

Volume 28, Number 36

IN INDEPENDENT NEWSPAPER

GREENBELT, MARYLAND Thursday, July 30, 1964

## GHI Board Told Not To Relax

#### by Sid Kastner

Director Ed Burgoon was formally commended, Thursday night, by his fellow GHI board members for his vigorous stand on behalf of GHI and Greenbelt at the Master Plan public hearing of Tuesday night. They also expressed appreciation to the manager and staff for their thorough presentation, and to the membership for its excellent turnout.

Director Gerald Gough reminded the board that "we've only won a skirmish", however, and director Nat Shinderman suggested that manager Roy Breashears keep in touch with city manager Jim Giese to follow later developments. Breashears intends, with board approval, to keep the membership informed of zoning hearings by newsletters when necessary,

A leter of resignation from Frank Lastner was read by Chairman Charles Schwan, and accepted by motion. The board will convey its appreciation for Mr. Lastner's long and able service to GHI through a plaque to be presented later.

Board members will make their nominations for the vacancy at the meeting of August 21, and will elect the new member at the first meeting in September.

#### Committee Structure

The following GHI members are being considered for the unfilled committee posts: Mrs. L. Kimball, Mr. Whitmer, Mr. Leonard Baron, Mat Amberg, Roy Davis, Norman Weyel, Mrs. Carol Kelly, and Miss Katherine Keene. Director Shinderman moved to have chairman Schwan appoint committee chairmen, in the interests of efficient committee work; this motion failed for lack of a second, but a similar motion by director Burgoon was passed to the effect that Schwan appoint committee chairmen at his discretion. Schwan promptly stated he would appoint all chairmen, to show that "all committees are equally important".

A motion by director O'Reilly was also passed providing that no committee meeting will be regarded as official unless the GHI office has been properly notified.

Among other items considered at the meeting, permission was granted to one member to temporarily park his camping trailer near his house, until such time as GHI can provide a fenced, floodlit area for such equipment. The permission is contingent on compliance with any existing city ordinances. Another member's request to paint his home before next year was granted because of his willingness to paint again when his neighbors do. The board commended these residents on their cooperative attitude in applying through proper channels. On manager Breashear's recommendation, a walkway dispute between GHI and the city was referred to a meeting of the joint GHIcity council committee. Breashears also reported that only two bids have been received for flat-roof replacement, though nine were asked. One of these has been sent back for more information.


Greenbelt's new police chief, William T. Lane, jr., took over his duties on Wednesday, July 15. The 33-year-old former detective officer with the Takoma Park Police Department is a handsome six-foot, four-inch former Marine. He is already in the process of adding four additional men to the sevenman full-time and two-man parttime force. Chief Lane wants an adequate force which he says should be one policeman per 1,000 population. Greenbelt now has a population of 11,000 and is steadily increasing in size.

Chief Lane joined the Takoma force in February 1953 as a private. In 1956 he became a uniform corporal and rose to detective corporal in 1960. One year later he was appointed detective sergeant. Since 1961, he was third in command of the Takoma Department. At the time of his resignation he was in charge of the Detective Bureau. A special tribute by Takoma officials was paid to Chief Lane on July 27.

Most of Chief Lane's spare time these days is devoted to house hunting with his wife, the former Lois Tipton of Bristol, Va. Although they live on the line dividing Prince Georges and Montgomery counties, (at 318 Ethan Allen ave.) Chief Lane feels he should live within the jurisdiction he serves. They have one son, Edward Thomas, 7 years old.

#### NEW TRAVEL CLUB HEADS FOR WORLD'S FAIR IN HIGH STYLE

You may have heard scattered chatterings recently about the inexpensive trip to the New York World's Fair planned by the Greenbelt Travel Club. Well, it's news for you whether you've heard it or not. Here's the scoop.

Chief Lane's interest in investigative work began in his last of three years with the U. S. Marine Corps. He studied fingerprinting at the Marine Corps Institute, then decided to make police work his career. He served at Camp Lejeune and in the Caribbean.

