Greenbelt News Review

AN INDEPENDENT NEWSPAPER

Volume 45, Number

P.O. Box 68, Greenbelt, Maryland 20770

Thursday, June 10, 1982

School Budget Slash Forces Severe Cutbacks

by Barbara Likowski

More than 500 fewer teachers and aides; no new books; reduced school maintenance; elimination or severe cutbacks in school athletics; music, TAG and summer school programs are some of the changes which will result from action taken by the Prince Georges County Board of Education in an attempt to fit their program into a budget more than \$30 million less than anticipated for 1982-83 and \$2M. less than the present operating budget.

the County Council passed its \$524.6 M budget June 1 and allocated \$306.3 M for education. This was \$5.4 M more than had been proposed by county executive Lawrence Hogan but much less than the \$337.4 M that the board had projected it would need for the coming school year.

Although council members regretted having to underfund education, they felt it necessary to increase police and fire personnel. Restricted by voter initiated restraints on raising the property tax (Tax Reform Initiative by Marylanders-TRIM), council was unable to raise the money necescary to fully fund the schools and other county programs.

The Board of Education went into emergency session Tuesday and Wednesday, June 1, 2, to try already to be a "bare bones" budget. The only way to fit the rogram into the money allotted, they argued, was to eliminate some, cut down others, do without some things. While they agonized over the decisions now, worry about how much worse the situation might become in 1983 has also surfaced.

Proposed Cuts

Fewer teachers in the schools will mean larger class sizes, about 2 more students per class, making about 32 altogether. (This change will save \$1.6M in elementary schools and \$3M in secondary schools.) The elementary school instrumental music program has been eliminated (\$548,000). Athictic programs have been reduced (\$400,000) and the Talented and Gifted program (TAG) reduced. Elementary schools will have no more than half time librarians (eliminating 55 librarians to save \$1.0M). The elementary school vocal music and physical education classes will alternate two in one week and three the other. (Nineteen music and 19 physical education teachers will dropped-\$695,000). Fulltime elementary school reading teachers will be cut by 31 teachers-35% (\$550,000).

A moratorium has been put on the purchase of (\$600,000) and library books (\$600,000). The only textbooks which can be purchased are the consumable books for first grade-books in which beginners write and so cannot be used again-and 5th and

> Summer Sounds at the Lake Park

Sunday, June 13, 7 p.m. Marylandaires. Lake Park Band Stand.

Cuts became necessary when 6th grade reading books. These latter books are part of a series that have been purchased one grade at a time and have to be completed. No additional equipment will be added \$(313,000) and there will be a 10% cut in mate-

rials (\$609,000). Field trip subsidies will be reduced and pupils will have to pay for all field trips, including trips to the science center (\$136,700). A proposal to require athletes to pay transportation costs was not passed, although unlike field trips which educationally benefit the whole class, these only apply to a limited number.

Tuition has already been established to make both summer school and evening school self supporting (\$600,000). Funding for 1983 summer school has been deleted (\$1.0M), Head Start will go from 5 to 4 days per week (\$390,-

Transportation costs will be pared by increasing by one-half mile the walking distances for students to 11/2 miles for elemen-See BUDGET, p. 5, col. 3

AGENDA

REGULAR MEETING OF CITY COUNCIL MONDAY, JUNE 14, 1982 8 P.M.

- ORGANIZATION
 - 1. Call to Order 2. Roll Call
 - 3. Meditation
 - Pledge of Allegiance to the Flag
 - 4. Minutes of Council Meetings
 - 5. Additions to Agenda by Councilmen and Manager
- COMMUNICATIONS
 - 6. Petitions and Requests
 - Administrative Reports
- 8. Committee Reports III. OLD BUSINESS
 - 9. A Resolution to Amend the Uniform Compensation Plan for all Classified City Employees Second Reading
 - 10. A Resolution to Repeal Resolution Number 482 and to Establish New Service Charges for Garbage and Trash Collections in the City of Greenbelt, Maryland, Effective July 1, 1982 Second Reading
 - 11. Zoning Map Amendment Application A-9427, Springhill Lake North (Advisory Planning Board Report #263)

IV. NEW BUSINESS

- 12. An Ordinance to Amend Chapter 11, Title "Motor Vehicles and Traffic," of the Greenbelt City Code, by Repealing and Reenacting with Amendments Subsection (a) of Section 11-18, Title "Citation of Violators of Parking Regulations", to Provide for a Separate Fine of \$25.00 for Violations of Handicapped Parking Regulations Instead of a Fine of \$10.00 Applicable to Violations of All Other Parking Regulations Enumerated in the Above Referenced Chapter 11 First Reading
- 13. An Ordinance to Amend Chapter 8, "Finance and Taxation" of the Greenbelt City Code, by Repealing and Reenacting Certain Sections of Article III, Title "Purchasing", to Provide for an Increase in the Cost of Supplies, Contractual Services and Sales of Personal Property from \$2,500 to \$5,000 Without Observing Advertising and Bidding Procedures Described Therein, and Further Providing for the Removal of the Dollar Limit for Purchases from Other Governmental Agencies When Prices for Such Purchases Have Been Obtained Through Competitive Bidding Procedures. - First Reading
- Greenbelt Hilton Hotel 14. Site Plan
- (Advisory Planning Board Report) Acceptance of Streets — Greenbriar, Sections 2, 4, and 5 (Phase 3) Permits 160, 174, and 175 — Hanover Parkway and Mandan Road
- 16. Green Ridge House Budget FY 1982/83
- 17. Greenbelt METRO Station Reservation of Land 50.7461 Acres, Springhill Lake
- 18. Appointment of Auditor for FY 1981/82 19. Liquor License Transfer — Greenway Liquors
- 20. Planning Assistance to Municipalities
- 21. Meetings
- V. MISCELLANEOUS

NOTE: THIS IS A PRELIMINARY AGENDA - SUBJECT TO CHANGE

Castaldi Hopes to Capture Council Seat for Greenbelt

Greenbelt, which views itself as having been cut out of the county's political power structure by last fall's county council redistricting, is carefully laying plans to challenge its low status. In the person of its popular mayor Richard Castaldi, Greenbelt will battle Bowie for ownership of their shared county council seat.

In a related effort, the Greenbelt Democratic Club is spearheading an all out voter registration and voter education drive this

Castaldi, a 9-year veteran of the Greenbelt City Council with 20 years of experience in zoning through his Park and Planning Commission job, is considered to be this community's strongest candidate for the District 4 county council seat. District 4 includes Greenbelt, Bowie and Upper Marlboro and comprises a population just over 77,600 which is 85% white. Its unusual shape is the mirror image of the original Massachusetts gerrymander.

Three Bowie candidates, school board member Al Golato, present county council member Roy Dabney and past mayor of Bowie Bill Wilding are also vying for the

Castaldi told the News Review this week that he expects to make his formal announcement at a fund raiser in early July. He has been forming a campaign committee and is now preparing biographical and issues material for distribution when he begins campaigning. Castaldi's concerns center on crime prevention, the county's budgetary problems and zoning and development.

TRIM Plus Four Amendment Would Ease Budget Slightly

by Virginia Beauchamp

Far-reaching effects of the 1978 amendment to the county charter - TRIM - which froze the amount of money that could be raised from property taxes at that year's level, \$144 million, are being felt deeply this month as citizens face drastic cuts in the budget for public schools. Anticipating such an eventuality, a group of concerned citizens has for several months been circulating a petition to amend the 1978 charter change by raising by 4% each year the amount of money that can be collected.

Those circulating the TRIM the county with new construction. Plus 4 petition, as it is called, Furthermore, the taxes collected note that the original measure contains no provision for meeting the increased costs in police and fire protection that accrue to

Gladys Spellman Parkway

The Gladys Noon Spellman Parkway Bill (H.R. - 4848) cleared the House of Representatives by a unanimous voice vote on Tuesday, June 8. The bill names the National Park Service's Baltimore-Washington Parkway for the popular 4-term congresswoman from Maryland's Fifth District (Northern Prince Georges Coun-

Spellman, who was instrumental in obtaining funding for repaving the Parkway in 1976, rode each day from her home in Laurel to her office on the Hill, using what had come to be known humorously among her family and friends as "Gladys' Parkway." Spellman's sister, Dorothy Noon Lupo, had appeared before the Greenbelt City Council last December to urge the city's support for the name change. "We were never able to ride with Gladys," Lupo told the council, "and not have her extol its elegant beauty, its magnificent trees, its graceful curves, and on and on." The council agreed to support the name change.

