vandalisms to, thefts from, and attempted thefts from vehicles were reported in the following areas: 6000 and 7700 blocks of Greenbelt Road; 7800 block of Vanity Fair Drive; 39 Court of Ridge Road; 6900, 7700 and 7800 blocks of Hanover Parkway; 5800 and 5900 blocks of Cherrywood Lane; 5800 block of Breezewood Drive; 6400 block of Capitol Drive; 7800 block of Mandan Road; 9100 block of Edmonston Court; 6100 block of Breezewood Drive; and 6400 block of Ivy Lane.

December Programs At Research Refuge

The U.S. Fish and Wildlife Service Patuxent Research Refuge-north tract will present the following free programs in December. Space is limited. Advance registration is required. Call 410-674-3304.

Children's Programs

Biodiversity

Monday, Dec. 15, 10-11 a.m., ages 10-16. Discover how the number and composition of species affects an ecosystem.

Night Explorers

Friday, Dec. 19, 7-8 p.m., ages 8 and older, with an adult. Explore the refuge for nocturnal creatures on this guided hike.

Everybody Needs a Home

Sunday, Dec. 21, 2-3 p.m., ages 4-6. Discover what wildlife needs to survive and what can be done to help.

Web of Life

Monday, Dec. 22, 10-11 a.m., ages 5-12. Explore how parts of the natural world are connected

to each other.

Waste Not!

Friday, Dec. 26, 2-3 p.m., ages 5-12. Investigate the problems with garbage and find out what can be done to reduce waste.

Marvelous Mammals

Sunday, Dec. 28, 2-3 p.m., ages 5-12. Discover what all mammals have in common and some of the unique adaptations that some mammals have developed.

Going, Going, Gone

Monday, Dec. 29, 2-3 p.m., ages 5-12. Explore the natural process of erosion through hands-on experiments to discover why it occurs and how to prevent it.

Underfoot

Tuesday, Dec. 30, 2-3 p.m., ages 5-12. Discover different types of soil through sensory explorations of soil textures, colors and smells.

Leonard & Holley Wallace

Single family in Seabrook Acres has 4BR's and 3 baths. Large tree lot. **\$137,900**

GREENBELT TOWNHOMES

IMPRESSIVE 2BR END unit. Unbelievable hardwood first! Remodeled kitchen & classic tile bath. Large fenced yard. **\$52,990**

2 BR Block Duplex with attached garage. New carpet and fresh paint. Near library and Roosevelt Center. **\$49,900**

New Kitchen! Blond hardwood floors, enlarged dining area and updated bath. Great yard. **\$2,000 Closing help \$46,900**

3BR BRICK END UNIT with ADDITIONAL Enclosed fenced yard. Sp. DR., bath, 6 fans & central AC. **\$49,900**

Best price on this sharp 2 br with \$10,000 in new upgrades. New kitchen, carpet, paint and more. Move right in! **\$41,900**

Interest Rates are dropping - Don't miss your chance to get the best terms in years!

301 982-0044

UPPER LEVEL 1BR home with freshly painted interior. Exposed hardwood floors, washer & dryer. Near Bus stop. **\$24,900**

RARE 2 LEVEL NEAR LIBRARY! Awesome yard, three garages, separate dining room and more! Super walls! **\$4,900** for your closets! **\$49,900**

3 Bedroom Brick END UNIT with LARGE corner lot - with deck and large shed. New appliances, countertops and more! **\$69,900**

New Listing - 2 br end unit backs to woods. Fenced yard, over-sized shed, new paint & carpeting, 4 a/c's & more! **\$45,900**

Unique floorplan w/addition. 2/3 bedroom home with lots of space & upgrades that back to woods. Call for details. **\$54,900**

New Listing - 2 br Block end unit with addition. vinyl siding added with insulation. Corner lot near Roosevelt Center **\$57,500**

3 BR with bed & 2 bath on first floor! This end unit with addition has a great location near woods. **\$49,900**

BRICK, BRICK, BRICK - Library end of town. One of the best buys on a brick GH. Great court and great price! **\$47,900**

REALTY 1 982-0044

Holiday Safety Hints from Police

The Greenbelt Police Department offers holiday safety hints to stay safe and crime free.

While shopping:

Let someone know where you are going and when you can be expected back. Use the "Buddy System"; take a friend or family member along. Park only in brightly lit areas which are visible.

When leaving the car, roll up all windows and be sure all doors are locked. Do not leave valuables in the car where they can be seen. If you put valuables in the trunk, do it before you arrive at the mall or shopping center, where any thief will be able to watch. When returning to the car, be sure to look it over as you approach. Have the key to unlock the door ready in your hand before leaving the store. Remember to check the back seat before getting in.