Former Congressman Brooks Hays lice work throughout his service in Takoma Park he attended 15 police training schools and belongs to the Southern Police Institute Alumni Association of the University of Louisiana, the Prince Georges Municipal Police Association and the National Police Officers Association. He served as president of the Police and Firemen's Association of Takoma Park, is currently post adjutant of the John B. Latimer Post No. 28, American Legion and chairman of the Veterans' Council of Takoma Park.

A native of Atlanta, Ga., he attended the Augusta Military Academy at Ft. Defiance, Va., after which he joined the Marines.

(Based on material appearing in Prince Georges Post)

### Hays To Speak at Dedication

#### **Of New Municipal Building**

Former Congresman Brooks Hays will be the main speaker at the dedication ceremonies for the new Municipal Building. The occasion will take place on Sunday, September 6, with the time expected to be late afternoon. Hays is at present an instructor at Rutgers University and part-time consultant to the Johnson Administration. He was connected with the Resettlement Administration in the 1930's and worked with Rexford Guy Tugwell.

# **MNCPPC Staff Report Keeps** Zoning Cauldron Boiling

#### by Al Skolnik

Zoning matters continued to monopolize the attention of city council at last Monday's special meeting which was called mainly to discuss the latest zoning petitions before Maryland National Capital Park and Planning Commission. These petitions involve seven tracts of land located in the area east and northeast of DuVal High School (east of the Baltmore-Washington Parkway).

The council learned only last week that a hearing on these petitions was scheduled by MNCPPC for Wednesday, July 29, at its Silver Spring office.

The pending applications propose that 64.56 acres be rezoned for I-2 (heavy industry); 20 acres be rezoned for high-rise apartments, and 65.37 acres be rezoned R-18 (medium density apartments). The land is presently zoned rural residential.

The Technical Staff of MNCPPC has issued a report recommending approval of these petitions (with some acreage set aside for schools) except for the 65 acres of I-2 zoning. The Staff suggested instead an I-1 (light industry) zoning with protective covenants as desired by NASA.

The Staff's recommendations differ somewhat from its own Staff Study Plan for the Glen Dale Road-Good Luck Road Area, issued last January. That report proposed high density activity in the vicinity of the Baltimore-Washington Parkway-Capital Beltway interchange with these higher densities tapering off to the east and southeast. Thus, based on that plan, the area to the east of Cipriano Road was to be retained in the R-80 (onefamily detached residential) and rural-residential zones. The plan implied that the entire area in the vicinity of Duval High School was to remain in low-density, single family zoning categories.

#### **Industrial Park**

The Staff however justified its approval of the petitions on the grounds that Goddard Space Flight Center looks with favor on the development of a nearby industrial park which would attract some of their contractural groups who are seeking space in the vicinity of NASA to relocate a portion of their facilities.

Once an industrial park is agreed upon, the Staff Report said, it would seem logical to locate a small compact high-density residential area in the immediate vicinity of the industrial park in an effort to reduce the amount of street traffic.

Nowhere in the Report was there any indication that the Staff was considering a complete reversal of its January position (and Master Plan 13) by calling perhaps for lowdensity single-family residential development on the property immediately adjacent to the Baltimore-Washington Parkway.

This is indicated by the following quotation from the Staff Report:

"Another concern involves the effect of this recommendation on the preliminary Master Plan for College Park - Greenbelt and Severn Road, thus, destroying the concept of the Plans."

Although the land involved is not within Greenbelt's city boundaries, the council reacted sharply to the Staff Report. The council declared that the orderly development of Greenbelt would be adversely affected by the approval of these petitions and directed city manager James Giese to present the city's objections at the MNCPPC hearing.

Dave Champion, acting mayor in Edgar Smith's absence, summarized the city's opposition by quoting from the Technical Staff's own report:

"We must note that we do have some reservations about making a favorable recommendation on the multiple-family requests. These stem not so much from the requests themselves as from the effect that they might have, if approved, on the surrounding area. What would be most desirable would be to keep the higher-density residential area in a rather compact space and to prevent its expansion - particularly to the northeast, southwest, and to the west (that is, west of Duval High School). From experience, we know that once a lower use zone is granted it is likely to set off a chain of events leading to justifications for other zoning requests. Therefore, we would urge that in consideration of these requests some thought be given to a policy of limiting the expansion of the multiple-family development in this area.'