House Action

Several members of the House spoke on behalf of the bill: Steny Hoyer, elected to fill the vacancy left when Spellman was stricken heart arrest just prior to the last election; Don Young, (R .-Alaska) who was a friend; Parran Mitchell (D., Baltimore); and John Seiberling (D., Ohio) who is Chairman of the subcommittee that dealt with the bill - Public Lands and National Parks.

Hoyer asked for a unanimous vote and received it.

The bill now goes to the Senate, where Sarbanes and Mathias will be its managers. Hoyer's staff believes the Senate may act fairly quickly as there has been no opposition to the bill.

from the new construction do not, under the terms of TRIM, increase the total tax limit. "The county must stretch its services to accommodate this new construction," the petitioners claim, "using existing resources. The question is-How far can these services stretch before they begin to break down?"

Besides the impact on the schools' budget, as noted in another article in this issue, TRIM has forced reductions in fire protection, according to the Professional and Firefighters Assn., such that 10% of fire calls go unanswered or are answered by undermanned equipment - as compared with 2% in 1978. Fire department response time has also increased.

The Fraternal Order of Police claims similar deterioration in service. Some police beats go virtually uncovered for a week at a time, they claim, and officers must shut off their car engines for extended periods of time to save gasoline, instead of patrolling neighborhoods.

The petitioners also claim that county officials have developed a "can't do" attitude toward many county programs and that programs and services are being cut without regard to their worth. At the same time county officials seem not willing to seek aggressively for alternative sources of revenue.

The Plus Four Committee's petition would place an amendment to TRIM on the November ballot. The amendment would improve TRIM by adding the property tax collected from new construction to the TRIM limit, thus providing new revenue. It would also give the County Council the flexibility to increase the TRIM limit by no more than four percent per year, if needed.

Members of the County Council, at their June 1 meeting, weary with trying to manage within the tight constraints of the TRIM amendment, have urged repeal of the measure.

Greenbelt Rews Review

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

Hally Ahearn, Sandra Barnes, Mira Batra, Suzanne Batra, Jim Boyle, Lee Chambers, Mavis Fletcher, Joan Freeman, Jenny Geiger, Harold Gelkopf, Judy Goldstein, Marion Harrison, Rosemary Herrity, Peggy Hool, Janet James, Bernice Kastner, Sid Kastner, Martha Kaufman, Katherine Keene, Linda Kizale, Dorothy Lauber, Lorette Levesque, Leta Mach, Elizabeth Maffay, Ray McCawley, Mary Moien, Robert Mongelli, Diane Oberg, James O'Sullivan, Ruth Powell, Bill Rowland, Lois Schrom, Charles F, Schwan, Jr., Pearl Siegel, James Simon, Sandy Smith, Joanne Tucker, Jean Turkiewicz, Ottilie Van Allen, Helen Webb, June Webb, Esther Yalowitz.

BUSINESS MANAGER: Mike Jones; Circulation Manager: Carol Mongelli, 474-3954; Springhill Lake Circulation: Barbara Clausen, 474-4541; News Review: 474-4131; Staff Photographer: J. Henson.

Published every Thursday by Greenbelt Cooperative Publishing Association, Inc.

BOARD OF DIRECTORS

Pres., Elaine Skolnik; Vice Pres., Sid Kastner; Sec., Barbara Likowski; Treas., Virginia Beauchamp; Bill Rowland.

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

Volume 45, Number 30

Thursday, June 10, 1982

Holy Cross Holds Summer Activities

There will be a variety of summer activities for children and adults at Holy Cross Church (6905 Greenbelt Road) beginning Sunday, June 20.

Every Sunday evening June 20-September 5, 6 p.m. to 8 p.m., there will be community celebrations including a food of the week, educational workshops for adults and active games for children.

Vacation Bible School offers crafts, Bible lessons, games, singing, outdoor activities and snacks for children 4-12 weekdays June 28 - July 9, 9 a.m. to 11:30 a.m.

A week of summer camp will be available to grades 3-12 in two sessions, Pre-teen Camp, July fl-16 and Teen Camp, August 8-13. More information is available on all these activities at the church

At the Library

Exhibits at the Greenbelt library during the month of June:

Nature Photography-Nani Felsher. Greenbelt:

China Painting-Lucille Stone and students:

Apple Dolls by Nina Lilja, Greenbelt; and

Coca-Cola Bottles Elaine Robbins, Greenbelt.

Laurel High Reunion

The Laurel Senior High School class of 1977 will hold its five year reunion on Saturday, June 26, from 6:45 p.m. until 1:30 a.m. at Freestate Raceway located just 2 miles north of Laurel on Route 1.

Tickets must be purchased in advance. Class members are encouraged to send check or money order by June 12 to LHS 1977 Class Reunion, 9210 Leidel Court, Laurel, Md. 20708.

For further information, please call 776-6010 or 776-3430.

CARES

On Tuesday evening, Wendy Wexler and Jim Holmes co-led another in a series of teen discussions. Wendy and Jim are currently forming a parent discussion group, consisting of parents with children 12 years of age and under. Anyone interested in participating in a once weekly/six week long series can contact either counselor at the CARES offices.

In May, an average week's counseling activities at CARES was as follows: 46 individuals, 25 of whom were under 18; comprised 20 family units.

Gray Panthers Organize In Greenbelt Tuesday

Persons interested in organizing a Gray Panthers group in Prince Georges County will meet Tuesday, June 15, 7:15-9 p.m. in the Greenbelt Library Conference Room, Irving Riskin, Convenor of the Gray Panthers of Montgomery County, will answer questions about the new organization and discuss Social Security.

The Gray Panthers, founded by Maggie Kuhn, are a coalition of young middle-aged, and old who fight the injustices of ageism. In ways similar to racism and sexageism discriminates against persons because of chronological age in cultural relations and in social and economic institutions. Gray Panthers advocate fundamental social change that would eliminate injustice, discrimation, and oppression in the present society, help create a humane society, and heighten opportunities for people to realize their full potential, regardless of age. This year the National Gray Panther priorities are work on housing, Social Security, budget cuts and work (employment/unemployment).

Available at cost at the Greenbelt meeting will be the new book of the Metropolitan Area Gray Panthers, "Does Your Doctor Take Medicare Assignment", a Directory of Doctors accepting Medicare Assignment in Prince Georges and Montgomery Counties, D.C. and Northern Virginia. For additional information telephone Esther Webb, 474-6890 or Nancy Knoll - 345-4452.

Sacred Music at Mowatt

On Sunday, June 13 at 7 p.m., there will be a concert of sacred music at Mowatt Memorial United Methodist Church, Performing will be the combined choirs of Mowatt Methodist and St. John's Episcopal Churches. John Mancuso and Louise Craig will direct the choir; Holly Behrens, Daniel Benjamin, and Donna Hardman will provide accompaniment.

THANKS

To the Editor:

Thank you, Al Herling and the Cultural Arts Center for a beautiful symphonic evening! The program and execution were outstanding. The opportunity to hear a major symphony in our own 'backyard" and to sit close to the performers at a reasonable price is extraordinary. We're looking forward to the next performance next fall!

David & Deanne Lange

Ragtime, Renaissance At Cultural Arts Center

SELE AD PRES OF BEEN

by Paula Lipman

On June 11 and 12, Friday and Saturday at 8:15 p.m. the "Rose-bud Ragtime Ensemble" will play the zestful classical rags of Scott Joplin and other music of the early 1900's at the Greenbelt Cultural Arts Center. The "Rosebud Ragtime Ensemble" uses the authentic style of a small salon orchestra of 1900's and brings its audience such toe-tapping Scott Joplin favorites as "The Entertainer," "The Rosebud March," and "The Sunflower Slow Drag."

The band was first formed in Greenbelt in 1976 and its instruments range from tuba to piccolo. The term 'Rosebud" in the title refers to the cafe in St. Louis where early ragtime pianists met at the turn of the century.

