VOL. 66, No. 3

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

DECEMBER 12, 2002

Volunteers Begin 66th Year Publishing Greenbelt's Newspaper

The News Review is unique the longest running, all-volunteer, cooperative weekly newspaper in the United States - and has been featured in numerous books and television programs, as well as graduate theses and other student papers on Greenbelt, planned towns and the cooperative movement. Some of these researchers have focused on the paper's four-year David-and-Goliath struggle against a \$2,000,000 libel suit in which the paper was finally vindicated by the US Supreme Court in 1970. The News Review decision supported freedom of the press and the case is still studied and quoted as a significant legal pre-

In a town of many co-ops, the News Review is the next to the oldest.

Originally a letter-sized mimeographed publication consisting of 16 pages, then titled the Greenbelt Cooperator, the paper began publication on November 24, 1937 – six weeks after the first families had occupied their homes

For those who have wondered how the paper gets out each week, the staff is largely volunteer (or, at least, minimally paid with member dividends) and, in the Greenbelt tradition, organized as a labor cooperative. The paper is unconnected with the city government, the other cooperatives in the city or with Greenbelt Homes, Inc. (GHI). The paper gratefully accepts support from any segment of the community from the city in the form of advertising and in housing for its operation, the Co-op grocery and and from the citizens when the financial pinch gets too tight. However it has been mostly selfsupporting.

History

The early pioneers recognized the immediate need for a news medium to keep people informed of local events and to provide a forum for the exchange of views. They laid down the principles that still guide the actions of the present News Review – a non-partisan, nonprofit cooperative endeavor, whose aims are to print

GHI in corporate ads, Proofreader Solange Hess prepares to distribute and from the citizens the cake at this year's annual meeting in October when the financial pinch which was held in the News Review office.

the news accurately and fairly and to respect the Greenbelt "good neighbor" philosophy of life

Office Space

In January 1938, the federal government (which owned Greenbelt at that time) made space available at the town commercial center, free of cost and also loaned much-needed furniture, typewriters (we still have

some) and office equipment. The paper moved its office five times before coming to rest in the present quarters in the Community Center.

With the withdrawal of the federal government from town, GHI, through its whollyowned subsidiary, Green-belt Development Corporation, continued the federal policy of providing free office space for decades with the paper reimbursing the corporation for out-of-pocket expenses.

For many years the paper operated from offices in the basement of Parkway Apartments.

In February 1996, the News Review moved to fresh, new, above-ground space in the old Center School, newly renovated and opened as the now-familiar Community Center.

Free Delivery

An important development in the history of the newspaper was

the decision to deliver the Cooperator free of charge to every home in town, beginning with the issue of September 7, 1939. The policy of free distribution remained unchanged except for an unsuccessful effort to go to a subscription basis in 1953. Successive boards of directors have considered that the most important thing is to get the paper to each household in the city.

As We Are

Although some readers may recall when the News Review had only two pages, the standard size today is 12 or 16 and may be as large as 28 pages. The deciding factor each week is the number of inches of advertising, which determines the number of pages that can be paid for.

At present 11,000 free copies of the News Review are distributed weekly to homes in Greenbelt including Greenbriar, Greenbrook, Greenwood Village, Windsor Green, Greenspring, Hunting Ridge, Belle Point, the Lakes of Greenbelt Village and the Greenbelt office buildings and shopping centers. We are attempting to find a means to deliver again to Springhill Lake.

New Style

See ANNIVERSARY, page 4

Special Anniversary Pull-Out Section Inside

Included in this week's issue is a special pull-out section with highlights of our past five years.

City, Developer Still Disagree Over Trees at Golden Triangle

by Mary Moien

At the November 25 Greenbelt City Council meeting, the Greenbelt police were commended for their activities during the sniper scare. Several Greenbelt families were recognized for their excellent recycling habits and issues surrounding plans for the Golden Triangle were discussed.

Golden Triangle

Celia Craze, city planner, reviewed detailed site plans for two proposed buildings for the Golden Triangle area of Greenbelt Road. In early November the city council had discussed plans for this project and had voted to oppose the plan. One major reason for the opposition was a shortage in the amount of green space that would remain on the property.

At its November 21 meeting, the Prince George's County Planning Board considered the plans and directed the applicant and the city to meet in an attempt to resolve differences regarding details of the plan, most specifically the issue of woodland conservation. Representatives of the applicant have said it is impossible to reduce the number of parking spaces to save more woodland. The city maintains that a way must be found to retain woodlands. Craze commented that the applicant has not understood the significance of the woodland issue. The applicant has offered to plant more trees in the landscaped areas but does not see that it is the amount of land, not just the number of individual trees, that is the issue.

The city held a meeting with the representatives of the developer on November 22 to revisit the issues; however, no further agreement was reached. Craze indicated that the city should expect that the County board will approve the application at its next meeting. Council decided to reaffirm its stance on the plans, redocumenting the issues, as providing additional possible means to compromise. Hearing that the board will most likely approve the plan over the city's objections, Roberts commented that this is "part of a bigger problem in Prince George's County." He stated that the county wants quality development but won't uphold what he considers to be minimum standards for building.

Police Commendation

Mayor Judith Davis presented Greenbelt Police Chief James Craze with a certificate of appreciation for the extra efforts all of the police expended during the sniper crisis. City resident Janet Richards had suggested that the police be recognized for their extra presence, which helped ease some of the anxiety. A certificate will also be given to each member of the police department.

Recycling Awards

November 15 was America Recycles Day and the city had a number of activities centered around that day. One of those activities was the "Recycle Right" program. The public works staff selected five households who had the "best set outs of recycling materials." Neal Barnett of the Greenbelt Recycling and Environment Advisory Committee (REAC) announced the award winners. They were Irene and Evan Owens, Laurel Hill Road; Pat Davis, Westway; Ann and Victor Boswell, Research Road; Alla and Gary Lake of Chartwell Place; and Pam and Josh Hamlin of Ridge Road.

Each family came forward and was presented with a special blue recycling bin with their address painted on. In addition, there was a T-shirt that announced "America Recycles." Public works staff member William Smith, who had helped with the selections, was also on hand for the awards.

City staff liaison Cindy Murray also reported on other recycling activities during November. She mentioned that the recycling

See COUNCIL, page 9

Greenbelt New Year

Colorful, Musical, Yummy, Fun for the Entire Family

by Dorothy Sucher

Greenbelt's New Year's festivities start with a bang this year when fireworks go off in a colorful display on Braden Field. After that everyone will move indoors to one of four locations. There is so much fun to be sampled that the big problem will be deciding what to do first.

Greenbelters with a yen to welcome the New Year sporting a wild and wonderful coiffure will want to head for the Sculptural Hair Salon, a unisex event in the Community Center's theater rehearsal room upstairs. According to Chris Cherry, recreation coordinator at the Community Center, "This was a very popular event in past years. Some of the creations are really spectacular - almost architectural. It's hilarious. Sometimes you don't recognize your own nearest and dearest once they've emerged." A squad of hairdressers will be on hand to weave pipe cleaners and other decorations into spectacular coiffures, often applying color that lasts just for the night.

The News Review asked Cherry whether he would be volunteering his admittedly sparse locks for this treatment. He replied, "No, I don't have enough for them to work with. An artist needs good materials. I don't offer much of a canvas for that kind of art, but I'd be willing."

Events will be taking place all over the city – at the Community Center, Youth Center, Greenbelt Arts Center and the movie theater and will appeal to all ages.

Bands and Dancing

The Community Center gym will be rocking from 7 to 9 p.m. with the Trinidad and Tobago

See NEW YEAR, page 4

What Goes On

Saturday, December 14

9 a.m. to noon, Donation Drop-off, parking lot between city offices and Community Center

10 a.m. to noon, Santa's Visit, Greenbelt Youth Center Sunday, December 15

3 p.m., Holiday Lights Concert, Community Center Gymnasium

Monday, December 16

8 p.m., Regular City Council Meeting, Municipal Building **Thursday, December 19**

7:30 p.m., GHI Meeting, GHI Boardroom

Plan Ahead

This is an early notice for ads and articles for the News Review issues for the weeks that include Christmas and New Year's Day. In order to meet those print deadlines there must be changes in the schedule that will affect our advertisers and those who send us notices of events as well as other material.