The Staff Report also expressed concern over the traffic problems that would be created by the highdensity residential development.

#### Springhill Lake Zoning

Also called to the attention of council were four other zoning applications requested by Springhill These applications called Lake. for rezoning a 19.4 acre north of Beltway Plaza R-18 (presently I-1); a 2.2 acre parcel located at the northwest corner · of Edmonston road and Springhill Drive for office commercial (presently R-18); a 2.3 acre parcel at the southwest corner of Springhill Drive for neighborhood commercial; and 8.7 acre tract near the Junior High School from R-18 to R-10 (highdensity apartments).

The Technical Staff of MNCPPC has requested the city's views on these applications. The council voted to inform the Staff that since the Greenbelt Master Plan is still under consideration, it would recommend that no action be taken by MNCPPC on these properties until final consideration and adoption of the Master Plan. The city's Advisory Planning Board was requested to review the applications and report back to council within 30 days. NASA Purchase of City Land The council agreed in principle to the sale to NASA of 4.8 acres of city land fill property on Northway near the Baltimore - Washington Parkway, subject to further negotiation on price and clarification of the arrangements for the city's use on a lease basis of 14 acres of Federal property for land fill. NASA wants the land to build a special, private interchange to give it direct access to the Baltimore-Washington Parkway.

Before the close of the meeting, Schwan appointed Burgoon to act as chairman in his absence at any future meeting, because of Mr. Lastner's resignation.

#### St. Hugh's Summer Dance

St. Hugh's Home and School Association will be holding a summer dance Friday, July 31 from 9 p.m. to 1 a.m. in the School Hall. Music will be provided by the Continentals. Beer, set-ups, chips and pretzels. Tickets and reservations, 474-9335. The Greenbelt Travel Club was recently organized to conduct inexpensive trips on deluxe equipment originating in Greenbelt. Sound like a good idea? Well, we're just neophytes searching for others who enjoy going places. We're open for suggestions and raring to go. Interested?

Acting president, Deborah Wyatt, and colleagues (of all ages) have planned a one day trip to the New York World's Fair for Saturday, August 8. The buses, which will plck up and deliver passengers right in Greenbelt, are very modern, having reclining seats, air-conditioning, air-cushloned seats, and radio equipment. We have planned an exciting day which includes over eight full hours actually at the Fair.

We hope we have aroused your curiosity enough to motivate you to come on down to Twin Pines Savings and Loan Association and investigate for yourself. Here you can obtain a brochure which tells all about it. Will you?

# Labor Day Art Show

Plans for the Art Festival portion of the Labor Day celebration have been moving along on a programmed time-table. Entry blanks and group invitations are going out to all of the area Art Clubs.

There will be separate cash prizes for professionals and amateurs in each of two categories. The first will include oils, tempera, polymers, caseins and collages; the second consists of mixed media, water colors, pastels, graphics and drawings. In addition, there will be a cash prize for the most popular entry, based on public balloting. An entry fee of 50c per item will be applied toward the prizes.

The show will be held in the Council Chambers of the new Municipal Building, with the opening scheduled for 2 p.m., Sept. 5 and the awarding of prizes closing the exhibition at 7 p.m. on Sept. 7. The Arts and Crafts Guild has obtained the services of Professor George O'Connell of the Art Department, University of Maryland, as chief judge for the competition.

Vicinity and on the Staff Study Plan for Glendale Road - Good Luck Road Area. Previously, we had constructed a transition belt along the east side of Cipriano Road. If higher-density residential development in the vicinity of Du-Val is allowed to expand, we would wonder what the value of this transition belt would be. Unless careful thought is given to its extent, the higher density residential development in the vicinity of Duval could spread all the way to Cipriano Road - thus, potentially forming a solid belt of apartments along the south side of Glenn Dale Road from the Parkway to Lanham-

### UM Summer Theatre Presents "Rashomon"

College Park, Md. — The University of Maryland Summer Theatre will present its second production of the season, "Rashomon," July 27 through August 14. The play is presented to the public only on Thursday and Friday evenings at 8:30 p.m., July 30-31, August 6-7, and August 13-14.