Do not overload yourself with packages; try to keep one hand free. Be aware of the surroundings and look confident. Most crimes are committed by opportunists. A criminal is likely to leave those who look confident alone.

Ensure that the vehicle is in good operating order. Never let the gas gauge drop below one-half tank. In case of a breakdown, do not leave the car on a highway. State police will provide assistance; on other roadways, wait for police or call them by cellular phone. Be wary of helpful or overly friendly strangers.

At home:

Fire hazards increase during the holiday season. Plan for the worst and be prepared by having a fire safety plan.

Do not overload electrical sockets! Ensure that existing smoke detectors are working and that batteries are fresh. Check all electric decorations for frayed cords, loose plugs, or exposed wiring.

If you use space heaters, be sure they are not placed in hallways or doorways. Keep space heaters away from combustible materials.

Have a fire extinguisher in an easy-to-find location. If visitors are expected, advise them of the fire plan and the location of extinguishers and emergency phone numbers (emergency numbers differ from location to location).

Do not forget home security measures. Check to be sure doors and windows are locked when retiring for the night. Burglaries are common during the season. When not at home, keep presents and valuables from being seen from outside the home.

Use natural common sense. Be aware, be alert, and be safe.

Greenbelt
474-3030
151 Centerway Rd.

DEEP DISH \$8⁹⁹ MEDIUM DEEP DISH PIZZA WITH UP TO 3 TOPPINGS 2ND IS ONLY \$4.99 MORE.	FOOTBALL PARTY PACK \$16⁹⁹ ANY LARGE PIZZA WITH YOUR FAVORITE TOPPINGS, A 6-PACK OF COKE* AND AN ORDER OF OUR HOT AND TASTY BUFFALO WINGS
COUPON BUSTER DOMINO'S PIZZA WILL HONOR ANY COMPETITORS' DELIVERY COUPON AS STATED! PRESENT ANY OTHER PIZZA DELIVERY COMPETITORS' COUPON AND WE WILL MATCH THE PRICE AND PRODUCT PLUS GIVE YOU BETTER QUALITY GUARANTEED!	DOUBLE DEALS \$13⁹⁹ TWO MEDIUM 2-TOPPING PIZZAS \$16⁹⁹ TWO LARGE 2-TOPPING PIZZAS

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Cash value 1/20¢. ©1997 Domino's Pizza Team Washington, Inc.

Eric Williams, 5th grader, reads his speech to Carolyn Goff confident that should he need help in pronouncing a word, help was there.

- photo by Letty Bryce

For Carolyn Goff: Tears Laughter and Anecdotes

by Barbara Likowski

The rain didn't keep people away from the Greenbelt Elementary School PTA's appreciation celebration for former principal Carolyn Goff on November 1. Many parents, friends, members of the community and, of course, students came to wish Goff well and to tell her how much her commitment, dedication and her many contributions to the school have been appreciated. There were some tears and also laughter as anecdotes were traded.

Welcoming guests was Greenbelt Elementary's new principal, Kathy Curl. Everyone laughed when she related how one student asked her how much longer she was going to be there covering for Mrs. Goff.

Fifth-grader Eric Williams presented Goff with a "memory book" filled with letters from students, staff, parents and members

of the community. "The letters tell how much we miss you," he said, "and how you made a difference in many kids' hearts."

Eric continued with a few quotes from "your students" — "you influenced a lot of kids' lives. You also influenced my life in a special way by disciplining us and saying 'You're doing this to yourselves!' That told me that we had to stop acting up." "While you were here you were my role model. I thought to myself, 'I want to be a principal.' I will never forget you."

Kathy Kerdock, president of the school's PTA, spoke briefly about how much Goff had been appreciated while she had been principal. She had become principal when John Van Schoonhoven resigned in April 1992 from Greenbelt Center School. It was she who had organized and supervised the transfer of students, staff and supplies from Center

School to Greenbelt Elementary. Kerdock mentioned that a dedication in the courtyard would not take place because of the rain. She announced that the PTA would give scholarships in Goff's name to graduating sixth graders.

After a delicious lunch, given by the PTA and a cake with appropriately, a rainbow on it, people crowded around Goff to speak to her. She managed to talk to everyone in her gracious, caring way that made each one feel special. Each one let her

From the beginning Goff had had dreams of the courtyard being used by children as a place to read and paint. One of the doors to it opened up from the library, the other from where an art room had been. Unfortunately overcrowding in the school had necessitated using the art room as a temporary classroom.

The students and members of the Greenbelt Home and Garden Club had worked all fall in gardening projects to have a beautified courtyard ready for the PTA's

Diane Kremer, president of the Greenbelt Home and Garden Club, Carolyn Goff, former Greenbelt Elementary School principal and Kathy Curl, principal, stand by one of the new courtyard benches dedicated to Carolyn Goff.

