

Greenbelt News Review

AN INDEPENDENT NEWSPAPER

Volume 31, Number 49

GREENBELT, MARYLAND

Thursday, October 24, 1968

Greenbelt School Enrollment Shows Rise Over Last Year

by Elaine Skolnik

Enrollment in Greenbelt's public elementary schools has risen to 1,817, an increase of 11.8% over last year's total. The finishing touches are being applied to the new additions at North End and Center Schools, which have been in use since the beginning of the school year. Cafeterias, however, have not opened and no date for completion has been announced. Construction is underway on additions at Springhill Lake Elementary School and the Greenbelt Junior High School, and an additional structure is slated for the new Parkdale Senior High School, which includes tenth and eleventh grade Greenbelt students.

The opening of Parkdale has alleviated overcrowded conditions at High Point Senior High School, but it is anticipated that enrollment will move upwards because of increased development in the area.

Elementary Schools

North End's student body numbers 588 (including four kindergarten classes), an increase of 12% over last year's enrollment. The school's pupil capacity is approximately 600 (based on the Board of Education's formula of 30 pupils per classroom).

The staff of 22 full-time teachers is composed of grade, kindergarten, 1 physical education, 1 music and 2 special education teachers. Part-time personnel include French, speech, reading and instrumental teachers and a librarian.

Principal Mrs. Helene Poland spoke highly of the equipment, materials and pilot programs that are new to the school. She said, "We are always working for ways to make education more exciting for the children."

Center School reports an enrollment of 629 (including 4½ kindergartens), up 11.7% over last year. The rated capacity of the school is approximately 680. Among the full-time staff of 23.5 are 1 physical education, 1 music and 2 special education teachers. Employed part-time at the school are French, speech, instrumental and reading teachers and a librarian.

Robert Ellis, principal, was enthusiastic about the parent program that operates in the school. He explained, "Last year parents came into the school to perform clerical work. The program will be expanded this year, and parents will come into the classroom and actually assist the teachers by working as aides under the teacher's direction."

Springhill Lake School's enrollment is up some 12% over last year. Five portable classrooms are located on the school grounds to help accommodate the student body of 600 (including four kindergartens). The present rated capacity of the existing school is 450 and 150 for the portables. When the addition is completed, SHL will have a pupil capacity of approximately 865.

The full-time staff of 23 includes grade and kindergarten teachers, one physical education and one music teacher and a librarian. French, reading, speech and instrumental teachers are at the school part-time.

Mrs. Ethel Golden, principal, was optimistic about the school year and felt the school could adequately handle the anticipated increased enrollment as the result of new development in the area when a new section of SHL apartments opens early next year. The school serves students from SHL in Greenbelt

and the Westchester Apartments in Berwyn. The latter are transported by bus to the school.

St. Hugh's School (grades 1 through 8, has a total enrollment of 326. This is an 11.8% decrease from last year's figures of 370. The staff consists of 11 teachers (5 sisters and 6 lay teachers). Sister Anne Frederick, C.S.C., is the principal.

Greenbelt Junior High

The enrollment picture at Greenbelt Junior High depicts a 2% increase this year. The student body, now totaling 1,073, is above the school's rated capacity of approximately 855-875 students. Five portable school houses are located in front of the school. When the new wing containing 14 classrooms is completed, the capacity will be 1,248.

Principal Francis Furgang reports that his staff numbers 60.5. There are two principals, three guidance counselors and a speech therapist.

High Point

High Point Senior High School opened its doors to 2,185 students, a decrease of 13.5% over last year's total. Accounting for the drop in enrollment was the opening of the new Parkdale Senior High School. Only students who are now in their senior year are attending High Point. Two portable classrooms are in use, some eight fewer than last year. The pupil capacity of the school is 2,350.

The school, headed by Dr. Allan T. Chotiner, has a staff of 139, including four vice-principals and six guidance counselors.

Parkdale

Parkdale Senior High's student body totals 1,763 — 935 tenth graders and 768 eleventh graders. The rated capacity of the existing school structure is 1,800 students. Portable classrooms will be needed for the 1969-1970 school year when twelfth graders will be attending. Hopefully, a new addition will be completed in 1970. The staff numbers 82, including three vice-principals, five guidance counselors, two librarians, five driver's education teachers and a reading teacher.

Dr. G. Allen Sager reports that school organizations are springing up "all over the place." A student council is being formed, the majorettes, pom-poms and cheerleaders are already in action, the band celebrated its first performance and the football team won five straight.

Last Chance to Register

Registration for the November 26, 1968 Referendum on the Bond Issue will close on Monday, October 28. Residents of Greenbelt may register at the City Offices during normal business hours - 8 a.m. to 4:30 p.m. on Friday and Monday.

WHAT GOES ON

Thursday, Oct. 24, 7:45 p.m. GHI Board Meeting, Hamilton Place

Saturday, Oct. 26, 10:30 a.m. Jog Along, Greenbelt Lake peninsula.

1-5 p.m. Humphrey - Muskie Fish Fry, 71-H Ridge

Tuesday, Oct. 29, 7:45 p.m. Public Forum on Vietnam, Municipal Bldg.

Thursday, October 31, 1968 is Trick or Treat night.

Children will be on the streets between 6 and 7:30 p.m.

Saturday, Nov. 2, 2 p.m. Roosevelt Tree Dedication, Crescent Road near Lake

Public Hearing on "Conditional Zoning"

A public hearing on "conditional zoning" authority for the Prince Georges County Commissioners has been scheduled for Tuesday, November 12, at 10:30 a.m.

Under consideration at the hearing, to be held in the Upper Marlboro Courthouse, will be an amendment to the basic zoning ordinance which would permit the Commissioners to include "reasonable requirements and safeguards in granting requests for development, when these conditions "would protect surrounding properties from adverse effects . . . or which would further enhance the coordinated, harmonious and systematic development" of an area.

Under the proposed amendment, whenever a zoning change is approved subject to conditions, the developer would have 90 days to accept or reject the rezoning with the restrictions. If he rejected the conditions, the rezoning would become void and the land would remain in its prior classification.

If land is conditionally rezoned and the developer subsequently reneges on the agreement, the Commissioners would have the authority to annul the zoning change, revoke any use and occupancy permits granted, and institute any civil or criminal proceedings necessary to obtain compliance.

The proposed ordinance would not change any existing rezoning requirements. A developer would still have to meet all tests for the classification sought. Only after he has done so may the Commissioners then require that additional conditions be met.

County Commission Chairman Gladys Spellman, in announcing the hearing, declared "conditional zoning has the advantage that the government . . . formulates the needed extra limitation, and enforces it through requiring all building to be done in accord with the requirements of both the applicable zoning and the special limitations. And the government, being a continuing body, can effectively police the special limitations throughout the years."

News Review Staff Meets

The annual membership meeting of the Greenbelt Cooperative Publishing Association, Inc., publishers of the News Review, will be held on Sunday, October 27, at 8:30 p.m. at the home of Alfred Skolnik, 2-E Northway. All present staff members of the News Review are asked to attend. The 5-man governing board for 1968-69 will be elected.

Council and Notables Pay Tribute to Frank Lastner

by Sid Kastner

A eulogy to the late Frank Lastner was read at Monday night's city council meeting, which was formally dedicated to the memory of one of Greenbelt's leading citizens who successively undertook the duties of Mayor and County Commissioner. Members of the Lastner family were in attendance as Councilmen, G.H.I. and G.C.S. representatives and County Commissioners Jesse Baggett and Bayne Brooke paid their respects.

