

Greenbelt News Review

AN INDEPENDENT NEWSPAPER

Volume 42, Number 43

GREENBELT, MARYLAND

Thursday, September 13, 1979

Differing Views on Referendum Questions To Be Resolved in September 18 Election

by Elaine Skolnik

A large percentage of Greenbelt's 3,414 registered voters is expected to vote on Tuesday, September 18, for the five city council members who will head the municipal government for the next two years. Referendum questions dealing with the Baltimore-Washington Parkway overpass and revenue bond financing are also on the ballot.

The four polling places—the Municipal Building (3rd Precinct), North End Elementary School (6th Precinct), Springhill Lake Community House (8th Precinct) and Greenbriar Community Center (13th Precinct)—will be open from 7 a.m. to 8 p.m.

All five incumbents are seeking reelection—Thomas X. White, Gil Weidenfeld, Richard Pilski, Richard Castaldi and Charles Schwan. Also competing are Jeanette Gordy, Konrad Herling and Richard Ley.

Charter Amendment

Greenbelters will be asked to vote "Yes" or "No" in a binding referendum on a City Charter Amendment to set up the mechanism to float revenue bonds for low-cost financing for rehabilitation of existing structures within the city (residential or commercial). Voter approval would allow property owners to apply later for such financing. Any rehabilitation or energy conservation project for which such financing was contemplated would have to be approved individually by specific ordinance of council after public hearings and full debate.

According to the terms of the amendment, repayment of the bond obligation would be the responsibility entirely of the borrower. No

obligation whatsoever would accrue to the city or its taxpayers. Possible candidates for rehabilitation or energy conservation projects are Greenbelt Homes Inc., the commercial center, Charlestowne Village and the center apartments.

This Charter Amendment referendum was placed on the ballot when 454 registered voters signed petitions requesting this action after the city council had unanimously approved the charter amendment on June 11. In the main, opponents of the amendment appeared to be those who fought the GHI rehabilitation program. Some expressed concern that developers and foreign investors would buy the bonds and somehow acquire the property in the unlikely event of a default. Others expressed opposition to the issuance of tax exempt bonds because of the loss of revenue to the U.S. treasury.

In approving the Charter Amendment, council pointed out that when property is permitted to deteriorate, it declines in value and its ability to help support city services is reduced. In such a case other taxpayers would have to bear a larger portion of the tax burden. Additionally it was noted that when one part of the city deteriorates, it affects adversely other parts of the city.

Council candidate Herling joins the incumbents in supporting the Charter Amendment. Gordy and Ley oppose it. (See how they stand on page 11).

Overpass

Voters will also be asked whether they favor an overpass to span the Baltimore-Washington Parkway and, if so, where—at the end of Gardenway to Phase I of the Greenbriar condominium or at the end of Hamilton Place to Phase II

and III in Greenbriar.

Since late 1977, federal funds have been available for an overpass that would give safe passage to Roosevelt students and others who have been engaging in the dangerous, illegal practice of dashing across the heavily trafficked parkway. At the time Roosevelt opened its doors, city and school officials, parents, the National Park Service and Greenbelt Police addressed the problem but were not able to stop the shortcutting because of the woods on either side of the parkway.

In May 1978 after many meetings and public hearings, the majority of council—White, Weidenfeld and Schwan—voted for the Gardenway overpass after considering the factors of actual use, public safety, lower cost, topography and its being the most direct route to the high school. The Federal Highway Administration approved this location.

Opposed to Gardenway were Pilski and Castaldi, who supported the Mandan location because it was public land. They were against using .09945 of an acre of private land, most of which is an 8-foot path, in the median of the parking lot between 7716-7718-20 Hanover Parkway in Phase I. Generally speaking, Phase I residents opposed the Gardenway site; Phase II opposed the Mandan location. The Federal Highway Administration has disapproved the Mandan location for the overpass.

In February 1979, the city filed condemnation proceedings after Phase I owners refused to grant an easement for access to the Gardenway overpass. Subsequently, the issue was discussed at many council meetings and representatives of Phase I requested a referendum.

By placing the question on the ballot, council hopes that the overpass matter will be settled once and for all. If Gardenway is the choice of the electorate, Phase I owners, See ELECTION p. 6 col. 2

MISS GREENBELT CATHY CLARK

by Linda Orenstein

Cathy Clark, daughter of proud parents William and Alice Clark of 109 Rosewood Drive, is the reigning Miss Greenbelt for 1979. Cathy, a 16-year-old junior at Eleanor Roosevelt High School (ERHS), was sponsored by the Little League, and entered the contest because she "thought it would be a good experience" and she was urged by the league to be its representative. She said she enjoyed meeting so many people. Cathy admitted she was surprised and excited when she was announced the choice for Miss Greenbelt.

Cathy participates in the ERHS student government and the CYO Teen Club. She enjoys gymnastics, swimming, biking and tennis as leisure activities. She is studying the appropriate course work to prepare for a secretarial career and plans to attend secretarial school or work for the government following her high school graduation.

Other winners were: first runner-up, Dawn Marie Kurbuski; second runner-up, Mary Bistany; Miss Photogenic, Cindy Mayer; and Miss Congeniality, Cathy Swann.

Ralph Noble, Outstanding Citizen—"Just a Great Guy"

by Alan Amberg

On Friday, August 31, a capacity crowd watched as a flabbergasted Ralph Noble received the Greenbelt Outstanding Citizen Award of 1979. The crowd quickly divined the identity of the recipient from the announced list of his accomplishments that led up to the presentation of the award.

In utter disbelief, Noble accepted the honor and remarked, "I'll look it over to be sure it's right . . . It's a great honor . . . a great society." The irony of it all was that he wasn't even going to attend the ceremony. His wife persuaded him to go by saying that she wanted to hear a live band concert.

Indeed Ralph Noble's list of accomplishments is a long one. A Greenbelt resident for 26 years, he has been extremely active in the Mowatt Memorial United Methodist Church and has held almost every position there. Noble has also put in over twenty-five years of work with the Boy Scouts and was instrumental in the formation of Scout Packs 746 (Methodist Church) and 1746 (Catholic Church). He also was a member of the Greenbelt delegation to the Co-op Congress for six years.

Ralph Noble, 75 years young, was originally from Yukon, Indian Territory (today, the State of Oklahoma). His wife, Beatrice, came from Whitehorse, Oklahoma, a town in that area. The Nobles, who recently celebrated their fifty-third wedding anniversary, have two sons, Elton and Wilbur, and three grandchildren.

Noble and his wife, both formerly printers, are members of the International Typographical Union. He was secretary of his local in Manhattan, Kansas. They have owned and operated two newspapers, and, before coming to Washington, Noble was superintendent of the Army Printing Department at Fort Leavenworth, Kansas. He and his wife then came to work for the Government Printing Office in 1947.

They moved to Greenbelt in May, 1953, in the first group of non-veteran buyers after the Government sold the project to GHI. Since that time they have resided at 11-B Ridge Road.

Presently Ralph Noble is Member of the Board of Trustees of the Methodist Church and acting secretary of that group, chairman of the Pastor-Parish Relations Committee (For the past 10 years), editor of the church newsletter (for the past 10 years also), and, for the past eight years the Church's lay representative to the Baltimore Methodist Conference.

For two years, the Nobles have been on the Pre-conference Report and the Journal Committee, and have assisted the editor in these publications. He also is the treasurer of the Washington East Methodist District Council of Ministries and secretary of the District Board of Laity.

Noble was president of the Board of Trustees when the Methodists decided to build their present building. He taught Sunday School for

twenty years and was superintendent of the church school for five years. Before Noble came to Greenbelt, he was active in the various churches where he lived.

Noble spent six years serving on the Greenbelt Consumer Services (GCS) Co-op Congress as part of the Greenbelt delegation. The delegation was supposed to bring the voice of the members to the GCS management. It was "an exercise in futility," as the recommendations of the delegation were ignored, and frustrated, Noble left the GCS Congress.

Ralph Noble started with the Boy Scouts in 1930, when he received Scouter's training in Liberal, Kansas. Now, he is assistant district commissioner, in charge of Greenbelt's six Scout troops. He has been cubmaster at times when no one else would be, and has always been the liaison between the Methodist Church and Pack 746. Surprisingly, Noble was not active in scouting directly when his own sons were in the Boy Scouts. He was, however, the liaison between that troop and its sponsor, the Methodist Men's Group of Leavenworth, Kansas, of which he was president.

Helping others has always been second nature to Ralph Noble. There are numerous stories about his stopping to help strangers in need and giving greatly of his time while still working. Greenbelt is fortunate to have such a man. In the words of the first recipient of the Outstanding Citizen Award, Al Cousin, "Just a great guy . . . none better!"

WHAT GOES ON

Sun., Sept. 16, noon. Leo's Fish Fry. Lake Park.

Mon., Sept. 17, 7-8:30 p.m. Registration for City fall recreation classes, SHL Rec. Center.

Tues., Sept. 18, 7 a.m. - 8 p.m. City Election, Precinct #3 - Municipal Building, #6, North End, #8, Springhill Lake Community House, #13, Greenbriar Community Center. 7-8:30 p.m. - Registration for city fall recreation classes, Youth Center

8 p.m. Roosevelt PTSA Back to School Night

Wed., Sept. 19, 3-5 p.m. Registration for city fall recreation classes, Youth Center

GREENBELT NEWS REVIEW

AN INDEPENDENT NEWSPAPER
 ALFRED M. SKOLNIK, PRESIDENT, 1959-1977
 Editor: Mary Lou Williamson, 441-2662
 News Editor: Elaine Skolnik, 474-6060
 Copy Editors: Barbara Likowski, 474-8483
 Virginia Beauchamp

STAFF

Alan Amberg, Sandra Barnes, Suzanne Batra, Edith Beauchamp, Clint Boushell, Linda Braun, Margaret Butler, Michele Chandler, Ann Marie Charter, Carl Choper, Corrine Comulada, Judy Goldstein, Marion Harrison, Janet James, Michael Jones, Bernice Kastner, Sid Kastner, Martha Kaufman, Katherine Keene, Sylvia Langford, Dorothy Lauber, Loretta Levesque, Larry Levine, Leta Mach, Irene Menassa, Mary Norton, Linda Orenstein, Karen Sarro, Lois Schrom, Pearl Siegel, James Simon, Joanne Tucker, Jean Turkiewicz, Ottilie Van Allen.
 Business Manager: Betty Aggson; Circulation Manager: Mike Jones, 441-2717, 474-6001; Springhill Lake Circulation: Barbara Clawson, 474-4541. News Review answering machine: 474-4131.

Published every Thursday by Greenbelt Cooperative Publishing Association, Inc.

BOARD OF DIRECTORS

Pres., Elaine Skolnik; Vice Pres., Sid Kastner; Sec., Barbara Likowski; Treas., Leta Mach; Virginia Beauchamp.
 MAIL SUBSCRIPTIONS: \$15 per year. Advertising and news articles may be mailed (Box 68, Greenbelt); deposited in our box at the Twin Pines Office before 4:30 p.m. Tuesday; or delivered to the editorial office in the basement of 15 Parkway. (474-4131). The office is open Monday after 8 pm for display advertising; deadline is 10 pm. News articles and classified ads are accepted after 8 pm on Tuesday; deadline is 10 pm.

Volume 42, Number 43

Thursday, September 20, 1979

THANKS

To the Editor:

We are very grateful for the courtesy and kindness that was shown to us by Greenbelt's life-guards. The Greenbelt Pool has been a source of therapy for Mr. Klem for the past ten years.

Thank you again and we hope to see you again in 1980.

Justin and Virginia Klem

Bahai Faith

Greenbelt Community

P.O. Box 245
 Greenbelt, Md. 20770

474-4090

345-2918

ST. JOHN'S CHURCH

Episcopal

Baltimore Blvd. at Powder Mill Rd., Beltsville

8 a.m. Holy Communion
 10:30 a.m. Morning Prayer
 10:30 a.m. Sunday School
 Rev. John G. Bals, Rector
 422-8057

Mishkan Torah Notes

A Family Service will be held at the Mishkan Torah on Fri., Sept. 14 at 8 p.m. Children who celebrated birthdays in July, August and September will be honored.

Jr. Legion Auxiliary

The Greenbelt American Legion Junior Auxiliary held an installation on Thursday, August 23. The officers installed for the 1979-80 year are Tina Fisher, president; Cindy Beeg, vice-president; Kathy Hall, secretary; Adela Avitia, historian; Gail Connolly, chaplain; Karen Bailey, sgt.-at-arms; and Maureen Fisher and Karen Bailey, Misses Poppy.

A large audience watched the live entertainment and was served a fried chicken dinner.

MOWATT MEMORIAL

United Methodist Church
 40 Ridge Rd. 474-9410

Church School 9:30-10:30 a.m.
 Morning Worship 11 a.m.

Rev. Ira C. Keperling, Pastor
 474-1924

YOU DO NOT HAVE TO GO IT ALONE

You are invited to worship with us

GREENBELT BAPTIST CHURCH

474-4212

Crescent & Greenhill Roads

Bible Study for all ages (Sun.) 9:45 am
 Worship services 11:00 am & 7:00 pm
 Mid-week Prayer service (Wed.) 8:00 pm

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

Greenbelt Community Church

(United Church of Christ)

Hillside and Crescent Roads - Phone 474-6171 (mornings)

Sunday

Church School for All Ages - 9:45 a.m.

Family Worship Service - 11 a.m.

Nursery provided at 2B Hillside

Rev. Sherry Taylor and Rev. Harry Taylor, co-pastors

Holy Cross Lutheran Church

6905 Greenbelt Road

Worship Services: 8:30 and 11:15 a.m.

Sunday School: 9:50 a.m.

Weekday Nursery School: 9-11:30 a.m.

Edward H. Birner, Pastor

Phone 345-5111

Community Participation

To the Editor:

The 25th Greenbelt Labor Day Festival is over. The Festival Committee will be holding an evaluation meeting at the Greenbelt Library Conference Room on Wednesday, Sept. 19, and your comments are invited. Please send them to Box 2, Greenbelt, 20770.

The Committee was especially pleased this year to welcome the numerous Greenbelt organizations who were participating for the first time in the carnival or in the parade. New booths this year were those of the Greenbelt Boys and Girls Club, Greenbelt Homes, Inc., the American Field Service of Eleanor Roosevelt High School, Partidgeberry School and The Prince Georges Opera Society (with its many Greenbelt members).

Participating for the first time in the parade were the Greenbelt Nursery School, the Greenbelt Clergy, the City of Greenbelt with a float, the Greenbelt Boys and Girls Club who joined the award-winning St. Hugh's Teen Club and the Greenbelt Marching Kazoo Band.

It is through the participation of our community organizations that the Festival is able to grow and change each year. The Festival operates on a comparatively small budget—earning just enough from booth commissions and a percentage of carnival ride tickets to be able to begin again next year. Moreover, we are in competition with many organizations who can pay for entertainment and offer prize money to those who participate in their parades. The Greenbelt Labor Day Festival pays entertainers small amounts, in some cases, for the most part, we offer exposure and publicity in exchange for a free performance. We give out trophies to parade winners. Unless the Festival were to change greatly—and become commercial—we could not begin to pay bands and marching groups large sums of money.

So, we are doubly grateful to all who support the Festival—to the many individuals who comprise the Committee and help organize the Festival each year, to those who participate on stage and those who give demonstrations to entertain or educate their fellow citizens, to those who sacrifice this holiday weekend for the pleasure of standing in the hot sun in an 8' x 8' booth for long hours, to those who are in the parade and to those who attend the parade and all the activities—we are grateful. Also, we thank those merchants and individuals who support us financially and with prizes—the Festival couldn't exist without them. "Unity through Community Involvement" is the theme of the Festival—and it suits this event very well.

Finally, the Committee acknowledges our gratitude to the city staff, the Public Works and Recreation Department, who join us in making the Festival possible, and the Greenbelt Police Department who keep so many areas working smoothly.

To the Greenbelt community—we thank you for coming. We hope to see you again next year. And we welcome your suggestions for 1980.

Sandra Barnes, President
 Greenbelt Labor Day Festival
 Committee

Missing Sign

To the Editor:

Last spring, several of the Greenbelt Nursery School's creative parents built the school's first sign, which was proudly erected on Hillside Road. The sign consisted of three parallel strips of natural wood, with "GREENBELT NURSERY SCHOOL" etched out in green letters. Incredibly, the "GREENBELT" panel was stolen during the summer. At present, the panel is irreplaceable, so we ask the help of Greenbelt citizens in regaining the missing sign. We are not interested in retribution, just the return of our sign.

The Families of the
 Greenbelt Nursery School

Saving Our Children's Lives

In April 1978 this paper published an editorial favoring the Greenbriar Phase I-Gardenway overpass as the preferred route and the only viable solution to the life-and-death situation created when Eleanor Roosevelt Senior High School students began routinely crossing the Baltimore-Washington Parkway as a short-cut to and from school. Before arriving at this editorial position, News Review staff members had no preconceived notions as to which of the two proposed routes was preferable. We were not familiar with the terrain on either side of the highway; the relative positions of the school, the highway crossing, and old Greenbelt landmarks; nor with the potential impact of pedestrian traffic on Greenbriar Phase I. For this reason, several of our staff members walked both routes on both sides of the Parkway — up to the point on either side where Greenbelt children made their wild scramble across the roadway.

Two consequences followed upon our inspection trip. As we stood at the pavement's edge, watching a constant stream of cars whizz by, we were persuaded of the urgent need for an alternative to a "short-cut" so lifethreatening to Greenbelt children. On the west side, chain-link fencing had been skillfully cut and rolled back to form a gateway. On the east side, lighter fencing had been crushed or lifted at various spots where youngsters had established their traffic patterns. We warned in our editorial then that the time would inevitably come when imitative elementary school children from Greenbriar might also be risking their lives by crossing the highway.

That time is now! When an otherwise well-behaved little girl admits to using the highway short cut "because everyone does it" her innocent imitation signals a danger out of control.

Our second conclusion was that only the Phase I-Gardenway route made sense. The Mandan Rd. alternative is too long and too distant from the two end points of the journey — the high school on the east and the Greenbelt Center facilities on the west — ever to function in place of the "short cut." The old short cut, with the broken fences and the wild dashes through oncoming traffic, would be in use in no time. But the Gardenway route — the shortest distance between the two points, shorter even than the illegal trails — would, on the other hand, most certainly be used because it is more convenient.

At the city election on Tuesday, September 18, Greenbelt voters will have opportunity to express themselves in an advisory referendum on the overpass question — whether or not an overpass should be built and which of the two sites is a preferable location. In the view of this newspaper, there is only one answer.

An overpass **must** be built — and as quickly as possible; and only the Phase I-Gardenway route is feasible for the only reason that is truly important — saving the lives of Greenbelt children.

In the Greenbelt Tradition

On September 18 voters will have the opportunity to boost rehabilitation and energy conservation efforts within our community by approving the city's revenue bond Charter Amendment. The amendment provides enabling legislation for low-cost financing of rehabilitation of existing structures through tax-exempt revenue bonds. The bonds would be backed by a pledge of revenues derived from the project undertaken, and not by the general revenues of the city.

Last March, Greenbelt Homes, Inc. requested a meeting with the city to explore the possibility of obtaining such revenue bonds. As a result, a Charter Amendment was drawn up, discussed at a public hearing, and then unanimously and enthusiastically approved by council in June. Opponents, however, petitioned the amendment to referendum. Now the voters must decide whether the city is to have this most useful tool. We are certain that citizens, like council, will enthusiastically endorse revenue bond financing.

The Charter Amendment, we would emphasize again, is merely the enabling legislation. Within specific guidelines, it would allow the city to float revenue bonds. Voter approval does not automatically commit the city to floating bonds — not for GHI, not for anyone.

The guidelines restrict revenue bond financing to specific projects deemed to be in the public interest, one at a time, in which the applicant must present a detailed plan to council for approval. The kind of work to be done must involve rehabilitation, energy conservation and/or elimination of code violations. The plan must also include a fixed dollar amount of bonds to be issued. An open-ended bond issue would not be permitted under the amendment; thus, there can be no "blank check" as some have suggested.

GHI may very likely be among the first to come to the city with a rehabilitation proposal — so, too, might the commercial center and the center apartments. Charlestowne Village is currently looking for the best financing available for energy conservation measures it plans to take. All sections of the city would be eligible for revenue bond financing.

GHI, for example, might come to the city with a proposal to finance through revenue bonds its member-approved capital improvement plan (expected to cost about \$5 million dollars) — a necessary part of its \$11 million rehabilitation project. The use of tax-exempt revenue bonds at 7 or 8 percent interest would cut almost by half the cost to GHI members of their capital improvement plan.

It should be noted, however, that while members of GHI would benefit directly by lower rehabilitation costs, the entire community would also benefit from the renovation and general improvement of the oldest homes in the community. In addition, the entire city would derive tangible benefit from the assurance that improvement in the value of GHI homes would enable GHI to continue paying its fair share of property taxes to the city's coffers.

We urge support for low-cost financing of rehabilitation through revenue bonds. It is in the Greenbelt tradition to support improvements in the quality of life in our community.

Our Reader's Views on the Issues

Flyer Filled With Misinformation

To the Editor:
The flyer received recently by GHI members which addresses aspects of the rehabilitation program is filled with misinformation.

In fact, the flyer deals with a number of items which cannot be responded to because we don't know what the author is talking about. The membership approved a program on August 29 which was spelled out to them in advance of the meeting. Absolutely nothing beyond the limits of what was approved has been or may be done.

It is desirable that the city have authority to issue revenue bonds to finance rehabilitation and energy conservation whether or not GHI ever qualifies for such assistance. Deterioration in any part of the city is a drain on all its parts, particularly those nearest to a deteriorated area.

Members who have questions about the rehabilitation program or the Capital Improvements Program should contact management or any board member.

