Aews Review

AN INDEPENDENT NEWSPAPER

Published Every Thursday By The Greenbelt Cooperative Publishing Association, Inc.

Vol. 21, No. 2 Greenbelt, Maryland, Thursday, August 16, 1956 Five Cen

"Miss Trapeze"

Jane Garman, curvaceous blonde eyeful, is appearing at the Greenbelt Theater during the showing of "Trapeze", a film featuring another glamor gal - Gina Lollabrigida. Greenbelt's answer to "Lola" and la Monroe, lives on the Walker farm and hopes to take a prominent part in the local "Festival."

Jane will greet theater-goers in the theater during the evening performances of "Trapeze," dressed in circus garb, the theme of the movie. With aspirations for a modelling career, Jane has already caught the eye of local residents in her recent appearances in Greenbelt and the surrounding area.

"I have found Greenbelters warm and friendly and welcome this chance to meet more of my neighbors," Jane announced.

Jane is now under consideration for a screen test by Universal Pictures.

Asked what she thought of the publicity shot of Gina Lollabrigida kissing Burt Lancaster while flying through the air on a trapeze, Jane replied: "I guess I'm just an old-fashioned girl. I prefer getting kissed on the front porch glider . . . it's the same sensation and I don't have to worry about a net below, if I let go."

Little League All-Stars Play Midgets In"Graduation" Game Saturday Night

An All-Star selection of graduating Little Leaguers will play the front-running Greenbelt Boys Club Midgets this Saturday evening at Braden Field softball diamond. Opening ceremonies will commence at 7:45 p.m.

The All-Stars will be playing their last game as Little Leaguers and will attempt to prove that they are ready for bigger and faster baseball

The Midget team, as this paper goes to press, is in the thick of battle to win the Prince Georges Boys Club Championship. By Saturday evening this may well be a battle of Champions.

On hand to welcome the players as well as an expected large crowd, will be Queen Judith Lewis of Little League and Queen Maureen Moore of the Boys Club. They will represent these organizations in the forthcoming Labor Day Festival which commences August 31.

Unfortunately, not all of the Little League graduates will be able to play. Players participating in the World Series play-off game Sunday between the American League Athletics and National League Tigers will have to save their big league prowess for that finale at McDonald Field; game time 2 p.m.

This extra baseball treat is being jointly promoted by Little League Commissioner Bill Moore and Boys Club Counselor Ben Goldfadden. Coaches for the Boys Club are Ronnie Brooks and Joe Cawley, for the Little League All-Stars, Bob Halpin and Bernie Emmert with assistance from Frank Youell, Joe Rimar and Bill Ruppel. Coaches Bud Dean and Hoppy Hofstetter will be saving their baseball stratagem for the Worldd Series clash.

Come down and enjoy a cool evening's entertainment and cheer these boys on. You could well be encouraging and supporting Greenbelt's future major league representatives.

The Long View

By Al Long

That beautiful civic monument to GCS's belated interest in service through competition is beginning to look like just an ordinary gas station.

The GVHC board voted 4 to 3 against zoning for the gas station (three board members were fearful of GCS's political power in Greenbelt). This board action was treated in a very hush, hush manner for fear that it might possibly influence the city council.

When Mr. Gilbert requested commercial zoning for some land near the Center area the board voted against it eight to zero. (Nobody is fearful of Mr. Gilbert's political power in Greenbelt), and it was suggested that the board be personally represented at the council meeting to influence that august body.

All of which seems to lead to the conclusion that in Greenbelt it makes a difference whose land is being zoned for them.

Don't be surprised if the council is next requested to share part of the cost of the parking space for the enlarged GCS store on the sophistic grounds that the customers and the citizens are really the same people after all. No wonder the gas and oil interests are thinking of sending their lobbyists to Greenbelt to learn how it's done.

I understand that City Manager McDonald is doing his best to build up business for the center stores. He does this by interviewing a great many applicants for the job of recreation director. If each one just stops to buy a coke or a pack of cigarettes, it all adds up. The trouble is he may get so enthused in building up business this way he will forget to hire a recreation director.