Seven musicians currently perform in the ensemble: Tom Pacl, the leader and founder, plays piano; Marcy Jacobs, flute/piccolo; Joe Stevick, clarinet; Bruce Weaver, trumpet; Jack Gurin, violin and trombone; Bob Resnick, drums; and Don Dehart, tuba.

On Saturday June 19 at 8:15 p.m. the choral group "Musikanten" will perform "A Renaissance Musikfeste" with singers in full courtly costumes of the Rennaissance period at the Greenbelt Cultural Arts Center.

This concert is a benefit for the Greenbelt Cultural Arts Center and Wolf Trap. "Musikan-(literally musicians) was ten" founded in June, 1979 by director Kerry Krebill with singers interested in classical and renaissance music suited to a chamber chorus. The ensemble became an instant favorite with early music lovers through its elaborately costumed and lively Renaissance performances. The choir has made appearances at the Kennedy Center, Trap, Maryland Renaissance Fair, the Smithsonian Institution and as guest singers at many special church services and For information call 474-7763, 345-3516, 345-4487: Tickets can be purchased at the door.

Baptist Church Bible School

Greenbelt Baptist Church will have Vacation Bible School June 21-25, 8:45 a.m. to 12 noon daily. Boys and girls of kindergarten age through grade 6 are invited to participate. Two church buses will pick up boys and girls in the community who need transportation. Copies of the bus schedule are available in the church office.

The Parents Night Program will be on Thursday, June 24 at 7 p.m. Greenbelt Baptist Church located at Crescent and Greenhill Roads. For more information call 474-4212, between 8:30 and 12:30 weekday mornings.

THANKS

To the Editor:

I would like to thank all the members of GHI that voted in our cooperative election. Your overwhelming support and vote of confidence is very much appreciated. I will work hard to serve you as a responsible board member. To the new board and audit committee. I would like to extend my congratulations. I am looking forward to working with each of you in the best interest of all members.

Janet Marrichi Cantwell

THANKS

To the Editor:

I wish to thank those who voted for me to serve again on the Audit Committee, and I trust that their confidence is not misplaced.

Katherine Keene

Our Neighbors

Congratulations to Bernard Penney, who received his Masters Degree in Computer Science from Columbia University, New York. Bernard is the son of Walter and Leonie Penney, Northway Road, and has worked since September, 1979, at IBM's Watson Research Center in Yorktown Heights, New York.

Gabe Sucher, a former Greenbelt resident, was recently elected a delegate to the Student Bar Association of Georgetown University's Law Center, where he is now a student. Sucher campaigned on a platform sharply attacking the Reagan budget cuts for education.

Mark Crabtree, 2-D Northway, was awarded a baccalaureate degree, cum laude, in music education, from Cornell College, Iowa. Wall done. Mark.

ST JOHN'S CHURCH Episcopal

Baltimore Blvd. at Powder Mill Rd., Beltsville

8:30 a.m. Holy Eucharist 10:30 a.m. Holy Eucharist First and third Sundays 10:30 a.m. Morning Prayer Second and fourth Sundays 10:30 a.m. Sunday School

Rev. John G. Bals, Rector 422-8057

COME JOIN US!!!

Mowatt Memorial United Methodist

Vacation Church School

June 21-25, 7:30-9:00 p.m. Call 345-7020 for information

Apology

Last week's ad for CHRIS & LINDSAY'S CLOSET contained an incorrect opening time. The News Review, which accepts full responsibility for the error, apologizes both to the management of CHRIS & LINDSAY'S CLOSET, who did their best to make up for our mistake by opening at 6:30 a.m. instead of 9 a.m., and to their customers.

VACATION CHURCH SCHOOL

All children aged 2-12 are invited to Vacation Bible School at:

Berwyn Presbyterian Church June 28-July 2 - 9:30-12:00 Registration \$2/child, \$5/family 474-7573

Mowatt Memorial

United Methodist Church 40 Ridge Rd. 474-9410

Church School - 9:30-10:30 a.m. ages: Nursery to Adult. Morning Worship 11:00 A.M.

Rev. Ira C. Keperling, Pastor 474-1924

Bahái

Greenbelt Community P.O. Box 245 Greenbelt, Md. 20770 474-4090/345-2918

THERE ARE NO PERFECT CHURCHES OR PERFECT PEOPLE -

AND OUR WELCOME MAT IS ALWAYS OUT. You are invited to worship with us

GREENBELT BAPTIST CHURCH

Bible Study for all ages (Sun.)

Crescent & Greenhill Rds. 9:45 a.m.

Worship Service

11 a.m. & 7:00 p.m. 8:00 p.m.

Midweek Prayer Service (Wed.) For bus transportation, call church office 8:30 a.m. to 12:30 p.m.

Greenbelt Community Church

(United Church of Christ) Hillside and Crescent Roads Phone 474-6171 mornings

11 a.m. - Sunday Morning Worship and Church School

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.

Sunday morning nursery at both services

Edward H. Birner, Pastor

Phone 345-5111

The 1982-83 GHI Board of Directors will convene on June 10 at 8 p.m. in the GHI Board Room. Officers for the coming year will be elected.

Meetings next week begin with the pre-conversion meeting on June 14 from 5 to 6:30 p.m. Other meetings include the Committee on Committees on June 14, the Ad Hoc Historic Preservation Committee on June 15 and the Personnel Committee on June 17. All meetings begin at 8 p.m. in the Board Room.

GHI Board members Donald Volk, Wayne Williams and Mark Dombrowski, General Manager Tim Mitter and Comptroller Don McGinn attended the Eastern Cooperative Housing Organization

(ECHO) annual conference on June 4-6. The ECHO conference was held at Chartiers Terrace Housing Association in Carnegie, Pennsylvania.

Management reminds members who are considering installing air conditioners in their new windows that they must contact the Staff Architect's Office (474-0720) for approval and instructions.

Rehab work is continuing. Presently, roof and insulation work is being done on test units. After GHIDC accepts the test unit work, a schedule will be published. Members are encouraged to call the rehab hotline (474-6644) for information and sched-

Police Blotter

Compiled by Mavis Fletcher

Det. Sgt. Ernest W. Brumley, who has been investigating a case of reported rape, has determined that the report was not true. The report was made by a 15-year-old girl who said that she was raped on the way home from the Beltway Plaza in a wooded area near the Greenbelt Junior High School on May 1. The girl has been charged with making a false report.

An alert resident of Greenbriar, who phoned in a suspicious car report has received a letter of commendation from Police Chief William T. Lane. The report resulted in the arrest of the car's operator and his being charged with theft from numerous cars. The night before the resident observed and reported the suspicious activity he had attended a Neighborhood Crime Watch program conducted by Pfc.

Marr D. Sappington.
Officer Timothy Hahn received

a commendation from Chief Lane for his attempt to save the life of a jogger who had suffered a heart attack. Officer Hahn performed cardio - pulmonary resuscitation until the arrival of Rescue Squad personnel.

INTRODUCING

A NEW SAVINGS CERTIFICATE

TREASURY BILL CERTIFICATE

MINIMUM DEPOSIT \$5,000

The simple interest rate is established by the Treasury Bill Auction each Monday.

The rate at the time you purchase a Certificate remains in effect during the entire 91 day term.

GFCU pays 1/4% more than any bank does.

For further information, call your GREENBELT FED-ERAL CREDIT UNION and obtain our current rate.

Greenbelt Federal Credit Union

474-5900

112 CENTERWAY GREENBELT, MD. 20770

The Utopia Theater Needs You

The current recession has affected all of us, including the Greenbelt Cultural Arts Center and the Utopia Theater. We need your support to keep our doors open, so that we can continue to bring you fine cultural events like the Baltimore Symphony and our recent original family musical - "Avrey's Magic." Ticket revenue alone cannot pay our expenses; we must have private donations to meet our costs and remain open.

Please become a member of the Greenbelt Cultural Arts Center today. Help us keep your cultural arts center bringing you fine cultural and civic events. We need the Utopia Theater in the Greenbelt Center for the vitality of our community.

Help Greenbelt and yourself. Send in our coupon and become a member of the Greenbelt Cultural Arts Center today.

