

Greenbelt News Review

AN INDEPENDENT NEWSPAPER

Volume 39, Number 42

GREENBELT, MARYLAND

September 2, 1976

Labor Day Parade Features Bands, Drill Teams, Float

The 22nd annual Greenbelt Labor Day Parade will begin at 10 a.m. on Monday, Sept. 6. Led by the First Army Band, the parade will follow a route that begins at the North End School and proceeds along Ridge to Northway, Hillside and Crescent Road, ending up at the reviewing stand opposite the Municipal Building.

Highlights of the parade will include the Maryland-National Capital Park Police Mounted Color Guard, the Greenbelt Golddigger majorette corps, the Miss Greenbelt Pageant Bicentennial float, the Ft. Lincoln Cemetery Liberty Bell float, Abe Lincoln, the U.S. Navy Ceremonial Guard, the Charles-towne Crazies, Greenbelt Marching Kazoo Band, Twinkle the Kid, the Fresh Guy, Boy Scout Troop 1253, Gino's Genie and Funmobile, the Maryland Medieval Mercenary Militia, the Banana Bunch, the U.S. Coast Guard Precision Drill Team and Colors Team, the Sligo Seventh-day Adventist Pathfinders float, the E.R.B. Squad, the Riverdale Youth Club and several other floats and majorette groups.

Greenbelt's Outstanding Citizen of 1976, to be named Friday night, will be the Grand Marshal. Other honored guests will include Olympic Gold Medalist, Sugar Ray Leonard; Mr. D.C. Eagle of 1976, Leonard Kozak; the city employee of the year, Gudrun Mills; President John C. Moore of the Prince Georges County Chamber of Commerce; Congresswoman Gladys Spellman; Congressman Paul Sarbanes; Md. Comptroller, Louis Goldstein, members of the state delegation and county council in addition to Sheriff Don Ansell and all the members of the Greenbelt city council.

Preceding the parade, at 9:30 a.m. the Mary Bethune junior high school band members, alumni and friends will perform near the reviewing stand. Following the parade there will be a display of antique and classic cars, a replica of the Liberty Bell and a water safety display by the Maryland Marine Police in the Center school parking lot. Also, the C & P Telephone Company will be giving rides to kids weighing 100 pounds or less in their bucket truck, which will be parked in the carnival area.

After the parade, judges will determine the prize winners. Greenbelt's Outstanding Citizen will present the awards at the stage in the carnival area.

See Festival
"Schedule of Events"
on pages 4 & 5.

Labor Day Traffic

Lt. John C. Krob of the Greenbelt Police Dept., would like to inform all residents that on Monday, Sept. 6, Southway Road at Crescent Road will be blocked to incoming and outgoing traffic from 9 a.m. to 1 p.m.

Residents who normally use Southway Road to or from Crescent, should use either Gardenway or Westway.

The Labor Day Parade will start on Ridge Road at Laurel Hill Road and proceed on Ridge to Northway, down Northway to Hillside, Hillside to Crescent, and Crescent past the reviewing stand at Southway.

The Police Dept. requests that residents who must use their vehicles not break into or cross the parade procession.

Open House Tonight

There will be an open house tonight (Thursday) for students and parents of Parkdale students from 7 to 9 p.m.

County Schools Reopen

It's that time of year again — Prince Georges county public schools will reopen on Tues., Sept. 7, for all boys and girls in kindergarten through Grade 12. The 184-day school year ends June 17, 1977. There will be fewer buses transporting pupils in the county this year (down from 895 last year to 812 — a reduction of about 9%) and fewer total miles travelled by the buses in service. Sixty buses in the fleet will be new, replacing buses retired in the past year. Schedules and bus stop information will be sent to pupils prior to the opening date. (See Eleanor Roosevelt and Parkdale bus schedules printed elsewhere in this issue of the News Review.)

Registration

State law requires school attendance by every boy and girl between the ages of 6 and 16. Children who will be five years old on or before January 1, 1977 may attend kindergarten this fall. Parents registering their children for kindergarten, or to begin school here for the first time, should have a birth certificate and immunization record with them at the time of registration.

Parents or guardians of youngsters entering Prince Georges schools for the first time are required to complete an "affidavit of disclosure" at the time of registration, for legal proof of residence.

Lunches

The board has been able to hold the line on school lunch prices, at least for the first semester. Elementary students will pay 50c and secondary students 55c. Milk prices will go up from 7c to 10c a half pint.

Hours

Schools attended by Greenbelt students will operate during the following hours: Eleanor Roosevelt Senior High, 9:30 a.m. — 4:15 p.m.; Mary Bethune Junior High, 9:30 a.m. — 4 p.m.; Center Elementary, 9 a.m. — 3 p.m.; North End, 9:35 a.m. — 3:35 p.m.; John Carroll, 8:05 a.m. — 2:05 p.m.; Oakcrest, 9:08 a.m. — 3:08 p.m.; and Springhill Lake, 9:08 a.m. — 3:08 p.m.

Parkdale

Greenbelt students attending Parkdale Senior High School this year will be mainly seniors. An Open House for students and parents will be held tonight (Thursday) from 7 to 9 p.m.

Springhill Lake

Springhill Lake elementary school students will have to get to school a half hour earlier than last year. This year's school hours will be from 9:08 a.m. to 3:08 p.m. As in other years kindergartners and first graders will receive cards in the mail over the weekend giving their class assignments. Second through sixth graders should go to the front door of the school on the first day. Here the whole grade will be directed to one classroom where the children will meet their teachers and get their individual classroom assignments.

Report Cards

Report cards for elementary students will be different. Students will receive marks of A, B, C, D and E in place of the former VG, S, NI and U. In addition, the level of instructional materials will be marked under reading, spelling, mathematics and language. Thus, a parent will be able to tell, for instance, whether his 5th grader is performing on a 4th, 5th or 6th grade level, and how well.

The Kids Are Coming -- at Last As Eleanor Roosevelt Opens

by Mary Colombo

September 7 will be an extra special day for approximately 1,400 students attending the new Eleanor Roosevelt High School. After years of planning and construction and months of argument over who should attend the school and what kind of program it should offer, they will be the first ones to try it and see how it works. These students will mold the character, start the traditions, and to some degree determine the kind of school that Eleanor Roosevelt becomes.

Students already have chosen their courses and received information regarding bus schedules and opening day operation. (Elsewhere in this edition of the News Review is the bus schedule for Greenbelt students.) The school day is from 9:30 a.m. to 4:15 p.m. The school day is divided into seven periods plus a lunch period. All students are expected to eat lunch in the school cafeteria. There they may either buy their lunch or eat one brought from home. The time of lunch periods for each student will be announced during home-room on the first day.

Will everything be ready by opening day? If principal Ray Ogden and his staff have their way, yes indeed! However, even their enthusiasm and dedication will probably not solve all problems by September 7. Still the kids will find that, even though things may be a bit disorganized at first, school routine will shortly fall into place.

Doubtless the massive "move in and getting settled" operation will continue past the opening day. Thousands of boxes have to be unpacked, some 100 classrooms and labs, recreational areas, the cafeteria and offices have to be stocked. Library books have to be catalogued and shelved. Hundreds of pieces of equipment have to be tested and all kinds of supplies put in place before the school settles down to a normal routine.

Special Equipment

The school itself, though not lavish, has features and equipment not found in other county high schools and never used in school buildings of even a decade ago.

NO BEER AT FESTIVAL

by Sandra Barnes

For the first time in several years, the Steering Committee of the Greenbelt Labor Day Festival voted it would not ask for a special exception to the city ordinance which prohibits beer from being consumed in the area of the Greenbelt Shopping Mall. This means that no organization will operate a beer booth, nor will beer or any other alcoholic beverage be permitted in the Festival area.

Beer was first sold at the Festival in conjunction with the annual crab feast. When the organization sponsoring the crab feast decided to abandon their activity, the beer concession was picked up by the Young Republicans, who have operated this booth for the past several years.