#### Traffic

County Police Chief George J. Panagoulis has informed the city that several studies made of the traffic situation during rush hours at Edmonston and Greenbelt roads since school stopped have indicated a decrease in congestion. He, therefore, finds no justification for placing an officer at that corner, but did promise another study in September when school starts. Page 2

**Opportunities** for Prince George's

the Board of Election Supervisors, confirmed by the County Commis-

**Registration Days** 

sioners.

#### Thursday, July 30 ,1964

### GREENBELT NEWS REVIEW AN INDEPENDENT NEWSPAPER

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

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

Rita Fisher, Russel Greenbaum, Bess Halperin, Katherine Gough, G. K. Hodenfield, Bernice Kastner, Sid Kastner, Charles T. McDonald, Leonie Unney Ann Plttman 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 Haiperin and Mary Smith

MAILS SUBSCRIPTION RATES: \$3.00 per year; (\$4.00 out of Greenbelt). Advertising and news articles may be submitted by mail (Box 68, Green-belt); deposited in our box at the Twin Pines Savings and Loan Office; or delivered to the editorial office in the basement of 15 Parkway (GR 4-1131), open after 8:30 p.m., Tuesday. News and advertising deadline 9:30 p.m. Tuesday.

Volume 28,	Number	36	Thursday,	July	30,	1964

#### A GOOD START To the Editor:

On behalf of the GHI Board of Directors I should like to commend all those who participated actively in planning the future of Greenbelt. Some of those who merit the gratitude of the entire community are the City Council, the Advisory Planning Board, our own GHI staff, the News Review and the Junior Chamber of Commerce. Necessarily this list is incomplete because it does not include the hundreds of people who attended the public hearings July twentieth, on the APB Plan, and July twenty-first, on the Area 13 Plan.

Those hundreds can congratulate themselves on a job well done. Their interest in the public hearings cannot fail to have a marked effect on the evolution of the area master plan. Perhaps, however, self-congratulations are premature. Widespread public interest must be maintained if Greenbelt is to grow in the manner in which we wish. The many petitions for rezoning that have been or will be filed are of even greater significance than the Proposed or a finalized Master Plan in the potential for the destruction of the concept of Greenbelt. In any and every instance that the granting of a petition to rezone would jeopardize orderly growth, the citizens of Greenbelt must organize to register their opposition. A good start has been made, but there is a long, hard pull ahead. Only if we are alert and if we persevere can we prevail in the long run.

Charles F. Schwan, Jr., President Greenbelt Homes, Incorporated

#### **Baptist Church Shows** "Lucia"

The Greenbelt Baptist Church will show the film "Lucia", the new Billy Graham feature length soundcolor motion picture, at 7:30 p.m., Thursday, August 6. "Lucia" was filmed in Buenos Aires.

WORLD WIDE PICTURES presents

on the screen

#### THANKS POLICE DEPARTMENT To the Editor:

On Friday, June 26, Officer Galifaro showed seven Cub Scouts of Pack 1050, Palmer Park, through your police station. Besides his fine talk on peace and law enforcement, Officer Galifaro gave our boys a new outlook on fireworks. I'm sure that is why our communit had such a safe 4th of July. The boys enjoyed their tour of the "Squad Room", meeting your dispatcher, and also seeing how people are finger printed.

On behalf of the boys, I'd like to thank your fine community for letting us tour the Greenbelt Police Station.

Mrs. G. Martenot, Jr.

## by Richard Stevenson

#### Tennis Tournaments

The Tennis Tournament held last Saturday and Sunday, was a big success. The men's singles playoff will be held sometime this week. We would like to hold two more tournaments in the near future. First one would be a senior (over 40) men's tournament. The second,

a mixed doubles. Anyone interested in signing up for either or both of these events, call the Recreation Department, weekdays 9 - 5:30 p.m. at 474-6878.

