

Greenbelt News Review

AN INDEPENDENT NEWSPAPER

Volume 28, Number 29

GREENBELT, MARYLAND

Thursday, June 11, 1964

Attorney, Planner, Hired To Fight "Master Plan"

The hiring of a special attorney and a professional land planner was unanimously authorized by city council on Friday, June 5, as part of its campaign to fight the proposed Master Plan for the College Park-Greenbelt area and the pending applications for high-density rental apartments.

The Greenbelt Homes, Inc. board of directors warmly supported the council move and will contribute one-third of the cost.

Joseph A. DePaul was selected to represent the city in zoning matters and to organize the case that will be presented at the public hearings before the Maryland-National Capital Park and Planning Commission and the County Commissioners. DePaul is of the firm of

Keane & DePaul, 5806 Baltimore Ave., Hyattsville, and has been a practicing attorney in Prince Georges County for many years.

The public hearing originally scheduled for June 10 in College Park was postponed until July. The exact date will be announced later. Actually, there will be two public hearings: one in Greenbelt and one in College Park.

The city and GHI requested the postponement, pleading the need of extra time in which to prepare their case. The MNCPPC assented to the delay after receiving wide protest from other elected officials. Announcement of the postponement was made by County Commissioner Frank Lastner.

Subject to further negotiation, city council also agreed to hire George Marcou, a professional planner. Marcou will prepare, in cooperation with the city's Advisory Planning Board, preliminary and final master plan and testimony for the hearings in July and later.

Marcou is from the Washington, D. C. firm of Stein and Marcou Associates, which has prepared master plans for numerous Maryland communities, including Cumberland and Gaithersburg.

LATE BULLETIN

Public hearings on the Park and Planning Commission's proposed master plan for College Park-Greenbelt and Vicinity will be held at 8 p.m., July 21 in Greenbelt and at the same time July 22 in College Park.

The hearing previously scheduled for June 10 in the College Park Municipal Building was cancelled and the other dates set to give all interested residents more opportunity to study the plan and express their views. Commission officials explained.

The July 21 hearing will take place in the Greenbelt Center Elementary School Hall on Crescent road. The hearing on the following night will be held in the College Park Municipal Building.

Copies of the plan are available in the Commission's offices, 4811 Riverdale road and 8787 Georgia avenue.

City Councilmen Reverse Their Field On Capital Improvements

by Al Skolnik

Late attendants at last Friday's budget meeting saw a striking example of open-field running, as city councilmen reversed their positions like Saturday afternoon football heroes.

It all started when councilman Dave Champion moved for the addition of \$1,500 to pay consulting engineer's fees for plans and blueprints for a specified number of capital improvement items: Hillside-Greenhill Rd. connection, shopping center renovation, widening of Woodland Way from Hillside to Forestway, sidewalk along Lakeside Rd., and Lakeside Road improvement.

Councilman Cliff Simonson objected on the grounds that there are many other desirable capital improvements and that all projects should be evaluated first as to their priority.

Councilman Lew Bernstein also objected on grounds that there is no assurance the funds would be sufficient to cover the Hillside-Greenhill Road connection.

The motion was passed after reference to individual items was deleted.

Bernstein then moved that the Hillside-Greenhill cut-through be initiated by providing specific funds for leveling and grading the connection.

Champion, Mayor Edgar Smith, and councilman Bill Hoff voted "No" on the grounds that such leveling would leave unpaved certain sections of Hillside which were now paved, until such time as the city got around to completing the paving. It was better, they argued, that the entire project be done at one time and not piecemeal.

Simonson, who had argued earlier against identification of particular capital improvements without assigning priority values, found himself supporting Bernstein.

Undaunted, Bernstein then went back to Champion's original motion and proposed that the Hillside-Greenhill Road connection be identified as a separate item for which engineering plans would be drawn up.

Champion and Smith opposed this on grounds that the motion would give preference to a single item. Bernstein pointed out that the budget already contained a great many capital improvement items that had been singled out for preferred treatment.

Hoff then proposed a compromise. It was, in effect, Champion's original motion to include all the five above-mentioned capital improvement items in a single bundle. This secured the support of Smith, but Bernstein and Champion now reversed their positions.

Champion voted against the motion that he had originally sponsored and Bernstein voted for the same motion which he had turned down earlier. Simonson went back to his original position that an evaluation of all capital improvements was needed before pulling out any particular ones for action.

The compromise passed 3-2. All five councilmen pledged to support the paving of the Hillside-Greenhill road connection when it comes up in due course. City manager James Giese has proposed that a separate long-range capital improvement budget be considered between regular budgets, with the goal of adoption by March 1 of each year.

AGENDA

REGULAR MEETING COUNCIL OF THE CITY OF GREENBELT, MARYLAND June 15, 1964

I ORGANIZATION

1. Meeting Called to Order
2. Roll Call
3. Minutes of Regular Meeting May 18; Public Hearing on Budget, May 25, 1964; Special Meeting of June 1st and Continuation Meeting June 2nd; Special Meeting of June 4th and June 5th and continuation meeting June 9th.

II COMMUNICATION

4. Petitions & Requests
5. Additions to Agenda by Councilmen and Manager
6. Written Communications
7. Manager's Progress Report
8. Committee Reports

III OLD BUSINESS

9. Ordinance - to Amend General Appropriation Ordinance No. 561, to Provide for an increase in Revenue Account No. 6.101 (Public Facilities - Pool) and Expenditures Account No. 19.30 (Swimming Pool - Engineering Fees) (Second Reading)
10. Resolution - to Transfer Funds Within Department (\$4,500) second reading
11. Request for Sidewalk Cafe - Bob & Fran's Carry-Out
12. Master Plan - Area 13
13. Standing Rules
14. Traffic Problem - Edmiston & Greenbelt Roads
15. Enlargement of Police Force
16. Appointment to Employee Relations Board
17. Appointments to Recreation Advisory Board
18. Appointment to Charter Review Committee

IV NEW BUSINESS

19. Ordinance to Amend Ordinance No. 449, An Ordinance to Establish Rules and Regulations Governing the Opening, Grading, Construction, Improvement, Maintenance and Repair of Public Roads. Including Sidewalks, Curbs and Gutters, and Storm Drainage Facilities in the City of Greenbelt, Md.
20. Request from NASA to Purchase Land from City

V MISCELLANEOUS

City Notes

As part of the continuing program of improvements to Lakeside Drive, dating back to 1961, the public works department has begun excavating a strip on this street 150' long and 10½' wide, which will be replaced with new materials. A major cause of the deterioration of the street surface may be traced to a drainage problem in its base. When this new strip is completed, a 6" base of reinforced concrete will support a 2" asphalt topping.