However, the Steering Committee decided that too many problems — principally underage youngsters being able to purchase the beer and inability of the police to properly enforce the regulations — came as a direct result of the sale of beer at the festival. It is hoped that this policy of the Festival Committee will eliminate the rowdiness which sometimes occurs in the late evening hours and will lead to greater enforcement of existing regulations by the Greenbelt police department.

CENTURIANS PERFORM

The Centurians, a 5-piece drum ensemble, will be appearing on the Festival Stage on Sunday, at 3:50 p.m. Come hear them perform and herald in the Talent Show.

St. Hugh's School Hours

St. Hugh's School will open its doors on Tuesday, Sept. 7. There will be half-day sessions, 8:30 a.m. to 12 noon, during the first week of school. Regular hours will run from 8:30 a.m. to 3 p.m. starting on Monday, Sept. 13.

For example, in addition to fire alarms, there are smoke detectors, security equipment, air conditioning, special flooring and wall coverings in some areas for safety or sound proofing. In addition, there are the many kinds of machines and equipment necessary to stock the industrial labs. The school will have its own computer to be used by students in such classes as business and mathematics.

From the outside the new building seems massive. It is plain, brown brick, virtually windowless, except for stairwells on the outside which use daylight for lighting. The interior doesn't seem lightless or closed-in though. This may be because the building's three floors are open at either end to a concourse area, lighted partially by skylights on the roof. In the center of the building is the Media Center. It too is the full height of the building with skylights at the top.

Classrooms are arranged in "pods". In other words classrooms used essentially for the same kinds of activities are grouped together. All biology labs are together, for instance, and the industrial arts labs are together in one wing.

The uniqueness of Eleanor Roosevelt, of course, lies in its combination of comprehensive and technical programs. In this respect it is different from other county high schools. The technology program, unlike other county high schools, will accept applications from students in any part of the county. Some of the students attending this year will travel as much as two hours each way by bus in order to get there. To be eligible for this program students had to pass a number of special tests.

Technical Programs

Courses in the technology programs are concentrated in science, math and industrial arts. Within these broad areas students can choose from a number of different courses. For example, in industrial arts, students may study such subjects as energy technology, industrial fabrication or visual communications technology.

The school has impressive facilities for its audio visual communications courses. The school has its own TV studio. Here students and teachers will be able to film their own programs in color. Facilities include a studio and a control room. There will be 30 TV sets located throughout the school. Although regular school announcements can't be broadcast on TV because there are not TVs in all rooms, each science lab will have a set so that TV can be used as a regular teaching aid.

In addition, the school has its own print shop and dark room so processes as photographic offset printing, photographic screen-process printing, publication production and photography.

Comprehensive Program

The comprehensive program is a regular county high school program including general academic and business courses such as English, math, and history. These classes will generally be made up of students from both the technical and comprehensive sections of the school. In English classes students will be more or less grouped by ability. The English department will test all students at the beginning of the school year. Since students already have their academic schedules, there will be no changes made in the time they have English classes. Instead they may change classes within the same time period so teachers can put students of similar ability together.

Courses will also be offered in art, foreign languages, music, and home economics. To aid survival after graduation, students can take a course in bachelor living. Here students can expect to ponder such subjects as cleaning, cooking, meal planning and safety and efficiency in the kitchen.

Auditorium

The auditorium, a magnificent room, has seating for 800. (It won't hold the entire student body at the same time, however.) It will have a stage fully equipped for dramatic productions, including a complete control room for lights. See HIGH SCHOOL, pg. 8.

GREENBELT NEWS REVIEW

AN INDEPENDENT NEWSPAPER
Editor: Mary Lou Williamson, 474-4906
Associate Editor: Sandra Barnes 474-5310

STAFF
Bob Alfaro, Alexander Barnes, Virginia Beauchamp, Ann Bolt, Mary Clarke, Mary Colombo, Jane Connolly, Miriam Cornelli, Judy Goldstein, Michael Jones, Bernice Kastner, Sid Kastner, Martha Kaufman, Dorothy Lauber, Jean Levesque, Loretta Levesque, Barbara Likowski, Bob McGee, Roberta McNamara, Olga Penney, Al Skolnik, Elaine Skolnik, Joanne Tucker, Ottilie Van Allen.

Business Manager: Richard Skolnik; **Circulation Manager:** Joy Greig, 474-0332; **Springhill Lake Circulation:** Barbara Clawson, 474-4541.
Published every Thursday by Greenbelt Cooperative Publishing Assn., Inc.

BOARD OF DIRECTORS
Pres., Al Skolnik; Vice Pres., Sid Kastner; Secy., Barbara Likowski; Treas., Roberta McNamara, Mary Colombo.
MAIL SUBSCRIPTIONS: \$10.00 per year. Advertising and news articles may be mailed (Box 68 Greenbelt); deposited in our box at the Twin Pines Office; or delivered to the editorial office in the basement of 15 Parkway (474-4131), open after 8 p.m. Tuesday. Deadline is 10 p.m. on Tuesday.

Volume 39, Number 42 Thursday, September 2, 1976

Solar Heat and Heat Pump

To the Editor:

At a short telephone co. T.V. commercial of a solar installation combined with a heat pump, the price quoted was \$10,000. This could possibly be reduced through quantity production to \$7,000 per installation.

Being acquainted with the heat pump's performance on both Long Island, N.Y. and Florida and its dependability to heat and cool if properly installed, I can see the advantage of combining both systems in new developments especially designed to take maximum advantage of a new heating system. It would eliminate the necessity of a boiler and oil storage tank, as everything runs by electricity.

At present the solar heat installations are too expensive as they also require a conventional supplementary heating system. One must also add the cost of panel replacement about every five years.

I personally favor the heat pump as being a most efficient, economical heating and cooling system requiring no additional means of heating.

Martha Hutzler

Policy Toward Gambling

To the Editor:

A short time ago I learned of the existence of the Commission on the Review of the National Policy Toward Gambling. This is a committee of fifteen persons composed of Senators, Congressmen, and private citizens brought together for the purpose of examining federal policies toward gambling and taxation of gambling income. Gladys Spellman, our Representative in Congress, is a member of this group. In response to my inquiry, she sent me a copy of the Second Interim Report of the Commission, a 75 page document which reviews statutes, enforcement problems, criminal gambling activities, and related matters.

I was very pleased to note that Congresswoman Spellman extended a cordial invitation to me to express my views on these problems to the Commission. I intend to do this as soon as I have digested the material more fully. Meanwhile, readers who are interested can obtain the same report for the asking. Write Rep. Gladys N. Spellman, House of Representatives, Washington, D.C., 20515.

Ted Pritzker

THANKS

Our heartfelt thanks to the Recreation Department staff and swim team members who were so helpful this summer aiding Justin Klem in and out of the swimming pool. Without their assistance my husband could not have performed the much needed exercise that swimming offers him.

Virginia Klem

Names Collected For Pres. Ford

Women for President Ford, a unit of The President Ford Committee, in less than two months collected the names of women supporters in Republican, Democrat and independent ranks, totaling nationally 240,924.

Eunice E. Coxon of Greenbelt, Prince Georges County Chairman for Women for President Ford, expressed her thanks to Greenbelters who contributed to the national name drive and made Prince Georges County the winner in Maryland.

No Figures on Greenbelt

To the Editor:

It wouldn't be fair to the citizens of Greenbelt if Mr. Dove's letter of Aug. 26 were not answered. Yes, I have attended numerous council meetings and I have talked with officials from the state, the county and H.U.D.

No official has said that the elderly of Greenbelt will be given priority! Whoever makes the decisions on occupancy must follow H.U.D. criteria, which state that the housing must be advertised in the newspapers and there will be no discrimination and no residency requirements. "H.U.D. will oversee the eligibility determination of individuals." (News Review - April 15).

Certainly Mr. Dove's quoted facts are all too true concerning the elderly in America. In P.G. County alone, there are many desperately poor elderly who could benefit from this type of facility. However, despite questions to the council and to the News Review, no one has produced figures on the need in Greenbelt. The city is not soliciting names or incomes at this time. Those in dire straits would have to be given priority.