Christmas Eve and New Year's Eve fall on Tuesday, our usual editing and final ad deadline day. On those days we usually work until the wee hours of the morning to complete the tasks. The next evening we meet to proofread and finalize the layout of the paper. The printer gets it on Thursday in the early afternoon after we do a final check in the morning.

This Year

Ads and copy for the paper of **December 19** – the final issue before Christmas - need to be in our hands no later than Tuesday, December 17.

Christmas week - all ads and copy for the December 26 issue must be in the News Review office no later than 10 p.m. on Sunday, December 22, earlier if possible. Special holiday hours will be Sunday from 2 to 5 and 8 to 10 p.m. Proofreaders and make-up staff will work on Monday night so they can spend Christmas Eve and Christmas Day with their families. The paper will be printed on Thursday, December 26.

New Year's week - The same schedule will hold for the January 2 issue. One more point - stories or ads featuring activities on Fridays and Saturdays should be published a week ahead so that people will have time to plan to attend.

The News Review Thanksgiving week schedule was an unhappy surprise to a number of organizations needing ads, notices and news articles that came to us too late to get into the paper. The affected groups and advertisers lost the exposure they needed that week. Most know we try to accommodate everyone's needs as much as possible, so plan ahead.

Letters to the Editor

2 percent more important than al-

lowing a small school to survive

and grow? Would not more

Greenbelters become more inti-

mately connected to the Jaeger

Tract through the stewardship of

Friends Community School? Now

our city council is asking the Na-

tional Capital Parks and Congress

to take away this land because the

seller sold it to someone else. It

seems that if the park really

wanted it to begin with, they

would have acquired it years ago.

Is this course of sour grapes ac-

tion really in the best interest of

The Greater Good In Perpetuity?

How does an elementary school, located outside the city limits yet serving many Greenbelt residents, threaten the protection of our future and the greater good of our community? Children are not only a renewable resource, but with any luck they grow up to be the wage earners who pay our Social Security and become the future good citizens and voters entrusted with the stewardship of our quality of life. In truth, the nurturing and molding of the next generation takes more than good luck; it takes a corporate commitment of resources to their welfare and education. Our public budgets and political actions show how underfunded and undervalued we find our youngest and most vulnerable of our citizens.

Do we citizens of Greenbelt find our public schools to be places where each of our children develops a positive self-image, respects and appreciates people's individual differences, acquires a life-long love of learning, learns to solve problems with peaceful solutions and learns a sense of responsibility for contributing to their world? If we did, then perhaps more than two of the 13 children who reside in my court would be attending or plan to attend a public school here in Greenbelt. How can we say that a school with these values (as stated in the Friends Community School Handbook) does not contribute to the good of our community and serves only a few?

How many members of the coalition to acquire the Jaeger Tract send children or grandchildren to public schools here in the city of Greenbelt? How many of us would like to see our grandchildren live here in Greenbelt but for the thought of where to send them to school? How many parents of school-age children living here in the city of Greenbelt are thinking of moving because they have no confidence in the local public schools?

What gives the city government such entitlement to land use outside our city? Why is increasing the size of a park by less than

Foursome to Sing At the New Deal

Greenbelters Diana McFadden and Izolda Trakhtenberg will be joined by Zoe Mulford and Diana Sunday for an evening of music and song at the New Deal Café on Friday, December 13 from 8 to 10 p.m. The evening will feature original and traditional songs and tunes with a bit of holiday cheer thrown in. Vocalist, guitarist, fiddler and local singing teacher Trakhtenberg will perform original music as well as some old favorites. She gets the audience into the act by teaching them fun songs everyone can sing together.

Joining her on stage will be North Carolina transplant and singer/songwriter Mulford.

McFadden and Sunday (members of the Kiva and Green Crown bands) both play enough instruments to populate an entire orchestra (mandolin, cello, guitar and drums to name just a few).

Join this foursome as they forge a partnership of song.

Editor's Note: See "Jaeger Tract History Is Rife With Numerous Frustrations" in the November 28, 2002, issue of the News Re-

"I'm also part of Homeland Security."

The Old Curmudgeon

view for the history of why the Jaeger Tract was not included in Greenbelt Park from the start.

Videos GREENBELT VIDEO DVDs 301-441-9446

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

Special Orders for All Occasions We Can Find It New Titles Every Week

Copying

Faxing

OLD GREENBELT THEATRE Week of December 13

Frida (R) <u>Friday</u> *5:00, 7:30, 9:50

<u>Saturday</u> *2:30, *5:00, 7:30, 9:50

<u>Sunday</u> *2:30, *5:00, 7:30

Monday - Thursday *5:00, 7:30

These shows at \$4.00 301-474-9744 • 301-474-9745 129 Centerway

www.pgtheatres.com

our future? Not for my vote! Carol Beigel

Rotary Club of Greenbelt

You Are Invited to Join Us – Every Thursday 7:45 a.m. for Breakfast! At the Marriott Hotel on Ivy Lane Please Come Next Week and Hear:

How You Can Become Involved in Your Community! We Promise Lots of Food and Fellowship

Call Jennifer Jones (301) 441-4770 or Louis Pope (301) 441-1100

NOTICE TO GHI MEMBERS

GUTTER CLEANING SCHEDULE

The 2002 GHI Fall Gutter Cleaning schedule for the week of December 16th is as follows (weather permitting):

- 56 through 62 courts Crescent Road
- 2 court Eastway
- 1 through 5 courts Gardenway
- 17 through 30 courts Ridge Road

Scheduled updates for this program will be published weekly in the Greenbelt News Review. The contact supervisor for the program is Paul Hill. He can be reached on 301-474-4161

Greenbelt News Review

AN INDEPENDENT NEWSPAPER

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

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

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

STAFF

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

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

BOARD OF DIRECTORS

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

DEADLINES: Letters, articles and ads—10 p.m. Tuesday. Materials for publication may be mailed to address above, deposited in our box in the Co-op grocery store (by 7 p.m. Tuesday) or brought to our office in the Community Center, 15 Crescent Road, during office hours. Mail subscriptions—\$35/year.

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

Donation Drop-Off On Saturday

The city's Donation Drop-Off, co-sponsored by the American Rescue Workers, will be held Saturday, December 14 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 will be used by needy people in Prince George's County and are tax-deductible. Donation Drop-Off is held the second Saturday of each month.

Golden Age Club

by Bunny Fitzgerald The Golden Age Club business meeting was opened by President Ima Davis. The greeters were new members Robert Lewis and Aubrey Francis.

The following slate of officers for 2003 was elected by the club: President - Ellie Rimar, 1st Vice President - Micki Wiedenfeld, 2nd Vice President - Ima Davis, Recording Secretary - Bunny Fitzgerald, Corresponding Secretary - Rachel Algaze and Treasurer - Bob Terrell. They will be installed in January. Many thanks to the nominating committee.

The 50/50 winners were Lillian O'Riley and Bob Terrell.

New member Rolanda de Mola was welcomed.

Travel Committee Chair John Taylor stated that a trip to the new Spy Museum in Washington, D.C. might be scheduled for Janu-

The December 18 meeting will be the Christmas birthday luncheon, thanks to Solange Hess and helpers.

President Ima Davis thanked the activities committee for good programs this past year.

Lori Moran and Betty Maher entertained with jokes, and the meeting was adjourned.

