

FILE COPY
Do Not Remove

Greenbelt News Review

AN INDEPENDENT NEWSPAPER

Volume 47, Number 40 P.O. Box 68, Green belt, Maryland 20770 Thurs., Aug. 23, 1984

County Schools to Open August 29

by Barbara Likowski
Wednesday, August 29, is the first day of school for approximately 105,500 students in the Prince Georges County school system. (About 2500 less than last year.) The county now operates 20 high schools, 48 middle schools and 114 elementary schools. The shift from junior high schools of 7th, 8th and 9th graders to middle schools holding 7th and 8th graders has been completed with ninth graders now attending four year high schools.

Starting his first year as superintendent of schools, John A. Murphy takes up the job formerly held by Edward Feeney who has retired. Murphy comes from the Chicago suburb of Park Ridge, Illinois.

Operating with a budget of \$333,000,000, the Board of Education employs 5000 teachers. About 160 new positions have been added to reflect the board's effort to reduce class size.

Registration

State law requires school attendance by every child between

the ages of 6 and 16. Those who will be five before January 1, 1985 may attend kindergarten. Parents of students new to the school system who have not pre-

Opening and Closing Times for Greenbelt Schools

High School
Eleanor Roosevelt
9:30 a.m. - 4 p.m.
Middle Schools:
Greenbelt 9 a.m. - 3:30 p.m.
Robert Goddard
9 a.m. - 3:30 p.m.
Elementary Schools:
Center 9 a.m. - 3 p.m.
John Carroll
9:30 a.m. - 3:30 p.m.
Magnolia 9 a.m. - 3 p.m.
Oakcrest 8 a.m. - 2 p.m.
Springhill Lake
8 a.m. - 2 p.m.

registered should bring their child's birth certificate, proof of residence in Prince Georges County (deed, rental contract), record of immunization and the child's last report card if entering first grade or above.

Curricula

Math will continue to be emphasized this year. Special at-

tention will be focused on computation, problem solving and critical thinking.

The updated program "Safety, Touch and Me" for elementary children will be added to help children become aware of what may be happening to them and what they can do about it.

Lunch Costs

Lunch prices will be the same as last year: 90c for lunch; 40c, reduced lunch; 55c, breakfast; 30c, reduced breakfast and 25c for milk for elementary pupils. Lunch for secondary school students will be 95c and breakfast 55c.

Reduced and free lunches and breakfasts will be available to those who qualify. Application forms can be obtained at the schools.

Busing

For the first time students at Eleanor Roosevelt High school See SCHOOLS, p. 6, col. 3

St. Hugh's Opening

St. Hugh's elementary school will open the day after Labor Day, Tuesday, September 4. For the first week of school pupils will attend half day sessions from 8:30 a.m. to 12:30 p.m.

City Council and Beltway Plaza Inch Toward Better Understanding

by Bill Rowland

A wary city council spent over two hours on August 7 with a key representative of Beltway Plaza, trying to establish at least some level of cooperation between the Plaza and the city on owner Sidney Brown's plans for major expansion of the shopping center. By the end of the evening, the three council members present were still very cautious, but hoping that a previously non-existent avenue of communication might have been opened. Their attitude was one of wait-and-see as to whether an improved relationship between the Plaza and the city results.

There has been a long history of non-cooperation between Brown and the city. In recent months a new crescendo of ill-feeling within council toward Brown has built up as the city has learned, each time only second-hand, of a series of major expansion steps being taken or planned by the Plaza's developer/owner. Still further heights of exasperation were reached by council during its July 9 meeting as it discussed the latest "surprise," the planned Chi-Chi's restaurant.

In a continuation meeting on July 17 to deal with other agenda matters left over from the prolonged July 9 meeting, Beltway Plaza again came up when Rob-

ert W. Ruzza, Vice President for Development for "Beltway Plaza Developers," appeared before council and asked its help in getting the State Highway Administration to make specific traffic improvements along Greenbelt Road. After airing its past grievances to Ruzza, council scheduled the work session with him.

Brown was invited to the work session, but did not attend. Mayor pro tem Richard Pilski and Councilmember Thomas White were both out of town.

Attitude

During the work session, council members asked Ruzza about the extent of his influence on Brown. Ruzza, who says he has been in his job for two years, implied that Brown does accept his recommendations. Council members noted that they had not even known of Ruzza's existence or function until a few weeks ago.

Ruzza wanted to limit discussion to "highways," but the council members insisted on asking questions about future development plans. Although they received some answers that were moot or less specific, but not necessarily news to council, they were also given a replay of a viewpoint previously expressed by Brown in writing and reprinted in the News Review: that all "plans" for additions to the Plaza are based on the accomplishment of final leases with individual tenants; that nothing is firm or appropriate for public announce-

ment until Brown and his organization have the lease signature on the dotted line; and that (in Ruzza's words) "With spur-of-the-moment development. . ."—at which point council-member Antoinette Bram interrupted and pointed out that that, the spur-of-the-moment attitude, is at the heart of the problem between Beltway Plaza and the city. Bram noted the sharp contrast with other major developers, such as Prudential Insurance in the Golden Triangle, where all land use has been planned in advance and where council has been kept informed about those plans from the beginning.

Mayor Gil Weidenfeld made a strong appeal to Ruzza for cooperation and unity between developer and city. Ruzza asked whether he could meet with the city's Advisory Planning Board (APB), the implication being that this would be a step in the direction being asked for by council. Council agreed to ask APB to meet with Ruzza for general discussion and recommendations back to council.

New Shock

Much of the discussion between Ruzza and council about highways centered around new or improved entrances and traffic signals proposed for the Plaza along Greenbelt Road, as presented to council during its July 17 continuation meeting. But Ruzza also alarmed council by presenting a copy of a map he said

See BELTWAY, p. 8, col. 1

Headquarters building for Oxford Development Corporation planned for Golden Triangle tract. The photograph was taken from a scale model.

Oxford Reveals Its "Gem" Before Pleased City Council

by Virginia Beauchamp

The long-awaited unveiling of plans for the corporate headquarters building of Oxford Development Enterprises, Inc. brought some excitement to the August 13 city council meeting. Oxford vice president for development Roger J. Baker and architect Dan F. Grubb of Clark, Tribble, Harris & Li placed before the council members a scale model of the proposed four-story building, which will front on Greenbelt Rd. in the west corner of Walker Dr. on the Golden Triangle.

"It was our intent," said Grubb, "to make it a little bit of a gem."

As the gateway to the Golden Triangle, with its splendid site opposite the woodlands of the national park, Baker explained that Oxford wanted to do something different in design from the rest of the buildings in the Golden Triangle—all of which are boxy and rectilinear. The Oxford building will be set at an angle across the corner, facing southeast, with its facade forming a convex curve toward the intersection of Walker Dr. with Greenbelt Rd. It will be constructed of horizontal bands of brick and dark gray glass. A horseshoe-shaped arch will rise above the front door, and glass walls at the upper levels, set back from balconies behind this arch, will be silver reflective. Clear glass will be used at building entrances.

Designers have given particular attention to the siting of the building on the sloping lot, as well as to provision of parking. The lot drops in grade about 28 feet from north to south. The

building will occupy the highest portion of the 2.8-acre site and will rise from a pedestal of structured parking. Two levels of parking will be provided, with the lower one, holding 98 spaces, completely under roof. Thirty-two spaces of the upper level will be covered, and 50 will be open. Another 110 spaces will be provided on-grade, but all arranged in such a way, utilizing the natural topography, that terrace levels will make the parked cars invisible from the street.

"We're paying a fortune to provide parking in the building," said Baker. "It costs a lot of money to do that." But Oxford wants to reinforce its corporate

See OXFORD, p. 7, col. 3

WHAT GOES ON

- Sun., Aug. 26, 7 p.m., The Bavarian Austrian Dance Company. Roosevelt Center Mall
- Mon., Aug. 27, 8 p.m., Special city council meeting on Hunting Ridge annexation.
- Sat., Sept. 1, 9-12 a.m., Bloodmobile at Fire Station

NOTICE OF SPECIAL MEETING

The City Council of Greenbelt, Maryland has called a

SPECIAL MEETING

MONDAY, AUGUST 27, 1984 - 8:00 P.M.

To Consider a Number of Items Relating to The Proposal to Enlarge the Corporate Limits of the City, Based on a Petition Received in Regular Meeting on Monday, August 13, 1984,

- by Annexing Certain Lands and Property Contiguous and Adjoining the Existing Corporate Area, Consisting of All Lands Within an Area Bounded on the North by the Existing Corporate Limits, on the West by the Capital Beltway, on the South by Good Luck Road, and on the East by the Eastern Most Right-of-Way Property Line for a Right-of-Way of the Potomac Electric Power Company —
 - with the Exception of the Property of Goddard Space Village ADC Corporation, a Narrow Strip of Vacant Land Located Between Goddard Space Village Apartments and the Capital Beltway (the Property of Hunting Ridge Limited Partnership), and the Property of Lanham Boys' Club.
- The City Council will introduce a Charter Amendment Resolution, Consider for Approval an Outline for the Extension of Services and Facilities to the Area to be Annexed, and Schedule a Public Hearing on the Proposed Annexation.
- Gudrun H. Mills, CMC City Clerk

Greenbelt News Review

AN INDEPENDENT NEWSPAPER
ALFRED M. SKOLNIK, PRESIDENT, 1959-1977
 Editor: Mary Lou Williamson, 441-2662
 News Editor: Elaine Skolnik, 654-7423, 474-6060
 Copy Editors: Barbara Likowski, 474-8483
 Virginia Beauchamp

STAFF

Sandra Barnes, Suzanne Batra, Lee Chambers, Arthur Donn, Peter Durantine, Mavis Fletcher, Joan Freeman, John Gilkey, Judy Goldstein, Philip J. Hanyok, Marion Harrison, Peggy Hool, Janet James, Mike Jones, Ruth Kastner, Martha Kaufman, Katherine Keene, Dorothy Lauber, Loretta Levesque, Betsy Likowski, Leta Mach, Elizabeth Maffay, Ray McCawley, Mary Moien, Diane Oberg, James O'Sullivan, Eileen Peterson, Adrienne Plator, Ruth Powell, Rod Price, Bill Rowland, Charles F. Schwan, Jr., Pearl Siegel, James Simon, Sandra Surber Smith, Joanne Tucker, Jean Turkiewicz, Ottilie Van Allen, Helen Webb.

BUSINESS MANAGER: Ethelyn Bishop; **Circulation Manager:** Betsy Likowski 474-8483. **Springhill Lake Circulation:** Barbara Clawson, 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., Bill Rowland; Sec., Barbara Likowski; Treas., Virginia Beauchamp; Mavis Fletcher.

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; deadline is 10 p.m.

Volume 47, Number 40

Thursday, August 23, 1984

THANKS

To the Editor:

On Tuesday, August 7 my wife and our mother passed away after a 15 month battle with cancer.

We want to thank all who supported us in many ways. Thanks to the friends who took Josie for radiation treatment and tests, visited and cared for her in our home and visited Josie at NIH, the clergy who administered the Sacraments of the church, the members of the Rescue Squad who took Josie to NIH, the City Council who had the city flag at half staff in memory of Josie, the News Review staff for writing an obituary, and neighbors and friends who prepared food, provided cakes, and supplied beverages. We also want to thank everyone who attended the funeral, gave masses, flowers, cards, and contributed to her memorial to be established at Saint Hugh's.

The Yakupkovic Family

Green and Clean

To the Editor:

The City of Greenbelt has an excellent trash and special trash program that really keeps the city clean with the exception of the Greenbelt Homes area. The trash and garbage that is piled and thrown along the streets in the GHI area make some streets and courts look like slums. Some GHI members would rather throw and pile trash along the streets than make a simple phone call for a special trash pick-up. Either we, (I am a GHI member), have a lot of members dumping trash along the streets or we have a few members dumping a lot of trash along the streets.

We have had a rehabilitation program that has made our houses look great. Now maybe we need a rehabilitation program for members to help make our neighborhood look great. Instead of being the worst looking neighborhood in Greenbelt, why don't we try to make GHI the best looking neighborhood in the city? "We've kept it green, how about keeping it clean?"

Steve Langone

CENTER FLEA MARKETS RESUME IN SEPTEMBER

Saturday flea markets in the Center will resume on September 8, and those interested in reserving a space for this Cultural Arts Center fund-raising endeavor are urged to call 474-7763 for information.

The monthly bake sale will also be held that day. The flea market runs from 9 a.m. to 4 p.m. The bake sale is from 10 a.m. to 1 p.m.

THANKS

To the Editor:

We, the beloved husband and children of the late Mary Hendrix, would like to thank all our friends and neighbors, especially those of Greenway Place who provided true concern and thoughtfulness during this difficult time.

Your gift of giving not only gave us strength and consolation, but also exemplified the true meaning of friendship and love.

Lee, Ann, Patricia
 Greg and Doug

Crescent Is Fine As Is

To the Editor:

Improvements are underway at the entrance to the Buddy Atlick Park at Greenbelt Lake. The driveway and planting "island" are already defined with standard six-inch high curbs. This curbing should not be extended any farther along Crescent Road. The charm of Crescent along this stretch comes from the almost country feeling here. This natural look can be and should be maintained. The city should be protective of this section of the road and not try to change it to fit into the mold of a typical street with standard six inch curb and gutter, which is not very appropriate for Old Greenbelt, and is very inappropriate at this location. Northway, Greenhill and other streets in this area have the rolled curb and gutter that suits the topography, the overall drainage pattern and the ambience of Greenbelt, and Crescent is fine as it is now.

Joanne Volk

Televised Courses Offered by PGCC

Prince Georges Community College will offer several televised courses this fall. Subjects include philosophy, psychology, business, financial planning and marketing. For information call 322-0765.

'Butterflies Are Free' Opens Play Season

The Greenbelt Players, who open their five-play season on September 7 with "Butterflies Are Free," are in need of volunteers to help with props and backstage during the play, according to Marie Tousignant.

