

Greenbelt News Review

AN INDEPENDENT NEWSPAPER

Volume 48, Number 17 P.O. Box 68, Greenbelt, Maryland 20770 Thurs., March 7, 1985

Pianist Al Herling Wins Audience With "Unbelievable" Performance

by Eileen Peterson

"Unbelievable" was a word heard most often inside Utopia Theater on Thursday evening, February 28.

Albert K. Herling, Greenbelt's Outstanding Citizen in 1983, celebrated his 70th birthday with his twin sister and over 385 other people at a piano recital played on a 70-year-old piano by a self-admitted "amateur." Partway through the first piece, a Bach prelude, Bruno Zanin repeated the word and then the evening's byword: "An amateur? Unbelievable!"

The rest of the audience — which included Maryland Attorney General Stephen Sachs, State Arts Council Director Hank Johnson, County Arts Council Dennis Madden, Barbara Funk from the Arts Division of the County's Park and Planning Commission — responded with hearty applause throughout the concert. A standing ovation at the end signalled that others also questioned the term "amateur."

Herling's diverse selections from Bach, Mozart and Chopin merited a grand piano, he explained earlier, but this was a benefit performance to retire a debt owed the Baltimore Symphony. He wasn't about to sanction spending money to rent a piano. And he needn't have done it. The highly polished upright responded to his flying fingers to more than satisfy the throng that filled Greenbelt's Arts Center.

George Christacos, owner of the shopping center, and his wife and son were there. So was Roy Dabny, former County Councilman; Richard Castaldi, former Greenbelt mayor and now on the County Council; Jim Hubbard of the County Corporation for Economic Development; Greenbelt's mayor, Gil Weidenfeld, and his


wife and City Manager James Giese. Several city council members were there as well as faces well known in Greenbelt for their community activism.

That was the other ingredient of the evening. Herling's lifelong activism has touched so many, that most of the people at the concert had worked with him in some capacity or knew him for this. The word "unbelievable" was heard again after a succession of tributes were given on stage. Castaldi brought congratulations from county council. Nuria Alvarez read a congratulatory proclamation from County Executive Parris Glendening. A representative of the Bakery, Confectionary and Tobacco Workers International Union attended and brought two large birthday cakes (the second one was later donated to Green Ridge House).

Mike Burchik and Zanin remi-

nished that the theater used to be full for movies in the early days. But this concert filled it as it hasn't been for many years, except possibly for recent "Nutcracker" performances. A young man standing outside shook his head: "It's unbelievable — how many are in there?" he queried.

After a "Happy Birthday" sung for Al and then, at his insistence, another for "Al's Sister," everyone was treated to a buffet of such detail and abundance that the word "unbelievable" was again heard. People munched sandwiches and hot hors d'oeuvres and sipped coffee or punch. The food was prepared and donated by Deanne and David Lange with the help of Bernie McGee and a host of friends who helped lay out the attractive feast.

People lingered well after 11 p.m. Al and his twin Cecil (Mrs. Samuel Ostrove of California) and other family members had shared a special moment in their lives with the entire community. Those who heard the concert will remember the beauty and expertise of it. The \$4000 raised will retire half the debt to the Symphony.

(Editor's Note: Tax-deductible contributions to the Baltimore Symphony Debt Fund can be sent to the Greenbelt Arts Center, P.O. Box 293, Greenbelt.)

Festival Concert

The Eleanor Roosevelt High School Music Department will present a Festival Concert Friday, March 8 at 8 p.m. in the auditorium. The school's four bands and two orchestras will perform those selections that each group will play at the county's music festivals later this month. The concert is free.

How to Shorten Its Meetings Stretches Short City Agenda

by Sandra Barnes

The Greenbelt city council sat in judgment of its own procedures and meeting format and came to no conclusions during its regular meeting on Monday, March 4. All members of council and the city staff seemed to agree that streamlining and shorter meetings are needed, but how to bring that about, no one could state for sure.

Councilmember Tom White said that an inordinate amount of council's time is often spent on items not on the published agenda. Sometimes this occurs when a citizen speaks before council and sometimes when items are added to the end of the agenda. He also objected to what he termed a "lack of uniformity on some communications." When do council members see letters addressed to the city and when are these letters responded to by the staff, he inquired.

City manager James Giese replied that many matters, whether addressed to him, the council or the city in general are handled administratively when it seems appropriate.

Mayor Pro Tem Richard Pilski believed items should be added to the published agenda only if they constituted an emergency situation. He also suggested that "old business" should be attended to first, and that "petitions and requests" should be placed under "new business." Persons who want to address council should be placed under "new business," he said.

City solicitor Emmet Nanna advised that eliminating the town meeting format would considerably shorten meetings. He reminded council that once its meetings are telecast on cable,

members might want to consider a two-hour format "or you'll be speaking only to the insomniacs," he quipped.

White complained that petitions and requests take too much time and sometimes squeeze time away from the regular agenda, with persons waiting in the audience for the published items to be addressed.

Pilski complained that sometimes it seems unnecessary to have all of the city manager's notes read out loud verbatim, especially when resolutions are introduced for first readings. He also suggested summarizing the manager's notes rather than reading them in their entirety. He did not suggest shortening the notes as "they make us look smart," he added, in praise of Giese.

Giese replied that the notes are a summary of often complex issues. He stated that council could adopt a "consent agenda" in which matters over which there would be no discussion could be dealt with in one motion. Another possible change, Giese stated, could be to arrange agenda items in priority order so that those of known interest to citizens present at the meeting would be dealt with first. He also pointed out that the council

See CITY COUNCIL, p. 3, col. 1

Zoning Hearing on Greenbelt East Tracts Will Be March 14

The Prince Georges County Planning Board will consider the rezoning applications for the Smith-Ewing and Tidler tracts on Thursday, March 14. The Board meets at 9 a.m. in the County Administration Building in Upper Marlboro.

The technical staff of the Maryland-National Capital Park and Planning Commission has recommended denial of the request for a rezoning change on the Smith-Ewing tract from residential-high density, high-rise apartments (R-10, 48 units an acre) to commercial (C-O). The requested change would permit commercial development east of Hanover Parkway and would be an intrusion on the residential character of the neighborhood, according to MNCPPC staff. The staff also was concerned about the traffic impact of commercial development as opposed to residential.

For the same reason, the staff has opposed rezoning part of the Tidler's request for rezoning the remainder of the tract from rural-residential (R-R) to R-55 detached single-family homes and R-T townhouses.

The Greenbelt city council, on the other hand, supports approval of all applications for rezoning, but it insists that the developers agree to covenants that the normal "adequate public facilities" tests of the M-NCPCC be met at the time of subdivision review and again at the time of

site plan review. The city council will also be given site plan review opportunity.

The Smith-Ewing and Tidler tracts are located on the east side of Hanover Parkway, south of Greenbelt Road.

Surplus Food Program

On Wednesday and Thursday, March 13 and 14, the City will participate in the free food program sponsored by Prince Georges County. Cheese, butter, cornmeal, dry milk, honey and flour will be distributed to eligible persons on these two days from 10 a.m. to 7 p.m. in the Council Room of the Municipal Building.

Eligibility requirements are: (1) receipt of food stamps, unemployment compensation, Medicaid, welfare or Supplemental Security Income; or (2) an income that is lower than 150% of the poverty level (\$7,470 for one person; \$10,080 for two people and \$12,690 for three people).

Anyone interested in volunteering to help with the distribution or needing additional information should call the City Offices at 474-8052.

CFG Meeting to Discuss City Bond Referendum

"The ABCs of the 1985 Bond Referendum" will be the theme of the annual meeting and election of officers of Citizens for Greenbelt, Inc., at 8 p.m., March 21, at the city council chambers in the Municipal Building.

The proposed six-million dollar bond issue for city capital improvements targets three areas for consideration: buildings, such as a new police station and renovation of North End School; construction of an indoor swimming pool or improvement of the present outdoor pool; and park improvements and land acquisitions. A vote on the bond referendum is scheduled for this spring.