Yes, I'd like to join The Greenbelt Cultural Arts Center. Please er	nter my membership as checked below:
☐ New ☐ Renewal	Sustaining \$50.00
Regular \$10.00	ition \$25.00 Patron \$500.00
Donor \$100.00	tor \$200.00
☐ I'd like to contribute, but I don't wish to become a member. Enclose	ed is \$
☐ I'd like to help by joining a committee:	the second of th
☐ Programming ☐ Publicity ☐ House (ushers, concessions, tickets) ☐ Short Range Fund Raising (fund drive, bake sales, etc.)	☐ Membership ☐ Clerical Help ☐ Technical (projectionists, lighting, sound, repairs, sets) ☐ Long Range Fund Raising (grants, business, etc.)
Name	Please send this to:
Address	
	P.O. Box 293
District of the second of the	Greenbelt, Md. 20770
Phone Your donation is tax-deductible.	Please make checks payable to Greenbelt Cultural Arts Center

CFG Zoning Group Hears Talk On Excess Research Farm Land

by Barbara Likowski

Dr. Paul Putnam, director of the Beltsville Agricultural Research Center (BARC), gave an informational talk at the Greenbelt Library on May 24 to the zoning committee of the Citizens for Greenbelt (CFG). To better inform Greenbelters about the proposed "excess" BARC land that Senator Charles Percy's resolution had dealt with, CFG opened the meeting to all interested citizens. Despite the fact that a city council meeting was being held that night, about 25 people attended.

federal land as "excess" that was not being used to its optimum. Such land would be sold and the resulting money, Percy contends, would help to reduce the national debt. The proposed action represents a basic policy change by the administration. Criteria used to dispose of the land would now be the financial (real estate) value of the land. Formerly Federal land declared surplus was offered to other federal agencies, then to state, county, or local municipalities or charities. If none could see a public use for it, it was then sold to the highest bidder.

In 1979 NASA and the Patuxent Wildlife Refuge received BARC "excess" land. Greenbelt received 13.9 acres in 1972 and 1.9 acres in 1975 for parkland. Under the Percy plan this practice would be discontinued and land would be put up for sale at its current market value.

Because of the estimated high value of the BARC land, public agencies and local governments with limited budgets probably could not afford to buy this "prime" land, leaving the sale open to developers. It would be up to the agencies involved to review their land and decide what was no longer being used to the optimum.

Putnam gave background material about the Center, illustrated by maps that showed where land had been disposed of in the past to federal and local government agencies and where proposed "excess" BARC land is located. Location of wetlands, forested areas, and research areas was also shown on the maps. In 1979, he explained, a land use master plan was approved. The new proposal to sell represents a departure from that plan. Copies of the Master plan are available at the city offices.

Presently some BARC land which might be thought to be less than optimum use is being kept as a buffer, as wetlands, drainage areas needed to support acreage used for crops, research programs, and the like, Putnam noted.

At this time parcels 5 and 13 are targets for "excessing." Parcel 5, about 10 acres, lies north of the agricultural library, bordeed by Route 1, Sunnyside and Rhode Island Ave. Parcel 13 is in the northern part of the tract Odell Rd., to Springfield Rd. and the Baltimore-Washington Parkway (north side of the brook). Other areas will be reviewed in about a year to see if they are being used to their ut-

Citizen Response When asked what citizens could

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."

Home Offices: Bloomington, Illinois

Percy's resolution would declare do and to whom they could write, Putnam reminded his audience that he had been requested to come and give information only. It was up to people to let their respentatives know how they felt about the sale of the land, which Putnam had characterized as (1) an agricultural research center for all. (2) a showcase for what public service can do for the popuation that is constructive and (3) a wedge planned for the met-

> open land its size left in the area. People might write to Secretary of Agriculture John Block, Department of Agriculture, Washington, D.C. or Dr. Terry B. Kinney, Administrator of the Agricultural Research Service, Department of Agriculture, Washington, D.C. People can also contact the National Capital Planning Commission, 1325 G Ct., NW, Washington, D.C. or their state and federal representatives.

> ropolitan area and about the only

Irene Hensel suggested that CFG might consider a petition drive to save the BARC land. Members saw the sale of BARC land as the beginning with possibly more to follow.

After Putnam's talk Barry Schlesinger, zoning committee chairman, described several zoning issues in the Greenbelt area, including the disposition of North End school, surplus school land, and parcels 1 and 2, which are up for rezoning for townhouses.

Schlesinger hoped to have an active zoning committee and with that in mind, passed out a sign-up sheet for prospective members. Enough people were needed, he said, so that CFG can keep track of what is going on. When information is gathered by the committee, they can notify the board so that it can take action.

President Dorothy Baluch added that the board hoped to approve a policy on zoning questions to take to the membership for approval. Then the board can work with that policy and not have to return to the membership each time an issue comes up. Faster action will then be possible, she said.

Lekh Batra suggested forming

BUDGET, cont. from pg. 1 tary students and 2 miles for sec-

ondary students (\$645,000), (Exceptions will be made in cases where hazardous conditions prevail.) Transportation routes will be revised so that underused buses can be eliminated by combining elementary and junior high pupils who are going in the same direction. (Thirty-seven new buses will not be purchased-\$800,000).

School maintenance will be drastically curtailed. Auxiliary crews which fill in for absentees will be cut by 51 people, leaving 8 (\$714,000). Housekeepers will be eliminated (\$313,000), as will summer maintenance, week end and grounds maintenance help.

The closing of Bethune and one other junior high school will save \$700 000. This had already been proposed.

Walk-in counseling centers for the whole family will be closed (\$27,000). The present parent information booklet will be changed to a newspaper format (\$22,000). Slashing board members' travel expenses will save \$4,800.

The special education program has been cut in many ways, ranging from loss of specialists and aides to reduced summer camp.

In one instance a principal has been assigned to two elementary schools (\$18,000). Twelve secondary vice-principals have been cut (\$219,000), as have elementary school vice-principals, school psychologists and other administrative personnel. Clerical and other help has also been reduced.

Floating faculty will be eliminated. They will be partly replaced by a high school instructional team, which will help with the transition from junior high to high school (\$220,000).

Hogan has maintained that the teachers' salary increase should be kept to 3 or 4% but had previously been negotiated at 6%. Representatives of the teachers union met Monday night, however, and voted to refuse to renegotiate their contract.

LaLeche League

La Leche League will hold a special meeting about toddlers on Tuesday, June 15 at 10 a.m. at 34 E Ridge Road. Mothers or soonto-be-mothers of the "older nursing baby" are especially invited. For more information, phone 345-

task forces or subcommittees to the zoning committee-for example, a subcommittee on the North End school. Anyone interested in serving on the zoning committee should contact Schlesinger.

Wanted

The Greenbelt Labor Day Festival Committee is accepting applications for the Labor Day Festival on Septem-

PHOTOGRAPHER

Individuals interested in serving as Festival photographer for the four day event should send the committee a resume, examples of work and bid proposal including

CRAFTS PEOPLE

This year several booths will be available for handcraft concessionaires. Interested crafts people will need to complete an application and send slides of their handiwork. Applications will be juried.

DEADLINE: AUGUST 1, 1982

INFORMATION: GREENBELT LABOR DAY FESTIVAL COMMITTEE, BOX #2, GREENBELT, MD 20770

or President Deana James 345-6232.

Woodland Hitls 25th Anniversary

by Michael Burchick

Woodland Hills residents celebrated their 25th anniversary with a picnic last Sunday, June 6. It was a joyous double celebration which included the 45th anniversary of the City of Greenbelt. Former residents joining the reunion were Jim Cassels and Phil Wismer. The oldest residents were Walter and Leone Penney who moved here in May, 1957. The latest newcomers are Linda and Jack Richards. Woodland Hills development was made possible by Jim Cassels, Charles McDonald (former City Manager) and Tony Madden. We missed you, Tony, and wish you a speedy reco-

A symbolic mortgage burning for 25 year residents was enjoyed by all. Credit for the success of the celebration goes to Betty Timer, picnic chairperson, and board members. Mark Davis, June Rousseau, Harvey Mann and Rick Barber. Elected to the board were Joe Wilkinson and Helen Geller.

Some quotable quotes during the celebration were:

Jim Cassels - "Greenbelt is a place for families."

Jim Bates - "It's nice when friends can get together."

Rick Barber - "Buy now." (What else did you expect from a Realtor?)