The public works crew poured the second supporting wall and placed the steel beams over the storm drainage ditch at the end of Fayette place. A wooden deck was constructed over the beams that will carry public works equipment. Railings will not be placed on the bridge until a later date. The crew has also graded the approach to the bridge, which will enable the workmen to carry materials into the playground area located between the Woodland Hills and Lakewood Subdivisions, where they will install a neighborhood basketball court.

Police Training Program

On June 2, Richard H. Stottler, Assistant Dean of University College, presented certificates to Police Officers Lieutenant Marshall H. Zoellner and Paul I. Reamy who at-

Tax Rate Only \$1.07 Though Budget Increased

A \$487,650 municipal budget for 1964-65 calling for a tax rate of \$1.07 per \$100 assessed valuation was adopted by the city council on Tuesday, June 9. This tax rate is 24 cents lower than last year's rate of \$1.31 and the lowest in the city's history. For those whose property has been reassessed upward, the dollar tax outlay will not be proportionately reduced. In a series of meetings last week the council lopped \$42,850 off the \$530,500 budget proposed by city manager James K. Giese.

The \$42,850 decrease was mainly achieved by elimination of a \$27,050 reserve for conversion of the tax year, \$6,000 for a paid fireman, and \$5,000 for tennis courts renovation and construction. In addition, the council reduced the reserve for pay adjustments from \$15,000 to \$7,500, and the reserve for contingencies from \$10,000 to \$8,000. The council also substituted a \$1,000 limited lighting program for Braden softball field for a proposed \$5,000 new lighting system. Other items reduced were the sandblasting of underpasses (\$1,000), Youth Center building improvements (\$800), and clerical help for the Recreation Director (\$500). Finally, there was a decision to use \$5,000 from the building fund instead of general revenues to provide parking lot lighting improvements for the fire house.

Offsetting these cuts to some extent were increases over the proposed budget. Approximately \$10,000 additional was allowed for attorney and land planner fees in connection with the zoning battles facing the city, \$3,600 more for landscaping supplies, playground equipment, and paving of pathways, and \$500 more for contributions to Little League, Babe Ruth, and Boys Club. New items added to the budget were \$650 for widening the Centerway entrance to the east parking lot, and \$1,500 for engineering fees in connection with plans for capital improvements. The budget also was amended to provide for an 8 percent increase in the city manager's salary.

New Tax Rate

The budget estimates that \$236,200 will be raised from sources other than the real property tax (including \$6,315 from surplus), leaving \$251,450 to be raised through the real estate levy. Applying this amount against the assessed valuation (average amount) of \$23.5 million yields a tax rate of \$1.07.

The adopted budget is \$113,720 or 30 percent higher than last year's fiscal appropriations of \$373,930. The population of Greenbelt is expected to grow by the same proportion during this period. The tax rate, however, will be lower than last year, mainly because of the large increase in the tax base partly based on reassessment but mostly on new properties coming on the tax rolls. Last year's assessed

Manager Giese is Panelist

On the program at the annual conference of the Maryland Municipal League at Ocean City last Saturday was Greenbelt's city manager James K. Giese. He shared a panel with Robert Edwards, City Administrator, College Park on the topic "Financing Municipal Government".

Giese talked on State and local revenue sources.

tended the Law Enforcement Institute held at the University of Maryland.

Swimming Pool

Swimming pool passes are still available and may be obtained at both the municipal pool and the treasurer's office. Now that hot weather has arrived, sales are expected to increase as Greenbelters "get into the swim".

Because of the increasing interest in the Master Plan, additional copies have been sent to the city offices and are available to the public.

valuation was only \$13.9 million. Other influencing factors are the growth in revenue from sources other than the property tax: inventory business tax, waste collection charges, swimming pool fees, and the city's share of State-collected taxes. One item the city cannot count on this year is warehouse-rental revenue of \$4,200. NASA has announced it will no longer rent these quarters.

Tax Conversion Reserve

The council voted unanimously to eliminate the reserve for conversion of the tax year which must take place by 1966-67. Councilmen Dave Champion and Bill Hoff pointed out that overwhelming public opinion was against precollecting taxes for this purpose. Of 113 replies received from a mailed questionnaire to property owners, 96 opposed the reserve, including such large owners as GHI and Springhill Lake.

Champion added that plans were in the mill to introduce State legislation that would permit municipalities to borrow the money needed for conversion (so that the tax rate would not have to reflect the entire increase in one year). Councilman Lewis Bernstein felt that it was up to the individual homeowners to accumulate money for this contingency, and moved that the city manager inform each taxpayer of the situation. Councilman Cliff Simonson asked that developers also be required to inform prospective purchasers of homes that they would be faced with this extra tax in 1966-67.

Tennis Courts

By unanimous action, the council deleted \$5,000 for tennis court renovation and construction. Simonson explained that the courts need a long-range planning program which would encompass construction of new courts, oriented in a different direction, with perhaps some dispersion throughout town. Until this long-range plan is prepared, he felt it would be unwise to spend money to renovate the present courts which he declared will still be playable for several years.

The \$6,000 item for a paid fireman was deleted, awaiting a report from a special committee regarding the feasibility of such an arrangement. Council stated that it would take funds from the contingency account if it is decided later to employ a paid fireman.

Budget Essentials

Except for the changes cited above, the budget as adopted essentially followed the recommendations of the city manager. Unchanged was the police department budget calling for the addition of 4 police officers which would pro-

See BUDGET, page 4

WHAT GOES ON

- Sat., June 13, 10 a.m. Swimming Team Registration - Pool
- Sun., June 14, 11 a.m. - 7 p.m. Polio Clinics - Greenbelt Center School, Greenbelt Junior High
- Mon., June 15, 8 p.m. City Council Meeting
- Tues., June 16, 8 p.m. John Field meets with City Council on Human Relations
- Wed., June 17, 8 p.m. Greenbelt Business Women's Club meets at Springhill Lake Community House

REMEMBER

THIRD POLIO VACCINE
THIS SUNDAY

GREENBELT NEWS REVIEW

AN INDEPENDENT NEWSPAPER

Published every Thursday by Greenbelt Cooperative Publishing Assn., Inc. Greenbelt, Maryland

Delivered each week to every home in Greenbelt
Editor: Mary Louise Williamson, 474-4906

EDITORIAL STAFF

Rita Fisher, Russell Greenbaum, Bess Halperin, Katherine Gough, Bernice Kastner, Sid Kastner, Thea Lovell, Charles T. McDonald, Robert Philleo, Al Skolnik, Elaine Skolnik, Mary Smith, Claude Wimberly and Harry Zubkoff.

Business Manager: Adele Mund
Circulation Manager: Victor M. Fisher, GR 4-6787
Staff Photographer: George Hall

BOARD OF DIRECTORS

Pres., Al Skolnik; Vice Pres., Bernice Kastner; Secy., Russ Greenbaum; Treas., Bess Halperin and Mary Smith

MAILS SUBSCRIPTION RATE: \$3.00 per year; (\$4.00 out of Greenbelt). Advertising and news articles may be submitted by mail (Box 66, Greenbelt) deposited in our box at the Twin Pines Savings and Loan Office or delivered to the editorial offices in the basement of 15 Parkway (GR 4-4131), open after 8:30 p.m. Tuesday. News deadline 9:30 p.m. Tuesday.