Norton Bonaparte, a consultant from the University of Maryland's Institute of Governmental Ser-

vices, will discuss the uses of bonds for capital improvements. Mayor Gil Weidenfeld and Councilman Thomas White will follow Bonaparte's remarks with brief descriptions of the three parts of the city's bond proposal. Dr. Waldemar Klassen, director of the Beltsville Agriculture Research Center, and Ray Rhodes, assistant director, will report on the status of those parcels of Beltsville land that Greenbelt is concerned about.

Citizens for Greenbelt Zoning Chairman Barry Schlesinger will serve as moderator of the question and answer period.

The business meeting and election of officers will follow the speakers and discussion. All proceedings are open to the public.

Greenbelt News Review

AN INDEPENDENT NEWSPAPER
 ALFRED M. SKOLNIK, PRESIDENT, 1959-1977
 Editor: Mary Lou Williamson, 441-2662
 News Editor: Elaine Skolnik, 654-7423
 Copy Editors: Barbara Likowski, 474-8483
 Virginia Beauchamp

STAFF

Sandra Barnes, Suzanne Batra, Lee Chambers, Arthur Donn, Gail Drake, Andrea Edie, Mavis Fletcher, Joan Freeman, John Gilkey, Judy Goldstein, Philip J. Hanyok, Marion Harrison, Peggy Hool, Janet James, Ruth Kastner, Martha Kaufman, Katherine Keene, Dorothy Lauber, Betsy Likowski, Leta Mach, Elizabeth Maffay, Ray McCawley, Mary Moien, Diane Oberg, James O'Sullivan, Eileen Peterson, Adrienne Plater, Steve Polaschik, Ruth Powell, Kelly Powers, Bill Rowland, Charles Schwan, Jr., Pearl Siegel, James Simon, Sandra Surber Smith, Louise Spieler, Joanne Tucker, Jean Turkiewicz, Otilie Van Allen, Margaret Williamson.

BUSINESS MANAGER: Ethelyn Bishop; **Circulation Manager:** Ellie Hopper, 474-4463
Springhill Lake Circulation: Barbara Clawson, 474-4541; **News Review:** 474-4131; **Staff Photographer:** J. Henson.

Published every Thursday by Greenbelt Cooperative Publishing Association, Inc.

BOARD OF DIRECTORS

Pres., Elaine Skolnik; Vice Pres., Bill Rowland; Sec., Barbara Likowski; Treas. Sandra Barnes; Mavis Fletcher.

MAIL SUBSCRIPTIONS: \$20 per year. Advertising and news articles may be mailed (Box 68, Greenbelt); deposited in our box at the Greenbelt Co-op grocery store before 7 p.m. Tuesday or delivered to the editorial office in the basement of 15 Parkway (474-4131). The office is open Monday after 8 pm for display advertising; deadline is 10 pm. News articles and classified ads are accepted after 8 pm on Tuesday; deadline is 10 pm.

Volume 48, Number 17 Thursday, March 7, 1985

THANKS

To the Editor:

We want to express our gratitude to all our friends and neighbors for their help, love and support. We especially thank Rev. Daniel Hamlin and friends at Greenbelt Community Church for all the kindnesses and caring through the difficult time of Nancy's illness and death.

Irene Fulton and Family,
 James F. O'Reilly and sons

Crime Prevention Meeting

The next regular meeting of the Greenbelt Crime Prevention Committee will be held at 7 p.m. Friday in the City Council Room.

GRAY PANTHER NEWS

The Gray Panthers will hold a pot luck dinner Saturday, March 16 at 4:30 p.m. in the Greenbelt Youth Center. All are welcome. Bring a covered dish.

P.G. Nuclear Freeze Meets

The Prince Georges Coalition for a Nuclear Weapons Freeze will hold a meeting on Tuesday, March 12 at 7:30 p.m. at the Greenbelt Library. Participation in the County Peace Fair and plans for the upcoming April 20-21 Peace and Justice march and lobby activities in Washington, D.C. will be discussed. Call Esther Webb at 474-6890 for details.

Our Neighbors

Martha Kaufman 474-9359
 Eileen Peterson 345-2454

Our deepest sympathy to Sandy Smith on the death of her father, Johnny Surber.

Condolences to Al Nuzzo of 12 Court Ridge Road on the recent death of his mother, Carmela Nuzzo.

Congratulations to Cheryl Gering of 33 Court Ridge who has been listed in the recent publication of Who's Who of American Women. Individuals are carefully selected on the basis of their outstanding academic, professional, and community accomplishments. Cheryl is the Library Media Specialist at Benjamin Tasker Middle School in Bowie.

Len and Leslie Friedhelm proudly announce the birth of their daughter, Jessica Rachel, who was born on February 24 at Washington Adventist Hospital. She weighed in at 7 lbs. 9 oz. She joins her proud big brother Karl who is 6 years old.

Lions to Host Traffic Talk

Mike Snyder, district engineer for the State Highway Administration, will be the guest speaker at the next Lion's Club meeting, 7:15 p.m., Monday, at the Greenbelt American Legion.

Snyder will discuss the traffic problems in Greenbelt and the state's plans to alleviate some of the bottlenecks plaguing the area. The public is invited to attend.

Harpe Wins in Science Fair

St. Bernard School in Riverdale had a science fair for grades 6, 7 and 8. It had many different projects with experiments or research. The winner of the science fair was Erin Harpe of Greenbelt. Her project was called "Can Sound Be Seen?", and it shows how sound waves can be seen on a Chladni Plate. A Chladni Plate is a square metal plate mounted on a metal rod with a thin, even layer of sand on top. When a violin bow is run down the side of the rod, the sand makes a pattern. Erin, who is an office assistant for the News Review, will be going to the county science fair.

Cancer Society Seeking Daffodil Day Volunteers

The American Cancer Society of Prince Georges County is sponsoring its annual event, Daffodil Day, on March 14. On this day volunteers will be needed to help deliver live King Alfred Daffodils to hospitals, businesses, nursing homes, and private residences. The daffodil is the first flower to bloom in Spring and symbolic flower of hope.

To find out how to help, please call the American Cancer Society office at 864-7361.

ERHS Students Learn To Judge Science Fairs

On Thursday, March 5, ten students from the Science and Technology Center at Eleanor Roosevelt High School assisted in judging the 1985 Magnolia Elementary School Science Fair. Members of the student judging team interviewed all science fair participants, compared notes and reached a consensus on the winners.

This unique experience has allowed Roosevelt students the opportunity to apply their science knowledge in a practical setting, and has resulted in the development of experienced student judges for elementary school science fairs. Supervised by Joe Kroto, science teacher coordinator at Eleanor Roosevelt, the team include Greenbelter Margaret Williamson.

Irish Music and Dance

Irish music and dance will fill the meeting room of the Greenbelt Library on Tuesday, March 12, beginning at 7:30 p.m.

Free and open to all ages, "An Evening with the Blackthorn Stick" will feature the Irish harp, Irish songs and dances, and opportunities for the audience to join the dancers and learn some new steps.

Friends of the Greenbelt Library will bring and serve refreshments. For further details of the one-and-a-half hour program, call 345-5800.

Philharmonic Concert

The Prince Georges Philharmonic Orchestra will present a concert Saturday, March 9 at 8 p.m. at the Eleanor Roosevelt High School Auditorium. The Philharmonic will feature the work of Strauss, Mozart, Ravel and Smetana. For further information call 699-2540. There is a special rate for senior citizens and students. The Philharmonic is a volunteer non-profit orchestra.

SCAN Offers Workshop

A furniture and fabric purchasing workshop will be held at Scan furniture store in Greenway Center on Saturday, March 9 at 1 p.m.

The program is free and is sponsored by Greenbelt Co-op, Inc. and the Greenbelt Area Council.