REMINDER -

from the Greenbelt News Review

SPECIAL HOLIDAY **DEADLINES**

All special services, announcements or ads to be published for

CHRISTMAS or NEW YEAR'S

Need to be submitted the week before the Wednesday holiday –

Christmas by TUESDAY, December 17 Deadline: 10 p.m., earlier if possible

New Year's by SUNDAY, December 22 Deadline: 10 p.m., earlier if possible

Events between January 3 and 10 (January 2 issue) by SUNDAY, December 29 Deadline: 10 p.m., earlier if possible

Voice: 301-474-4131 Fax: 301-474-5880 Electronic mail: newsreview@greenbelt.com

Community Events

Home Schooler Musicians Concert

The Home Schooler Musicians will present a free concert on Monday, December 16 at 11 a.m. The concert, which will be held in the Community Center gym, will include a sing-along featuring "Golden Oldies," folk songs and musical theater favorites. Students will also share solo work with the audience. Home Schooler Musicians are students of Greenbelt's very own Steve Brodd. The class is sponsored by the Greenbelt Home Learning Co-op and has been given meeting space by Mowatt Methodist Church. All are welcome to attend. For more information contact Deborah Taylor at 301-345-

Volunteers Needed For New Year's Eve

The Greenbelt New Year's Eve Committee is currently finalizing the plans for this year's celebration. With less than three weeks until New Year's Eve, it will be here in a rush and this year's celebration is planned to be the best ever. There will be music, magic, clowns, "get-involved" activities, a theatrical production and much, much more. The one thing that the committee could use, however, is more volunteer participation. The next committee meeting is Wednesday, December 18 at 7:30 p.m. at the Community Center. Stop in and become a member of this group or call Patti Brothers at 301-982-2312.

Café Caroling On Wednesday

Join in song, feast and celebration. The New Deal Café and the Greenbelt Mamas and Papas invite all to "Caroling at the Café." Sit around the "spinet" with a steaming hot beverage and partake of holiday cheer on Wednesday, December 18 at 6 p.m. in the Café. The event is free and open to the public. Call Melissa at 301-982-9812 for more information.

Greenbriar East Lights Xmas Tree

Greenbriar will host the Greenbelt East Tree Lighting Ceremony on Sunday, December 15 at 7 p.m. at the Greenbriar Community Building located at 7600 Hanover Parkway. Choir members from Eleanor Roosevelt High School will sing songs of the season. A reception will follow in the Greenbriar Terrace Room. Evervone is welcome. For further details, call Tina Murphy at 301-441-1096 ext. 4.

Greenbelt Park Has Holiday Respite

Decide to enjoy the fresh outdoors and avoid those crowded holiday traffic malls. Volunteer at Greenbelt Park for a day and help with different projects. Meet at the Ranger Station near the campground on Saturday, December 21 at 10 a.m. For information or directions, call the park at 301-344-3948 or check the park website at http://www.nps.gov/

How does art work in Greenbelt?

ART WORKS IN GREENBELT!

What works? Who works? When?

We want to discover the art and soul of the Greenbelt community. We are members of the Greenbelt Arts Advisory Board. On Sunday, January 5, 2003 following "Artful Afternoon" (approx 4:15 p.m.) in the Greenbelt Community Center, we invite you to gather with us in the Center's Art Gallery to discuss proposed revisions to the Greenbelt arts policy and mission statement. We'd also like to invite everyone who comes to share their ideas, dreams and projects related to the community and to the city's funding of the arts in the city of Greenbelt.

> "Art is not a luxury, but a necessity." Rebecca West

Together, we'll discover why on January 5.

CELEBRATE CHRISTMAS

Sunday, Dcc 22 8:35 am & 11:00 am Christmas Cantata

Christmas Eve, Tuesday, Dec 24 6:00 pm Soup and Pic Supper 7:00 pm Candlelight Service

New Year's Eve, Tuesday, Dec 31 9:00 pm Family Fun and Games 11:30 pm New Year's Service

GREENBELT BAPTIST CHURCH 101 GREENHILL ROAD, GREENBELT greenbelt.baptist@verizon.net 301-474-4212

ERHS Local Students Perform

The Eleanor Roosevelt High School (ERHS) Music Department will hold its Winter Concert in the school's auditorium at 7:30 p.m. on Friday, December 13. Featured in this concert are the Symphonic Band, the Symphony Orchestra, Concert Band III and the school's Jazz Band. Local students participating in this musical evening include Symphonic Band members James Burd, Nikia Coates, James Harris, Ranjani Iyer, Jackie Knight, Matt Scianella, Glenna Small, Michael Webb and Zachary Yokel. The Symphonic Band is led by Sally Wagner. The Symphony Orchestra, under the direction of Lisa Sharer, includes Jiliahne Boyd, Daniel Cheung, Zohar Gitlis, Lynnette Smith, Nathaniel Snyder and Aja Watkins. Dembowski conducts Concert Band III whose local members are Robert Catheart, Daniel Grunberg, Denise Harvey, Tamara Leak, Sedat Onel, George Rencher, Christal Simms, David Stokes and Suanell Turner.

Lion's Toy Drive

Beltway Plaza Mall and the Greenbelt Lion's Club are gathering toys for needy children. Drop-off boxes are located at the Greenbriar office and Center Court at Beltway Plaza Mall. Deadline for donations is December 20.

Holiday Food Drive At Greenbelt Park

Join Greenbelt Park and the National Park Service to help make a difference this holiday season. They are collecting canned goods as a part of the Federal Women's Food Drive until Tuesday, December 17.

Canned goods are being collected at park headquarters Monday through Friday, 8 a.m. to 4 p.m., and at the Ranger Station seven days a week from 8 a.m. to 4 p.m.

For information or directions, call the park at 301-344-3948 or check the park's web site at http://www.nps.gov/gree/.

Office Hours Change At Community Center

Beginning December 12, the main office at the Community Center will only be available Monday through Friday, 9 a.m. to 4:30 p.m. The center leaders will still be on duty after 4:30 p.m., but will not have access to the main office. The full-time staff will be happy to assist you, if they are available, outside of these hours. Within a few weeks a drop-box will be located outside of the main office door. Until then documents should be given to the center leaders so they can be secured behind the Welcome Desk.

Dianne Quynn-Reno, recreation supervisor, will address concerns and can be reached at 301-397-2208.

PRELIMINARY AGENDA MEETING OF THE **BOARD OF DIRECTORS**

Thursday, December 19, 2002 GHI Board Room – 7:30 p.m.

GDC Meeting

• 2003 Proposed Budget

GHI Key Agenda Items (Immediately following GDC Meeting)

- Request for an Exception 7M Laurel Hill Road
- Expenditure Authorization for Year 2003 2nd Reading

Regular board meetings are open to members.

HARK! THE **ANGELS SING!**

A MUSICAL FOR **CHRISTMAS PRESENTED** BY TRINITY ASSEMBLY OF GOD

DATE: **DECEMBER 15, 2002**

TIME: 6:30 PM

PLACE: TRINITY ASSEMBLY OF GOD

7800 GOOD LUCK ROAD LANHAM, MD

301-552-9322

IF YOU NEED A RIDE CALL THE PHONE NUMBER ABOVE

COME CELEBRATE THE BIRTH OF OUR LORD AND SAVIOR, **JESUS CHRIST**

NEW YEAR continued from page 1

Steel Band, whose island rhythms will start feet tapping and hips swaying. Here's a chance to wear your island apparel. From 9 p.m. until after midnight a rock and roll group, the "D.C. Motors Top 40 Band," will be making the walls of the historic New Deal building vibrate. Stay with them to help ring in the New Year. Both bands have been extremely popular in previous visits to Greenbelt. For an alternative, try the Scottish Country Dancers. The experts help you to get moving in the right direction.

For Children

Events for younger children are clustered in the early part of the evening. One of the most exciting is sure to be the Magic by Magic Mike show which, according to Cherry was "wildly popular last year." In fact the room was so packed that people had to be turned away. This year there will be a 7 p.m. early show as well as a later one at 9 p.m. In between, Magic Mike will perform magic and other "how did he do that?" feats. He'll also be making his extraordinary balloon sculptures. Said Cherry, "Last year people were waiting in line for his custom sculptures which are really prodigious. He takes requests and just about anything you ask him to make, he is able to do." Last year Magic Mike created several bicycles each one made of many balloons. This event will be taking place in the Senior Classroom.