As for the plight of those in nursing homes - it does not apply to this situation for no one in need of a nursing home would be permitted to live in housing for the elderly.

Margaret D. Zanin

Heart of Greenbelt March

By Nancy L. Spong

Scymour Levine, 37G Ridge Rd., has been chosen the winner of the Greenbelt March Contest sponsored by the Greenbelt Bicentennial committee. The winning composition was arranged professionally for marching and symphonic bands by Fred Morden of Greenbelt. The premier performance will be presented by the Greenbelt Concert Band at the opening of the Labor Day Festival, Friday, Sept. 3, at 7 p.m. on the stage in the carnival area.

Levine, a resident of Greenbelt for 35 years, excelled over and above what was expected by writing lyrics to his composition reflecting love and devotion for his community, as well as a real musical talent. His interest in music began as a lad of seven, studying the trumpet as family finances allowed, and occasionally performing with various bands.

At the age of 18 a friend introduced him to the violin, and later to the New York Post Office Symphony Orchestra, which performed at such events as the New York World's Fair.

When occupational changes brought him to Greenbelt, Levine immediately joined the Greenbelt Concert Band, which at the time included string instruments.

Levine continued his interest in music by composing hymns, classical music, some rock 'n roll, and a special piano composition for his wife, Ruth, who shares his love of music. Inspired by the recent televised July 4th programs of celebration around the country, Levine composed a Bicentennial Hymn which was mailed to President Ford.

Having retired last year from the Interstate Commerce Commission, Levine's future plans include writing more music, and as he says, "to live in Greenbelt always. We have had many good things here!"

This message is certainly brought out in his winning march, "The Heart of Greenbelt," which will be the official march for the City of Greenbelt.

Recreation Review

Wrap up the summer by enjoying the Labor Day Festival activities. Read through the Schedule of Events. Make your plans now to attend. There is something for everyone.

Women's Flag Football

For all women, age 16 and over, it's time to sign up for '76 Powder Puff Football. Teams and individuals are invited to attend an organizational meeting to be held in the Youth Center Conference Room on Wed., Sept. 8 at 8 p.m.

Men's 'A' Touch Football

The Recreation Department will sponsor one division of six teams or less participating in double round robin competition. All teams interested in joining this touch football league should contact the department, 474-6878, for registration and fee information.

Fall Program Brochures

Registration for the 1976 Fall Leisure Time Activities will be held during the week of September 20. Class schedules, with full details, will be available at the city's Recreation Centers next week.

Attention Swimming Lesson Participants

Red Cross cards are now available for participants in each of the four lesson sessions held this summer. They may be picked up at the front desk of the pool between now and Labor Day. After that, they will be available at the Youth Center.

Recreation Centers' Fall Hours

Beginning Tues., Sept. 7, the Springhill Lake Recreation Center and the Youth Center will be open during the following hours: Monday thru Friday 3:30 p.m. - 11 p.m.; Saturday 9 - 5 p.m. & 7 - 11 p.m.; Sunday 1 - 11 p.m.

Police Blotter

As a result of receiving a lookout from Alexandria, Va. police regarding a suspect in a rape case, Pfc. Lann observed the suspect and arrested him. The suspect, a resident of Springhill Lake, was also charged by this department for having a concealed weapon in his possession.

A home was entered in the Lakewood area by way of an unlocked window. Two rifles and ammunition were reported missing.

An indecent exposure case was recently reported in the vicinity of Ridge and Research Roads. A suspect was apprehended a short time later but was released after the victim was unable to make a positive identification.

Holy Cross Lutheran Church

6905 Greenbelt Rd.

Worship Services
8:30 and 11:15 A.M.

Sunday School 9:50 A.M.

Weekday Nursery School
9:00 - 11:30 A.M.

Phone 345-5111
Edward H. Birner, Pastor

☆ **Festival News** ☆ **CITY NOTES**

Bike Contest

The Greenbelt Lions will again sponsor the kiddies' decorated bikes. This is a favorite in the Greenbelt Labor Day Parades. Only decorated bikes and bikes in good shape may enter. Henry Fisher and Lion Charles Mills are chairing this event for the Lions. The kiddies (up to 12 years of age) should gather no later than 9 a.m. at the Greenbelt Realty Building on Crescent Rd. just up from Centerway.

Kazoo Band In Parade

Be in the Kazoo Band!! Bring your kazoo or whatever and meet in assembly area "B" on Laurel Hill Rd., south side at 9:30 a.m. on Labor Day. For further information, call 474-8668.

BETHUNE BAND CONCERT

"Friends of Mary Bethune Junior High School" will present a band concert prior to the parade on Monday morning, at 9:30 a.m. at Southway and Crescent. Director Douglas Dawson has requested that all members be at the reviewing stand at 8:45 a.m.

Display On Housing For Senior Citizens

A model of the proposed Senior Citizens' Housing project will be displayed in the Twin Pines lobby during the Labor Day weekend. The lobby will be open for discussions on Saturday, Sunday and Monday afternoons, Sept. 4, 5 and 6, beginning at 3 p.m. and on Saturday and Sunday evenings beginning at 7 p.m.

Jeff Katz joined the staff of Greenbelt CARES as a juvenile counselor. This position will be shared with Terri Jennings working with youth related agencies and the youth out in the community.

The general crew performed a variety of jobs last week, including preparation of markers for the Bicentennial Trail and removing tree roots from the drain lines that take care of a spring runoff on Greenhill Road. The crew has been aiding in the construction and installation of poster boards in the park area. Some sign work was done. Storm sewer catch basins were cleaned and some hand street cleaning was done, as well as cleaning of pedestrian underpasses.

The park crew has been cutting grass, picking up brush and maintaining the golf course and ballfields. One man from the crew has been cleaning the shopping center. Equipment has been installed in the new playground near St. Hugh's. The paper collection netted six (6) tons and 720 lbs. last week.

A new control panel for the Youth Center was purchased and installed to replace one which had been knocked out by lightning.

Mishkan Torah News

Mishkan Torah services on Friday, Sept. 3 at 8:30 p.m. will include a discussion of the Hebrew month of Elul and an introduction to the High Holiday season.

On Saturday, Sept. 4, at 9:30 a.m. Jerald Krasnick, son of Marcia and Raymond Krasnick, will celebrate his Bar Mitzvah.

PAINT BRANCH MONTESSORI SCHOOL
Learning by Doing

3215 Powder Mill Road, Adelphi, Md. 20783

The Paint Branch Montessori School is now enrolling children for the fall, for its half and full day programs.

For further information please call Patricia Barshay - 474-5170, 937-2244

GREENBELT COMMUNITY CHURCH
(United Church of Christ)

Hillside and Crescent Roads - Phone 474-6171 (mornings)
11 a.m., Sept. 5 - Homecoming Sunday
Sept. 12 - Church School begins
(Infant Care at 2-B Hillside)

Rev. Sherry Taylor and Rev. Harry Taylor Ministers

MOWATT MEMORIAL UNITED METHODIST CHURCH
40 Ridge Rd., Greenbelt, Md.

NO CHURCH SCHOOL THIS SUNDAY
HOLY COMMUNION 11:00 A.M.

Nursery - Infants through Kindergarten
Rev. Clifton D. Cunningham, Pastor

474-3381 474-9410

"It is better to light a candle than curse the darkness."