March Planetarium Show On Mexican Astronomers

The rise and fall of the great cultures of Ancient Mexico and Central America and their remarkable astronomical discoveries are the subjects of "Skywatchers of Ancient Mexico," the Howard B. Owens Science Center Planetarium's star show, which has been extended through March 29.

Showtimes for "Skywatchers" will be every Friday through March 29 at 7 p.m. Both adults and students are welcome. There is a small fee.

The Olmecs, the Maya, the Aztecs, and other ancient civilizations of Mexico and Central America watched the sun and Venus, and in the process developed a calendar more accurate than ours. They oriented their buildings and cities toward heavenly objects and compiled tables of eclipses, planetary motions, and other astronomical events. They knew the cycles of Venus so accurately that their error was only 14 seconds per year.

Following each 45 minute production, the stars of the current night sky will be projected on the planetarium's 55-foot dome, and a staff member will point out and identify the visible constellations.

The Owens Science Center, a facility of Prince Georges County Schools, is located on Greenbelt Rd. For information, call 577-8780.

**NEWS REVIEW
 BUSINESS MANAGER
 NEEDS HELP WITH
 MONTHLY BILLING.
 NOMINAL PAY.
 EXPERIENCE HELPFUL
 654-7423 or 441-2662**

Separated/Divorced Catholics to Meet

Separated and Divorced Catholics will meet Sunday, March 10, at 7:30 p.m. in Grenoble Hall at St. Hugh's Church. Fr. James Young, National Chaplain for the North American Conference of Separated and Divorced Catholics will discuss "What Jesus Taught about Divorce." A social will follow. Men are asked to bring a beverage and women are asked to bring a snack. The meeting is open to all interested persons. For more information or for directions call 474-0353.

Separated and Divorced Catholics is a support group for all separated and divorced Catholics in the Archdiocese of Washington. It is a program of the Family Life Bureau of the Archdiocese.

**Mowatt Memorial
 United Methodist Church
 40 Ridge Rd. 474-9410
 Sunday School 9:30 A.M.
 (for all ages)
 Morning Worship 11:00 A.M.
 Rev. Dr. James Chong Park
 Pastor
 474-1924**

**Bahá'í Faith
 Greenbelt Baha'i Community
 P.O. Box 245
 Greenbelt, MD 20770
 345-2918 / 474-4090**

Greenbelt Community Church
 (United Church of Christ)
 Hillside and Crescent Roads
 Phone 474-6171 mornings
 11 am Sunday Morning Worship and Church School for Children
 Infant Care Provided at Fellowship Center behind Church
 The Rev. Daniel Hamlin, Pastor


**Find Strength for Your Life
 Worship With Us
 GREENBELT BAPTIST CHURCH
 474-4212 Crescent & Greenhill Rds.
 Bible Study for all ages (Sun.) 9:45 a.m.
 Worship Service 11 a.m. & 7:00 p.m.
 Midweek Prayer Service (Wed.) 8:00 p.m.**

Holy Cross Lutheran Church
 6905 Greenbelt Road
 Worship Services Sundays 8:30 and 11:15 a.m.
 Sunday School Program 9:50; Pre-School Program 9:50 to Close of late service
 Lenten Devotions: Wednesday 12:15 and 7:30 p.m.
 Edward H. Birner, Pastor Telephone 345-5111


At the Library

On Tuesday, March 12 there will be a Drop-In Storytime for ages 3-5 at 10:30-11 a.m.

HOFF MEMORIAL GIFTS

Our obituary last week on William L. Hoff failed to note that the family suggests memorial contributions be made to the Parkinson's Support Groups of America, in care of L. J. Bacala, Treasurer, 3 Enid Court, Potomac, Md. 20854.

Paint Branch Unitarian Church
 3215 Powder Mill Road (near Cherry Hill Road)
 Sun., March 10, 10:45 a.m.
 Service: Religious Education Sunday.
 Forum 7:30 p.m. "Journey Patterns" Dr Carol Pearson.
 Church School 10:45 a.m.
 Rev. R. W. Kelly 937-3666

**ST. JOHN'S CHURCH
 Episcopal**
 Baltimore Blvd. at Powder Mill Rd., Beltsville
 8:30 a.m. Holy Eucharist
 10:30 a.m. Holy Eucharist First three Sundays
 10:30 a.m. Morning Prayer Fourth Sunday
 10:30 a.m. Sunday School
 Rev. John G. Bals, Rector
 422-8057

could adopt the system under which the school board operates, in which all citizens comments are taken at the beginning of the meeting rather than in conjunction with the item to be discussed.

Council obviously felt more discussion was necessary and agreed to hold a work session to bring together their various thoughts and ideas.

Memorial Park

The city staff had several recommendations for development of the Greenbelt cemetery located near Capital Office Park. In accordance with the recommendations of two city advisory boards, Park and Recreation (PRAB) and Community Relations (CRAB), all agreed that the cemetery should be maintained in a manner which would be respectful of the existing gravesites; would provide a plan for memorializing and honoring Greenbelt citizens with plants, gardens, sculpture, fountains, markers, etc.; and also would provide a park for the enjoyment of citizens and occupants of the neighboring office buildings.

Council agreed to enlist the

support of the University of Maryland School of Landscape Architecture to have plans prepared as a student project. White asked that APB (the Advisory Planning Board) and PRAB look at the recreational possibilities of the whole area, including the 24 acres of flood plain owned by the developers of Capital Office Park.

Resolutions

Council heard for first reading

a resolution on swimming pool lesson charges: \$10 for those who purchase a season pool pass, \$15 for those who do not purchase a pass. Council also introduced for first reading an ordinance directing staff to proceed with the preparation of an ordinance to authorize the issuance of \$6 million in general obligation bonds. Voters must give the okay in a referendum now sched-

uled for May before Council may finally approve the ordinance. The council has expressed its wish to allocate \$2 million for construction of public buildings, \$2 million for the construction of an indoor swimming pool and repairs and modifications to the outdoor pool, and \$2 million for park land acquisition and development.

**NYMAN REALTY, INC.
"Rick" Barber, GRI, CRS**

- ★ Certified Residential Specialist (CRS)
- ★ Graduate Realtors Institute (GRI)
- ★ Member, Prince Georges County Board of Realtors
- 1981 Realtor Associate of the Year
- 1979 Community Involvement Award
- MLS Listing Award
- 1981 - 7th Pl. Most Settled
- 1982 - 5th Pl. Most Settled
- 1983 2nd. Pl. Most Settled

Properties to market in the Greenbelt area. (GHI, Charlestowne Village, Greenbriar, Windsor Green, Lakeside, Boxwood, Lakewood, Woodland Hills). Call for no obligation consultation. Thank you Greenbelt.

441-1010 474-5700

Ask for "Rick"

"To Your Smile"


Dr. Ray Vidal
What is Plaque?

Plaque is an invisible film of bacteria that sticks to the teeth. The bacteria produce decay causing acids plus irritate gum tissue causing a pocket of inflammation to form at the gumline. This is the beginning of periodontal (gum) disease.

Plaque forms constantly, all day and night. It must be removed daily by proper brushing and flossing or it may harden into calculus (tartar) which must then be removed professionally. If allowed to remain too long, calculus results in gum recession, infection and needless loss of teeth.

Beltway Plaza
7910 Cherrywood Lane
Greenbelt, Md. 20770
Phone 474-2080
TDD/Voice

!! ATTENTION !!