Betty Timer - "Lovely turnout." Linda Richards - "It's a privilege to be a newcomer to such a fine community."

Kristen Davis and Michael Kramer, speaking for the children said: "I like it. I like it."

Finally, in words that best expressed what we all feel in our hearts (from Jordan Choper) "A neighborhood is a rare item in

FIRST FLEA MARKET SATURDAY, IN CENTER

Saturday, June 19, from 10 a.m. to 4 p.m. marks the first flea market in the Greenbelt Shopping Center, supported by the City Council and sponsored by the Cultural Arts Center. While the event will be a fund-raiser for the Arts Center, the primary objective will be to bring residents and non-residents into the historic shopping center and boost the economic vitality of the shopping center. Such markets are extremely popular and the Arts Center hopes to benefit from it by promoting events running at the Arts Center while providing patrons with the additional attraction of live performances.

It is intended that the market will be a mixture of both yardsale and arts and crafts items. There will be no food sales outside of freshly baked goods. Five by 8 foot spaces will be rented for a fee. To reserve a space, or to help out with the running of the market, contact Ann or Anthony Pisano at 474-7841.

Comical clowns Karl and Nancy Knoll will be an added attraction. If anyone else is interested in performing on a volunteer basis, please contact Konrad at 345-9369. In the event of rain, the market will be held in the Utopia Theater.

today's society. It doesn't occur by itself. It has to be cultivated by those who live there. That is why Woodland Hills must be con-

Congratulations to all Woodland Hills residents for making this day a memorable celebration. I'm proud to be a member of this community.

IQUOR

WHY PAY MORE!

BEER NATIONAL

> PREMIUM 12 oz. N.R.'s Case Warm

\$8.79

OLYMPIA 12 oz. Cans 12 Pack

Warm \$4.29 Cold \$4.99

MOESON GOLDEN ALE 12 oz. N.R.'s Case Warm \$12.75

WHISKEY BENCHMARK OLD FITZGERALD J.W. DANT BOURBON BOURBON BOURBON 86° 1.75 Liter 90° 1.75 Liter 100° 1.75 Liter \$13.39 \$11.99 \$11.29 GILBEY'S **SMIRNOFF** HARVEY'S GIN VODKA SCOTCH 80° 1.75 Liter 80° 1.75 Liter 86° 1.75 Liter \$7.79 \$9.39 \$11.99

WINE CHARLES KRUG

Cabernet vintage1977 750ml

\$5.99 Chenin Blanc

SOUERVAIN Colombard Blanc vintage1979 150ml

\$2.99

VILLA ARMANDO Chablis, Burgundy

Vin Rose 3 Liter CLOSE OUT

\$4.69

PRICES GOOD THROUGH BELTWAY LIQUORS - Beltway Plaza
MONDAY, JUNE 14, 1982

Between A&P and Drug Fair
Cash and Carry

474-7702 We Reserve the Right to Limit Quantities

SWEDISH DELEGATION

Greenbelt Homes, Inc. (GHI) is proud of its reputation among other cooperatives. For many years, members of co-ops from around the world have visited GHI. GHI's Rehabilitation Program has added a new dimension to this interest. Such was the case on June 3 when a Swedish delegation visited Greenbelt specifically to learn about GHI's Rehabilitation Program.

Approximately a dozen people from the Special Committee of the Counsel on Building Restoration in Sweden, the National Consumer Cooperative Bank and the Coop-Housing Federation spent the afternoon at GHI. The delegation included one Norwegian, officials from the Swedish Ministry of Housing, the Swedish National Tenants Association and the University of Stockholm. Almost 15 percent of all housing in Sweden is cooperative housing.

General Manager Tim Mitter began the occasion with introductions. Next, GHI's historical slide show gave the visitors background information. Afterwards, GHI President Jim Smith spoke about developments leading to the Rehab Program. Then the slide show on heat and hot water conversion was shown. Visitors were also given a comprehensive packet of information: Rehab Bulletins, GHI Newsletters, the Annual Report and GHI Brochure.

Using several vehicles, the group toured Greenbelt. The progression of rehab work was illustrated by vinyl siding work as the visitors saw first "zebra-stripe" homes, then a frame building completely stripped of shingles and finally newly sided buildings. On the tour rehab work - new roofs, windows, insulation, crawl space work, etc. — was pointed out. The group stopped at 6 court Ridge intending to view the new will continue with brief visits to windows from the outside. One St. Louis, Chicago, Philadelphia

VISITORS OF GHI

GHI member, Richard Benson, kindly offered a spur-of-the-moment tour of his brick home. A scheduled tour was also made of Staff Architect Stan Sersen's block home.

The group returned to the offices for coffee and cake and a question and answer session. The visitor's questions reflected concern about staffing, pay, demographics, rehab financing and its effect on monthly charges. They were impressed with the number of members who expressed the intention to remain in GHI for their entire lives in a survey taken several years ago. One question was, "How were members persuaded to take this big step (rehab)?" "The biggest job was persuasion," explained Audit Committee member Katherine Keene. "We can't forget that we have members on low income," she added. Smith noted that to reflect member wishes, the program was adjusted and changed.

GHI staff took advantage of the opportunity to learn about Swedish cooperatives. "How do you handle resales in Sweden?" Sersen wondered. In many cases, the local community will guarantee part of the loan. Units are sold for whatever the market will bring which is naturally dependent upon the unit's condition. No actual inspection is made. Residents are only responsible for what doesn't affect a neighbor.

As the session ended, visitors expressed their thanks for a "very interesting day." "We're very impressed with the hospitality," said Lennard Myhlback, Head of the International Department in the Ministry of Housing and Physical Planning. He added, "I think you can be very proud of what you have here."

The Swedish delegation's tour will continue with brief visits to

Keading Treats for Kids

What happens to a child's reading skills during the summer? To maintain those skills and provide unlimited adventure for a six-to-twelve-year-old, he or she can enroll in the Prince Georges County Memorial Library System's summer reading program.

The theme this year is "SUP-ER SHARKS . . . Children can join and get their teeth into books." Registration begins Monday, June 14, and runs through August 13. Call 345-5800 for info.

and New York. Before coming to GHI, the group attended a session on management of urban rehabilitation at the National Consumer Cooperative Bank in Washington, D.C.

For insurance Call

Don W. Taulelle, CLU 8951 Edmonston Road Greenbelt, Md. 20770

474-5007 Like a good neighbor, State Farm is there. State Farm Insurance Co's. Home Offices: Bloomington, Ill.

Farmers' Market Opens

The Farmers' Market on Calvert Road, College Park, has opened for the season. Held at the MNCPPC swimming pool, the market will be open Saturday mornings from 7:30 a.m. to noon, June through September.

For more information, contact H. Philip Miller, 10200 Piscataway Rd., Clinton, MD. 20735. Phone:

Sarbanes Reception June 27 at P.G.C.C.

Citizens for Sarbanes will give a reception in honor of Senator Paul Sarbanes, who is running for re-election to the United States Senate. The date is Sunday, June 27 from 5 to 8 p.m. The place is the Largo Student Union Center of Prince Georges Community College. Contact Micki Weidenfeld, 345-2327 for information and tickets.

In the Greenbelt Center 474-7763

Friday & Saturday, June 11 & 12

BURNES BURNES BURNES BURNES BURNES

8:15 P.M.

"ROSEBUD RAGTIME"

The high stepping lively music of Scott Joplin & ragtime of the early 1900's. \$3.50 Adults, \$2.00 children, students

Saturday, June 19

8:15 P.M.

Musikanten presents

"A RENAISSANCE MUSIKFESTE"

in full courtly Renaissance costume. Benefit for Wolf Trap. \$7.00 Ådults; \$4.00 students, children and seniors

June 19

FLEA MARKET DAY

Golden opportunity to sell old clothes, housewares, toys, furnishings, books, etc. Table rentals \$5.00 per day

For rentals call 474-7841

GREENBELT

DEPARTMENT OF RECREATION CITY OF GREENBELT, MARYLAND

474-6878

1982 SUMMER LEISURE TIME ACTIVITIES

REGISTRATION: Accepted in person at the Youth Center Business Office, Monday-Friday, 9 am-4.30 pm beginning Friday, June 11th. Thursday, June 24th, 5:00 pm is the last day to register. All classes will begin the week of June 28th. Also, available by mail — just fill out the application below and mail with your check for the full amount, made payable to the CITY OF GREENBELT, to the Department of Recreation, 25 Crescent Road, Greenbelt, Maryland 20770. Classes will be conducted as scheduled unless otherwise notified.