Other programs for children include New Year crafts construction in the art room, the Goddard Storytellers (for all ages) and a "let your imagination take you away" show by the Blue Sky Puppets. McGruff the Crime Dog will roam the halls meeting and greeting.

Games for Teens

Many of the events at the Greenbelt Youth Center are designed to get the older kids and teenagers involved. A disc jockey will be playing from 7 to 11:30 p.m. Also several giant "climb-on" games will be on hand, including an inflated obstacle course and a Giant Inflatable Twister. Twister, for those who remember the old game they used to play at home, promotes getting your arms and legs all tangled up with those of other people - a great way to break the ice! Both games are provided by Talk of the Town. A karaoke disc jockey, provided by Sight and Sound Entertainment, will provide music all night for listening and/or singing.

New this year in the Youth

Paint Branch Unitarian Universalist Church

3215 Powder Mill Road. Beltsville/Adelphi (301-937-3666) Welcomes you to our open, nurturing community December 15, 10 a.m. Holiday Music Service by David Chapman, interim music director with Jaco B. ten Hove, co-minister and Meghan Barnes, worship associate

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

Center Multi-purpose Room will be kid's bingo for the devotees of that game.

Cabaret

For those in need of a moment of quieter enjoyment, John Hill will be playing the guitar and singing mellow, folk-acoustic music in a cabaret setting in the Multi-purpose Room at the Community Center. Listening to him should provide a nice, laid-back break especially since this is the place where Chef Lou will serving up his fabulous desserts and coffee.

Food

No one need go hungry at the New Year's Eve festivities. The Swim Team Boosters will be serving food in the "Barracuda Café" at the Community Center. Pizza will be available at the Youth Center.

At the Greenbelt Arts Center a show for children called "True Magic" will be offered at 7:30 p.m. All the performers are children. In the same venue at around 10 p.m. there will be music by a local rock band of Greenbelt teenagers, a group known as "Something Completely Different." One of the musicians, young Andrew Bronstein of 6 Court Ridge, celebrates his birthday on New Year's Eve.

At the Greenbelt movie theater GAVA-GATE will be offering a free show of animated film features and shorts, many created by young people in Greenbelt. Some are award-winners that should be seen.

Midnight

All the events are scheduled to end in time for people to converge near midnight at the Community Center auditorium, where noisemakers will be distributed. Then the countdown will begin, ushering in the Year 2003. Happy New Year, Greenbelt!

Discounted advance tickets are available now at the Community Center. Children under 5 are free.

Patti Brothers also contributed to this article.

ANNIVERSARY continued from page 1

In 1995 the paper had joined the '90s when it moved to a cold type - computerized process. This change enabled us to return to the longer page which allows more space for stories and photos. We also added green ink. The paper looked good, our readers told us.

In June 2001, the paper lost the composition shop at Chesapeake Publishing and moved to an all-electronic process. This involved a steep learning curse for the volunteer staff $-\ a\ process$ that still continues. The paper contracted with graphic designer Lynn Eppard, who now does all the layout and preprint work for the paper in her home. And the paper looks even better though it costs more to produce.

Staff

There have been 39 changes in editorship during the paper's 65 years. For the last 30 years, the position has been held by Mary Lou Williamson. There are more than 65 staff members, most of whom have joined the paper as their contribution to their community. Some, like Williamson, have been volunteering with the paper for well over 40 years.

An ongoing project, augmenting the staff through an agreement with the Departments of English and Journalism of the University of Maryland to accept placement of student interns, is continuing to the News Review's advantage. Students have par-

Baha'i Faith

"O Friends! Abandon not the everlasting beauty for a beauty that must die, and set not your affections on this mortal world of dust.

-Baha'i Sacred Writings

Greenbelt Baha'i Community P.O. Box 245 Greenbelt, MD 20770

Information about the Baha'i Faith is on the World Wide Web at http://www.bahai.org/

301-345-2918

301-220-3160

GREENBELT BAPTIST CHURCH

Dr. Mark Johnson, Pastor Corner of Crescent & Greenhill Rds 301-474-4212 gbaptist@myexcel.com

Sun. Worship 8:35 & 11:00 am, 6 pm Wed. Praise and Prayer 7 pm Wed. Living Proof for Youth 7 pm

"BUILDING BRIDGES TO THE FAMILY OF GOD THRU THE LOVE OF CHRIST

(Lanham-Severn Road and Glenn Dale Road)

301-262-3285 | stgeogd@aol.com | www.stgeo.org

8:00 am Sundays: 9:00 am 10:00 am

A Simple, Quiet Mass Christian Education for All Ages Sung Mass with Organ and Folk Music, ASL Interpreted

Nursery Provided 9:00-11:30 am

UNITED METHODIST CHURCH

Mowatt Memorial United Methodist Church

HANDICAPPED ACCESSIBLE

40 Ridge Road, Greenbelt 301-474-9410 SUNDAY

cong

An inclusive

8:00 a.m.

Children and Adults Bible Study

9:30 am Worship Service 11:00 am Mon. Disciple Bible Study 7:00 p.m.

Tues. Lectionary Study www.gbgm-UMC.org/mowatt

Wed. Prayer Meeting 6:45 p.m. Rev. DaeHwa Park, Pastor

Dec. 15, 3rd Sunday of Advent - Carol Singing & Friendship Dinner Sermon: "Heading in a New Direction"

Our Neighbor ticipated in the regular work of writing and editing copy for this paper. The program is sponsored

by the Alred M. Skolnik Memo-

rial Fund. This fund also pro-

vides for a yearly \$100 Savings

Bond to be awarded to an out-

standing Eleanor Roosevelt High

School graduate who lives in

Greenbelt and is proficient in the

year, it remains primarily a volun-

teer effort - without fail by

neighbors for neighbors, from the

editor to young carriers delivering

the paper. Unchanged is the fact

that contributions of time and ef-

fort are always needed from

Greenbelters to assure the paper

continues to serve the commu-

nity. The current special need is

for volunteers willing to visit lo-

cal merchants to sell them on

the importance as well as the

benefits of putting advertising in

Christmas Concert

concert at Greenbelt Community

Church on December 15 at 7:30

p.m. The concert will feature the

chancel choir and children's choir.

There will be a free Christmas

our community paper.

As the paper enters its 66th

field of writing.

Our sympathy to Barbara, Betsy, Alex and Cindy on the death of her husband and their father Julius E. Likowski on December 10, 2002. Barbara and Betsy are both longtime News Review staffers - Barbara is the Assistant Editor.

Dems Meet Friday

The Eleanor & Franklin Roosevelt Democratic Club will hold its annual Holiday Gala at its regular monthly meeting on Friday, December 20 at 8 p.m. in the Terrace Room of the Greenbriar Community Building.

After a brief business meeting, guest speaker Senator Paul G. Pinsky (D-22) will install the officers elected for the 2003 calendar year.

Members are asked to bring a seasonal dessert or snack to share for the social hour. Drinks will be provided.

The vice-president slot for precinct 21-08 (Springhill Lake) is vacant. Any prospective member who might be interested should call Kurt Walter at 301-345-3088.

10 Ridge Road, Greenbelt, Maryland 20770, 301-474-4223 Cantor Phil Greenfield Rabbi Jonathan Cohen A warm, comfortable and involved congregation Creative nursery school for two to four year olds Pre-K to post-confirmation education program First year school FREE for one child Reconstructionist/Conservative affiliation

www.mishkantorah.org Services: Friday, 8 p.m.; Saturday, 9:30 a.m. Family, 7:30 first Friday of the month

MASS SCHEDULE:

Sunday 8, 9:30, 11 a.m. Saturday 5 p.m.

Daily Mass: As announced Sacrament of Reconciliation: Saturday 3:45-4:45 p.m. Rev. Thomas F. Crowley, Pastor Rev. R. Scott Hurd, Pastoral Associate Part Time Ministry

ST. HUGH'S CATHOLIC CHURCH

135 Crescent Road, Greenbelt, Md.

Greenbelt 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...