Residents of

- GLEN ORA
- WINDSOR GREEN
- GREENBRIAR CONDOMINIUMS
- HUNTING RIDGE CONDOMINIUMS
- GLEN OAKS APARTMENTS
- CHARLESTOWNE VILLAGE
- CHARLESTOWNE NORTH APARTMENTS
- GLEN OAKS APARTMENTS
- SPRINGHILL LAKE APARTMENTS
- LAKESIDE NORTH APARTMENTS
- UNIVERSITY SQUARE APARTMENTS
- BOXWOOD VILLAGE
- GREENBELT PLAZA APARTMENTS
- G.D.C. APARTMENTS
- CRESCENT ROAD APARTMENTS
- PARKWAY ROAD APARTMENTS
- LAKESIDE HOMES
- LAKEWOOD HOMES
- WOODLAND HILLS HOMES
- GHI HOMES

You reside within the corporate limits of the City of Greenbelt. You are a resident of the CITY OF GREENBELT. Please report this on your FEDERAL and STATE INCOME TAX and AUTO LICENSE application forms so that a portion of YOUR TAXES will be RETURNED TO THE CITY for local improvements.

City of Greenbelt

Bingo

7:30 p.m.

every Thursday

at

St. Hugh's

135 Crescent Road

NOW IN GREENBELT

Get Together At


Gymboree

- For parents and children 3 months to 4 years
- 45 minute classes of fun, laughter, and learning
- Over 40 pieces of tyke-sized equipment
- Purposeful play age-appropriate group activities, songs & games
- Knowledgeable and caring teachers

(415) 692-8080

OPEN HOUSES

GREENBELT/COLLEGE PARK

Sat. March 16—9:30-12:00 am
Mon. March 18—6:00-8:00 pm
Tues. Mar. 19—9:30-11:30 am

For information call Today
585-8588

CIN'S

Wedding Offers

FREE Wedding Paper Trousseau

When you order 100 or more of any of the following items, we give you 50 more of the same item FREE!

- Wedding Invitations
- Reception Cards
- Response Cards
- Thank You Notes
- Thank You Scrolls
- Informal Notes
- Wedding Announcements
- Wedding Programs
- Map Cards
- At Home Cards

FREE Accessories

When you place your order of \$250 or more 10 weeks before your wedding date, choose any one of the following items FREE!

- Flower Girl Basket & Ring Bearer Pillow
- Silver Plated Server
- Accent Hosiery & Garter
- Aisle Runner
- Guest Book & Plume Pen
- Car Decorating Kit/Bridal Balloons

"Relax while we show you our impressive product lines."

Call: 301/231-3912

Forestville, Maryland

VISA/MasterCard Accepted


Selling?

Want to do it yourself?

GHI is considering a seminar on how to conduct an owner-sale.

- Tips on advertising
- Information to offer potential buyers
- Process once a purchaser is obtained
- Participants may include a lender's representative, members who are selling homes themselves, and members who have sold homes themselves.

Tentative date late March.

Call Rayetta Henson (474-4161) by Tuesday, March 12 to let us know if you're interested and what a convenient time would be.

If you live in Greenbelt the

Greenbelt Federal Credit Union

is

YOUR Credit Union!

GFCU—serving the financial needs of the Greenbelt community since 1937

112 Centerway, P.O. Box 157
Greenbelt, MD 20770 474-5900

Recreation Review

Kite Flying Contest

The Greenbelt Kite Flying contest is just around the corner. Awards will be given in various ages and categories. This year's contest will be held on Sunday, March 24, on Braden Field at 1:00 p.m. Rain date is March 31.

Area Gyms Open

Several area schools offer gym hours to the public. The Greenbelt Middle School gym is open Sundays 1-5 p.m., the Roosevelt High School gym is open Sundays, 6-10 p.m.

Rollerskating

The Recreation Department's roller skating program is held at Greenbelt Center School. On Wednesdays, 1st-3rd graders share the floor, while on Fridays, it is the 4th-6th graders. Time is from 3:30-5:30 p.m. both afternoons. Family skating will be held on Sundays from 1:00-3:00 p.m. and is open to all ages. A nominal fee is charged at the door. Rental skates are available. For further information, call the Recreation Department, 474-6878.

Volleyball — Competitive and

Recreational

Co-recreational volleyball, both competitive and recreational, is played at the Greenbelt Center Elementary School Gymnasium. Competitive games are played on Monday evenings with recreational play on Wednesday evenings. Both are from 8:30-10:30 p.m. Everyone, 16 years and over, is welcome.

Sr. Citizens Assembly

More than 800 senior citizens are expected to take part in this year's senior citizens' assembly, hosted by Prince Georges Community College. To be held March 18 and 19, the conference is free to all Maryland residents, 60 years and older.

The two-day program will feature health issues for senior citizens from 10 a.m. until 3:30 p.m. in the Largo Student Center. Dr. Richard Mance, professor, Senior Citizens Programs, will be the featured speaker.

Participants will have an opportunity to choose two free mini-courses on various health topics.

Bus transportation and box lunches will be provided by the Prince Georges County Department of Services and Programs for the Aging.

To register and obtain transportation schedules, call 322-0158.

Greenbelt CARES

The county mental health association, which has been holding a series of meetings concerning adolescent suicide, has formed several task forces to plan action strategies to deal with the upsurge in teen suicide incidences. CARES director Carol Leventhal has joined the training/education group, which met recently at the association's headquarters. A series of workshops are in the planning stages.


SUMMER EMPLOYMENT OPPORTUNITIES


The Recreation Department is now accepting applications for Summer employment for the following positions: Municipal Pool Manager, Assistant Pool Manager, Head Cashier, Lifeguards, Water Safety Instructor, Camp Pine Tree Manager, Counselors, Sports and Arts Specialists and Center Personnel. All applicants must be over 16 years of age. The City of Greenbelt is an equal opportunity employer. Apply now at the Youth Center Business Office, Monday-Friday, 9-5.

Greenbelt Park/Kingswood —

Spacious Rambler with 46' inground Pool. 4 bdrm, 3 Bath, Rec-Room and Carport. Only 5% down \$99,900.

Greenbelt Park/Oakwood Knolls —

Immaculate 4/5 Bedroom, 3 Bath Ramb. with Cathedral Ceilings, Family Room plus Rec-Room, Carport, Fireplace and Screened Porch. Assume 8% Loan.

Hunting Ridge Condominium —

Two 2 Bdrm. units to choose from! One with Fireplace in Lvrn. \$62,400 & \$68,950.


ST. HUGH'S SCHOOL
Registration for new students at St. Hugh's School for 1985/86 will be held on Sunday, March 10 for Grades 1 thru 7. A \$60 Registration/Book Fee is due at time of registration. If your child was not baptized at St. Hugh's we will need to see the Baptismal Certificate. Registration will be held in the front office of the School from 8 a.m. to 1:30 p.m.

HOME COMPUTER WORKSHOP

SATURDAYS

9 A.M. To 12 Noon

Workshop Will Include The Following:

- Introduction To Computers (For those who need it).
- Glossary Of Computer Related Terms.
- How Computers Help Manage Home & Personal Affairs.
- How Computers Can Help Your Child In School.
- How To Shop For A Home Computer.
- A Demonstration Of Computer Applications.
- Each participant will get "hands-on" experience on IBM PC Jr, Commodore or Osborne Computer.
- Workshop instructor holds M.S. Degree (American University, 1974) and has extensive experience as a Computer Programmer, Computer Analyst and Computer Manager.
- Each workshop is limited to a maximum of 10 people. The cost is \$15.00 per 3 hour session.

Contact: Bill Ross
441-1337

Domino Restaurant

FAMILY-STYLE FRENCH AMERICAN CUISINE

Early Bird Special
Selection of one entree

\$5.95

7 Days A Week 4-6 pm
● Served With Salad & Vegetable


474-7300

ONE FREE DINNER

Entree From Our Menu With The Purchase Of One Dinner Of Equal or Greater Value Up to \$10.00 Value.

Not Valid With Gourmet Dinner.

No Other Promotion Accepted With This Ad
EXPIRES 3/16/85

10280 Baltimore Blvd., Rte. 1
College Park, Beltway Exit 25A


Greenway LIQUORS

7533 GREENBELT RD., GREENBELT, MD.
345-0598

Charge it!