- photo by Letty Bryce

know that she would not be forgotten.

After many had gone, the rain let up and so a small ceremony was performed in the courtyard. Three new benches, bearing plaques with her name on them, were dedicated in Goff's name.

appreciation of Goff party. The Club had made an herb garden on the right as one entered the courtyard. On the left and in several other places were small sticks each with a name on it. In the spring there would be daffodils there. A call had gone out

COMPUTER

(Continued from page 1)

price, which includes a service contract after the one-year warranty expires, is below the \$29,000 allocated for this equipment in the current budget.

Green Ridge House

Under a suspension of the rules, council unanimously approved an ordinance that will provide for permit parking for residents at Green Ridge House. The city is studying ways to provide some short-term parking, such as for people providing transportation for residents who no longer drive or who need other assistance.

Other Items

Parks Crewman Al Markell was recognized for his 33 years of service to the city. He is one of the ten longest-serving municipal employees in the state.

Council was presented with a prototype for the Greenbelt New Years Eve poster and T-shirt. The theme this year is "Inspire Domestic Festivity."

City Manager Michael McLaughlin reported that the city's new recycling truck had been in an accident earlier in the day. It sideswiped a dump truck that was stopped on Kenilworth Avenue. The damage was substantial, he noted. City recycling collections will continue, initially using other city trucks. The staff is exploring other options, such as renting equipment, while the truck is being repaired.

to children to bring one daffodil bulb. Many did. Sixth graders from the school's After School Program dug the holes and the children planted their bulbs. Goff was invited to come back next April and sit on one of her benches and enjoy the spectacle of a "crowd of daffodils."

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

Our family has been serving your community for 59 years and we just keep growing.

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

DISTINCTIONS AND AWARDS:

DR. CLAYTON S. MCCARL, SR.

Fellow in International College of Dentists.

Fellow in American College of Dentists.

Retired Nov. 1996

DR. CLAYTON S. MCCARL, JR.

Fellow in Academy of General Dentistry.

DR. JAY MCCARL

Dental Implant Symposium at Boston University.

Fellow in Academy of General Dentistry.

DR. DAVID J. MCCARL

Quintessence Award for Excellence in Clinical Restorative Dentistry.

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

DRS. MCCARL
301-474-4144

Dr. Jay

Dr. Clayton

Dr. Clayton, Jr.

Dr. Dave

28 Ridge Road
Greenbelt, Maryland 20770-0717

Call us today for a Satisfying Smile!

For Our New Patients
Polishing & Cleaning

\$20

after

Complimentary Initial
Dental Exam

Only \$20.00 for a complete
polishing and cleaning.
Includes necessary x-rays on
day of examination.
Good only with coupon.
Value up to \$84.00.

NEW Office hours:

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

Attention: Maryland Drivers

There is a new law that went into effect in Maryland in which anyone can, by paying a minimal fee at the Department of Motor Vehicles (DMV), get all the information on a person based on their car tag number. The DMV is selling this information for profit to private and commercial interests. In order to block this information (address, date of birth, etc.) from being provided, call 1-888-682-3772. It's all done by touch tone and a person must supply a driver's license number, date of birth and social security number.

UPHOLSTERY
 Many Fabrics to Choose
 From. Free Pick Up and Delivery. Free Estimates. Wood Refinishing Quick Return.
LEW'S CUSTOM UPHOLSTERY
 301-262-4135

Give a Gift of Memories
Family Photographs
 on CD-ROM starting under \$100
301-474-0882
 www.usarchives.com

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

Crescent Square
 Old Greenbelt one bedroom apartments
 From \$525.00
Vista Mgmt. Co.
 301-982-4636

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

LOCAL GAMES
 The Maryland Game - a board game all about Maryland. Send check/money order for \$24 payable to: **Local Games L.C.**
 PO Box 995 Greenbelt, MD 20768
 Price includes \$3 shipping and \$1 MD Sales Tax. Elementary school teacher kit with 250 more questions, \$2 additional. All orders received by December 23 will be delivered before Christmas. COD orders or more information 7 days a week 9 am-8pm 301-906-4304

Create a Volunteer Non-profit Program

Volunteer Maryland, a subsidiary of AmeriCorps, seeks hard-working, motivated individuals to develop volunteer programs at local non-profits in the areas of education, human welfare, public safety, and the environment. This is a one-year commitment to service as an AmeriCorps member. The service year includes extensive training, a \$10,500 living stipend, and a \$4,725 post-service education award. Call 410-514-7270 for more information.