HOLY CROSS LUTHERAN CHURCH

A Stephen Ministry Congregation

Sundays

Morning Worship: 8:00 a.m. (simplified) Fellowship: 8:45 a.m. Sunday School and Bible Classes: 9:15 a.m. Traditional Worship Service: 10:30 a.m.

Wednesday, Dec. 18

Advent Service and Lunch: 12:15 p.m. Fiesta de las Posada and Christmas traditions of Mexico, including breaking of the Christmas pinata: 6:30 p.m. Advent Worship Service: 7:30 p.m.

6905 Greenbelt Road, Greenbelt, MD 20770

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

www.erols.com/myholycross

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

Cinderella to Play Here in December

An original one-act musical based on Cinderella created by a local Washington, D.C., team and co-produced by the Landless Theatre Company will play at the Greenbelt Arts Center for three weekends. The play is set in a modern day kingdom and follows the traditional story of the poor girl who wished to go to the prince's ball – with a few new twists! This family-appropriate musical will feature a brief prelude of holiday music. The book and lyrics are written by Andrew Lloyd Baughman, who also directs the production. Asha Srinivasan wrote the music. Ticket proceeds will benefit the Greenbelt Arts Center and the Landless Theatre Company.

The cast and crew include Jeanine Collins, Morgan Fannon, Fran Calhoon, Tyler Smith, Matt Baughman, R. Brett Roher, Helene Elford, Ray Converse, Sharon Calloway, Sean Collins, Angelique Collins, Helen Sydavar, Lesley Raugh, Casey Tilton, Annie Shelton and John Calhoon.

Performances at the Greenbelt

Arts Center are scheduled for December 14, 15, 21, 22, 28 and 29 at 2 p.m.

For more information or to reserve tickets call 301-441-8770.

Bone Marrow Test Drive in Greenbelt

There will be a bone marrow testing drive in Greenbelt December 21 at the Community Center from 11 a.m. to 3 p.m. Greenbelt resident PJ Siegel was recently diagnosed with Acute Myeloid Leukemia. She will require a bone marrow or stem cell transplant.

The free testing for this drive as been made possible by the "Friends of Allison," a nonprofit corporation that provides funding for the recruitment of potential marrow donors and the National Institute of Health Marrow Donor Center in Rockville. More information about Siegel is available at website www.newweb.net.com/~PJ. To volunteer, contact Julia Eichhorst at 301-345-5508 or email at jules@greenbelt.com.

REPS NEEDED - JUVIO provides live 24/7 worldwide tech support via phone & e-mail for the consumer market covering all computers, software & peripherals. Career opportunity. Wall Street Journal estimates this as an 80 billion dollar market. For more information, call Robert Anthony @ 866-276-0091 or click on www.pqrst.juvio.com

27 Years in the Same Location

We wish you and yours the Happiest of Holiday Seasons and

invite you to come and visit our office Christmas display on the second floor

Office Hours: Monday - Friday 10 a.m. - 6 p.m.

5510 Cherrywood Lane, 2nd floor Greenbelt, MD 301-474-1300

www.GreenbeltTravel.com email: info@greenbelttravel.com

City Information

CITY COUNCIL-Regular Meeting Municipal Building Council Room Monday, December 16, 2002 - 8:00 p.m.

COMMUNICATIONS

Presentations

Petitions and Requests (Petitions received at the meeting will not be acted upon by the City Council at this meeting unless Council waives its Standing Rules.)

*Committee Reports (Items on the Consent Agenda – marked by * – will be approved as recommended by staff, subject to removal from the Consent Agenda by Council.)

- Advisory Planning Board (Greenlands Ordinance)
- Advisory Planning Board (Cherrywood Lane Corridor Plan)

LEGISLATION

A Resolution to Amend Resolution 953 to Purchase Certain Goods and Services from Various Vendors as Enumerated Herein When Total Fiscal Year Purchases from Each Vendor Exceed Ten Thousand Dollars (\$10,000) (1st Reading)

OTHER BUSINESS

- Community Resource Advocate Position
- Plan for Skateboard Park
- Commerce I Request for Exception to Approved Sign Plan
- Public Works Facility Expansion Final
- Upgrade of City Telephone System
- * Program Open Space Letter of Support
- * Resignation from Advisory Group

MEETINGS

NOTE: This is a preliminary agenda, subject to change. Regular Council meetings are open to the public, and all interested citizens are invited to attend. If special accommodations are required for any disabled person, please call 301-474-8000 no later than 10 a.m. on the meeting day. Deaf individuals are advised to use MD RELAY at 711 or e-mail *kgallagher@ci.greenbelt.md.us* to reach the City Clerk.

UPCOMING FESTIVAL OF LIGHTS EVENTS

Santa's Visit

Saturday, December 14, 10am - 12 noon Greenbelt Youth Center

Ages pre-school & up. FREE Come and tell Santa your wishes. Bring a blank VHS tape and have the visit recorded on video. *Hosted by: Greenbelt Recreation* Department

Holiday Lights Concert

Sunday, December 15, 3pm All ages welcome. FREE Featuring the Greenbelt Concert Band playing holiday music that everyone will enjoy.

GET YOUR TICKETS NOW FOR Greenbelt New Year 2003

Tuesday, December 31 Wednesday, January 1
Community Center/Youth Center/
Art Center/Old Greenbelt Theater
& New Deal Cafe
6:45pm - 1am

All ages are welcome. **Advance sales:** 11/26 - 12/3

Advance sales: 11/26 - 12/30: Ages 0-4/FREE; Ages 5+/\$5;
After 12/30: Ages 0-4/FREE, Ages 5+/\$7
Finish 2002 and end the year with an alcohol free New Year's celebration for all ages.

DEFINITELYADON'TMISS EVENT!!

Hosted by: Greenbelt New Year Committee and The Greenbelt Recreation Department

DONATION DROP-OFF Saturday, December 14 from 9a.m.-12p.m.

The American Rescue Workers accepts donations of usable Household Goods (clothing, furniture, small appliances, curtains, towels, bedding, books, puzzles and toys.) Truck will be located in the parking lot between the City Offices and the Community Center. For further information call 301-474-8308.

OPENINGS ON BOARDS & COMMITTEES

Volunteer to serve on City Council advisory groups. Vacancies exist on the:

Arts Advisory Board and Public Safety Advisory Committee

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

GREENBELT
AQUATIC AND
FITNESS
CENTER
REGISTRATION FOR
WINTER SESSION

December 30-February 22

Passholders & Residents: December 16 & 17

> Non-Residents: December 18-20

Info-301-397-2204

Leaf Vacuum Collection Schedule For Single Family Homes Only

December 16-20: Woodland Hills/Greenbrook Village and Estates

December 23-27: Lakewood and Greenspring 1 and 2

December 30-Jan. 3: Lakeside and Windsor Green

Jan. 6-Jan. 15th: All Areas

Remember: Rake leaves to the curb, keeping piles away from cars and storm drains. Remove tree limbs, rocks and other debris-this can damage the equipment and cause injuries. Collection signs will be placed in your neighborhood the week before the collection.

GREENBELT ACCESS CHANNEL 71

Municipal Access: 301-474-8000: Monday, 12/16 at 8pm, "City Council Meeting" live Tuesday: 12/17 & 12/19: "How Can Mediation Help Me?" 6:30 "Festival of Lights Tree Lighting 7:30"Holiday Lights Concert, 8:30pm "Replay of Council"

Public Access: 301-507-6581: Wednesday & Friday, 12/17 & 12/19: 7pm "Love Foundation Agape Celebration Part 2";7:30pm "Public Safety Today-Bomb Squad", 8pm "GATE Speakers Series-Gary Meyers", 8:30pm "Ebony Scrooge"

Co-op Center Spread Ad

Co-op Center Spread Ad

POLICE BLOTTER

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

Robbery

Greenway Shopping Center, December 2, 9:51 p.m., a woman walking to her vehicle in the parking lot was approached by a man who produced a handgun and demanded her leather jacket. The man then fled in a vehicle described as a grey SUV, possibly a Ford Explorer or Expedition. The suspect is described as a black male, twenties, 6'1", 170 lbs., light complexion, wearing blue jeans and a black Eddie Bauer winter jacket.