Sale Specials

| | |
|---|--|
| 750 ML PAPILLON WINE \$2.49 1.50 Mail Rebate .99 NET | EARLY TIMES 1.75 Liter \$9.99 |
| 750 ML CANDIAN MIST \$5.39 | LOWENBRAU 12 Oz. Bottles \$10.99 CASE |
| 1.75 Liter JOHNNIE WALKER RED \$15.99 NET \$18.99 Mail Rebate \$3.00 | TAYLOR CALIF. CELLARS 3L \$5.99 |
| "FRENCH REUBEN" Corned Beef, Sauerkraut, Swiss Cheese, Russian Dressing on Vie de France Sub Roll \$2.99 | COORS BEER 12 Oz. Cans \$5.29 \$9.99 12 PACK Warm Only CASE |

WE ACCEPT MAJOR CREDIT CARDS! W/E 3/11/85
We reserve the right to limit quantities. Valid ID Always Required


SHIRLEY COLLINS
MULTIMILLION DOLLAR PRODUCER


RE/MAX of Maryland, Inc., Realtors®
10013 Rhode Island Avenue
College Park, Maryland
474-2400


move UP to

GREENBELT

END TOWNHOUSE

Sparkling 2 BR, completely fenced yard, off-street parking.

\$37,900

GREENBELT

READY TO MOVE IN!

Just painted 2 BR brick Townhouse with Sep. Din. Rm., washer & dryer, off-street parking.

\$54,000

LANHAM

HANDYMAN SPECIAL

4 BR Rambler, walk-out basement, fireplace, separate din. rm. w/built-in Hutch and Buffet.

\$68,900

GREENBELT

GEORGETOWN SETTING

2 BR brick Townhouse, 2 minutes to shopping and transportation.

\$42,000

HOLLYWOOD

ASSUME THIS VA LOAN!

Immaculate, all new appliances, 4 BR brick rambler, full finished basement w/bar, off-street parking.

\$77,900

EDMONSTON

IMMACULATE

4 BR, 1 1/2 bath, large country kitchen, enclosed back porch, full unfinished basement.

\$74,900

Call Shirley Collins 474-2400

Commuters Get Aid

Commuters between Greenbelt and Washington who have been using the BWI Airport van and bus service for that purpose will be able to continue to do so, according to an order issued by the Washington Metropolitan Area Transit Commission WMATC, however, directed its

The commuter use of the service had been threatened with termination last Fall by the State Aviation Administration of Maryland, which had been running the service for several years. WMATC, however, directed its continuation by another carrier until a solution could be found. As a result of WMATA's efforts, which included a public hearing in December, coupled with the pleas of Greenbelt officials and affected riders, a newly formed corporation known as The Airport Connection, Inc., of Maryland (TAC-MD) has now taken over the commuter operation.

John L. Tanavage, vice-president of TAC-MD, said during the

public hearing that "... we certainly will treat the Greenbelt passengers, who are very loyal to the service, as we would any other passengers on any of our vehicles." TAC-MD is expected to receive final confirmation of its "certificate of necessity and convenience" from WMATC during March, after the firm has met one minor technical requirement. A WMATC spokesman told the News Review that despite the paperwork hangup, as far as he knows "the buses are running."

TAC-MD, with WMATC approval, has set up a new fare structure for commuters between Greenbelt and the Capital Hilton and Washington Hilton Hotels.

Woman's Club

The regular meeting of the Woman's Club will be held at the Public Library on Monday, March 11, at 1 p.m. The Vice-President, Virginia Sidwell, will give a lecture on osteoporosis and calcium metabolism.

Each member is urged to bring arts and crafts projects to display. Everyone is invited.

THE SILENT SCREAM

The film, "The Silent Scream" will be shown at St. Hugh's Church in Greenbelt Hall on Sunday, March 24, 1985 after the 8:00, 9:30, 11:00, and 12:30 Masses. There will also be an evening showing at 7:00 p.m. We encourage all adults and teenagers to come and learn the true facts about abortion. For further information contact Libby Lilly 552-1171 or Jody Stratchko, 441-8658. Sponsored by the St. Hugh's Pro-Life Group.

Greenbelt Pizza-Sub

Thursday, Friday, and Saturday
\$1 OFF on any large pizza or two medium pizzas
Hot Dogs - Saturday Only
Regular 39c Jumbo 89c
AVAILABLE ON SUBS - RYE OR KAISER ROLL
Hot Pastrami, Italian Sausage, Meatball, Turkey, Italian Blast Hoagie, Steak and Cheese, Ham & Egg, Scramble Shamble, and Many More.

107 Centerway

474-4998


JOHNSTON, LEMON & Co.

incorporated

Your neighborhood broker

Members New York Stock Exchange and other leading exchanges. Member SIPC
Stocks. Bonds. Mutual Funds. Maryland Tax Free Bonds.

6305 Ivy Lane Greenbelt, MD 982-2000

CITY NOTES

The general crew repaired areas in front of the garage doors in the maintenance yard. They also built and installed a rack for storing one of the salt spreaders and built a handicap ramp between the parking lot and the Greenbelt Professional Building. This ramp replaces the blacktop ramp which was deteriorating. Collection of debris along the roadside was also accomplished.

The parks crew worked on tree trimming and brush removal. A major effort was the reconstruction, seeding and repairing of the ballfields for the coming season. McDonald and Windsor Green fields were seeded and fertilized. Some work was done on Braden field.

Calls to special trash are beginning to increase with the pleasant weekends.

Like a good neighbor, State Farm is there.

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

Don W. Taulelle, clu

8951 Edmonston Rd.
Greenbelt, Md. 20770

474-5007


State Farm Insurance Companies
Home Offices: Bloomington, Illinois


OFFICIAL NOTICE BOARD AND COMMITTEE VACANCIES

Vacancies currently exist on the city's ADVISORY PLANNING BOARD and the PUBLIC ACCESS AND LOCAL ORIGINATION ADVISORY COMMITTEE (CABLE TELEVISION COMMITTEE).

Persons interested in serving on this board or committee are encouraged to submit their application or resume to the City Clerk, 25 Crescent Road, Greenbelt, Md. 20770. For information, please call 474-3870.

Gudrun H. Mills, CMC
City Clerk


SPRING CO-ED SOCCER LEAGUE NOW FORMING

SPONSOR: Greenbelt Recreation Department

AGE: Adult (18 and Over)

FEES: Resident Team \$160.00
Non-Resident Team \$180.00

For additional information, any interested individuals should contact Anne M. Herink, 474-6878, weekdays, 1-10 p.m.


AFFORDABLE HOUSING


GREENBELT HOMES, INC. (GHI)

- 1, 2, 3, AND 4 BEDROOM TOWN HOMES — MANY FLOOR PLANS
- HISTORIC PLANNED COMMUNITY
- SURROUNDED BY OPEN PARKLAND AND WOODLANDS
- CENTRAL LOCATION, BEST VALUE IN THE AREA

EQUAL HOUSING OPPORTUNITY

Ask your realtor or call 474-4161 for information


OFFERING FINANCING FOR GREENBELT HOMES, INC. UNITS

Share Loan Service Corp.

BUY FOR THE COST OF RENTING

- Providing competitive interest rates for the purchase of GHI units
- Four different mortgage plans
- FNMA approved lender
- Refinancing on GHI units also available

CALL DEBRA PENN AT 982-7978
OR ASK YOUR REALTOR


Police Blotter

Based on Information Released by the Greenbelt Police Department

A woman reported a suspicious-looking man watching children playing at the lake on February 22 at about 11 a.m. According to the report, the man had also followed her and her child around the lake and to the parking lot where she had parked her car. From the parking lot, the man attempted to follow her in a green van. The suspect was described as a white male, in his late 40's, with gray hair and a large "beer belly."

A strong-arm robbery occurred on March 4 at about 12:15 p.m. at Eleanor Roosevelt High School. Two suspects forcibly took a wallet from a male juvenile. The suspects are described as white males, about 5'7", one with blond hair and the other with dark hair. One of the suspects was wearing a red flannel shirt.