Donald Volk, President
Greenbelt Homes, Inc.

Review of Overpass Surveys

To the Editor:
In view of the impending advisory referendum on the issue of an overpass over the B-W Parkway, I feel it is necessary to reiterate the results of previous student surveys at Eleanor Roosevelt Senior High. The Overpass Site Selection Subcommittee has chosen the Gardenway overpass site for a number of reasons. The Subcommittee's surveys, conducted over a period of four months, have shown that almost 99 percent of the Greenbelt students attending Roosevelt are in favor of an overpass. They have, furthermore, shown that 87.3 percent of the Greenbelt students surveyed would use the overpass at the Gardenway site. Of these students, 61 percent replied that they would use it regularly. The results also show that if the walkway were built at Mandan Road only 11.2 percent of the Greenbelt students would use it either always or most of the time.

Obviously if it were built at this site the students would continue to use the hazardous Greenbelt Road bridge over the B-W Parkway or, even worse yet, continue to cross the Parkway itself. Indeed, approximately 40 percent of the students replied that they would continue to cross the Parkway, many in the vicinity of Gardenway.

Due to its comparatively low level of student usage, the Mandan Road site would be a waste of the taxpayers' money. Moreover, Gardenway's main attraction is that it provides a direct walkway for students of both Eleanor Roosevelt and Center School. Therefore, this subcommittee urges the voters of Greenbelt to take these statistics into account and vote for the Gardenway site in next Tuesday's election.

Steven A. Lloyd
Chairman, Overpass Site Selection Subcommittee of Eleanor Roosevelt PTSA and Student Advisory Committee (S.A.C.)

Vote for Amendment

To the Editor:
If we vote in favor of the charter amendment, any section of our community will be able to request that the city government support bonding for rehabilitation efforts. Such bonding will not be automatic. Each request will still require approval and support by the city government.

If we vote against the charter amendment, Greenbelt will be in

Bickering Gets Us Nowhere

To the Editor:
As one of many Greenbriar residents favoring the proposed Baltimore-Washington Pedestrian Overpass at the Gardenway site, I sometimes feel obliged to apologize for a few other residents who seem to place self-interest above community welfare and common sense. If you're undecided as to how you might use your vote September 18 for the referendum question or to various council candidacies, please consider these points on the overpass question:

1) Safety—which resident would want the death of a child on his conscience? The Gardenway route will surely prevent an accident, so let's build it. This also cuts down expenses for police patrols and physical barriers against kids who will surely go that route with or without a bridge.

2) Community Ties—Most Greenbriar residents will surely become closer to "old" Greenbelt. We know that together we'll have an even more active and viable community, we'll be able to get some exercise without a car, too!

3) The truth must be said that the overpass will not be the cause of massive crime, vandalism, and disturbances to our area. Making the Gardenway site a scapegoat for all imagined security concerns is not dealing with the problem properly.

4) All Greenbelters have the opportunity (and duty) to give input to the overpass design. Constructive advice on design and logistics just might make the bridge work for all of us.

5) Gardenway beats Mandan on both cost and usage. Let's (1) build an overpass and (2) put it at the Gardenway site. Self-serving bickering is getting us nowhere!

—A Concerned Woman of Greenbriar
(Name withheld)

The Charter Amendment

To the Editor:
The circular on the charter amendment, so full of unsubstantiated allegations and inaccuracies and distributed throughout our community so close before the municipal elections, prompts me to pen a rare letter to my fellow citizens.

For all Greenbelters, the charter amendment referendum issue is simply this: Should we pass this enabling legislation, which will permit our elected city council, on a case by case basis, to consider proposals for the issuance of tax-free Greenbelt Municipal Bonds to fund improvements to private property—in each case, secured by the value of the private property and not by the general revenue authority of the city? Or should we cut ourselves off from this avenue of available, low-interest financing?

For GHI members, the issue is even clearer: To obtain the \$5.2 M capital improvement portion of the rehab package (that is, the money needed above the \$6.4 M we are getting at 3% from HUD), would you rather pay 7% interest on municipal bonds or 14% on a conventional loan?

In short, if you like the idea of low interest loans to provide needed capitalization for private property improvements, and if you trust our city council rationally to consider proposals for same, vote for this charter amendment.

Bob Spear

the strange position of being able to provide bonds for industrial development while having gone on record as being opposed to low-interest bonds for preservation of our homes and businesses.

Wayne Williams

"To Build A Unified Community"

To the Editor:
The Eleanor Roosevelt PTSA (in a letter to the News Review August 30) gave Greenbelt voters five cogent reasons to support the Gardenway overpass. Many more could be given, not least of which is that residents of Greenbriar could enjoy walking access to activities in Greenbelt center. But an equally important reason for voters to endorse the walkways has to do with the spirit of neighborliness, and with our continuing effort to build a unified community. The longer we delay in removing the physical barriers between sections of our city, the greater violence we do to our historic traditions, and the more difficult it becomes to make progress on goals that require a community of interest and cooperation. A safe pedestrian bridge over the parkway is one essential step in the right direction. Let's hope that Greenbelters from every section of the city will cast their votes for the Gardenway overpass.

Willard Larkin

Support for Gardenway

To the Editor:
As parents of two children attending Eleanor Roosevelt Senior High School and two attending Greenbelt Center School we support the construction of an overpass over the Baltimore-Washington Parkway. In addition to providing safe access to the high school and the center of Greenbelt, an overpass will permit younger children attending Center School (children from both Greenbriar and old Greenbelt) to more easily visit back and forth with their classmates.

Furthermore, we support construction of the overpass at the Gardenway location. This site is preferable to any reasonable alternative because it most directly connects Greenbriar and the core of Greenbelt and it is most likely to be used by all Greenbelt residents.

We urge all Greenbelters to support the overpass and the Gardenway site on September 18.

Darwin Beck
Shari Beck

"A Greenbelt Tradition"

To the Editor:
It's a Greenbelt tradition to provide safe pedestrian access for our students to walk to their schools. Yet Greenbelt students presently are walking to the high school along Greenbelt Road or cutting across the Baltimore-Washington Parkway. Both routes are dangerous.

Support the Greenbelt tradition by voting for the proposed overpass to cross the B-W Parkway at the Gardenway location, the shortest and safest route.

Terry and Cynthia Stroock

Support for Overpass

To the Editor:
I think, as a student at Roosevelt, that the Gardenway overpass is vital to the needs of the community as a whole. The overpass will provide a safe access to Eleanor Roosevelt and will allow Greenbriar residents access to the rest of Greenbelt.

Eric Crabtree

LEO'S FISH FRY

Leo Gerton will hold his annual fish fry on Sunday, September 16, at the Greenbelt Lake. Beginning at noon, the event will last until the fish are gone or it becomes dark. Candidates for city council have been asked to speak and answer questions. Gerton suggests that families attending the event bring a condiment or dessert.

Metrorail Runs Sundays

Metrorail began seven-days-a-week service on Sunday, September 2. Hours for the new Sunday service are 10 a.m. to 6 p.m. Fares will be 50 cents for trips of any distance, and parking at all Metro lots will be free.

Sunday schedules will feature trains every 10 minutes, with the last trains for the terminals meeting at Metro Center station at 6:02 p.m. so that passengers may transfer to the last outbound trains. Signs on the station kiosks will indicate the last trains in each direction from each station.

Greenbelt Labor Day Festival Committee, Inc.

The Greenbelt Labor Day Festival Committee is grateful to the following people and businesses who have contributed so much to the success of the 1979 Festival. Without their help, the Festival would not be able to maintain the numerous events it sponsors each year.

Cash Contributors and Sponsors

- | | |
|--|--------------------------------|
| David Grant & Richard James Suburban Trust | Greenbelt Federal Credit Union |
| Drs. Berkowitz, Feldman & Burgin, P.A. | Equitable Trust Bank |
| Dr. Bergemann & Assoc. | Woody's Mobil |
| Twin Pines Savings & Loan | Kenneth Michaels & Co. |
| Loyola Federal Savings & Loan | American Legion Post 136 |
| Condominium Management Inc. (Greenbriar) | Greenbelt Kava |
| Greenbelt Cooperative, Inc. | Beltway Plaza Merchants Assoc. |
| Community Realty (Springhill Lake) | Boxwood Village |
| Drs. Clayton S. & James T. McCarl | Nyman Realty & Donna Hardman |
| Greenbelt Homes, Inc. | Ben Franklin Greenbriar |
| M. W. Volk, Jr. & Assoc. | Little League |
| | Greenbelt Jaycees |
| | Dr. Rodney Golden |
| | C & P Telephone Company |

PRIZES

- | | |
|------------------------------------|----------------------------|
| Barbizon School of Modeling | Coop Consumers Supermarket |
| Jafra Cosmetics | Theodore Nye Jewelers |
| Greenbelt Department of Recreation | Roy Rogers |
| Bookland | Pizza Inn |
| Ramsey Music | The Computer Hut |
| The Family Fish House | Hair Fair |
| Beltway Plaza Theatre | Continental Hobbycrafts |
| Emersons Ltd. | Leisure Learning Centers |
| Jerry Lake Cleaners | Academy 6 Theatres |
| McDonald's | Bros. 3 Inc. |
| Hairport | Castelberg Jewelers |
| Giant Food | Sir Walter Raleigh Inns |
| Royal Custom Jewelry | The Flight Table |
| Science Park Opticians | Greenbelt Carry-Out |
| Fifth Avenue Card Shop | Springhill Lake Pharmacy |

WHERE TO VOTE

Municipal Building Precinct 3 - Center

- Crescent Road (#1-135)
- Eastway (#2)
- Gardenway
- Greenbelt Road (Nursing Home)
- Lakecrest Drive
- Lakeside Drive
- Lakeview Circle
- Maplewood Court
- Olivewood Court
- Parkway
- Pinecrest Court
- Ridge Road (#'s 1-42; 44, 46, 48)
- Southway Road
- Westway Road

North End School Precinct 6 - North End

- Eastway (#1, 3, 5)
- Empire Place
- Fayette Place
- Forestway
- Greendale Place
- Greenhill Road
- Greenknolls Place
- Greentree Place
- Greenway Place
- Hedgewood Drive
- Hillside Road
- Ivy Lane
- Julian Court
- Lastner Lane
- Laurel Hill Road
- Lynbrook Court
- Northway
- Orange Court
- Periwinkle Court
- Plateau Place
- Research Road
- Ridge Road (#43, 45, 47 49-446)
- Rosewood Drive
- Tamarisk Court
- White Birch Court
- Woodland Way

SHL Community Center

Precinct 8 - Springhill Lake

- Breezewood Court
- Breezewood Drive
- Breezewood Terrace
- Cherrywood Court
- Cherrywood Lane
- Cherrywood Terrace
- Edmonston Court
- Edmonston Road
- Edmonston Terrace
- Springhill Court
- Springhill Drive
- Springhill Lane
- Springhill Terrace

Greenbriar Community Center

Precinct 13 - Greenbelt East

- Canning Terrace
- Hanover Parkway
- Mandan Road

Biographies of Candidates for City Council

Richard Castaldi 11-V Ridge Rd.

Councilman Richard Castaldi, a native of Greenbelt, is the first member of City Council who was born and raised in the community. As a youngster, he was active in sports and participated in many of the competitive programs, representing Greenbelt in swimming, Little League baseball, and football.

Richard was elected to the City Council in 1973, served as Mayor Pro-Tem in 1975, and is currently a Councilman in his sixth year of service. He is 34 years old, a graduate of High Point High School, and attended the University of Maryland, majoring in Business Administration.

As a member of City Council, he served on the Council of Governments Human Resources Policy Board, Rape Task Force, and Transportation Planning Board. Richard was recently elected Chairman of the National Regional Transportation Planning Board for 1979-1980. The Board is responsible for transportation planning for the Washington metropolitan area under the Federal Highway Act of 1962. He was appointed to the Prince Georges County Citizens Advisory Committee for the Community Block Grant Fund, and also serves on the National League of Cities Human Resources Planning Board.

Castaldi is a member of the Greenbelt Jaycees, was elected in 1970 as Outstanding Young American by the National Jaycees, and served as State Director in 1978-1979. He was awarded a certificate by the commissioner of the Maryland State Department of Health after taking an advanced training program offered by American Public Housing Authority. He completed a management training course at Georgia Tech in 1972. Richard currently holds a State of Maryland Real Estate License.

Castaldi has been employed for 17 years at the Maryland National Capital Park and Planning Commission, where he is Supervisor of the Zoning Information and Permits section of the Development Division. He served 4 years on the Board of Directors of the MNCPPC Credit Union, and is President of the MNCPPC Employees' Fund.

Richard is a second generation Greenbelter, and resides at 11-V Ridge Road. He is the son of Mr. and Mrs. Edward J. Castaldi, residents of Greenbelt for over 40 years.

Jeanette Gordy 7700 Hanover Pkwy.

Jeanette Gordy is presently a member of the Advisory Planning Board of the City of Greenbelt. In the past, she served as Building Representative and as Secretary of the Board of Directors of Phase I of the Greenbriar Condominium Complex.

Over the past 14 years, Jeanette has worked to improve the quality of education in Prince Georges County and Maryland. She is a member of the NCATE Committee for the Evaluation of the School of Education at the University of Maryland, College Park, as well as the Early Childhood Committee at Bowie State College. In addition, she has been a delegate to the Maryland State Teachers Convention, the National Education Association Convention; has served as Treasurer of the Prince Georges County Education Association, Chairperson of the Nominations, Elections and Credentials Committee, and Chairperson of the PGCEA's Leadership Training Institute.

Jeanette received her Bachelor's degree from Winston-Salem Teachers College and her Master's de-

gree from Bowie State College, in both cases with honors.

Jeanette does find some moments to relax. She and her husband, Frank, are avid sports fans and follow the local teams closely. Jeanette is also a Sunday School teacher at the Berwyn United Presbyterian Church.

Richard Ley 7718 Hanover Pkwy.

Richard Ley has lived in Maryland since 1970, except for a two-year overseas military assignment. He moved to Greenbelt in 1975. Currently, he works as a senior mathematician and computer programmer for the Department of Defense at Fort Meade, Maryland.

Ley presently is legislative liaison for the Greenbriar Phase I Board of Directors. Previously, he served on the steering committee organizing the Citizens for Greenbelt civic association. He is an active member of the Catholic Alumni Club Washington, serving as Vice President in 1976, and the following year as Cultural Chairman. He was a delegate to the Catholic Alumni Clubs International convention.

Ley is listed in the 1978 international edition of Men of Achievement and in the 1979-1980 edition of Community Leaders and Noteworthy Americans.

In 1971, Ley was commissioned an Ensign in the United States Naval Reserve. During three years of active duty, he was stationed in Washington, D.C., and the Far East. A communications and information specialist, Ley worked as project leader for a personnel resources information retrieval system. In 1972 he transferred to the Naval Communication Station at San Miguel in the Philippines. He performed additional duties on airborne communications support missions with the Fleet Support Detachment based in Danang. Ley was awarded the Navy Air Medal, Vietnam Service Medal, and Navy Unit Commendation.

Ley received several scholarships, including the European Congress of American Parents and Teachers Scholarship. He graduated with honors, receiving an AB degree in mathematics from the University of California at Berkeley, where he was selected for Phi Beta Kappa. Subsequently, as a National Science Foundation Fellow, Ley received an MS degree in mathematics from Stanford University.

In his leisure time, Ley enjoys photography, stamp collecting, bicycling, and piano. His entries in the Meade Camera Club contests have won several ribbons. An enthusiastic cyclist, he has bicycled the C&O canal and, during the Bicentennial, earned the Potomac Peddlers Touring Club's 200-mile award.

Ley is a member of St. Hugh's parish in Greenbelt.

Konrad Herling 5809 Cherrywood Terr.

Konrad Herling, born in New York in February of 1953, moved with his family to 13-M Ridge in December of that same year. The son of Albert and Frances Herling, he was educated in Greenbelt schools and at the then new Parkdale High School. Herling attended Towson State University from 1971 to 1976, majoring in History and Secondary Education. In the fall of 1975 he student-taught at High Point High School.

As a student at Towson State University, Konrad was reporter for the "Towerlight," the school newspaper, participated on the debate team, and served as Student Government Association Parliamentarian, Junior Class President and President of the Student Gov-

ernment Association. He was also a member of the Maryland Board of Visitors of State Colleges, the Academic Council, and was named in 1975 to Who's Who in American Colleges and University Students. As President of the SGA, a speakers series featuring Abba Eban and Carl Rowan was initiated. Also at that time, he worked closely with University and Baltimore County officials to make a dangerous street crossing safe.

Herling now resides in the Springhill Lake development. His work experience has included stints with the Greenbelt Public Works Dept. during the summers of 1970 and 1973. Since graduating from Towson, he has worked for Washington Homes, Inc., and at the Federal Communications Commission. Currently, Herling serves as a legal clerk at the FCC, in which capacity he received in June of this year an award for Sustained Superior Performance.

Richard R Pilski 106 Rosewood Dr.

Richard Pilski served four terms as Mayor with another four terms as councilman. He has been a resident of Greenbelt for 20 years. A native of Kingston, Pennsylvania, he lives in Boxwood Village with his wife, Claire, a Registered Nurse, and three children, Richard, Jr., Nancy, and Chris. He has been employed as tax representative and consultant for Prentice-Hall Inc. for the past 21 years.

He is also a member of the faculty, Prince Georges Community College.

Pilski attended King's College, Wilkes-Barre, Pennsylvania, and holds a B.S. degree in Business Administration from Syracuse University. He is a member of the Lambda Chi Alpha Fraternity. He also served three years in the United States Navy.

Pilski is on the National League of Cities Transportation Committee. He has served 8 years on the Council of Governments' Board of Directors and the Energy Policy Committee. Previously, Pilski has represented Greenbelt on the Prince Georges County Tax Differential Committee, the Executive Committee of the Maryland Municipal League, and the Environmental and Public Safety Committee of the Council of Governments.

Locally, he has served on the Charter Review and Advisory Planning Board Committees of the city; board of directors of Greenbelt Credit Union, Manager of Minor Leagues; and President of the Lakewood Citizens Association.

Pilski is currently active in the Greenbelt American Legion and the V.F.W. He serves as a citizen counselor to the Prince Georges Boy Scouts and to the Greenbelt troops.

Charles F. Schwan, Jr. 20-T Hillside

First elected to council in 1971 and re-elected in 1973 and 1975, Charles Schwan's prior service to the city includes his having been chairman of the committee which recommended setting up the Advisory Planning Board (1959-60), member, Charter Review Committee (1966-67), and chairman, Indoor Swimming Pool Committee (1971). During his tenure on council, Schwan has been a member of the Land Use Policy Committee, Metropolitan Washington Council of Governments. He served as a member of the Greenbelt Bicentennial Committee and the Advisory Committee on Housing for the Elderly.

A member of the Greenbelt Homes, Inc., Board of Directors from 1963 to 1971, Schwan served as president from 1964 to 1970. His other community activities have

included his being a member of the Steering Committee, Citizens for a Planned Greenbelt; co-chairman, Greenbelt Freedom of the Press Committee; and chairman, GHI Advisory Committee on Housing for the Elderly.

Schwan received an A.B. degree from Hiram College, and did graduate work in political science at Syracuse University. There he was variously a Graduate Teaching Assistant, Fellow, and Instructor in the Maxwell School. He served in World War II until discharged a captain in 1945. He was Washington Representative of the Council of State Governments from 1952 to 1962, when he became Director of the Council's Washington office.

At various times during these years he served as principal staff aide to the National Governor's Conference on intergovernmental aspects of roads and highway safety, corporation taxation, natural resources and environmental health. In 1968, he became a partner in Wendell and Schwan, Consultants on Governmental Affairs. The following year he joined with others to form Environments for Tomorrow, Inc., a consulting firm organized to assist public and private entities in meeting environmental requirements. In February 1973 Schwan retired from both firms.

Schwan is a former member of the National Committee on Uniform Traffic Laws and Ordinances; the Advisory Council on Police Training, International Association of Chiefs of Police; and Advisory Committee on Air Pollution Control Grants, U.S. Public Health Service.

Schwan participated in drafting the Water Resources Planning Act, and the Multistate Tax Compact. He is the author of articles and reports on federal-state relations, federal grant-in-aid requirements, multistate taxation, highway safety, and radiation protection.

Schwan has lived in Greenbelt for 26 years, first at 7A Crescent Road and, since May 1977, at 20T Hillside Road. A widower, he has three children. Charles lives in Lanham with his wife Betty and four children. Paul resides with his wife Connie at 7A Crescent Road. Peggy lives in Washington.

Gil Weidenfeld 123 Rosewood Dr.

A graduate engineer and an attorney, Gil Weidenfeld has served for eight years on the City Council. He served as mayor during 1975-1977 and is presently serving his second term as mayor pro-tem. Weidenfeld was recently elected as a vice-president of the Maryland Municipal League (MML) and is serving on the MML's Board of Directors for the third consecutive year. He has served on the League's Legislative Action Committee for the past five years. Weidenfeld is the past president of the Prince Georges Municipal Association (PGMA) and is serving on the PGMA Executive Committee for the fifth consecutive year. He was recognized by the PGMA as the "Outstanding Municipal Official of Prince Georges County" for 1976-1977. Weidenfeld also served on the Board of Directors of the Washington Metropolitan Council of Governments and presently serves on its Public Safety Policy Committee.

Weidenfeld is a Patent Examiner for the U.S. Patent Office and has earned numerous governmental awards for outstanding performance, special achievement and for work of outstanding quality.

In 1969, Weidenfeld earned a law degree, Doctor of Jurisprudence, from Catholic University in Washington, D.C., and in 1960 received a degree in engineering from Rutgers University in New Jersey. He is a member of the Maryland Bar and the United States Supreme Court Bar.