Volume 28, Number 29 Thursday, June 11, 1964

A Commendable Budget

In adopting the 1964-65 municipal budget, the city council has taken a long stride forward in bringing Greenbelt abreast of its responsibilities. The budget takes account of the growth of the community and the need for additional services. It makes a start on whittling down the backlog of needed projects that the city has been unable to undertake under the tight budgets adopted in previous years.

Among the highlights of the budget are the addition of 4 full-time policemen to give more complete round-the-clock service, the establishment of a separate parks crew to recondition the city's parks and playgrounds and the Lake area, and the speeding up of a road-maintenance and parking-lot construction program. Additional sums also are allowed for landscaping supplies, playground equipment, and recreation instructors. At the same time, due mainly to the reassessments and large increases in the tax base, the tax rate was dropped 24 cents.

The council also decided to eliminate the reserve for conversion of the tax year. We recognize that the overwhelming majority of property owners polled voted to eliminate the reserve, presumably preferring to pay the entire extra half-year's tax in 1966-67 when due and when the tax base may be much greater. We also recognize that there is some hope that legislative relief will be voted by the State that will permit the city to spread the cost of conversion over a period of years in the future.

Nevertheless, the council must ask whether its action has served the entire public interest and strengthened the city's image. We are mindful here of those who will find the extra taxes onerous if not spread over a period of years, of those who will be moving into Greenbelt in the next two years unaware of the added tax burden they face, and of the problems of developers who will be trying to sell homes in the year that the tax rate jumps 50 per cent.

THANK YOU, "HAPPY"

To the Editor:

Our deepest appreciation to a gentleman named "Happy" for saving our home when he quickly pulled a burning bed from our upstairs bedroom. Many thanks to the Riverdale Fire Department (Greenbelt was out on call) who helped fight the fire.

Mr. and Mrs. Paul Shepherd
44-E Ridge

Seventh Anniversary

The Ben Franklin store celebrated its seventh anniversary in Greenbelt on June 7. Manager Harry Weiner ("Mrs. Harry") lives at 6 Lakeside, with his wife Judy, and their five children.

Weiner is a member of the Lion's Club, Jewish Community Center, and is active in the Greenbelt Shopping Center Association.

County Population Climbs

Montgomery and Prince Georges Counties are expected to jump from a present combined population of 862,500 to well over 2 million within the next 35 years, according to the latest population estimates of the Maryland-National Capital Park and Planning Commission.

The figures show that Prince Georges County, which now numbers 457,000 souls, is expected to have 1.2 million by the year 2000. Montgomery County will run a close second with nearly a million people as compared with 405,000 today. Only 25 years ago, Montgomery County had a population of 84,000 and Prince Georges County, 90,000.

Attn: Northwestern Alumni

All alumni of Northwestern High School in Hyattsville, Maryland, are asked to call 779-4945 between 9 a.m. and 10 p.m. by Friday, June 19.

Third Sabin Vaccine Offered on Sunday

The third dose of the Sabin oral polio vaccine will be given at the Center School and Greenbelt Junior High School on Sunday, June 14, from 11 a.m. to 7 p.m.

There are only two valid reasons to defer taking the Sabin oral polio vaccine:

- (1) If a person is acutely ill on the day of the feeding (June 14) or,
- (2) If one has had a smallpox or measles vaccination in the last three weeks.

All citizens of the metropolitan area are urged by their medical societies to turn out to take the vaccine. Even if persons missed the first or second doses, they still need to take the Type II vaccine on June 14. The Type I and Type III vaccines may be taken later.

As with the Type I and III vaccines, a person simply eats a cube of sugar on which several drops of the vaccine have been placed. The entire process takes only a few moments. The cost is a voluntary contribution of 25c; however, it will be provided free to anyone who does not have the money to contribute.

There is no such thing as being too old to take the vaccine. Any individual who has not had the Sabin vaccine can be a carrier of polio, and it is only through total immunization of the area's population that polio can be wiped out forever. Anyone who has taken the Salk shots is also urged by the medical societies to take the Sabin vaccine.

Investigation has indicated that many persons in the area believe that they should not take the vaccine because of various allergies or diseases. The spokesman for the medical societies indicate that neither disease or allergy is a reason for not taking the vaccine.

The spokesman further stated that a person may, and should, take the oral vaccine even if he has allergies, including penicillin allergy.

There is more penicillin in a glass of milk than there is in a dose of the vaccine; however, people who fear even this infinitesimal amount should consult their doctor. The medical spokesman say further that the vaccine should be taken regardless of any basic disease process (diabetes, asthma, etc.) or if a person has recently taken a Gamma Globulin or Salk Shot, or is taking any other medicines.

The doctors also indicate that a person may take the vaccine even if vomiting on the day of feeding or if he has severe diarrhea. However, there is a possibility that the vaccine might lose some effectiveness. The doctors hasten to add that through some effectiveness might be lost it is still better to take the vaccine and be assured of partial protection.

Art Club Exhibit

The Thursday Night Art Club will hold its annual art exhibit on Sunday, June 14 from 11 a.m. to dark at the home of R. W. Taylor, 12020 Old Gunpowder Road, Beltsville.

Parcel Post Changes At Local Post Office

Effective June 20, the Greenbelt Post Office will advance to First Class and Postmaster Emory A. Harman has announced the following Parcel Post Changes:

WEIGHTS: Parcels mailed at a First Class Post Office in the U.S. for delivery at the same or any other First Class Post Office in the U.S. are limited to forty (40) pounds when addressed for delivery in the local, first and second zones; and to twenty (20) pounds when addressed to the third through the eighth zones, except that parcels mailed on or addressed for delivery on a rural or star route, parcels mailed to or from any Post Office in Alaska or Hawaii, parcels mailed at the Post Office from which patrons located on rural or star routes (star route address of sender must be shown), or parcels containing baby poultry, nursery stock, agriculture commodities, books, braille writers, and other appliances for the Blind are subject to the limit in seventy (70) pounds. (The term agriculture commodities includes any product grown or produced incident to an agriculture activity on a farm or in a garden, orchard, nursery, or forest, but does not include manufactured products of such commodities). Parcels containing such articles must be marked to show the nature of the contents, unless such information can be ascertained by outward examination of the parcel.

SIZE: Parcels mailed at a First Class office in the U.S. for delivery at the same or any other First Class Office in the U.S. and subject to limits of weight shown above must not exceed 72 inches in length and girth combined. All other parcels are limited to 100 inches in length and girth combined.