#### New Activity Hours for Youth Center

The Youth Center will be open for the teenagers Monday at 1:00 p.m., Wednesday at 4:00 p.m. and Friday at 1:00 p.m. Tuesdays and Thursdays the building is open for elementary children at 1:00 p.m.

Teen Club Program Splash parties are held at the Swimming Pool, for teens, every Friday night at 9:00 p.m. There will be a band dance at the Youth Center August 8th. Dress for the evening will be school clothes - no tennis shoes.

may register all day Monday through Friday in the County Service Building, in Hyattsville, as well as in the Courthouse in Upper Marlboro. In addition, the County Service Building registration office will be open each Tuesday and Friday evening from 6 until 9 p.m. The commissioners also authorized \$8,000 to finance a third all-day registration in each of the County's 79 voting precincts. Under the law, registration opportunity must be provided on the 8th and 15th of September in all precincts. Since both are Tuesdays, it was decided to open all precincts on Saturday, September 12th as well, to give

to register. All voters who have not registered before must do so by September 22nd to vote in the November election. Those who have registered previously do not have to register again, but should report changes of address to the Elections Offices.

more opportunity for working men

#### **High Holiday Tickets**

The Jewish Community Center of Prince Georges County will observe the High Holidays at its building on Ridge and Westway Roads in Greenbelt. Rosh Hashonah services will begin the evening of September 6 and go through September 8. Yom Kippur observances start the evening of September 15 and continue through September

Cantor Sholom Jacoab Pomrenze will officiate at the services with Charles Bier assisting.

Tickets are available on Sundays in the JOC lobby from 10 a.m. to 12, or can be secured by mail. For information call 474-4292 or 474-5811.


Rev. Kenneth Wyatt, Minister Sunday 9 a.m.-Church School for 6th grade through Adults 10 a.m.-Morning Worship Sermon by Rev. Kenneth Wyatt

Church School for Infants through grade 5 (Affiliated with United Church

of Christ)


At installation ceremonies on July 11, Wayne Palmer was presented with a gavel by Edgar Smith, Mayor of Greenbelt, as he assumes the duties of new president of the Greenbelt Teen Club. Looking on is (left) Dave Champion, member of the Greenbelt City Council; Richard Stevenson, Director of Recreation and (right) Walter "Eud" Dean, Chairman of the Recreation Advisory Committee.


Sealed proposals in duplicate addressed to the Mayor and City Council of Greenbelt and endorsed: PROPOSAL FOR THE CONSTRUCTION OF SWIMMING FACILITIES, CITY OF GREENBELT, PRINCE GEORGES COUNTY, MARYLAND will be received at the office of the City Clerk, 25 Crescent Road, Municipal Building, Greenbelt, Maryland, until 8:00 p.m., E.D.T., Monday, August 24, 1964 and will be publicly opened and read on that day by the Mayor and City Council in the Council Room.

Up to two (2) complete sets of drawings and specifications may be obtained by General Contractors at the Office of the City Clerk on and after Juy 24, 1964 upon a deposit of \$50.00 for each set. Such deposits will be refunded to each contractor who submits a bid and returns the drawings in good condition within ten (10) days after the bid opening. Subcontractors requiring part of the set of drawings may obtain the necessary drawings at the cost of reproduction. One copy of the specifications may be obtained on deposit of \$10.00 which will be refunded as stated above.

All deposits for drawings and specifications shall be in the form of a check made payable to the City of Greenbelt.


# **Recreation Review** 16.


#### 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

TTPEWRITER 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.

CO-OP REF. SERVICE CALL US TO FIX IT 474-7206 - Box 61 Painters, Carpenters, Plumbers, Sm & Lge Appliance, General Maintenance

TRY US - We can do it CHEAPER

by Experienced Men

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

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.

FULLER BRUSHES, mops, brooms, household products - call Mr. Efaw, 262-1994.

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 VA-CATION - GR 4-6787.

CERAMIC TILE SETTER - Baths and showers - free estimates. Wm. Botts, 474-6459.

WANTED - Alternate driver, vicinity of 19th and Constitution Ave., N.W. - hours 7:45-4:15, call Mrs. Goldfaden, 474-4052 - Office DU. 9-2273.