Councilman Dick Pilski in his eulogy described Mr. Lastner as "one of the men in life who lit many candles in service to his fellow man. He was dedicated to his family and community . . . Each time a call was made for Frank Lastner to serve his country and community he answered the call." Pilski listed Lastner's fields of endeavor as including the church, G.H.I., G.C.S., civic associations, county, the Council of Governments, and the Greenbelt city government. He ended by saying "few men have given so much of themselves for God, family and country."

Commissioner Baggett, Charles MacDonald, Ben Rosenzweig and Charles Schwan each briefly ex-

pressed their high regard for the late Mr. Lastner as an individual who "served his fellow man well." Mayor Edgar Smith then read an official resolution honoring his memory, and personally presented a framed copy of the resolution to Mrs. Hilda Lastner.

Other business moved quickly. Reports by the Advisory Planning Board on zoning petitions for Parcel 8 and Lakeside North, plans for Beltway Plaza, and the school-sites and perimeter road were all accepted by council and will be placed on the agenda for the next regular meeting. The lowest bid of \$50,500 for construction of an addition to the firehouse, submitted by Burgdorf, Inc., was accepted by motion; along with this, an agreement was authorized between the city and fire department to arrange for financing of the addition regardless of whether the bond issue is approved or not.

In connection with the coming referendum on the bond issue, council appointed Margaret Baldwin as chief judge and Evelyn Barcus as alternate chief judge. Five election workers were nominated as follows, one by each councilman; Belva Weisel, Ruth Weyel, Jackie Schabe, Beverly Izzo, and Margaret Feeney. Two voting machines will be provided, at the request of city clerk Nita Maschauer.

Mayor Smith remarked that he had attended a meeting of the recently formed Springhill Lake Men's Club, which has been formed to work for the youth of the community; he praised it as a worthy organization and moved a resolution to commend and support the club. On passage, he presented a signed copy of the resolution to club vice-president David Perrin.

A public hearing will take place on Monday, Oct. 28 at 6 p.m. at the Riverdale Office of the Prince Georges Delegation, to hear legislative proposals from municipalities. Smith indicated he will attend and describe Greenbelt's program.

Montgomery County Delegate Charles A. Doctor has requested support for a joint resolution requesting the Civil Aeronautics Board and the Federal Aviation Administration to take steps to transfer much air traffic from National Airport to the other area airports. Smith and Councilman Gough expressed tentative agreement and a desire to know more about it.

Scout Troop Performs Massive Clean-up Job

What came out of the lake on Thursday when Scout Troop 202 did an all-day clean-up job? What didn't come out—bottles, cans, stumps, old tires, assorted paper, sticks and branches. One truckload of beer cans alone was taken out along the dam. In all, about eight truckloads of debris were cleared out on the north side of the lake, from the peninsula to the dam and along the dam to the south corner.

Scoutmaster Donald Loutsch must be credited with the idea for the clean-up job. Since all scouts above the first rank need a conservation project and since Troop 202 has always undertaken a community project, Loutsch called the city and suggested the clean-up job. City Manager James K. Giese, delighted with the offer, volunteered a city-owned vehicle and a city crewman to work with the boys. He also offered a donation to the troop on the basis of the number of boy-hours worked. That turned out to be 51. A total of 12 boys worked during the day, which was a school holiday. It was muddy work, but everyone involved, city, and nearby residents assessed it as a job well done.

Dedication Ceremony For Roosevelt Tree

The daughter of Mrs. Eleanor Roosevelt, Mrs. James A. Halsted, has accepted an invitation to come to Greenbelt on Saturday, November 2, at 2 p.m. to the Dedication of the Historic Tree honoring her mother, Mrs. Eleanor Roosevelt. Mrs. Halsted will unveil the Plaque that is being erected at the tree, which is located on Crescent Road opposite Greenbelt Lake Park. At this site Mrs. Eleanor Roosevelt spoke at the groundbreaking for Greenbelt in 1937.

Warren Joy Vintom, on the staff of the Resettlement Administration at the time Greenbelt was built, will say a few words about the origin and planning of Greenbelt.

The Dedication is sponsored by The Woman's Club of Greenbelt, with Mrs. Carrie O. Harper, Public Affairs, Chairman, spearheading the project. James C. Smith, a long time resident of Greenbelt, planned, designed and engineered the erection of the fence around the tree. Many former residents will attend the Dedication, to which the general public is invited.

North End School Sponsors Carnival

The North End Elementary School is sponsoring a carnival on Friday evening, October 25, from 7 to 9 p.m.

Booths of games, books, baked items and refreshments will be featured at this event. The community is invited to participate.

Public Meetings On County Charter

Prince Georges County voters are invited to meet and hear their candidates to write a County charter, at two public gatherings in October. All candidates from the two opposing slates will attend. The first meeting will be held Tuesday, October 29, at the Park and Planning Commission auditorium, 6600 Kenilworth Ave., Riverdale, at 8 p.m. The second, on Wednesday, October 30, will meet at John Hanson Junior High, 5660 Oxon Hill Rd., Oxon Hill, at 8 p.m.

On the November 5 referendum each voter will indicate with a "for" or "against" vote whether he approves drafting a county charter. He can then choose 5 out of the 10 candidates to write the draft. In November 1970 the document proposed by the charter-writing board will be placed before the electorate for approval.

The candidates meetings are sponsored by the League of Women Voters of Prince Georges County.

GREENBELT NEWS REVIEW
AN INDEPENDENT NEWSPAPER
Editor: Mary Smith, 474-6511

STAFF
Sandra Barnes, Virginia Beauchamp, Judy Craine, Rita Fisher, Vic Fisher, Judy Goldstein, Bess Halperin, Bernice Kastner, Sue Kassner, Martina Kaufman, Charles T. McDonald, Virginia Moryadas, Joan Okin, Pauline Pritzker, Al Skolnik, Elaine Skolnik, Audrey Stern, David P. Stern, Dorothy Sucher, Mary Louise Williamson, Business Manager: Adele Mund, Circulation Manager: DeLores Downs, 474-4653, and Mrs. Rena Friedman, 474-5218 (Springhill Lake).

Published every Thursday by Greenbelt Cooperative Publishing Assn., Inc.
BOARD OF DIRECTORS
Pres., A. Skolnik; Vice Pres., Virginia Beauchamp; Secy., Sid Kastner; Treas., David Stern and Sandra Barnes.
MAIL SUBSCRIPTIONS: \$5.00 per year. Advertising and news articles may be mailed (Box 68, Greenbelt), deposited in our box at the Twin Pines office, or delivered to the editorial office in the basement of 15 Parkway (GR 4-4131), open after 8:30 p.m. Tuesday. Deadline: 9:30 p.m. on Tuesday.

Volume 31, Number 49 Thursday, October 24, 1968

Thanks to Festival Workers To the Editor:

The Greenbelt Labor Day Festival is the result of hours of planning and hard labor by well over a hundred workers. Some participated as individuals, some as members of Greenbelt organizations, and some as Greenbelt city employees. The contributions of many of them were significant but were publicly unknown. Therefore we would like to thank these workers and others who made the 1968 Festival a success.

First, the Mayor and the City Council, the City Manager and his assistant - without the cooperation of these gentlemen, the Festival could not exist. Chief Lane and the Greenbelt Police Department - for their assistance with the parade, the carnival area, and many other activities. Officers John Krob and Paul Reamy assisted the Secret Service.