Assault

Area of Cherrywood Lane east of Springhill Drive, November 30, 1:10 a.m., a woman was walking from work to the Metro station when she was approached by several females who engaged in a verbal altercation with her. One of the women then began to assault the victim, punching her several times and causing her to fall to the ground. One of the women then stabbed her in the leg with an unknown type of knife. The suspects then fled and the victim was driven by a friend to Providence Hospital for treatment of a laceration to her leg. The suspects are described only as a black female, 18 to 25, with red hair, a black female 18 to 25, and two other black females.

5800 block Cherrywood Lane, December 4, 6:40 p.m., a 35-yearold male resident was arrested and charged with first-degree assault and first-degree burglary. The victim advised that the man had knocked on his door complaining that the victim's daughter was making too much noise above his apartment. The suspect had a knife in his hand and was intoxicated. The suspect began to argue with the victim and forced himself into the apartment. Police responded and arrested the suspect, who was transported to the Department of Corrections for a hearing before a District Court Commissioner. There were no physical injuries or property damage.

Theft

Greenbelt Aquatics and Fitness Center, November 25, 1:14 p.m., someone used unknown means to open a secured locker and took a watch, keys and a sweater.

6200 block Springhill Drive, November 28, 8:23 p.m., someone removed a cargo cover from the balcony of a residence.

Beltway Plaza, November 30, 12:58 a.m., someone removed a purse from the victim's cart earlier in the day at PetsMart. Stolen credit cards were used to make unauthorized purchases outside Greenbelt.

100 block Northway, December 3, 1:14 p.m., a twenty-foot ladder was taken from the rear deck of a residence.

7500 block Greenway Center Drive, December 4, 10:17 a.m., someone took an unattended purse from the common area of a dentist's office.

23 Court Ridge Road, December 4, 1:01 p.m., two unattended chainsaws and a blower were taken from the site of a tree re-

Beltway Plaza, December 4, 6 p.m., someone removed a cellular telephone from the pocket of the male victim while he was shop-

ping. 100 block Northway, December 4, 8:09 p.m., a chipper/shredder was taken from the back yard of a residence.

With reference to a theft reported November 18 from the 8100 block of Lakecrest Drive, petitions were filed on November 22 for Greenbelt youths, 15 and 17 years old, for burglary, theft and credit card misuse.

Drug Arrests

6000 block Cherrywood Court, December 5, 6:09 p.m., three Greenbelt females, ages 25, 22 and 19, were arrested and charged with possession of drug paraphernalia. They were sitting on washers and dryers in the laundry room and found to be in possession of a cigar box containing cigars and a baggie of marijuana. The three were released on criminal citation.

Burglary

Unit block Fayette Place, November 23, 3:48 a.m., entry was gained by way of an unsecured sliding glass door. Money and car keys were taken and the keys were used to steal a 1995 Plymouth Voyager. The vehicle was recovered the same evening in College Park and a 23-year-old Greenbelt man was arrested. Investigation is continuing.

9100 block Springhill Lane, November 27, 11 p.m., someone entered the residence by unknown means and took a video game player, DVD player, video games and audiovisual equipment.

9100 block Springhill Lane, December 1, 7:20 p.m., someone entered the residence by breaking a window. Money, liquor and jewelry were taken.

9200 block Springhill Lane, December 3, 2:50 p.m., someone forced open the front door of the residence. Money was taken.

Vandalism

7800 block Emily's Way, November 27, 10:29 a.m., someone damaged the aluminum siding of a residence with a rock.

6100 block Springhill Lane, December 4, 9:06 p.m., someone threw a rock and cracked the sliding glass door of a residence.

Vehicle Crime

The following vehicles were reported stolen: a red 1994 Dodge Caravan, D.C. temporary tag 303230DG, November 25, from the 5900 block Cherrywood Terrace; a 1995 Chevrolet Corvette two-door, November 26, from the 7500 block Mandan Road, which was recovered December 4 by Howard County police, the vehicle having been burned; a 1987 Toyota Camry four-door, November 27 from the 9100 block Edmonston Road, which was recovered December 1 by County police in Berwyn Heights; a green 1995 Dodge Caravan, Md. tags KCO3908, November 27, from Beltway Plaza; a white 1991 Toyota Camry four-door, North Carolina tags NVB3368, November 28 from Beltway Plaza; a 1992 Dodge van, November 25 from the 5900 block Cherrywood Lane, which was recovered November 28 by County police in Temple Hills; a 1994 Dodge Caravan, November 15 from the 5900 block Cherrywood Terrace, was recovered November 29 by County police in Temple Hills; a maroon Oldsmobile Cutlass four-door, year not given, Md. tags JHJ809, December 1, from the 7700 block Hanover Parkway; a black 1988 Chevrolet S10 Blazer, Md. tags M595223. December 3 from the 7800 block Mandan Road; a dark brown 1985 Toyota Camry fourdoor, Md. tags FWN975, December 4 from the 7300 block Frankfort Court; a white 1995 Honda Civic, Md. tags CPG237, December 4 from the 7900 block Mandan Road, and a 1987 Toyota Camry four-door, D.C. tags BA6334, December 5 from the 7700 block of Hanover Park-

Thirteen stolen vehicles were recovered in addition to those described above, six of them by Greenbelt police.

TOXIC MOLD NOTICE!

People are becoming SICK and don't know why. Don't become sick just because your HOME, OFFICE or SCHOOL is contaminated!

The most frequent health symptoms that you or a family member may be suffering from, due to TOXIC MOLD CONTAMINATION are:

- ✓ Chronic fatigue
- ✓ Flu like symptoms Earaches and Headaches
- Runny nose or Frequent Bloody
- ✓ Coughing or Sneezing fits
- ✓ Difficulty breathing Skin rashes
- ✓ Dizziness
- ✓ Sinus Infections

If you see or smell mold, do not touch it or cause it to become airborne. We can help you resolve not just the problem, but also the cause.

We provide the following services:

- Complete home inspections
- Moisture Control
- Laboratory Testing
- Remediation

Call 301-464-1712 TODAY

www.esi4u.com

Leonard and Holley Wallace 301-982-0044

Realty 1 In Roosevelt Center Your Greenbelt SpecialistsSM **Since 1986**

GRI Graduate - Realtor's Institute

Certified Residential Specialist

Brick Townhome

Walk to the Center from this beautiful 2 br. home with 11'x17' mbr. Remodeled kitchen w. dishwasher & disposal. Very nice—call now! •••••

Stonegate

Beautiful 4 bedroom home in the sought-after community of Stonegate in Silver Spring. Separate living area on lower level. \$330,000 U.C.

******************************* Stonegate

Outstanding colonial home with 5 bedrooms and 3 1/2 baths. Remodeled kitchen, large finished basement with new furn. \$374,900 U.C.

••••• **Highland View**

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

3-Story Brick Townhome

Why pay rent when you can own for less? This 2 bedroom, 1 bath home has modern windows & large backyard for kids. Coming Soon

..... **2 Bedroom Corner Lot**

Close to downtown Greenbelt and Roosevelt Center. Wide floorplan with fenced backyard, modern kitchen & upgrades. Coming soon

******************************* 1 Bedroom Townhome

Great location near USDA Research Center. Upper level, end unit home with attic storage & private entrance. Washer & dryer included.

End Unit With Large Corner Lot

Great townhome that has been completely renovated. Opened stairway & kitchen. Fenced yard with large shed. Call now! \$83,900 U.C.

1 Bedroom Upper Level - Corner Lot

Remodeled throughout with opened kitchen, dishwasher, carpet, large fenced yard, private stairway, big attic & modern bath. \$48,900 SOLD

Greens of Warther

2-story condominium with private yard and rear entrance. New HVAC system, remodeled kit., new carpet, fireplace & more. \$169,900 SOLD

Charlestown Village

2-Story home with lots of upgrades and improvements. Newer windows & sliding door. 3 brs., 1 full- and 2 half-baths. \$115,000 U.C.