GREENBELT BAPTIST CHURCH
474-4212

Bible Study for all ages (Sun) 9:45 am
Sunday Worship 11:00 am & 7:00 pm
Mid-week Service (Wed) 7:30 pm

For bus transportation, call church office 8:30-12:30 weekdays

GREENBELT FEDERAL CREDIT UNION

121 Centerway (Shopping Center)
Greenbelt, Md. 20770 Phone: 474-5900
Hours: Daily: 9-3 Saturdays: 9-1
Friday evening 7-9

Other Services Available:
Payroll withholding
Direct deposit of retirement checks
Tax deferred income -
Individual Retirement Accounts (IRA)

Annual dividend paid quarterly - o - PLUS up to \$2000 free life insurance

6%

Each member account insured to \$40,000 by National Credit Union Administration, an agency of the U. S. Government

Concern Expressed Over Future of B-W Pkwy.

by Al Skolnik

Highways and parkways occupied the attention of city council at its special meeting on Monday, August 30. Introduced for first reading was a resolution for retaining control of the Baltimore-Washington Parkway by the National Park Service (NPS). Congressional legislation now provides for the transfer of the Parkway to the Maryland Department of Transportation (DOT) after the Parkway is widened and other "improvements" are completed upgrading it to Federal interstate standards.

The city of Cheverly has recently adopted a similar resolution. Cheverly and Greenbelt, along with other communities along the Parkway, fear that bringing the Parkway up to interstate standards may alter many of its present park-like qualities and destroy its effectiveness as a pleasant and scenic entrance to the Nation's capital.

Councilman Tom White, who introduced the resolution, said that it is becoming increasingly evident that the best chance for the city's recommendations to be heeded is if the Parkway stays under the control of the NPS. The council has opposed opening the Parkway to truck traffic and any unnecessary widening, and has favored enhancing the Parkway right-of-way with such features as bikeways, pedestrian paths, and picnic facilities.

Outer Beltway

White also brought council up to date on the status of the Outer Beltway, expressing concern over continuous efforts to construct a connector between the Baltimore-Washington Parkway and I-95 as part of the Outer Beltway. Council has been opposed to this connector because of the impact of increased traffic on the B-W Parkway as it passes Greenbelt.

The Maryland DOT has been reviewing this project along with other related projects and has asked for the views of the county councils of Prince Georges and Montgomery counties by the end of September. White suggested that the council inform the Prince Georges county council of its opposition to the connector.

Council agreed to a three-prong campaign: (1) communicate opposition to the county council, county delegation, and the DOT; (2) remind everyone of recently passed legislation prohibiting the I-95 connector; and (3) enlist the support of other municipalities against the connector.

Extension of Kenilworth

Council expressed its view that the widening of Kenilworth Ave. to Route 1 as a dual-lane highway is a low-priority item which should be subordinated to the improvement of the intersection of Greenbelt Rd. and Kenilworth Ave. The DOT held a public hearing on the Kenilworth extension on Wednesday, Sept. 1 in which seven possible alignments were presented for the route.

Workmen's Compensation

Council adopted a resolution authorizing the city manager to enter into a negotiated purchase for workmen's compensation, comprehensive liability, and automobile insurance from the Northwestern National Insurance Company through A. R. Keir, Inc. Northwestern was the only company that submitted a bid, and inasmuch as the policy expired Sep-

Kool Klovers 4-H Club

The Kool Klovers 4-H club, formerly the Jolly Green Girls, welcomes new members Helen McFarland, Kathleen Kyle, Tina Brown, Pam White, Sharon Morin, Valerie and Lori Karlander and Carolyn Szafran. The group has been hard at work on their projects to be sold at the Labor Day Festival booth.

Congratulations to Greenbelt 4-Her's Diana Turkiewicz, Stephanie Zeiba, Collette Zanin, Susan Dambrowskas (all of whom won champion awards at the P.G. County Fair) Saskia Vanderzon, Elizabeth Greig, Susan Gardes, Joanne Capatosto and Helen McFarland: these girls each got "excellent" and "very good" ratings for their cooking, sewing, and crafts entries.

The next meeting will be held at the Szafrans, 109 Lakeside Drive on Monday, Sept. 13, at 7:30 p.m. Future plans include workshops on drama and clowning, cake decorating, woodworking, and bread-making.

Demo. Campaign HQ

The Fifth Congressional District Campaign Headquarters for the Democratic team of Carter, Mondale, Sarbanes and Spellman will open on Thursday, Sept. 9, at 8 p.m. The office will be located in Beltway Plaza, 6000 Greenbelt Road, phone number 441-9500. Fifth District Congresswoman Gladys N. Spellman will address the gathering. Included on the program will be U. S. Senatorial candidate Paul Sarbanes.

The public is invited and refreshments will be served.

PG Ms. Jaycees Hold Flea Market

The Prince Georges County Ms. Jaycees will sponsor a Flea Market on the grounds of the Greenbelt Armory on Saturday, Sept. 11, from 11 a.m. to 6 p.m. Proceeds will go to purchase equipment for the pediatric unit of Prince Georges General Hospital and Medical Center.

Need Home Improvements?

Call John

Specializing in Ceramic Tile and Kitchen Floors, Sidewalks, Patios, Driveways, etc. Call anytime.

345-7497

State Farm Insurance
Ron Borgwardt
474-8400

Auto - Life - Homeowners
10212 Baltimore Blvd.
College Park, Md. 20740
(on U.S. 1 at the Beltway)

NOTICE OF SPECIAL REFERENDUM ELECTION

The City Council has adopted Resolution No. 338, which calls for a

SPECIAL REFERENDUM ELECTION

or

TUESDAY, SEPTEMBER 28, 1976 - 7:00 A.M. to 8:00 P.M.

at the following polling places:

3rd Precinct - Greenbelt Municipal Building
25 Crescent Road

6th Precinct - North End Elementary School
Ridge and Research Roads

8th Precinct - Springhill Lake Community Center
6220 Springhill Drive

At this special election, voters of Greenbelt will consider whether or not to approve a proposed Charter amendment which would permit the city to undertake a proposed 100-unit elderly housing project. The question to be placed on the ballot will read as follows:

Are you FOR or AGAINST amending Section 59 of the Greenbelt City Charter to provide that the city may enter into a mortgage contract for a period of not more than forty (40) years with the State of Maryland relating to the construction and operation of a federally subsidized housing project for elderly persons as provided in Charter Amendment Resolution Number 1976-2 which will become effective if approved by this referendum?

FOR

AGAINST

REGISTRATION: Residents of Greenbelt are urged to assure proper registration, since registration with Prince George's County for federal, state and county elections does not qualify Greenbelt residents to vote in the upcoming city election. Also, citizens who have been removed for failure to vote in the last two regular city elections need to re-register no later than September 20, 1976 in order to be eligible to vote in the special election. A list of eligible registered voters has been posted in the City Offices, and any person in doubt as to his or her eligibility may check with the City Clerk, 474-9000.

Anyone wishing to register may do so at the City Office during regular office hours, 8:00 A.M. to 5:00 P.M., Monday thru Friday, in the Municipal Building, 25 Crescent Road.

SPECIAL VOTER REGISTRATIONS have been scheduled at the City Offices:

Friday, September 10, 1976 - 5:00 P.M. to 8:00 P.M.

Saturday, September 18, 1976 - 10:00 A.M. to 2:00 P.M., and during evening hours at the Greenbelt Labor Day Festival in the Festival Area.

These Special Voter Registrations are for CITY ELECTIONS ONLY.

Registration Requirements: 18 years of age as of the date of the September 28th Special Election and domiciled within the City of Greenbelt as of the date of registration; citizen of the United States; and of sound mind.

Last Day to Register - September 20, 1976

ABSENTEE BALLOTS: Any qualified registered voter of the city may apply for an absentee ballot by reason of religious beliefs, physical condition or absence from the city on the day of election. Written applications for absentee ballots are to be made to the City Clerk no earlier than WEDNESDAY, SEPTEMBER 8, 1976 and absentee ballots must be returned to the City Clerk no later than 6:00 P.M., SEPTEMBER 28, 1976 in order to be counted. Once an absentee ballot has been issued, the voter shall not be authorized to cast the ballot in any manner other than by casting the absentee ballot.