The play's cast—Lori Hopson Paul, Ray Turner, Robert Rotenberry (who is also the play's director), and Marie—are in rehearsal at the Utopia Theater. Experience in theater is not necessary, and those wanting to be involved in the play's production should call Marie at 441-1033 or come to the theater on Monday evening at 7:30 p.m. Kelly Hail is the play's stage manager.

Desperately Needed
 Volunteer with car to deliver

News Review to Shopping Centers Thursday evenings and 2 Office Buildings Friday morning.
 Nominal Pay
 Call 654-7423 or 441-2662

Mary L. Hendrix

Mary Louise Hendrix, 53, of Greenway Place, died of cancer on August 16, and was buried at Fort Lincoln Cemetery after a Mass of Christian Burial at St. Hugh's Catholic Church on August 18.

Mary and husband Rex Lee Hendrix were married 35 years ago, and they spent the past 25 years in Greenbelt, where they raised four children: Patricia Lynn Consoli, now of Texas; Douglas Eugene of New York; Gregory Paul of Washington, D.C. and Ann Marie of University Square Apartments. They are members at St. Hugh's Church.

A finance officer with the U.S. Department of Agriculture for 20 years, Mary worked for about a year at the Greenbelt Federal Credit Union and then for over four years at the Maryland Association of Firefighters headquartered at the University of Maryland.

Besides her immediate family, she leaves her mother and seven sisters. Donations in her memory may be made to the American Cancer Society.

Retiring Smarter

Holy Cross Lutheran Church is offering a free retirement seminar of seven sessions called SMART, beginning Tuesday, September 4, at 7:30 p.m. It will cover health, legal and financial aspects of retirement and is geared to encouraging anticipation and preparation for later years. For information, please call Scott Wycherly, 345-5111.

Dancers on Center Mall

The Greenbelt Recreation Department invites residents and their guests to enjoy an evening of folk dancing this Sunday, August 26. Performers will be at the Roosevelt Center Mall at 7 p.m. This week's entertainment features The Bavarian Austrian Dance Company. Free—come and enjoy!

Lions Meeting to Feature U. of Md. Football Team

A preview of the upcoming University of Maryland football season will highlight the next Lion's Club meeting on Monday, August 27. The speaker will be assistant coach John Masagnia and the guest of honor Frank Reich, the starting quarterback. A Maryland Highlights film will also be shown. The public is invited to attend at 7:15 p.m.

Muscular Dystrophy Night

The Maryland Jaycees and Greenbelt Jaycees will hold a Muscular Dystrophy Nite at El Torito's Restaurant on Monday, August 27, from 5 till closing. The Muscular Dystrophy Association will receive 40% of all food sales.

Funds raised through this project will be used in this area to help fight against MD, treatment for MD patients and necessary training.

"Don't forget to watch the Muscular Dystrophy Telethon on Labor Day weekend and look for our canisters at the Labor Day Festival," says Terry Garfinkel, MD program chairman.

Andrew Lichvar

Former Greenbelt resident Andrew Lichvar, 63, died August 14, after suffering a heart attack. From 1959 to 1979, Mr. Lichvar and his wife Sylvia lived at 18 Woodland Way. A member of the Greenbelt Baptist Church, he was active in the Greenbelt Little League, Boy Scout Troop 746 and the Greenbelt Garden Club. A World War II Navy veteran, he served with the National Security Agency for 35 years until his retirement and moved to North Carolina. Besides his widow (ret home at 624 Knollwood Drive, Mt. Airy, N.C.), he leaves four sons: Richard L. of Sterling Park, Va., Joel A. of Lanham, and John and Larry of the home.

Bahá'í Faith

Greenbelt Baha'i Community
 P.O. Box 245
 Greenbelt, MD 20770
 345-2918 / 474-4090

Find Strength for Your Life

Worship With Us

GREENBELT BAPTIST CHURCH

474-4212 Crescent & Greenhill Rds.

Bible Study for all ages (Sun.) 9:45 a.m.
 Worship Service 11 a.m. & 7:00 p.m.
 Midweek Prayer Service (Wed.) 8:00 p.m.

Greenbelt Community Church

(United Church of Christ)
 Hillside and Crescent Roads
 Phone 474-6171 mornings
 10 am Sunday Morning Worship and Church School for Children
 Infant Care Provided at Fellowship Center behind Church
 The Rev. Daniel Hamlin, Pastor

ST. HUGH'S CATHOLIC CHURCH

Rev. John P. Stack, Pastor
 Rev. Thomas S. Schaefer, Associate Pastor

MASS SCHEDULE:

Saturday 6 p.m.
 Sunday 8, 9:30, 11 a.m., 12:30 p.m.

Daily Mass: 7:30 a.m. Monday - Friday, 9 a.m. Monday - Saturday
 Sacrament of Reconciliation: Saturday 4-5 p.m.

Holy Cross Lutheran Church

6905 Greenbelt Road
 Worship Services Sunday 8:30 & 11:15 AM
 Summer Sunday School 9:50
 Pre-School Program 11:15 a.m.
 Youth Meetings Sun., 4:30, Wed. 7 PM

Edward H. Birner, Pastor Telephone 345-5111

Bloodmobile at Fire Dept.

The Bloodmobile will be at the Greenbelt Fire Department on Crescent Road on Saturday, Sept. 1, from 9 a.m. to 12 noon. Potential donors are urged to mark the date on their calendars.

ST. JOHN'S CHURCH Episcopal

Baltimore Blvd. at Powder Mill Rd., Beltsville
 Summer Services
 Sundays 9:30 a.m.
 Rev. John G. Bals, Rector
 422-8057

Mowatt Memorial

United Methodist Church
 40 Ridge Rd. 474-9410
 Sunday School 9:30 A.M. (for all ages)
 Morning Worship 11:00 A.M.
 Rev. Dr. James Chong Park
 Pastor
 474-1924

City Council Okays Capitol Cadillac's Site Plan, Parking Still a Concern

by Virginia Beauchamp

Appearing before the Greenbelt city council at the regular meeting on August 13 was Capitol Cadillac representative Paul Serex of Ben Dyer Associates. This was his second appearance at a city council meeting. On May 21 Serex had presented a site plan revision for Capitol Cadillac, calling for an expansion to the rear of the original garage area for 27 additional service bays. At that time council had refused to support the proposal Noting that none of the three earlier site plans had been fully complied with in respect to landscaping, council called for a "good faith effort" first by the corporation before it would reconsider the proposal. Such a good faith effort had now been made, Serex claimed.

The completed landscaping consists of about 50 white pines, which have been planted in staggered rows on the west boundary of the property, between Capitol Cadillac and the adjacent restaurant. Three trees have also been planted along the Beltway to fill in a gap near the display sign. Other plantings requested by the city, however, have been deferred, Serex explained, because they would be disturbed by construction of the new addition. A "walk-through" by city officials on June 20 had confirmed these improvements.

Parking

Council, while pleased with the additional landscaping, circled back to a subject previously explored at the May 21 meeting — the provision of on-site parking for Capitol Cadillac employees. Since the new service bays are to be utilized for body work, with each employee responsible for three bays, only nine new employees would be added to the personnel roster, Serex explained — and thus only nine new parking slots would be needed.

But city manager James Giese noted that the company has been regularly using more than the 23 parking spaces originally earmarked for display. Some spaces designated for employees are often used for storage of cars for sale.

In agreeing to send along the city's approval for the site plan request to the Park and Planning Commission, council attached three conditions, two relating to items of further landscaping and one indicating to the county the city's continuing concern with suitable parking for employees. Mayor Gil Weidenfeld hoped that Capitol Cadillac would provide the on-site parking the city requests and encourage its own employees to use it.

Beltway Plaza Traffic

On a motion by mayor pro tem Richard Pilski, council voted to support three proposals to the State Highway Administration for changes in traffic flow at the Beltway Plaza. These were among several sought by the developer in conjunction with future reconstruction of the Greenbelt Rd.-Kenilworth Ave. interchange. In return for the selling of additional right-of-way to SHA for the widening of Greenbelt Rd., Robert W. Ruzza, the Plaza's Vice President for Development,

requested changes to enhance the flow of traffic in and out of the shopping center.

The three proposals which received council support were: 1) widening of the entrance at Wendy's opposite 62nd St. to provide two lanes in and three lanes out; (2) providing a traffic signal at the entrance near Bob's Big Boy to be synchronized with other lights; (3) providing traffic signal at the entrance for the proposed Chi Chi's restaurant between the Phillips 66 and Exxon stations on Greenbelt Rd. west of Cherrywood Lane.

Petitions and Requests

Among a number of petitions and requests presented at the meeting was one signed by 60% of the owners of the Hunting Ridge development, constituting 74% of those registered to vote, asking for annexation by the city of Greenbelt. The packet of petitions was presented by Philip R. Barnacz, president of the homeowners' association.

A special council meeting was scheduled for August 27 at 8 p.m., at which time the city will outline the extension of services and public facilities to be provided the new section. Scheduling of public hearing on the proposed annexation will also be arranged at the meeting. In the meantime county officials will verify the names of signers of the petition.

Council took under advisement a request by Catherine Meetre to look into extension of the city's recreational program to provide before- and after-school care for elementary school children. She pointed out that only municipal governments are authorized on their own to establish guidelines for operating such facilities. Private groups would be required to deal with the complicated and time-consuming regulations imposed by the state. For that reason she urged cooperation from the city.

The city manager commented that many others have expressed interest in such a facility and that the city will prepare a study on the cost of utilizing some portion of the North End School for such a purpose.

Al Herling protested the unsightly appearance of a weekly flea market at the entrance to the city at Ridge Rd. and Southway. Pilski said he objected to interfering with what he looked on as "a piece of Americana today." Herling, however, suggested that this appeared to be something more than a neighborhood yard sale. Some vendors seemed to participate weekly, he said, in which case they should require licenses.

"If it is commercial, then it is inappropriate," commented mayor Weidenfeld.

Giese said that the police had been instructed to keep vehicles of shoppers away from the street right-of-way. The property, however, was GHI common area and outside of municipal jurisdiction.

Tidbits

In a formal ceremony at the beginning of the meeting, Casimir R. Prybil, the city's director of administrative services, was presented with a plaque from the Government Finance Officers Association in recognition of his achievement in "governmental accounting and financial reporting." Under Prybil's direction, Greenbelt qualified for a Certificate of Conformance in Financial Reporting, the highest form of such recognition. Following a round of congratulations from the members of council, Prybil said the plaque will be hung on the wall in the city's finance office.

Pilski read into the record a letter from an elderly resident requesting the city's intervention to protect belongings of residents when they had been evicted for non-payment of rent. He was concerned about damage done recently to the possessions of one young couple who were facing hard times. The subject is to be placed on the agenda for the next regular meeting.

After some discussion, council agreed to send on to the county's Transportation Planning Staff a set of recommendations concerning improvement of roads within the city limits. The discussion dealt particularly with a proposal to widen Cherrywood Lane to accommodate the proposed Metro-Marc-Commuter Rail station and also to extend Cherrywood across the Beltway to connect with Kenilworth Ave.

Council member Toni Bram was concerned that the overpass would intersect Kenilworth across Ivy Lane. She wondered if the proposal might be reconsidered. Weidenfeld demurred, however. "We can not fail to support the proposal," he said, "after years of arguing in its favor."

Council authorized the immediate

Clam Chowder Sings For Children's Hospital

"Clam Chowder" will present an evening of traditional and modern folk songs for the benefit of Children's Hospital on Friday, August 24, beginning at 8:15 p.m. at the Utopia Theater.

The seven-year-old group which has performed at the Utopia over a half dozen times in past years, is composed of Kathy Sorbansky, Bob Esty, Sam Van Wyck, Don Stallone and John Huff.

All Marylanders, the five travel extensively and are preparing for an October appearance at a science fiction convention in Lancaster, Penn.

Greenbelt Legion Post Elects 1984-85 Officers

The election of officers of American Legion Greenbelt Post 136 for the year 1984-1985 was held at the Post Home on Thursday, June 21. The elected officers are as follows:

Commander, Joseph (Joe) Miller; 1st Vice Commander, Jerry Dennin; 2nd Vice Commander, Noel Tucker; Finance Officer, Eugene (Gene) Sparks; Judge Advocate, Lillian McWilliams; Historian, Joseph (Joe) Macchio, Jr.; Chaplain, John Herring; Sgt.-at-Arms, John Parker; Executive Committee, Gene Davis, Jim Hughes and Jim Wersick.

purchase of basketball backboards and baskets to be installed at the Youth Center and the Springhill Lake Recreation Center.

Council member Ed Putens introduced for first reading an ordinance for an all-way stop intersection at Laurel Hill and Ridge Rd. to eliminate a dangerous traffic problem.

Senior Citizens Offered Health, Fitness Courses

Prince Georges Community College is offering a free health, exercise and fitness program and a free nutrition program to Prince Georges senior citizens beginning September 10. Although the courses are free, senior citizens must register.

The exercise course includes mild supervised exercises designed by the President's Council on Physical Fitness and Sports. The objectives are to increase flexibility and improve muscle tone. Other activities include golf, cycling, archery and health-related lectures. It will be held at the Department of Recreation at Springhill Lake Mondays and Wednesdays from 9 until 11 a.m.

The six-session nutrition course will also be held at the Department of Recreation at Springhill Lake. For additional information call 322-0158.

Senior Citizens' Directory

The 1984 Senior Citizen Directory of Services is now available from the Prince Georges County Department of Programs and Services for the Aging. This 43 page book contains telephone numbers for a broad range of programs and services for older county residents, including information on senior centers, health care, housing, financial assistance, legal services, transportation, employment and other areas of interest.