CLASS FEES: An additional 25% per class will be charged to all registrants living outside the City of Greenbelt limits. A 10% discount will be given to all senior citizens, 60 years and over. Classes requiring additional materials fee are indicated by

LOCATION CODE: BFTC (Braden Field Tennis Courts); SHLRC (Springhill Lake Recreation Center); YC (Youth Center).

REFUNDS: The Recreation Department reserves the right to cancel classes due to insufficient registrants or causes beyond its control. Refunds will be made if classes are cancelled by the Department. Other refunds will be made according to provisions in City of Greenbelt Resolution No. 65, which requires that refund requests be made in writing immediately for valid reasons.

ACTIVITIES	LOCATION	DAY TIME	AGE GROUP	FEE
BALLET - PRE-SCHOO	L YC	Tu 10-11 am	3-5 yrs.	\$6/4 classes
GOLF	SHLRC	Th 6-7 pm	14 & over	\$15/6 classes
JAZZERCISE - Begins 6	/24 YC	Th 10-11 am	16 & over	\$12/8 classes
POTTERY/PRACTICE	TIME YC	Until August 20th	Adult	\$20.00*
SLIMNASTICS	YC	Tu 7:30-8:30 pm	16 & over	\$10/8 classes
	-	Th 7-8 pm	16 & over	\$10/8 classes
TENNIS - Intermediate	BFTC	M 6-8 pm	15 & over	\$15/5 classes
Beginner	BFTC	Tu 6-8 pm	15 & over	\$15/5 classes
Intermediate	BFTC	W 6-8 p	15 & over	\$15/5 classes
Beginner	BFTC	Th 6-8 pm	15 & over	\$15/5 classes
I DOMESTI TIMODE				

ADDITIONAL INFORMATION: Contact the Greenbelt Recreation Department, Monday thru Friday, 9 am to 5 pm, 474-6878

JACKI SORENSEN'S AEROBIC DANCING — At the Springhill Lake Recreation Center. Offered are 12 one-hour classes, twice a week on Tuesdays/Thursdays at 7:00 AM, 6:00 PM and 7:15 PM beginning June 29th thru September 16th. Also, Mondays/Wednesdays at 6:30 PM, June 28th thru September 15th . For registration information, call 779-4250.

1982 SUMMER WEEKLY LEISURE TIME ACTIVITIES

Name	Phone: H B
Address	
ACTIVITY:	DAY/TIME
() Ballet - Pre-School	() Slimnastics
() Golf	() Tennis
() Pottery	Amount Enclosed \$
Make check payable to CITY OF GREENBE Recreation, 25 Crescent Road, Greenbelt, Mar	LT, mail with Registration Form to Department of yland 20770.

GREENBELT 121 CENTERWAY ROAD GREENBELT, MD.

CONSUMER SUPERMARKETS

A DIVISION OF **GREENBELT CO-OPERATIVE**

PRICES EFFECTIVE WED., JUNE 9 Thru TUES., JUNE 15, 1982

Not Responsible for Typographical Errors QUANTITY RIGHTS RESERVED

HOLLY FARMS GRADE A

FRESH CHICKEN

LEG

One Stop Shopping at Your Friendly color

"USDA GOVT INSP. CO-OP LEAN BEEF" **BONELESS WHOLE** BOTTO 18 to 25-LB AVG, CUT TO ORDER

HOLLY FARMS USDA GRADE A FRESH CHICKEN

LEG DUARTERS

LUSCIOUS PINK MEAT

CO-OP SALAD

5° OFF

CLOROX GAL JUG

COTTIES FACIAL TISSUE White Or Asst. 200-CT BOX

HEFTY TRASH

10-CT 30-GAL SIZE

RISCO

PURE VEGETABLE

3-LB CAN

SHORTENING

SUNSHINE Hi Ho CRACKERS 16-OZ PKG

SAN GIORGIO ELBOW MACARONI

SLICED BEEF LIVER

FLORIDA LIMES 12 # \$1

USDA GOVT INSP CO OP LEAN BEEF

WHOLE BONELESS

BOTTOM

ROUNDS

USDA GOVT INSP. CO-OP LEAN BEEF

BONELESS BOTTOM

ROUND ROAST

MEATY COUNTRY STYLE

PORK SPARE RIBS

ROUND ROAST

BONELESS CUBE STEAK

EARLY JOY BACON

CHICKEN FRANKS

PORK SAUSAGE

COOKED HAM

SIZZLE STEAKS

GROUND ROUND

\$139 APPLES .59 ROMAINE 2..... 59° ONIONS

MUSHROOMS # 89°

QUARTERS BREAST QUARTERS ..89

CENTER CUT RIB ORK CHOPS LB Thin Cut Pork Chops .. 5210 . 779

· 98

:298

79

29

79

:399

32-07 PMG

FRESH WHOLE OR RIB HALF PORK LOIN

SHOULDER BLADE VEAL CHOPS

. 7 98 SLICED CALF LIVER FROZEN WEAVER :259 CHICKEN CROQUETTES CHICKEN AUGRATIN FROZEN SEA PAK - Round or Fantall
SHRIMP N BATTER

FROM OUR SERVICE DELI DEPT. :239 SLICED BOILED HAM SLICED LARGE BOLOGNA 1 3 33 :289 SLICED PEPPER HAM SLICED BAR-B-QUE LOAF .. 239 PEPPERED CORNED BEEF .'3" POTATO SALAD . 59°

FRESH GREEN CALIFORNIA BROCCOLI

APRICOTS

111 99° ONIONS \$179 **POTATOES** 12-01 \$ 7 39

11 69°

DRESSING CARROTS HANOVER

CO-OP GREEN PUNCH, GRAPE, ORANGE DISH LIQUID 46-0Z 32-OZ CAN 32-0Z **Fabric Softener Faygo Diet** CO-OP ECONOMY - DRY **Roasted Peanuts Cranberry Juice** \$115 **Asparagus**

.

\$598 **Vegetable Oil** * \$279 **Daytime Diapers**

HOUSEWARES & NON FOODS

NO NONSENSE REG. OR CONTROL TOP ... \$799 Ultra Sense PANTYHOSE \$159 **Living Gloves**

4-CT \$148 **Plaid Plates** 1501 45¢ **Applesauce** \$298 **Nescafe Instant**

HEALTH & BEAUTY AIDS HAIR SPRAY - 3 ASST. VARIETIES

\$118 Aqua Net \$219 **Prell Shampoo**

FROZEN FOODS DEPT. SALISBURY STEAK, MEAT LOAF, TURKEY 10%-DZ 88¢ **Swanson Dinners** 101 96¢ Cheese Pizza ASST. FLAVORS 75 98¢ **Popsicle Twins** COUNTRY TIME PINK OR YELLOW 12-02 58¢ Lemonade DOWNYFLAKE - Hot n' Buttery or Blueberry 12-01 77¢ Waffles

RK & BEANS 14-0Z

DAIRY DEPARTMENT Parkay Margarine 2 ... \$1 1202 \$7 58 **American Singles** CO-OP CHEESE \$128 Gouda Round KRAFT PHILA. 102 88¢ **Cream Cheese** \$238 **Midget Horns** 14-02 \$7 99 **Cheez Whiz**

CLASSIFIED:

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

BOXED: \$3.75/column inch. Minimum 11/2 inches (\$5.63).

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

ELLERS TYPEWRITER RE-PAIR - Electric, Standard and portable. Call 474-0594.

PIANO LESSONS: Peabody Conservatory Graduate. Beginners -

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

UNIVERSAL CARPET CLEAN-ING - Quality work at reasonable rates, steam cleaned. 474-8035. Free Estimates.

Lingerie Fashion Show IN YOUR HOME

HAVE A FUN TIME EARN FREE GIFTS Earn Gowns at Half Price

> Call after 6:00 P.M. 474-5403

PAINTING-Interior & Exterior. Drywall & Plaster repair. All work guaranteed. Best prices in town. Local ref. Grady's Painting. Ph. 441-9078. Call any time. Greenbelt,

Computer Mini Floppy Disks, 51/4 inch with hub rings: Elephant at \$25 for 10 or Verbatim Data Life. Double Density, 10 in plastic box at \$27.50. 441-2662.