Gudrun H. Mills
City Clerk

CHARLESTOWNE VILLAGE

LUXURY 2 & 3 BEDROOM TOWNHOUSES
ENGLISH STYLE 1 & 2 BEDROOM
TERRACE APARTMENTS
LOW \$20's to MID \$30's

- Unique lakefront (2-mile perimeter) location on Greenbelt Lake Park with fishing, boating, ice skating, jogging, bicycle paths, picnic areas and bandstands, scenic atmosphere.
- Traditional colonial style with charm of courtyard setting.
- Tennis courts, pool facilities, playgrounds.
- Conveniently located close to shopping and transportation at crossroads of Baltimore-Washington Parkway, Capital Beltway (Rt. 495), Kenilworth Ave. (Rt. 201), and University Blvd. (Rt. 193).
- Only a few available, so hurry!

CHARLES T. FINLEY REALTY, Inc.

5401 KENILWORTH AVENUE
RIVERDALE, MD. 20840
779-4777

OUR Patriots!

MASSACHUSETTS FARM GIRL,
DEBORAH SAMPSON DONNED
MEN'S CLOTHES, ASSUMED A
MAN'S NAME AND ENLISTED IN
THE 4TH MASSACHUSETTS
REGIMENT IN APRIL, 1781.

WOUNDED TWICE
IN SKIRMISHES...

DEBORAH JOINED IN A NIGHT
BAYONET ATTACK AGAINST A KEY
BRITISH FORTIFICATION AT THE
BATTLE OF YORKTOWN.

LATER, A DOCTOR WHO TREATED HER
FOR A FEVER DISCOVERED THE WOMAN
WARRIOR'S SECRET. SHE WAS HONOR-
ABLY DISCHARGED AND RECEIVED
A PENSION FROM CONGRESS.

TODAY, THE WOMEN'S ARMY CORPS
MEMBERS OF THE ARMY RESERVE
ARE CARRYING ON THE TRADITION
OF THE VOLUNTEERS OF THE
AMERICAN REVOLUTION.

Haircuts
\$2.50

GREENBELT
BARBER SHOP

Next to the
theatre entrance

Greenbelt Labor Day Festival 1976

SCHEDULE OF EVENTS

Everyone Welcome

"Unity Through Community Involvement", the theme of the Labor Day Festival, describes a week-end when all Greenbelters can come together, both in volunteer work and in enjoying entertainment and educational events.

STEERING COMMITTEE AND MAJOR CHAIRMEN

- Sy Pristoop, President; Bob Grigsby, V. Pres. & Facilities; Mariel Weidenfeld, Rec. Secretary; Ethelyn Bishop, Treasurer; John Holloman, Corresp. Secretary; Wayne Williams, Parade Award; Sandra Barnes, Special Events (Stage events, exhibits, & demonstrations) and Scheduling; Fran Hromulak, Miss G'belt Pageant; Hamer Campbell, Carnival Area; Nancy Spong, Publicity; Charlie Brown, Donations; Anne Brunner, Art Show; Debbie Hibbs, Talent Show; Olga Penney, Special Contests; Sue Simko, Opening Cerem. Ruth Dee, Outstanding Citizen Award; Cathy Abbot, Pet Show; Ken Voigt, Stage Sound; Wilbur Dean, Md. HELP; Joan Miller, Salute to Americans at Work

All events, unless otherwise noted, will take place at the Greenbelt Shopping Center, in the parking lot behind the CO-OP Supermarket. In CASE OF RAIN, STAGE EVENTS WILL BE MOVED TO THE YOUTH CENTER behind the swimming pool. No advance registration required unless noted.

Please Note: NO ALCOHOLIC BEVERAGES WILL BE SOLD AT THE FESTIVAL. CITY ORDINANCE PROHIBITS ALCOHOLIC BEVERAGES TO BE CONSUMED IN CITY PARKS, BUILDINGS, AND IN THE FESTIVAL AREA.

FRIDAY - September 3

- 9 a.m. - Dark Volleyball PICK-UP GAMES; 10 a.m. - 1 p.m. SKATEBOARD RALLY; 1-8:15 p.m. MUNICIPAL SWIMMING POOL OPEN; 2-8 p.m. TABLE TOURNAMENTS; 4-6 p.m. Art Show Entries received at Center School Gym.

- 6-11 p.m. CARNIVAL MIDWAY OPENS; 7-11 p.m. HAM RADIO DEMONSTRATION

7 p.m. OPENING CEREMONIES

GREENBELT CONCERT BAND under direction of Tom Cherrix; soloist Edna White. Concert will include playing of the winning entry in the Greenbelt March contest.

- 9 p.m. PRESENTATION OF MISS GREENBELT CONTESTANTS; 9:15-12:15 p.m. ROCK MUSIC BY FREE SPIRIT

SATURDAY - September 4

- 8 a.m. - 8 p.m. LABOR DAY OPEN TENNIS TOURNAMENT; 9 a.m. - 2 p.m. SWIM TEAM NOVICE MEET; 9 a.m. - NOON 5-HOLE PITCH AND PUTT GOLF TOURNAMENT; 9 a.m. HORSESHOE TOURNAMENT - Labor Day Open; 9 a.m. - 11 p.m. MAYOR'S LABOR DAY INVITATIONAL SOFTBALL TOURNAMENT; 9 a.m. - Dark VOLLEYBALL PICK-UP GAMES; 10 a.m. SEVENTH ANNUAL CHILDREN'S PET SHOW; 10-11 a.m. Photography Exhibit entries received at Center School auditorium

- 9-11:30 a.m. Art Show entries received at Center School Auditorium; 1-5 p.m. ART SHOW; 1-11 p.m. CARNIVAL MIDWAY OPEN; 1-5 p.m. PHOTOGRAPHY EXHIBIT; 1-5 p.m. NASA EXHIBIT; 1-11 p.m. HAM RADIO DEMONSTRATION; 1 p.m. FIRE DEPT. DEMONSTRATION; 1 p.m. PRINCE GEORGES PUPPET PLAYERS; 1-4 p.m. EXTENSION SERVICE EXHIBIT; 1-4 p.m. BOOKMOBIKE; 1-11 p.m. HAM RADIO EXHIBIT; 1:30-4:15 p.m. MOVIES AT THE GREENBELT LIBRARY

- p.m., "Living Earth (Walden Pond)"; 3:05 p.m., "Norman Rockwell"; 3:35 p.m., "How the Beaver Stole Fire"; 3:50 p.m., "Hear Your Banjo Play (Pete Seeger)"; 1:30-3 p.m. SOFTBALL DISTANCE THROW; 2 p.m. - 8:15 p.m. MUNICIPAL POOL OPEN following Novice Meet competition; 2 p.m. MCGRATH IRISH DANCERS; 3 p.m. DANSACTIONS; 3-4:30 p.m. FOOTBALL TIRE-THROW; 4 p.m. "THE UGLY DUCKLING"; 5 p.m. "THE FLOWER PATCH"; 7 p.m. "LINDYETTES"; 8:15 p.m. PRESENTATION OF MISS GREENBELT CONTESTANTS; 9 p.m. - 1 a.m. THE SKYLARKS DANCE BAND

SUNDAY - September 5

- 8 a.m. - 8 p.m. OPEN TENNIS TOURNAMENT CONTINUES; 9 a.m. HORSESHOE TOURNAMENT - SENIOR FINALS; 9 a.m. - 1 p.m. 13th ANNUAL PANCAKE BREAKFAST; 9 a.m. - Dark VOLLEYBALL PICK-UP GAMES; 9 a.m. - 11 p.m. MAYOR'S LABOR DAY INVITATIONAL SOFTBALL TOURNAMENT CONTINUES; 12 NOON MISS GREENBELT SWIM SUIT COMPETITION; 1-8:15 p.m. MUNICIPAL POOL OPEN; 1-11 p.m. CARNIVAL MIDWAY OPEN; 1:30-5 p.m. ART SHOW; 1:30-5 p.m. PHOTOGRAPHY EXHIBIT; 1-5 p.m. NASA EXHIBIT SYNCOM & ESRO SATELLITE MODELS and 1-100 SPACE SHUTTLE MODEL; 1 p.m. CHAMBER MUSIC CONCERT