A suspect in the February 12 armed robbery of a store in Greenway Shopping Center was arrested on March 1. The suspect is a Washington, D.C. resident.

A suspect has also been arrested in the strong-arm robbery which occurred on December 11 at Eleanor Roosevelt High School. The suspect, a juvenile, is in custody and will be charged as an adult.

A man was arrested in the center on February 24 for disorderly conduct and possession of drugs. The suspect was incarcerated without bond.

On February 22, a 1978 Cadillac Coupe DeVille, Virginia registration GUJ 741, was reported stolen from Beltway Plaza. On February 27 a 1977 Chevrolet Camaro, Maryland registration DJF 067, was reported stolen from the 7000 block of Hanover Pkwy.

A 1968 Chevrolet Camaro Maryland registration GBY 161, was stolen from Mandan Road on February 28. The theft was reported at about 6:30 a.m. A 1978 Ford truck, Maryland registration R46576, was stolen sometime between February 23 and 25 from the 7000 block of Mandan Road.

The Way I See It

by Charles F. Schwan, Jr.
How large should the city's capital improvements bond issue be—\$5 million, \$6 million, \$7 million? My view is that none of those is the appropriate sum.

We are dealing with two categories of improvements. One consists of projects and undertakings of which we have a reasonable understanding: e.g., North End School renovation. We know about what is needed and have a reasonable idea of cost. By adding the costs for this and similar projects, we can determine fairly accurately how large one part of the bond issue should be.

The other part is more difficult, for it deals with land acquisition. Costs for this purpose are almost impossible to estimate. We cannot decide now where we should acquire land, how much we should obtain and when it should be purchased.

The formula that city council is using can resolve these problems. It asks the electorate to approve an authorization to issue bonds as required. As future electorates see their needs, they can issue bonds in amounts then appropriate. Obviously bond repayment and its effect on the tax rate would not occur until that future date. Equally obvious is that this electorate, this council should not set a ceiling lower than future Greenbelters may find necessary.

The cost of repayment will be borne by the tax on real property. Only a relatively small portion of this is paid by homeowners. Ironically, the commercial building boom in Greenbelt seems to have made it possible for us to "have our cake and eat it, too." Some persons would have it otherwise, but almost a generation has passed since that was a real option.

GHI NOTES

The GHI Board of Directors will meet Thursday, March 14 at 8 p.m. in the Board Room.

Other GHI meetings scheduled for next week include a Finance Committee meeting on Tuesday, March 12 at 7 p.m. and an ad hoc Bylaws Committee meeting on Wednesday, March 13 at 8 p.m. Both meetings will be in the Board Room.

The new GHI Handbook is now being delivered to members' homes. This book is assigned to the unit and is to be turned over to the new member when a resale occurs. Anyone who does not receive their handbook by Monday, March 11 must call the Member Relations and Data Bank Services Department (474-6644).

The GHI Warehouse (474-7476) has trash bags available for

members to use for clippings and debris collected during yard work. The warehouse is open from 7:30-11:45 a.m. and 12:30-4 p.m. to pick up the bags. GHI hopes this service will produce a cleaner and more pleasant environment for all members.

A GHI home and garden tour has been set for Sunday, May 19. In connection with the tour, the ad hoc GHI Home and Garden Tour Committee would like to know of any nice gardens or homes with interesting additions or remodeling work to consider

for inclusion on the tour. To bring any such home or garden to the committee's attention for consideration, please call Kathy Shepherd in the Member Relations and Data Bank Services Department (474-6644).

HELP WANTED:

Expert Landscaping, Inc. now hiring for the 1985 season. FT/PT. Salary based on experience. No experience nec. Call 441-2309.

"Rick" Barber, GRI, CRS of ERA, Nyman Realty, Inc.

Greenbelt Properties Available for Inspection:

- (A.) FRAMES: (1) Gorgeous 2 BR townhome. Good condition, nice area, wooded yard. \$35,900.
(2) Super nice 2 BR, 1 bath, townhome with a beautiful open deck. \$37,900.
(3) Terrific 1 BR home with lots of extras. \$25,950.
- B.) BLOCK: (1) 3 BR masonry end, close to center. Upgraded kitchen with built-in microwave, W/D, d/w, displ., three ceiling fans, and lots more. Large fenced yard. Owner Financing available. \$54,500.
- C.) LAKEWOOD: 5 BR, 2 bath split foyer with fully improved basement. Extra sized lot w/ wooded deck. Walking distance to Greenbelt Lake. \$99,000.

Properties Surrounding Greenbelt:

- A.) UPPER MARLBORO: 3 BR colonial with 2 freestanding bungalows included in sales price. Excellent investment opportunity. Three lovely homes on an acre of land for \$105,000.
- B.) LARGO: 1 BR middle unit, great location, close to transportation and P.G. Community College. \$36,900.
- C.) COLLEGE PARK: 3 BR, 2 bath, large Cape Cod w/ 2 additions; could be extra family room or BR. Full bsmt. and fenced yard. \$83,900.

**** MOST OF THESE OFFERINGS HAVE ERA BUYER PROTECTION PLANS!!! ****

** CALL FOR DETAILS **

NEW HOMES

CAN BE BUILT TO YOUR CHOICE!
CALL FOR MORE INFORMATION!!!

CONSIDERING A CHANGE IN RESIDENCE?

There are three key elements to consider:

- A) Your needs: things you positively have to have.
- B) Your wants: things you'd like to have, but don't necessarily need.
- C) Your qualifications:
 - 1) Your initial investment (cash to move in)
 - 2) Your total income (gross yearly income)
 - 3) Your debt service (total indebtedness)

I would like the opportunity to discuss with you how we can combine these three factors to assist you and your family in achieving your housing goals both within Greenbelt and the metropolitan area - of course with no obligation.

441-1010 TTY-474-2529 Now Available 474-5700

Please ask for "Rick"

HELP WANTED:
TELLER
S&L seeking career-minded sales-oriented individual with minimum one year cash handling or previous teller experience. Lt. typing. Please call Gwen Worley.
Community S&L 474-6900.

Stern's SHOE REPAIR
Beltway Plaza
WHILE-U-WAIT
EXPERT Shoe Repair
HANDBAGS/LUGGAGE
Shoe Care Products
laces & polishes
We are Here 
M-F 10-7
Sat. 10-6
Greenbelt Rd. 474-9593

HELP WANTED
SUPERMARKET STOCKERS
Full Time and Part Time.
Grocery or Produce experience necessary. Good Pay and benefits. Apply at Co-op Supermarket, 121 Centerway, Greenbelt.
No phone calls please.

HELP WANTED
Delly man and short order cook for new Allen's Sandwich Shop. OAO Building.
474-2424 - Allen.

Part-Time Driver
Position Available for local Washington Post Distributor. Night work from midnight until approx. 6 a.m. (varies). Duties include making bulk drops & serving papers.
Must be at least 21 with excellent driving record.
Call 459-2975 evenings.

VALUABLE COUPON
\$2.00 OFF
(Minimum Purchase Of \$5)
See Us For Your Hardware Needs

- Weatherstripping
- Heaters
- Snow Shovels & Salt
- Paint
- Window & Screen Repairs
- Pipe Cut & Threaded
- Cement & Plaster Products
- Hand & Power Tools & Accessories
- Plumbing Supplies
- Electrical Supplies

(WITH THIS COUPON ONLY)
OFFER EXPIRES MARCH 31, 1985

WILL'S SERVISTAR HARDWARE INC.
The Area's Most Complete Full Service Hardware Store
10506 Baltimore Blvd.
Beltsville
(On Rt. 1, One Mi. North Of Beltway On Left Opposite McDonald's)
HOURS:
Weekdays 8:00 AM - 8:00 PM
Sat. 8:00 AM - 5:30 PM
Sun. 10:00 AM - 5:00 PM
PHONE
937-3733
FREE PARKING

FREE KEY
One Key Duplicated FREE When Purchasing One At Our Regular Low Price

(WITH THIS COUPON ONLY)
EXPIRES MARCH 31, 1985

DUTCH BOY PAINT
Interior Latex
SAVE \$4 Flat Wall Low Lustre Semi-Gloss
Per Gal. 
(WITH THIS COUPON ONLY)
EXPIRES MARCH 31, 1985

CANTWELL CONSTRUCTION INC.
M.H.I.C. #22697 Lic., Bonded, Ins. Additions, Kitchens, Deck, etc. Free Estimates.
441-2412

GHI BOARD MEETING
Preliminary Agenda
Thursday
March 14, 1985
8:00 p.m.