Single copies may be obtained by writing to Senior Services Directory, Department of Aging, 5012 Rhode Island Ave., Hyattsville, Md. 20781, or by calling Shirley Wyvill at 699-2699. The directory is free, but contributions to cover the cost of printing are welcome.

Quality Education at your doorstep

Prince George's Community College, situated on a beautiful 150-acre campus in Largo, offers you an excellent program of college courses to start you on your way toward an exciting and rewarding career. You can choose between degree programs that are transferable to four-year colleges, or certificate programs that allow you to go directly into the job market. Register now for classes that begin August 27th.

In addition to classes on our Largo campus, we offer a wide selection of courses at Eleanor Roosevelt High School.

Registration: Now through August 24th, Mon.—Fri., Largo Campus, 9 a.m.-7 p.m.

Late Registration: August 27-30th, Mon.—Fri., Largo Campus, 9 a.m.-7 p.m.

Call now for more information: 322-0806

Prince George's Community College
Largo, Maryland 20772

Our sympathies to Lee Hendrix and his children on the death of wife and mother Mary Louise. We are also sorry to hear of the recent death of former Greenbelt resident Andrew Lichvar.

We are pleased to learn that Alan Amberg, life-long Greenbelt resident who recently appeared at the Utopia Theater, has been appointed Director of Theater at the Jewish Community Center of Greater Washington, in Rockville.

U.S. Army ROTC Cadet Scott D. Fitzreiter, son of Richard and Patricia Fitzreiter of Tamarisk Court, recently spent six weeks at an ROTC advanced camp at Fort Bragg, N.C. Scott returns to the University of Maryland next month where he is halfway through his junior year.

Attending the same ROTC camp was Cadet Thomas G. Cantwell of Greentree Place. Tom will be a senior at Bowie State College.

Marine Pvt. Martin E. Evans, son of Lawrence and Shirley Palmer of Fayette Place, recently spent 11 weeks at Parris Island, S.C., as a new Marine recruit. In September he leaves Camp Lejeune, N.C., for his first assignment: more than a year serving in Hawaii.

Mrs. Otilie Norris of Green Ridge House welcomed her 28th great-grandchild on August 20, as Holly Christina joined parents Debi and Patrick Shanahan. Holly is the ninth grandchild for Larry and Alverta Shanahan of Westway. Holly has a sister, Jaelyn, and two brothers, Ryan and Christopher. The tiny (four-and-a-half pound) newborn was also welcomed into the family by her aunt Margie and cousins Debbie and Donna, of Ridge Road. Donna returned Sunday after two months in Sweden as an exchange student.

Congratulations and best wishes to Michael Jones, son of George and Jeanne Jones of Northway. Michael will enter St. Mary's Seminary in Baltimore at the end of August to study for the Catholic priesthood under the auspices of the diocese of Wheeling/Charleston, W. Va. His course of study will last 5 years. Michael is a former Business Manager for the News Review.

The July 20 issue of the Prince Georges Journal carried a story featuring Pamela Leadbetter of White Birch Court. Daughter of Graham and Mary Leadbetter, Pamela will be a 9th-grader in Eleanor Roosevelt High School's Science and Technology Center in September. She recently spent a week working with Goddard Space Flight Center scientist Dr. Anne Underhill on a project to determine the nature of a cloud that blocks the ultraviolet rays of a rare star. The purpose of the program is to encourage young women to consider scientific careers.

On July 2, Stephen McCleary, son of Stephen and Maureen McCleary of Lastner Lane, was sworn in as a freshman at West Point. He was nominated for appointment to the U.S. Military Academy by Congressman Steny Hoyer. He had received a University of Michigan Army ROTC scholarship as well as an appointment to the U.S. Coast Guard Academy. Stephen graduated from DeMatha High School in May.

Congratulations also to Michael Schultz of Springhill Drive, on his appointment to the Naval Academy. Son of Donald and Alice Schultz, 18-year-old Mike was originally nominated for appointment to the U.S. Air Force Academy by Congressman Hoyer. He chose Annapolis instead and was inducted as a Plebe on July 6. He is interested in engineering.

Our Neighbors

by Eileen Peterson 345-2454

He and his older brother Neal, now of Kensington, were News Review carriers for many years in SHL.

Ron Burt of Mandan Road was the winner, with his partner, in their section in the Executive Open Pairs, a one-day regional bridge championship in which over 1,000 players competed at the Sheraton Washington Hotel in the District of Columbia.

Welcome back to Greenbelt, Bob Wilson. Bob and wife Kathy recently moved from Baltimore County to Hedgewood Drive. Bob's parents, Vernon (who died last year) and Mary (now of Rehoboth, Del.) moved to Greenbelt in 1951. They lived at 20 Hainside Road, then 4 Southway, then the Lakeside North apartments. Bob went away to law school in 1972. When children Tabitha, 4, and twins Mathew and Bret, 2, arrived Bob decided he wanted them to grow up in Greenbelt. Last year he joined the law office, i. Riverdale, of Bruckner, Bruckner and Wilson.

Chuck Hess of 12 Court Laure Hill Road has recently passed his CPA exam. Chuck works at City Tavern Club in Georgetown but does CPA work on the side. His wife, Debbie, recently received her M.A. degree in elementary education from Andrews University in Michigan. They have lived here for one year, but Debbie was able to complete her degree requirements through an extension program at Columbia Union College in Takoma Park.

At the recent North American Championships of the American Contract Bridge League held in Washington, D.C., several Greenbelters were winners. Ron Burt, Mandan Road, and his partner headed their section in the Capital Open Pairs, a one-day regional championship in which 1,080 players competed. James R. McGann, Hanover Parkway, and his partner were winners in their section and tenth overall in the National Zoo Mixed Pairs, a two-day regional championship in which 624 players competed. Car-

mela Coleman, Hanover Parkway, was 25th in the Women's Pairs, a one-day regional championship in which 1,180 players competed. Alice Mertz, Edmonston Terr., and her partners were winners in their section in an Open Pairs Flight B championship in which 1,184 players competed. Ken Berg, Greenbelt Road, was a member of a team that tied for ninth place in the Court of Appeals Swiss Teams Flight B, a one-day regional. In all, 644 teams competed.

Christine Whitten has been chosen as consultant to the Prince Georges Philharmonic Orchestra for its 1984-85 season. She is a public relations consultant specializing in promotions, publicity and special events. She and husband Peter have lived on Edmonston Road for over 8 years.

Congratulations to Fran Herling and Anne Klipp, recent Prince Georges County Memorial Library System retirees who were among six honored for their years of service. Fran, 13 Court Ridge, worked 19 years (19 full-time) in the Circulation Department at the Greenbelt Library. Anne (Mrs. Lauren Klipp, 7 Court Southway) and Fran were given certificates and engraved silver trays.

A number of Greenbelt students were honored for academic achievement during the Spring 1984 semester. Elizabeth Greig of Northway was named to the Dean's List at Bucknell University for the Fall semester.

Mark Kronzer, son of Richard and Janet of Forestway, made the Dean's List this spring at the University of Maryland.

Adelle and Rudolph Mund of 4 Court Southway recently returned from two weeks in Israel. They climbed Masada, visited a cousin near Tel Aviv, and "swam" in the Dead Sea. That, incidentally, had to be followed by a good shower to get off all the heavily salted water. Change swam to float, which Adelle says is an eerie sensation.

Kevin Weiner Elected To Board of PGCC

by Eileen Peterson

Kevin Weiner of Maplewood Court was sworn in as the student member of the Prince Georges Community College Board of Trustees on Thursday, July 12, in the Rennie Forum Room at the College.

Weiner, a 20-year-old earning a General Studies degree at PGCC, was re-elected for a second year to the post. Though he was elected last year, technical problems kept him from serving his term. He is the only member to be elected to the Board; all other members are appointed by the Governor.

Witnessing the impressive swearing in by the Clerk of the County Court Pritchett were his mother Zelda Weiner and brother Eric and sister Karen.

Weiner will be a third-year student this Fall, since he took part-time work last year. He plans to attend the University of Maryland in 1985. While at PGCC, Weiner has been the president of the French Club and worked during his first year on the college

Castaldi Appointed

County Council member Richard J. Castaldi, has been named to the National Association of Counties (NACo) Transportation Steering Committee. The committee is composed of approximately 40 county officials who meet during the year to examine issues critical to local government.

"Chapter Two"

The Neil Simon comedy hit "Chapter Two" will be the next attraction at Petrucci's Main Street Dinner Theatre in Laurel. The show will run until October 7. The comedy is about a grief-stricken widower who is given a second chance at happiness. For information and reservations, call 792-7499 or 725-5226.

newspaper.

During his term (July 1, 1984-June 30, 1985), Weiner will be required to attend the monthly Board meeting and be knowledgeable about college policies and direction. The largest item dealt with by the Board is the budget, which last year amounted to \$25 million.

Domino Restaurant

FRENCH AMERICAN CUISINE

We cordially invite YOU to buy ONE DINNER ENTREE & get a SECOND DINNER of equal or lesser value

FREE

Evening only with this Ad
Offer ends Sept. 1, 1984

Not Valid with Gourmet Dinner

10280 Baltimore Blvd., Rt. 1
College Park Beltway Exit 26A

474-7300

COCKTAILS

LUNCHEON - DINNER - SUNDAY BRUNCH
Banquets and Special Parties Catered too

LASICKS

New York Strip Prime Rib Marinated Steak
Veal Parmigiana Fried Shrimp

COLLEGE INN BEEF HOUSE

9128 Baltimore Blvd.
College Park, MD.
441-2040

From 5 - 10 pm
Buy any Dinner & Get Second One 1/2 Price
Of Equal Or Lesser Value
With This Coupon

Glass of Wine 1c
With Luncheon Special

Manhattan-Martini or Whiskey Sour
95c

Ladies Night — Mondays
Lounge Only
1/2 Price Drinks

Wednesday Night —
All the Ribs You Can Eat
\$7.95

Our Baskin-Robbins store is having a Birthday Party!

Celebrate with these special offers
at the Cipriano Square Baskin-Robbins Store

Offers Good September 1-3, 1984

Our store is having a birthday and we're going to make it feel like your party! Bring in the whole family to enjoy our special party atmosphere and our special offers on selected ice cream items.

BASKIN-ROBBINS ICE CREAM STORE

8865 Greenbelt Road
Greenbelt, Maryland 20770
552-3200

Festival Notes

Opening Ceremonies

Opening ceremonies for the 30th Labor Day Festival begin at 6:30 p.m. on Friday, August 31 at the Festival Stage in the Municipal Building parking lot. The ceremonies feature the music of the Greenbelt Concert Band and the introduction of honored guests, the Labor Day Festival Committee and the Outstanding Citizen of 1984. A drawing will also be held for free ride tickets. Chances will be given away by Notlim the Clown, starting at 6 p.m.

Talent Show

The final practice for the Talent Show will be Thursday, August 30 at 7:30 p.m. in the Youth Center. For details call Karen Celdran (345-5564).

Parade

Organizations and groups interested in marching in the Labor Day Parade should contact Richard Semler (474-0885). Children can begin decorating their bikes and trikes for the decorated bike and trike contest sponsored by the Lions Club. Entries should meet at Woody's Mobil gas station before the Parade. The Greenbelt Marching Kazoo Band has begun looking for participants for the Parade. Interested individuals should call Cathie Meetre (474-0490).

Photo Exhibition

The registration deadline for the Photo Exhibit and Competition is August 25. To register, call Stan Klem (345-9328).

Pet Show

Children should begin preparing their pets for the Pet Show—groom, bathe, trim and perhaps get them a new collar. All kinds of pets may enter. Large or small, furred or feathered, fat or thin. Dogs must have proof of rabies shots and must be leashed or in a container and under the owner's control at all times. Registration begins at 10 a.m. Saturday, September 1 in the library/Center School grassy area; the show runs from 10:30 to 11:30.

Art Show

August 27 is the deadline for submission to the Art Show. Artists of all ages are invited to pick up registration forms at Community Savings and Loan, the Youth Center and the library. Besides numerous prizes given by local merchants, two special awards—the Community Favorite and the Cipriano Award for the best salute to American workers—will also be presented. Oil paintings, water colors, drawings, prints, etchings, 3-dimensional art forms and mixed media, collage, etc. are welcome for submission. The Art Show will be held September 1 and 2.

Carnival

Many exciting activities await visitors to the Festival midway. Games include trivia quiz, tic-tac-toe, bingo, zoo dip, voter quiz, bean bag toss, ring toss, dart board, big 6 wheel, traffic game and children's crafts. Items for sale are t-shirts, balloons, books, calendars, buttons, posters and flags. Food features baked beans, nachos, hamburgers, hot dogs, pizza, funnel cake, corn, French fries, fruit cup, pretzels, steak sandwiches, trail mix, sun-

daes, rootbeer floats, potato skins, Polish sausage, onion rings, tacos and sno-cones.

The Greenbelt Community Church will sponsor a luncheon on the lawn of the church following the parade.

Parents will want to visit the Greenbelt police booth. The booth will offer the Ident-a-Kid program.

A new feature at the Festival this year will be a special information day on Sunday, September 2 from 12-5 p.m. Free information tables will be available for community groups to staff. To participate, it is necessary to register with the Carnival Chair, J. Davis (345-3243).

Salute to Workers

An especially significant event over Labor Day weekend is the annual Salute to American Workers. Anyone who is interested in demonstrating an occupation at this event is urged to call Diane Vreeland (345-6484).

Special Contests

Special contests will take place on Saturday, September 1 from 12-2 p.m. The traditional favorite, the diaper derby, will begin the fun at 12 noon on the library/Center School grassy area. Other games are boats in the pond for walkers—2 year olds, buried treasure for 3-4 year olds, dress-up relay for 5-7 year olds, sack race for 8-9 year olds, watermelon eating for 10-12 year olds, tug of war for 13-17 year olds, and water balloon toss for 18 and over. Prizes and ribbons will be awarded. Contestants can start practicing now.