Former Assistant State's Attorney
YOUR PERSONAL LAWYER
VALERIE L. SIEGEL
 OOPS!
 DW/DUI
 Serious Traffic Offenses
 Criminal Charges
 State & Federal Courts
301/474-5632

Missy's Decorating
 WALLPAPERING
 INTERIOR PAINTING
 CARPET CLEANING
301-345-7273
 Md. Home Imp. Lic. #26409
 Bonded - Insured

JoAnn's BOOKS
 Closing Sale 50% off
 10438 Baltimore Ave.
 Beltsville, MD 20705
 (301) 937-0259

Counseling Psychotherapy
 Elizabeth D'Entremont, M.A.
 Professional Counselor
 offices: near Silver Spring Metro and in Brookland, C.U. area
 Sliding Fee Scale
301-474-6292

SERVICES

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

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

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

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

CASH FOR YOUR VALUABLES! Jewelry, diamonds, watches, cameras, tools, guns. We buy, sell and loan anything of value. We pawn autos. A-1 PAWNBROKERS 301-345-0858.

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

HOUSECLEANING by Christian woman, 13 years experience, also windows, carpet cleaning. Good rates, senior discount. 301/725-1206

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

LIGHT MOVING, hauling, leaf raking, odd jobs. Call Quincy, 301/345-5984.

DECKS WASHED AND SEALED - Small GHI decks, \$89. 301/213-3273

Women's Group Therapy
 • Separation/Divorce
 • Depression/Grieving
 • Feel better/Enjoy Life
Ginny Hurney LCSW
 301-595-5135

House Cleaning
 Do you need help with your house cleaning? Let us help. We are a husband and wife team working in your area for over seven years with excellent Greenbelt references.
 We provide weekly, bi-monthly and a spring type cleaning. Also available are window cleaning and interior painting.
 MY MAID is an insured, reputable company.
Call John or Tammy for Free estimates at (301) 262-5151

Pleasant Touch
 Nationally Certified Massage Therapists and Professional Estheticians
 Hours: Tues.-Thurs. 12-8, Fri.-Sat. 9-6
 143 CENTERWAY • GREENBELT, MD 20770 • 301-345-1849

Greenbelt Auto & Truck Repair INC.
 159 Centerway Road
 Greenbelt, Maryland 20770
301-982-2582
 A.S.E.
Master Certified Technicians
Certified Emission Repair Technician
 A complete service facility equipped to perform all service requirements that your manufacturer recommends to comply with Preventive Maintenance service schedules & extended warranty programs! Also, routine repairs that keep your vehicles operating safely & reliably.

CLASSIFIED

HOUSECLEANING - Weekly, bi-weekly, \$30-\$55. References, free estimates. Debbie, 301/459-5239.

LEAF REMOVAL - Yards machine cleaned fast, inexpensive. Call John, 301/474-4078.

HOUSECLEANING - Guaranteed satisfaction, affordable rates, supplies furnished, references available, free estimates. Angel, 301/262-4607

PIANO LESSONS - Specializing in beginners. Kids. Adults. Private lessons. 301/345-4132

WATERCOLOR PORTRAITS - Great gift idea! (10" x 13") \$85, unframed. Call David, 301/513-0436.

DENTAL COVERAGE - From \$9/mo. Everyone qualifies! Affordable prescription, vision, health, investments, & other plans. Reps wanted, will train. Call Winston, 800/991-8026, NLM, Inc.

HANDYMAN- Roofing, gutters, plumbing, cement work, tree & yard work, remodeling, carpentry, hauling, cleaning and window washing, decks and patios, painting and drywall. New bathrooms. Call 301-352-0690.

TUTOR WORKS WONDERS for grades - Math and science are my specialties. Elementary through college. Reasonable rates, M.S. 301/345-8154

KELLEY CRITTENDEN
 Licensed Acupuncturist & Massage Therapist
 is pleased to announce her new location
 7219D Hanover Parkway
 Greenbelt, MD 20770
 (301) 237-6554
 Gift Certificates Available

MORYADAS ASSOCIATES, LLC
 Your Tax Professionals
 Serving Individuals, Small Businesses, Estates and Trusts
 In
 Tax Preparation for Federal and all States
 Current and prior years returns
 Audit Service
 Representation and Negotiation
 Tax Advisory
 Home Visits available by appointment
MORYADAS ASSOCIATES, LLC
 11-J RIDGE ROAD
 GREENBELT, MD 20770
 (301) 474-9427

RATES
 CLASSIFIED: \$2.50 minimum for ten words. 15¢ each additional word. No charge for listing items that are found. Submit ad with payment to the News Review office by 10 p.m. Tuesday, or to the News Review drop box in the Greenbelt Co-op grocery store before 7 p.m. Tuesday, or mail to 15 Crescent Road, Suite 100, Greenbelt, Maryland 20770.
 BOXED: \$6.00 column inch. Minimum 1 1/2 inches (\$9.00). Deadline 10 p.m. Monday.
 Include name, phone no. and address with ad copy. Ads not considered accepted until published.