Recreation Department Director Darald Lofgren was a pleasure to work with and Merrilyn Reamy deserves a special mention for her help with the Queen Contest, the Soul Music Band Contest, and several other events.

The Public Works Department supported us completely - Superintendent Buddy Attick, electrician Paul Williams, carpenters Otis Keyes, Sr., Ralph Deit, Hubert Michael, and helpers Henry Sacra and Henry Thurston - they built and maintained the carnival grounds.

Bill Lawson was a new member of the Festival Committee this year and contributed substantially. He organized the "Gala Street Dance", arranged for the barber-shop quartet and the "Krazy Kats" to perform, and helped in hundreds of other ways. Betty Maffay again organized an enjoyable talent show and Jack Maffay was the MC. Jo Seay assembled the bands for the traditional (noisy, cool - take your pick) bana contest and Mike Gendel was MC. The contest was so popular that the finals picked the kids for the Youth Center despite the torrential rains outside. Joe Bell survived his first year as chairman of the queen contest and did an excellent job. Special thanks to Miss Greenbelt, Donna Austin, and the other contestants.

The Labor Day parade was a great success - it was frosting on the cake. Marty Anderson invited the dignitaries - including the arrangements for "the kids". Chief John Crisman of the Greenbelt Fire Department organized the units on the day of the parade while Emory Harmon and Vince Dutton were the MC's at the reviewing stand. The parade and the arab feast were well publicized; they were on television two nights in Washington and at least once in other cities, including Chicago. Parades may seem routine to some spectators but it is very difficult to organize a really good one - so the Fire Department and the others deserve commendation.

The excellent and unusual posters advertising the special contests were mostly the work of Betty Clark. Artyce Dunbar and Vicki Latham also made posters. The ladies were given only the factual information and all three produced posters which astonished the committee. We wonder how many other poster artists there are in town!

Sue Lange and Martin Mario solicited donations of prizes and trophies. Sue raised over \$300, which enabled some events to be held that otherwise would have been canceled or cut severely. The committee also wishes to thank all the donors for their continued support of the Festival.

Mike Burchick was responsible for all of the special contests. He organized them, recruited event chairmen and judges, obtained ma-

Thanks Once Again To the Editor:

We wish to thank the Greenbelt Rescue and Ambulance Squad; once again, they rendered our family an invaluable service. Many thanks.

James C. Howlin
10-P Southway

Parlett-Beebe

Mr. and Mrs. Lindsay Parlett of 48-D Ridge Rd. announce the engagement of their daughter, Linda Kay, to William Edward Beebe, son of Mr. & Mrs. Edward E. Beebe of 47-E Ridge Rd., A July wedding is planned.

Hulberg-Howlin

Mr. and Mrs. Charles Hulberg of Laurel announce the engagement of their daughter, Sharon, to Thomas Howlin, son of Mrs. Grace Howlin, 5-G Eastway. No date has been set for the wedding. Both Miss Hulberg and Mr. Howlin are presently attending college.

Henson-Hoke

Mrs. Carroll L. Henson of Greenbelt, announces the engagement of her daughter, Bonita Kay, to Robert Hoke, son of Mr. Robert A. Hoke of Adelphi, and Mrs. Janet Bollinger of Hanover, Pa. Miss Henson is also the daughter of the late Mr. Henson. A January 19 wedding is planned.

MARCH OF DIMES

The area chapter of the National Foundation - March of Dimes has opened its Maryland Community service office at 816 Thayer Ave., Silver Spring. Interested volunteers can contact the office at 585-7731.

materials, and thought out the rules. His "old-fashioned" events were a great success and a lot was learned for next year. For example, we know now that 200 pies would still not be enough for the pie-eating contest! Thanks also to the event chairmen: Julius Chieppa, Allen Lenchek, George Pecor, Larry Noel, Mike Burchik, Jr. (we encourage nepotism), Paul Rousseau, and Toni Durantine. One other person should be mentioned - Sue Taylor (the one on Lastner Lane). She was new to the Festival this year and she really worked hard. She was the one who made out the certificate awards while the special contests went on - including 40 of them during the 15-minute watermelon eating contest!

The committee is very grateful for the active participation in the Festival by the civic organizations in Greenbelt. Martha Sutton, the Social Director at Springhill Lake Apartments, was very helpful. The Lions Club sponsored two of the most popular events - the bicycle contest and the pancake breakfast. The Prince George's Republican Club participated very actively this year under the direction of Jay Morris, Steve Reez, and Joe Bell. The crab feast was unusually successful, particularly for a first-time event. Jo Scheibel organized an excellent art show which was well received - another difficult job.

Thanks to the News Review for their cooperation, especially Mary Smith and Elaine Skolnik. The Festival could not be a success without the continued publicity and advertising in the paper.

Thanks again to all of the above and all of the others who helped so much.

Leo Gerton
Rita Fisher
Cathy Foster
Dave Lange

Our Neighbors

Elaine Skolnik - 474-6960

Ginger and Ronald Shepler were the winners at last Friday's 5-table duplicate bridge game. Ann and Tony Pisano finished second, followed by Lou and Lucille Lushine. (A third-place tie was broken when the scores were rechecked.) Next game: Friday, October 25.

Technical Sergeant Armand J. Miclete, has received the U. S. Air Force Commendation Medal at Dhahran Airfield, Saudi Arabia. Sergeant Miclete, an aircraft maintenance technician, was decorated for meritorious service. His wife, Lucinda, is the daughter of Mr. and Mrs. F. Trudeau of 10-S Southway Road.

First Lieutenant Clifford Schein, son of Mr. and Mrs. Nathan H. Schein, 6-A Ridge, is on duty at Da Nang AB, Vietnam. Lieutenant Schein, a weapons controller, is a member of the Pacific Air Forces. Before his arrival in Southeast Asia, he was assigned at Mount Laguna Air Force Station, Calif.

Joseph A. Skillman, 103 Northway, was among the 800 members of the Class of 1972 to enter Dartmouth College this fall. Skillman is a 1968 graduate of Gonzaga High School, where he was active on the debate team, captain of the tennis team and a member of the National Honor Society.

John R. Ball, son of John A. Ball, 416 Ridge, has been promoted to staff sergeant in the U.S. Air Force. Sergeant Ball, an air traffic controller, is assigned at Howard AFB, Canal Zone, with the Air Force Communications Service.

A hearty welcome to new neighbors, Mr. and Mrs. Patrick Dalton and sons, Dan and Bill, who are residing at 159 Westway. The Daltons, formerly of Silver Spring, are the parents of Pat Unger, 8-A Crescent.

Lil and Sam Schwimer, 45-M Ridge, are proud grandparents. Their first grandchild, Cynthia, daughter of Reba and James McDaniel of Hyattsville, made her debut on Oct. 19 weighing 7 lbs, 3 oz.

Note the following new addresses: V. Hay, 27-F Parkway E. R. Haymes, 43-A Ridge; W. E. King, Jr., 20-M Ridge.

Two Greenbelters, Bob Crowley and Frank Snowdon, competed in the Prince Georges County First Annual Men's Amateur Golf Tournament on Oct. 17 at the University of Maryland Golf Course. In the field of 120 players in the "A" Division, Crowley won the low net trophy. In the "B" Division, Frank Snowdon nosed out Ned Steinberg for the low net.

Best wishes for a good recovery to Mike Burchick, Sr., 20 Woodland Way, who was recently hospitalized.

MEN'S VOLLEYBALL

Volley ball is played every Monday evening in the Greenbelt Center School gym from 7 to 9:30 p.m. If you need exercise and want to enjoy a little competition getting it, come on down. We plan to have a league and have an all star team to compete with other area teams.