1. Approval of Agenda
2. Approval of Membership Applications
3. Visitors & Members
4. Committees
5. Manager
 - a. Member request - 36 Ridge
 - b. Fireplace request
 - c. Co-op Legislation updat
6. Committees
7. President
8. Board Members

CLASSIFIED:

\$2.00 minimum for ten words, 10c each additional word. No charge for listing items that are found. Submit ad with payment to the News Review office between 8 and 10 p.m. of the Tuesday preceding publication, or to the News Review drop box in the Greenbelt Coop grocery store before 7 p.m. Tuesday, or mail to P.O. Box 68, Greenbelt, Maryland 20770. BOXED: \$4.30/column inch. Minimum 1 1/2 inches (\$6.45).

PIANO LESSONS in Greenbelt from conservatory-trained teacher 345-5143.

INCOME TAX PREPARATION. Reasonable Rates. James Cantwell, CPA. 577-0726.

PIANO LESSONS: Peabody Conservatory Graduate. Beginners - Advanced. 953-7094.

REMENICKS IMPROVEMENTS
QUALITY WORK
LARGE & SMALL JOBS
Kitchen & Baths Painting
Tub Kits Carpentry
Additions Gutters
Repairs Consultation
Free Est. Lic., Ins. & Bonded
MHIC 12842 441-8699

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

BOOKKEEPING, Payroll, & Payroll Taxes. Reasonable Rates. Call 441-9308.

EXPERT PREPARATION of tax returns done in your home. 931-6138.

CONNIE'S TYPING SERVICE: Thesis, term paper, resume or letters. Call 345-1660, College Park.

SPECIAL - \$10 off your first housecleaning with this ad. **QUALITY CARE SERVICES** offers professional housecleaning weekly, bi-weekly or whenever you need us. Also: carpet shampooing, floor buffing, wall washing and heavy-duty cleaning; real estate cleaning. Licensed and insured; many Greenbelt references. Call for free phone or in-home estimate. 249-2193.

TAX ASSISTANCE: Reasonable rates, Peggy Dutton, 345-1815, weekdays after 6 p.m.

GREENBELT WINDOW COMPANY - Replacement windows & doors & vinyl siding, 474-9434.

PIANO LESSONS - YOUR HOME. Voice, violin, drums, winds. Patient teachers. TRAVELLING TEACHERS INCORPORATED. 565-0894.

TYPING SERVICE: Specializing in quality/accuracy. Will edit, rates affordable. 441-2744.

WORD PROCESSING: Letters, labels, mailing lists, THESES, reports, or any word processing requirements you may need. Call RON TOUSIGNANT: 441-1033.

Missy's Home Improvement
345-7273
CARPET DRYCLEANING -
WALLPAPERING -
INTERIOR PAINTING -
CUSTOM-MADE CURTAINS
Most jobs take one day!

NEED A BABYSITTER? Will babysit your child(ren) in my home. Reasonable rates. Call 441-4879.

IBM PCs - Discount Prices - Will design a system to meet your needs. Free delivery and set-up. Systems by Design, Inc., 441-1110.

Beltway Appliance Service
SAME DAY SERVICE
on
• Washers • Refrigerators
• Dryers • Freezers
• Ranges • Dishwashers
Discounts to Senior Citizens
Phone 345-5511
ALL WORK GUARANTEED

FOR SALE - Jordache Imitation Fur Coat, Size: Large 16-18. Worn only 2 times. Original Cost \$160.00. Will sell for \$85.00. Call 864-8844, Mon.-Thurs. between 8 am. and 5 p.m. Ask for Nancy or Red.

FOR SALE: 1972 Chevy Vega - motor runs, needs work or for parts. Best offer. Call 474-5078.

Need Bathroom Remodeled?
CALL JOHN
345-0516
Specializing in Ceramic Tile

WORD PROCESSING and BOOKKEEPING. Committed to Excellence. Call me at 794-9428. QUIET PRETTY white cat needs home. Shots, spayed. 345-4720.

Receptionist/Clerk - Greenbelt Middle School Daytime Adult Ed. Program. Weekdays Mon.-Fri. 9-11 a.m. \$4.00/hour. Register new students. Answer phone. Help distribute books - Lifting. High School Graduate. Typing - helpful but not essential. Call 952-4562 for an application for immediate hiring.

LICENSED • BONDED • INSURED
Reasonable Rates Free Estimates All Work Guaranteed
Carpentry Custom Kitchens a Specialty Plants & Shrubs
Additions Tree Service
Porches HOME AND YARD Lawn Care
Sundecks IMPROVEMENT Roto Tilling
Painting Concrete
Storm Doors Storage Sheds
Windows Roofing
Ceramic Tile Bob Wilhide 345-8368 Gutters

SPECIAL Edgewood TV & Audio
\$5.00 off on all TV & Stereo Repair Work With This Ad
CALL 441-9116
Dependable Guaranteed Service
4932 EDGEWOOD RD.
COLLEGE PARK, MD. 20740
We repair ATARI games
Licensed & Bonded

KRETSCHMER MOVING CO...
...not just another mover

441-3345 VOICE/TTY
133 CENTERWAY • SUITE 205 • P.O. BOX 667 • GREENBELT, MD 20770

FRANK GOMEZ
★ ★ ★
PAINTING
PLASTERING
WALLPAPERING
Also Quality
Ceramic Tile, Dry Wall, Tub Kit Installation, Swirled Ceilings, Gutters and Downspouts
Excellent Greenbelt References
GREENBELT/GOMEZ
(They Go Together)
★ 474-3814 ★

HELP WANTED - General maintenance, part time. E.O.E. 474-6042.

REFRIGERATOR - Approx. 18 cu. ft., brown, freezer, excel. cond. \$125. DA 428-5371. NI 474-4750.

WALL TO WALL CARPET ENTERPRISE CARPETS
Lewis Merritt 441-1266
All brands & Styles at REASONABLE Prices. Call for Appointment Anytime. If no answer, please call back. I'm out selling to your neighbors

FOR SALE: Bar, 65" long, padded front, 2 matching chairs. Excellent condition. \$90. 474-6014.

CALDWELL'S APPLIANCE SERVICE - All makes repaired. Call after 5 p.m. 593-9323.

ELLERS TYPEWRITER REPAIR - Electric, standard and portable. Call 474-0594.

XEROX COPIES 7c each for 8 1/2 x 11, Greenbelt Graphics, Maryland Trade Center, Room 170. Mon - Fri. 9-4:30. 474-2850.

PIANO TUNING AND REPAIR Expert and Reliable Piano Service to Greenbelt. Benjamin Berkofsky, 474-6894.

Sewing Machine Service
in your home. Will clean, oil and adjust Tensions for only \$10.00.
37 years experience.
Call George 937-0466
If no answer, call again after 5 p.m.

Computer Mini Floppy Disks. 5 1/4 inch with hub rings, soft sectored. Elephant SS,SD, \$18; Verbatim Data Life SS,DD \$24, DS,DD \$29. Flip-top, 50-disk file \$15, 10-disk library case \$2. 441-2662.