FOR SALE - Large mahog. Duncan Fyfe sofa with claw-feet, in good condition. Make offer - 474-7671.

WANTED - Babysitter - care for girl while mother works - 474-8995. CHILD CARE BY PRIMARY TEACHER. Day time or evening. 345-8099.

LAKEWOOD RAMBLER, 3 b.r., sep. din. room, large kitchen, living room, 1½ baths, full basement, fenced corner lot, other extras. 474-6899.

by Elaine Skolnik - 474-6060

Lucille and Lou Lushine eked out a 1-point victory at last Friday's duplicate bridge session. They and the second-place team of Ted and Pauline Pritzker had the whole field to themselves as no other team finished above average. Next game: Friday, August 14.

It's a girl for Mr. and Mrs. William Dykes, 21 Woodland. Joanne made her debut July 20 weighing 6 lbs. 9 oz., with her proud daddy assisting at the delivery. Joanne joins seven brothers and sisters.

There's a brand new baby in the home of Mr. and Mrs. I. Mickey Myers, 6223 Springhill Lake. Beth Tara arrived July 22, weighing 7 lbs, 11 oz. She has a sister, Shelley.

Happy-happy birthday to Ann Michelle Wuermser, 16 Greenway, who celebrates her ninth birthday on July 30.

The Leo Gertons are now residing at 4-A Ridge. The Longanecker family has a new address - 73-M Ridge.

There's a new address for the Ronald Bussards - 10-R Southway.

Add this to the record - A telegram to Mrs. Lenora E. Kimball, 9-M Research, from Under-Secretary of Commerce, Franklin D. Roosevelt, Jr., revealed that he was sending a representative, Robert D. Bee. to the Public Hearing on Master Plan 13. Bee, who was present at the July 21 meeting, was under instructions to bring back to Roosevelt a full report of the proceedings. As everyone remembers, Mrs. Eleanor Roosevelt played an important role in the unique development of Greenbelt. She was affectionately known as the "mother" of Greenbelt.

Mr. and Mrs. Ronald Hamm, 12-L Ridge, are the proud parents of a newly adopted baby girl, Elizabeth Ann, born June 15. She joins Ronnie, Jr., age 7.

Flying A Dealer Woodrow Love, whose service station is in Greenbelt, is featured in the current issue of Tidewater Oil Company's nationally distributed newspaper, Flying A News.

Love was one of the six outstanding eastern Flying A dealers who participated in a panel discussion on the question: "Is Community Service Worth the Time and Expense?"

Best wishes for a happy birthday FOR SALE - 1960 Ford Conv. 474-

4527.

CONCRETE SPECIALIST - Patios. Walks, Porches, Basements - jobs large or small. Work guaranteed. Call James Thomas, 332-4187 for estimate

KAY-DEE

FURNITURE

BOUGHT

Our Neighbors to Jimmy Skyrm 14-Laurel, who

was 9 years old July 25.

Dr. and Mrs. James W. McCarl, 9 Forestway, report that their tri to the World's Fair was just wonderful. While in New York, they saw granddaughter, Daryl, off to Istanbul. Turkey. Daryl, daughter of Mary Jean and Robert Bonham is an exchange student under the American Field Service. The McCarls also bid "bon voyage" to newlyweds June (Lane) and Gus Seiberts, and thoroughly enjoyed a tour of the Queen Mary.

Ellyn May Cottington, daughter of Mr. and Mrs. Robert Cottington, 8 Greenway, was named to the Dean's List at Trinity College .

#### **Swim Team News**

All the Greenbelt swimmers were extremely anxious during the last few minutes of our meet on Saturday at Burn Brae Pool. The score, which had been close all the way, finally ended in a Greenbelt victory secured by our girls relay, 203-204. We now hold 2 wins and 1 loss.

Since the next meet, which is against Rosemary, will be at the Greenbelt pool this Saturday we expect a good turnout. Be sure to arrive at 9:00 a.m. for the best seats; swimmers and officials have to be at the pool by 8:30 a.m.