Used Books

The Greenbelt Center School PTA is still collecting books for its used book booth at the Labor Day Festival. Collection boxes are located at Co-op, Community Savings and Loan, Suburban Bank and the Greenbriar Game Room. People can also call 474-5888 (evenings) or 441-1010 to arrange a pick-up or receive a receipt for their book donation.

Flea Market, Craft Show

The Eleanor Roosevelt High School Raiders Football Club will sponsor a flea market and craft show on Sunday, September 2 from 10 a.m. to 4 p.m. Crafts people interested in participating

Little League Season Has Dramatic Finish

The Greenbelt Little League season drew to a close Friday, July 27 and Saturday, July 28 as the championships were held at McDonald Field.

The Cubs, who beat the Indians in the playoffs the previous week, played the Giants, who had drawn a bye in the playoffs by posting the best season's record, 14-4.

The first game saw a strong pitching performance by John Stringfellow and good defense as the Giants won 8-3. Pat Conrad homered for the Cubs.

In the second game the Giants jumped to a quick lead with timely hitting by Chuck Lorenzetti, Eric Brooks and John Stringfellow, only to see the Cubs battle back. A gritty pitching performance by Chuck Lorenzetti shut the door as the Giants became the city champions, 11-7.

Prybyl's Financial Reports Earn Conformance Award

The City of Greenbelt has been awarded a Certificate of Conformance in Financial Reporting by the Government Finance Officers Association of the United States and Canada for its comprehensive annual financial report for the fiscal year ended June 30, 1983. The Certificate of Conformance is the highest form of recognition in the area of governmental accounting and financial reporting. Its attainment represents a significant accomplishment.

To earn a Certificate of Conformance a government must demonstrate a constructive "spirit of full disclosure" effort to communicate clearly its financial story, enhance understanding of the logic underlying the traditional governmental financial reporting model and motivate persons and groups in society to read and use the financial report.

Casimir R. Prybyl, Director of Administrative Services for the City of Greenbelt, was given an Award of Financial Reporting Achievement.

are urged to call Mary Ann Baker (474-7476) or Jay De Veny (552-3293).

The Greenbelt Giants are little league champions! Pictured from left to right are manager C. Lorenzetti, John Stringfellow, Brian Brady, Eric Brooks, Chuck Attic, Chuck Lorenzetti, Keith Coleman, Justin Black, Doug Wilson, Tim Grady, Seung Lee and Coach Charles Attick. Not pictured are Brian Smith and Andy Jones. — photo by B. Attick

"Rick" Barber, GRI, CRS

of
ERA, Nyman Realty, Inc.

Greenbelt Properties Available for Inspection:

- A.) FRAMES: (1) 2 BR end - Research location, 10.5% assumable loan. Call before it goes, \$36,900. (2) 3 BR middle, many added features, private location, CLOSING HELP, \$36,000. (3) 3 BR middle, dishwasher, W/D, upgraded throughout, won't last long, CLOSING HELP, \$35,900. (4) 2 BR, front end addition, W/D, A/C, quiet location, CLOSING HELP, \$34,900.
- B.) CHARLESTOWNE VILLAGE: (1) 3 BR, 1 full, 2 half baths, great condition, \$65,900.
- C.) BOXWOOD: 3 BR, Ranch, 2 Bath, excellent condition, fully equipped kitchen, finished rec room with fireplace, workshop, extra appliances, VA assumption, ALL TERMS \$104,900.

Properties Surrounding Greenbelt:

- A.) PARKWAY VILLAGE (Laurel): 2 Trailers, combined together, converted into one, looks magnificent! Big lot, 3 BR, fenced yard, patio, 2 sheds, CLOSING HELP, \$18,900.
- B.) BEACON HEIGHTS (Riverdale): 3 BR brick Rambler, new bath, wet bar in rec. room, Fenced yard, w/BBQ, Assumable VA loan, \$2,000 CLOSING HELP, \$72,000.
- C.) COLLEGE PARK ESTATES: 3 BR Brick Ranch, 3 baths, Family room, rec. room, 12% owner financing, CAC, just reduced, \$109,900.
- D.) CINNAMON RIDGE: 2 BR Contemporary Townhouse, thousands in oriental decor, all upgraded appliances, CLOSING HELP, \$63,900 (near P.G. College).
- E.) BRENTWOOD: 2 apartments in one house!! 2 bedrooms upstairs, kitchen, bath, dining room, while the downstairs is the same layout. The home and also the adjacent lot to be sold as a whole, owner financing available, \$90,000.
- F.) CIPRIANO WOODS: (across from NASA) 2 BR, townhouse with fenced patio, excellent location, \$64,900.
- G.) HYATTSVILLE (Defense Heights): 2/3 BR, now used as a formal dining room, upgraded appliances, CAC, OSP, fenced, New Roof, \$72,000.
- H.) HYATTSVILLE (Riggs Hill): 1 BR, top floor, cathedral ceilings, upgraded appliances, steal at \$25,900.
- I.) HYATTSVILLE: 3 BR, 2 bath, 3 Story, large Tri-Plex recently redone, convenient local, good terms, \$69,900.
- J.) BELTSVILLE (Maryland Farms): HUGE 1 BR with cathedral ceilings, upgraded throughout, \$35,900.

* Most of these properties have new ERA Buyer Protection plans. Call for details. *

CONSIDERING A CHANGE IN RESIDENCE?

There are three key elements to consider:

- A) Your needs: things you positively have to have.
- B) Your wants: things you'd like to have, but don't necessarily need.
- C) Your qualifications:
 - 1) Your initial investment (cash to move in)
 - 2) Your total income (gross yearly income)
 - 3) Your debt service (total indebtedness)

I would like the opportunity to discuss with you how we can combine these three factors to assist you and your family in achieving your housing goals both within Greenbelt and the metropolitan area - of course with no obligation.

441-1010 TTY-474-2529 Now Available 474-5700

Please ask for "Rick"

Greenbelt Lion's Festival Booths

Selling Large Pretzels \$1.00
Generous Serving of Fruit \$1.00

Proceeds go back to Community thru worthwhile Lion's Projects — Eye Glasses, Hearing Rids, Medical Assistance, etc. to indigent Greenbelters, providing and loaning health and medical equipment, such as wheel chairs, walkers, canes and beds.

Help the Lion's Club help the community — visit our booths.

Greenbelters Win Awards At ERHS Convocation

by Eileen Peterson

Eleanor Roosevelt High School honored numerous Greenbelt students at its annual honors convocation this Spring.

Winner of a four-year, National Merit Scholarship is Elizabeth J. Lindstrom, daughter of Jean and Loren Lindstrom of Hedgewood Drive.

Elizabeth plans to study aerospace engineering at the University of Maryland. She was awarded a scholarship by the Maryland Distinguished Scholars Program.

National Merit Finalist was Helen F. Webb, daughter of June and Ralph Webb of 21 Court Ridge Road. Helen was a member of the ERHS Math Team which placed third in the county-wide competition. Helen achieved the highest score of any woman competitor ever. She plans to attend Worcester (Mass.) Polytechnic Institute on a partial scholarship and to major in applied mathematics. Helen works for the News Review.

Natalie Danchenko of Mandan Road received five awards. She received a National Honor Society scholarship, the Kiwanis Club Good Citizenship Award, a grant from the Prince Georges County Scholarship Fund, Inc., a PTSA award, and a citation for her work as a Student Advocate.

Manoranjayan Tayal of Springhill Lane received the University of Maryland Chancellor's Award and the University of Maryland Banneker Award.

Rajeev Mehta of Breezewood Terrace received an award from Future Business Leaders of America as well as one from the Business Education Department of the high school.

Jun Hong of Mandan Road received a National Honor Society Scholarship, a grant from the Prince Georges County Scholarship Fund, Inc., and a Future Business Leaders of America award.

The Freedom Award was won by Colin Magee of Tamarisk Court, and a scholarship to the Yorktowne Business Institute in Greenbelt was awarded to Sharon Morin of Greentree Place.

Lorena McCracken of Pinecrest Court was cited as one of the five

ERHS students selected as regional winners in the Space Shuttle Student Involvement Program sponsored by the National Science Teachers Association in conjunction with the National Aeronautics and Space Administration. Lorena and fellow students and their advisor received an all-expense-paid trip to Langley Research Center in Virginia. There Lorena presented her biology experiment, "Changes in Apical Dominance of Lateral Buds of the Pisum Sativum Due to the Absence of Gravity," to NASA consultants and university professors.

Helene Davis was presented with a choral music award, and Todd Kliman won the Maryland-Delaware-District of Columbia Scholastic Press award as well as the Alfred Skolnik award (see the July 26 issue of the News Review).

National Language Contest awards went to Houman Modarres of Cherrywood Terrace, Ann Fitzenreiter of Tamarisk Court, and Tim Savage of Lakeside Drive.

Dan Sutherland of Lakeside Drive received an Art department award, and Michael An of Breezewood Drive, Cecil Brown and Greg Baker received awards as Future Business Leaders of America.

Greenbelters inducted into the National Honor Society included Amir Sela and Jay Gordon of 5 Court Laurel Hill, Margaret Williamson of 45 Court Ridge Road, Eric Hirschmann of Lakeside Drive, Phil Rodkin of Westway (University Square), Michealeen Heaney of Olivewood Court and former Greenbelt Terry Osika.

PGCC Late Registration At Roosevelt August 27

Prince Georges Community College will hold late registrations for credit courses at Eleanor Roosevelt High School on August 27, from 6 until 8 p.m.

Students may register for off-campus courses at the Large

SCHOOLS con't from p. 1

from old Greenbelt (between the Parkway and Kenilworth Ave.) will walk to school using the Gladys Spellman overpass over the Parkway. All other Greenbelt students who were bused last year will be bused again this year.

Extra-Curricular Activities

A new policy concerning high school student participation in extra-curricular activities (sports, clubs, etc.) has been instituted by the board. Any student who does not earn a minimum 2.0 grade point average in the semester preceding the start or continuation of a sport or activity will not be allowed to take part in that activity. This policy will take effect next spring based on the semester grades issued on the February 5 report card. In order to participate in next fall's activities, students must have a 2.0 or better average in their final report card of the preceding year. An activity fee of \$5 will continue to be charged high school students who participate in non-classroom related activities. (Band and orchestra students need not purchase a card.)

Expulsion Policy

Strict standards will continue to be upheld for drug, alcohol and weapons (including knives) abuse. Students need to be aware that none of these may be brought to school at any time, and that expulsion will result should this rule be broken. Last year 179 secondary school students were expelled under this rule.

Lights, Camera, Action

"Lights, camera, action..." It sounds like a movie, but it's actually a commercial in the making right here in Greenbelt.

ICM Limited Films of New York were in town recently to make four commercials for Safeway, Inc. at the home of mayor pro-tem Dick Pilski and his wife Claire. One commercial was for dog food, another for washing detergent. Because the filming equipment could not be taken upstairs, one commercial, supposedly set in a bedroom, was done in the living room.

Taylor Cantwell, son of Michael and Janet Cantwell of Gardenway appears in one of the commercials.

Greenbelters can see the commercials, which will be shown nationwide, in about three weeks.

Campus, Mondays through Fridays, from 9 a.m. until 7 p.m.

For additional information, call 322-0783.

NYMAN REALTY, INC.

"Rick" Barber, GRI, CRS

★ Certified Residential Specialist (CRS)

★ Graduate Realtors Institute (GRI)

★ Member, Prince Georges County Board of Realtors

● 1981 Realtor Associate of the Year

● 1979 Community Involvement Award

● MLS Listing Award

● 1981 - 7th Pl. Most Settled

● 1982 - 5th Pl. Most Settled

● 1983 2nd. Pl. Most Settled

WANTED!

Properties to market in the Greenbelt area. (GHI, Charlestowne Village, Greenbriar, Windsor Green, Lakeside, Boxwood, Lakewood, Woodland Hills). Call for no obligation consultation. Thank you Greenbelt.

441-1010 474-5700

Ask for "Rick"

Greenbelt Middle Students Honored

by Eileen Peterson

Fifty-eight Greenbelt residents were among students at Greenbelt Middle School who were honored for their achievements at the Awards Night in late May.

An asterisk (*) by a name means the student was also on the honor roll for academic achievement.

The three highest awards, in order, are the American Legion Award, the Knapp and the Eshbaugh Memorial Awards, and the American Legion Runner-up Award.

James Jordan, son of Stuart and Sue Jordan of Lakeside Drive, received the American Legion Award for outstanding leadership, service to the school and superb scholarship over a two-year period. Tammi Royce,* daughter of Ronald and Dorothy Royce of Springhill Lane, was the winner of the Knapp Award. She was also cited as an outstanding chorus member and for her work as a cafeteria aide.

The American Legion Runner-up Award went to Patricia Tilghman*, daughter of Mrs. Bernita Marie Tilghman of Edmonston Road. Patricia also won awards for outstanding performance in foreign language and chorus and as the SGA Treasurer.

Greenbelters winning awards for 4.0 scholastic records in various quarters are here listed with the quarters of excellence in parenthesis: Sean Arthurs* (3), Eric Brooks* (1), Raj Dubey* (all year), Rica Fitzhugh* (1, 2), Kathy Haugh* (1), Kun Yang Kim (3), Dara Morgenstein* (3), Thomas O'Branovich* (3), Aaron Penn* (1), Carrie Pryce* (3), and Jennifer Zarfoss* (3)

Students cited for Exceptional

Attendance include Eric Brooks, John Keller and Vandana Sawhney*.

Honored for their outstanding work in a musical group were, by group, Chorus — Haeshin Choi*, Carolyn Dorsey*, Michelle Dorsey, Kathy Haugh*; Band — Jennifer Zarfoss*.

Foreign Language awards went to Sasha Cockburn*, Greg Early, Tina Horsman, Rollie Lal, Efrat Levi (who was also honored as an SGA alternate representative) and Rumonda Smith*.