Greenbelt Community Church

(United Church of Christ)
Hillside & Crescent Roads

Sun: 9:30 a.m. - Church School for Grades 5 and 6
Adult Bible Classes
10:45 a.m. - The Lord's Day Service. The Rev. Charles S. Williams from Ingram Memorial UCC, Washington, D. C., guest minister.
Child Care - 2-B Hillside.
Kindergarten Class - Fellowship Center (4 and 5 yr-olds)
Primary Class - Social Hall (Grades 1 thru 4)
7:45 p.m. - Pastoral Committee Meeting.

Tue: 10:00 a.m. - Afternoon Service Group Work Session.

8:00 p.m. - Project Commitment, Elizabeth Seton High School, Bladensburg, Md.

Wed: 8:00 p.m. - Chancel Choir
8:00 p.m. - "Concerned Interfaith Committee"

Recreation Review

Teen Club Chatter

This Saturday evening from 8 to 11 p.m., Greenbelt Teen Club will present "Great Expectations." Members will be admitted at one half the price of non-members. Memberships may be obtained at the Recreation Department office between 9 a.m. to 5 p.m. Monday through Friday.

Greenbelt Concert Band

Greenbelt's own concert band will present a musical program at North End School on Monday, October 28 at 8:45 p.m. Tunes will include: "How Now Dow Jones," "Blow Gabriel, Blow," plus many other popular musical arrangements. Take this opportunity to hear an hour of enjoyable "live" music.

Halloween Schedule of Events

Trick or Treaters will be out from 6 to 7:30 p.m. Thursday, Oct. 31. Those who wish to participate should turn on outside lights or tie a piece of white cloth on the door knob. We hope this will eliminate needless knocking on the doors of those who are sick or not at home.

Pre-School Through Elementary Schedule

6-7:30 - Neighborhood Trick or Treat
7:30 - Costume Parade at Youth Center
8-8:30 - Children's Movies (Road Runner Cartoons)
"Beep Beep"
"Scramble Aches"
"Whoa Begone"
"Zipping Along"

Prizes will be given for the following costumes: Pre - School, Scariest, Funniest, Prettiest, Craziest; First and Second, Scariest, Funniest, Prettiest, Craziest; Third and Fourth, Scariest, Funniest, Prettiest, and Fifth and Sixth, Scariest, Funniest, Prettiest

Teen Program

8:30 - 10:45 - Teen Movies
"The Horror of Dracula"
second showing of the Road Runner Cartoons

SOPRANO RECITAL

Mrs. Alice B. Zahniser, soprano, of 1K Gardenway, Greenbelt, will give a vocal recital at Barker Hall, YWCA Building, 17th and K St., NW, on Friday, Oct. 25. There is no admission.

UNITED METHODIST CHURCH
(Mowatt Memorial) 40 Ridge Road, Greenbelt, Md. 20770
Rev. Wm. E. Ravenscroft, Pastor Telephone: 474-9410
Church School 9:30 A.M.
(3rd grade thru adults)
Worship Service 11:00 a.m.
(Nursery with classes thru 2nd grade)

9:45 A.M. Sunday School 6:00 P.M. Training Union
11:00 A.M. Morning Worship 7:00 P.M. Evening Worship
Wednesday, 8:00 P.M. - Prayer Meeting

GREENBELT BAPTIST CHURCH
Crescent & Greenhill S. Jasper Morris, Jr., Pastor 474-4040

HOLY CROSS LUTHERAN CHURCH
22 Ridge Road, Greenbelt, Maryland, GR 4-4477
Edward H. Birner, Pastor. GR 4-9200
WORSHIP SERVICES 8:30 & 11:00 a.m.
SUNDAY SCHOOL 9:30 a.m.
WEEKDAY NURSERY

PLANNING TO SELL?

PLANNING TO BUY?

Consult

Greenbelt Homes, Inc.

Mary Jane Kinzer, Broker

REAL ESTATE OFFICE

HAMILTON PLACE - GREENBELT, MD.

Follow The Red And White Signs To Our Office!

FINANCING AVAILABLE

SALES OFFICE OPEN 7 DAYS A WEEK:

8:30 A.M. to 5:00 P.M. Monday thru Friday
10:00 A.M. to 6:00 P.M. Saturday
12:00 P.M. to 6:00 P.M. Sunday

For Information or Appointment

474-4161 474-4331

For Best Results List With Us

City Notes

The leaf vacuum machine—the "litter gitter"—has begun its fall rounds. Leaves only should be piled near the curb. The machine cannot pick up twigs, branches, and other debris.

The operator of the drag line continued with excavation of the bay end of the lake until Wednesday Oct. 23. Meanwhile the Public Works Dept. poured a concrete culvert bulkhead over the two large storm sewer pipes that flow into the lake below Olivewood Ct. They also extended the small storm sewer line at the corner of the lake nearest Olivewood so that that sharp corner which acts as a trap for windblown debris, could be rounded off. After the departure of the drag line, the city's crew will continue reconstruction and improvement of the bay area. Some of the future work must be accomplished by hand labor, Public Works Director "Buddy" Attick pointed out.

In support of the city's effort to clean up the lake, Boy Scout Troop 202, under the leadership of Scoutmaster Donald Loutsch, spent Thursday evening, Oct. 17, sprucing up the north shore of the lake from the dam to the peninsula. Working with the assistance of a city employee and a city truck, they cleaned out about eight truckloads of debris. For their labor the city paid an hourly rate for each boy to go into the coffers of the organization. The city welcomes similar support from other groups, on the same financial basis, Attick said. Less than half the lake shore has so far been cleaned, and some of the worst deposits of debris are

on the south side "There's plenty of work still to be done." Attick said.

Despite threatening skies, a three-inch base pavement was poured for the tennis courts on Friday, Oct. 18. This was just in time to save the newly graded area from erosion in Saturday's heavy downpour. On Monday part of the second coat was put down. All three coats should be in place before the week is out.

The Parks crew has seeded and dressed up the second filled area below the dam. They also relocated the circular flower bed near the bank, since the original bed was in a low place which did not drain properly. Flowering chrysanthemums, winter-blooming pansies, and spring blooming tulips were planted in the new bed.

So far this season, deposits of leaves have been picked up from an open bed trash truck, but the leaf vacuum machine is expected to be sent out during the last week of October.

Masonry work has been completed at the new Municipal Services Bldg. and roofers are now finishing up. The WSSC has also brought in water service to the building and, in conjunction with this installation, to the lake park as well. Lines for the eventual location of drinking fountains and a comfort station have now been laid.

Twenty-five Greenbelt residents registered to vote in city elections during the special registration day on Saturday.

**SERTA BEDDING
AT DISCOUNT PRICES**

KAY DEE

474-7720
474-6258

\$18,400 Quarterly

Dividend Paid at 5%

Twin Pines Savings & Loan Assn.

Mon. - Fri. 9-9

Sat. 9-5

474-6900

Financing May Be Favorable For \$950,000 Bond Issue

by

James K. Giese
City Manager

(This is the second in a series of articles concerning the proposed \$950,000 bond issue to be voted upon by Greenbelt electors at a referendum on November 26, 1968.)

Playing the bond market is as speculative in some ways as the stock market. Interest rates fluctuate from day to day as funds to be invested become plentiful or short or as confidence in the future integrity of the dollar runs high or low. In timing the issue of bonds, one piece of frequently heard advice is to borrow the money when you need it and not try to outguess the market as to when interest rates will be most favorable. Others will tell you, however, that with careful analysis you can time the sale of bonds to when interest rates are most favorable.