Beltsville, M

Arerman- Invesdell
Mr. and Mrs. Ben Herman, 2-A
Present announce the engagement
of their daughter, Marlene, to Mr.
S. Barton Truesdell, son of Mr. and
Mrs. Ralph Truesdell of Carrollton.
the second s

11

RI

EGISTRATION FOR:	Thurs.,
ARCHERY \$.50 for 3 Weeks	Starts S
TENNIS \$.50 for 3 Weeks	"CAN
balls are furnished	Gregor
00 a.m. at the Youth Center	St
Clint Buress, Instructor	"FI

1 00

### GREENBELT THEATRE Free Parking GR. 4-6110 "THE 3 LIVES OF THOMASINA" July 29 thru Aug. 1 un., Aug. 2 thru Aug. 4 PTAIN NEWMAN,

M. D." Peck, Tony Curtis

ars Wed., Aug. 5 NSIGN PULVER" Robert Waker - Burl Ives

# Last Swimming Lesson Registration

# MONDAY - AUGUST 3rd **9 A. M. AT THE YOUTH CENTER**

12 Half-Hour Lessons For: \$2.00 per Resident Child

\$3.00 for 2 or More Resident **Children in the Same Family** 

**Everything Modernized** 

FOR YOUR CONVENIENCE AND TO INSURE SPEED IN REGISTRATION, PLEASE FILL OUT APPLICATION.

F	RESIDENT RE GREENBELT SWIMM	
	Address	
IG, IS, IS, IRI Dnly IN	Check one: Beginners ( ); Intermedia Life Saving: junior Fee: \$2.00 per child \$3.00 per family	
ER	AN'S LIQ	UORS
Blvd.	New Store	474-1000 — 474-8046
d.	Air Conditioned	We Deliver

COME SEE OUR BATHTUB GIN ACTUALLY IN A BATHTUB !


WILL BABYSIT IN YOUR HOME Mon.-Fri., or 3 days week. 474-8048. FOR SALE - 3-Bedroom Frame, chain link fence front & back, woods behind house - well off main road - quiet. 20-Ridge.

#### HANDYMAN

Painting - Interior & exterior Lawn & Hedge Trimming Stairways Cut Out

ALL WORK \$2 PER HOUR OR WILL ESTIMATE

Call 474-2940

FOR SALE - Upright piano with bench - \$100 - good condition. Call 474-7176.

FRESH HOME GROWN TOMA-TOES - 49c doz. Call 474-5031. FOR SALE - Dining Room Set -

round table, server, 5 chairs - reasonable. 474-6092.

T.V. SERVICE: GR 4-5366 - Mike Talbot. Also AM, FM, Auto., HI-FI.


PHONE

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.


Page 4

GREENBELT NEWS REVIEW

# A Full House


	Thursday, July 30 ,1964			
Real Estate Salesmen (Saleswomen) Established Firm Expanding Office Excellent Opportunity to Start a Career in Real Estate Experience not required. For interview, call GR4-5700 IEEEEE	McCartney & Tomlinson Auto Service, Inc.Greenbelt Shopping CenterPhone 474-4060Mone 406 bearingMone 406 bearing </th			
Suburban Washington's Largest Bank Suburban Trust Company For Prompt, Pleasant Service Greenbelt Office 103 Centerway Member Federal Deposit Insurance Corporation				
MOVING? Local Moving & Storage — also Overseas Packing, Shipping and Crating				

mpping una craning call 474-7522 or 474-8864 **BURKE'S MOVING & STORAGE** GREENBELT, MD. SIXTH MONTH

ANNIVERSARY

SUMMER SPECIAL


Upholstering & Sales FREE PICK-UP & DELIVERY T.V. SERVICE All Makes — All Models AIKE'S T.V. SERVICE RGA Franchised TV Antenna's Installed • REASONABLE PRICES ENITH DEALER DALL WORK GUARANTEED Hanyok Bros. for the World's Finest 772-2088 Performing Television 262-8808 GR 4-6464 GR 4-6069 **Planning to Sell?** Consult Your Broker Mary Jane Kinzer **Greenbelt Homes, Inc. Hamilton Place** SAVE 21/2% For Best Results List With Us! GR 4-4161 GR 4-4244