Baptist Bible School

The Greenbelt Baptist Church vacation Bible School will be held June 15-26 from 8:45-11:45 a.m., according to an announcement by Pastor S. Jasper Morris.

The Bible School will be for children ages 5-16, Pastor Morris said. There will be no charge, and transportation will be furnished.

The Greenbelt Volunteer Fire Department bus will be used to transport the children. The tentative bus schedule calls for stops in Berwyn Heights, Springhill Lake as well as in Greenbelt.

Pastor Morris also has invited the public to a Fellowship Supper at 6:30 p.m., Friday. At 7:45 p.m., Pastor and Mrs. Morris will present an illustrated report on their recent mission to Australia and New Zealand.

Community Church Begins Busy Summer Schedule

Next Sunday the Greenbelt Community Church will go on their summer schedule until the Sunday after Labor Day. The Church Service will be held at 10 a.m. with Church School at the same hour for the younger children. At 9 a.m. the Junior Highs and Senior Highs and Adults will have their Church School.

Next Sunday, 27 young people will be commissioned by the minister, The Rev. Kenneth B. Wyatt, to attend Church camp for one week this coming summer. The camps are held in northern New Jersey. The young people with the help of the Church members have been raising money to help offset the cost of camp. Next Sunday the Youth Fellowship will sponsor a Bar-B-Q and Sing-A-Long on the Church Lawn at 5 p.m.

Those attending Church Camp will be: Thomas Blacker, Lorraine Burel, Nancy Daffron, Stephen Ford, Clay Harmon, Emory Harman, Carolyn Leo, Sharon Long-anecker, Helen Silvers, Constance Silvers, David Wigley, Linda Simonsen, Laura Simonsen, Jane Brance, Karen Fowler, Neil Alden, Glenn Stapler, Joseph Truban, Ellen Harman, Ronald Hufendiek, Janice McGlothlin, Smaro Silvers, Donald Volk, Barbara Bowman, Joel Garner, Paul Lentz and David Nelson.

WANTED

Boys in Springhill Lake area to deliver News Review Thursday evenings. Call: Norman Weston, 474-1976 after 5 p.m. State your name, address, age and telephone number.

COMMUNITY CHURCH

Rev. Kenneth Wyatt, Minister
9 A.M. Church School for 6th Grade through Adults
10:00 A.M. Morning Worship Church School - Infants through Grade 5
11:00 A.M. Social Concerns Interest Group
5:00 P.M. Bar-B-Q and Sing-A-Long Church Lawn. 50c to all
7:30 P.M. Board of Trustees
(Affiliated with United Church of Christ)

MOWATT MEMORIAL METHODIST CHURCH

Invites you to

CHURCH SCHOOL 9:30 a.m.

WORSHIP SERVICE 11:00 a.m.

Nursery Provided at Service Lyle E. Harper, pastor
42 RIDGE GR. 4-7293

9:45 Sunday School 6:30 p.m. Training Union
8:30 & 11 a.m. Morning Worship 7:30 p.m. Evening Worship
8:00 p.m. Wednesday Midweek Service

GREENBELT BAPTIST CHURCH

Vacation Bible School

June 15-26 8:45 - 11:45

Ages 5 - 16

REGISTRATION DAY JUNE 13 9:00-11:30

Tuition Free - - Transportation Provided on Volunteer Fire Dept. Bus

HOLY CROSS LUTHERAN CHURCH

2 Ridge Road, Greenbelt, Maryland, GR. 4-4477
Edward H. Birner, Pastor, GR. 4-9200

WORSHIP SERVICES 8:30 & 11:00 a.m.

SUNDAY SCHOOL 9:30 a.m.

Kindergarten registrations now being accepted
WEEKDAY KINDERGARTEN


Beginning next Monday

Vacation Bible School

Ages 6 - 14

June 15 through June 26

9:00 to 11:30 a.m. each weekday

Holy Cross Lutheran Church

22 Ridge Road

No tuition

Free will offering

Registration begins at 8:30 a. m. Monday

Recreation Review

By Richard Stevenson

Director of Recreation

Pony-Tail Softball League

Practice will be held as follows: Friday, 12 - 4 p.m. Mrs. Ford, Saturday, 13 - 10 a.m. Mrs. Beale vs Mrs. Ford, 11:30 a.m. Mrs. Marion vs Mrs. Jezierski. Monday, Tuesday and Wednesday 15, 16 & 17 - 11:30 a.m. Mrs. Jezierski.

Opening game will be Tuesday, June 23 at 10 a.m. Mrs. Beale's Team will play Mrs. Ford's Team.

Powder-Puff Softball League

Opening game of the Powder-Puff League will be Friday, June 12 at 7 p.m. on Braden Field. Our Greenbelt Team will play a girls' team from Colmar Manor. League games will be played every Friday night on Braden Field at 7 and 9 p.m.

Splash Party

The first Splash Party of the season will be this Friday, June 12 at 9 p.m. These parties are open to boys and girls 13 (or in the seventh grade) to 19 years of age. Teen Club Members will be given a special admission price.

Teen Club News

Election results are as follows: President (Junior & Senior) Wayne Palmer, Senior Secretary - Pat Gaffney, Senior Member-at-Large - Kathy Perdue, Senior Sergeant-at-Large - Linda Capri. There will be a Run-Off election for the position of vice president from June 9 thru 13. Voting may be done at the Splash Party Friday night. Junior Officers are: Vice President - Richard Patterson, Secretary - George Daffan, Member-at-Large - David Wigley, Sergeant-at-Arms - Dudley Sparks.

The Teen Club will operate throughout the summer from 8 - 11 p.m. on Wednesdays. The first program will be Wednesday, June 24. This will be a Junior-Senior Club for the summer.

Circle your calendar for July 11. This will be the next Junior-Senior Band Dance.

Slow-Pitch League

Standings are as follows:

	W	L
Berwyn Barbers	6	1
Teen Club	5	2
Son-Dee Del	4	3
Varsity Sport Shop	4	3
St. Hugh's	2	5
Baptist Church	1	6

Schedule of games: Thursday, June 11 - Baptist Church vs Berwyn Barbers and St. Hugh's vs Son-Dee Del, Monday, June 15 - Baptist Church vs Varsity Sport Shop and Son-Dee Del vs Teen Club, Wednesday, June 17 - St. Hugh's vs Teen Club, Thursday, June 18 - Varsity Sport Shop vs Berwyn Barbers and St. Hugh's vs Baptist Church.

New Summer Activities

Registration is being held at the Youth Center and the Swimming Pool for the following summer programs: Boys' "T" League, 6-8 years of age - Men's Horseshoe League, 18 years and older - Boys' Softball League - Boys' and Men's Basketball League. Sign up during the week of the 15th of June.