- 1-1:45 p.m. MINIATURE PUPPET THEATRE; 1-11 p.m. HAM RADIO DEMONSTRATION; 2 p.m. HAPPY BIRTHDAY, AMERICA Musical Production; 2-3 p.m. FAMILY SWIM CARNIVAL; 3 p.m. HAWAIIAN AND POLYNESIAN DANCING; 2-4 p.m. MAKING MOON FLOWERS; 4 p.m. TALENT SHOW; 4 p.m. MODEL ROCKET DEMONSTRATION; 4:30 p.m. REGISTRATION FOR WALKING RACES; 5:30 p.m. REGISTRATION FOR FOOT RACES

- 6:30 p.m. RUN FOR YOUR LIFE; 6:30 p.m. 15 KILOMETER FOOT RACE; 7 p.m. "THE UGLY DUCKLING"; 8 p.m. BEST DECORATED BOOTH AWARD; 8:05 p.m. 15 KILOMETER RACE TROPHIES; 8:10 p.m. ART SHOW AWARDS; 8:15 p.m. 22nd ANNUAL MISS GREENBELT MARYLAND PAGEANT & CROWNING; 9:30 - 12 p.m. RALPH CASE SQUARE DANCERS - STREET DANCE

MONDAY - Sept. 6

- 9 a.m. OPEN TENNIS TOURNAMENT FINALS; 9 a.m. - 6 p.m. MAYOR'S LABOR DAY INVITATIONAL SOFTBALL TOURNAMENT FINALS; 9 a.m. - Dark VOLLEYBALL PICK-UP GAMES; 9:30 a.m. to Start of Parade Friends of the MARY BETHUNE JR. HIGH BAND; 9:30 a.m. DECORATED BICYCLE AND TRICYCLE CONTEST

- After Parade ANTIQUE AUTO EXHIBIT; After Parade MD. NATURAL RESOURCES POLICE PATROL VEHICLE AND BOAT DISPLAY; After Parade FOOD BOOTHS OPEN; After Parade PARADE TROPHIES PRESENTED; 1 p.m. RIDE IN THE C & P TELEPHONE CO. BUCKET TRUCK; 1-3 p.m. HOME RUN HITTING DERBY; 1-8:15 p.m. MUNICIPAL POOL OPEN - LAST DAY; 1-8 p.m. HAM RADIO DEMONSTRATION; 2 p.m. DIXIELAND JAZZ CONCERT; 2:15 p.m. FOURTH ANNUAL TUG OF WAR; 3 p.m. SCORPIO ROCK BAND CONCERT

- 2:30-4:30 p.m. LABOR DAY SALUTE TO AMERICANS AT WORK; 3-6 p.m. SPECIAL CONTESTS; 4 p.m. WEIGHTLIFTING DEMONSTRATION; 6 p.m. BAVARIAN-AUSTRIAN DANCE COMPANY; 7 p.m. CADERATA BRASS QUINTET

10 a.m. LABOR DAY PARADE

Parade Marshal: Greenbelt Outstanding Citizen of 1976, Master of Ceremonies: Jim Fitzgerald, WJMD. Honored guests include Congresswoman Gladys Spellman, Md. Compt. Louis Goldstein, the City Council & County Council members, Sugar Ray Leonard, Greenbelt Bicentennial Committee, Outstanding Greenbelt City Employee of the year (past and present), Miss Greenbelt of 1976 and her court, Miss Greenbelt of 1975. Parade coordination by Md. H.E.L.P. radio club. PARADE ROUTE Assembly area at North End School, Ridge Road and Laurel Hill Road, down Ridge to Northway, Northway to Hillside, Hillside to Crescent. Reviewing stand opposite Municipal Bldg.

IN CASE OF RAIN STAGE EVENTS WILL BE HELD IN THE YOUTH CENTER

The Eleanor Roosevelt senior high school under construction (April 1975). The new school will open its doors on Tuesday, September 7. Viewed here is the gymnasium on the left, the classrooms in the center, and the auditorium on the far right.

Hope Held Out For Transfers To Roosevelt

The Prince Georges Board of Education has voted to allow 45 students (38 whites and 9 blacks) now enrolled at Fairmont Heights senior high school to transfer to the new Eleanor Roosevelt senior high, to open in Greenbelt this fall, if September 30th enrollment figures at Fairmont show the transfers would not push the percentage of black students at Fairmont over the 50% mark. Debate on the complex question carried the board's August 26 meeting till nearly midnight.

More than a dozen parents and students from the Cheverly area addressed the Board, taking issue with its previous decisions barring any Fairmont Heights high school students from participating in the open enrollment program at Roosevelt. Those decisions had been based on Supreme Court guidelines indicating that any action taken by a local school system which has the effect of undoing a court-ordered desegregation plan may invite further court intervention. The Prince Georges county public schools were released from the supervision of the U.S. District Court in Baltimore last March, and board members have stepped carefully to avoid anything that could invite a federal judge back into the management of the schools here.

Many of the parents told the board that they felt the action barring their children from Roosevelt was unfairly discriminatory, and board member Nicholas R. Eny, who has been fighting that action, argued that August enrollment figures for Fairmont Heights invalidated the initial staff projections on which the original decision was based. But board attorney Paul M. Nussbaum advised that the only legally sound enrollment figures on which to base any reversal of the original action would be those from Fairmont after classes begin next month.

All of the board members expressed sympathy with the concerns raised by the parents, but a majority felt that it would not be safe to offer them any hope of relief until the end of September. Of course, if last spring's September enrollment projections hold up when students return, there will be no change, and no transfers from Fairmont to Roosevelt's open enrollment program.

John R. Aubuchon
Supervisor of Information Service
P.G. Board of Education

Boxwood Ten-Pin League

The Boxwood Mixed Ten-Pin League will open the fall season on Saturday, Sept. 11 at the Fairlans in College Park at 6 p.m. Anyone wishing to join may call Walter Wight at 474-2556.

BUS SCHEDULES	
E. Roosevelt Sr. High	
Stop No.	
1002	9:07 Cherrywood Lane and Court
1003	9:05 Breezewood Drive & Springhill La.
1004	9:10 Springhill Lane & Drive
1010	9:05 Ridge Road & Plateau Place
1011	9:03 Ridge Road & Laurel Hill
1012	9:00 Ridge Road & Research
1013	9:10 Ridge Road & Westway
1014	9:10 Crescent and Hillside
1015	9:10 Crescent and Greenhill
1016	9:15 Greenbelt Shopping Center (rear)
1017	9:15 Lakeside and Westway
1018	9:15 Lakeside and Lakecrest
1019	9:00 Lastner and Ivy
1005	9:10 Springhill Lake Comm. Ctr.
Parkdale Sr. High	
Stop #	A.M.
484	8:50 Rear of Greenbelt Shopping Center
	8:53 Hillside & Crescent
	8:56 Plateau & Ridge
	8:58 Laurel Hill & Ridge
	9:00 Research & Ridge
	9:02 Crescent & Greenhill
	9:05 Lastner & Ivy
191	9:05 Greenbelt Shopping
506	9:00 Cherrywood Ct.
	9:02 Springhill Lane
	9:04 Breezewood Drive
	9:10 Lakeside Dr. & Lakecrest
	9:12 Westway & Lakeside
	9:14 Ridge & Westway

LAWN CARE TALK

Drop in at the Greenbelt Branch Library on Wednesday evening, Sept. 8, at 7:30 p.m. to hear Bob Stewart and Ray Bosmans, Cooperative Extension Service Agents, Horticulture, Prince Georges County, discuss general lawn care and how to identify and control weeds. Admission is free.

Recycle Aluminum

Preserving one of our nation's resources, help fight litter and earn extra money by recycling aluminum, which also saves energy. It takes only five per cent of the energy needed to make recycled aluminum as it does to make the metal from virgin ore. Remember to place a magnet to the sides of all cans. If it does not stick, then the metal is aluminum and worth 15 cents a pound — cash on the spot. Bring your aluminum to: Beltway Plaza, Greenbelt Rd., opposite Cunningham Drive on Sept. 15 and 29 until 3 p.m.