Weidenfeld, a fourteen year resident of Greenbelt, lived in Springhill Lake for eight years prior to moving to Boxwood Village in 1973. His wife, Muriel, has been active in numerous civic activities in Greenbelt. The Weidenfelds have two daughters, Sharon, 17, and Ellen, 15.

Thomas X. White 8 Woodland Way

Thomas X. White resides at 8 Woodland Way with his wife, Helen, and seven children. The Whites have lived in Greenbelt for the past twenty years.

White is a native Washingtonian. He was educated in the parochial school system there, graduating from Gonzaga College High School in 1953. After attending Georgetown University for one year, he enlisted in the U.S. Navy and served for five years as a Medical Corpsman.

Leaving active service in 1959, White enrolled at the University of Maryland, and moved with his family to Greenbelt at that time. In 1962 he earned a BS Degree in microbiology and has worked for the past 17 years in the field of medical diagnostic products. At the present time he is on the professional staff of the Medical Devices and Diagnostic Products Division of the Pharmaceutical Manufacturers Association.

Tom has continued his affiliation with the U.S. Navy as an active Naval Reservist. He is completing his twenty-fifth year of naval reserve service, and is Training Officer for a U.S. Marine medical unit at Adelphi, Md.

Tom began his active community service in 1962 when he served with the Greenbelt Jaycees, the Citizens for a Planned Greenbelt, and various committees and elective offices in the GHI Cooperative. He served on the GHI Audit Committee for three years, the GHI Board of Directors for four years, and served as the Treasurer of GHI during 1973-74. He was also one of the founders of the Greenbelt Save Our Community Committee (SOCC). SOCC was instrumental in preventing the location of a planned three-school complex on Parcel 1 and 2 west of the B-W Parkway, and led the opposition to the use of a package temporary sewage treatment plant to serve new residential properties in Greenbelt.

Tom was first elected to City Council in 1973 and has served three terms. While on Council he has been active in county, regional, state, and national committees dealing with municipal affairs. These include: chairman, Governmental Operations Committee, Prince Georges Citizens Concerned for a Cleaner County; alternate member, Legislative Action Committee, Maryland Municipal League; member, Water Resources Planning Board, Metropolitan Washington Council of Governments (MWCOG); member, Air Quality Steering Committee, MWCOG; alternate member, Natural Resources Policy Committee, National League of Cities.

White is a member of Greenbelt American Legion Post #136 and he and his family are members of the St. Hugh's Church.

RON BORGWARDT

10212 Baltimore Blvd.
College Park, Md. 20740
(on U.S. 1 at the Beltway)
474-8400

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

State Farm Insurance Companies
Home Offices: Bloomington, Illinois

Native of Kingston, Pennsylvania
 Greenbelt resident for 22 years . . . he and his
 wife, Claire, a Registered Nurse, have 3
 Richard Jr, Nancy and Chris.

For the past 21 years employed as a Tax
 Representative and Consultant with Prentice-
 Hall, Inc. of New Jersey.

Attended King's College, Wilkes Barre, Penna,
 holds a B.S. Degree in Business Administration
 from Syracuse University.

Served three years in the United States Navy
 in World War II.

Faculty, Prince George's Community College

CIVIC SERVICE BACKGROUND

- Board of Directors, Greenbelt Federal Credit Union
- Member St. Hugh's
- Greenbelt American Legion
- Chairman, Sons of the American Legion
- VFW Free State Post
- Knights of Columbus
- Prince George's County Boy Scouts, Citizenship Counselor
- Counselor, Greenbelt Boy Scout Troop 746
- Manager, Little League Minor League
- United Cerebral Palsy of P.G. County
- Greenbelt Chairman, Ride a Bike for the Retarded
- Lambda Chi Alpha Fraternity
- Syracuse University Alumni Association

RE ELECT

TO GREENBELT CITY COUNCIL

**MAYOR
 RICHARD PILSKI**

HE REPRESENTS ALL THE PEOPLE

7A

PUBLIC SERVICE BACKGROUND

GREENBELT, MARYLAND

- Greenbelt City Council - 16 Years (consecutive terms)
- Present Mayor - Eight Years
- Mayor Pro Tem - Two Years
- Council Member - Six Years

PRINCE GEORGE'S COUNTY, MD.

- Tax Differential Committee
- Charter Review Committee

STATE OF MARYLAND

- Executive Committee, Maryland Municipal League - Two Years
- Maryland State Transportation Committee

WASHINGTON METROPOLITAN COUNCIL OF GOVERNMENTS

- Board of Directors - 8 Years
- Energy Policy Committee
- Metropolitan Transportation Planning Board
- Public Safety Committee - 4 Years
- Environmental Committee - 4 Years
- Executive Committee Representing Cities less than 100,000 - 2 Years
- National - Vice Chairman - Bi-Centennial Comm.
- National League of Cities Transportation Committee

By authority A. Kathleen Lefever
 Paid Political Ad

WE ENDORSE RICHARD R. PILSKI

Peter Labukas
 Thomas Greer
 Joe O'Hagan
 Robert Dredger
 Don Shell
 Eileen Labukas
 John Beaird
 Claire Sieber
 M. Cassidy
 Mary Ellen Allen
 Betty Devlin
 Lori Beaird
 Joseph Hanyok
 Bill McCarthy
 Patricia Greer
 Bea McCarthy
 Richard Allen
 Frank Perazolli
 Jeff Fountain
 Cyril Koualchik
 Ann O'Hagan
 Miriam Dredger
 Lori Moran
 Lynn Labukas
 Tom Moran
 Annette Sardelli
 Magdeline Fuchs
 Chas. Fuchs
 Cecilia Hanyok
 Janet Fuchs
 Ann Link
 Charles Link
 Mary O'Neil
 Gil Wiser
 Joe O'Neil
 Eleanor Moore
 Mildred DonBoullian
 Mary Mahoney
 Peggy McAndrew
 Cindy Varda
 Eshter Perry
 Kay Sawyer
 Margaret McAndrew
 Tom McAndrew
 Catherine Schoeb
 Bernadette Fitzpatrick
 Larry White
 Bill Cornett
 John Boyd
 Pat McAndrew
 Janet James
 Bill Siegel
 Jean Nance
 Ann White
 Stephanie Cornett
 John Hendricks
 Margaret McKenny
 Andrew Feeney
 Nora Kelly
 Marjorie Groht

Dot Holland
 J. McNally
 Al Nuzzo
 Lorraine Nuzzo
 Anthony Madden
 Katherine Buker
 Wilbur Boswell
 Edwin Roan
 Marie White
 Marge Feeney
 Ray Stevens
 William Hennessey
 Rose Hennessey
 Harry Grant
 Andy Hanyok
 James Kelly
 Ray Groht
 Ben Goldfaden
 George D'esposito
 Margaret Ferber
 Joseph Comproni
 S. E. Pels
 W. C. Sullivan
 Leo Gerton
 George Holland
 Theodora Murray
 Henry Fisher
 Isadore Rueben
 Irene Fulton
 Irene Janosko
 Eluera Collins
 Bill Dunn
 Kathy Le Fever
 Paul Brown
 Ann Hoff
 Bill Hoff
 Don Huffman
 Elmer Jonosko
 Andy Karkos
 Doris Brown
 Sandy Huffman
 Martin Anderson
 Wm. Morrisson
 Walsh Barcus Jr.
 Walsh Barcus Sr.
 Joan Di Carlo
 Gregg Gigliotti
 Judy Holland
 Fran Crissman
 John Crissman
 Martin Haker
 Ann Roland
 Hattie Anderson
 Ann Curran
 Alta Morrisson
 Francis Haker
 Joseph Miller
 Elizabeth Miller
 Sally Barcus
 Rick Santos

Angeio De Pasquale
 Eugene Sparks
 Al Nuzzo
 Marie Reynolds
 Evelyn Barcus
 John Reynolds
 Jasper Sparks
 James Curran
 Kathy Palmerton
 Neal Anderson
 Dennis Miller
 Linda Anderson
 Sanford Cornett
 Sharon Miller
 William O'Donnell
 Thomas Ramey
 Ruth Ramey
 Joe Izzo
 Joan Lloyd
 Loretta Izzo
 John Watters
 Ken Lundegran
 Margaret Lundegran
 Jack Lewis
 Thomas Lehn
 Connie Shaughnessey
 James Shaughnessey
 Gail Gardes
 Vera Conally
 Anne Fisher
 Salvatore DeAngelis
 Lillian O'Brien
 Pat O'Brien
 Salva Holloman
 John Holloman
 Alice Kovalchik
 Hazel Sacra
 Otis Keyes
 Ben Rosensweig
 W. C. Sullivan
 Sally Hall
 James Hall
 Rudy Brlansky
 Tom Groht
 Jane Kelleher
 Marilyn Hampton
 James Cantwell
 Jeff Beyrent
 Thomas Meredith
 Shirley Meredith
 Beverly Izzo
 Hilda Yontz
 Dinks Lloyd
 Carol Lewis
 Mary Ford
 Josephine Seay
 Mark Lewis
 Shirley Donkis
 Henry Sacra
 Ethel Rosensweig
 Earl Hampton

John Cantwell
 Lena Beyrent
 Mary Brlansky
 John Beyrent
 nMaryliss Beyrent
 Kim Nicholson
 Mario Marques
 Cecelia Brinsko
 Greg Beyrent
 Ann Marques
 George Brinsko
 Patricia Cantwell
 Nancy Marques
 George Cantwell
 Grady Kneec
 Peggy Perry
 Lucy Winsky
 Andy Winsky
 Jaquie Nelson
 Patti Lauer
 Robert Nelson
 Bob Lauer
 Thomas Lydon
 Frankie Lydon
 Rita Gliotti
 Bernice Woods
 Gladstone Lewis
 Marlene Matthews
 Vincent Gigliotti
 George Matthews
 Bill Hand
 Pat Hand
 Elaine Woods
 B. Hogensen
 Julie Stratchko
 Joe O'Brien
 Rev. Kenneth Buker
 Horace Thompson
 Eleanor Thompson
 Joanne Kellahe
 Alice James
 Bill Kellahe
 Bob Moegel
 Madeline Kieffiene
 Martha Patton
 John Patton
 Paul Rousseau
 June Rousseau
 George Younger
 Carol Younger
 Marty Colby
 Gene Kellahe
 Betty Shindle
 Rick Shindle
 Francis Porter
 Katie Bassinger
 Eugene Stratchko
 Hazel Sacras
 Henry Sacra
 Jean Cook

Ed Cook
 Vivian Joanus
 Ed James
 Tom Dwyer
 Shirley Dwyer
 Hal French
 Mary Geiger
 Paula Smith
 Leona Yowrishin
 Norman McCarthy
 Martha Patton
 John Patton
 Andy Winsky
 Lucy Winsky
 Jack Snoddy
 Maria Snoddy
 Ruth Waters
 Dan Dambraskas
 Lillian Dambraskas
 Delpha Beuse
 Henry Beuse
 Jack Maffay
 Theresa Crowley
 Martin Holly
 Mrs. Martin Holly
 Ralph Noble
 Molly Burns
 Hugh Burns
 Ada Snyder
 Madelyn Taylor
 Vera Collins
 Kathy Geiger
 Jack Waters
 Sigfried Pels
 Theresa Pels
 "J" Davis
 Betty Wynkoop
 Bob Taylor
 Mary Barr
 Charles Barr
 Austin Green
 Henry Miller
 Janice Miller
 Basil Pavlish
 Angela Hanyok
 Steve Hanyok
 Emory Harmon
 Ronald Fluke
 Don McCaughey
 Linda McCaughey
 Lesley Kreimer
 Steve Kreimer
 Bill Davis
 Stephen McCleary
 Maureen McCleary
 Josephine Ross
 Eva Dickerson
 Paul Dickerson
 Adele Jenkins
 Andy Hanyok

Lucille Hanyok
 Ann Boyd
 Tom Boyd
 Margaret Riley
 Hugh McEvoy
 June McEvoy
 Josephine Ross
 John Riley
 Pat Heaney
 Ann Keller
 Brenda Cooley
 Vita Pergola
 Joe Costa
 Lonnie Palmer
 Morris Palmerton
 Henry Miller
 Lee Fendlay
 Bessie Storch
 Lou Storch
 Linda White
 Rob White
 Rick Barber
 Ann Roland
 Angela Hanyok
 Steve Hanyok
 Dorothy Figlia
 Lucy Wolfe
 Mrs. C. Kendall
 Janet Gibbs
 Shirley Palmer
 James Heaney
 Andrew Keller
 Nick Pergola
 Evelyn Costa
 Janice Miller
 Jerry Shaeffer
 Edna White
 Judy Ott
 Al Cousins
 Mrs. A. Cousins
 Mrs. R. Barber
 Marilyn Fowler
 Ruth Dee
 Colleen Shaeffer
 Mrs. R. Noble
 Ruth Birdseye
 Ken Toohey
 Chas Figlia
 J. Donald Wolfe
 W. Steadman
 Chris Cassidy
 Charles Kendall
 Daniel Gibbs
 Chas. Roland
 Richard Roland
 Natalie Matthews
 Gil Kennedy
 Lou Cassidy
 Mary Gibbs

Authority: S. Cornett

Recreation Review

Fall Class Registration

Mark your calendar now and register for the Rec. Dept. Fall Classes. A complete list of class offerings is in this issue of the *News Review*. Registration will be held on a first-come, first-served basis on Mon., Sept. 17, 7-8:30 p.m. at the SHL Rec. Center; Tues., Sept. 18, 7-8:30 p.m. and Wed., Sept. 19, 3-5 p.m. at the Youth Center. Additional information may be obtained by calling 474-6878.

Volleyball - Competitive and Recreational

Co-recreational volleyball, competitive and recreational, is played at the Center School Gym. Competitive games are played on Mondays, recreational on Wednesdays. Both are from 8:30 p.m.-10:30 p.m. Everyone, age 16 years and over, is welcome.

Women's Flag Football

Action begins this Sun., on Braden Field at 9:30 a.m. and will continue until 12 noon, in the Women's Flag Football. It is tough and exciting. Spectators are urged to come down and cheer their favorite team on to victory.

Calling All '79 Swimming Lesson Participants

People who passed the swimming tests may pick up Red Cross cards at the Youth Center Mon. through Fri., 9 a.m.-5 p.m.

Weight-Lifters at Library

Members of Crushers Unlimited, an internationally known weight lifters group, will be at the Greenbelt Library on Wednesday, Sept. 19 at 7:30 p.m. The program is being presented by the Young Adults Department. For more information call the library at 345-5800.

ELECTION, cont. from pg. 1

it is hoped, would reach an accommodation with the city so that condemnation would no longer be necessary. If Mandan Road were the choice, the city would endeavor to persuade the Federal Highway Administration to alter its position on that site.

Although an advisory question on the overpass is not binding, it appears that present council members and Herling will go along with the wishes of the electorate. Gordy and Ley, Phase I owners, say they are unable to comment because of their involvement in the condemnation suit. (See How They Stand on page 10.)

Election Procedures

All council members are elected at large. In order for a candidate to be elected, he must receive 40% of the votes cast. If fewer than five candidates receive such a vote, a run-off election will be held one week later on Tuesday, September 25.

In a run-off election, the ballot will consist of those unsuccessful candidates receiving the highest number of votes, up to twice as many names as there are positions to be filled. Candidates polling the greatest number of votes are declared winners in the run-off election, regardless of the percentage of votes received.

The 40% requirement for election was introduced in 1967. Earlier a majority vote was required, frequently resulting in run-off elections. Since 1967 no run-offs have taken place.

Each voter is entitled to vote for five candidates. Voting for fewer than five increases the possibility of a run-off election.

Absentee ballots may be obtained

1979-80 School Calendar

Days school will be closed:

Oct. 18-19 - MSTA Convention
 Nov. 1 - Professional day for teachers
 7 - 1/2 day
 22-23 - Thanksgiving holiday
 Dec. 24-Jan. 4 - Winter holiday
 Jan. 25 - Professional day for teachers
 Feb. 18 - Washington's birthday observance
 March 31 - April 7 - Spring holiday
 May 13 - Primary election day
 26 - Memorial day
 June 17 - 1/2 day - last day of school

until noon on Monday, September 17. They must be returned before 6 p.m. on Tuesday, September 18.

Registration Count

Some 3,414 Greenbelters are currently on the voter registration rolls, up 28.3% from 1977. Casting votes in 1977 were 1,558 Greenbelters, 59% of the registered voters, with the highest percentages at North End (65%) and Center (59%). This year Center has 1,234 voters; North End precinct 1,145, Springhill Lake precinct 485 and the new Greenbriar precinct 549.

If all five council members are elected on September 18, there will be an organizational meeting on Monday, September 24 at 7:30 p.m. (This meeting is set by charter.)

Upon being sworn in, the newly elected council members will choose the mayor. Although the charter is silent on this point, past councils have traditionally chosen the top vote-gatherer.

SAFETY FOR OUR CHILDREN IS A GREENBELT TRADITION

PULL THE LEVER FOR ALTERNATIVE A (GARDENWAY)

Stephen & Betty Polaschik	Donald Volk
T.C. & Jean Byerly	Margaret Hogensen
Dot & Ernie Varda	Marion Harrison
Harry & Sherry Taylor	Janet James
Jay & Sherry Brubaker	Fran McNally
Martha & Steve Sinden	William Hennessey
Charles & Pat Brown	Mary Helen Spear
Tony & Bobbi McCarthy	Esther Perry
Hans & Constance Jorgensen	Darrell Mach
Bob & Jane Kramer	Robert McCarthy
Ruth & Norman Weyel	Charles F. Schwan, Jr.
Dorothy & Arthur Gropp	Ray McCawley
Josie & Randy Seay	Larry Lates
Mary & Bill Clarke	Wayne Williams
Steven A. Curtis	Hazel Wilson
James Foster	Joseph A. Jenkins
Virginia & Subramaniam Moryadas	

GHI RESIDENTS

Greenbelt in Five to Ten Years

Problems and Opportunities

Charles F. Schwan, Jr.

Candidate for Reelection To Council

(This is the third of three communications to express my thoughts on issues of concern to Greenbelt. Anyone who would like to comment on or discuss these issues is urged to call me.)

Continuing controversy over a B-W Parkway overpass location should not obscure the fact that it is a vitally important safety measure for students, with the added benefit that it would link two segments of the city. A Parkway overpass would also serve as a precedent for similar links to join other sections of the community.

Metro will reach Greenbelt in 1990 and it is not too soon to start the planning process for that occasion. Greenbelt Road and Cherrywood Lane could not possibly handle the additional traffic generated by Metro. Adequate access from the Beltway will have to be provided for those outside the city as well as for those within the city. The Parkway overpass could well serve as the opening wedge to pry from the state an intracity connection over Kenilworth Avenue and the Beltway.

Worthy of consideration, too, is intracity bus service, with participation in paying operating costs by merchants who would benefit from the service.

The number of older persons in our society continues to grow. It is not too soon to start the planning process for a second Green Ridge House, which may take ten more years to achieve.

At the other end of the age range, the number of single parent families is obviously growing. The need for day care facilities for these children to enable parents to work will grow accordingly and should be reexamined.

Not acted upon this year was a suggestion that the service of Greenbelt CARES include counseling the single adult, particularly the elderly. This merits our consideration.

The low incidence of crime and juvenile delinquency in Greenbelt was not achieved by accident. It has been accomplished in major part by the broad range of sports and other recreational opportunities, by activities of Greenbelt CARES, and by the efforts of the Police Department. At present the Police Department's space and facilities are adequate, but within the next decade it will unquestionably need larger quarters.

Much has been accomplished in building athletic fields at the old landfill. With some expansion at that site and rejuvenation of Braden Field, we should satisfy our future needs for facilities of this type.

Segments of a hiker/biker trail have been completed. As time goes on, these should be added to.

The Master Plan provides for single family homes in the northeast corner of the city, on Parcel 1. Through it runs a stream valley which, by law, cannot be developed. Under mandatory dedication the city should acquire this land to augment other city land in the vicinity. Acquisition of some additional acreage should make it possible to develop a recreation area attractive enough to relieve pressure on the Lake Park.

Predictions about the future are risky, but it does not require a crystal ball to foresee that the few things I have mentioned will be among the critical issues facing our community in the coming years.

Auth.: Darwin Beck, Treasurer

Return Thomas X. White To City Council

We are supporting Tom White for re-election to the Greenbelt City Council

Eric Barber
 J. Walsh & Evelyn Barcus
 Darwin and Sharon Beck
 John and Maryliss Beyrent
 Ted and Imogene Byerly
 Charlie and Pat Brown
 Florence Bryan
 Jim Cassels
 Alex and Gail Chavrid
 Lenny and Rhea Cohen
 Stephanie Cornett
 Jordan Choper
 Joe and Mel Comproni
 "J" Davis
 Dan Dambrauskas
 Dick French
 Jeff Gallagher
 Kathy Gough
 Tom and Pat Greer
 Chuck and Mary Hatcher
 Resa and Hugh Jascourt
 Dick and Janet Kronzer
 Lesley and Steve Kreimer
 Joe and Margaret Loftus

David and Deanne Lange
 Larry Longanecker
 Ann and Mario Margues
 Anthony M. and Catherine Madden
 Ray McCawley
 Tony and Bobbi McCarthy
 Len and Ann Moriarty
 Joe and Alice Murray
 Terri Nelson
 Eileen Peterson
 Peggy Rooney
 Ben Rosenzweig
 Charlie and Faye Sokol
 Dorothy Sucher
 Pat Savage
 Jim Smith
 Ernie and Dot Varda
 Joseph and Josephine Vella
 Don Volk
 John and Pat Unger
 Larry and Marie White
 Wayne Williams

I regret that I was unable to personally contact many of my friends and supporters. I look forward to seeing you between now and election day . . . Thomas X. White

Auth: Charles Sokol, Treasurer

The residents of Green Ridge House have organized a tenants' association. The board consists of a representative from each floor of each wing of apartments. Officers are James Cassels, president; Fredda Gryska, secretary; and Helen M. Zoellner, treasurer. City Manager James K. Giese met recently with Mrs. Gryska and Mrs. Zoellner to discuss traffic and parking problems of Green Ridge House residents.