Swimming Team Registration

Registration will be held for boys and girls, ages 7 to 17, who are interested in being on the Greenbelt Swimming Team, Saturday, June 13 at 10 a.m. at the Pool. At 11, Mr. Stephen Paddock, the coach, will evaluate the members by putting them through a few paces.

Babe Ruth League Opening

Saturday, June 13 at 10 a.m. Co-op will play Festival Committee in the first Babe Ruth game of the season. Gil Hodges, manager of the Washington Senators, will throw out the first ball. Music will be furnished by the Greenbelt Concert Band.

County Recreation Program

The Prince Georges County Recreation Department will operate summer playground programs at North End School and the Youth Center this summer.

June 29 is opening day for the County's seventy-eight playgrounds.

Playgrounds are designed for children of school age and the activities include: softball for both boys and girls in five age divisions, volleyball, tetherball, badminton, arts and crafts, nature, games, story telling, dramatics, music, and special events.

Most playgrounds are open from 9 a.m. until 5 p.m. with a number scheduled to offer activities from 9 a.m. until dark. Hours of operation and weekly program schedules will be available at each playground.

All playgrounds are sponsored by Community Recreation Councils who provide all supplies for the playground and volunteers to assist in the program. Family Fun Nights are held two or three times during the summer in cooperation with the Recreation Council.

Three playgrounds will offer special programs for retarded children, with leadership provided from 9 a.m. until 2:30 p.m. These playgrounds are operated by the Recreation Department in cooperation with Prince Georges County Association for Retarded Children and are located at: Ager Road Elementary School, 6201 Ager Road; Ridgely Center School, 8991 Central Avenue; Hillcrest Heights Center, 2720 Iverson Street.

BUDGET from page 1

vide 3 men on the day time shift, 3 men on the evening shift, and 2 men on the night shift. Two patrol cars will be in operation round the clock plus a roving foot patrolman to cover beats in various parts of the city. Also authorized is the purchase of an additional police car.

Unchanged also was the city manager's recommendation for a separate parks crew consisting of 2 men full-time and temporary summer help, and augmentation of the general Public Works crew by two additional laborers. Also approved was additional personnel and equipment for refuse collection and the retention of a consulting engineer on a monthly fee basis.

Other recommended projects approved by council include the surface treating of 17 service courts with a single seal application of oil and chips, surfacing of west center parking lot and replacement of bad curbing, smooth seal surfacing of approximately 1 mile of streets in the north end of the city, and construction of new sidewalk on Research between Hillside and Ridge. Funds are also authorized to initially finance the operation of concession stands at the swimming pool and Youth Center. These expenditures will be offset by anticipated revenues.

The budget calls for an increase in trash collection rates, as recommended by the city manager. Nominal increases are scheduled for GHI and single-family homes of about 20 percent and more substantial increases for apartment housing ranging from 50 to 76 percent.

The recreation budget, following the city manager's recommendation, calls for an increase of \$1,500 for swimming coach, playground leaders, and instructors in arts and crafts, dramatics, tennis, and archery. \$1,050 is allowed for new basketball backboards in gym and replacement of snack bar folding door. Added at the last moment was \$250 for the purchase of new skates.

**Don't Forget
the
Polio Vaccine**

Little League Chatter

by "Date" Parish

The annual Little League All-Star game will be held at McDonald Field 2 p.m. Sunday, June 14. Pre-game ceremonies start at 1:30 p.m.

Come on out and watch Greenbelt's finest Little Leaguers, and don't forget there is a Little League game every evening, Monday through Friday, at 6 p.m.

Schedule starting June 12: Friday: Jim Lemon vs. Cubs. Sunday: American League vs. National League (Annual Little League All Star Game)

Monday: Lions vs. Indians
Tuesday: Tigers vs. Cardinals
Wednesday: Cubs vs. Lions
Thursday: Athletics vs. Indians
Friday: Jim Lemon vs. Cardinals
Scores from last week's games. Tigers 3, Lions 7; Cardinals 7, Indians 4; Athletics 5, Giants 4; Tigers 3, Indians 1; Giants 5, Jim Lemon 17.

STANDINGS

American League		
	Won	Lost
Athletics	8	1
Jim Lemon	6	2
Cubs	2	5
Giants	1	8
National League		
Cardinals	6	1
Lions	5	2
Tigers	3	6
Indians	1	7


**KAY-DEE
FURNITURE
BOUGHT
PHONE
GR-4-7720**

you'll like the bank that serves . . .

DAYTIME . . . NIGHTTIME

. . . SATURDAY, TOO!

**Citizens Bank
of Maryland**

UN 4-1102

Branchville Office Open

8 to 1 Daily - 5 to 8 Fri.

8 to Noon Saturday

DRIVE-IN WINDOWS

OPEN 8 to 8

Mon. thru Friday & 8 to 12

EVERY SATURDAY

Member F. D. I. C.

Mr. Harry Says:

For

Father's Day

(June 21st)

OR FOR

Everyday Needs

For the Whole

Family

GET "RED HOT"

ANNIVERSARY

Bargains At

"COOL - COOL"

BEN FRANKLIN

109 Centerway

Open 9 to 9 Mon. - Sat.
Use Our Layaway Plan
For Larger Purchases

NEW CAR FINANCING

Up to 75% of Cost of New Car

Up to 36 Months to Pay

\$3.18 per mo. per \$100.00 of Loan

Life Insurance Included

GREENBELT FEDERAL

CREDIT UNION

121 Centerway

474-5858

Planning to Sell?

Consult Your Broker - Mary Jane Kinzer

Greenbelt Homes, Inc.

Hamilton Place

SAVE 2 1/2%

For Best Results List With Us!

GR 4-4161

GR 4-4244

VETERAN'S LIQUORS

11630 Baltimore Blvd.

We Deliver

Afternoon Deliveries
Charlotte Plakos - Prop

Beltsville, Md.

Phone 474 - 1000

Champagne or Sparkling Burgandy

\$1.99 Fifth or 2 for \$3.78

Wines Imported from all over the World

\$.97 Fifth and up

Nationally Known Brands of Wine

\$1.19 1/2 Gal. and up.

Blends

BOURBONS - GINS - CORDIALS

Mix or Match

\$3.49 Fifth or 3 for \$10.00 up

1/2 Gallon

Kentucky Whiskey

A Blend

Bartons Reserve

Cut to 7.99 1/2

Gallon

Full Quarts Gin

3.59 quart

2 quts. for 7.00

REPEAT BY POPULAR DEMAND

Genuine Slow Mash

Full-Bodied Kentucky Straight

BOURBON

TIME HONORED FORMULA

Charcoal Filtered

DANIEL STEWART

Reg. \$4.84

Vets Spec. \$3.79 or 3 for \$11.00

Exclusive at VETS only

WHISKEY, GIN, VODKA

Mix or Match

\$2.99 Fifths or 3 for \$8.75 up

Peace costs money


It takes *money* to keep our jet pilots patrolling the skies. . . .