School Legislation Subject of Hearing

A public hearing on proposed legislation concerning Prince Georges public schools will be held on Tuesday, Sept. 7 at 7:30 p.m. at the Maryland National Capital Park and Planning Commission auditorium, 6600 Kenilworth Ave., Riverdale. The Prince Georges county delegation of the Maryland General Assembly will be soliciting the views of persons wishing to testify.

Among the measures to be discussed are (1) making Columbus Day, Oct. 11 an official school holiday; (2) providing for a student member of the Board of Education; (3) prohibiting school buses from carrying standing pupils; (4) eliminating the staggered terms of the board; (5) changing the method of election of board members from school board districts to election by council district and/or at-large; (6) transferring fiscal control of the school system to the board of education.

Roosevelt Democratic Club New Greenbelt Organization

On June 18, 1976, a group of area Democrats met in order to form a new Democratic Club. One of the first orders of business was a unanimous decision to name the club the Franklin and Eleanor Roosevelt Democratic Club, a tribute to two great Democrats who were closely tied to the city of Greenbelt.

According to the Constitution, passed at the August 20 meeting, the purpose of the Roosevelt Democratic Club is "to assist and strengthen the Democratic Party of Prince Georges County by encouraging all eligible voters to exercise their right to vote and by encouraging all citizens to become registered voters." The club meets at Greenbriar Community Center on the third Friday of each month.

All Democrats living in the 21st Election District are eligible to become voting members of the club. The district encompasses all of Greenbelt, including University Square, Charlestowne Village, Springhill Lake and Greenbriar, as well as part of the Cipriano Woods, and all of Woodhome Forest, Chelsea Woods, Brae Brooke Village, Woodlock, Magnolia Springs Schrom Hills, Goodluck Estates, Westchester Park, Hunting Ridge and Goddard Space Village. Representatives from each of these areas are encouraged to become active.

The first activity in the 1976 program is the Club's participation in the Greenbelt Labor Day Festival. Club members will become peanut vendors for the four-day festival, selling "Peanuts from Plains". Other offerings at the Club's booth will be Carter/Mondale, Sarbanes, and Spellman buttons and pins. Representatives Sarbanes and Spellman will be dropping by the booth on Labor Day to extend their greetings to the Club.

REAL ESTATE OFFICE of GREENBELT HOMES, INC.
Hamilton Place
Greenbelt, Maryland
TOWNHOUSES
SALES OFFICE OPEN 7 DAYS WEEK

Located in a quiet, beautiful setting, this extra nice 2 br. masonry home - ready for imm. poss.; nice equipment; excellent cond. throughout - \$26,000.00

Within minutes of shopping area; nice quiet location - large court; parking facilities near home - house in very good cond. 4 Ct. Gardenway - \$13,500.00 - Fall occ.

This 1st Floor one br. frame apt. has lovely large yard - corner loc. Entrance door from kitchen into yard as well as front-door entrance. \$10,500.00 - imm. poss.

Other 1, 2 & 3 br. homes on the market ranging from \$11,900 to \$28,000.00.

FINANCING CAN BE ARRANGED.

FOR INFORMATION - COME IN - OR CALL - OUR SALES STAFF WILL BE HAPPY TO HELP YOU SELECT YOUR G.H.I. TOWNHOUSE.

BE A HAPPY HOMEOWNER - NOT AN UNHAPPY RENTER.

474-4161 474-4244 474-4331
Mary E. Dixon
BROKER

6% PASSBOOK RATE
*from day of deposit
Twin Pines Savings & Loan Assn.
105 Centerway
Greenbelt, Md. 20770
474-6900

OPEN YOUR ACCOUNT BY MAIL

BANK BY MAIL
(POSTAGE PAID)

Closed Labor Day
Sept. 6th

HOURS
Mon.-Thurs. 9-6
Friday 9-8
Saturday 9-12

INSURED TO \$40,000.00

The Partridgeberry School, Inc.

is a vital, developing, State-accredited experiment in elementary education, entering its sixth year. By light of a humanistic educational philosophy, Partridgeberry provides children with a voluntary academic program, supported by professional guidance, a broad selection of innovative materials and equipment, parent-cooperating, movement, film, mini-courses taught by parents under staff supervision, near-peer tutoring, Science Curriculum Improvement Study kits, Minnesota Project Social Studies kits, an extensive field-trip program, environmental education, and a learning center plan. Partridgeberry participates in the University of Maryland's teacher training program.

By State charter a non-profit, private school, Partridgeberry nevertheless maintains a strong, long-standing commitment to serve as a public educational resource, providing families of all backgrounds — racial, ethnic, economic, religious — with access to a distinctive, liberal educational alternative. This commitment is realized in part through low tuition and an unusually broad scholarship plan.

Currently, Partridgeberry has a total of four openings at grade levels k, 4, 5, and 6. For admissions information, call the school's administrative office, at 474-4609. School opens September 13th.

HIGH SCHOOL

Cont'd from page 1

and a dressing room. The auditorium also has facilities for showing movies. It can be subdivided into three large areas so several activities can be carried on at the same time. These facilities are expected to be used by groups from the community as well as by students.

Facilities for physical education include a gym which will seat 2,000. The football team is already trying out the football field and boys' locker room. Girls have almost identical locker and shower facilities.

As part of the physical education program the school will offer driver education. For part of the classroom work in this course students can use driver simulation machines to practice their reactions to driving situations shown on a screen in front of them.

As Eleanor Roosevelt is used and tested by its first students, it will undoubtedly develop a character of its own. Truly there is opportunity here for a school that will live up to the promises offered by its uniqueness and provide at the same time diversified educational opportunities for its students.

Flu Shot Program Ready for Oct.

Prince Georges county is ready to move forward with an unprecedented public health program to immunize county residents against the A/New Jersey influenza (swine flu). The county executive and county council have attached "the highest priority to the planning, coordination and implementation of activities involved in executing this urgent community health program," according to a joint proclamation issued last week.

The anticipated arrival date of the vaccines is about October 1 and the week of October 11 has been tentatively designated for immunization in the 24th Legislative district, which includes Greenbelt. Clinics will be located at DuVal Senior High School on October 16 and 17 from 10 a.m. to 4 p.m. and again on October 31 from 10 a.m. to 4 p.m.

At this point, the most critical need is for volunteers to assist in registration, clerical work, tallying of dosages, etc. For each three hour clinic, two health department shot teams will be supported by 20 local volunteers, a number of volunteer nurses and one volunteer physician from the county medical society.

Those wishing to volunteer may call Bessie Ramsey, 474-0993 mornings, Paula Smith 474-5043 afternoons, and Nancy Spong 474-7296 evenings.

Community groups and health-related organizations such as the American Red Cross, Lung Association, Heart Association and the county medical society participated in the organization of the immunization program.

Choral Society Try-Outs

The Greenbelt Choral Arts Society will begin rehearsals for the 1976-77 season on Tuesday, September 7, at 7:30 p.m. in the music room of Greenbelt Jr. High School. David Hardin will be resident conductor for the planned Christmas program while regular conductor and music director Douglas Freeman takes a fall sabbatical to work on his Master's degree.

The Society's Christmas program will feature Benjamin Britten's "Ceremony of Carols," a collection of ancient English Carols. Also featured will be Heinrich Schütz's "Christmas Story," a Baroque piece. Other works to be performed will be Brahms' "Christmas Lullaby," and David Willcocks' "Ding Dong Merrily on High."

The Greenbelt Choral Arts Society, sponsored by the City Recreation Department, is open to all people with interest and the ability to sing. Voice placement for the Chorus will be held September 10 and 11. Details will be given at the September 7 rehearsal. All interested persons are asked to call Mary Kimmel at 474-5948.