T16 Bus Schedule

The T-16 Metro bus is now running between the New Carrollton Metrorail station and Greenbelt leaves Beltway Plaza as follows: 5:46 a.m., 6:25, 7, 7:30, 8, 8:30, 8:56, 9:50, 10:46, 11:50, 12:46 p.m. 1:50, 2:50, 3:50, 5, 5:30, 6, 6:28, 7, 7:50, 8:50, 9:50 and 10:50.

Riders from Greenbelt Center should add 7 to 9 minutes. Arrival at the New Carrollton station will be approximately 30-35 minutes

later.

Weekdays the bus will leave New Carrollton for Greenbelt at: 6:10 a.m., 6:45, 7:15, 7:45, 8:15, 8:45, 9:11, 10:10, 11:10, 12:10 p.m., 1:10, 2:11, 3:13, 4:15, 4:45, 5:15, 5:45, 6:15, 6:40, 7:15, 8:15, 9:10, 10:15 and 11:10.

On Saturdays the bus will begin leaving Beltway Plaza at 8:50 a.m. and will run once an hour until 9:50 p.m. From New Carrollton it will begin at 8:15 a.m. and leave fifteen minutes after the hour until 9:15 p.m.

We Support the Overpass at Gardenway

Delores Capatosto
James Hanna
Lorene Hanna
Ruth Bond
Bob Lauber
Kathleen McFarland
Henry McFarland
Doris Cottingham
Bob Cottingham

Donia Collins
Charles Collins
Susan Soule
Donald Soule
Delores Goodall
Jan Turkiewicz
Jean Turkiewicz
Carolyn Kolbe

Citizens of Lakewood

We Greenbelt Citizens Urge You to Return

Gil Weidenfeld

To the Greenbelt City Council on Sept. 18

Anne & David Kelley
Hal & Dial Silvers
Myrtle L. Yost
Josie & Randolph Seay
Fredda Steinman
Mary & Bill Clarke
Josephine & Joseph Vella
Raymond & Mary Jane Bodner
Dorothy M. & Arthur Gropp
Steve & Betty Polaschik
Lawrence Palmer
Faye Sokol
"J" Davis
Ruth & Ken Kennedy
Donald Shell
Arnold & Rena Sodie
William E. Ayers
Virginia & S. Moryadas
Florence Shinderman
Sue Simko
Ann Meglis
Frank & Alice Pearlman
John & Frances Chiville
Dolores Downs
Meier Witkowski
Sarah Kelley
Suzanne & Lehk Batra
Ruth & Toni Durantine
Evelyn Wagner
David & Audrey Stern
Rosamond Candland
Bob & Betty Sonneveldt
Mary & Barry Moien
Robert & Isabelle Field
William Hennessey
Jack & Terry DeKowzan
Norman McCarthy
Sonia & Robert Garin
Genevieve & William Begey
Forrest J. Miller
Mary & Fred Loskill
Alice & Don Schultz
Dick Fitzenreiter
Cynthia & Terry Strock
Josephine Ross
Charles & Pat Tompkins
Bob Lauber
Bernice Kastner
James W. & Mary Agnes Smith
Theodore & Imogene Byerly
Mary Jane Kinzer
Clifton L. Brown, Jr.

Till & Marge Bergemann
Moe Epstein
Barbara Clawson
Joyce & Jim Northcutt
Tom & Pat Greer
Judy & Ron Ott
Mary & Charles Barr, Jr.
Evelyn & Austin Green
Joan & Don Miller
George & Cecelia Brinsko
Elaine & Lee Nussbaum
Darwin & Lorraine Brooks
Lawson & Margaret Smith
Melissa Bagster-Collins
Ed & Jean Cook
Bob & Eleanor Knight
Robert & Patricia Barshay
Judith Dovel
Leonard & Marilyn Grossman
Pamela & Franklin Leigh
Jackie & Steve Derdeyn
Shirley & Charles Ward
Virginia McClure
Larry & Nancy Carbone
Diane Nichols
Joe & Betty Timer
Alpheus & Stella Tavenner
Joyce Dorsey
Mary Norton
Michael & Mary Hurley
Anna & James Costin
Helen & Harvey Geller
Janet James
Lowell & Marjorie Owens
Besse Bendow
Tom & Frankie Lydon
Donna & Ron Fluke
Toni & Ralph Bram
Robert & Marcy Helfrich
Ann Marques
Carmella & Ronald Rowan
Beverly McQuade
Florence Waldman
Anna Rae Gerstel
Warren & Jane Wilcox
Harriet & Charles Glickman
Franz Ohlson
Beatrice Young
Paula Lipman
Joe Karitas
Rose & Roy Haber
Stephen & Ethel Fisanich

Gene & Joanne Kellaheer
Mary Barstow
Marcie McGee
George R. & Jeanne Jones
Susan Jones
Bruce & Ruth Bowman
Maria & William Thurau
Gail Gardes
Urmila & Sheym Dwividi
Gina Bram
Harry & Charlotte Herlich
Mary Ann & Nick Sivulich
Bobby Hanks
Doug Grossman
Jerry Richardson
Leonard Gerstel
David Miller
Larry Magerer
Sylvia Magerer
Robert Young
Jordan & Eva Choper
Evelyn Wagner
Samuel Brown
Ruth Bond
Myers & Jeanette Miller
Hazel Wilson
Mickey McGee
Richard Simko
Craig Fitzenreiter
Pat & Jarvis Cain
Dick & Nancy Bagster-Collins
Stephen & Wanda Opsasnick
Rosemary & Joe Mangialardi
George & Wanda McKenney
Donald & Josephine Rampolla
Lena & Sam Breiterman
John & Julia Sadorus
Wendy & Larry Fischbach
Lillian & Marvin Kronenberg
Holly Geller
Marilyn Nagle
Marge Donn
Judy Johnson
Lillian & Leonard Kleinberg
Martin & Francine Nisenoff
James & Barbara Smith
Al & Frances Herling
Donald & Mildred Kern
Steven Skolnik
James Foster
Bernie McGee
Andy & Marge Feeney

Edna White
Rob & Linda White
Ed & Debbie Putens
Bob Beers
Jay & Sherry Brubaker
Darwin & Sherry Beck
Jim Cassels
Salva & John Holloman
Peter & Sandra Bracken
Anna & James Costin
Pat & Howard Savage
Dorothy & Bill Goldberg
Evelyn & Walter Zahm
Esther Perry
Elizabeth & Jack Maffay
Bob & Jane Kramer
Kathrine Gough
Beverly & Roy Colvin
Jean Chambers
Leonard & Delores Slyter
Pat & Charles Brown
Mr. & Mrs. Albert Cousin
Frances McKnight
Linda Hanks
Darrell Mach
Andy Hanyok
Fran McNally
Jackie Morrison
Eileen Peterson
Alvin & Annette Thornton
Beth & Ron Sachs
Pearl & Irving Siegel
Delos Reynolds
Barbara & Alfred Lowery
Sharon & Bob Alfaro
Virginia & Woodrow Williford
Joan & Joe Dunn
Robert Greig
Charles & Ann MacDonald
Myrna & Mike Burchick
Leonie & Walter Penney
Deborah & Vernon Moyers
Mary & Graham Leadbetter
Robert & Mary Helen Spear
Richard & Diane French
Pat & John Unger
Jose Morales
Steve & Landa Shevitz
Bob & Mary Ann Baker
Ben & Ethel Rosenzweig
Al & Barbara Lowery
Resa & Hugh Jascourt

PROVEN LEADERSHIP

Pull Lever 3A

A RECORD OF SERVICE TO GREENBELT

Candidates Submit to Questions, State Positions Declare Intentions, Express Desires, Woo Voters

At Jaycees Night

by James O'Sullivan

The Jaycee sponsored candidates' night held at St. Hugh's Grenoble Hall on September 4 saw some 50 Greenbelt voters turn out to hear seven of the eight candidates in the upcoming city election air their views. The positions taken by the candidates on the two chief issues in this year's elections — the parkway overpass and revenue bond charter amendment — presented no surprises.

Parkway Overpass

Incumbent councilmen Gil Weidenfeld, Charles Schwan, and Thomas White, all expressed strong support for an overpass at the Gardenway location. Mayor Richard Pilski and councilman Richard Castaldi favored an overpass at the Mandan Road site. This split in site preference follows the voting record of the incumbents on this issue.

During his opening statement, candidate Richard Ley made no comment on the overpass question. Later, in response to a direct inquiry from the audience as to his position on the overpass, Ley stated that he had been advised by his attorney not to make any public statement on the overpass question since, as a property owner in Greenbriar Phase I, he is a respondent in the city's condemnation action.

Jeanette Gordy was unable to attend the meeting because of another commitment, but Ley indicated that they are running together as a team and hold the same views, according to Ley, Gordy is also a property owner in Phase I of Greenbriar and has also been advised by her attorney not to make a public statement on the overpass issue.

The final challenger, Konrad Herling, favors an overpass at the Gardenway location, citing safety and the strengthening of community ties as his reasons.

Revenue Bond Amendment

The candidates also stated their positions on the second major issue in the campaign — whether the city should be granted the authority to issue revenue bonds for rehabilitation and energy conservation. All five members of the current council took an affirmative position on this referendum question. They were joined by Herling, who indicated he would vote yes on this issue. Ley said he opposed the bond referendum.

Platform Speeches

The ground rules for the candidates night were announced by moderator Bob Phillips. Each candidate was permitted a five minute opening statement, speaking in the order of their appearance on the ballot.

Zeroing in on the two key issues in the election, Schwan said he favors the bond referendum because it is for a worthwhile public purpose and because rehabilitation would be less expensive than new construction. Schwan said that the overpass is extremely important for Greenbelt, since it would save lives and promote community unity. He prefers the Gardenway location because it is the most direct route, noting that with the Mandan Road location, students might continue taking a shortcut across the highway.

Weidenfeld focused on his back-

ground as a lawyer and engineer and on his record of service in his opening speech. Weidenfeld has represented the city's concerns at the county, state and federal levels of government. He supported tax differential legislation and played an active role in getting an \$80,000 yearly rebate for Greenbelt. Weidenfeld is presently serving as the vice president of the Maryland Municipal League and has served on the Board of Directors of Washington Metropolitan Area Council of Governments.

Citing several recent News Review headlines, Ley charged that the present council has been caught off guard and taken by surprise at recent actions taken by the State Highway Administration. Ley said that SHA thinks of the city as an on/off ramp in its highway system. He asserted that greenspace should be preserved and that growth should be balanced.

Herling spoke in favor of an intra-city bus system to provide access to all sections of the city. He cited a need for a safer access onto Kenilworth Avenue from Springhill Lake and a better entrance onto Edmonston Road from Greenbelt Road. Herling would like to see the former theatre in Greenbelt Center used as a community operated cultural center. He would also like to have the city take a leadership role in exploring the use of solar energy in residential and commercial buildings.

White called attention to his record of community service as a member of the Board of Directors of Greenbelt Homes, Inc., and as a founding member and president of the Greenbelt Save Our Community Committee. White referred to his six year tenure on a council that saw the construction of the Springhill Lake Recreation Center, the construction of Green Ridge House, acquisition of land in Parcels 1 and 2, and new ballfields. White favors additional land acquisition, a shuttle bus system, and the retention of the Post Office in the Greenbelt Commercial Center.

Pilski said that a civic and public service background is important to a councilman if he is to understand and know the community. Pilski has a record of more than 20 years of community service to Greenbelt, including eight years as a councilman and eight years as mayor. He has served on the Prince Georges Tax Differential Committee and the Executive Committee of the Maryland Municipal League. He has also served on numerous committees of the Washington Metropolitan Council of Governments and was on the Board of Directors of COG for eight years. Pilski said he seeks to continue fiscal responsibility and supports completion of the Metro-Greenbelt line.

Castaldi noted that he has served on the council for the past six years and is the first native Greenbelt to be elected to the council. Castaldi has 17 years of zoning experience with the Maryland Park and Planning Commission. He is currently serving as chairman of the Transportation Planning Board COG. Castaldi said it is important that the Greenbelt Shopping Center be revitalized and that Greenbelt watch closely the State Highway Administration's plans to redesign the area roads.

At Green Ridge House

by Barbara Likowski

Candidates night at Green Ridge House, Friday, September 7 was not an ordinary political meeting. There was a close feeling, a folksy quality, that warmed the candidates. The more than 50 people present seemed almost like members of an extended family, a Greenbelt family.

Charter Amendment

What controversy there was appeared at the very end when chairman Jim Cassels asked the candidates to state their positions on the referendum questions. There was a clear division on the bond issue; the five incumbent members of council and Konrad Herling favor adding a section to the city charter to allow revenue bond financing for the rehabilitation of existing structures within the city. Jeanette Gordy and Richard Ley are opposed.

Gordy said she favors improving the city but has a problem with giving council the "carte blanche" right to do it. She felt that citizens should look at each issue and judge for themselves. "Blank checks," she said, "have gotten cities into trouble," citing New York and Cleveland. Supporting Gordy, Ley asked citizens not to surrender their power to approve or disapprove issues, saying it was a dangerous power to give council. "Let's put them on the ballot one at a time," he said. A vote against the referendum, he declared, is not a vote against rehabilitation but a vote to keep authority with the citizens, where it belongs.

"A red herring" is what Councilman Charles Schwan called the reference to New York and Cleveland, pointing out that those cities had had general obligation bonds, for which the cities were directly responsible. A different situation exists here, he explained. The city of Greenbelt would not be selling bonds and would not be responsible for them.

Councilman Thomas White urged citizens to vote for the charter amendment.

He assured those present that council would carefully scrutinize every applicant. Each proposal would be introduced for first reading and no action would be taken. "I would pledge a public hearing," he said, again providing for citizen input. Then there would be a second reading.

Councilman Gil Weidenfeld noted that council had always been responsible for making important decisions, such as building the Springhill Lake Recreation Center and the Senior Citizen House. Council raises and lowers taxes, provides new services, and so forth. If there had to be a citywide vote on every new issue, he concluded, it would be very costly.

By lending its good name the city helps groups such as GHI, the commercial center, the center apartments, etc., to obtain a low interest rate on their bonds, he said. This can prevent blight from coming to sections of the city—a blight which eventually affects all, he noted, adding that the city is not liable; the property itself is held

as security.

Overpass

Ley reported that he and Gordy had been advised by legal counsel not to comment publicly on the overpass issue. (They are part of the Greenbriar Phase I condominium, which is in litigation over the city's condemnation proceedings for the overpass.)

The other candidates all favor an overpass over the Baltimore-Washington Parkway, with Schwan, Weidenfeld, White and Herling preferring the Gardenway route.

Schwan favors Gardenway because it is closer, shorter and, most important, safer. However, he pledged that if the electorate chooses the Mandan site, he would work to persuade the Federal Highway Administration to change its mind and build it there.

Weidenfeld pointed out that there is no safe way at present for the children to walk to school. Authorities won't improve Greenbelt Rd. for walking, so the students are using the illegal way, crossing the Parkway. The Gardenway route, he pointed out, is even shorter than the one they're using now. It would go through the middle of a parking lot. He feared that if the overpass is built at Mandan Rd., "the kids might still cut across." Saving lives, he agreed with Schwan, is most important.

White also agreed that Gardenway was the shortest, most direct, safest and least costly route. In addition, he noted, residents of Green Ridge House could use it to attend programs at Roosevelt.

Mayor Richard Pilski opted for the Mandan Rd. site. It bothered him, he said, that private property is involved. He told of meeting a citizen while looking over the Gardenway site and asking her opinion. The citizen, who turned out to be mute, wrote for him, "please protect my privacy."

Councilman Richard Castaldi favored Mandan because he felt it is the safest route and could be built the quickest. In addition, he pointed out, it is on the Master Plan, near the center of the community, and would avoid the necessity for condemnation. He would, however, be bound by the decision of council and likened his position to a time when he was a boy and had wanted a German Shepherd but had received another dog. "I didn't get the German Shepherd, but I loved the dog."

Senior Citizens

Questions were asked concerning problems of the elderly; the first, from Carl Rose, asked Schwan what services he proposed for the elderly. Schwan pointed out that elderly citizens now have special tax benefits, reduced garbage collection fees, etc. He mentioned that council had been considering a counselor from Greenbelt CARES for the elderly. He suggested that council might also look at an intra-city bus system; the problem with that, he added, is not the initial capital investment so much as it is with the heavy operating expenses. Pilski also stressed this as one of his three priorities for the elderly, the others are food and recreation services. Herling, who

had included this in his platform, maintained that he would like to see easy access to the three separate sectors of the city. Castaldi remarked that senior citizens had free use of the swimming pool and assistance with their garden center. He also mentioned a plan of Rep. Casula's for busing for the elderly.

Schwan told residents he would be happy to listen to any suggestions as to how the city could be of service to its senior citizens. He and the others invited senior citizens to attend council meetings regularly.

Jose Morales, chairman of the senior citizens housing committee, asked if there could be a city advisory board for the elderly. Schwan thought this a good idea and hoped that the next council would pursue it. In the 1960 census, he said, there were only 205 citizens over the age of 65. Now there are many more in all sectors of the city. White said that council had considered a committee and suggested that there might be elderly representatives from Green Ridge House, GHI, the Golden Age Club, and elderly residents at large. Morales interjected the hope that not only elderly citizens but everybody in the community who has concerns about the elderly would be on the committee.

Other Questions

Problems of parking, police protection and structural and maintenance problems were brought to the attention of the candidates.

Pilski suggested using a sticker system for cars, similar to the one used at the Lake Park, with special places reserved for the handicapped and for visitors.

Tenants were assured that city police constantly patrol all parts of the city. Grading of the hill between the House and the shopping center was a problem that was already being tackled. Candidates suggested that proper channels be used for all problems, including maintenance, with tenants first going to management, tenants associations and finally, if unresolved, to council.

Uniforms Needed

Girl Scout Troop 95 is looking for used Girl Scout uniforms still in good condition for girls who don't have them. If anyone has a uniform or parts of one, the troop would appreciate a call at 345-7565.

Woodland Hills Citizens Ask That You Vote For The Gardenway Site - Alternative A

Joe & Virginia Wilkinson
Robert & Joy Greig
David, Ann & Sarah Kelley
Elizabeth & Jack Maffay
James & Frances Bates
Joe & Alice Murray
Marcie, Mickey & Bernie McGee
Helen, Harvey & Holly Geller
George R. & Jeanne Jones
Lowell & Marjorie Owens
Sidney & Bernice Kastner
George & Fay Anderson
Thomas X. & Helen White
Susan Jones, Ralph Jones
Marge & Andy Feeney
David, Andrew, Mark & Patrick Feeney
Eva & Jordan Choper
Sandra & Pete Bracken
Myrna & Michael Burchick

SPECIAL
\$5.00 off on all
Repair Jobs
With This Ad
CALL 441-9116

**Edgewood
TV & Audio**
Dependable Guaranteed Service
4932 EDGEWOOD RD.
COLLEGE PARK, MD. 20740
Licensed & Bonded

LEGAL CLINIC of DOUGLAS I. MALCOM		FREE INITIAL CONSULTATION
Divorce, Uncont.	200.00	Beltway Plaza Shopping Center Greenbelt, Md. 20770 474-8808 Call for appointment
Incorporation	200.00	
Simple Will	35.00	
Bankruptcy	225.00	
Adoption	200.00	
Guardianship	100.00	
Auto Accident	25%	
Hourly Rate	\$ 35.00	
(Fees Exclude Costs)		

Greenbelt Revisited

by Linda Orenstein

Recently, Edith Lyles, a former Greenbelter, relocated in the area. Approximately the 46th family to move into Greenbelt in 1938, she lived at 11-K Ridge Road for 15 years. Her daughter, Barbara Lyles, and daughter-in-law Donna Nyhoff Lyles (formerly of 7-D Hillside, 1937-1953) now both California residents, were visiting when News Review editor Mary Lou Williamson met them walking about the city.

Both women reminisced about Greenbelt and commented on their perspective of the city today. They recalled the look of uniformity that the houses had and that the residents had to abide by the rules. Hedges had to be maintained between two and three feet in height and the lawns had to be clipped. If an inspector noted that someone did not comply, the resident received a notice in the mail. If the job still was not done, it was done for the resident, who was billed for the service. Clothes could not be hung out on the lines on Sundays, and rent was paid according to income.

The visitors were pleased by the new entrance on Southway, the stone wall, the explanatory map, islands of trees and flowers, and the widening of Southway itself. They liked the fact that the lake has remained unchanged but expressed surprise that they could not approach Indian Springs (now a part of the Golden Triangle) from the Lake Park because of the intervention of the Beltway.

Barbara and Donna Nyhoff Lyles talked about the years when a Greenbelt Home could not be obtained unless the family was the proper size for the unit. Barbara

Lyles remembered hiding her younger brother, since their family was one-too-large for their accommodation, and Donna Lyles recalled having to move to an apartment when her family decreased in size. They related their excitement when they attended the first movie shown in the Greenbelt Theater, "Baby Takes a Bow," featuring George Murphy and Shirley Temple. Everyone was given free ice cream following the show. A furniture store occupied the space where Greenbelt Variety now stands, and a bill itemizing the furniture purchases of Edith Lyles reflects the rise in prices over the years. The total cost of \$113 was paid in installments of \$2 per month and the pieces included: 2 twin beds; 1 night table; 1 bedroom chair; 1 dresser; 1 chest of drawers; and 1 set of mattress and springs.

During the war years, the two women worked at the soda fountain in the corner drugstore (now High's) and recalled their habit of mixing outrageous concoctions during the blackouts and daring their friends to drink them. They babysat for people in almost every court in town, and getting home presented no problem since everything was located so close together. Babysitters earned 10c per hour and 25c after midnight. Barbara Lyles remembered that one family on the block had a television set and that one day a week all of the children were invited to watch a scary show.