Elizabeth Kidwell was cited for her work as a cafeteria aide and Kecia Posey for being the SGA parliamentarian.

The following 7th-grade students were on the honor roll: Beth Shevitz, Dong In Shin, Jonathan Ison, Shawn Luddy, Michael Osinski, Jennifer Simms, Keniti Thompson, John Adams, George Clinedinst, Tammy McLean, John Paquet, Barbara Sutherland, Samsara Martin, Kasey Penrod, Joel Cahalan, Georgene Dingler, Andrew Knoll, Zoe Yurkovich, Michael Abell and Heather Scheifele.

Eighth-graders on the honor roll include the following: Akiko Iwasaki, Janine Liotta, Leah Choper, Cheryl Cravens, Ashley Emanuel, Jennifer Garber, Annette Sadelson, Eric Mongelli, Karen Sutherland, Jennifer Bram and Sandra Rodriguez.

Our Kids on TV

"Peter Pan," as performed by the children of Camp Pine Tree will be cablecast on Channel A-10 at 7:45 p.m. on Monday, August 27 and Tuesday, August 28. The performance was videotaped on August 9.

GREENBELT AMERICAN LEGION

POST 136

6900 GREENBELT ROAD

345-0136

Labor Day Family Picnic

At the Post Home

Monday, September 3, 1984

1 p.m. - 6 p.m.

FOOD GAMES

PICNIC AREA PRICES ONLY

Hot Dogs 25c

Beer 25c

Coke 25c

Hamburgers 50c

Potato Salad 25c

Cole Slaw 25c

Baked Beans 25c

Watermelon Slice 25c

Corn on the Cob - 25c

Chicken Box Lunch \$2.00

(Box lunch complete with Potato Salad, Cole Slaw, Roll & Butter)

Horseshoe Tournament

Watermelon Eating Contest

Egg Throwing Contest

Peanut Race

Potato Race

Sack Race

Three Legged Race

ENTERTAINMENT

"Blue-Grass Band 2:00 - 5:30, "DJ" 6:00 - 10:00 p.m.

P.G. County Schools Calendar 1984-85

August 29 - First Day For Students K-12

September 3 - Labor Day (Schools Closed)

27 - Rosh Hashanah (Schools Closed)

October 19 - MSTTA Convention (Schools Closed)

November 6 - General Election Day (Schools Closed)

12 - Half-day for Students (Parent Conf. & Reports)

22,23 - Thanksgiving Break (Schools Closed)

December 24 to - Holiday Break

January 2

15 - Martin Luther King Jr.'s Birthday (Schools Closed)

28 - Professional Day (Schools Closed)

February 18 - Washington's Birthday Observance (Schools Closed)

April 4 - Half-day for Students (Parent Conference & Reports)

5-12 - Spring Break (Schools Closed)

May 27 - Memorial Day (Schools Closed)

June 12, 13 - Half-day For Students

13 - Last Day For Students

14 - Last Day For Teachers

SUBURBAN™

THE NEIGHBORHOOD BANK

MEMBER SUBURBAN BANCORP

MEMBER FDIC

2 Greenbelt Offices

103 Centerway
Greenbelt, Md. 20770
270-7521

Cipriano Square
8827 Greenbelt Rd.
Greenbelt, Md. 20770
454-8450

Wallpaper Hanging Class

Wills Decorating Center will hold a wallpaper class on September 19 at 7:30 p.m. Refreshments will be served. The class will be held at 10508-10 Baltimore Blvd., Beltsville. For further information and reservations call 937-3733.

Watercolor Class Free to Seniors

Prince Georges Community College is offering a free watercolor class to senior citizens. "Painting I for Senior Citizens" will be held at the Springhill Lake Community House starting in September. For exact dates of the course and registration information call 322-0158. Preregistration is required. Registrations end three days prior to the class starting date.

Geary Leads Milers In Greenbelt Meet

Six Greenbelters were in the field of 52 runners who competed in the 14th Annual Meet of Miles, a series of one-mile age-group races at Eleanor Roosevelt Senior High School on Saturday, June 30. Darren Geary, 24, of Breezewood Terrace led all Greenbelters with a 5:07 mile, placing 6th in the 20-29 age group. Other Greenbelters were George Farris, 5:51; Jackie Chen, 5:57; Nick Lascone 7:02; Dick Bagster-Collins, 7:25; and Tom Simpson, 7:28.

The fastest mile was by Stuart Richman, 24, of Waldorf, who ran 4:41. Karen Borza, 21, of Arlington Va. ran 5:15.3 for the fastest female. The fastest time turned in by a 12-year-old in the last six years was by Ian Urbina 12, of Washington, who ran 5:15.9. Urbina is the current CYO champion at 800 meters and 1600 meters in the 11-12 age group. George Major, from Fort Washington, a veteran long distance runner, ran 7:15 at age 70.

The D.C. Road Runners Club, the Greenbelt Running Club and the Greenbelt Recreation Department cooperated in this event. Sporting Life, a sports store at Beltway Plaza, supplied some of the awards.

Fire and Rescue Review

The Greenbelt Volunteer Fire Department and Rescue Squad responded to 97 emergencies in the first 20 days of August. Early Sunday morning on August 5 a fire broke out in a 15th floor apartment at Westchester Park Apartments. Units from Greenbelt, Berwyn Heights and Riverdale responded to the alarm. A woman was taken from the apartment suffering smoke inhalation and slight burns and flown to Prince Georges General Hospital by state police helicopter.

Burn Victim

On Monday, August 13 at 7:26 a.m. the rescue squad responded to a call for a burn victim at the Co-op Gas station on Southway. Apparently the individual's car overheated on the Parkway and an attempt was made to remove the radiator cap, resulting in facial burns. Extreme caution should be used in cases of this sort since boiling water plus engine coolants can cause serious or even fatal burns.

Barbecue Warning

Residents of multi-family dwellings are reminded that the use of barbecue burners outside buildings is prohibited unless they are in use at least 30 feet from buildings. This is a serious and dangerous practice. Failure to comply can result in a \$1000 fine and/or six months in jail.

Bloodmobile

The American Red Cross will set up the Bloodmobile at the Firehouse on Saturday, September 1 from 9 a.m. to 12 noon. Residents are encouraged to participate in this program.

Free Drawing Class

Prince Georges Community College is offering a free drawing class to senior citizens. Learn the practical art of drawing with various media: lead pencils, felt tip pens, ink and charcoal.

"Drawing II for Senior Citizens" will be held at the Greenbelt Department of Recreation, Springhill Lake, from 1 until 3 p.m., Mondays, September 10 through October 22.

Although the course is free, pre-registration is required. For additional information, call 322-0158.

OXFORD con't from p. 1

image, Baker said. He noted that Prudential representatives had already viewed the design. "They loved it," he commented.

"I like it," said council member Richard Pilski; "I've always been an admirer of curves." His comment drew a chuckle from those present at the meeting.

City manager James Giese, alluding to the design history of the original buildings in Greenbelt, asked if the curving facade would be considered art deco. "Just a simple but elegant building," Grubb commented.

Mayor Gil Weidenfeld particularly commended the decision to provide access to the building from a driveway, to be called Golden Triangle Dr., which will enter Walker Dr. some distance north of Capitol Dr. This change in design plan was prompted by a concern expressed by the Advisory Planning Board that traffic entering Walker Dr. might back up on to Greenbelt Rd. if too many vehicles were trying to turn both right and left at the same point.

Landscaping

The Oxford lot will be attractively landscaped with a variety of ornamental trees and shrubs so that color will be available around the seasons. Giese noted, however, that the trees planned across the front of the building—little leaf lindens—will, when fully grown, obscure the beauty of the building. He recommended smaller trees, which will never grow above 20 feet in height. (The building height will be 60 feet.)

Oxford, which is the eighth largest development company in the United States, specializes in condominiums, luxury apartment complexes, and retirement care communities. The Greenbelt building will be corporate headquarters for the Development and Construction section of the company, which has outgrown its current quarters in Landover. Baker estimated that construction work may begin as early as late Sept.

After the presentation by Baker and his associates, the council passed a motion to send on to the county's Park and Planning Commission the generally favorable APB report on the proposal, together with comments concerning landscaping from the city staff.

S. Narasimhan Is Named One of Ten Outstanding Young Men of America

by Leta Mach

"Young men like you represent America's leadership of today as well as its potential for the future," explained Doug Blankenship as he notified GHI General Manager Shekar Narasimhan that he had been selected as one of the Jaycees' ten outstanding young men of America. For the last three years Narasimhan has served GHI in a leadership role. Leaving GHI on September 6, he will serve CMB Funding in the future.

The award was a surprise to Narasimhan, who was greeted with congratulations at a recent meeting. The congratulations, he thought, were for his appointment as Vice President of CMB Funding Corporation, a mortgage company established by the National Consumer Cooperative Bank (NCCB) last year to do all the mortgage origination activities for NCCB. As it turned out, the congratulations were actually for the Jaycees' award, as he discovered from a local paper the next day.

Narasimhan was nominated last spring by John Nicholas D'Ambrosia, General Manager of Nyman Realty. Upon the nomination, Narasimhan was asked to submit biographical information. This included his work as General Manager for GHI, Associate Director for Rural America, Inc., Division Director for the Human Economic Appalachian Development Corporation and Executive Director for the David Community Development Corporation. He also noted his volunteer activities, such as Executive Committee member of National Rural Housing Coalition and Deputy Speaker of the Co-op Congress for Greenbelt Cooperative, Inc. Another significant activity was on the Maryland Law Coalition.

Narasimhan was surprised to learn that he had actually been chosen as one of the ten outstanding young men of America. "It is definitely a recognition of this community," he is quick to note.

After he leaves GHI for his new position, he will not forget

the community. In fact his first job at CMB Funding will be "to ensure that Share Loan Service Corporation (SLSC) begins to function and operate as a sound cooperative" SLSC is the new cooperative mortgage company formed jointly by GHI and NCCB. It has begun accepting applications for unit loans for new purchasers or existing members of GHI. CMB Funding, jointly formed by NCCB and the Cooperative League of the USA, manages SLSC.

Narasimhan's other work with CMB Funding will be to see that all NCCB's lending in the real estate area is done soundly. He will assist co-ops and help them apply for loans. He will be doing considerable traveling, especially as SLSC expands to other co-ops. Although he will be working with managers more than with members in his new position, he intends to work on problems himself rather than delegate them to others for solution.

OAO/Capital Office Park Workers

Every Friday morning 150 copies of the News Review need to be delivered to the Deli in the MTC (OAO) and to the Deli in the middle building of Capital Office Park. If you live in old Greenbelt and can drop a batch at one of the buildings, call 441-2662. Papers will be dropped at your door.

The Beauty of Dance.

WHAT'S IN IT FOR YOUR LITTLE GIRL?

Most importantly, to her, a good time. But while she's having the time of her life, she'll also be developing traits that will be beneficial throughout her life.

That's the beauty of it.

Give us a call for more information.

She'll be glad you did.

Registration Sat., Aug. 25, 10-3

Thurs., Aug. 30, 6:30 - 9

ELEANOR PERNIA STUDIO OF DANCE

10436 Balt. Blvd., Beltsville
937-4230 or 937-4048

MEMBER OF DANCE MASTERS OF AMERICA

SUBURBAN™
THE NEIGHBORHOOD BANK

HELP SUPPORT

GREENBELT CENTER ELEMENTARY SCHOOL
P.T.A.

ANNUAL USED BOOK DRIVE

Donations accepted at:

- GREENBELT OFFICE
103 Center Way
- CIPRIANO SQ. OFFICE
8827 Greenbelt Rd.

BOOKS WILL BE SOLD AT THE

LABOR DAY FESTIVAL

BELTWAY con't from p. 1

originated with the State Highway Administration (SHA) that appeared to show only one traffic light to control traffic flow when SHA completes its massive overpass/underpass-plus-ramps project to improve the intersection of Greenbelt Road with Kenilworth Avenue.

Ruzza gave council a worksheet he had drawn up to show the complicated and dangerous maneuvers that motorists would have to make to negotiate the new intersection, and his own assessment that the "improvement" planned by SHA will in fact make traffic backups on Greenbelt Road worse than they are now.

Council members and city staff were skeptical of this interpretation because it so thoroughly contradicted what SHA has told the city in the past. Checking with SHA after the meeting, City Manager James Giese received a copy of plans this week that show "full signalization of lights at the intersection," as he had expected. The map given to Ruzza showed placement of street lights, not traffic lights.

Breezewood Drive

Ruzza told council of plans to add about 900 parking spaces in the rear of the Plaza and said an entrance from Breezewood Drive would be needed. In response to questions, he insisted that the existing berm which now provides a visual and sound barrier between the Plaza and Springhill Lake would have to be removed to make room for the new parking spaces. Council members protested vigorously the impact that removal of the berm would have on Springhill Lake residents, and the adverse effect of the new parking area and traffic flow on those residents who now depend on Breezewood Drive as a place to park their cars.

Council made it clear that this plan would have to be the subject of further discussion. Bram and Weidenfeld both pushed Ruzza for a "friendly" approach to the community. Bram told him, "You have to undo some of the damage you've done." And Weidenfeld warned that if the developer doesn't work to win citizen support, the result would be nothing but citizen and city opposition. Ruzza responded that a plan of the new parking area is now being prepared, and that he wants Springhill Lake citizen representatives at the meeting when he presents the plan to council.

The Benches

Ruzza volunteered to council, with evident chagrin, that benches promised for bus passengers in front of Marshall's had been put in place—but that overnight, before they had been bolted down, the new benches had been stolen.

Volunteers Needed

The Northern Branch Office of the American Red Cross is seeking volunteer help for various social services including Cardio-Pulmonary Resuscitation and Multi Media First Aid classes, information on where to donate blood, blood pressure checks, and transportation for citizens needing medical treatment or social service agencies. The office serves the Bowie, Greenbelt, Beltsville and Laurel areas.