Greenbelt Carry-out

PROTECT YOUR TABLE WITH A GOLDEN JOE LABEL

Fri. - Extra Lg. Pep.\$3.95

Sat. - Royal Steak Sub\$.85

107 CENTERWAY

474-4998

ATTENTION

- University of Maryland Students
- Working People
- Retired People
- Mothers
- Paper Carriers
- Everybody

Landover Lou, your economy headquarters for American Motors, announces the availability of the

PUCH MAXI MOPED

the motorized bicycle from Austria over 1,000,000 sold in Europe

Legal in Maryland since July 1

- No Helmet Required
 - No Vehicle License Required
 - No Insurance Required
- (Driver's License required on highway)

Up to 150 miles on a gallon of regular gas

LANDOVER LOU'S

Beltway Exit 32W & Landover Road
Directly across from entrance to Landover Mall

341-7300

THAT'S A FACT

(NO) BULL'S EYE!
A ROCKET AIMED AT NEW YORK CITY AND FIRED FROM THE NORTH POLE WOULD LAND... 100 MILES SOUTH OF CHICAGO!

SHAKE HANDS... WITH U.S. SAVINGS BONDS! THAT WAY YOU GET A GRIP ON YOUR MONEY THE PAYROLL SAVINGS WAY. IT'S AN EASY WAY TO SEE YOUR MONEY GROW INSTEAD OF GO!

SHALL WE DANCE?
THE DADDY LONG LEGS HAS FIFTY SETS OF JOINTS IN EACH LEG!

BACK TO SCHOOL

Onward filler paper	\$.93
300 Sheets	
Typewriter paper 200 sheets	\$.93
Liquid Crayons	\$.87
El Marko	\$.33
Crayons 24	\$.41
Label Maker	\$.99
Elmer's School Glue	\$.25-.58
3x5 Index Cards	\$.49
Panty-hose	\$.99
Knee-Hi's	\$.77

Central Charge-Bank Americard

Ben Franklin

Greenbelt Shopping Center
Open 9-9 Mon.-Sat.

Kash, Inc. Realtors

"WE MAY CLOSE, BUT WE NEVER DOZE. CALL ANYTIME"

MERRY, GO ROUND all you want to, but you will not beat the value and price of this excellent 2 bedroom townhouse in Charlestowne Village. Faces Lake entrance, near tennis courts, swimming pool, ball field Condo fee covers all services and utilities except elec. and phone. All this for only \$26,950.

Is **RED RIBBON** you about another house? Come see this 3 bedroom, brick rambler with storm windows & doors, privacy fence, 2 car off street parking, storage shed. Nice appliances in kitchen, carpeting. Much more Great starter home. \$40,900.

BINGO to Kash, Inc. and let one of our able salesmen show you this exceptionally well-kept home with plenty of space for one or two additional bedrooms. All brick, Kitchen loaded with appliances, storm doors and windows, carpeting and draperies, osp and rear yard completely fenced. \$50,000.

We're not **RIBBON** when we ask "Need a **ONE BEDROOM** home with the features of a larger one?" In addition to the usual stove and refrig. there is a dishwasher, disposal, exhaust fan and central air. Condo fee includes all utilities except elec. and phone. \$22,900.

PARADE ON OVER TO KASH, INC., REALTORS and let us show you this brick and alum. 4 bedroom colonial with formal din. room, TS kitchen, complete kitchen, washer, dryer 2 1/2 baths, central air, storm windows and doors carpeting, fan, more. Mid 60's.

It's no **CONTEST** when you compare this 3 bedroom, 2 bath brick split-level home with fireplace. A very attractive setting makes this one a real pleasure. Rec room is 18' by 23', ww carpeting throughout, color TV ant., storm Ws and doors, formal din. room and t/s kit., carport, much much more in New Carrollton and all for upper 50's.

CARNIVAL atmosphere will prevail when you take quick action on this beautiful 3 bedroom three (3) bath house in Seabrook. Fireplace in liv. room, Central air, ALL kitchen appliances and central vacuum and large osp. \$61,500.

CHAMPIONSHIP quality is here. Four bedrooms, 2 baths, new kitchen, storm ws and doors, 6 car osp., **IN GROUND POOL**, with bath house and patio. All **LARGE ROOMS** in this rancher in Mont. County. A must to see. Give us a call for more details.

Please let us act in **CONCERT** with you and help you with this 2 bedroom brick townhouse in Greenbelt. Nicely remodeled kitchen, washer and dryer in their own new utility room, carpeting, ceramic tiled bath, with shower, enclosed porch, many other features too numerous to mention here. Give us a call and let us show you this one. \$25,950.

KASH'S HOME KOMMENTS

NO LABOR to reach for the phone and call 345-2151 anytime day or night about this fine 4 BR 1 1/4 bath (and could be 2 baths) home with full basement on a 1/3 acre fenced lot. Re-decorated completely inside and front porch is glass enclosed. Large dining room, huge living room, pleasant atmosphere in nearby College Park, **BEST OF ALL, PRICE IS LOW! \$39,900 BELOW VA APPRAISAL!**

"FLOAT" A LOAN? You surely can, and then some to get into this very fine 2 BR home with enclosed porch. Equipped with washer & dryer, W/W carpeting & A/C. It is all yours for only \$16,900.

WELL, FERRIS, "WHEEL" tell you about an outstanding 3 BR CAC home IN GOOD LUCK WOODS with attached garage that is absolutely perfect in every detail! It has a sep. din. room, added porch, sparkling laundry room (that includes cabinets, sink, washer, dryer & cedar closet! Beautiful rec. room, with bar and extra ref. W/W carpeting, Anderson thermal pane windows, beautiful kit. and a large fenced yard. IT IS YOURS FOR \$53,900. Close to NASA, Univ. of Md., & Agric. Farm.

PITCH AND TOSS at night wondering when the next raise is going into effect on your apartment? Get into this 2 BR colonial home with T/S kit. very soon! Equipped with washer, 3 A/C's. Neatly maintained, freshly painted and all of this on a large beautiful lot. \$30,500 on choice of terms.

REVIEW THIS OUTSTANDING HOME! and don't stand around waiting because it will go fast! Imagine, 3 BR 2 1/2 bath rambler with an ELL shped rec. rm. W/W carpeting thru out, including rec. rm. 1/2. This one won't last long in the Lanham-NASA area. Choice of terms \$49,900.

IT'S **"GRAND, MARSHALL"** when we can tell you about this value! It really leads when you consider you get a 3 BR home with washer, dryer, A/C W/W carpet & shed for a really low price. Close to Greenbelt Shopping and ready to go! Only \$15,250.

IF WE CAN "PRIZE" you out of your easy chair to call 345-2151 we will tell you about this real PRIZE in BELTSVILLE. With 4 BR's 1 1/2 baths, CAC and beautiful rec. rm. with bar and stools, this one is a REAL CREAM PUFF! All terms. \$52,000.

THE "BLUE" RIBBON will go to you if you miss this perfect 3 BR 2 bath all brick rambler with double carport & screened patio. SUPER INSULATED! NATURAL WOODWORK! CUSTOM DESIGNED REC. RM. WITH ACCENT LIGHTS, TILED LIGHTS & WET BAR! Many other features include W/W carp. upstairs & down. Many other features including a self-cleaning oven and stove that is new! Located on a large treed lot with many trees on a dead-end street. Close to NASA and shopping in Lanham area. All terms and owner will hold lge. 2nd trust! \$53,900.

IF YOU "MISS GREENBELT" Come back to this very nice 2 BR home on nice corner lot. Equipped with 3 A/C's & W/W carp. It's a real buy at \$17,000!

"FEST OF ALL" to tell you about this home would be futile without you actually seeing the value that is present. Imagine, 4 BR's, sep. din. rm. AND equipped with Con. cleaning oven, ref. washer, dryer and 3 A/C's, new furnace and all located on a nice fenced lot, in College Park. \$45,000.

KASH INC., REALTORS

Univ. Blvd. & Rhode Island Ave.

345-2151

LET KASH HELP YOU!