When the City sold its last bonds the rate of interest was 3.05%, an extremely favorable rate. Shortly thereafter the rate began to rise—and rise and rise and rise. For some time the rate has fluctuated around 4½% on municipal bonds. Recently, however, the rate has begun to drop a little. Many economists believe that the rate will continue to drop and hold at a lower level than in the past, although no one appears to be predicting rates as low as we got on our last bonds. Eventually, however, interest will rise to even higher levels than in the past according to some experts.

Thus, if bonds are issued early next year, chances look good that the City might get a reasonably good interest rate.

There are many factors to consider when issuing bonds. Will we do better to borrow from local banks or financial institutions, or can we do better in seeking out investors from New York and elsewhere. Will we get more favorable terms by taking competitive bids or by negotiating a sale? What length of time to maturity will be the most attractive to investors? Should we borrow \$950,000 all at one time (probably preferred by larger financial institutions) or in several smaller issues (probably preferred by small financial institutions)? Before making these decisions we will thoroughly explore the various alternatives in order to assure us the most favorable interest rates possible. To assist us and guide us the City has retained Mr. Warren Buckler of Baltimore as special bond counsel.

At the present time it would appear that, if approved at referendum, all bonds would be issued at once and would be sold on the basis of bids. Maturity would be within either fifteen or twenty years. The ordinance proposing the bond issue, however, provides sufficient flexibility that the City can provide terms for the issuing of bonds that will be the most favorable at the time of issue.

Re-invest for Profit?

When bonds are sold the funds received won't sit idle until such time as they are spent. Immediately they will be invested in United States Treasury Bills or Notes. In the past the City has earned a higher rate of interest on these investments than the interest rate it has paid on borrowed money. The reason is simple. Bonds of the City of Greenbelt are tax exempt investments—investors do not have to pay income tax on interest payments which they receive. Therefore, the interest rate is lower on municipal bonds than on bonds having taxable interest. U. S. Treasury Bills and Notes, on the other hand, are not tax exempt and usually pay a higher rate of interest than municipal bonds. Thus, even though we sell the bonds all at once, interest payments from City tax revenues will not be required on that portion of the money not actually spent.

Cost to Taxpayer

Rate of interest and length of maturity will affect significantly the annual expense required for principal and interest and, therefore, the property tax rate required to raise sufficient funds to meet these expenses. Assessed valuation also affects the tax rate, and, of course, as the city grows the assessed valuation will increase and a lower tax rate will be possible. At the worst, it is estimated that the first year's cost for principal and interest will require a 20c-per-\$100 assessed value tax rate. The actual rate required will probably be 2c or 3c less. In future years the rate would decrease.

When the last two bond issues were authorized the City was able to absorb the added cost of debt repayment without increasing taxes. In fact the City Council has regularly lowered the tax rate. But the proposed issue is almost four times the size of the last bond issue. It will be too large to absorb the debt payment without increasing taxes. It may be possible, however, to absorb some of the cost and, therefore, not increase the total tax rate by as much as the rate required for the added debt payment.

Based on these tax rate estimates, the average single-family homeowner will probably pay between \$20 and \$25 the first year towards the repayment of this debt and less in future years. Also, G.H.I. homeowners' share will be well under \$10 on the average in the first year, and, of course, less in future years. And the total City tax may not necessarily be increased by as much as the added cost for debt service.

Users to Pay

With the bond issue we will be able to meet a number of present and future needs now and at today's prices. But the bill will be shared by those residents who will use these facilities over the next twenty or so years, including those residents who will live on land still undeveloped.

— Space purchased by City —

Automotive Services

All Makes of Automobiles Repaired Domestic and VW

Jack Frost is now painting the Countryside.

Is your car ready for that trip?

If Not, See "BIG ED"

LEARY'S AUTO SERVICE

Located at the CO-OP Service Station, 20 Southway
Greenbelt, Md. Tel. 474-9789

Authorized Md. State Inspection

YOUR CAR WAXED

PROFESSIONALLY FOR ONLY \$5.95

Now you can get that professional wax shine on your car at this unbelievably low price.

It's possible because we use revolutionary, patented equipment that is guaranteed not to harm your car's finish. No fear that "over-buffing" will grind off your paint—the patented buffing motion of our semi-automated equipment gives you all the advantages of a careful hand-waxing. Hours and hours of meticulous hand finishing is speeded by our revolutionary equipment that compresses time as well as cost. Only \$5.95 for a car waxing. We dare you to compare with work costing three times as much or more. Car wash extra, if needed.

CAR WASH SPECIAL \$1.00
exterior only 6 to 9 p.m. Mon.-Sat.

50¢ OFF ON YOUR NEXT CAR WASH

With This Coupon

good 8 a.m. to 6 p.m. Mon. - Sat.

8:00 a.m. to 3:00 p.m. Sunday thru October 31

This coupon NOT valid for \$1. special.

DISCOUNT CAR WASH

8 a.m. to 9 p.m.—Mon. thru Sat.—Sun. 8 a.m.-3:30 p.m.
9457 Lanham-Severn Rd. Seabrook, Md. 577-2900
(Across from Seabrook Shopping Center)

Rapid Rail Transit will give you all this:

- less traffic congestion
- fast, dependable, all-weather commuting
- safe, comfortable, air-conditioned cars
- bright, clean, beautiful stations
- a train every two minutes during rush hours
- 30,000 extra parking spaces at key stations
- improved suburban bus service
- increased property values
- expanded job opportunities
- a framework for orderly suburban growth
- easier travel to and from downtown, between counties, and between points within counties
- a return of several dollars for every one invested
- a major economic boost for suburbia

only if you vote for it!

Only *you* can clear the way for rapid rail transit. To do so means voting for rapid rail transit bond issue referendum on November 5! What does your vote commit you to? Nothing now. Your vote does nothing more than authorize your local government to issue bonds for a small share of the rapid transit system *only if and when your local government deems it appropriate*. Remove the roadblocks to rapid rail transit. Vote for it November 5.

See The Rapid Rail Transit Prototype Car

October 20—Grand Union Shopping Center, Falls Church
 October 21-24—Turnpike & Pickett Centers, Fairfax City
 October 25-27—Atlantic Thrift Center, Hybla Valley
 October 28-29—Hecht Company, Parkington
 October 30-31—Kann's, Virginia Square, Clarendon
 HOURS: 10:00 AM - 9:30 PM, Mon. - Sat. • 1:00 - 6:00 PM Sun.

Rapid Rail Transit . . . the Coming Way to Go

Citizens for Better Regional Transportation, Inc., G. Dewey Arnold, Treasurer

Forum on Vietnam

A public forum on Vietnam will be held at 7:45 p.m. on Tuesday, October 29 in the Council Room, Greenbelt Municipal Building, Southway & Crescent Roads. This meeting is sponsored by the Greenbelt Peace Committee.

The opportunities for peace provided by the Paris Peace Talks and the extent to which they have been followed up will be discussed by Sanford Gottlieb. Mr. Gottlieb is executive director of the National Committee for a Sane Nuclear Policy (SANE), and presented SANE's views before the platform committees of both the Democratic and Republican parties. He has visited South Vietnam and met several times with representatives of North Vietnam and the National Liberation Front (NFL), the latest meeting being in Paris during July, 1968.