There is need for drivers and office volunteers. The Red Cross car is on the road only four days a week because of lack of drivers. Volunteer drivers need only to be 18 years old or older with good driving records and willing to drive as little as a half day every other week. The office can be reached at 776-3398 and 559-8500.

Recreation Review**Swim Lesson Certificates**

People who have passed a Red Cross Swimming or Lifesaving Course at the Greenbelt Municipal Swimming Pool, can pick up their certificates at the Pool Cashier's Desk Monday thru Friday, between 1-7 p.m., or Saturday and Sunday, between 10 a.m.-7 p.m.

Rec Centers' Fall Hours

With the schools opening on Wednesday, August 29, the Greenbelt Youth Center and SAJ Rec Center will begin their Fall hours. Times are as follows. Monday-Friday, 3:30-10 p.m.; Saturday, 9 a.m.-10 p.m.; and Sunday, 1-10 p.m.

Municipal Swimming Pool

Labor Day, September 3, marks the final day of the 1984 season. Until then, regular hours of operation will continue. Weather permitting, the pool will be open to the community seven days a week to wrap up another swim season.

Discount Amusement Park Tickets

The Greenbelt Recreation Department has available discount tickets for many of the area amusement parks. Actual tickets are on sale at the Youth Center Business Office, weekdays, 9 a.m.-5 p.m. Participating parks, this season are Busch Gardens, Great Adventure Safari, Hershey Park, Kings Dominion and Wild World. In addition, the department has tickets for Sesame Place in Langhorne, Pa. The tickets provide unlimited use of all rides and attractions at each park during the 1984 season. This special discount program is sponsored for the benefit of the Maryland Recreation and Parks Association to continue its efforts in improving conservation, parks and recreation in Maryland.

DAV Toll Free Number For Used Item Pick-up

The Disabled American Veterans Department of Maryland now has a toll free number, 1-800-492-9897, for Maryland residents living outside the Baltimore area who would like to have DAV pick-up usable clothing, furniture, toys, etc. . . . These donations are tax deductible.

Greenbelt CARES Receives Juvenile Services Grant

The Juvenile Services Administration (JSA) of the Department of Health and Mental Hygiene has awarded a \$58,647 Delinquency Prevention Grant to the Greenbelt CARES Youth Services Bureau.

This award, for fiscal 1985, marks the third consecutive year of increased funding for this Bureau, which offers a program of counseling, crisis intervention and information and referral services.

Former Students Salute Local Instrument Maker

A reunion of former students of Greenbelt's noted maker of stringed instruments, Willis Gault, was held at the Adelphi Mill on June 28. Gault was honored for his 66 years of instrument making. The highlight of the evening was a performance by Peter Guroff, violist and Gault School graduate, who demonstrated a recently finished 17-inch viola, the 760th completed instrument manufactured by Gault.

Approximately 600 students (apprentices) have made instruments with Gault's instruction and assistance. Among the instruments he has made are 56 viola d'amores, 450 violins, 136 violas, eight cellos, one double bass viol, 30 guitars of the classical type, seven Irish troubador harps, 12 bass viola da gambas, three tenor viola da gambas, ten alto viola da gambas, 14 treble viola da gambas, 20 quintons (pardessus de viole), and three lutes.

Gault's biography appears in "International Who's Who in Music and Musicians" 1975.

Condominiums Workshop

The Central Maryland Chapter of Community Associations Institute (CAI) will hold its annual Fall Workshop on September 22, at the Quality Inn/Colony 7, Annapolis Junction, Maryland. The workshop will begin at 8 a.m. with a breakfast buffet. The topics included this year are insurance; assessment collections/procedures and alternatives; will you be the next board member sued?; rules and regulations; architectural control; budgets; and everybody's problems (pets, parking, apathy). The main program topic will deal with management alternatives. For more details contact Chapter Administrator Diane Vreeland, of Greenbriar, at 345-6484. Registration must be made in advance.

Hotline Needs Volunteers

Help is desperately needed: Prince Georges County Hotline needs volunteers to do telephone counseling on their crisis lines. Anyone who has a few hours a week to spare and would like to help others, should call 577-2140 for an application and information about the free September training program.

Volunteer positions are also available to do telephone work with the Latch-Key Project, a program for children who are alone after school hours from 2:00 p.m. to 6 p.m. Help is needed in the areas of fundraising, publicity, resources and administration. Caring and sensitive people who have an interest in any of the above positions should call 577-2140 for an application.

Child Abuse Incident Brings Arrest of Aide

by Elaine Skolnik

According to Bruce Gentile, spokesperson for the Prince Georges County Police Department, Angel Jova, a 20-year-old aide for the Early Learning Center, 7600 Hanover Parkway, was arrested August 1 and charged with sexual child abuse. A resident of Hyattsville, Jova was released on \$5,000 bond.

The victim was a five-year-old boy attending the Early Learning Center. Gentile said there is an "ongoing investigation to be sure that there are no other young victims."

The Prince Georges County Department of Social Services (DSS), the agency that handles complaints of child abuse and neglect, received the complaint of sexual child abuse at the Cen-

If a case of child abuse is suspected, call 927-4600 during regular working hours and 693-8605 at other times. The caller's name is kept confidential.

ter. Christine Felker, DSS Administrative Specialist, explained that social workers are now talking to children who attend the center and to their parents, as well as to Early Learning Center personnel. All have been cooperating, she noted, adding that support and counseling services are available. Margaret Anawalt, vice president of the Early Learning Center, told the News Review that "Jova has been suspended and there is no intention of rehiring him."

In addressing the problem of sexual child abuse, Prince Georges is one of several counties in Maryland that will introduce into the curriculum a program "Safety, Touch and Me." The information to be given to children, kindergarten through sixth grade, Felker said, will help them "realize what is happening if they are victims . . . and to help them vocalize their discomforts when something happens to them that they don't feel is quite right."

The new program, a preventive tool, reinforces an existing pro-

gram by the school system in coordination with the County police and health departments. Brian Porter, information officer for the school system, observed that the existing program "teaches children to be aware of their responsibilities for their own safety and protection going to and from school. . . . Just as we teach children to safely cross the streets it is necessary to teach them to safely interact with other individuals and take precautions with strangers."

While the Greenbelt police department does not have a specific program on sexual child abuse, Detective Alex Turner explained that "in our safety talks at elementary schools and preschool centers the subject of child molestation is gingerly brought up. . . . We give children instructions on what to do if they are approached by strangers or touched while between school and home."

G. Devlin Re-elected To Environmental Post

Greenbelt Delegate Gerard F. Devlin (D-23rd) was unanimously re-elected vice chairman of the Environmental and Natural Resources Committee of the Southern Legislators Conference at the SLC annual conference held at Virginia Beach, Va.

The August conference was attended by 1,500 state legislators from 16 southern states, Puerto Rico and the District of Columbia.

Devlin, who has represented Greenbelt for 10 years in the House of Delegates, is also vice chairman of the House Ways and Means Committee in Annapolis.

Bingo

7:30 p.m.

every Thursday

at

St. Hugh's

135 Crescent Road

SHARE LOAN SERVICE CORPORATION

"The New Force in Cooperative Unit Financing"

Share Loan Service Corporation (SLSC) has opened its doors to provide loans for new purchasers or existing members of Greenbelt Homes, Inc. (GHI). SLSC is now accepting applications for new purchases or refinancing in the GHI cooperative. As of August 16, SLSC is offering the following:

Loan Amounts: \$15,000-\$114,000

80% Loan to Value or Less* 12½% initial rate, 5 points.

Adjustable Rate Mortgage

New Loan or Refinance

One year ARM - 2% annual cap - 5% lifetime cap - index one year T-Bill - margin 3% - thirty-year amortization - assumable by qualified buyer. No negative amortization.

Interest Rates and Points mentioned above are subject to change without notice. Adjustments in interest rates may be up or down on year-to-year basis. Points may be paid by buyer or seller.

*Loans up to 90% loan to value will be considered on a case-by-case basis and are subject to private mortgage insurance approval.

For further information, call Loan Officer Debra Penn at GHI offices on Hamilton Place (982-7978) weekdays from 9 a.m. to 2 p.m.

TEEN SPLASH PARTY

At
Greenbelt Municipal Swimming Pool

Saturday, August 25

8:30 p.m. - 10:30 p.m.

ADMISSION: \$1.00

12 - 17 Year Olds Invited

Sponsored by KAVA Teen Club
and
Greenbelt Recreation Department

GHI NOTES

Members are now being appointed to serve on GHI's four standing committees for the 1984-85 term. Anyone interested in a position should call Joan Freeman, Executive Assistant for Member Relations (474-6644).

Members are reminded that trash cans must be kept in a trash container cabinet or closet located on the serviceside of the building. The GHI Warehouse sells metal trash container cabinets at cost to GHI members.

The warehouse (474-7476) also has other items free or at cost for GHI members. These include X-14 mildew stain killer, Demoist Bags or Dri-air Canisters, hygrometers, thermometers, water heater jackets, roach powder, outside house paint, smoke detectors and batteries.

In the last several weeks, the offices have been rearranged in the GHI Administration Building. People are reminded to see the GHI receptionist when visiting the administration building. In this way, they can avoid getting confused when looking for an office or staff member. It also enables better access to the appropriate office.

GHI home and grounds care clinics are scheduled to start in the fall. The first clinic on September 19 at 8 p.m. will be about plants.

Because rehab structural repairs and painting are nearly complete, anyone with pending rehab work is advised to call GHI (474-6011) as soon as possible.

In the interest of safety and appearance, members are reminded to keep all walkways clear of overhanging branches.

The departmental reorganization of GHI has been completed with the hiring of Jay Freedman as Superintendent of the Contract Processing/Inspection Services Department. He will be responsible for all inspections, approval of additions, preventive maintenance planning and the supervision of contract processing. Freedman has a B.S. in civil engineering from Rensselaer Polytechnic Institute (RPI) and an M.P.A. from Loyola College in Baltimore.

Don Penn, who has been hired as the Loan Officer, will take applications for refinancing

Maryland Poets Invited To Enter Heritage Contest

A poetry contest expressly for Maryland poets offers a prize of \$500.00 and an invitation to the winning poet to read his or her work in a special reading in the Fall at St. Mary's College of Maryland. The contest, called the Maryland Heritage Poetry Award, is sponsored jointly by the Festival of Poets and Poetry at St. Mary's College, the Maryland Heritage Committee of the State of Maryland, and the Tri-County Council for Southern Maryland. It was established in celebration of the 350th anniversary of the founding of Maryland.

Two additional commemoration awards will be presented in the form of invitations to the poets to read their works at St. Mary's College in the Fall. Honoraria will be offered for these readings.

Rules of the contest follow: 1, Must be a resident of Maryland; 2, May submit only one poem; 3, The poem must be less than 300 lines; 4, The poem must be an original work. Translations are not acceptable; 5, The author's name must not appear on the poem itself. Send a cover letter with name and the title of poem along with the submission. Include a self-addressed envelope to be notified of the winner. Poems will not be returned; 6, Entries must be postmarked no later than September 15, 1984; and 7, Maryland poets will judge the contest. Winners will be announced on October 1, 1984.

Send submissions to: Dr. Michael S. Glaser, Festival of Poets and Poetry, Maryland Heritage Poetry Award, St. Mary's College, St. Mary's City, Md. 20686.

CITY NOTES

The general crew backfilled behind the new curb work at the entrance to Attick Park. The crew also rebuilt the entrance road to the park.

The parks crew cut grass in playgrounds and along roadsides. Maintenance work was done on the golf course and ballfields.

or new unit loans for the new cooperative mortgage company, Share Loan Service Corporation (SLSC). Previously, she worked for National Permanent Bank taking mortgage loan applications.

Thursday, August 23, 1984

GREENBELT NEWS REVIEW

Page 9

Girl Scout News

Greenbelt Brownie Troop 2427, Junior Girl Scout Troop 95 and Cadette Troop 1368 held a fly-up ceremony on June 6 at Grenoble Hall.

The following members of Troop 2427 flew up to Junior Girl Scouts:

Julie Amos, Holly Berg, Catherine Colvin, Christine D'Esposito, Jennifer Drake, Mariam Hunanian, Suzanne James, Alexandra Katsouros, Heather Kruger, Amy Mach, Jean McCarthy, Heather Sparks, Brigid Harpe, Lauren Zambreny, Wendy Wickline, Allison Vreeland, Theresa Cavender, Christine Wetzel, and Jamie Brukiewa. Three members of Troop 95, Kim Bratz, Fran Mann and Shannon Porter bridged to Cadettes and participated in an end of year sleep-over held by the Cadette troop.

The leaders of Troop 2427 will become leaders of a new junior troop next year. In order to accommodate the Greenbelt first graders who will want to be Brownies next year a new Brownie troop will be needed; leaders are needed for this troop. Training will be provided free of charge by the local Girl Scout Council. In addition adults are needed to help with troops at all levels. Anyone interested in working with a troop in any capacity (leader, assistant leader, troop assistant, crafts, outdoor activities, etc.) should call Ann Leffel, 277-5136.

Police Blotter

Based on Information Released by the Greenbelt Police Department

A man armed with a handgun made an unsuccessful attempt to rob a local restaurant on August 17. The man fled after firing one shot and without completing the robbery. No one was injured.

At 2:27 a.m. on August 15 officers of the Greenbelt department attempted to stop a motorcycle. A fast chase ensued. The chase ended when the motorcycle ran into a retaining wall on Westway. A juvenile was apprehended at the scene and another who fled was found later. Investigation determined that the motorcycle had been stolen in Suitland shortly before the incident.

A Molotov cocktail was thrown into a vehicle parked on Walker Dr. at about 1 a.m. on August 19. No one was in the vehicle at the time. The case is under investigation.

tion by the Prince Georges County Fire Marshall's office.