Money to let our scientists continue their search for answers. . . .


Money to insure that our productive power will thrive. . . .


Money to help our children learn how to make peace lasting.

Yes, peace costs money. Money for research and schools and military preparedness. Money saved by you to keep our economy strong

You and your family can be the strongest force of all for peace.

Every Savings Bond you buy helps America keep peace in this troubled world.

Think it over. Are you buying as many as you might?


Help Strengthen America's Peace Power

Buy U.S. Savings Bonds

SPONSORED BY

Greenbelt News Review


Allen

PRINTING SERVICE


UNion 4-9719 5303 Baltimore Avenue

Job and Publication

Hyattsville, Maryland


**THE PRINTER
FOR THE SMALL BUSINESSMAN**


Think it over, are you buying as many as you
last year in the troubled world.
Every business needs you buy high quality
of all for peace.
You and your family can be the strongest force
to give our country strength.
which and collect's preparation. Many small
yet have extra money. Money for interest and

Peace Power
Help Strengthen America's


SPONSORED BY

Greenbelt News Review

CLASSIFIED

Classified rates are five cents per word, fifty cents minimum. Ads should be submitted in writing, accompanied by cash payment, to the News Review office at 15 Parkway not later than 10 p.m. of the Tuesday preceding publication. If accompanied by cash payment, ads may be deposited in the News Review box at the Twin Pines Savings and Loan Association.

CALDWELL'S WASHER SERVICE All makes expertly repaired. Authorized Whirlpool dealer. GR 4-5515

TYPEWRITER REPAIR: Overhaul and cleaning. Portable, standard and electric typewriters. Call Mr. K. Kincius, GR 4-6018 anytime.

TV TROUBLE: Service by Tony Pisano. GR 4-7841.

PAINTING — Interior and exterior Louis B. Neumann, 8-C Research. GR 4-6357 after 6 p.m.

T.V. SERVICE: GR 4-5366 — Mike Talbot. Also AM, FM, Auto., Hi-Fi.

WINES, BEER, Whiskey, Soda, Imported and American. Porter's, 8200 Balto. Blvd., College Park. 474-3273.

RUTH'S BEAUTY SHOP — Permanents, haircuts, shampoos and sets. Call for appointments. GR 4-4791.

WILL BABY-SIT EVENINGS — Reliable, call GR 4-6787.

WILL PET-SIT WHILE ON VACATION — GR 4-6787.

TELEVISION SERVICE — all makes and models — TV sales new and used — RCA Franchise TV antennas installed. HANYOK BROS. GR 4-6464, GR 4-6069.

HAVE A CARPOOL — NEED DRIVERS — 14th & D Sts., N.W. Hours: 9 a.m. to 5:30 p.m. Call 474-6060.

GREENBELT LANDSCAPE SERVICE — Call Barton, 474-5148.

HAND LAWN mowers sharpened \$2.50. For sale, lawnmowers, reconditioned and sharpened, \$8.00 each. ROLPH, 3-B Ridge. GR 4-4136.

POWER LAWN mowers: reconditioned. Sales, Service and Rentals. P. G. Motor Repair. 864-8032. Night 474-6110.

FOR SALE: Magnavox TV-Phono combination; Dinette set; Empire desk; rug, Sisal 12' x 15'; chest of drawers plus other items. Reasonable, GR 4-9413.

FOR SALE: 2-bedroom frame, owner's equity \$2645, monthly payment \$58.25. Unique with huge snack bar and wall-sized closet. Just redecorated. 80% of equity may be financed. 474-6928

WANTED: Ride to vicinity 12th and Pennsylvania Ave. Hours: 8:15-5. 474-5922.

HELP: Adorable, well-trained 9-week old kittens looking for homes. Their brothers have long since left, but these two females, despite better looks and dispositions, have not been claimed. Why don't you let one of them give your children as much happiness as their mother has given ours? 474-7129

LOST: Black and tan male tiger cat. Vicinity St. Hugh's School. Please call 474-6312

FOR SALE: 1 1/2 bedroom brick, improvements; \$4500 down, \$72/mo. Cal owner 474-8750 after 7 p.m.

SEWING AND IRONING: In my home for reasonable rate. Call 474-6369

LOST: One grey tiger cat-male; vicinity Crescent Road and Center. Call 474-4648

FOR SALE: 2-bedroom end frame. Washer, dryer, new refrigerator, separate dining room, anchor fence, many extras - reasonable. 474-6907

WANTED TO RENT: Graduate student and family desire home during Summer School June 22 to Aug. 1. GR 4-9199

EXPERIENCED MOTHER will care for children in my home - weekdays, 474-1854.

Safety Poster Winners

Safety Poster award winners and art teachers from Greenbelt Junior High were guests of the Rotary Club of College Park on June 3.

Winning students were: first prize, Serena Strieby; second prize, Janet Frese; and third prize, Thomas Sloan. Their teachers are Mrs. Darlene Guidry and Mrs. Carole Lupis.

Our Neighbors

By Elaine Skolnik — 6060

Sid Barnett and Tony Pisano won a close three-cornered race in last Friday's duplicate bridge session. They emerged a half-point ahead of the Joe Nusinov - Ed Keefe and Marchal Fuller - Marge Thompson combines. Next game: Friday, June 26.

It's a girl for Richard and Leona Appel, 6203 Springhill. Cynthia Lee made her debut May 23 weighing 5 lbs. 2 oz. She joins Sandra Dee and Gregory.

Eleven year old Walter Penney, 127 Northway, is now a full-fledged member of the Forty mile Swim and Run Club which meets at the Washington YMCA. Walter fulfilled the requirements by accumulating 20 miles running and 20 miles swimming - a marvelous accomplishment!

Mr. and Mrs. Frank Galvin, 8 Orange, are proud grandparents for the first time. The baby's name is Lisa and her parents are Mr. and Mrs. Ray Taylor.

The Allen Douglas family, 8 Fayette, are back after a trip to Williamsburg.

Mr. and Mrs. Frederick Mayer, 53-A Crescent, attended the graduation of their daughter, Dotty, at the University of Wisconsin. (With them was daughter, Debbie.) Dotty received a BS degree in Social Work and will attend graduate school at the University of Chicago.

Mrs. Maxine Cunningham, principal of North End School, reports that 15 large bundles (about 300 lbs) of clothing was collected for the "Save the Children Federation" and sent to Knoxville, Tenn.

Congratulations to all of Greenbelt's 4-H'ers and their dedicated leaders who participated in last Friday's "Co-op Salutes 4-H" program. The excellent exhibits, interesting demonstrations, enthusiastic auction and high-style fashion show made the evening most delightful for all who attended.

At the annual installation and awards dinner of the B'nai B'rith Foundation at the University of Maryland, Evelyn Sanders, 17-J Ridge, received a certificate of distinction for her service to the organization.