Two films will be presented which consider the basis for U.S. involvement. "Why Vietnam?" prepared by the Department of Defense, offers a justification of U.S. military intervention in Vietnam. A criticism of this policy will be presented in a filmed address by David Schoenbrun. Mr. Schoenbrun recently visited Hanoi and was CBS Paris Correspondent for 15 years. He was present at Dien-Bien Phu and the 1954 Geneva Convention ending the French-Vietnamese War.

These presentations will be followed by a discussion and question period.

Lakeside Citizens To Meet

The Lakeside Citizens Association will hold a semi-annual membership meeting on Monday, October 28, 8 p.m., at the Youth Center. Designed as a social affair, neighborhood get-together and a business meeting, the agenda includes discussion of whether to take a position on the city's bond issue, development of the lake and the lake park, and the possibility of a new recreational area for Lakeside. Refreshments will be served.

OUR 91st YEAR This Week's Key Value

Men's Jersey Gloves
3/99c
reg. 45c pr.

Babies Plastic Pants
3/87c
reg. 49c pr.

Colgate Instant Shave
38c
reg. 79c

**Pre-Christmas Sale -
Toys Galore**
reg. \$1.19 - NOW 77c

Ben Franklin

In the Center
Open 9 - 9 Mon.-Sat.

**GREENBELT
REALTY
CO**

151 Centerway MLS 474-5700

Riverdale - Just reduced for quick sale. Large 5 Bedroom brick and frame home in excellent area. Redecorated throughout and in tip-top condition. Use your equity in your present home to buy this attractive house for only \$23,950.

Greenbelt - Buy of the week! Two bedroom frame for only \$4,100 equity. Downpayment required \$820 and monthly payments including everything but electricity is less than \$110.00 per month.

"Let Us Sell Your House"

BOYS CLUB NEWS

by Jerry Shafer

Football season is half completed and, I am very happy to report, with a great degree of success. Our 110 pound team got their uniforms three days before the season started. After three games they are still looking for their first win, but they have improved a great deal in the three games played. They should hit the win column Saturday at Laurel.

The 85 pound team has won every game to date. In fact, only one touchdown has been scored against them in four games. They play their last home game this Saturday at 10 a.m. Boys Club plans to have "Parents Day" to show our appreciation to them and their boys. So come on down at 9:30 and cheer the boys on to victory in this last home game.

There will be a Boys Club meeting at 7:30 pm on Thursday, Oct. 24 at the Youth Center. Anyone interested in coaching basketball is invited to the meeting.

HOMES FOR SALE

Call 345-2151 Anytime

**MULTIPLE LISTING
SERVICE**

Four fine offices to serve you.

NOW IS THE TIME TO USE YOUR EQUITY - Imagine, three BR's, 1 1/2 baths, king size lot AND still in Greenbelt for only \$126.00 per month. Assume this low cost 4% loan and live like you do in your present Greenbelt home - EXCEPT YOU WILL DOUBLE YOUR SPACE.

WHAT MORE DO YOU WANT? We have it - 4BR ALL Brick Cape Cod on your choice of terms at a steal for only \$18,950.

FINE ASSUMPTION - THREE BEDROOM FRAME WITH WOODS IN THE BACK. WHAT A STEAL - only \$6200 is the total price and \$75.75 pays for everything after your down payment. Most of down payment can be financed. YOU WILL HAVE TO HURRY ON THIS ONE.

HURRY, for this magnificent two BR with Studio den masonry home will not last long. The Studio can be used as a third bedroom. ALSO - You will get a newly remodeled kitchen, enclosed porch, W/W carpeting, and 2 new window air conditioners. Immaculate throughout. ALL for only \$10,500 equity. Ninety dollars a month pays for everything except electricity - after down payment.

THIS IS THE END OF THE ROAD - If you are looking for a fine 2 BR end home freshly painted inside and out. You can move in for \$1558 dollars and have payments of approximately \$111.00. JUST RIGHT FOR THE TEENAGERS OR GOLDENAGERS.

N.A.S.A. SUPER SPECIAL - WE HAVE THE finest and most immaculate all brick 4 BR, 3 full baths, with carport home you can imagine. NOT ONLY THIS, but you have NEW Central-Air cond., NEW 18 X 22 ft. patio, NEW Dryer and all of this on a very large lot with trees in the back. Owner being transferred - your gain, act now for this fine buy on your choice of terms at only \$32,900.

KASH REALTOR HANDLES ALL TYPES OF HOMES IN ANY PART OF MARYLAND. FEEL FREE TO CALL IN YOUR LISTING ANYTIME, DAY OR NIGHT, YOU HAVE HOUSES OR LAND FOR SALE. NO TRANSACTION IS TOO BIG OR TOO SMALL, WE HANDLE THEM ALL. WE SERVE YOU WITH FOUR FINE OFFICES AND MANY, MANY SALES PEOPLE.

KASH Realtor
(Above Post Office)
345-2151

HHH-MUSKIE FISH FRY

Leo Gerton and other citizens of Greenbelt are staging a free fish fry to boost the election of Vice President Hubert H. Humphrey for President and Senator Edmund S. Muskie for Vice President according to Mrs. Lee F. Breuer, Chairman of the Prince Georges Democrats and Citizens for Humphrey-Muskie.

The event, which will take place on Saturday, October 26 between 1 and 5 p.m., at 71-H Ridge, will feature appearances by the following speakers: Maryland Comptroller Louis Goldstein; County Commissioner Francis J. Aluisi; Dr. Elbert M. Byrd, University of Maryland professor; and Dr. Melvyn Meer, also a University of Maryland professor. Greenbelt Mayor Edgar L. Smith will act as the master of ceremonies.

Mishkan Torah Unveils Plans for New Building

Mishkan Torah Congregation, Ridge & Westway, will unveil plans for a \$300,000 building complex at a special membership meeting on October 27. Victor Smolen, architect for the project, will be present to explain the plans and answer questions.

Jog Along Saturday

The monthly Jog Along of one and a half miles will be held on Saturday, Oct. 26, at 10:30 a.m. at the peninsula on Greenbelt Lake. All those interested in physical fitness may jog at their own pace. Some age-group trophies will be awarded by the Greenbelt Jaycees.

CUB PACK 746

The Cub Scouts of Pack 746 and their parents will meet for the first time this Friday, October 25, at 7:45 p.m. at Mowatt Memorial Methodist Church. Boys new to the Cub Scout program will receive Bobcat pins at this meeting. Other achievement awards will be given out during the course of the evening. Entertainment will be provided by the various dens of Pack 746.

Home size Zip Code directories, something almost every family needs for the holiday mailings, are available from the boys of Pack 746 for a modest price.

Pack 746 will also participate in the annual Scout Clothing Drive - their Good Turn Day project. During the first two weeks of November Cub Scouts will call on their neighbors and collect clothing,

Lions Clinic A Success

by C. M. Cormack

On October 8 the Greenbelt Lions sponsored a clinic for detection of glaucoma and diabetes. The examinations were provided by the Prince Georges County Health Department at no charge.

One hundred and one Greenbelters participated and while no cases of glaucoma were found, six diabetes cases were detected and were referred to their family doctors for further confirmation.

The Greenbelt Lions wish to express their thanks to the Students of Laurel Junior High School and their principal, Lion Bill Bevan for preparing the posters advertising the clinic; to Dr. T. Bergemann for donating his professional services to the clinic; to the merchants of Greenbelt, Beltway Plaza; and the Springhill Lake Community Center for displaying the posters; to Mrs. Helen Huffendick and the Community Church for the loan of a screen; and to the City Manager, Lion Jim Giese, for arranging the use of the City Offices for the Clinic.

shoes, hats, and household textiles for the handicapped men and women at Davis Memorial Goodwill Industries.