Officers of the Greenbelt department assisted county police in checking the area after an armed robbery of the 7-Eleven store in Berwyn Heights. The robbery occurred early on August 16.

During daylight hours on August 16, two cases of theft from autos occurred in the Greenbriar complex.

Five cars were broken into early on August 14 in a one block radius in Springhill Lake. One of the cars was stolen and later recovered in the District of Columbia.

In the period 14-20 August, eight traffic accidents occurred in the city. In two of these cases, personal injuries were sustained. One driver was arrested for driving while intoxicated. Three other drivers in the city during this period were also charged with driving while intoxicated.

Greenbelt Pizza-Sub

BACK TO SCHOOL SALE

Starts Monday, August 27

Your Choice - COLD 16 oz. Bottle Soda
Coca-Cola, Rock Creek flavors, Dr. Pepper, 7 Up, Hawaiian Punch, A&W Root Beer, Country Time Lemonade - 39c a Bottle
One FREE Topping with the purchase of Every Large Pizza

107 Centerway

474-4998

Like a good neighbor,
State Farm is there.

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

Don W. Taulelle, clu

8951 Edmonston Rd.
Greenbelt, Md. 20770

474-5007

State Farm Insurance Companies
Home Offices: Bloomington, Illinois

Greenbelt
Cultural Arts Center
presents
"CLAM CHOWDER"
Folk Music Group
in a
Benefit Concert for Children's Hospital
Friday, Aug. 24, 8:15 p.m.
Tax-deductible donation: \$5
Greenbelt Players play season begins Sept. 7
with "Butterflies Are Free"
For subscription and group rates information
call 474-7763.
Utopia Theater, 129 Centerway, Greenbelt, Md.
474-7763

End of Summer

VCR SALE

1985 Quasar VHS

Rental units, Limited Stock 5042

NEW PRODUCT WARRANTY

\$339

NO MEMBERSHIP FEE!
GREENWAY SHOPPING CENTER
Hours: 10-9 Mon.-Sat., 10-7 Sun.
345-0455

NEW CAR FINANCING

LOW CREDIT UNION RATES

Term (Mo.)	An. % Rate	Mo. Pmt. (*) Per \$1,000	Total Int. Cost	Repaid Total Amt.
36	11.9	33.21	195.56	1,195.56
48	13.0	26.83	287.84	1,287.84

* Optional life and disability insurance available

Greenbelt Federal Credit Union

112 CENTERWAY - PHONE 474-5900

Hours: Mon.-Thurs., 9 a.m. - 3 p.m.; Fri., 9 a.m. - 7 p.m.

Swim Team News

by Mike Jones

In regular dual meets, scoring is designed to reward both teams that place well and teams that have depth — that is, enough swimmers to fill two lanes in all 47 events. Points are awarded to the first two swimmers finishing from each team, regardless of actual place.

The Greenbelt Swim Team owes its victories (particularly the one-point win over Hawthorne) not only to swimmers who regularly win the races, but also to swimmers who do not swim as fast—who attend practice and swim regularly, but who are rarely awarded ribbons or mentioned in this column. Sunday, August 5 was the day for those swimmers to be recognized at the Greenbelt Novice Meet, the annual event for swimmers who have not placed third or better throughout the season.

First place blue ribbons were awarded to: Merriam Lofgren (3), John Powers (3), Jeannie McCarthy (3), Kim Jones (2), Gabe Cahalan, Rachel Derin, and four year old Meadow Wirick. Gabe and Rachel also each earned one second place ribbon.

Other second place winners were Jessica Kerr (2), Faran Fagin (2), Lane Smith (2), Alicia Derin (2), Amy Ammott (2), and Danica Kenney.

Greenbelt's other participants were: Becky Sotak (two thirds and a fourth), Jenny Meetre and Josh Felsen (a third and a fourth each), LaShawn Nixon (two fourths), and Lisa Meere (a fourth and a fifth).

First place winners from Springhill Lake were Mike Abell (3), Dawn Pulliam (3), and Robm Wilcox. Matt Wade earned a second place ribbon, and John Yarwood earned a fourth.

(Greenbelt also participated in the All-Star meet held Saturday, August 4. Results will be printed in a future edition of the News Review.)

Own a beautiful Children's Shop. Offering the latest in fashions. *Health Tex *Izod *Levi *Lee *Jordache *Chic *Buster Brown and many more. Furniture and accessories by Gerber and Non-A-Way. \$14,900 includes beginning inventory - training - fixtures and grand opening promotions. Prestige Fashion 501-329-3327.

Salesperson

Must Be Friendly

Openings: 9:30 to 3:30 or evenings and weekends

Contact Mr. Greggs at 345-0455

National Video at Greenway Shopping Center

Ronald G. Rothgeb

Member Million Dollar Roundtable
Agent for
New York Life Insurance
Life, Health, Group, IRA's
Annuities and Pension Plans
8108 Bird Lane
Windsor Green
home 982-7917
business 654-9180

See Satellites, Computers At Goddard Visitor Center

Bored with your earth-bound condition? Kids restless again? Try talking to an orbiting satellite, looking at live images from a space observatory or listening to a space-age computer answer questions.

People can arrange their own agendas during a walk-through of the Visitor Center and Museum of NASA's Goddard Space Flight Center. Open to the public five days a week (Wednesday-Sunday, 10 a.m. to 4 p.m.), for self-guided tours, the facility offers a free in-depth look at America's role in space exploration. Among the satellites and spacecraft mock-ups to be seen are Explorer One, the first U.S. satellite; Tiros-1, first of the early weather satellites; and SYCOM, launched in 1962, the first satellite to remain in a 24-hour orbit above the same fixed position on earth.

The walking tour leads to the NASA Center Hot Line of special telephonic reports, each from one of the 10 NASA centers and laboratories across the U.S. The Visitor's Center theater features a 25-minute movie, "NASA—The First 25 Years."

Many who visit the second floor of the museum gravitate to the space shuttle system mock-up and the moon rock brought back by Apollo astronauts.

There is a snack bar and gift shop (the only place in the Washington area with all of the NASA mission patches for sale).

To reach the NASA/Goddard Visitor Center and Museum, go east on Greenbelt Road, past NASA's main entrance, and take the next left turn onto Soil Conservation Road. The museum entrance is on the left.

Advance reservations are recommended for groups of 20 or more. Call Darlene Ahalt at 344-8101, Monday through Friday, 9 a.m. and 3 p.m.

Part-Time Telephoning

Pleasant offices in OAO building in Greenway Center. Flexible hours, morning or afternoon. \$4/hour to start. Potential for fast advancement. Call Bill Flynn or Karen Pavlik, National Association of Manufacturers 345-0584.

SPECIAL — \$10 off your first housecleaning with this ad. **QUALITY CARE SERVICES** offers professional housecleaning weekly, bi-weekly or whenever you need us. Also: carpet shampooing, floor buffing, wall washing and heavy-duty cleaning; real estate cleaning. Licensed and insured; many Greenbelt references. Call for free phone or in-home estimate. 249-2193.

J. Henson Photographics

— WEDDINGS —

— PORTRAITS —

— PORTFOLIOS —

ADVERTISING & COMMERCIAL PHOTOGRAPHY

J. Henson, Photographer

441-9231

Co-op Mortgage Company Beginning Operations

The new co-operative mortgage company, Share Loan Service Corporation (SLSC) will begin originating loans for new buyers and existing member of GHI this month. The program is expected to be available in the rest of the country by the end of the year. SLSC should quickly become a major source of funding for co-op share loans.

SLSC will originate loans for the secondary market created earlier this year by the Federal National Mortgage Association. SLSC is capitalized through stock purchases by participating co-operatives and has received an initial revolving loan commitment of \$5,000,000 from the National Consumer Cooperative Bank (NCCB). The SLSC Board of Directors is appointed by the three entities which are providing the initial capitalization, namely, NCCB, GHI and CMB Funding Corporation, a mortgage company jointly owned by NCCB and the Co-operative League of the U.S.A. GHI's representatives on the SLSC Board are GHI Comptroller Don McGinn and GHI member Bruce Bowman.

SLSC-originated loans in GHI are processed by GHI staff but SLSC must underwrite and make commitments for each loan. GHI will receive one percent of each loan closed and this fee will be used to cover GHI's expenses for loan processing. The initial loan product is a competitively priced, one-year Adjustable Rate Mortgage (ARM) and can be used for refinancing or new unit loans. Additional loan products will be available soon.

Further information on SLSC and applications for loans can be obtained by calling Loan Officer Debra Penn at GHI offices on Hamilton Place (982-7978) weekdays from 9 a.m. to 2 p.m.

Stern's SHOE REPAIR

Beltway Plaza

WHILE-U-WAIT
EXPERT Shoe Repair
HANDBAGS/LUGGAGE

Shoe Care Products

laces & polishes

We are Here

M-F 10-7

Sat. 10-6

Greenbelt Rd. 474-9593

stewart

FORD
AMC JEEP
RENAULT

9020 Lanham-Severn Road
Lanham, Maryland 20706
(301) 459-1100

ROSEMARY MINNI
Sales Representative

Junior Tennis

by Beverly Fiege

Tennis is quickly becoming a popular team sport among Greenbelt's youngsters. Competing in the boys' and girls' category of the National Junior Tennis League, our players range in age from 8 to 18 and have carried off some nice victories against Cheverly, New Carrollton, Peppermill, and Clinton.

Enthusiasm is high and coaching is outstanding. The team is lucky to have the teaching skill of Gary Kittay, graduate and varsity tennis player from the University of Maryland. Sam Sain, an experienced Greenbelt player, is volunteering his time and abilities to make the girls' team competitive.

Despite all of this talent, it is regrettable that Greenbelt has had to operate with only fifty per cent of its public tennis courts this year. Adult players have been very understanding about

Greenbelt

Freshly Painted
TOWNHOUSE
secluded

2 br. 1 ba. w/d

Window AC

Owner Financing

Liz/Shannon & Luchs

681-8300 / 699-5960

CHILDCARE

Experienced mother is willing to provide loving care in a pleasant environment for your child(ren), newborns too, seven days a week, full or part-time hours. Rates negotiable/ references available.

Call Karen 345-7097

ESTATE SALE

August 24, 25, 26

10:30 - 4:30

170 Westway Rd. (Apt. 104)

University Square Apartments (off Greenbelt Rd. near Armory)

Exquisite furniture incl. mah. buffet, empire woodedged sofa, Connecticut chairs, empire bedroom, Duncan Phyffe dining table, inlaid sideboard. Many ornate handcarved frames & mirrors, oil paintings, silver, glass, paperweights, Victorian jewelry, Kitchen set & kitchen wares, small freezer, medieval chandelier, etc. etc.

"Estate Sales by Gloria"

(897-0860) (564-0489)

Greenway
LIQUORS

7533 GREENBELT RD.,

GREENBELT, MD.

345-0598

Change it!
Vacation Specials!

GILBEY'S GIN

Summer Cooler

1.75L

\$8.99

BUDWEISER BEER

Cs. of 24 - 12 oz. 12 pk Cans

Warm Only

\$8.99

CAPT. MORGAN

80° Rum

750 ml

\$4.99

MATEUS ROSE

— Imported —

1.5 Ltr.

\$5.99

I. W. HARPER

86° Bourbon

1.75L

\$10.99

GALLO WINES

Chablis Blanc

Red Rose only

3 Ltr.

\$5.99

WOLFSCHMIDT

80° Vodka

1.75L Plastic Bot.

\$7.99

KRONENBOURG BEER

\$12.99

Cs. of 24 - 12 oz. N.R. Bottles

— Imported —

Warm Only

Sale Items thru 8-25-84

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 1 1/2 inches (\$5.63).

DECORATE your apartment or Rec-Room for \$450. Beautiful, hand-made bar made of rustic barnwood and stone slate. 6 feet by 6 feet. Comes with 6 attractive bar stools. In addition, wall shelving for bar accessories with 6 hooks for beer mugs. To complete your room, we'll throw in an all wood, octagonal coffee table. All items, hand made. Call Tom, 474-1959.

HELP WANTED
Male or Female

Work mostly from home on new phone program. Earn \$5 - \$10 per hour
Call 779-1227

Own your own Jean-Sportswear, Ladies Apparel, Combination, Accessories, Large Size store. National brands: Jordache, Chic, Lee, Levi, Vanderbilt, Izod, Esprit, Britannia, Calvin Klein, Sergio Valente, Evan Picone, Claiborne, Members Only, Organically Grown, Healthtex, 700 others. \$7,900 to \$24,900, inventory, airfare, training, fixtures, grand opening, etc. Can open 15 days. Mr. Kaiser (612) 888-6555.

Professional Photography by **Frank J. Neumaier**
100-150 4x5s in album \$275. with 10 8x10s \$325.
Low Light Video wedding & reception on VHS or beta - +\$225
all other shooting \$60/hour
Duplicates - \$30.
864-4022

THANK YOU Saint Jude for hearing my prayers.

COPIER: ENLARGES, REDUCES, copies photos. Larger sizes available. National Video. Greenway. 345-0455.

WORD PROCESSING: Letters, labels, mailing lists, THESES, reports, or any word processing requirements you may need. Call RON TOUSIGNANT: 441-1033.

DRESSMAKING AND ALTERATION - Reasonable rates. 474-2038.

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

XEROX COPIES 7c each for 8 1/2 x 11, Greenbelt Graphics, Maryland Trade Center, Room 170. Mon - Fri. 9-4:30. 474-2850.

GUITAR LESSONS - Scales, chords, theory, reading. Full time instructor. 937-8370.

GREENBELT WINDOW COMPANY - Replacement windows & doors & vinyl siding, 474-9434.

Bobbie's
Baltimore/Washington
BALLROOM DANCE
Couples and Singles
EVERY SUNDAY - 7 p.m.
Holiday Inn - BWI
Free Dance Lesson
w/Mike LeBan
Adm: \$4.00 'til 7:15 then \$5.00
Info: Bobbie 384-8384
Directions: N. Balt/Wash. Pkwy., follow Airport signs, N. on Rt. 170, L. on Elkridge Landing Rd.