LEW'S CUSTOM UPHOLSTERY 262-4135

Free pickup and delivery Free estimates Large fabric selection

KENT'S CARPET CARE - LOW prices on shampoo, steam, and dual process. Call for free estimate. 474-3529.

YARD CLEAN - UP/MOWING-Leaf and stump removal, fertilizing, trimming, 345-3496.

LAWN MOWERS REPAIRED-Expert, fast, reasonable service. 474-8261

COMFORT HOME IMPROVE-MENT and Insulation - Renovations, additions, painting. Quality work, free estimates. MHIL #16-475, 855-8770.

SURPLUS JEEPS \$65, CARS \$89, TRUCKS \$100. Similar bargains available. Call for your directory on how to purchase. 602-998-0575 Ext. 8125. Call Refundable.

GREENBELT HOME FOR SALE

3 bedroom rambler, 11/2 baths, finished basement, large corner lot. Possible owner financing with closing.

BY OWNER

CALL 345-7571

FOR SALE - '81 Chevette, 4 spd., hatch back, 2 T.P. stereo, AC, deluxe int./ext., L.T. rustproof, H.D. batt., Hal. H.L. rally wheels, WW, sound pf. mats. Spt. mirrors, 12,700 mi. \$4850. Don, H 270-0512, W 344-

FOR SALE - 1970 D-18 martin acoustic guitar w/case. \$550.00. H 270-0512. W 344-2509.

CARPOOL OR RIDE wanted to Baltimore, Mon-Fri. Leave Greenbelt about 7 a.m., leave Baltimore around 6 p.m. Billie 474-2676.

FOR SALE-'78 Peugeot 504 Diesel, automatic, sunroof, AM/FM Radio, air conditioned. 937-5076.

FOR SALE - 1975 Ford Pinto Runabout, 4-speed, well-maintained, new battery, W/W radials. 345-4037.

FOR SALE: China cabinet, good condition, \$60.00; child's dresser, black storage cabinets, \$10.00; four chairs, gold uphol-stered, \$8 00 each, Call 474-1152.

FOR SALE: Chevy Impala, '71, good condition, \$600, 474-1152.

Beltway

Appliance Service SAME DAY SERVICE

• Washers • Dryers

Refrigerators • Freezers

Ranges • Dishwashers

Discounts to Senior Citizens

Phone 345-5511

ALL WORK GUARANTEED Full time teller needed for Greenbelt location of a Savings and Loan. Teller or cash handling ex-

perience required. Call Miss Frank at 948-8200. E.O.E. MOVING MUST SELL - Holiday

Health Spa Lifetime Membership, area rug, \$40, filing cabinet, \$80. 864-6443 Day, 322-7715 Eves.

FOR SALE - GE casement air conditioner, 6,000 BTU. \$75.00.

SPECIAL

\$5.00 off on all TV & Stereo Repair Work With This Ad CALL 441-9116

Edgewood TV & Audio

Dependable Guaranteed Service 4932 EDGEWOOD RD. COLLEGE PARK, MD. 20740 We repair ATARI games Licensed & Bonded

UPRIGHT BUILDERS & ASSOC.

When you want the job done right call Upright

Specializing in:

Custom Built Decks
 Porch Enclosures

• Rec Rooms

• Kitchens · Siding

o Patio Doors

MHIC - #1665

Call now for your Free Estimate 262-1021 or 441-3519

MOTHER/EXPERIENCED BA-BYSITTER in Greenbelt would like to babysit 21/2-year-olds or older. Reliable, loving care given. References. Call Lisa, 345-7268.

MOVING SALE - Table & 3 chairs, bookcases, etc. Reasonable, 474-

FOR SALE: TWO BIKES, 10speed, girls racers. Elizabeth, 377-0760 days

RADIATORS, SALVAGE COP-PER, ETC. Large supply, available immediately. Call J. Whalen, 474-6011, 10 a.m. to 12 noon, Mon. thru Friday.

BABYSITTER WANTED 3 days a week for two small children Call 262-4164.

IZZY'S BACK! He'll be between St. Hugh's and the lake every Saturday between 10 a.m. and 8 p.m. selling live hard shell and soft shell crabs. Come down and say

REMENICK'S **IMPROVEMENTS**

Painting Stairways Tile Tub Kits Air Cond. Sleeves Floors

Carpentry Decks Additions Porches

Fences

Paul Remenick 441-8699 MHIC NO. 12842

READING AND MATH LES-SONS taught by college student using P.G. County's SLRD techniques. Three yrs. experience. \$5.00/hr. Gas extra. Call 345-2718. LAWNWORK - Mowing, weeding, clipping etc. by responsible college student. Call 345-2718.

FOR SALE - Full mattress and box spring, \$85.00. Bookcase, 2' x \$20.00. Office desk chair, \$40.00. Cinderblock/wood shelves, \$10.00. 345-9452, evenings.

ATTENTION NEEDLE CRAFT LOVERS! Turn your hobby into cash. Earn \$10-\$20/hour demonstrating your needlecraft skills. Will train. Call Maryann, 474-2115.

BUSINESS OPPORTUNITY Earn money at home through telephone solicitation. 345-4487.

ENJOY SUMMER

Custom Built

Pressure Treated SUNDECKS

Home & Yard Improvement Services

Bob Willhide 345-8368 conforms to GHI specifications

PERSONNEL SERVICES

Personnel Specialists with over 90 years total staff experience in the mechanics of Federal Personnel Management.

- SF-171 Preparation
- e initial opm ratings
- merit promotion vacancies
- upward mobility supplemental forms
- o cover letters
- Grievances - Appeals
- RIF

- Resumes For information call: 345-0324

Putens Associates, Inc.

MEET OF MILES TO BE **HELD SUNDAY, JUNE 13**

Bill Boyd of Greenbelt won the 40-49 year old age group one mile race last year at the Meet of Miles George Mason University's track in Fairfax, Virginia in the time of 4:59.2. The Meet of Miles is a series of one mile races (22 in all) held by sex and age group from 7 to 70 years. If someone over 70 or under 7 wants to run he will get the chance. The 12th annual Meet of Miles will be held Sunday, June 13. A race walk will also be conducted. Someone will be there before the racewalk to show how to racewalk. The adult events start at 11 a.m. and the 7 year olds at noon. Sign up at the race or call Larry Noel at 474-

Need

Bathroom Remodeled? CALL JOHN

345-7497

Specializing in Ceramic Tile

Have a highly profitable and beautiful Jean Shop of your own. Featuring the latest in Jeans, Denims, Sportswear and Western Wear. \$12,900 includes beginning inventory, fixtures and training. You may have your store open in as little as 15 days. Call any time for Mr. Hartley 1-800-527-6443.

FOR SALE - Metal radiator covers \$3-7, excellent condition. Call for dimensions. 345-0175.

MOVING SALE: Good furniture, large oak desk, bed frames, Sloane chairs, turntable cabinet w/matching bookshelf, upright freezer, Lawnboy Mower, etc. 937-5076.

GREENBELT APPLIANCE SERVICE

Washer Dryer Dishwasher

Storm Doors

Ceramic Tile

Windows

Air Conditioner Refrigerator Disposal

All Makes & Models 10% OFF

For all Greenbelt Residents 6Z4 Plateau Place 441-9157 YARD SALE: Sat., 9-1, 1-D Westway. Lots of bargains

LARGE YARD SALE - Sat., 6/12, Sun. 6/13 from 10 a.m. to 4 p.m. Items for everyone. 59K Ridge Rd. COURT YARD SALE. Houseinfant/toddlers tools, clothes, toys, equipment. Rained out twice, We're desperate. 14 Laurel Hill. Begins 10 a.m. Saturday

YARD SALE: Saturday, June 12, 9:30-12:30. Changing table, high chair, baby clothes to size 4, bedframe, bolsters, firescreen, suitcase, child's bike, riding toys, bicycle child carrier seat, ladies clothes, evening gowns, etc. Y'ALL COME, 131 Rosewood.