Auth. W. G. Rouse, Treas., Columbia, Md. 21043

VOTE FOR A MAN— WITH A PLAN FOR CHANGE

- It was Mathias who proposed the course of gradual de-escalation which helped get the Paris peace talks under way.
- It was Mathias who won more money to fight ghetto rats.
- It is Mathias who campaigns against unfairness in the draft.
- It is Mathias who offers specific steps to fight crime, strengthen law enforcement and secure justice in every community.
- It is Mathias who proposes better ways to get more jobs, decent housing and good education for Maryland.
- It is Mathias who fights for integrity and for common sense in government.

SEND A LEADER TO THE U.S. SENATE

VOTE ON NOV. 5 FOR

MATHIAS
FOR U.S. SENATE

THE WAR GOES ON • CASUALTIES RISE!

THE DESTRUCTION OF VIETNAM CONTINUES!

THE PEACE TALKS GET NOWHERE!

WHY?

Hear: **THE PARIS PEACE TALKS**

Sanford Gottlieb, Executive Director, SANE who has visited South Vietnam and met several times with representatives of North Vietnam and the N.L.F., as late as, July 1968 in Paris.

See: **WHY VIETNAM**

The government position explained in a film prepared by the U.S. State and Defense Departments.

See: **VIETNAM: HOW DID WE GET IN?
HOW CAN WE GET OUT?**

A film critical of U.S. policy with David Schoenbrun, former C.B.S. Paris Correspondent, present at the 1954 Geneva Convention, Lecturer on Vietnam at Columbia Univ.

Ask Questions **Raise Issues**

DR. MELVYN MEER - CHAIRMAN

Presented by: GREENBELT PEACE COMMITTEE (474-1353)

TUESDAY, OCT. 29, 7:45 p.m.

GREENBELT MUNICIPAL BUILDING

Some Public Moments in Frank Lastner's Life

A 1948 photograph of city council, with Councilman Frank Lastner (second from right) serving his third term. Others (from left to right) are Elizabeth Harrington; Allen D. Morrison; Mrs. Francis Stouffer, Public Health Nurse; Mrs. Winfield McCamy, Town Clerk; Mayor Thomas C. Canning; City Manager Charles T. McDonald; and David Granahan.

July 1, 1948, GCS President Frank Lastner with back-seat driver Sam Ashelman, Manager of GCS, testing the controls of the crane which was brought in to erect the steelwork for the new co-op supermarket.

Mayor Frank Lastner (in forefront) overseeing the laying of the cornerstone of the American Legion home on September 2, 1954.

At a ball observing Greenbelt's 25th anniversary on October 27, 1962, County Commissioner Frank Lastner and Anniversary Chairman Harry Zubkoff look on while Governor J. Millard Tawes congratulates Mayor Francis White.

County Commissioner Frank Lastner (extreme right) looks on while Mayor Lilly of Hyattsville digs the first spade of dirt at the April 27, 1963 groundbreaking ceremonies of the city's new Municipal Building. Others present are, from left to right, City Manager James Giese, Mayor Francis White, and councilmen William Phillips and Ben Goldfaden.

Frank Lastner, Chairman of the Prince Georges County Commissioners, is seen here (3rd from left) participating in a White House bill-signing ceremony. He looks on as President Lyndon Johnson signs the new Clean Air Act in December 1963.

The Police Blotter

Last Sunday, Oct. 20, at 1:46 a.m., a car carrying two Greenbelt youths and driven by a Riverdale boy was shot at with a 12 gauge shotgun between Research and Ridge Roads. The blast shattered the rear window, hitting one boy with flying glass, and also put several holes in the roof of the car. The incident occurred after the driver of the stricken vehicle stopped his car when he saw three or four other automobiles parked along Research Road containing some boys he thought he knew. When it developed that he did not know the boys, he started to drive away and was subsequently attacked. It is not known what, if any, language was exchanged.

The driver then spotted a police car on regular patrol and informed the officer, Corporal Faulcner, of the incident. The officer was able to stop two vehicles and placed two 18-year-old boys, one from Takoma Park and one from Hyattsville, under arrest. They were charged with assault and with carrying a deadly weapon with attempt to do bodily harm. In addition to the shotgun, the boys possessed a hatchet, six knives and ammunition. They were committed to the county jail, where they are awaiting trial.

(Chief Lane speculated on possible city or county rivalries existing, as earlier this past week six Greenbelt youths were arrested in Montgomery County for beating up some boys there.)

Parents are warned against placing harmful or poisonous articles where young children can reach them. One 11-month-old youngster recently swallowed a roach tablet, was treated at the hospital and released. "This sort of thing happens every day," commented Chief Lane. "It's just routine."

GREENBELT CARRY-OUT

107A Centerway

Meatball Sub Sales to Date — 27,111

Juicy Delmonico Steak Sub on Hot Crisp Italian Roll - 85c

Large Metropolitan Pizza - 1.75, small 1.25

Sunday Special, Oct. 27

Meatball Sub - 55c or 4 for \$2.00

Sign your cash register receipts for large pizza drawing every night - T. V. Drawing in early November.

The Pizza Shop With the Retail License and the Wholesale Prices

PHONE AHEAD

FOR FASTER SERVICE

474-4998

AUCTION

Saturday, - Oct. 26, 1968

Commencing at 10:30 A.M.

To enforce our liens for storage and/or other charges, we will sell by public auction the complete contents of numerous household shipments. Consisting of furniture, antiques, glassware, pots and pans, bicycles, etc.

Bryan Moving & Storage

5005 Cook Rd., Beltsville

CLASSIFIED

\$1.00 for a 10-word minimum, 5c for each additional word. Submit ads in writing, accompanied by cash payment, either to the News Review office at 15 Parkway before 10 p.m. of the Tuesday preceding publication, or to the Twin Pines Savings and Loan office

CALDWELL'S WASHER SERVICE
All makes expertly repaired. Authorized Whirlpool dealer. GR 4-5515. 103 Centerway.

PIANO TUNING AND REPAIR.
EXPERIENCED, RELIABLE, 474-6894.

APARTMENT FOR RENT. Call 474-6400.

XEROX COPIES of documents, papers, etc. \$0.25 per copy. Greenbelt Realty Company, 151 Centerway, Greenbelt.

FURNACE HUMIDIFIERS - Pre-season sale. Reg. \$37.95 now \$32.95 Call 345-1490.

YARD SALE: - Antiques: wall phones, glassware, frames, crockery, tin, chairs, chests, other furniture, much more. Also typewriters, young men's jackets 36-39, other items. Saturday, Oct. 26, 10-2. 127 Greenhill, Greenbelt.

BARBERIE TV SERVICE - COLOR and BLACK & WHITE Phone 474-7423.

FOR SALE: - 3-Bedroom Brick End with attic, separate dining room, Aluminum Screen Porch, Custom Kitchen, new frost-free refrigerator, washer-dryer, double oven stove, dishwasher, powder room on first floor, air conditioned, w/w carpeting, large chain link fenced yard. Inner yard for pet. Phone 474-8302.

EBONY CLARINET WITH CASE FOR SALE. Good condition - \$100. 345-7571.

SALE: - Pool Table 8' x 4' complete - \$70. Western Flyer Bike 35", 3-speed - \$35. 474-6042.