LOST AND FOUND
FOUND - Man's hat in the city council room after the November 24, 1997 council meeting. Please call the city office to claim. 301/474-8000

LOST DOG - Last seen on the Balt/Wash Parkway between Powder Mill and Greenbelt, Sunday, Nov. 30. Lucy is a longhaired, medium size, chestnut colored Collie/Shepherd mix with a curved bushy tail. REWARD 301-513-5731

VACATION
DEWEY BEACH, DELAWARE - Summer house beach rental, full shares available, \$1,100 from May 20 - September 15. Please call Jane, 301/345-5732

Novena to St. Jude
 O holy St. Jude, Apostle and Martyr, great in virtue and rich in miracles, near Kinsman of Jesus Christ, Faithful Intercessor of all who invoke your special patronage in time of need, to you I have recourse from the depth of my heart and humbly beg to whom God has given such great power to come to my assistance. Help me in my present urgent petition. In return I promise to make your name known, and cause you to be invoked. Say three Our Fathers, three Hail Marys and Glories. St. Jude pray for us and all who invoke your aid. Amen. This Novena has never been known to fail and must be said for 9 consecutive days. Publication must be promised.

Mobil® GREENBELT SERVICE CENTER
 "We're As Near As Your Neighbor"
AUTO REPAIRS & ROAD SERVICE
 We promise a fast and pleasant purchase every time you visit.
 161 CENTERWAY ROAD
 GREENBELT, MD 20770
(301) 474-8348

ADVERTISING

REAL ESTATE - SALE

GREENBRIAR SPECIAL - Two Bedroom/Two Bath Condo. Family Room, Den, Private Balcony (Wooded View). New Appliances, Pool, Tennis \$69,990. 1-301-663-0682

SALE BY OWNER - Hunting Ridge one bedroom condo, upgraded kitchen, top floor corner unit, \$59,900. 301/220-0688

SELLER SACRIFICE - \$177,000. Stunning 4 bedroom, 2 1/2 bath. 111 Lakeside, open Sunday. Long & Foster, 301/593-1871 (Mae).

BERWYN HEIGHTS - Outstanding rambler, 2 BR, 1 BA, fireplace, \$104,995. Century 21, 301/474-0249

FOR SALE - Greenbriar condo, excellent condition. 1 BR plus separate den & family room, lots of space. Rent/option, \$64,500. Evelyn, ERA Triple Crown Realty, 301/982-1861.

FOR SALE - Chelsea Wood condo. Unusual one bedroom condo. Backs to woods, quiet location, \$54,500. 301/982-1861

REAL ESTATE - RENT

GHI HOUSE ON LARGE CORNER LOT, 3 bedroom, 1.5 bath, storage shed, walk to Roosevelt Center shops, \$950/month. Contact Kathie Linkenhoker at GHI, 301/474-4161, ext. 146.

2 BEDROOM/DEN - University Sq. Apt., Jan-May, \$780/month. Bill, 202/296-2622 (day), 410/798-4208 (after 7 p.m.).

ROOMMATE LOCATORS - If you have a place to share or need a place to live. 301/464-1200

ONE BEDROOM CONDO - Hunting Ridge, \$650 including utilities. No pets. 301/982-9350

FOR RENT - Move in before Christmas. 1 BR condo with separate den and family room. \$775 includes all utilities. Evelyn, ERA Triple Crown Realty, 301/982-1861.

OFFICE SPACE - Old Town Greenbelt, 600 s/f, \$600/mon. incl. utilities & amenities. 301/441-3750

MERCHANDISE

HOT TUB - You pick up. \$150. 301/474-0657

FIVE-DISC CD PLAYER, am/fm receiver, 100W speakers. Only one year old. \$200. 301/794-0295

FOR SALE - Loveseat and matching chair, brown and beige striped, excellent condition! \$75 or best offer. 301/474-4140

SING AND SNORE ERNIE - New in boxes. Five available, best offer. Debbie, 301/459-5239.

OFFICE DESK - Maple, formica top, 36 x 66 inches, and chair, \$200. 301/441-1033

FOR SALE - Brand new Healthrider with instruction video, \$269. Store price is \$510+. Will deliver if necessary. Call 301/961-2839 anytime.