The women were generally pleased by what they saw, but were somewhat disappointed that private ownership of GHI houses had allowed some deterioration of individual units that would not have occurred, they felt under government ownership.

Attention GHI Members

Meeting on Garages To Discuss

Use of Garages for Storage

Instead of for an Operable Motor Vehicle

THURSDAY

SEPTEMBER 20, 1979

GHI Board Room

Hamilton Place

VOTE FOR A BETTER GREENBELT

- **Vote FOR Revenue Bond Financing**
- **Vote YES for the B-W Parkway Overpass**
- **Vote FOR ALTERNATIVE A (Gardensway location for the overpass)**

Ivy M. Ball	Stella Landi
Katie Basinger	Connie McKnew
Richard Blaisdell	Mary M. Moore
Charlotte Bristow	Martha Ray
James Carrano	Gilbert Rice
Sally Carrano	Margaret Rice
James Cassels	Joseph C. Smith, Sr.
Margaret D. Cassidy	Ola S. Smith
Bernard Christiani	Louise Swiderski
Ruth Hedrick	Edward F. Webster
Bruno Landi	Margaret Webster

All from 22 Ridge Road

Please join us in Voting for Charles F. Schwan, Jr.

Pauline Pritzker
Theodore Pritzker
James Smith
Barbara Smith
Bob Kramer
Betty Sonneveldt
Bob Sonneveldt
Virginia Williford
Woodrow Williford
Lillian Kleinberg
Neil Kleinberg
Genevieve Begey
William Begey
Irving Siegel
Pearl Siegel
Janet James
Delos Reynolds
Anna Costin
James Costin
Beatrice Young
Robert Young
Diane Nichols
Jean Chambers
Paula Lipman
Salva Holloman
Mary Ann Sivulich
Jose Morales
Warren Wilcox
Jane Wilcox
David Miller
Joyce Northcutt
Jim Northcutt
Martin Nissenoff
Francine Nissenoff
Florence Shinderman
Joseph Vella
Josephine Vella
Lawrence Palmer
Ken Kennedy
Ruth Kennedy
Mary Moien
Barry Moien
Myers Miller
Jeanette Miller
Steven Skolnik
Michael Hurley
Mary Hurley
James Foster
Leonard Slyter
Delores Slyter
Martin Haker
Francis Haker
Jeanne Kelleher
Peter Bracken
Sandy Bracken
Ruth Bond
James W. Smith
Mary Agnes Smith
Hazel Wilson
John Sadorus
Julia Sadorus
Jackie Derdeyn
Steve Derdeyn
Wendy Fischbach
Josie Seay
Randolph Seay
Mary Clarke
Bill Clarke
Andy Hanyok
Bruce Bowman
Ruth Bowman
Marcie McGee
Mickey McGee
Anne Meglis
Arthur Gropp
Dorothy Gropp
Raymond Bodner
Mary Jane Bodner
Albert Herling
Frances Herling
Joyce Dorsey
Stephen Fisanich
Ethel Fisanich
Mary Norton
Donald Kern
Mildred Kern
Alvin Thornton

Annette Thornton
Donald Rampolla
Josephine Rampolla
Anna Rae Gerstel
Leonard Gerstel
James M. Williamson
Robert Spear
Mary Helen Spear
Lesley Kreimer
Mary Jane Kinzer
Theodore Byerly
Imogene Byerly
Mary Barstow
Edna White
Harriet Glickman
Charles Glickman
Carmella Rowan
Ronald Rowan
Bobby Hanks
Forrest J. Miller
Moe Epstein
Suzanne Batra
Lehk Batra
John Holloman
Pamela Leigh
Franklin Leigh
Deborah Moyers
Vernon Moyers
Marge Donne
Elizabeth Maffay
Jack Maffay
Ann Kelley
David Kelley
Robert Greig
Doreen Flood
Albert Cousin
Mary Ellen Cousin
Barbara Lowrey
Alfred Lowrey
Michael Burchick
Deanne Lange
David Lange
Robert Fields
Isabelle Fields
George R. Jones
Jeanne Jones
Susan Jones
Ralph Jones
Lowell Owens
Marjorie Owens
Bernice Kastner
Andy Feeney
Marge Feeney
Bernie McGee
Helen Geller
Harvey Geller
Holly Geller
Evelyn Zahm
Walter Zahm
Ron Sachs
Beth Sachs
Linda Hanks
Larry Carbone
Nancy Carbone
Don Schultz
Mary Loskill
Fred Loskill
Shirley Ward
Charles Ward
Steve Shevitz
Linda Shevitz
Barbara McQuade
Mary Leadbetter
Graham Leadbetter
Joan Dunn
Joe Dunn
Judy Johnson
Alice Schultz
Larry Fischback
Sylvia Magerer
Larry Magerer
Mark Magerer
Virginia McClure
Franz Ohlson
Till Bergemann
Marge Bergemann
Rose Haber

Roy Haber
Ruth Durantine
Toni Durantine
Meier Witkowski
Sonia Garin
Robert Garin
Dolores Downs
David Stern
Audrey Stern
Evelyn Wagner
Steve Curtis
"J" Davis
Peg Loftus
Joe Loftus
Rena Sodie
Arnold Sodie
Eva Choper
Jordan Choper
Frank Perlman
Tillie Wetter
Stephen Polaschik
Betty Polaschik
Siegfried Pels
Joe Karitas
Nick Sivulich
Marilyn Grossman
Leonard Grossman
Doug Grossman
Florence Waldman
Jerry Richardson
Lena Breiterman
Sam Breiterman
Esther Perry
Jackie Morrison
Darrell Mach
Jane Kramer
Jay Brubaker
Sherry Brubaker
Fran McNally
William Hennessey
Jack DeKowzan
Jerry DeKowzan
Robert McCarthy
Tony McCarthy
Bobbi McCarthy
Darwin Beck
Kathrine Gough
Pat Savage
Lowell Owens
Pat Unger
John Unger
Eileen Peterson
Bill Peterson
Donna Fluke
Ron Fluke
Rosemarie Mangialardi
Joe Mangialardi
Bill Clark
Alice Clark
Dick Fitzenreiter
Dick Bagster-Collins
Nancy Bagster-Collins
Terry Strock
Cynthia Strock
Ron Ott
Judy Ott
Jean Cook
Ed Cook
Lawson Smith
Margaret Smith
Toni Bram
Ralph Bram
Gina Bram
Melissa BagsterCollins
Craig Fitzenreiter
Bob Lauber
Beverly Colvin
Roy Colvin
Jim Cassels
Leonie Penney
Walter Penney
Dick French
Diane French
Pat Brown
Charlie Brown
Bob Baker
Mary Ann Baker

By Authority of Darwin Beck, Treasurer

City Election

Tuesday, September 18, 1979

The Advisory Question on Overpass Across Parkway

SUMMARY INFORMATION ON OVERPASS

- Voters will give their advice on two questions: Whether or not to have an overpass? Which of two sites should be used for the overpass?
- The Federal Highway Administration has agreed to construct with Federal funds a pedestrian-bicycle overpass across the Parkway.
- An overpass would enable persons west of the Parkway to walk or bike to Eleanor Roosevelt High School, Goddard Space Flight Center and other points to the east, and persons east of the Parkway to get to schools, parks, playgrounds and other public facilities west of the Parkway.
- The City must provide access walks to the overpass.
- The Council selected a location near the end of Gardenway (Alternative A on the ballot) as the preferred location.

- The Gardenway location requires the obtaining of an easement across a privately owned parking lot and buffer strip in Greenbriar Phase I.
- Greenbriar Phase I would not approve an easement.
- After a well attended public hearing at which many people spoke in favor and in opposition, Council authorized obtaining the easement by condemnation.
- Another location (Alternative B on the ballot) near the end of Mandan Road and Hamilton Place would not require condemning an easement.
- The Alternative B location would require a more expensive bridge and for most persons would increase the distance between points on the opposite side of the bridge.
- The Federal Highway Administration has approved the Alternative A (Gardenway) location and has not approved the Alternative B (Mandan Road) location.

This map shows the two alternative locations for the pedestrian-bicycle overpass and access routes to the Greenbelt Commercial Center and the Eleanor Roosevelt High School.

Showing location of access easement required to be obtained through Greenbriar Condominiums Phase I property and the location of the overpass, if the overpass is built at the Alternative A, Gardenway location.

Legislative Findings and Legislative Purpose of the City Council

The following legislative findings and the legislative purpose for the Charter Amendment were declared by the City Council in adopting the Charter Amendment:

- FINDINGS:**
1. The existing stock of housing in the City of Greenbelt, Maryland (the "City") is a valuable asset that must be maintained and where necessary, rehabilitated in order to provide decent, safe and sanitary housing for the present and future residents of the City.
 2. Rehabilitation of residential structures to reduce the use of heating oil, natural gas, coal and other vital natural resources, is in the best interest of the City and the country.

PURPOSE:
It is the declared legislative purpose to aid in the rehabilitation of existing structures and buildings in the City by making available the use of revenue bond financing to assist such projects.

Questions and Answers

The Candidates Take a Stand

Each candidate for city council received four questions concerning issues which are likely to face council during the next two years. The questions, prepared by News Review staff member Alexander Barnes with the assistance of the editorial board, were particularly designed to allow candidates to express their divergent views. The answers, which follow, with one exception are arranged in the order candidates' names will appear on the September 18 ballot: Charles Schwan, Gil Weidenfeld, Richard Ley, Konrad Herling, Thomas X. White, Richard Pilski, Richard Castaldi and Jeanette Gordy. Gordy and Ley chose to respond jointly, thus their answers appear only once under each question.

1(a) Do you favor the construction of a pedestrian/bicycle overpass between "old" Greenbelt and Greenbriar? (35 words)

Schwan - Yes. There is no safe pedestrian/bicycle access to and from Roosevelt High School and Greenbriar and "old" Greenbelt. This overpass would provide.

Weidenfeld - Presently the pedestrian access for students between "old" Greenbelt and Greenbriar consists of a dangerous legal route along Greenbelt Road or a hazardous illegal route across the Parkway. Therefore, I support a safe route - an overpass.

Gordy-Ley - Legal counsel advises us that, as owners in Greenbriar Phase I and therefore respondents in the condemnation proceedings, we should not comment in any way on the overpass question.

Herling - I support constructing an overpass. It is entirely consistent with the principles of our planned community which have provided walkways and underpasses, hence, safe passage throughout the city without having to confront vehicular traffic.

White - Yes! I strongly favor this overpass proposal and consider it extremely valuable from not only the safety viewpoint, but for improved transportation and communication between segments of the city.

Pilski - Overpasses to Greenbriar, Springhill Lake, and the Golden Triangle have had my support my 14 years on council. The Metro station will make overpasses more important. Yes.

Castaldi - Yes. The size of our community mandates a link to provide service to all citizens. I have strongly supported overpasses as a commitment for the safety and convenience of all residents of Greenbelt.

1(b) If a majority of voters approve such an overpass, at which location will you support its construction? (35 words)

Schwan - Gardenway. It is more direct, more likely to be used and safer. Its selection is favored by the Roosevelt High School PTSA and students and is the only one approved by the Federal Highway Administration.

Weidenfeld - I support the Gardenway location because it is the most direct route between original Greenbelt and the high school. Then there would be no reason for students to take an alternative dangerous route.

Gordy-Ley - Legal counsel advises us that, as owners in Greenbriar Phase I and therefore respondents in the condemnation proceedings, we should not comment in any way on the overpass question.

Herling - Common sense would dictate that it be placed at Gardenway. Roosevelt students indicated that Gardenway was preferred to Mandan. Additionally, the Federal Highway Administration has pledged its financial support to construct at Gardenway, not Mandan.

White - I support the location of the overpass at the Gardenway Road area.

Pilski - I would support the overpass at the location approved by

Pilski - Revenue bonds can provide a method for city improvements and expansion. Rehabilitation of existing city structures is one part of revenue bond financing. Programs will be asked for and reviewed. Each must be judged on their benefits to the city. Yes.

Castaldi - Yes, I support this mechanism whereby low cost interest dollars are obtained to rehabilitate city structures. My duty is to provide reasonable tools that will enable homeowners, businessmen and citizens the most economical means to maintain sound, healthy structures. This will be accomplished by providing city revenue bonds for low cost financing.

3. Would you approve an increase in the budget to offset inflation to maintain the current level of services? (50 words)

Schwan - Yes, but I regard such an eventuality as unlikely. All indications are that the city's tax base will grow from new development at a pace sufficient to maintain the current level of services, or even raise the level, at a lower tax rate than we have now.

Weidenfeld - I do support maintaining the level of city services even if an increase in the city budget were required. However, with a significant increase in the commercial tax base expected over the next few years, our taxes probably will not need to be increased and very probably will be lowered.

Gordy-Ley - The proposed 1979/80 budget is \$2,534,600. Over the past two years, the city budget has outpaced the inflation rate. With sound fiscal policy and monetary restraint, the city can provide needed services while keeping the budget at or below the inflation rate.

Herling - Council should evaluate all services to determine whether or not they could be performed more economically. However, if an increased budget was the only way to maintain the current level of services I would support an increase. This could be funded by increased tax revenue derived from the expanding private sector.

White - Depends on the service. Generally, yes. The budget submitted to council by the city manager contains projected amounts that reflect increases due to inflation. I scrutinize the manager's budget and evaluate line items on the basis of need; whether services can be reduced; or whether services should be added or increased.

Pilski - Twenty years of experience of city budgets have taught me that Greenbelt's budgets have been determined by citizens' input. Program additions and cutbacks are determined by budget hearings. My reputation as a careful scrutinizer of city budgets determines my decision on the budget, one year at a time.

Castaldi - Every budget adjustment deserves individual consideration. This policy is demonstrated through the city's budgetary process whereby all city services are publicly reviewed and scrutinized. It has been my experience that citizens will generally support nominal increases to maintain funding of essential services and programs.

4. What other major issues do you see developing over the next two years? What approach would you take in dealing with them? (75 words)

Schwan - Overshadowing all other possible issues are those that will arise from private and public development, particularly the latter. The horrendous proposals of the State Highway Administration would require taking of land from Greenbriar, Greenway Center, the

Lutheran Church, the Lake Park, Parcel 15 (near the lake) and two sides of the Golden Triangle, including most of the city's Indian Springs parkland. They must be resisted. Decidedly, this would be my approach.

Weidenfeld - A serious issue facing Greenbelt is a proposal by the State Highway Administration to unmercifully cut up our city with road modifications. The city council must meet with state highway officials and show them that their proposed road modifications will have severe adverse impacts on Greenbelt. If this approach doesn't change their minds, the council must rally our citizens and our county and state elected officials to oppose any more cutting up of Greenbelt.

Gordy-Ley - We believe in and will work for: a. Preservation of existing green spaces, b. Development of additional parks and recreation facilities, c. Increased police protection in the face of rapid growth, d. A greater voice for citizens in Greenbelt's development, e. An end to the plans to make Greenbelt a series of on-and-off ramps for major highways, f. Maintenance of high levels of services and reasonable tax rates through cost-effective budget planning, and g. Joining together for a safer, more beautiful greater community.

Herling - 1. Development of intra-city transportation, solar energy and recycling. 2. Constructive use of the former theatre in Greenbelt Center as a cultural center run and operated by Greenbelters. 3. Ascertain feasibility of Springhill Lake/Old Greenbelt pedestrian/bicycle overpass, imperative for future Metro station in SHL; will also make it easier for SHL residents to reach facilities in Old Greenbelt. 4. Deal more effectively with State Highway Administration which appears to be responsive only to its own whim.

White - Transportation Improvements - I want the city to oppose strongly the proposed Maryland Department of Transportation highway projects. I would urge changes that provide less reliance on the single driver auto, more encouragement of pedestrian, bicycle, and mass transportation facilities. (2) Zoning - The sectional map amendment process in our planning area can have a desirable impact on Greenbelt's future. I would work diligently to assure that densities and development patterns are compatible with Greenbelt's original plan.

Pilski - State Highway Administration plans for ramp and highway changes are our major problems for the next two years. I've already objected to the future dismemberment of Greenbelt. Land Development in the Golden Triangle, parcels 1-2-15; and land adjoining Greenway Center are critical to city planning. Effective city promotion of undeveloped land adjacent to Greenbelt could make an excellent annexation plan for the future. Metro must have a station in Greenbelt.

Castaldi - 1. Metro impact, 2. S.H.A. Highway proposals, 3. Impact of new commercial development, 4. Revitalization of commercial center, and 5. Police protection. To meet these new challenges, I will make strenuous, uncompromising efforts to protect Greenbelt from environmental abuse; enhance its fiscal position; promote compatible and harmonious land uses and traffic patterns; provide energy-efficient access to commercial services and residential neighborhoods; assure the safety and welfare of its citizens; and to retain Greenbelt's identity as a unique residential community.

Charter Amendment Referendum on Revenue Bond Financing Summary Information

ON CHARTER AMENDMENT PROVISIONS

- Authorizes the City to borrow money to assist in the financing of rehabilitation projects by issuing revenue bonds.
- Ordinance must be adopted by the City Council to authorize the issuance of bonds.
- Bonds may be secured by a pledge of revenues from the project or any contracts, mortgages or other securities or from the proceeds of any insurance or from other appropriate security.
- Bonds may be issued for not more than forty years.
- Bond principal and interest is exempt from taxation.
- Bonds may be sold at public sale or by negotiation.
- Bonds are limited obligations of the City and tax monies are not obligated toward their repayment.
- Proceeds from bond sale may be placed in a trust fund with monies disbursed to qualifying borrowers as loans are approved.
- New bonds may be issued to refund outstanding bonds.

ON REVENUE BOND FINANCING

- The City Council unanimously adopted the charter amendment.
- The GHI Board of Directors requested the City to adopt a charter amendment.
- The amendment would enable the City to issue low interest rate revenue bonds to finance rehabilitation and energy conservation projects for homes and businesses throughout the City.
- Assisting in the rehabilitation and improvement of property is of benefit to all property within the City.
- If the amendment passes, revenue bonds can be issued only if approved by the City Council.
- Revenue bonds pledge specific revenues to the repayment of the loan. Tax monies are not obligated to the repayment.
- Revenue bonds are the least expensive loans available other than Federal or State subsidized loans.
- Loans are not imposed on anyone—the borrower must be willing.
- The approval of the charter amendment is not necessary for GHI to undertake its rehabilitation program but, if not approved, GHI members might have to pay more for rehabilitation.
- On the other hand, GHI might get a better loan from the Federal government.
- Property, such as the commercial center and the apartments around the center, might benefit from revenue bond low interest loans.
- All revenue bond loans must comply with Federal and State laws and regulations.

The complete charter amendment may be obtained at the City Clerk's Office, Municipal Building, 25 Crescent Road, during normal business hours.

PRICES
EFFECTIVE
SEPT. 12, 1979
THRU
SEPT. 18, 1979
QUANTITY RIGHTS RESERVED

CO-OP

CONSUMER SUPERMARKETS
A DIVISION OF
GREENBELT CO-OPERATIVE

September

FOOD SALE

BIG BONUS COUPON

GOOD THRU SEPT. 18, 1979
CO-OP GRAN.
SUGAR

5-LB BAG **99¢**
WITHOUT COUPON \$1.19

With This Coupon And 7.50 Purchase Excluding Misc. Cigarettes & This Item Limit One Per Family Good Only At

GWALTNEY PORK SAUSAGE MEAT
HOT OR REGULAR

1-LB PKG **84¢**

GWALTNEY SLICED BOLOGNA
1-LB PKG

Beef **\$1.63** Regular **\$1.47**

GWALTNEY BONED N' TENDER HAMS

LB **\$2.35**

CO-OP MAYONNAISE

32-OZ JAR **99¢**

BONELESS SIRLOIN TIP ROAST

\$1.78
LB

Sirloin Tip Steak **\$2.27**

RIB END PORK LOIN ROAST

\$1.07
LB

LOIN END **\$1.18**

FROZEN TURKEY DRUMSTICKS

35¢
LB

BOUNTY PAPER TOWELS

2 JUMBO ROLLS **\$1**

ASST. COLORS DIAL SOAP

3 BATH SIZE BARS **\$1**

CO-OP Baby Shampoo **\$1.58**

U.S.D.A. CHOICE - CUBE & Sandwich Steaks **\$2.67**

PORK - LOIN & Thick End Chops **\$1.73**

CENTER CUT RIB Pork Chops **\$1.58**

MEATY COUNTRY STYLE Pork Spare Ribs **\$1.26**

COMBINATION (END & CENTER MIXED) Pork Loin Chops **\$1.27**

RIB HALF LOIN Pork Roast **\$1.27** LOIN HALF **\$1.38**

USDA CHOICE FRESH LAMB

FRESH Shoulder Lamb Chops **\$1.97**

FRESH Arm Cut Chops **\$2.18**

LAMB Necks For Stew **.95¢**

DOUBLE COUPON SAVINGS

We will redeem all national manufacturers' cents-off coupons up to .99 for double their value. Offer good on national manufacturers' "cents-off" coupons only! When the value of a manufacturer's coupon exceeds .99 or the retail price of the item this offer is limited to the retail price. (Limit one coffee coupon per shopping family per store visit.) Coupons for free items are exempt from this program, as are any cigarette coupons. Any coupons appearing in the advertisements of any other retailer will not be redeemed. If a manufacturer's coupon item becomes temporarily out of stock a customer "Rain Check" slip will be available so you can get double savings on that item in the future.