WILL CARE FOR PRE-SCHOOL CHILD in my home - 474-5408.

WANTED: - Homes for 3 cute kittens - 474-9409.

Springhill Lake Men's Club to Aid Youth

The Men's Club of Springhill Lake held its Charter meeting on September 9. The following officers were elected: Leonard Grossman, President; David M. Perrin, Vice President; Robert Kahn, Secretary; and Richard E. Kline, Treasurer.

The primary purpose of the club is to aid and coordinate youth activities. All interested SHL men are welcome to join. The next meeting will be held on October 16 at the Community House at 8:30 p.m.

FOR SALE: - Ski Suit or Snow Suit, size 10, excellent condition. Call 345-7946.

WILL GIVE LOVING CARE FOR CHILD in my home for working parents. 474-6647.

ALL TYPES LINOLEUM & TILE INSTALLED & REPAIRED. Free estimates. Call 474-7727 or TA 9-8751.

FOR SALE: - Carpeting wall-to-wall with padding etc., 13 months old, brand new condition, REASONABLE. Phone 345-9105.

TUTORING through the sixth grade by a Montgomery County teacher in her home, Mon., Wed., or Thurs. evening between 5-8. 474-7143.

BABYSITTER WANTED, in my home, Tuesday afternoons and one morning per week. 345-1052.

SALE: - Lakewood - 3-bdrm., split foyer on cul-de-sac, central A/C, assume 5 1/4% VA loan, by owner 474-3186.

COT-BED: flat spring with cotton mattress. \$5. 474-5310.

Post Office Dog Problem

Recently the number of dogs hampering the carriers in the delivery of mail has increased, according to reports by the local post office. Some carriers have been bitten and are under medical care.

Postmaster Emory A. Harman is requesting that dog owners keep their dogs inside the house or under control so that the carrier can deliver the mail promptly and efficiently.

Mail can be returned to the Post Office and patrons refused delivery until the problem has been removed. In some isolated cases, delivery could be refused to a whole court. "Please, Dog Owners, cooperate, so that we can deliver your mail," said Postmaster Harman.

State Farm Insurance
Ron Borgwardt
Auto - Life - Homeowners
10210 Baltimore Blvd.
College Park, Md. 20740
(on U. S. 1 at the Beltway)
474-8400

King's Referral Service
HOME REPAIRS
P. T. and retired exp. men.
Carp., windows, concrete.
Sm. & lge. appliances. Paint.
sink enclosures, attic stairs, and exp. TV & Radio.
474-7206

KAY-DEE
FURNITURE BOUGHT
PHONE
GR-4-7720

Greenbelt Beauty Salon
Fashion Tress Wigs and Wiglets

Ph 474-4881
133 CENTERWAY
Greenbelt Shopping Center

☆ **GREENBELT** ☆
☆ **THEATRE** ☆
Greenbelt, Md. 474-6100
Adults 1.00 Child .40
Salt and Pepper
Peter Lawford, Sammy Davis Jr.
Show Times 7:00, 9:05
Sun. 3:00, 5:00, 7:00, 9:00
Saturday 1 - 3 p.m.
Tarzan & the Great River
Starts Oct. 30
The Big Gun Down

FOR TOP QUALITY AT CUT-RATE PRICES

CHECK OUR PRICES BEFORE YOU BUY ANYWHERE!

Veterans Liquors

11620 Baltimore Blvd. (Route 1)

Beltsville, Md.

Free Delivery - 474-8046

474-1000

KAY-DEE
FURNITURE - NEW
COST PLUS 10%
BRAND NAMES
GR 4-7720 GR 4-6258

RALLY! FISH FRY!
Saturday - October 26 - 1 to 5 p.m.

Everybody Welcome - 71 H Ridge Road

Back

Humphrey-Muskie

SPEAKERS

Hon. Louis Goldstein
State Comptroller

Frank J. Aluisi
County Commissioner

Dr. Elbert Byrd
Univ. Md.

Dr. Melvyn Meer
Univ. Md.

Mayor Edgar L. Smith
Master of Ceremonies

Sponsored by

Dan & Liz Mauchline
Mrs. Robert McGee
Dr. & Mrs. William Weintraub
Henry Fisher
Marjorie Bergemann
Tom & Mary Dugan
Jerry & Sheila Kramash
Mary Geiger
Mr. & Mrs. Monte Taeler

Henrietta Garner
Audrey Stern
Mrs. Joseph Murray
Mr. & Mrs. John Mongelli
James Chmelik
Anne Marie Dykes
Priscilla Rosetti
Henrietta Haslinger
Mr. & Mrs. Fred Baluch
Bernice Kastner

Barbara Havekost
Mrs. Jennie Potat
Rita S. Fisher
Jackie T. Shabe
Bruce & Ruth Bowman
Robert & Sonia Garin
Margaret Smith
Leonard & Beverly Boche
Edgar & Paula Smith
Jerry & Kathy Gough

Francis & Edna White
Amelia A. Hoff
Al & Fran Herling
Marge Feeney
Jo Seay
Charles Schwah, Sr.
Darlene O'Reilly
Katherine Keene
Sy & Tina Pristoop
Ben & Ethel Rosenzweig

Judy Weiner
Deanne & Izzy Peltin
Jerriann King
Helen Geller
Jack Maffay
Hattie & Martin Anderson
Betty Allen
Caroljane Patrick
Don King
Virginia Beauchamp

RAIN DATE: Sunday, Oct. 27

Authority of Leo Gerton

A Report to the Public on PEPCO's own Clean Air Program

A lot of "fly ash" could come out of our generating station stacks.

But very little does. Most of it is trapped inside by electrostatic precipitators. As a matter of fact, less than 5% escapes into the atmosphere.

Something new at Pepco? Not at all. We installed one of the nation's first precipitators in our Buzzard Point plant in 1933 and have been installing them in each plant constructed ever since. At our new plant now under construction at Morgantown, Maryland, the escaping fly ash will be reduced to about half of one per cent.

But even that figure doesn't satisfy us. Nor are we happy with the sulphur oxide gases which also result from coal burning.

And we're working hard to clear the air of both. For example:

- Only low-sulphur-content coal is being used in all three of our in-city plants.
- We are participating in a \$1.5 million project to test the efficiency and economic feasibility of a new process for removing sulphur oxides from stack gases. Early pilot tests give promise of 90-95% effectiveness.
- Our new peaking units, recently installed, comply with today's air quality standards.
- In 1967 we began requiring that all new motor vehicles we bought be equipped with available pollution-reducing exhaust control devices. We then purchased testing equip-

ment to make sure that the control devices continue to operate at specified standards.

- We are building extremely tall stacks at our Morgantown plant to assure high-altitude dispersal of any fly ash and gases that do get out.
- Many of our technical people are actively participating in studies, discussion and experimentation being conducted by various organizations dealing with air pollution.
- We are conducting studies of our own. Among these are continuing surveys of air quality in upper northwest Montgomery County where our Dickerson generating station is located, and in the vicinity of our Chalk Point plant in Prince Georges County. A similar survey is being made in Charles County, where our Morgantown plant is going up, to determine present air quality conditions for comparison with those after the plant goes into operation.

● Pepco cooperates fully, in spirit as well as letter, with the efforts of all national and local governmental agencies in the field of pollution control.

In summary, we fully accept the dual obligation to provide plentiful, low-cost electric service and to do it in a way that keeps the air as free of harmful pollutants as possible. As residents of the communities we serve, we can do no less. After all, it's our air, too.

... concerned about the future ... and doing things about it.