QUEEN SIZE BED, headboard, storage units, bookcases, folding tables, 50 year collection of National Geographics (mostly complete), coffee maker, twin beds, doors, bifold doors, warehouse pallets, "3 gun" rack, 2" TV with accessories, dining room chairs. Call 301/507-6252 Tues. or Wed. night, ask for Dennis.

FOR SALE - Large mahogany knee-hole desk, 3' x 5', good condition, \$100/OBO. 301/345-7394

MOVING SALE

HUNTING RIDGE - Thomasville Queen Anne or Chippendale style wing chairs, captain's chest, stiffel lamp, curio/china cabinet, antiques, Christmas decoration, more. 301/220-0688

DAY CARE

NEEDED - Babysitter for 2 month old in my Seabrook/Lanham home. Weekdays, 7 a.m.- 8:30 a.m. Salary negotiable. To start in January. Call 301/794-4772. References a must.

EXPERIENCED, LICENSED, EDUCATED MOTHER to babysit at her home. Good references. Evenings also available. Please call 301/474-2455.

MATURE WELL-EDUCATED SPANISH LADY - Top local references available. Looking for a full time nanny position. Live out. Call 301/982-0240.

DAY CARE PROVIDER - Openings for ages 2-5 years. 301/552-2502

WANTED

KEYBOARD PLAYER AND SINGERS - Wanted for fun music group. We plan to do folk, blues, bluegrass, pop, jazz, tex-mex, and other styles. For audition call 301/507-6252 Tues. or Wed. night, ask for Dennis.

SEEKING GARAGE RENTAL for storage of my vintage auto. 301/345-1780

AUTOMOTIVE

1989 HONDA CIVIC LX - 4 dr., auto, p/s, p/b, a/c, p/l, p/w. AM/FM stereo cassette, 1 owner, 71K original miles, well maintained, MD inspected, \$5450/OBO. 301/474-8048

1988 FORD P/U F-150, nice work truck, newer everything, \$2,800. 301/474-0657

HELP WANTED

CHURCH SECRETARY - 20-25 hours per week in Greenbelt. 301/982-5584 (daytime) or 301/773-6751 (evenings)

Golden Age Club

by Dolores Capotosto

The Golden Age Club thanks County Councilwoman Audrey Scott, guest speaker at the December 10 meeting, for her interesting and informative message. Her friendliness toward Greenbelters and her council efforts on behalf of the city and its citizens are most appreciated.

Since there were no other nominations for office made at the Dec. 3 meeting, the secretary was instructed to cast a unanimous vote for the slate of officers since there was only one nominee for each office. The new officers will be installed at the January 7 meeting.

The next meeting scheduled for Wednesday, December 17, will be a combined birthday/holiday party, so come join in the fun. Attendees are requested to bring finger foods; however a monetary donation will also be welcomed. Call Flo Boswell if you want to help. Delegate Joan Pitkin will be a special guest. Note that the club will not meet on December 24 or 31.

Legislative Chairman, Matt Amberg, announced that the bill supporting the Parkinson Disease

Research Centers was passed on Nov. 8 and signed into law on Nov. 13 as a part of the Labor Appropriations Bill. He thanked all who supported his efforts to get this passed by making phone calls and writing letters.

Travel Committee Chair John Taylor, discussed future trips and his thinking that it would be best to stay close to this area in winter. Members seemed to favor a Ragtime Revue which is coming to the National Theater in April plus a visit to the newer national monuments.

Thanks and appreciation go to the Hospitality Committee, Brenda Kosisky and Jane Fendlay, who never fail to present a beautiful party table. Thanks, too, to all who have helped them this year, especially Brenda's husband, Danny.

Joe Wilkinson reports that the 50/50 drawing is doing well and that the profits are used for party funds. Shep Odom and Bunny Fitzgerald were last week's winners.

Hanukkah and Christmas happen during the same time span this year, so Happy Holidays to all. Don't put on too many pounds.

PETS

GUINEA PIG - Free to good home. 301/474-2163

Holbert's Home Imp.

Carpentry Painting
Remodeling Repairs
M.H.I.C. 25916

Call Jack 301-345-8262

J. Henson PHOTOGRAPHICS

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

J. Henson photographer

301-441-9231

Like a good neighbor, State Farm is there.

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

Don W. Taulelle, CLU
7707 Belle Point Dr.
Greenbelt, Md. 20770
301-474-5007

State Farm Insurance Companies
Home offices Bloomington, Illinois

Home & Business Improvements
WISLER CONSTRUCTION
Drywall • Painting • Carpentry
• Acoustical Ceiling
• Tile • Etc.
Licensed • Bonded • Insured
MHIC #40475 301-345-1261

Patrick J. McAndrew
Attorney At Law
General Practice
• Civil Litigation • Criminal Litigation
• Personal Injury • DWI/DUI
(auto accidents, slip & fall, injury/death)
• Wills • Corporations/Business Law
• Divorce/Separation • MVA Hearings
• Administrative Law
5000 Sunnyside Avenue, Suite 101
Beltsville, MD
301-595-3880

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

Interested in delivering
The News Review in the core of Greenbelt
Call
David Stein
301-441-1000
Leave name, address and phone number. When a route in your area opens up, you will be called.