2 Bedroom Brick End Unit

Near Roosevelt Center. Remodeled kitchen with dishwasher and modern cabinetry. 11'x17' Master br. Corner lot. \$119,900 SOLD

2 Bedroom End Unit - Next To Boiler Room

This townhome has many improvements and upgrades. Boiler room may be purchased from GHI to use as living space. \$73,900 SOLD

3 Bedroom Townhome

This home has a remodeled kitchen with breakfast bar and dishwasher. Large yard with shed that backs to woods. \$79,900 U.C.

...... **Forest View**

Large deck in fenced backyard that overlooks protected woodlands. Beautiful home w/remod. kitchen, bath & hardwd. flrs. \$79,900 SOLD

************************************* **Woodland Way - Single Family Home**

Rare! Detached home in GHI- structure maintained by the Co-op. Everything on one level; no stairs. Garage included. \$158,000 SOLD

COUNCIL continued from page 1

drop-off center is now open in Greenbelt East, at the end of Hanover Drive just off Hanover Parkway near the dog park. All households in that area of the city have been notified and Murray is process of notifying nearby businesses.

been notified and Murray is now in the process of no
been notified and Murray is Irene Owens, Ann and Victor Boswell; Gary, Alla and Sarah Lake; and Recycling and Environment Committee Chair Neal Barnett.

KID'S BINGO

Saturday, December 21 4 p.m. – Doors open at 2:30 p.m.

\$5 per child 5-13 years old

Adult must accompany child All children will receive a toy

Greenbelt VFD 125 Crescent Road 301-345-7000

Season's Greetings from the News Review Staff

FREE FOOD & DRINK

Surprise Visitor

The electronics recycling program collected 9,000 pounds on November 6. Murray also reported that the city is getting more money for the paper it sells. There has been a temporary tripling of the price due to "an excellent paper market."

City Award

Mayor Pro Tem Rodney Roberts represented the city at an awards ceremony sponsored by the Citizens Concerned for a Cleaner County. Greenbelt won this year's award for an "extraordinary year" of earth conservation, litter reduction and beautification. Davis mentioned that several Greenbelt individuals and groups had also won awards for the Greenbelt clean-up day, the wetlands project and watershed clean up.

Other issues discussed at the November 25 meeting will be published in next week's paper.

Community Center

"an emporium for Healfhful Living"
Come visit us for stress free one-stop holiday shoppina!

Our unique shop offers personal customer service to help you choose just the right gifts.

Browse through and choose from our 24,000 items in stock to meet your holiday shopping needs.!

What you'll find at Smile...

Jewelry, Clothing, Scarves, Pampering Body Care Items, Aromatherapy Oils, & Candles.

in College Park

Gourmet Coffees & Teas, Accessories, Incense and a Large Selection of Difficult to find Herbs. Vitamins, Tinctures, Cold & Flu Remedies, Herbal Literature,

Books and Guides. Also a large selection of New Chapter Whole Food

Vitamin Products.

n Products.

Try these exceptional New Chapter products to help relieve seasonal stress.

We are located off of Route One in College Park We are located Property of the College Park Please Visit

www.smileherb.com

4908 Berwyn Road, College Park, MD
An educational site offering convenience, 301-474-8791 fast turnaround & free shipping!

The Age of Laser Dentistry Has Arrived!

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

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

Fellow in Academy of General Dentistry.

Member of the Pierre Fauchard Academy.

DR. JAY MCCARL

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

DR. DAVID J. MCCARL

Quintessence Award for Excellence in Clinical Restorative Dentistry.

DR. KIMBERLY BURROUGHS

American Society for Geriatric Dentistry. Crest Award for Excellence.

McCarl Dental Group 301-474-4144

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

28 Ridge Road Greenbelt, Maryland 20770-0717

Call us today for a Satisfying Smile!

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

\$30.00

Good Only With Coupon Value Up to \$200.00

Office Hours:

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

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

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

Your Special Spa*

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

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

Used Car Loans: Up to 60 months 5.5% apr **New Car Loans:** Up to 60 months **4.5%** apr

(It's not too late to refinance it.)

Greenbelt Federal Credit Union

Call 301-474-5900

112 Centerway Road, Greenbelt, MD 20770 apr = annual percentage rate Rates subject to change without notice.

Podiatry Care In Your Home

Dr. Allen J. Moien

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

Call 301-441-8632

to arrange an appointment for foot care in your home.

SINCE 1946

BOWIE, MD

13405 Annapolis Rd. (Rt. 450) at Highbridge Rd. 301-262-1300

2001 15-PASSENGER VAN

Direct from Ford Leasing Ford Econoline, Triton V8 Only, yes, only 24K miles

Stop in and see Dan or Michele Melvin for all the details.

MELVINMOTORS.COM for all the inventory

Don't Shop For The Car Without Shopping For The Insurance.

You've shopped two-doors, four-doors and station wagons. But what about collision, comprehensive and other coverage? That's where I come in. I'll show you how Prudential's auto insurance has options that could help save you money.

> John Crellin 10714 Baltimore Ave. Beltsville, Md. 301-937-9395

Growing and Protecting Your Wealth™

Coverage written by Prudential Property and Casualty Insurance Company, Prudential General Insurance Company, Prudential Commercial Insurance Company, and in New Jersey by The Prudential Property and Casualty Insurance Company of New Jersey, The Prudential General Insurance Company of New Jersey or The Prudential Commercial Insurance Company of New Jersey, 23 Main Street, Holmdel, NJ 07733. In Texas, may be written by Consumers County Mutual Insurance Company, which is not a Prudential company. Coverage available in most states. Prudential Financial is a service mark of The Prudential Insurance Company of America, Newark, NJ, and its affiliates. ©2002 The Prudential Insurance Company of America IFS-20010604-A001342

LLASSIFI

RATES

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

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

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

4400 Powder Mill Rd.

Oil Changes, Batteries

Brakes, Shocks, Tires

Exhausts & Tune-Ups

MD State Lottery

(301) 937-1707

SUPERGARD

Beltsville, Md. 20705-2751

Traditional

Funerals

DAY CARE

LICENSED CHILDCARE - Two openings for ages 12 months to preschool age in my home M-F. Please call for more information. Miss Nancy, 301-474-3935 (Lic #16-59192)

MERCHANDISE

Monuments

Funeral Home, P.A.

Family owned and operated

Old Greenbelt Citgo

Dave Meadows

Service Manager

Maryland State Inspections

Donald V. Borgwardt

LIKE BOOKS? Buy yourself a present this season at the Novel Endings used bookstore in Greenbelt Library. Specially priced oversized and holiday books now being featured. For donation information, leave name and phone # at 301-441-8249.

YOUR TRASH COULD BE SOME-ONE ELSE'S TREASURE!

Pre-Need Counseling

301-474-0046

20 Southway

20770

Greenbelt, MD

By Appointment

Cremation

Service

day the 22nd, from 10 a.m. to 2 p.m. NOTICES

NEW DEAL CAFÉ NEWS – Happy night Tuesdays, cheaper beer & wine from 5-9! Izolda and friends (folk nouveau) Friday, Gina DeSimone (country folk) Saturday, Drum Circle Sunday, Mamas & Papas caroling Wednesday.

SLEEP SOFA – Oueen size, solid color

sage green, contemporary style, scotch

guard treated, 9 months old, mint con-

dition. Paid \$900. Must sell. \$325 or

SHOP LOCALLY for your holiday

gifts at the Greenbelt Museum Gift

Shop. Exclusive Greenbelt items in-

clude afghan, cat's meow ornaments,

mugs, books and holiday cards. Take a

chance to win Molly, an American Girl

doll. Museum Gift Shop open Sun-

days 1-5 p.m. Also look for our sale

table at the Greenbelt Grocery Co-op

Saturdays, December 14 and 21, Sun-

best offer. 301-483-7097.

FOR ANDREW, 8/4/93-12/13/00: you are every beat of my heart, every breath I draw. My dearest one, I love you always, forever. Mommy.