ON ALL MANUFACTURERS' Coupons

50¢ OFF
MANUFACTURERS' CENTS OFF COUPON

+50¢ = \$1.00
TOTAL SAVINGS

CO-OP Grape Jelly **88¢**

2-LB JAR

BREAST O CHICKEN - CHUNK Light Tuna **69¢**

6 1/2-OZ CAN

CO-OP Vegetable Oil **89¢**

24-OZ BTL

GREEN GIANT FRENCH or KITCHEN SLICED Green Beans **3 \$1**

16-OZ CANS

ENRICHED Pillsbury Flour **89¢**

5-LB BAG

CO-OP - WHITE or DEC. Paper Napkins **49¢**

140-CT PKG

CO-OP CREAMY OR CHUNKY Peanut Butter **93¢**

18-OZ JAR

PILLSBURY EX. LIGHT Pancake Mix **68¢**

2-LB PKG

CO-OP Kosher Dill Spears **98¢**

24-OZ JAR

PILLSBURY - 3 ASST. FLAVORS RTS Frostings **98¢**

16.5-OZ CAN

CO-OP UNSWEETENED Grapefruit Juice **78¢**

46-OZ CAN

INSTANT COFFEE Maxwell House **\$2.98**

6-OZ JAR

CO-OP Pork N' Beans **27¢**

16-OZ CAN

PURINA Dog Chow **\$5.88**

25-LB BAG

GREEN GIANT Sweet Peas **38¢**

17-OZ CAN

GENERAL MILLS Total Cereal **99¢**

12-OZ PKG

SILVER FLOSS Sauerkraut **49¢**

27-OZ CAN

CO-OP Non-Fat Dry Milk **\$3.99**

14-OZ PKG

UNCLE BENS Converted Rice **\$1.09**

2-LB PKG

GLAD Sandwich Bags **68¢**

150-CT PKG

PILLSBURY PLUS ASST. Cake Mixes **68¢**

18.5-OZ PKG

30-GAL SIZE Glad Trash Bags **\$1.89**

20-CT PKG

WHITE or ASST. Scot Toilet Tissue **3 ROLLS \$1**

FABRIC Downy Softener **2.05**

1.00 OFF - CONCENTRATED All Detergent **\$7.59**

LIQUID Era Detergent **\$2.61**

HOUSEWARES - NON FOODS

BARGAIN PACK Bic Pens **69¢**

DURACELL Batteries 1 VOLT **\$1.39** 1A "AA" SIZE **\$1.29**

FROZEN FOODS

MORTON DINNERS ASST. VARIETIES

2 10 1/2-OZ PKGS **\$1**

BIRDS EYE Chopped Spinach **39¢**

MINUTE MAID YELLOW OR Pink Lemonade **4 6-OZ CANS \$1**

PEPPERIDGE FARMS STRAW. or PINE Cream Cakes **24-OZ PKG \$1.49**

CO-OP Broccoli Spears **10-OZ PKG 48¢**

YOGURT Danny on a Stick **6-CT PKG \$1.49**

SUNSHINE BONUS PAK Hydrox Cookies **19-OZ PKG 89¢**

KISSES OR MINIATURES Hershey Candies **9-OZ PKG \$1.48**

CO-OP Round Top Bread **22-OZ LOAF 38¢**

IN MONT. CO. '1.53 - SUNNIST - DIET OR REG. Pepsi or Mt. Dew **8-CT 16-OZ BTL \$1.37**

HEALTH AND BEAUTY AIDS

PHILLIPS MINT OR REG. Milk of Magnesia **12-OZ BTL \$1.19**

DAIRY DEPARTMENT

CO-OP MARGARINE

1-LB QTRS **39¢**

CHEF DELIGHT Cheese Loaf **2-LB LOAF \$2.29**

FISHER SHREDDED Pizza Mate **8-OZ PKG 69¢**

KRAFT PHILA. Cream Cheese **8-OZ PKG 69¢**

CO-OP YELLOW Cheddar Chunk **10-OZ PKG \$1.18**

CO-OP VITAMIN D Homogenized Milk **GAL JUG \$1.69**

"FRESH HOMEGROWN FRUITS & VEGETABLES FROM LOCAL FARMS"
YOU'VE TRIED THE REST - NOW BUY THE BEST

LETTUCE 38¢
WESTERN ICEBERG Head

CALIF. GREEN Peppers **38¢**
JUICY Bartlett Pears **38¢**

RED DELICIOUS APPLES **88¢**
RED RIPE Tomatoes **38¢**
Spanish Onions **4 LBS \$1**
2-LB BAG Roasted Peanuts **\$1.88**

ALL SIX CONVENIENT LOCATIONS

GREENBELT
121 CENTERWAY ROAD
GREENBELT, MD.

WESTMINSTER
RT. 140 & ENGLER RD.
WESTMINSTER, MD.

ROCKVILLE
205 N. WASH. ST.
ROCKVILLE, MD.

FAIRLINGTON
1603 N. QUAKER LANE
ALEXANDRIA, VA.

KENSINGTON
3715 UNIVERSITY BLVD.
KENSINGTON, MD.

CO-OP Kash & Karry
6873 NEW HAMPSHIRE AVE.
TAKOMA PARK, MD.

Green Ridgers Share Surprise Party Fun

A surprise party to celebrate the 87th birthday of Besse Bendow was held in the Green Ridge House dining room, Saturday, August 25.

All residents of Green Ridge House were invited to attend the party, and most of them were as surprised as Mrs. Bendow to discover that it was a birthday party and not an "End of Summer get-together," as they had been led to believe. A drawing for several door prizes disguised that fact and thus helped to keep the secret from Mrs. Bendow.

Refreshments were served and an old-time songfest took place, with Kate Basinger and Mae Zoellner as lead singers and nearly all the guests joining in.

The Reverend Kenneth Buker, who shares the August 24 birthday with Mrs. Bendow, also received a rousing "Happy Birthday" along with everyone's good wishes. Reverend and Mrs. Buker's appearance there, by special invitation, was a particularly happy surprise for Mrs. Bendow. Many lovely gifts were given to her by those friends aware of her birthday. Approximately fifty-five residents attended as well as Mrs. Bendow's children and grandchildren, and an enjoyable time seemed to be had by all.

BOOKS NEEDED

Greenbelt Unit No. 136, American Legion Auxiliary, Department of Maryland, Inc., is planning a used paperback book sale in October and is asking for donations. Books may be given to any Auxiliary member, left at the Post Home or call President, Sandi Willoughby, 794-6143, to arrange for them to be picked up. All proceeds from the sale will be used for Children and Youth Projects. The Unit is active at Great Oaks Center, the Cerebral Palsy School, Kilby Center and in other phases of child welfare.

Lakeside residents Support the Parkway Overpass at Gardenway "Alternative A"

Ray & Shirley Hibbs
Werner & Nancy Neupert
Bill & Eileen Peterson
Will & Carolyn Larkin
David & Nancy Falk
Marcella & Leopold Walder
Alexander & Sandra Barnes
Bob & Betty Sonneveldt
Shirley Bryant
Doug & Ann Sutherland
Mary & Tony MacQuillan
Barbara & Alfred Lowery

Pat & Howard Savage
Bob & Barbara Jackson
Mr. & Mrs. Albert Cousin
Jane Savage, Tom Savage
Dorothy & Joseph Sucher
David & Deanne Lange
Pearl Ellerin
Patricia & John Unger
Jackie Morrison
Catherine Dalton
Resa & Hugh Jascourt
Jack & Jerry DeKowzan

ABSENTEE VOTING

SECTION 7-4 OF THE GREENBELT CITY CODE PROVIDES THAT CITIZENS OF GREENBELT WHO ARE QUALIFIED VOTERS SHALL HAVE THE PRIVILEGE OF VOTING IN MUNICIPAL ELECTIONS OF THE CITY BY ABSENTEE BALLOT, SUBJECT TO THE FOLLOWING REGULATIONS:

1. APPLICATIONS SHALL BE MADE IN WRITING TO THE CITY CLERK FOR AN ABSENTEE BALLOT NO LATER THAN 12 O'CLOCK NOON OF THE DAY PRECEDING THE ELECTION — SEPTEMBER 17, 1979.
2. ALL SUCH BALLOTS RETURNED SHALL REACH THE OFFICE OF THE CITY CLERK NOT LATER THAN TWO HOURS BEFORE THE CLOSING OF THE POLLS ON THE DAY OF ELECTION IN ORDER TO BE COUNTED — 6:00 P.M., SEPTEMBER 18, 1979.

ANY QUALIFIED ELECTOR WHO WOULD BE PREVENTED FROM VOTING IN A MUNICIPAL ELECTION BY REASON OF RELIGIOUS BELIEFS, PHYSICAL CONDITION OR ABSENCE FROM THE CITY ON THE DAY OF AN ELECTION, SHALL BE ENTITLED TO VOTE BY ABSENTEE BALLOT.

APPLICATIONS ARE TO BE ADDRESSED TO THE CITY CLERK, 25 CRESCENT ROAD, GREENBELT, MARYLAND 20770.

Gudrun H. Mills
City Clerk

6% **6.27%**

Per Annum paid on
passbook accounts
Compounded daily

Annual Yield

Certificate Accounts - \$1000 minimum deposit required

3 month - 6.25% per annum; 6.54% annual yield
6 months - 6.50% per annum; 6.81% annual yield
12 months - 7.00% per annum; 7.35% annual yield
18 months - 7.50% per annum; 7.90% annual yield
96 months - 8.00% per annum; 8.45% annual yield
Note: A Substantial interest penalty is required by law for early withdrawals

Money Market Certificate - \$10,000 minimum deposit, 182 day term
Call for weekly rate.

TWIN PINES

SAVINGS & LOAN ASSOCIATION

HOURS:

Monday - Thursday 9-6
Friday 9-8
Saturday 9-12

Member MSSIC

474-6900

ACCOMPLISHMENTS

During my six years on Council, I have been extremely proud to have participated in these accomplishments:

- Springhill Lake Recreation Center
- Municipal Building Addition
- Green Ridge House, Senior Citizens Housing
- Center Mall Improvements
- Acquisition of Green Space in Parcel 1, Parcel 2, Springhill Industrial Tract
- Playground Improvements in Virtually Every Area of the City
- A good Start on a Comprehensive Hiker-Biker Trail Throughout the City
- Much Needed Road Improvements
- New Ball Fields at the Northway Rd. Landfill Site
- Cooperative Agreements with Board of Education Making Other Ball Fields Available.

**Return Thomas X.
White
To City Council**

**TOM
WHITE**

A Strong Voice on Council

CHALLENGES

I ask for your support so that I can continue serving the citizens of Greenbelt. Much remains to be done:

- I will work to find resources for additional acquisitions of green space
- I will work to reduce densities and control development through an update of the Greenbelt area master plan
- I will work to protect Greenbelt against devastating highway improvements — will urge pedestrian/biker/mass transit options to reduce air and noise pollution and to conserve energy
- I will work to assure a safe and convenient access and egress for the Springhill Lake Apartments.
- I will work to develop a Greenbelt area shuttle bus system
- I will work to retain postal services in the commercial center
- I will continue my efforts for a sound and prudent city budget

VOTE SEPTEMBER 18

7 am to 8 pm

PULL LEVER 6A

Auth: Charles Sokol, Treas.

Greenbelt Homemakers

The Greenbelt Extension Homemakers will open their 1979-80 calendar year with a meeting on September 19 at 8 p.m. in the home of Fran Crisman. The program will be on "Pot Pourri", given by Fran Crisman.

The club has monthly educational programs and activities conducted by the University of Maryland Cooperative Extension Service and supported by county, state and federal funds. It is open to all interested people who want to learn more about home economics and agriculture. Some of the programs coming up are: "The Now Look in Accessories", "Finish It New", "Will and Estate Planning" and "Making It Alone."

Also, once a month for those who like to do arts and crafts work, club members will be doing quilting, macrame, beaded trees, quilting and silk flowers.

For further information call 345-9032 or 474-4031.

Golden Age Club

by Blanche Lee

Senior citizens interested in a trip to Frederick, Md., on Friday, Sept. 21 with lunch at the Dandee Restaurant should call Travel Chairman Zelpha Parsons, 345-3904. A few reservations are available at this time. A bus will leave near the Suburban Trust Bank at 10:15 a.m. After lunch a scenic trip in the area is planned.

Council of Clubs Recreational Committee chairman Charlie Steeg has planned a trip going to North Wildwood, N.J., for September 10 to 14, and a good number of Greenbelt club members have signed up. They will be joined by members of other clubs in the county. This annual trip is so popular it has been sold out for weeks, with a standby list for late comers.

We support the construction of an overpass of the Baltimore-Washington Parkway at the Greenbelt city council/Federal Highway Administration approved Gardenway location.

- June Webb
 - Dick French
 - Resa Jascourt
 - Hugh Jascourt
 - Pat Savage
 - Darwin Beck
 - Pat Brown
 - Betty Aggson
 - Mary Ann Baker
 - Dick Fitzenreiter
 - Stephanie Cornett
 - Sanford Cornett
 - Virginia Radcliffe
 - Mary Moien
 - Alexander Barnes
- PTA OFFICERS - Past and Present

PAPPY'S
2 for 1
 (with this ad)
Meatball Sub
SUPER Special
 Happy Hour 2-5:30 p.m.
 Oven Baked Italian Meatball Sub
 Topped with Provolone Cheese
 Good until Sept. 20 GNR
 No Carry-out Please

5810 Greenbelt Road
 (Next to Beltway Plaza)
 441-1200

GHI MEMBERS

Your Vote Is Needed

TO SUPPORT

THE CHARTER AMENDMENT

Which Represents a Source of Low Cost Financing For REHABILITATION and Energy Conservation to Existing Structures such as GHI, the Center Mall, apartment houses, and other areas of town.

VOTE YES ON THE CHARTER AMENDMENT

Tuesday, September 18

by auth: GHI Board of Directors

Re-elect

Tom White

A Strong Voice on Council

LEADERSHIP FOR THE EIGHTIES

I will continue my efforts to exact very stringent environmental controls and conditions on new development. Reductions in density should be pursued through the sectional map zoning amendment process. I favor and give active support to rehabilitation programs to maintain existing structures. I will promote and encourage every opportunity for land acquisition for open space.

TRANSPORTATION

Four years ago I said "if the State Highway Administration were left to its own devices, Greenbelt would be paved over." The voice of Greenbelt should be loud and clear — we will not tolerate further assaults on our health and well being. Instead of expressways, the state should implement needed improvements for bikeways, pedestrian access including overpasses, mass transportation projects, and support for local transportation needs to conserve energy.

CITY BUDGET

As the city experiences growth during the next decade, the need for additional services will place increased pressures on our budget. Balance and perspective will be required to maintain fiscal integrity. During my six years on Council, I have established a record of sound budgeting; providing the resources necessary for essential programs and utilizing any available opportunity to obtain intergovernmental funding to meet our needs.

GREENBELT - 1990

In 1987 Greenbelt will celebrate a golden anniversary — 50 years of an experiment in cooperation and community building. I think we should keep that milestone in mind. Greenbelt has enough problems and obstacles from outside, without our inflicting pain on one another. Let us continue to achieve, to decide, and to cooperate in what is best for our community. The preservation of the unique character of Greenbelt is a goal that can only be achieved through hard work and solidarity among Greenbelters.

VOTE SEPTEMBER 18

7 am to 8 pm

PULL LEVER 6A

Auth: Charles Sokol, Treas.

WE Urge Greenbelters to Vote For Konrad Herling

- Don Schultz
- Beatrice Young
- Robert Young
- Diane Nichols
- Jerry Richardson
- Pamela Leigh
- Franklin Leigh
- Deborah Moyers
- Vernon Moyers
- Alvin Thornton
- Annette Thornton
- Donald Rampolla
- Josephine Rampolla
- Anna Rae Gerstel
- Leonard Gerstel
- John Sadorus
- Julia Sadorus
- Jackie Derdeyn
- Steve Derdeyn
- Wendy Fischbach
- Richard Webb
- Ruth Durantine
- Toni Durantine
- Marie Turner
- James W. Smith
- Pat Brown
- Rachel Algaze
- Robert J. Lewis
- Ethel Gerring
- Irving Gerring
- Marian Slaugh
- Tillie Wetter
- Della Domchick
- Harold Domchick
- Mary Linstrom
- George Eshbaugh
- Dorothy Eshbaugh
- Pearl Tubiash
- George Holland
- Dorothy Holland
- Tom Reed
- Alice Reed
- George D'Esposito
- Jean D'Esposito
- Steve Polaschik
- Betty Polaschik
- Mildred Doss
- Frances Herling

- Albert Herling
- Joanne Kelleher
- Ruth Bond
- Mary Smith
- Charlie Brown
- Jose Morales
- Warren Wilcox
- Jane Wilcox
- David Miller
- Joyce Northcutt
- Jim Northcutt
- Martin Nissenoff
- Francine Nissenoff
- Mary Loskill
- Fred Loskill
- Shirley Ward
- Charles Ward
- Steve Shevitz
- Linda Shevitz
- Harriet Glickman
- Charles Glickman
- Carmella Rowan
- Ronald Rowan
- Bobby Hanks
- Forrest J. Miller
- Lillian Kronenberg
- Marvin Kronenberg
- Moe Epstein
- Virginia Williford
- Woodrow Williford
- Lillian Kleinberg
- Howard Savage
- Leonard Klenberg
- Neil Kleinberg
- Genevieve Begey
- William Begey
- Alice Schultz
- Larry Fischback
- Sylvia Magerer
- Larry Magerer
- Franz Ohlson
- Nancy Carbone
- Jordan Choper
- Arnold Sodie
- Frances Chiville
- John Chiville
- Suzanne Batra
- Lehk Batra
- Ken Kennedy
- Ruth Kennedy
- Evelyn Wagner
- Meier Withowski
- Sonia Garin
- Robert Garin
- Dolores Downs
- Marge Donn

- Jack Maffay
- Elizabeth Maffay
- Ann Kelley
- Barbara McQuade
- Mary Leadbetter
- Graham Leadbetter
- Joan Dunn
- Joe Dunn
- Judy Johnson
- Ron Sachs
- Beth Sachs
- Linda Hanks
- Larry Carbone
- David Kelley
- Pauline Hill
- Robert Hill
- Robert Greig
- Bruce Bowman
- Marcie McGee
- Mickey McGee
- Bernice McGee
- Helen Geller
- Harvey Geller
- Lowell Owens
- Marjorie Owens
- Bernice Kastner
- Hazel Wilson
- James Foster
- Deanne Lange
- David Lange
- Esther Perry
- Ted Byerly
- Imogene Byerly
- Jay Brubaker
- Sherry Brubaker
- Jack DeKowzan
- Terry DeKowzan
- Tony McCarthy
- Bobbi McCarthy
- Toni Bram
- Ralph Bram
- Gina Bram
- Nancy Bagster-Collins
- Kathrine Gough
- Dick Bagster-Collins
- Margaret Smith
- Margaret Smith
- Lawson Smith
- Terry Strock
- Cindy Strock
- Craig Fitzenreiter
- Melissa Bagster-Collins
- William C. Stratton
- Anne K. Stratton
- Pat Savage

by authority of Ron Sachs, treasurer

FESTIVAL RACE RESULTS

by Alexander Barnes

Fifteen Greenbelters were led by Lee Aulisio in the 15 kilometers Festival Run. Peter Nye successfully defended his title by finishing first overall in a time of 49:50. Nye said he returned to Greenbelt for the past five years because it was a "beautiful course", characterizing the hill coming up Research Road "longer and tougher" than Boston's famed Heartbreak Hill. Nye's winning time this year, 49:50, was a minute slower than last year's even though he felt he was in better condition. The thirty-two year-old Nye attributed this to the increased humidity. The race was run in its typically hot and humid conditions: the temperature and humidity just prior to start time at National Airport were recorded as 85 degrees F. and 71%.

Aulisio finished third overall in a time of 52:58. He commented that it was a "rough course" and that it was "pretty humid".

Second Greenbelter, and fourth in the 19 and under category was Rafael Sela who finished in 58:57. Robert Baker finished late in the race in spite of intensive carbohydrate loading at the Redskins game.

Greenbelters were: 1 Aulisio, Lee, 52:58; 2 Sela, Rafael, 58:57; 3 Harstenstein, Ray, 63:19; 4 Sivta, Theodore, 65:13; 5 Sweeney, Paul, 67:30; 6 Bishop, Bill, 68:24; 7 Downs, Theresa, 69:41; 8 Mongelli, Robert, 70:38; 9 Farris, George, 71:08; 10 Oertel, Nelson, 71:25; 11 Morris, Ann, 79:26; 12 Coulter, Bruce, 79:40; 13 Eller, Albert, 89:22; 14 Baker, Robert, 98:37; 15 Farrell, Charles, 103:26.

Paul Rapavi, 22, led the pack of 82 runners to the finish in the 3 kilometer run around the lake in a good time of 9:55. Of the 20 Greenbelters who ran the 3 kilo, Neil Shiffman led the course in 12:38.

Greenbelters were: 1 Shiffman, Neil, 12:38; 2 Moore, Tim, 12:49;

Views of Police Dept. On Labor Day Festival

by John Kelly

"We are satisfied that the public behaved well," said Lt. John Kroh, commenting on this year's Labor Day Festival. A few fights and small amounts of narcotics were the only sources of trouble, he added.

Kroh noted that the No Beer Sales rule has helped control crowd behavior during the past four years. Prior to that, uncontrolled beer sales contributed to troublesome behavior.

Eight policemen on the 3-11 p.m. shift, and others working overtime, also helped make this festival a success, said Kroh.

SWIM TEAM NEWS

by Karen Jones

The Greenbelt swim team had a tremendous turnout at the Labor Day interdivisional novice meet. Earning ribbons were Liz Greig with three firsts, Jeanne Higgs (1st, 2nd, 3rd), Jennifer Dillon (1st, 4th), Susan Stauffer (1st, 3rd, 4th), Bill Gillet (3rd, 3rd, 4th), Jay McCusker (3rd, 5th), Tom Jones (4th, 6th, 6th), Kevin Meyers (4th, 8th), Pal Higgs (5th, 6th), Emily Sonneveld (6th), Cathy Moien (6th), Matthew Stauffer (7th), Tammy Meyers (7th, 7th), and Helen Webb (7th).