Aspen Wellness Center
Holiday Stress Busters Unique Gift Certificates
Relax, reduce stress, improve circulation with:
Therapeutic Massage with Ellen Gricewich, Ms.T.
Foot Reflexology with Yoni Siegel, Certified Foot Reflexologist
***** Call (301) 513-9442
Voice Mailbox #1
6215 Greenbelt Road, Suite 304
As an introductory special, add a 15-minute Foot Reflexology treatment to your Massage for only \$10.00

***\$350.00 OFF FIRST MONTH'S RENT**
Springhill Lake
ALL UTILITIES INCLUDED
(301) 474-1600 GREENBELT
*on selected floor plans WITH COUPON EXPIRES 12/31/97

GREENBELT FEDERAL CREDIT UNION
Services Include:
VISA Traveler Checks
MOST Money Orders
Share Savings Certificates
Share Draft Checking Retirement Account
and more
To Join Your Community Credit Union Call:
301-474-5900
A credit union for persons who live or work in Greenbelt.
Serving the community Since 1937.
Each account insured to \$100,000 by NCUA, a U.S. Government Agency.

Licensed Bonded Insured MHIC #7540
Gehring Construction Co., Inc.
HOME REMODELING SPECIALIST
Replacement Windows • Siding • Roofing
Repairs • Florida Rooms • Decks • Painting
Kitchens • Additions • Bathrooms
BRICK - BLOCK - CONCRETE
Free Estimates / Town References
"Serving Greenbelt For 30 Years"
Call Dick Gehring **301/441-1246**
8303 58th Ave. • Berwyn Heights, MD

AMERICAN REALTY
73B Ridge \$64,900
Absolutely gorgeous. New W/D, redone hardwood floors, deck, shed, etc.
2 bd, 7J Southway - \$48,000
upgraded kitchen & bath, new washer & dryer, fans, etc.
Lakeside Drive \$164,000
4 Bd, 2 1/2 Ba, Rec-rm w/FP carport, eat-in kitchen
"New Listing" \$69,900
3 Bd., Brick, Backs to playground, fantastic kitchen
One Bedroom \$22,000
Full size W/D, upgraded kit. maybe nicest 1 bd ever.
10C Southway-\$49,900
One story addition, extra half bath, W/D, AC, fans, fenced yard.

GEORGE CANTWELL
301-982-7148
Associate Broker

A Review
Delightful Watercolors
At Gallery Exhibit

by Dennis Jelalian

The gallery at the library is hosting a juried art exhibit from the Laurel Art Guild through New Years. The exhibit features the work of 22 members of the Laurel Art Guild.

What distinguishes this exhibit is the large number of excellent watercolors. The "Rain in Maine" by Nar Steel is done in traditional watercolor style with much of the white paper showing. It manages to capture the feeling of a warm, wet day. It took first place.

In contrast, "Afternoon Light" by Lucy Pelgrim, which took third place, is a dark watercolor. The colors are richly applied, with little of the paper showing through; an interesting change.

"Mountain Moma" by Natalie Fleming is a modest and unheralded, but outstanding watercolor, reminiscent of a wet day in the mountains. One can't help wondering if Fleming had West Virginia and John Denver's song "Country Roads" in mind.

"Skipjack Returning at Dawn" by Jean Sargent is a lovely paint-

ing, rather in the style of Monet, but also something of a puzzle. The medium for the painting is listed as "cascin." This must surely be a misprint. They probably meant casein, but even that seems unlikely, since the painting seems to be done in oil. It does look as though it's been varnished, so it's possible it really was done in casein; a skillful process indistinguishable from oils.

There are many other worthwhile paintings. Check it out.

The library gallery is open Monday, Tuesday and Wednesday from 2-5 p.m., and 6:30-9 p.m.; and Thursday, Friday and Saturday from 2-5 p.m.

Maryland Boy Choir
Sets Holiday Concert

On Saturday, December 13, 8:15 p.m., the Maryland Boy Choir will present its 15th Annual Christmas Concert at the Memorial Chapel on the campus of the University of Maryland in College Park. The choir will perform songs of the season in English, Old English, Latin, and French in musical styles ranging from the Renaissance to the 20th century.

Greenbelt Combined Choir, directed by Jean Cook, singing carols to a big crowd of Greenbelters at the opening ceremonies of the Festival of Lights, December 6.