WALL TO WALL CARPET ENTERPRISE CARPETS

Lewis Merritt 441-1266

All brands & Styles at REASONABLE Prices. Call for Appointment Anytime. If no answer, please call back. I'm out selling to your neighbors

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

PIANO LESSONS: Peabody Conservatory Graduate. Beginners - Advanced. 953-7094.

C G FLOORS

12230 DISTRIBUTION PL. BELTSVILLE, MD. 937-3303

Carpets, Wood floors, vinyl Floors, Ceramic Floor & Wall Tiles. Sanding & refinishing Free Estimates Clark Green

CALDWELL'S APPLIANCE SERVICE - All makes repaired. Call after 5 p.m. 593-9323. Computer Mini Floppy Disks. 5 1/4 inch with hub rings, soft sectored. Elephant at \$23 for 10 or Verbatim Data Life, Double Density, 10 in plastic box at \$28. Plastic boxes, \$3 ea. 441-2662.

TO SAINT JUDE - In gratitude for prayers answered.

Beltway Appliance Service
SAME DAY SERVICE

- Washers • Refrigerators
 - Dryers • Freezers
 - Ranges • Dishwashers
- Discounts to Senior Citizens
Phone 345-5511
ALL WORK GUARANTEED

PIANO LESSONS—YOUR HOME. Also violin, guitar, cello, drums, etc. Patient teachers. TRAVELING TEACHERS ASSOCIATION. 565-0894.

BEAUTIFUL, decorator-styled canister cans filled with assorted tropical fruit candies. Three designs. Great for gifts. Send for further info. (can size, candy weight, price): Martha Caldwell, 7603 Mandan Rd., #104, Greenbelt, Md. 20770.

GOVERNMENT JOBS. \$16,559-\$50,553/year. Now hiring. Your area. Call 805-687-6000, Ext. R-8888.

Smoking and drinking don't mix because the alcohol dissolves parts of the smoke and delivers them to several body organs. SMOQUITTERS 982-0541

HOUSECLEANING: Experienced and very reasonable. Call Dyana at 982-3460 after 6:30 p.m.

RIDERS WANTED: Greenbelt/College Park to Farragut Square/20th & K Streets Hrs. 9-5. Call 982-3460.

WANTED: 3 BR house or apartment to rent, furnished/unfurnished, October to May, professional couple with two older children, non smokers. 345-4935 after 4 p.m.

FRANK GOMEZ

PAINTING
PLASTERING
WALLPAPERING
Also Quality
Ceramic Tile, Dry Wall, Tub Kit Installation, Swirled Ceilings, Gutters and Downspouts
Excellent Greenbelt References
GREENBELT/GOMEZ
(They Go Together)
★ 474-3814 ★

FOUND: Set of keys in 16 Court, Ridge Road. Phone: 474-4718.

WANTED: Babysitter M/W/F for boy/8 girl/5. Donna 474-2329.

WASHER / DRYER: Signature washer, Speed Queen dryer, \$200 both. 345-3359 evenings.

MISHKAN TORAH NURSERY SCHOOL

Looking for a small nursery school with a warm environment?

Openings available for Fall '84. Nutritious snacks, reading readiness, dance, holiday celebrations and more.

Please call 474-4224 or 249-6282

FOR SALE—3 BR brick T/H, end unit, lg screened porch, CAC, W&D, lovely location. PH-474-3780 Prin. only

MOVING SALE: Refrigerator, \$85; Honda 200CM, \$425; Brown carpet, 12'x16'; 6'x7', \$220; braided rug, 8 1/2'x11', \$50. Must sell. Make offers. 552-9113.

DJ DELUXE

DANCE MUSIC
PARTIES-WEDDINGS
SPECIAL OCCASIONS
REASONABLE RATES
CHAS MARTEL
(301) 441-2328

CHILD CARE - Experienced mother wishes to babysit children 2-3 yrs old fulltime, also evenings and weekends, lunch and snacks provided. Can start immediately. Call 441-2065.

1974 CHEVROLET station wagon for sale, good running condition, automatic, air, new tires. Price—\$200. Call 794-6271

WANTED: Person in Windsor Green/Glen Ora for after Kindergarten day care approx. 4 hrs. day—345-7690.

PIANO LESSONS in Greenbelt from conservatory trained teacher. 345-5143.

Creative Beginnings

Offers music, dance, alphabet, numbers, cooking, story-time and much more in fall nursery school class for 3- and 4-year-olds. Openings MWF 9-1. Includes nutritious snack and lunch.

Certified teacher. Licensed day care home. Call K. McEntee 474-3512.

RELIABLE mother wanting to babysit 3-4 yr. boys, companion for my son. Good references. Call anytime 441-3964.

BABYSITTER NEEDED: Reliable, loving mother to pick up 3-yr-old girl from Greenbelt nursery school. Mon-Fri 11:30 till 4:00 (sit with). Prefer with children in same school. Ph. 474-9103.

REMENICKS IMPROVEMENTS
QUALITY WORK

LARGE & SMALL JOBS
Kitchen & Baths Painting
Tub Kits Carpentry
Additions Gutters
Repairs Consultation
Free Est. Lic., Ins. & Bonded
MHIC 12842 441-8699

FOR SALE: Solid walnut, harvest-style dining table w/5 matching ladderback chairs, rush seats; one chair with arms. Table 60 in. length by 36 in. width with leaves up; 20 in. width with leaves down. EXCELLENT condition. \$375 for set. 474-3604.

DENTAL ASSISTANT 9:00-6:00 Needed. Will train the right person. Call 474-4144.

LICENSED	BONDED	INSURED
Reasonable Rates	Free Estimates	All Work Guaranteed
Carpentry	Custom Kitchens a Specialty	Plants & Shrubs
Additions		Tree Service
Porches	HOME AND YARD IMPROVEMENT SERVICES	Lawn Care
Sundecks	M.H.I.C. #13141	Roto Tilling
Painting	Bob Wilhide 345-8368	Concrete
Storm Doors		Storage Sheds
Windows		Roofing
Ceramic Tile		Gutters

1971 VW 411. Runs. As is, \$300 or best offer by Sunday p.m. 441-2662.

NEEDED: A ride for first grader to and from St. Hugh's School. Please call 474-4896 after 6 p.m.

OFFICE SPACE wanted to sublet in Greenbelt for business meeting one night a wk. from 7-10 p.m. Kambui 248-6946.

FOUND: Sick tabby with red collar and bandaged front paw in 45 Court on inner walkway. 474-7200.

CARPET DRYCLEANING

Don't be afraid to walk on your carpets after cleaning. Drycleaning is the answer! Reasonable rates! Fast service. Call Missy

345-7273 or 262-4135

BIKE FOR SALE: Schwinn 10-speed; male's 21" frame. \$90. 474-2945. Leave message.

FOR SALE: Chair, contemporary, swivel barrel, yellow corduroy. Like new. \$100. 474-6014.

FOR SALE: Boys 10 sp., girl's 5 sp. bikes. Good cond. Very reas. 474-6547.

FOR SALE: Table, butcher block, 2 chairs. B&W TV, 19 inch. Palm plant. Brentwood rocker. Estrigee, 5 shelves. Traverse rods. Drapes. August 25, August 26, from 1 p.m.-5 p.m. Phone 345-5871.

LA-Z-BAY RECLINA-WAY Love seat - Forest Green. 500., 17" Zenith Color TV 100., Call Vaccaro 441-1780.

GUITAR LESSONS by Conservatory trained Master of Music. All styles, Silver Spring 593-3822.

Yard Sales

YARD SALE: Sat and Sun, 10 a.m. 4812 70th Place, Hyattsville. Stereo equipment, games clothes, etc.

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

THE NEIGHBORHOOD COLOR TV/VCR

REPAIRMAN HAS A NEW PHONE NUMBER!

565-0001

I provide in-home service in this neighborhood 3 days each week as well as some evenings and weekends. I'm bonded, licensed and top rated for over 25 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 HI FI'S and VCR's also. I buy broken color Zenith portables. Call with model and chassis no's. from back of set.

Thanks for reading my AD. Please save it.

F. JOHNSON OF IN-HOME TV SERVICE

- I KEEP MY PROMISES -

MOVING?

KRETSCHMER MOVING CO.
441-3345
LOCATED IN GREENBELT

SERVING THE ENTIRE METRO AREA

- Expert Moving & Packing
- Insured
- Competitive Rates
- Large, Fully Equipped, Padded Vans
- Free Estimates

RECEIVE A 5% DISCOUNT WITH MENTION OF THIS AD

CO-OP SUPERMARKET PHARMACY

EVERYONE WELCOME!
YOU DO NOT HAVE TO
BE A MEMBER
TO SHOP AT CO-OP

Prices Effective Thurs., Aug. 23 - Wed., Aug. 29

DOUBLE COUPONS

SAVE TWICE AS MUCH!

* WITH \$10.00 MIN. PURCHASE EXCLUDING COUPON ITEMS

50c COUPON IS MAXIMUM DOUBLED

BEER AND WINE DEPT.
COLD BEER AND WINE AVAILABLE
7 DAYS A WEEK

PHARMACY
PRESCRIPTIONS FILLED MONDAY THRU SATURDAY
WHILE YOU WAIT

SUPER COUPONS FOR SUPER SAVINGS

PRICE BLASTER COUPON	PRICE BLASTER COUPON	PRICE BLASTER COUPON	PRICE BLASTER COUPON
1 RED & WHITE SUGAR 5 LB \$1.59 w/cpn Good thru Weds., Aug. 29, '84 Limit One Coupon Per Family	2 PILLSBURY FLOUR 5 LB 89¢ w/cpn Good thru Weds., Aug. 29, '84 Limit One Coupon Per Family	3 LARGE EGGS Dozen 69¢ w/cpn Good thru Weds., Aug. 29, '84 Limit One Coupon Per Family	4 Banner Toilet Tissue 4 Roll Pk 69¢ w/cpn Good thru Weds., Aug. 29, '84 Limit One Coupon Per Family
SEEDLESS WHITE GRAPES LB. 69¢ lb.	SUMMER RAMBO APPLES 4 LB. FOR 99¢	CO-OP LEAN SIRLOIN STEAK \$2.69 LB.	CO-OP LEAN Porterhouse & T-Bone Steak 3.69 LB.
CRISP EASTERN CELERY 29¢ ea.	FRESH YELLOW or WHITE CORN 8 ears for 99¢	FRESH WHOLE FRYER LEGS LB. 89¢	ESSKAY Early Joy BACON LB. 99¢
VIVA PAPER TOWELS Jumbo Roll 69¢	KRAFT GRAPE JELLY 2 LB. JAR 99¢	WHITE HOUSE APPLE SAUCE 25 OZ. JAR 2 for 99¢	TIDE LAUNDRY DETERGENT 20 OZ. BOX 89¢

Fresh Quality Meats

CO-OP LEAN SIRLOIN STEAK	\$2.69 lb.
CO-OP LEAN Porterhouse & T-Bone Steak	\$3.69 lb.
CO-OP LEAN BONELESS TOP SIRLOIN STEAK	\$2.99 lb.
COMBINATION PORK LOIN CHOPS	\$1.69 lb.
CO-OP LEAN WHOLE BEEF TENDERLOINS	\$3.99 lb.
COUNTRY STYLE PORK SPARE RIBS	\$1.69 lb.
FRESH FRYER WHOLE LEGS	89c lb.
FRESH FRYER DRUMSTICKS or THIGHS	99c lb.
EARLY JOY BACON	99c lb.
ESSKAY CHICKEN FRANKS	99c lb.

BREAKSTONE SOUR CREAM	16 OZ. 99c
LUCKY LEAF NATURAL APPLE JUICE	QT. 2 for 99c
NABISCO OREO COOKIES	20 OZ. \$1.99
TOM STURGIS PRETZELS	11 OZ. 79c
SUNLIGHT DISH DETERGENT	22 OZ. 99c
BLUE BONNET MARGARINE	1 LB. 1/4s lb. 69c
BREAKSTONE COTTAGE CHEESE	16 OZ. 99c
Bright & Early Frozen Imitation ORANGE JUICE	12 oz. 59c
BIRDS EYE COOL WHIP	12 OZ. \$1.09

Farm Fresh Produce

SUMMER RAMBO APPLES	4 lbs. for 99c
SEEDLESS WHITE GRAPES	69c lb.
RIPE LOCAL PEACHES	3 lbs. for 89c
CRISP EASTERN CELERY	29c ea.
YELLOW OR WHITE CORN	8 for 99c
SELECT CUCUMBERS	8 for 99c
U.S. NO. 1 WHITE POTATOES	10 lbs. for \$1.99
TASTY RED ONIONS	49c lb.

Greenbelt Consumer Cooperative Member News

WE NOW OWN THE PHARMACY

On Saturday August 18 we bought the Pharmacy from Greenbelt Co-op Inc. and on Monday August 20 we began operating it as part of our Co-op. We paid \$27,335 for the inventory of prescription drugs. Prescription sales are averaging about \$27,000 a month — a modest increase over last year's sales.

Gail Rosenberg, our pharmacist, will continue to serve our members and other patrons in her skilled and sensitive manner. Call the Co-op Pharmacy if you have a question, or need a prescription filled, 474-4400.

BEER DEPT.

BUDWEISER
12 Pk. Cans 12-12 oz. **5.49**

COORS
Premium 6 Pk. 6-12 oz. Btl. **2.89**

WINE DEPT. ALMADEN CALIFORNIA WINES
1.5 Liter 5 Varieties **4.49**

CO-OP SUPERMARKET PHARMACY

121 Centerway, Greenbelt

474-0522

STORE HOURS
9-9 Mon.-Sat.
10-6 Sun.

We Accept U.S.D.A. Food Stamps