Janice Chiville, 1 Empire, and Ronald Hubka were graduated from the University of Maryland College of Arts and Sciences with "high honors" and "honors." Janice was an honor's student in French and Robert received his award in English.

Joel S. Birdseye, storekeeper second class, USCG, son of Mr. and Mrs. Fred H. Birdseye, 9-F Laurel, is serving at the Coast Guard Air

Professional Women Meet

There will be a meeting of the Greenbelt Business and Professional Women's Club, Wednesday, June 17, at 8 p.m. in the Springhill Lake Community Center. All interested employed women are invited to attend. Call Roseann Loskill, 474-6033, for information.

Woman's Club Scholarship

The Woman's Club annual Scholarship was awarded to Miss Nancy Jeane Beale, 4-D Ridge Road, Greenbelt, Saturday night at High Point High School. It was presented to her by the Club President, Mrs. Charles T. McDonald, during the Senior Night program.

Nancy says she plans to enter pre-med school at George Washington University in September and hopes to become a medical missionary to some under-developed country.

Station, Miami, Florida, which recently set an all time flight time of 10,398 hours in the past 12 months.

Charles Collins was honored as "Teacher-of-the-Year" at the last Greenbelt Junior High PTA meeting. Collins was awarded a life's membership in the Maryland PTA.

A surprise sweet-sixteen birthday party in honor of Phyllis Meade, 19-H Hillside, was given at the home of Dr. and Mrs. Hans Wodak, 58 Lakeside last Saturday. Happy birthday Phyllis!

Have you seen the new trooper-type open-weave straw hats that our Greenbelt policemen are sporting this summer? It's the latest style!

Commissioner Frank J. Lastner was named a member of the national honorary political science fraternity, Pi Sigma Alpha, at the University of Maryland when he spoke before the group on problems of County government.

Congratulations to American University graduates: William Beresford, 9260 Edmonston, who received a BA degree from the College of Arts and Sciences. Carl Epstein, 15-H Parkway, received a PhD.

Congratulations to Carole Pines, 7-E Crescent, who graduated with a BS in Social Sciences from Simmons College in Boston.

A very happy birthday to Lori Fisher, 2-H Gardenway, who will be five years old on Saturday, June 13. Lori and her three sisters are daughters of News Review staffers, Vic and Rita Fisher.

Talking to Baby Essential For Normal Development

The cooing and prattle most mothers seem to instinctively lavish on their children isn't just so much "baby talk." Psychiatrists and pediatricians now recognize such maternal "gushiness" as highly important to the emotional development of children. The absence of such development, in turn, is a factor in mental retardation. Indeed, most authorities agree that 75 to 80 per cent of the mental retardation in this country stems from a lack of emotional development.

Of course talk isn't the only thing that stirs interest, curiosity and intellect, factors which go to make up emotional development in an infant. But it is one of the most readily available means of communication between parent and child, (even if they don't understand each other's words) and early communication is the basis for emotional development. Words, and the ability to link them into thoughts, are highly important tools of learning. If these tools aren't learned, the child has difficulty developing. He becomes, in effect, walled off from the normal world about him.

It is, of course, possible to over-coddle a child. Because rich stimulation of a child is good doesn't mean that more stimulation is better. He can be pushed too hard, made to develop too fast, and this can create its own set of difficulties.

The important thing is to make certain that your child does have loving stimulation; that he gets the attention he needs to encourage his curiosity, interest and imagination.

A WEEK AT CAMP LETTS

by Bernice Rowley
Fifth Grade Teacher,
Center School

"There's fun afield" was evidenced at Camp Letts when fifth grade pupils from Center School spent five school days away from their desks. In spite of various interests, this experience developed an understanding and appreciation of the ways of life in a natural setting. This has led to a study of communities of living things, meaning of interdependence, and balance in nature, and conservation.

We in Prince Georges County are fortunate in having an outdoor education school made available during September and May. This pilot project has been developed by interested staff members. Quotes from students' letters show their desire for the continuation and expansion of the program in order that more boys and girls will have the same opportunity to participate.

Back in the classroom again with a wealth of material from their collections, notes, and snapshots, the students are continuing their studies of the outdoors. Social skills are being developed through committee work. A variety of ways of reporting and sharing information develops such skills as writing thank-you letters, research reading, writing reports, giving oral reports using notes or outlines, using art materials, making charts, vocabulary building, collecting and writing creative nature poems, and most interesting of all - the ability to use the microscopes, opaque projector, and micro-projector. All this is in preparation of a culminating activity, an exhibit.

Planning precamp activities with the students is a part of the classroom teacher's responsibility. Students are aware of their responsibilities as to planning, purpose, and follow-up. Setting a table, folding the flag, making beds, and trail etiquette were a part of the preparation for a fun-filled week at camp.

Observing students motivated by real life experiences, the friendships made with pupils of other County schools, and their relationships with their student counselors, is revealing. A class survey indicated the pupil's preference for the waterfront activities, especially casting and canoeing. These are opportunities which couldn't possibly be offered in the self-contained classroom. Most interesting of all was the opportunity of observing students when they realized that learning can be fun.

School's Out

"School's Out" may be a happy occasion for area children, but it has a different meaning for the motorist. It means extra danger, the American Automobile Association warns.

During the next three months, the normally quiet hours between 9 a.m. and 3 p.m. constitute a new danger period for potential traffic accidents involving school age children, particularly in residential areas and around shopping centers. Children at play are not apt to be thinking about the rules of safety and motorists are unaccustomed to watching for them during these hours, reminds George R. Hammond, Manager of the Traffic Safety Department, D. C. Division, AAA.

"A child," Mr. Hammond points out, "has an uncanny ability to concentrate on his play and disregard everything else around him. It's the motorist's responsibility to watch out for the child and never assume that children will detect your car."

"Parents also have a major responsibility," he added, advising them to instruct their children as to proper play areas. "The street," he says, "is a very hazardous playground and so is the driveway."

Tell The VA When You Move

Each year more than 200,000 veterans or their beneficiaries lose at least one payment of their monthly benefit checks for failure to notify the VA and/or the Post Office of a change of address. The Veterans Administration said the amount involved is more than \$15 million.

GREENBELT THEATRE

Free Parking GR. 4-6100

Thurs. 11 Thru Sat. Eve. 13
DOUBLE FEATURE
"A GLOBAL AFFAIR"
Bob Hope
"OPERATION BIKINI"
Tab Hunter

Sat. Matinee 13
SPECIAL KIDDIE SHOW
"BEAUTY & THE BEAST"

Sun. 14 Thru Tues. 16
DOUBLE FEATURE
"IRMA LA DOUCE"
Shirley MacLaine-Jack Lemmon
"SOME LIKE IT HOT"
Marlyn Monroe - Jack Lemmon
Starts Wed. 17
"DR. STRANGE LOVE"
Peter Sellers

You've Tried The Rest - Now Try The Best

BOB & FRAN'S CARRY OUT

PIZZAS — SUBMARINES
CHICKEN AND SHRIMP

Phone GR 4-4999 or 4-4998

Breakfast Served 7 A.M. - 11 A.M.