CHILD CARE - Non-smoking mother of two has an opening for your toddler (sorry no openings for infants 'til Sept.). Planned outings, meals and activity with plenty of space. For more info call Bonnie at 982-0419.

PLASTER - BATH TILE: Dry wall, painting, and wood floors. New/repared. Area references. 559-8993.

TUNE-UPS, car repair, and stereo installation. Call John at 474-7204.

FOR SALE: 1974 Fiat 128, Runs well, \$300. As is. Call 441-3875.

CARPET FOR SALE: Light green 8'x10' - \$75; dark brown plush 12'x15'. 474-0964.

CAT needs loving home - young neutered male with 1985's shots, orange & white - affectionate, dislikes commotion. 345-2774.


WILL BABYSIT in my Glenn Dale Home. Hot meals. Loving care. 464-3750.


RIDER WANTED to join car pool from Greenbelt to K Street, N.W. Working hours - 9-5. 982-3460 after 6:00.

GENERIC VIDEO - Experienced cameraman will tape your special event, children's birthday party, household insurance record or video letter home. Budget rates. VHS or Beta. 474-3790.

DEAR LORD and St. Jude, thank you for prayers answered.

C G FLOORS
12230 DISTRIBUTION PL.
BELTSVILLE, MD.
937-3303
Carpets, Wood floors, vinyl Floors, Ceramic Floor & Wall Tiles. Sanding & refinishing
Free Estimates Clark Green

F. JOHNSON
OF IN-HOME COLOR TV/VCR SERVICE
565-0001
I provide in-home service in this neighborhood 3 days each week as well as some evenings and weekends. I'm bonded, licensed and top rated for over 25 years. You can count on my estimates and prompt fair service. I always call before visiting, carry more than 5 times the normal inventory of parts, and can (almost) always repair your Color TV IN YOUR HOME, ON ONE TRIP. I repair HI FT'S and VCR's also. I buy broken color Zenith portables. Call with model and chassis no's. from back of set.
Thanks for reading my AD. Please save it.
- I KEEP MY PROMISES -


FREE ESTIMATES
Keystone Enterprises, Inc.
Located in Glenn Dale
Electrical Contractors
Commercial - Residential
Licensed - Bonded - Insured
No Job Too Small
262-3199 262-3109


CO-OP


SUPERMARKET
474-0522
PHARMACY
474-4400
121 Centerway, Greenbelt

**NOW SAVE TWICE AS MUCH WITH
DOUBLE COUPONS***

*With \$10.00 min. purchase excluding Coupon Items. 50c Coupon is maximum doubled.

Prices Effective
THURS., MARCH 7
thru **WED., MARCH 13**

Supermarket Hours
9 - 9 Mon. - Sat.
10 - 6 Sunday
Pharmacy Hours
10 - 7 Mon. - Fri.
10 - 6 Sat.
Closed Sunday

| FRESH QUALITY MEATS | | SUPER SAVINGS FROM OUR FULL VARIETY GROCERY DEPARTMENT | | FARM FRESH PRODUCE | |
|--|--|---|---|--------------------|--|
| U.S.D.A. Inspected Fresh Whole or Split CHICKEN BREAST 1.39 Lb. | Betty Crocker FAMILY BROWNIE MIX 2 1/2 oz. FREE <small>Limit One Per Family With this Coupon & \$10. Min. Purchase Good thru 3/15/85</small> | Del Monte KETCHUP Qt. FREE <small>With this Coupon & \$10. Min. Purchase Limit One per family. Good thru 3-13-85</small> | TASTY TEXAS Broccoli 59c Ea. | | |
| CO-OP LEAN CHUCK ROAST \$1.79 Lb. | NORTHERN 4 Roll Pk. TOILET TISSUE 99c <small>With this Coupon & \$10. Min. Purchase Limit One per family. Good thru 3-13-85</small> | Golden Grain 7 oz. Macaroni & Cheese 4 for \$1.00 <small>With this Coupon & \$10. Min. Purchase Limit One per family. Good thru 3-13-85</small> | WHITE Seedless Grapes 99c Lb. | | |
| FRESH Pork Shoulder PICNIC 79c | SEALTEST ICE CREAM 1/2 Gal. \$1.49 <small>With this Coupon & \$10. Min. Purchase Limit One per family. Good thru 3-13-85</small> | Sealtest SOUR CREAM Pt. 69c <small>With this Coupon & \$10. Min. Purchase Limit One per family. Good thru 3-13-85</small> | CALIFORNIA NAVEL ORANGES 6 for 99c | | |
| FRESH LEAN GROUND CHUCK \$1.59 Lb. | HI DRI Jumbo Roll PAPER TOWELS 2 for \$1.00 | TIDE 49 oz. Laundry Detergent \$1.99 | FLORIDA WHITE GRAPEFRUIT 5 for 99c | | |
| Taste 'O' Sea Frozen COD \$1.99 Lb. | 7 Farms Vegetables Cut Gr. Beans - Corn - Peas 15 oz. Min. 3 for \$1.00 | FOLGERS A.D.C. 13 oz. Flaked Coffee 1.99 | FLORIDA CELERY 29c ea | | |
| New Zealand Frozen Spring Leg 'O' Lamb 1.59 Lb. | Bumble Bee CHUNK LIGHT TUNA Oil&Water 6 1/2 oz. 59c | FILBERT MAYONNAISE Qt. \$1.19 | WESTERN ICEBERG LETTUCE 2 for 89c | | |
| ESSKAY Chicken Hot Dogs 89c Lb. | SPRITE \$1.59 <small>Reg. & Diet 6-16 oz. N.R.</small> | Pasta d'Amelia Imported SPAGHETTI & FETTUCINE 2 for 99c 1 lb. | Extra Large Tomatoes 69c Lb. | | |
| Esskay Oriole All Meat Franks All Beef \$1.39 Lb. \$1.49 Lb. | Molineria Mandarin Oranges 11 oz. 3 for \$1.00 | PALM BEACH Pineapple Sliced & Chunk 20 oz. 59c | IMPORTED Nectarines 69c Lb. | | |
| Plumrose Imported Sliced HAM 89c 3 oz. | DOVE 12 oz. Dish Detergent 39c | BONDWARE 7 oz. COLD CUPS 1.29 | Eastern CARROTS 49c 2 lb. | | |
| Esskay Early Joy Sliced BACON 1.29 Lb. | HEALTH & BEAUTY AIDS | | BEER & WINES | | |
| Q-Tips 170 Ct. \$1.39 | Shedds Lb. Bowl MARGARINE SPREAD 59c | Banquet Beef MEAT PIES 8 oz. Chicken Turkey 3 for 89c | Lowenbrau 3.19 6 pk. 12 oz. Btl. | | |
| BARBASOL Stick Deodorant 99c | Dutchland Farms Dozen LARGE EGGS 69c | Totinos 4 Varieties 10.1 oz. Min. PARTY PIZZA 99c | 12 pk. - 12 oz. Cans BUD LIGHT \$4.99 | | |
| MIFFLIN 15 oz. Rubbing Alcohol 2 for 99c | Sealtest Small & Large Curd - Light & Lively 16 oz. COTTAGE CHEESE 89c | PET RITZ 2 pk. Deep Dish Pie Shells 59c | Red-Gold-White-Rose RIUNITE \$2.89 750 MI. | | |

CO-OP

SERVICE STATION

NEW REPAIR SHOP HOURS

8 to 5 MONDAY - FRIDAY, 9 to 12 SATURDAY
5 to 8 EVENINGS - MONDAY - FRIDAY BY APPOINTMENT

American and Most Foreign Car Repairs
PHONE 474-0046

We Accept VISA and Master Card

Gallon Jug Windshield Wash and Antifreeze **\$1.00**

Safety Inspection **\$12.00**

BRAKE CHECK - Pull all 4 wheels Check Pads and Shoes **\$6.00**

Oil, Filter Change Up to 5 qts. Oil with Coupon **\$18.25**