TABBY - Female cat, 2-3 yrs. old, declawed and spayed. Needs a loving home as an only cat. Affectionate. 301-

SERVICES

RUGS - Small homes, GHI units cleaned, deodorized, \$55. All odors, stains guaranteed gone. Pat, 301-213-

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 -

CENTERWAY TAX

& ESTATE SERVICE 111 Centerway Suite 204

Roosevelt Center

MHIC Licensed Bonded #7540 Insured **Gehring** Construction Co., Inc.

• Open 24 Hours for Gas and Snacks •

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

GASCH'S Funeral Home, P.A.

Serving Families in the Greenbelt Area ... Since 1858

- Traditional Funeral Services Pre-Planned Funerals
- No Cost Consultations
- Out of Town Arrangements Memorial Services
- In Home Consultations

- Cremation
- Visa, MC, AmExpress

Visit our website at: www.gaschs.com

301-927-6100

4739 Baltimore Avenue • Hyattsville, MD 20781

Family Owned and Operated for Five Generations

Year-Round Service NOTARY Regina O'Brien, Enrolled Agent

301-345-0272

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

BONDING

PSYCHOTHERAPY COUNSELING CENTER

- Separation/Divorce
- Depression/Grieving
- Feel better/Enjoy life Ginny Hurney, LCSW-C (301) 595-5135

HELP for WOMEN and MEN

CENTER

& Road Service

Auto Repairs

A.S.E. Certified Technicians Maryland State Inspections

161 CENTERWAY ROAD GREENBELT, MD 20770

(301) 474-8348

DYERTISING

SERVICES

EXPERT REPAIR AND INSTALLA-TION of roofs, thermal windows, sundecks, siding, fences, skylights, patio doors and more. #21062 Many local references. Art Rambo, 301-220-

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

HOUSEPAINTER/HANDYMAN -Do you need work done on your home? Hire Eric, a GHI resident. No job too big no project too small. Carpentry, dry wall repair, gutters, water sealing, debris removal etc. If it's broke I can fix it. Off season rates on painting and powerwashing. 301-441-2545.

PIANO, ORGAN, GUITAR, drums, recorder, and voice lessons in College Park. (A few openings left.) Call Jean Carstens Music Studio, 301-345-2752, - 9 p.m. or by email: jnsmusicetrnl@aol.com

JC LANDSCAPING - Fall landscaping: mums, pansies, decorative cabbage & kale, perennial cutback, pruning, shrub trimming, bed preparation, and other landscaping needs. 301-794-7339.

HOUSECLEANING - \$35 and up. Excellent references. Supplies provided. Angel, 301-262-4607.

HANDYMAN - Repairs, maintenance, installation and yard work. \$10 -\$15/ hr. Carlile, 301-474-6890.

YARD/MOVING SALES

MOVING SALE - Furniture, quality queen bed, sofa/couch, dinette set, hybrid bike/rack, computer desk, console turntable, kitchenware, lamps, many other things. Saturday, December 14, 10 a.m. - 3 p.m. 5C Ridge Rd., Greenbelt, Md.

Home & Business **Improvements** WISLER CONSTRUCTON

Drywall • Painting • Carpentry

- Acoustical Ceiling Tile Etc. Licensed • Bonded • Insured

MHIC #40475 **301-345-1261**

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

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

We offer: -Weekly, bi-weekly, or monthly service -Spring cleaning any time of the vear

-Window cleaning

-Help for special occasions -FREE estimates

Professionals with the Personal Touch Phone 301-262-5151

Ruth E. Kastner, Ph.D. Certified Philosophical Counselor

Consultation, support and solutions for life problems in

www.wam.umd.edu/~rkastner ruth.kastner@verizon.net

a non-clinical setting.

GREENBELT FEDERAL CREDIT UNION Holiday Loan Special

8% apr

Unsecured Loan 3 year repayment Payment of \$36.89 for \$1,000 borrowed

Apply online at gfcrun@erols.com or call us at 301-474-5900

A credit union for persons who live or work in Greenbelt. apr = annual percentage rate

SERVICES FOR LITIGANTS AT A PRICE THEY CAN AFFORD

THINKING OF REPRESENTING YOURSELF IN COURT?

- we will ensure that you are correctly informed of court procedures
 we will provide basic written instructions in plain English
 we will help you prepare your legal documents.

THINKING OF HIRING A LAWYER?

• we will help you to find records needed to evaluate the skills and performance of lawyers before hiring one

NO FEE HIGHER THAN \$100! Phone: 301-441-9199(Greenbelt) email: electclerk2002@yahoo.com

WE ARE DOING THIS BECAUSE WE BELIEVE IN EQUAL ACCESS TO JUSTICE FOR ALL! Founder of this service was a candidate (Nov. 2002) for the Clerk of the Circuit Court for PG County

Going Home Cremation Service Beverly L. Heckrotte, P.A.

Personalized Dignified

Professional Affordable

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

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

Visit us at www.GoingHomeCremation.com

State of Maryland

Vehicle Emissions Inspection Program

Certified Emissions Repair Facility

Greenbelt Auto & Truck Repair Inc.

Facility #5459

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

of the Environment

www.greenbeltautoandtruck.com Maryland Department Let's Clear The Air

Master Certified Technicians

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

Now Featuring!

Collision repair damage and stolen recovery repairs. Working with all Insurance estimates. Most estimates are FREE & in a timely order. A.S.E. Certified Collision Repair Technician

AMERICAN REALTY

65-G Ridge Road

RARE! FOUR BEDROOMS, 2 1/2 BATHS, THREE LEVEL GHI. Large eat-in kitchen with an oversized refrigerator, hardwood floors, large entry hall, central heating and air conditioning, dishwasher, full basement, washer and dryer. \$154,900

20-S Hillside Road

This ONE bedroom UPPER LEVEL END unit has been freshly painted and includes a window air conditioner, ceiling fan, extra storage closet, new wall-to-wall carpeting, large corner yard and storage shed. \$49,900

5-C Ridge Road

This three bedroom block unit has wall-to-wall carpeting, ceiling fans, built-in air conditioner, humidifier, washer, dryer, remodeled bathroom. You can relax because all the landscaping has been done for you! Library end of town. Price reduced!

13-F Hillside Road

This two bedroom frame unit has a remodeled kitchen with new refrigerator, washer, dryer and stove and a remodeled bathroom. Hardwood floors, extra storage closet, deck, and fenced yards are just the beginning. \$67,900

32-C Ridge Road

This two bedroom WIDE FLOOR PLAN is a short walk to the Center. A full second bathroom (handicap accessible) has been added on the first floor. The kitchen has been remodeled and includes a dishwasher. A built-in air conditioner, washer, dryer and self-cleaning oven are a few of the extras. \$87,500

73-B Ridge Road

Converted three bedrooms into two large bedrooms. This bright and airy unit has gorgeous refinished hardwood floors, open kitchen, washer, dryer, pull down attic stairs, fenced front and back yards, storage shed and a large deck. \$74,900

UNDER

CONTRACT 18-K Ridge Road

This two bedroom WIDE FLOOR PLAN has a remodeled kitchen and bathroom, new wall-to-wall carpeting, custom valances, 3 air conditioners, microwave, ceiling fan, split rail fenced yard, storage shed and plenty of parking. \$79,900

SOLD IN ONE DAY

₹ 8-B Crescent Road

LISTING

DUPLEX!! Have you wanted to buy a two bedroom duplex with an attached garage that has electricity? One is now on the market for sale. This unit has a large yard and is located on the library end of town, close to the Center. \$84,900

SINGLE FAMILY - LAKESIDE 8 PINECREST COURT

Exclusive Listing! Take a short walk to the Lake from this split foyer single family Lakeside home. Five bedrooms, 2 1/2 baths, brick fireplace, hardwood floors, sliding glass doors to patio, storage shed, energy efficient furnace and central air conditioning are just the beginning. \$284,900

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

green

Gentergreenway center

located on Greenbelt Road at the Baltimore-Washington Parkway www.combined.biz