107-A Centerway Greenbelt, Md.

Beginning June 13 thru June 28, 1964

The shop will be open from 10 A.M. to 9 P.M. Daily

Sunday Hours: 12 Noon to 9 P.M.

DIRECT FACTORY OUTLET

Paint and Save

Hanline Latex Paints
(Since 1874)

Latex	Reg. \$5.99 gal.
Vets spec.	\$3.49 or
	3 for \$10
Hi Gloss	reg \$7.49
Vets spec	\$3.99 gal.
Semi-gloss	Reg \$7.49
Vets spec	\$3.99 gal.
Outside White	reg \$7.49
Vets spec	\$3.99 gal.
Small charge for tubes of colors	

Veteran's Liquor Store
474-1000

Television Service & Sales

All Makes — All Models

RCA Franchised
TV Antenna's Installed

Hanyok Bros.

GR 4-6464 GR 4-6069

Bernard's Greenbelt Beauty Salon

Lamp Cuts —

Carefree

for Natural Wavy

or Curly Hair

by

Mr. Bernard

Perms. - \$12.50 up

Revlon Cosmetics

Permanents by

Miss Norma

15.00 perm. - 9.98

(Not for Tinted Hair)

also Colouring


Phone 474-4881 Open 6 Days a Week

THIS SUNDAY

GET THE THIRD DOSE (TYPE II) OF SABIN ORAL POLIO VACCINE

DON'T STOP NOW WITH ONLY ONE TO GO!

If you missed either the First Dose (Type I) or the Second Dose (Type III),—or both—start the series of three NOW. You can make up the others later.

You need all three for complete protection.

NO MAKE-UP CLINICS ARE SCHEDULED FOR THE THIRD DOSE

OPEN SUNDAY, JUNE 14, 11 AM to 7 PM

Check this list of locations for the nearest place to get your Oral Polio Vaccine

MONTGOMERY COUNTY

Aspen Hill Elementary
4915 Aspen Hill Rd., Rockville
Belt Junior High
Weller & Goodhill Rds., Wheaton
Broome Junior High
Twinbrook Parkway, Rockville
Damascus High
25921 Ridge Rd., Damascus
Eastern Junior High
300 Univ. Blvd., E. Silver Spring
Forest Knolls Elementary
Caddington & Eastwd. Ave., Sil. Sp.
Gaithersburg High
Gaithersburg
Gaithersburg Junior High
Diamond Avenue, Gaithersburg
Walter Johnson High
10311 Old Georgetown Rd., Bethesda
Kensington Junior High
Saul Road, Kensington
Leland Junior High
44th & Elm Sts., Chevy Chase
Lynnbrook Elementary
8001 Lynnbrook Dr., Bethesda
Montgomery Hills Junior High
Seminary Rd. & 2nd Ave., Sil. Sp.
Newport Junior High
Newport Mill Rd., Kensington
North Bethesda Junior High
Johnson & Ewing Dr., Bethesda
Parkland Junior High
West Frankfort Dr., Rockville
Poolesville High
Poolesville

Potomac Elementary
10311 River Road, Potomac
Thomas W. Pyle Junior High
Wilson Lane, Bethesda
Randolph Junior High
Hunters Lane, Rockville
Rock Terrace Jr.-Sr. High
Martins La. & Norris St., Rockville
Sherwood Jr.-Sr. High
Sandy Spring
Silver Spring Intermediate
Phila. & Chicago Aves., Silver Sp.
Sligo Junior High
Dennis Avenue, Silver Spring
Somerset Elementary
Cumbrlnd. & Warwk. St., Chevy Ch.
Takoma Park Junior High
Piney Br. Rd. & Ray Dr., Takoma Pk.
West Rockville Junior High
651 Great Falls Road, Rockville
Western Junior High
5501 Mass. Ave., NW, Bethesda
Wheaton High
Dalewd. Dr. & Randolph, Wheaton
White Oak Junior High
Colesville & Jackson Rds., Sil. Sp.
Walt Whitman High
Whittier Blvd., Bethesda

PRINCE GEORGES COUNTY

Laurel Junior High
Sandy Spring Rd., Laurel
Buck Lodge Junior High
Buck Lodge Road, Adelphi
Beltsville Junior High
Wicomico Avenue, Beltsville

McCormick Elementary
8201 15th Avenue, Hyattsville
Greenbelt Junior High
Greenblt. & Edmnstn. Rd., Greenbelt
DuVal Senior High
Glenndale & Tigrph. Rd., Glenndale
Charles Carroll Junior High
Multi-purpose room
Westbrk. & Lamont Drs., Hyattsville
Somerset Elementary
Stonehaven Lane, Bowie
Glenridge Junior High
Gallatin & 72nd, Landover Hills
Riverdale Hills Elementary
62nd and Sheridan, Riverdale
Riverdale Elementary
5006 Riverdale Rd., Riverdale
Hyattsville Elementary
5311 43rd Ave., Hyattsville
Nicholas Orem Junior High
33rd Avenue, Hyattsville
Rollingcrest Junior High
6100 Sargent Rd., W. Hyattsville
Mt. Rainier Junior High
30th & Queen Chpl. Rd., Mt. Rainier
Bladensburg Senior High
56th Ave. & Tilden Rd., Bladensburg
Glenarden Woods Elementary
Glenrdn. Pkwy. & Echols Ave., Glrdn.
Palmer Park Elementary
8737 Landover Rd., Landover
Mary Bethune Junior High
5301 Addison Rd., Chapel Oaks
Central Senior High
Central Ave. & Cabin Branch Rd.,
Seat Pleasant

Capitol Heights Elementary
62nd & F, Capitol Heights
Francis Scott Key Junior High
71st Ave. & Atwood, Dist. Hgts.
Suitland Senior High
5000 Silver Hill Rd., Suitland
Surrattsville Senior High
Piscataway Road, Clinton
Oxon Hill Junior High
6751 Indian Head Rd., Oxon Hill
Glassmanor Elementary
Marcy Ave. & Deal Dr., Glassmanor
Accocek Elementary
Accocek
Gwynn Park Jr-Sr High
TB Junction, Brandywine
Orme Elementary, Brandywine
Northwestern Senior High
Adelphi Road, Hyattsville
Andrews Air Force Base
Clinic Center
Upper Marlboro Firehouse
Upper Marlboro
Greenbelt Center Elementary
Crescent Road, Greenbelt
Nationwide Insurance Company
Claims Office
6875 New Hamp. Ave., Tacoma Pk.
Marlowe Heights Shopping Center
Intersection of Branch Ave.
& St. Barnabas Rd.