The annual banquet will be held on Friday, September 21, at 7:30 p.m. For more information call 345-3228.

3 Palmer, Ray, 13:06; 4 Granite, David, 13:32; 5 Harbaugh, James, 13:53; 6 Jascourt, Stephen, 14:24; 7 MacQuillan, Anthony, 14:34; 8 Barnes, Alexander, Jr., 14:40; 9 Kingsbury, Donny, 15:07; 10 MacQuillan, Jennifer, 15:13; 11 Lee, John, 15:25; 12 Furman, Anne, 15:44; 13 Lee, Dan, 15:51; 14 Bishop, Ethelyn, 15:56; 15 Mongelli, Brian, 16:13; 16 Barnes, David, 16:45; 17 Reisher, Dennis, 18:20; 18 Baker, Lora, 19:38; 19 Hess, Solange, 20:12; 20 Jones, Brian, 27:34.

Strike Up the Band!

by Linda Orenstein

Let the bugles blare, strike up the band! That is exactly what happened on September 3 when Greenbelt celebrated its 25th Annual Labor Day Parade. The first parade marchers reached the reviewing stand shortly after 10 a.m. The crowd, which had trickled into the area from all directions, had an air of expectancy about it, and a congenial mood prevailed.

Young bicyclists pedaled by on gaily decorated bicycles, clowns delighted young and old with their costumes and antics, and the Army and Navy bands lent a note of pomp to the event. Spectators were dazzled by the variety of colorful uniforms and were serenaded by the sounds of drums, kazoos and assorted instruments. The crowd enthusiastically applauded twirling majorettes, beautiful girls on painstakingly embellished floats, visiting politicians, and certainly not least, Greenbelt's own councilmen.

A familiar sight was the appearance of the blood-thirsty, wench-hungry spine-chilling Maryland Medieval Mercenary Militia. The historical, hysterical staged battle of these fierce warriors always stirs onlookers to laughter. Some parade entries never failed to be crowd pleasers. The tiny tots always bring a smile and an "ah" to everyone's lips; the appearance of the teen groups, nursery school children; cheerleaders; the Volunteer Fire Department and Police officials brings out the pride of Greenbelters in their city and in its special events.

The parade ended shortly before noon, and the contented onlookers drifted off slowly to the other scheduled activities. Another festival is over, but all those who missed the celebration can look forward to next year's 26th presentation. Greenbelt is not only getting older, it's getting better!

**Vote for the Future
Vote for
Konrad Herling**

Herling Supports:

1. The federally approved Gardenway Overpass providing safe access for our students to Eleanor Roosevelt High School.
2. Safe entrances onto Edmonston Road from Greenbelt Road; onto Kenilworth Avenue out of Springhill Lake.
3. An intra-city busing system serving Springhill Lake, Greenbelt Proper and Greenbelt East (Greenbriar, Windsor Green, and Glen Oaks).
4. A community-run cultural center featuring concerts, plays, art and architectural exhibits, speakers' series and a subscription series.
5. A commitment to the expanded use of solar energy and recycling.

**ELECT KONRAD HERLING
TO THE CITY COUNCIL**

By authority of the candidate.

**WE WHO LIVE IN GREENBRIAR
FAVOR THE B-W PARKWAY OVERPASS
AND URGE YOU TO JOIN US IN
VOTING FOR THE GARDENWAY LOCATION**

- | | |
|---------------------------|---------------|
| Dick & Diane French | Charles Sokol |
| Thomas & Shirley Jenkins | Arnold Sodie |
| Mr. & Mrs. David Vreeland | Thomas Jacobs |
| Larry Longanecker | William Brown |
| Gary Thomas | Marilyn Boone |
| Rick & Karen Dunn | Don Green |

**ELECT JEANETTE GORDY
& RICHARD LEY
GREENBELT CITY COUNCIL**

PULL LEVERS 4A & 9A

TOWARD A GREATER COMMUNITY

- Preservation of existing green spaces.
- Development of additional parks and recreation facilities.
- Increased police protection in the face of rapid growth.
- Joining together for a safer, more beautiful, greater Greenbelt community.
- Maintenance of high levels of services and reasonable tax rates through cost-effective budget planning.
- An end to the plans to make Greenbelt a series of on-and-off ramps for major highways.
- A greater voice for the citizens in the development of Greenbelt.

**'Coming together is a beginning.
Keeping together is progress.
Working together is success.'**

RICHARD CASTALDI

RE-ELECT **for** RE-ELECT

COUNCIL

"Unity Through Community Participation"

Richard is a lifetime resident of Greenbelt and has served his community by being responsive to citizen and community needs. He has worked hard for developing and planning the Green Ridge House for senior and physically handicapped citizens.

To more adequately address the ever increasing crime problem and deter the rate of increase within the city, Richard supports additional manpower allocations and the rescheduling of patrols to coincide with criminal activity. He has been a strong supporter of bikeways, parkland acquisition, and development for the City.

The current highway proposals are of real concern to Greenbelt, with new major changes affecting both residential and commercial projects. Richard's position as 1979-1980 Chairman of the National Regional Transportation Planning Board will guarantee that Greenbelt's views are given proper consideration.

Richard has seventeen (17) years of Zoning and Planning experience and is an active member of the Council of Governments, with six (6) years on the Transportation Planning Board and Human Resource Policy Board. He was elected outstanding young American in 1977 by the National Jaycees of America, and was Greenbelt's 1978-1979 State Director.

As Councilman, Richard will continue to use good financial judgment in implementing programs of service for the City.

Because we CARE about Greenbelt, and we want Greenbelt to continue to be a great community, and we know Richard Castaldi CARES about Greenbelt - we urge you to join us in voting for Richard Castaldi by pulling lever 8-A on Election Day

Mr. & Mrs. Fred Baluch
Lorene Hanna
Mr. & Mrs. William Hennessey
Sandra Nalley
Mr. & Mrs. Michael Burchick
Mr. & Mrs. William Hoff
Mr. & Mrs. Joseph O'Neill
Mr. & Mrs. Emilio Ciatto
Mr. & Mrs. Carson M. Howell
Mr. & Mrs. Stephen Polaschik
Mr. & Mrs. Eli Crupain
Mr. & Mrs. George D'Esposito
Mr. & Mrs. George Ronchi
Dee Downs
Mr. & Mrs. Charles Link
Annette Sardelli
Bernadette Fitzpatrick
Mr. & Mrs. Charles T. McDonald
Mr. & Mrs. Thomas McAndrew
Dorothy & Alice Gonthier
Mr. & Mrs. Earl Montange
Mr. & Mrs. Henry T. Moore
Marget & Joseph Hromulak
Hilda Yontz
Jerry Morris
Mr. Carl M. Conrad
Nancy Spong
Lewis Lee Cassidy IV
Mr. & Mrs. Francis Richards

Ann Gordon
Mr. & Mrs. Joseph Mousley
Mr. & Mrs. Gary C. Myers
Rev. Kenneth Buker
Mr. & Mrs. Robert Hill
Mr. & Mrs. Ralph E. Noble
Mr. George Carr
Lois Hooker
Mr. & Mrs. Nick Pergola
Joseph Comproni Jr.
Virginia Klem
Mr. & Mrs. Joseph Remenick
Mr. & Mrs. Harold G. Domchick
Leslie Kramer
Mae Schossler
Mr. & Mrs. A.C. Figlia
Clara Mallozzi
Mr. Harold Steadman
Anna Rae Gerstel
Lee Ann McShane
Mr. Richard White
Helen M. Zoellner
Mr. & Mrs. Phillip David
Nancy Willett
Mr. & Mrs. Marvin G. Clute
Dolores Ramsay
Mary B. Welsh
Joseph B. O'Loughlin
Mr. & Mrs. Thomas Hieber

William Morrison
Jean Baron
Mr. & Mrs. Henry B. Buese
Jodi Hermann
Mr. & Mrs. Albert J. Nuzzo
Mr. & Mrs. Rudolph Brlansky
Mr. & Mrs. George Holland
Elizabeth Pels
Mr. & Mrs. Joseph Comproni
Mary Jane Kinzer
Mr. & Mrs. Don Rampolla
Mrs. Mildred Donbullian
Mr. & Mrs. Carl Knoll
Ann Santora
Mr. & Mrs. Andrew Feeney
Mr. & Mrs. Anthony Madden
Paula Smith
Mr. & Mrs. Hyman Gerson
Mr. & Mrs. Joseph McNally
Bill Wilkerson
Mr. & Mrs. Harry Grant
Mary Linstrom
Francis Porter
Sol Feinstein
Paul R. Ledwak
John Heeley
Ruth Poppe
Mr. & Mrs. Fred Hahn

Rick & Barb Barber
Mr. & Mrs. William Begey
Mary D. Henry
Mrs. Lloyd Nelson
Mr. & Mrs. Hugh P. Burns
Ellen L. Holbrook
Mr. & Mrs. S. E. Pels
Leonard & Rhea Cohen
Mrs. E. C. Kaighn
Mr. & Mrs. Vincent Puccio
Wanda Korwin
Joan Knauer
Mrs. Mollie Reuben
Mr. & Mrs. William Feller
Jeanne E. Maas
James & Barbara Smith
Doreen Flood
Diane Timbs
Marie Turner
Algie Grace
Robert White
Helene Mayoock
Judy Crews
Liz Canterna
Alta L. Morrison
Mr. Donald Wolf
Mr. & Mrs. Ed James
Mr. & Mrs. Buese

VOTE 8A
ON SEPTEMBER 18

By authority of candidate, Richard Castaldi

1979 SPRING LEISURE TIME ACTIVITIES GREENBELT RECREATION DEPARTMENT

474-6878

In-person registration, first come-first serve basis. ALL REGISTRANTS MAY SIGN UP AT EITHER CENTER FOR ALL CLASSES.

Monday, September 17th, 7-8:30pm, Springhill Lake Recreation Center

Tuesday, September 18th, 7-8:30pm, Greenbelt Youth Center

Wednesday, September 19th, 3-5pm, Greenbelt Youth Center

Late registration on a space available basis only, on Thursday and Friday, September 20th and 21st at the Youth Center Business Office. All late registrants will be charged a \$1.00 late fee. Make all checks payable to the CITY OF GREENBELT.

A 10% discount will be given to all senior citizens, 62 years old and over, registering for classes.

Classes are held for the number of sessions or hours designated. ALL classes held during the week will begin September 24th. Saturday classes will begin September 29th. NO CLASSES will be held on Thursday, November 22nd.

Location Code: BFTC - Braden Field Tennis Courts; CS - Center Elementary School; GJHS - Greenbelt Junior High School; SHLRC - Springhill Lake Recreation Center; YC - Youth Center.

Babysitting: Services provided for classes indicated by asterisks (**). Fee is 75c per child per class hour. Participants must register for entire class.

CHILDREN, TEEN & ADULT CLASSES

ACTIVITIES	LOCATION	DAY/TIME	AGE GROUP	FEE
				(Non-resident add 25%)
Arts & Crafts	SHLRC/YC	Mon 3:30-4:30p	1-3 Grades	FREE - 8 weeks
	SHLRC/YC	Wed 3:30-4:30p	4-6 Grades	FREE - 8 weeks
Ballet - Adult	YC	Wed 6:30-7:30p	16 & over	\$15/8 sessions
Children Pre-School	YC	Sat 9:30-10:30a	3-5 yrs.	12/8 sessions
Beginner	YC	Sat 10:30-11:30a	6 & over	12/8 sessions
Batik - plus materials	YC	**Thu 1:00-3:00p	Adult	\$16/8 sessions
Chucks 'n' Lassies	SHLRC/YC	Sat 9:00-10:30a	6-10 yrs.	FREE - 8 weeks
Clay Modeling	YC	Sat 9:30-10:30a	6 & over	\$8/8 sessions
		CS	SHL Elem.	
CPR - Cardiopulmonary Resuscitation PRE-REGISTER CALL	Sept. Oct. Nov.	— 9&10 6& 7	26 & 27 24 & 25 28 & 29	7-10:30p 7-10:30p 7-10:30p
				FREE FREE FREE
M-F, 9-5, 474-6878				
Creative Carousel	YC	Sat 10:30-11:30a	3-5 yrs.	\$8/8 sessions
Crocheting	SHLRC	Mon 7:30-9:00p	16 & over	\$15/8 sessions
plus materials	YC	Thu 7:30-9:00p	16 & over	\$15/8 sessions
Disco Dance - Beginner	YC	Thu 7:00-8:00p	16 & over	\$10/8 sessions
Adv. Beginner	YC	Thu 8:00-9:00p	16 & over	\$10/8 sessions
Intermediate	YC	Thu 9:00-10:00p	16 & over	\$10/8 sessions
(Fall Bargain -				\$15 for a couple, male/female
Dried Flower Arranging				
- plus materials	SHLRC	Wed 7:00-8:30p	16 & over	\$15/8 sessions
Floor Acrobatics	YC	Mon 5:00-6:00p	6 & over	\$10/8 sessions
Funtime	SHLRC/YC	Thu 3:30-4:30p	3-6 yrs.	FREE - 8 weeks
Golf	SHLRC	Tue 6:00-7:00p	14 & over	\$12/6 sessions
	SHLRC	Thu 6:00-7:00p	14 & over	\$12/6 sessions
Gymnastics	SHLRC	Sat 10:30-11:30a	6-9 yrs.	\$12/8 sessions
	SHLRC	Sat 11:30-12:30p	9 & over	\$12/8 sessions
Jazz Dance	YC	Sat 11:30-12:30p	10-14 yrs.	\$12/8 sessions
Let's-Play-to-Grow	SHLRC	Sat 10:00-12:00n	Family	\$30/8 sessions
(Special Populations)				per family
Macrame - plus materials	YC	Tue 7:30-9:00p	16 & over	\$12/8 sessions
Pottery - By Hand and Wheel				
- plus materials				
Unlimited Practice Time				
Beg/Int	YC	Mon 7:30-9:30p	16 & over	\$32/10 sessions
Beg/Int	YC	Tue 7:30-9:30p	16 & over	\$32/10 sessions
Beg/Int	YC	**Thu 10:00-12:00n	Adult	\$32/10 sessions
Beg/Int	YC	Thu 7:30-9:30p	16 & over	\$32/10 sessions
Roller Skating	CS	Wed 4:00-6:00p	K-3 Grades	25c w/own skates
	CS	Fri 4:00-6:00p	4-6 Grades	50c skate rental
Slimnastics	SHLRC	**M/W 9:30-10:30a	Adult	\$12.50/10 sessions
	YC	Wed 7:30-8:30a	16 & over	\$12.50/10 sessions
	YC	Wed 8:30-9:30a	16 & over	\$12.50/10 sessions
	YC	**Thu 9:30-10:30a	Adult	\$12.50/10 sessions
Tap Dance	YC	Mon 4:00-5:00p	6 & over	\$10/8 sessions
Tennis - Intermediate	BFTC	Mon 6:00-8:00p	16 & over	\$15/5 sessions
Beginner	BFTC	Tue 6:00-8:00p	16 & over	\$15/5 sessions
Intermediate	BFTC	Wed 6:00-8:00p	16 & over	\$15/5 sessions
Beginner	BFTC	Thu 6:00-8:00p	16 & over	\$15/5 sessions
Beginner	BFTC	Sat 9:00-11:00a	16 & over	\$15/5 sessions
Beginner	BFTC	Sat 11:00-1:00p	9-15 yrs.	\$15/5 sessions
Trampoline	SHLRC	Thu 4:00-5:00p	6 & over	\$10/8 sessions
	YC	Sat 10:30-11:30a	6 & over	\$10/8 sessions
Tumbling	SHLRC	Thu 5:00-6:00p	6 & over	\$8/8 sessions
	YC	Fri 4:00-5:00p	6 & over	\$8/8 sessions
Volleyball - Competitive	CS	Mon 8:30-10:30p	16 & over	FREE
Leisure	CS	Wed 8:30-10:30p	16 & over	FREE
Whittling - plus materials	YC	Wed 7:30-9:30p	16 & over	\$20/8 sessions
Yoga - Beginning	YC	Tue 6:00-7:00p	16 & over	\$15/10 sessions
Continuing	YC	Tue 7:00-8:00p	16 & over	\$15/10 sessions

SENIOR CITIZEN PROGRAM

Disco Dance	YC	Mon 10:30-12:00n	Seniors	\$5/5 classes
				\$7/couple
Golf	SHLRC	Tue 10:30-11:30a	Seniors	\$7/5 classes
Pottery	YC	Wed 10:00-11:30a	Seniors	\$7/5 classes
Tennis	BFTC	Thu 9:00-10:00a	Seniors	\$5/5 classes
Whittling	YC	Fri 10:00-12:00n	Seniors	\$10/5 classes

KASH INC. REALTORS

Computerized Multiple Listing Service

HOMES FOR SALE

345-2151

MOVING ANYWHERE IN UNITED STATES?

CALL OUR TOLL FREE "HOME FINDER"

800-525-8920 Ex. B032

PLANNING ON BUYING A HOME? ACT NOW!!

We have a fine selection that we hope will meet your family's needs.

BUDGET BARGAIN

This 1 bedroom Greenbelt apt. is being offered in excellent condition, with panelled living room, nice kitchen with washer & dryer. Plus woods behind rear yard. Vacant and easy to inspect. Total price only \$13,500. Call 345-2151.

\$19,950. TOTAL PRICE

For this 2 bedroom Greenbelt Townhouse in the 36 court of Ridge Rd. Lots of extras including nice appliances in kitchen, refinished floors, fenced yard with woods in rear. Short walk to shopping center. Best buy in town.

DO YOU NEED 3 BEDROOMS?

Here is a really nice 3 bedroom rambler close to the metro station in Lanham. Featuring one full and one half bath, full basement, w/w carpet, washer, dryer and level fenced yard. All terms at \$56,950. Call 345-2151.

4 BEDROOM ALL BRICK HOME

(with garage)

Also features fireplace in living room, cent a/c, w/w carpet, washer, dryer, dishwasher, nice level fenced yard, enclosed screened porch and would you believe a POOL TABLE with slate top. All terms at \$58,900. Move in 60 days.

SPLIT FOYER IN EDGEWATER

(200 yards from water)

This fine home is only 7 years young, and offers 4 bedrooms 2 1/2 baths, large L-Shape rec-room with fireplace that has heatolators, formal dining room, cent a/c, carpet throughout, large modern kitchen, 14x10 sun deck and patio. Located on over 1/2 acre lot. Listed at terms for \$76,500; vacant for fast possession. Call 345-2151.

BELTSVILLE

Spacious 4 or 5 bedroom rambler in Beltsville Heights. Many features including Central A/C and Rec. Room. Only \$66,950, subject to V.A. approval.

KASH, REALTOR is still in need of Homes to sell in the following Locations.

Adelphi	Carrollton	Lanham
Beltsville	College Park	Laurel
Berwyn Heights	Greenbelt	Lewisdale
Calverton	Hyattsville	Riverdale
Capital Plaza Area	Langley Park	Seabrook

If you are thinking of selling your home within the next 6 months, and you would like a free market value including selling cost of your property, call us at 345-2151. No obligations.

LET KASH HELP YOU

KASH, INC. REALTORS

YOUR NEIGHBORHOOD REALTOR

FIND US FAST

FIRST IN YELLOW PAGES

345-2151

Bahai Meeting

The Zoroastrian and Hindu scriptures are the subject of the monthly meeting of the Baha'is of Greenbelt, to be held Fri., Sept. 14 at 120 Rosewood at 8 p.m. This is the second in a three-part series entitled "Scriptures of the World Religions." Mrs. Tahmineh Irani Parsons, an Iranian of Zoroastrian background will speak on the writings of Zoroaster, and Dr. Devi Vembu, an East Indian of Hindu heritage will speak about the Hindu scriptures.

The public is cordially invited to attend. For more information call 474-6779 or 474-4090.

TM LECTURE

A free public lecture on Transcendental Meditation (TM) will be given Tues., Sept. 18, at 7:30 p.m. in the Greenbelt Library.

The lecture will be given by Pauline and Mark Stickels, two Greenbelt residents and TM teachers. The topic, "Health and the Aging Process," will cover new research indicating a reversal in the aging process. The lecture should be of special interest to senior citizens, but all are invited to attend.

TM mediators are also invited to hear more about the latest developments in the International Organization and Greenbelt's free TM follow-up program. For more information call Mark or Pauline at 441-9398.

E. Roosevelt PTSA

Eleanor Roosevelt High School will hold Back to School Night on Tuesday, September 18 at 8 p.m.

After a short meeting in the auditorium, parents will follow students' schedules, visiting classroom and meeting the teachers.

PTSA and Boosters Club will begin membership registration at 7:30.

DEMOCRATIC CLUB

The Eleanor and Franklin Roosevelt Democratic Club will hold its first meeting of the new season on Fri., Sept. 21, in the Greenbriar Community Building at 8 p.m. After a short business meeting the program will feature information and discussion on the delegate selection rules for the 1980 Democratic National Convention. The public is invited — especially Democrats, old, young, or otherwise. Refreshments will be served.

Community Church News

The Greenbelt Community Church adult discussion group, which meets at 9:45 a.m. Sundays in the church library, will be discussing the general topic, "A Perspective on Literature." The group will be led by Dave Smit, an English teacher, and will meet for eight weeks during September and October. The discussions will range from contemporary novels to "Dracula," to "Mork and Mindy." Specific topics to be discussed are: Sept. 16, Continuing Discussion; Sept. 23, "The Evening News"; Sept. 30, "Contemporary Novels"; Oct. 7, "Dracula" (the movie(s)); Oct. 14, "Mork and Mindy" (children and T.V.); Oct. 21, "Pornography"; and Oct. 28, "Conclusion".