MULTI-FAMILY YARD SALE-1 Ct. Research, Sat. June 12, 10-3. Antique furn. & loads of great buys!!! Rain date June 13.

YARD SALE: Sat. June 12, 10-3, 4 Empire Place (Lakewood), Some interior hardware, clothes, toys,

YARD SALE - Sat. June 12, 69K Ridge, 9-12:30.

YARD SALE - Sat., 42 Ridge, 9 a.m. Many items. Rain date Sunday.

MULTIFAMILY YARD SALE-Ridge & Southway, Sat., 9 a.m. Furniture, women's clothing, 12-14, misc.

Multi-family YARD SALE-Sat., June 12, 10-3, 7936 Lakecrest Dr. Baby clothes, housewares, bumper pool table, coffee table, misc. furniture.

FOR SALE: Metal kitchen table and four chairs, \$30. 345-7093.

RIDE NEEDED to U.S. Capitol, to arrive by 9 a.m. and leave at 5 p.m. Will share expenses. 441-1066

YARD SALE: LEAVING AREA, ALL MUST GO! Sat., June 12 9 a.m. Sellman estate, 3704 Sellman Road, Beltsville. 937-5076.

CONSIGN-IT

7207 Baltimore Ave. College Park

(across from Howard Johnson Accept and Sell Quality Goods Clothing, Furs, Jewelry, Accessories and Vintage Cloth-

864-0066

INSURED

All Work Guaranteed

Fencing

.

LICENSED Reasonable Rates

BONDED

Carpentry Additions Porches Sundecks Painting

Free Estimates HOME AND YARD IMPROVEMENT SERVICES

M.H.I.C. #13141 Bob Wilhide 345-8368 NO JOB TOO SMALL

Plants & Shrubs Tree Service Lawn Care Roto Tilling Concrete Storage Sheds

WOAING5

5% DISCOUNT WITH THIS AD

- * WE SPECIALIZE IN LOCAL MOVING
- SHORT NOTICE MOVES
- FREE ESTIMATES OVER THE PHONE
- HOURLY RATES
- FLAT RATES

Kretschmer Moving Co.

"Greenbelt's Mover"

474-7323

by Blanche E. Lee
Dues Reminder: Members of the
Greenbelt Golden Age Club who
have not paid 1982 dues by the
end of December will be automatically dropped from membership rolls. This is in accordance
with the Bylaws of the Club.

Change in the time for the regular Wednesday weekly meetings will come up for a final vote at the June 16 meeting. Come out and vote!

Exchange Students Need Host Families

The American Field Service Club of Eleanor Roosevelt High is looking for families interested in hosting exchange students from Friday, July 9 through Monday, July 12. Activities are planned and in the past these summer "Bus Stops" have always been a fun and rewarding experience. For information call Marilyn Majeska after 5 p.m. or 779-2587.

Boy Scout Troop To Hold Car Wash

A car wash will be held at St. Hugh's parking lot on Saturday, June 12, from 9 a.m. until 3 p.m. The car wash is sponsored by Boy Scout Troop 1746 and the money earned will be used to benefit the summer camping program. Cost for vehicles will vary depending upon size. In case of rain, the car wash will be held on Sunday, June 13, from 2 to 5 p.m.

REHABILITATION MEETINGS

Until heat and hot water conversion is completed, weekly pre-conversion meetings will be held on Mondays from 5-6:30 p.m. in the GHI Board Room. The purpose of these meetings is to provide information about heat and hot water conversion. GHI staff will be present to answer questions and information sheets will be available for members. Pre-conversion meetings will be held on the following Mondays:

JUNE 14 JUNE 21 JUNE 28

Members should attend the meeting scheduled for the week in which their unit is scheduled to be converted.

Post-conversion meetings will be held once a month on the second Wednesday at 8 p.m. These meetings will feature a speaker from PEPCO. In July the meeting is scheduled for the following day:

JULY 14

If members have specific issues they would like addressed or find the meeting inconvenient, they may contact the Member Services Coordinator, Dennis Lewis, (474-6644). Arrangements can be made for other meetings or information can be provided.

Members can call the Rehab Information Hotline (474-6644) for information during business hours. A pre-recorded message with scheduling and other information will be available on the line at all other times.

Recreation Review Barbershop Quartet at Lake Park

Barbershop Quartet at Lake Park
The MARYLANDAIRES will
perform at the Greenbelt Lake
Park on Sunday, June 13, at 7
p.m. Bring a chair or blanket and
enjoy. The entertainment is free.
Recreation Center Summer Hours

Following is a schedule of Summer hours for both the Youth Center and Springhill Lake Recreation Center.

Monday thru Thursday 12 noon to 10 p.m.

Friday 12 noon to 11 p.m. Saturday 9 a.m. to 11 p.m. Sunday 1 p.m. to 10 p.m.

Swimming Pool Hours and Passes
The Municipal Swimming Pool
is now open seven days a week
for recreational swimming from
1 p.m. to 8:15 p.m. Season passes
offer considerable savings over
daily admissions. Applications
are available at the Pool, Recreation Centers and Municipal

Bingo

7:30 p.m. every Thursday

St. Hugh's

135 Crescent Road

Building. A wide variety of special aquatic programs and swim lesson opportunities are also available to the whole family.

Camp Pine Tree

There are still openings in all sessions of Camp Pine Tree, Tennis, Archery, Swimming, Crafts and Gymnastics are just a few of the fun and skill programs planneed for the campers. Bzochures and applications are available at the Youth Center Business Office. Call 474-6878 weekdays, 9 a.m. to 5 p.m., for additional details.

Discount Amusement Park Tickets

The Greenbelt Recreation Department has special discount tickets available for Kings Dominion, Hershey Park and the Great Adventure Safari in New Jersey. Because these are actual

J. Henson Photographics

WEDDINGS -

- PORTRAITS -

- PORTFOLIOS -

ADVERTISING & COMMERCIAL PHOTOGRAPHY

J. Henson, Photographer

441-9231

Greenbelt Cultural Arts Center Flea Market SATURDAY, JUNE 19, 10 AM - 4 PM

For Reservations, Call Ann or Anthony Pisano at 474-7841 Send form to Anthony Pisano, 120 Greenhill, Greenbelt, Md. 20770

Name ..

Address

Set Ups begin at 9 am.

In event of rain, market will be held in Utopia Theater.

will appear in person at Beltway Plaza Mall Saturday, June 12 at 2 and 4 p.m. Beltway Plaza Mall tickets, there is no need to stand in line at the gate. Offering a savings of several dollars, these payone-price tickets allow unlimited use of all rides and attractions at each park during the 1982 season. This special discount program is sponsored for the benefit of the Maryland Recreation and Parks Association (MRPA) to continue its efforts in improving conservation.

IZZY'S SEAFOOD HARD & SOFT CRABS

High Quality - Low Prices
Special Orders Call

(804) 462-7016

CAR WASH

sponsored by

Boy Scout Troop 1746

St. Hugh's Parking Lot Saturday, June 12th

cars — \$2.00

vans — \$3.00

and up

9 am - 3 pm (Rain date - June 13th 2-5 pm)

THE NEIGHBORHOOD COLOR TV

REPAIRMAN HAS A NEW PHONE NUMBER!

565-0001

I provide in-home service in this neighborhood 4 days each week as well as some evenings and weekends. I'm bonded, licensed and top rated for over 20 years. You can count on my estimates and prompt fair service. I always call before visiting, carry more than 5 times the normal inventory of parts, and can (almost) always repair your Color TV IN YOUR HOME, ON ONE TRIP. I repair Black & White sets, HI FI's and VOR's also.

Thanks for reading my AD. Please save it.

F. JOHNSON OF IN-HOME TV SERVICE

VISA

- I KEEP MY PROMISES -

N.C. Memtnech Insurance Agency SEABROOK, MARYLAND PHONE 794-7363

AND ALL YOUR INSURANCE NEEDS

COMMERCIAL

HEALTH

RENTERS

TILE HOWE

Let us custom-tailor a program for you.

Call now for your free individual analysis.

No obligation, of course.

Over-insurance is a waste — under insurance could be costly to your wealth.

vidual needs.

Because your agent does not take time to study and explain your indi-

IS YOUR INSURANCE PROGRAM
UPSIDE DOWN?