- photo by Prospero Zevallos

Alumni from the choir's 15-year history will also perform, and the concert will include an audience Christmas carol sing-along. Tickets may be purchased in advance through the mail (send orders to the Maryland Boy Choir, P. O. Box 262, Riverdale, MD 20739), or at the door 45 minutes before

concert time. No ticket reservations will be taken. Call 301-559-3456 for ticket information and directions.

The Maryland Boy Choir, currently directed by Joan McFarland, was formed in 1983 as a vehicle for the choral and musical education of young men in the Washington metro-

politan area. This year's choir consists of 39 boys, ages 8 to 13, who hail from Prince George's and Montgomery counties. Since its founding, the choir has performed at many places including the Kennedy Center, the White House and Constitution Hall.

Twenty-sixth Annual
Festival of Lights
Greenbelt Recreation Department

25 Crescent Road
Greenbelt, Maryland 20770
(301)397-2200 * Recorded Info: (301)474-5525

The Festival of Lights is a celebration of holiday events held throughout the month of December. Regardless of the origin of our individual customs and traditions, we welcome the participation of everyone in our community. Come celebrate together as family, friends and neighbors in the spirit of this special season and the Festival of Lights.

SANTA'S VISIT

Saturday, December 13, 10:00am-12:00noon
Greenbelt Youth Center
Ages: pre-school and up. FREE.
All children will receive a picture with Santa.
Bring a blank VHS tape and have the visit recorded on video.
Hosted by: Greenbelt Recreation Department

PRE-SCHOOL LUNCH WITH SANTA

Saturday, December 13, 12:30 - 2:00pm
Greenbelt Youth Center
Ages: 3 - 5 (must be potty trained). \$5.00/child.
Register in advance for lunch and craft making.
Hosted by: Greenbelt Recreation Department

DROP & SHOP ELVES WORKSHOP

Sunday, December 14, 10:00am-4pm
Greenbelt Youth Center
Ages: 5 - 10. \$12.00/child.
Register in advance to have a kids-free, last minute holiday shopping day. We'll keep the kids busy with holiday craft making and fun activities. Bring a lunch with drink!
Hosted by: Greenbelt Recreation Department

HOLIDAY CONCERT WITH THE GREENBELT CONCERT BAND

Sunday, December 14, 3:00pm
Greenbelt Community Center
All ages welcome. FREE.
Catch the holiday spirit with this musical tradition!
Hosted by: Greenbelt Concert Band and Greenbelt Recreation Department

HOLIDAY POT LUCK DINNER

Sunday, December 14, 5:00pm-7:00pm
Greenbelt Community Center
All ages welcome. FREE-bring a dish to share.
The perfect follow up to an afternoon concert... share dinner with your neighbors. Information: Janet Parker 474-6668 or Esther Webb 474-6890.
Hosted by: Gray Panthers and Greenbelt Recreation Department

SPAGHETTI DINNER AND COMBINED CHOIR CONCERT

Sunday, December 14, 5:30pm-7:00, 7:30pm (concert)
Greenbelt Community Church
All ages welcome. \$5.00/adult. \$3.00/ages 6-12
All you can eat spaghetti followed by free concert.
Hosted by: Greenbelt Community Church

GREENBELT EAST TREE LIGHTING

Sunday, December 14, 7:00pm
Greenbriar Community Building
All ages welcome.
Entertainment by ERHS choir, reception will follow. Information: Tina Murphy 441-1096
Hosted by: Greenbriar Community Association

33rd ANNUAL HOLIDAY ROAD RACE

Saturday, December 27, 10:00am
Greenbelt Youth Center
All ages welcome. Registration fee.
Choose 20 mile, 10 mile. Information: 717-2820.
Hosted by: DC Road Runners Club and Greenbelt Recreation Department

GREENBELT NEW YEAR '98

Wednesday, December 31-Thursday, January 1
6:00pm-1:00am
Greenbelt Community Center
Advance sales 11/28-12/26: free/0-4, \$3/5-15, \$5/16+
After 12/26: free/0-4, \$5/5-15, \$7/16+
End up '97 and start '98 with a family oriented, non-alcoholic New Year's celebration. This party offers something for everyone...definitely a don't miss event!
Hosted by: Greenbelt New Year Committee and Greenbelt Recreation Department

RESOLUTION MILE SWIM

Thursday, January 1
11:00am
Greenbelt Aquatic & Fitness Center
Ages: 16+. Registration required, fee.
Get the new year off to a great start with a hearty swim.
Hosted by: Greenbelt Recreation Department

* **SEASONS GREETINGS** * from the Mayor & City Council of Greenbelt and the Greenbelt Recreation Department! *