Boys and Girls Club

The soccer season has opened for the eight teams fielded this year by the Greenbelt Boys and Girls Club. All of these teams will play half their games on home fields, Braden and Greenbelt Junior High.

The teams and coaches are as follows: 16/15 year Girls County Team - Julie Jenkins; 14/13 years Girls County Team - Bob Greig; 12 years and under Girls County Team - Craig Fitzenreiter; 12/11 year Boys County Team - Clint Boushell; 10/9 year Boys County Team - Pete Whitten; 10/9 year Boys Interleague Team - Joe Saboury; 8/7 year Boys County Team - Charlie Ross; 8 years and under, Boys/Girls Interleague Team - Bill Davis.

Running Club News

All Greenbelt residents who participated in the Labor Day Festival 15 km. or 3 km. runs may obtain a trophy by calling Larry Noel at 474-9362. The Greenbelt Running Club presents these awards to encourage running or jogging as an exercise or sport.

Other runs will be held at Greenbelt Lake on Sat., Sept. 22 at 9 a.m.; a 4-person 20-mile relay and a 2.5 mile on Sat., Sept. 29 at 8:30 a.m. at Braden Field. On Sat., Oct. 13 a 2 1/2 and 5 mile Pine Tree run at 8:30 a.m., also at Braden Field. Information from Larry Noel at 474-9362.

Soccer Team Victory

The boys 12 and under soccer team had its first victory of the season Sunday, Sept. 9, over Lewisdale, when they won 3-1. One goal was scored by Scott Swahl and two by Alexander Barnes. Others on the team are Teddy Whitten, Tommy Mulinazzi, Mike Sanford, Oren Stern, Billy Barron, Tony Ross, Todd Hurley, David Barnes, Tony Nobilio and Derek Littrell. Their coach is Pete Whitten.

St. Hugh's Cross-Country

Practice for St. Hugh's Cross-Country Team is held at St. Hugh's school yard at 6 p.m. Tues., Wed., and Fri. evenings. The first of six meets will be held this Sun., September 16, at 10 a.m. at Greenbelt Lake. Any children 9-15 years may practice and run in the meets. For information call Larry Noel at 474-9362.

Residents of Boxwood

Urge That You Vote For The Overpass

Across the Parkway at Gardenway (Alternative A)

Ron Ott
Judy Ott
Jeanne Cook
Ed Cook
Rose Mangialardi
Joe Mangialardi
Alice Clark
Bill Clark
Carol Donovan
Kathrine Gough
Gerry Gough
Dick Fitzenreiter

Cynthia Strock
Terry Strock
Muriel Weidenfeld
Gil Weidenfeld
Lawson Smith
Margaret Smith
Toni Bram
Ralph Bram
Nancy Bagster-Collins
Dick Bagster-Collins
Loretta Levesque
Jean Levesque

What they say about

Charles F. Schwan, Jr.

People have been working for Senior Citizen Housing in Greenbelt, since 1960, when Greenbelt Homes Inc first developed plans for 56 senior cottages on Hamilton Place. Charlie Schwan chaired the GHI Elderly Housing Committee then. And ever since then he has been a leading advocate and tireless worker in the cause.

Charlie is a real leader, willing to support and work for the right things, long before they become the popular things.

Anthony Madden
Robert Dove
Jim Cassels

Charlie's accurate perception of school issues has both helped us keep Greenbelt's elementary schools open and has helped develop the best senior high school in the county — Eleanor Roosevelt. He has been an articulate spokesman and enthusiastic worker for quality education for our children.

Kathrine Gough, member, Greenbelt School Study Committee

By authority: Darwin S. Beck, Treasurer

BOXWOOD VILLAGE

DESIRABLE

can only describe this split-foyer that features 4 BR, 2 1/2 baths, family room, level yard with fruit trees, 5 minute walk to lake and much more. FOR THE EXCITING DETAILS, CALL QUICK !!!

LAKESIDE

DELUXE!!

4 BR, 3 baths, 2 fireplaces, and IMMACULATE on cul de sac. Walk to lake for fishing, and boating, tennis courts, community pool and shopping.

RIVERDALE

NEW OFFERING

on this 4 Bedroom, 1 1/2 bath brick SEMI-DETACHED townhouse with new roof and new fence. Features full basement, and CAC. PRICED IN THE 40's.

GREENBELT

ASSUMABLE! ASSUMABLE!

Yes, believe it or not this beautiful 2 bedroom townhouse is offered assumption! So many features, to delight your every day living, which includes fenced yard, w/w carpet, air conditioner. \$21,900.

Call 474-5700

NYMAN REALTY INC.

151 Centerway

WILL'S FULL - SERVICE SALE HOME SPECIALS

A Twenty per-cent off Window Treatment Sale.

A 20% SALE

- *Custom DRAPERIES
- *Vertical BLINDS
- *Levalor BLINDS
- *Woven Wood SHADES
- *Custom SHADES
- *SHOP-AT-HOME

WILL'S Qualified Staff will come to you, FREE. Now thru September 30, 1979 we offer great savings. For a private consultation in your home call today.

WALLPAPER SALE

50% Savings

on dozens of fine wall-coverings by Reed, Stauffer, Schumacher, etc. Let our consultant help. Sale continues until inventory depleted.

WALLPAPER SALE

30% off

catalog wallcovering by Sanitas and Styletex now thru Sept. 30. These fall Savings won't last.

Known For Quality Products For Home and Garden

Will's

Hardware-Home Decorating Center

Chestnut Hill Ctr. • Phone 937-3733

10502-06 Baltimore Boulevard

Beltsville, Maryland

Open Daily and Sundays • VISA, Master Chg., NAC Accepted

CLASSIFIED

\$1.50 for a 10 word minimum. 10c each additional word. Submit ads in writing, accompanied by cash payment to the News Review office at 15 Parkway before 10 p.m. of the Tuesday preceding publication, or to the News Review drop box in the Twin Pines Savings & Loan office before 4:30 p.m. Tuesday. There is no charge for listing items that are found. **BOXED ADS:** \$3.50 minimum for a 1 1/2 inch, 1 column box; \$1.20 each additional half inch. Maximum ad for this section is three inches, and all ads must be prepaid.

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

PIANO TUNING AND REPAIR - Expert and Reliable Piano Service to Greenbelt since 1960. Benjamin Berkofsky 474-6894.

Need Bathroom Remodeled?

CALL JOHN
345-7497

Specializing in Ceramic Tile

(MARIE'S POODLE GROOMING) make your appointments today. Call 474-3219.

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

FULL TIME JOB

Have an opening for maintenance person M-F 6 a.m. - 2 p.m.

Starting at \$120.00 per week.

Apply in person, McDonald's of Greenbelt 345-9800. Will train.

PIANO LESSONS: Peabody Conservatory Graduate. Beginners-Advanced. 490-8208.

PAINTING - Interior, exterior, 20 years exp. Do my own work. Call Bob Neal, 776-5461.

HANSEN PLUMBING - 14-C Hillside. Bonded, licensed, small home jobs. 345-5837.

Pure Bred Cocker Spaniel Pup Male, 6 months old, housebroken, loves children. With AKC Papers - Make offer

or
Without AKC Papers - Free Put name on 3"x5" card and leave in the mailbox at 10-C Hillside Road. Drawing Saturday at 5 p.m. Winner must be present. For more information, call Wil. 474-6420.

PAINTING - Interior, exterior, wallpapering, light carpentry, and ceramic tile. Good Greenbelt references, excellent workmanship. Frank Gomez. 474-3814.

FLAGSTONE PATIOS. Concrete work. Jeff, 474-9498.

F. Johnson of In-Home TV Service

- visits Greenbelt 4 days each week
- ✓ Always estimates within 10%
- ✓ Always calls before visiting
- ✓ Works some nights & week-ends
- ✓ Top rated with consumer groups
- ✓ Prompt, fair - 18 yrs. experience - He listens!
- ✓ Most repairs done in your home

Master Charge, VISA accepted. CALL 568-4166 IN DAYTIMES 565-0001 Evenings & Weekends

FOUND - If your pet is lost, call the animal warden 474-7200.

APPLIANCE REPAIR - Large and small sewing machine repair. Call Dan, 474-7379.

FOR RENT - Commercial basement space in Greenbelt Shopping Center, below Nyman Realty Co. - approx. 2,000 sq. ft., with two bathrooms - lots of parking space adjacent. Call 474-8611 or 8612.

Baby Sitting Problems

TRY US!

Baby Sitting Services

776-7236

Days - Evenings - Week-ends

Vacation Rates

Quality Care Costs No More

BABY SITTING SERVICE - 25 vacancies, EXPERIENCED sitters. Must be 16 years old. (Also openings for DAY CARE Mothers - your home.) MUST BE AVAILABLE FOR PERSONAL INTERVIEWS. 776-7236.

OIL PORTRAITS - any picture to your liking. Call Laura, 345-4609.

ARTISAN CONTRACTORS, INC.

Electrical Services and Installations

Heavy-ups Our Specialty
Free Estimates
Licensed-Bonded-Insured

937-4684

LIVING ROOM SET, sofa & chair, nylon upholstery. Must sell. Reasonable. 474-0594.

DRY BAR, 2 stools, matching wall rack. Good condition. 441-1019.

LOST - set of keys with name George imprinted on plastic tag. Please call 474-9277.

FOR SALE - Love seat, reclining chair, 5 pc. Fr. Prov. bedroom set - like new, dinette chairs. reasonable. 474-8956.

Reasonable Rates All Work Guaranteed

Odd Jobs a Specialty

HOME & YARD IMPROVEMENT SERVICES

Everything for your home or yard - No job too small
Free estimates

Bob Wilhide 345-8368

LESS THAN 20% down will move you into a 3 bedroom masonry townhouse. Act now and enjoy the fall colors in the wooded yard. Call 345-8105.

WANTED - Clerk-Teller, light typing. Call Greenbelt Federal Credit Union. 474-5903 or 474-4897.

Albert is lost. Please call 474-8248 evenings if you see a large grey Persian cat. We miss him!

FOR SALE - 1977 Vega. Automatic. Excellent condition, inside and out. Great gas mileage. \$2400/ best offer. Call Chuck 474-4313.

SOFA & CHAIR. Green print, \$75.00. Good condition. 345-2362.

ALL TYPE FURNITURE for quick sale. Moving. Call 474-1817.

FREE - Adorable white female cat, 1 yr. old, likes kids. 345-4522.

CARPOOL to 18th & F, 8-4:30. 566-1883 day, 345-6878 eve.

SALE

DRAPERIES

WALLPAPERS

WILL'S

Home-Home Decorating Ctr.

10502 Baltimore Blvd.

Bethesda • 937-3733

YARD SALES

YARD SALE - Sat. Sept. 15, 9-11 Court Ridge.

CLOTHING, miscellaneous. Sat. Sept. 15, 9:30 to 2. 33L Ridge.

YARD SALE - Yard auction Sat. Sept. 15, 10 a.m. Viewing 9 a.m. Moving. Few antiques, 2 oil paintings, etc. 5217 Cochran Rd., Beltsville. 937-5180.

YARD SALE - 1-C Woodland Way. 10 a.m. to 2 p.m. Saturday. Much precious, valuable junk.

YARD SALE SAT. 9/15, 10 a.m.-3 p.m. Univ. Sq. Apts. 147 Westway Rd. Toys, books, jewelry, misc. Raindate 9/22.

YARD SALE - Moving - Miscellaneous and varied. Sat., 10 am-4 pm, Sept. 15. 45-P Ridge Road.

YARD SALE - Huge family sale, 14 Court Laurel Hill Rd. Saturday, Sept. 15, 10 a.m.-4 p.m.

YARD SALE

Like new baby clothes, car seat, books, household items, toys, dog crate, giveaway prices. Come to the tent - 12 court Ridge Road. Sat., 9/15, 10:00-3:00. Rain date Sat 9/22.

STATE FARM

For Insurance Call:
Don W. Taulelle
9200 Edmonston Rd.
Greenbelt, Md. 20770
474-5007

Like a good neighbor,
State Farm is there.
State Farm Insurance Companies
Home Offices: Bloomington, Ill.

PLEASE SAVE LIVES

ALTERNATIVE A IS GARDENWAY

Greenbriar children may walk to Center School - Bicyclists may go safely to NASA, the shortest route - Greenbriar will be part of Greenbelt - Roosevelt students won't be killed. Schwan, Weidenfeld, Herling and White support use of an 8' strip to save lives, PEOPLE BEFORE PROPERTY.

Katherine Keene

Our Neighbors

Best wishes to Mrs. Omata Alshire who celebrated her birthday on Sept. 11 at Green Ridge House.

Leonnice Penney, 127 Northway, received a U.S.D.A. Certificate of Merit and a \$920 cash award for exceptional performance in the management of the Beltsville Agricultural Research Center laboratory automation system (Cluster #1).

Bernard Penney, son of Walter FURNITURE WANTED: Clean/cheap couch, chair, lamps, kitchen table. 441-8960.

and Leonie Penney, is continuing his career in computer science by starting work at IBM's Watson Research Center in Yorktown Heights, New York.

New Greenbelters Joan and Paul Marionni became the proud parents of a daughter on Fri., Sept. 7. Aurora Claire weighed 7 lbs. 3 oz.

Amy Walder, a senior at Eleanor Roosevelt High School performed as part of a trio on Aug. 23 at the Thomas House Retirement Community in northwest Washington. She played the violin and viola parts of several selections.

The GHI Board of Directors
Has Gone On Record In Support of

The Overpass At the Gardenway Location

"The safer route and the only logical way for pedestrians and bicyclists to go from Greenbriar to Greenbelt Center is the overpass at the Gardenway site." Don Volk, President, GHI

VOTE YES ON THE OVERPASS

and

YES ON ALTERNATIVE A - Gardenway site

by auth: GHI Board of Directors

Greenbelt Pizza - Sub Shop

FRI & SAT (Sept. 14-15) - 12 inch Pepperoni Pizza \$2.95

SATURDAY (Sept. 15) - Meatball Sub \$1.25

ALL WEEK (Sept. 13-19) - 16 oz. R.C. Cola \$1.39/carton

2 Liter Coke or R.C. Cola 99c/bottle

1/2 Quart Sunkist Orange Soda (cold) 25c/bottle

16 oz. Coke, Dr. Pepper, or 7-Up \$1.49/carton

107 CENTERWAY

474-4998

- Fantastic Business Opportunity for Greenbelt Area Fights Inflation
- by Saving 10-50% Over What You're Now Paying
- Tremendous Products & Service - Home Delivery (Save on Gas and Time)
- We've Got It All!

Get the WHOLE Story - Call 441-1229

24 Hours a Day - 7 Days a Week

Greenbelt Homes, Inc.

Co-op townhouses in Greenbelt are an investment in GOOD LIVING! Check our listings and find the right home for you!

1 bedrm frame apartment, private entrance. Range, refrigerator, washer and 2 a/c. Remodeled kitchen & bath. \$14,000.00

2 bedroom frame home for only \$20,550. Nice appliances, modern bath.

Unique 3 bedroom frame home, corner location. Has large addition with fireplace. \$35,000.00

Small 2 bedroom real brick home located near bus, shopping, and library. Range, refrigerator, a/c. \$30,000.00

Three bedroom brick, end home, fenced yard. Newly refinished hardwood floor upstairs and freshly painted. Good appliances. \$45,000.00.

Other 1, 2 and 3 bedroom homes.

Sales office open 7 days a week

8:30 - 5:00 Mon.-Fri.

10:00 - 5:00 Sat.

Noon - 5:00 Sun.

474-4161

474-4244

474-4331

GHI Advisory Committee

The GHI Board has approved the creation of an Advisory Committee for Corporate Policies and Procedures. The ACCPP's job is to investigate whether the GHI Board and Management maintain consistent policies in dealings with members and employees and whether adequate direction is provided to employees in carrying out their work. Members appointed to the committee include Steve Polaschik as chairman; Nat Shinderman; Cathie Meetre; Ben Rosenzweig and Jim Foster, who will serve as liaison between the committee and the board.

The committee will begin its work by meeting with employees to ascertain urgent problem areas that need attention by management. The committee's goal is to make a thorough survey and to offer recommendations about such areas as lines of authority, placement of responsibilities, and procedures to assure quality services to members. The board and management place a high value on the members' input to the committee to improve GHI operations. Accordingly, the committee is anxious to have comments from the membership regarding any of the areas in the purview of this committee as indicated above.

In addition to the comments, it would be helpful if members would give positive recommendations on what improvements can be made which would relate to strengthening relations between the board, management, employees and members, and would improve ways by which things get done in GHI. Written comments should be addressed to the committee chairman at 12-D Ridge Road, Greenbelt, Md. 20770. However, if members or employees wish to give any recommendations orally, they can call Cathie Meetre, 474-0490. This committee member has been designated by the committee to receive calls and confidentiality will be kept, if requested by the person calling. As a courtesy, since this is a private residence phone, please do not call after 9:30 p.m. or use this number as a means to get routine maintenance.

The committee plans to issue its report by areas of priority, in a timely manner, rather than waiting until all work is completed for a final report. Early input by members will be appreciated.

Springhill Lakers Support Uniting the City and Providing Safe Passage To the High School

- Larry & Wendy Fischbach
- Joan & Joe Dunn
- Joyce & Jim Northcutt
- Steve & Linda Shevitz
- Alice & Don Schultz
- Paula Lipman
- Jose Morales
- Salva & John Holloman
- Konrad Herling
- Franz Ohlson
- Martin & Francine Nisenoff
- Sylvia Magerer
- Genevieve & William Begey
- Mary Ann & Nick Sivulich
- Jerry Richardson
- Virginia McClure
- Jackie & Steve Derdeyn
- Carmella & Ronald Rowan
- Ann Rae Gerstel
- Leonard Gerstel
- Ron & Beth Sachs
- Harriet & Charlie Glickman

Francisco-Caudill

Beverly Jean Francisco, daughter of John and June Francisco of Greenbelt, will marry Glen Wayne Caudill, son of Glen and Betty Caudill of Dayton, Ohio. The wedding will be held on September 29 at the First Church of God in Dayton.

The couple will reside in Vandalia, Ohio, where the groom is employed by General Motors.

Police Blotter

Four of the department's new officers have completed their 410 hours of entrance level training at the Maryland Transportation Authority Police Academy. The officers scored in the upper part of their class. Chief Lane presented Officer Gregory E. Lynn with the top shooter's award. Lynn had a perfect score on the pistol range. Officers completing the course are: Lynn, Terrence M. McGrath, James D. Love and David R. Kress.

UM Volunteer Corps Seeks Retirees as Counselors

The University of Maryland's Retired Volunteer Service Corps is actively recruiting retired professionals to counsel undergraduate students on their academic and professional careers. Those especially in demand are former professionals with backgrounds in engineering, economics, accounting or social science research and analysis.

To recruit retirees from these fields, the corps is offering \$500 honorariums to a limited number of qualified candidates willing to volunteer twelve to fifteen hours of service a week this fall semester. All volunteers in the corps are reimbursed for travel and parking expenses.

For further information, call Renee Lewis at 454-2453, or write to the Retired Volunteer Service Corps, 3155 Undergraduate Library, University of Maryland, College Park, Md. 20742.

CITY OF GREENBELT, MARYLAND NOTICE OF ELECTION

POLLING PLACES
 PRECINCT 3 - Municipal Building, 25 Crescent Road
 PRECINCT 6 - North End Elementary School, Ridge Road
 PRECINCT 8 - Springhill Lake Community Center, 6220 Springhill Drive
 PRECINCT 13 - Greenbriar Community Center, 7600 Hanover Parkway

FIVE MEMBERS OF COUNCIL 2 Yr. Term
 CHARTER AMENDMENT REFERENDUM QUESTION
 ADVISORY REFERENDUM QUESTION

TUESDAY, SEPTEMBER 18, 1979
 POLLS OPEN 7 A.M. TO 8 P.M.

SPECIMEN BALLOT

Write-In Candidates	FOR	AGAINST	MEMBERS OF COUNCIL (Vote for Five)					10B	YES	11B	NO	16B	FOR	17B	FOR
	QUESTION	QUESTION	QUESTION	QUESTION	QUESTION	QUESTION	QUESTION	QUESTION	QUESTION	QUESTION	QUESTION	QUESTION	QUESTION	QUESTION	QUESTION
OFFICES	BALTIMORE-WASHINGTON PARKWAY OVERPASS ADVISORY REFERENDUM QUESTION														
CANDIDATES	2A	3A	4A	5A	6A	7A	8A	9A	DIRECTIONS FOR VOTING						

1. To Close Curtains—Move large red handled lever to right until bell rings and curtains close. Do not touch this handle again until you are ready to leave.
2. For Council — Turn down lever over the name of candidate you wish to vote for. You can vote for only five candidates. Leave the levers down.
3. Write In: You may vote for someone not on the ballot by raising the slide door designated for Write-In Candidates and writing the name or names on the paper tape exposed. Do not write in the name of a candidate on the ballot. Once a Write-In slot is opened you cannot vote for a listed candidate in the same contest.
4. Questions: Turn down lever next to the question, marking your choice. Leave lever down.
5. Corrections: If you wish to change a vote after you have turned a lever down, simply move the lever back to its original position and turn down over your new selection.
6. Record Vote: Upon making all selections, move large handled lever to left as far as it will go. Your vote will be registered, all levers will return to their original position, and the curtains will open.
7. Remember: Once the red handled lever is removed to left, your vote is cast and you can no longer make any changes in your vote.

If your answer is Yes, do you fear Alternative A. The city's continuing to proceed to acquire by condemnation private property in Greenbelt Condominium Phase I in order to provide access for an overpass near the end of Gardaway, a site approved by the Federal Highway Administration? or Alternative B. Use of the Mardian Road right-of-way, a location the Federal Highway Administration has stated it is not... in a position to approve...?