Dance Of Queen Pre-Festival Affair

The first Dance of the Queens, an innovation in Labor Day Festival activities and a preview of that glamorous four-day affair, will be held this Saturday, August 18. The dance will be held at the American Legion Post Home from 9 p.m. to 1 a.m., not at the Jewish Community Center Building as originally scheduled

The lovely candidates for Queen of the Festival who are now battling it out for that title in the Festival Popularity Contest, will be presented. Tickets may be purchased from any of the girls.

Joann Iseli, sponsored by the Fire Dept.-Rescue Squad and Auxiliary, increased her lead in the contest for the coveted title and now has a total of 9,029 votes. Continuing in second place is Nancy Kurth representing the American Legion and Auxiliary, with 6,760 votes.

Ginger Lagana, the choice of the Athletic Club, has garnered 4,232 votes, while Jeriann Weber, wearing the colors of the Izaak Walton League, is fifth with 3,022 votes. Diane Finley, the recent entry of the Lions Club, has started out strong in sixth place with 2,937 votes. A new entry just announced is Pat Jones for the Credit Union.

Other plans for the Festival, which opens on Friday night, August 31, point to the wide variety of events that makes the Festival unique as a community-wide affair. Seymour Kaplan is heading up a program that stresses religious education for the youth of Greenbelt. An art display is scheduled, and 2 majorette teams are expected to compete, among a myriad of games, contests and exhibitions.

Little League World Series All Tied; Play-By-Play Account Shows Hi-Lites

The Greenbelt Little League World Series is all tied up between the National League Realty Tigers and American League Pepsi Athletics. In order to determine a winner by the best two out of three game series these two teams will clash for the playoff this Sunday, 2 o'clock at McDonald Field.

Last Saturday afternoon the Tigers clawed their way to a 18-14 victory. This game disclosed that both teams have sluggers

Youth Center Plans Jitterbug Contest

The Youth Center will hold a jitterbug contest during the Labor Day Festival. All those wishing to participate call Susan Davis, GR 4-7676. All interested persons are urged to join in the contest.

(Don't forget to vote for your favorite in the popularity contest, Ellen aguire. Please support Ellen with all of your pennies)

Our Neighbors

By Elaine Skolnik

The summer recreation program at North End school has kept many hands busy making baskets, lanyards, earrings, pins, potholders, etc. Among the many county-wide activities sponsored by the Prince Georges Recreation Department was a fishing rodeo. Russell Pollack, 5-D Ridge, representing North End, won first place honors. He received a complete fishing outfit consisting of a rod, a reel, a line, a stringer and two lures. Russell also qualified for second prize in a contest to see who could catch the most fish. He caught nine. Russell attends Greenbelt Junior High.

Former Greenbelters, Mr. and Mrs. Stanley J. Provost and children, now residents of Rockville, are leaving on Septembr I for Sarasota, Florida, whre Provost will go into business with Thomas Freeman, former Greenbelt Postmaster.

Niagara Falls, Beaver Lake, and Canada were just a few of the interesting stopovers for the Edward Beebe family, 47-E Ridge, during their recent travels northward.

Vacationing with the Rubin family, 6-A Hillside, last week at Fenwick Island was Sid's mother, Mrs. Rose Rubin of New York City. At the same time the William Kleins enjoyed the company of Jennie's mother, Mrs. Meier Witowske, 52-B Ridge.

Visiting the Bill Hoffs are former Greenbelters, Mr. and Mrs. George Stricklin and their children. The Stricklins, now residing in St. Louis, Missouri, are having a delightful time visiting all their old friends and neghbors.

Mrs. Grace Pehl of Warrensburg, Missouri, is visiting son, Mel Pehl and family, 2-B Crescent.

It's a six pound, eleven ounce boy for the Paul Kings, 51-H Ridge. Arriving on August 2, Gary Lee joins one brother and two sisters. The Robert Cottingtons, 47-B

The Robert Cottingtons, 47-B Ridge, have just returned from a wonderful trip to Minnesota and Wisconsin where they visited relatives and were just in time for their nieces wedding.

Bennie Charles Wimberly, eldest son of Mr. and Mrs. C. L. Wimberly of 60-J Crescent, on Saturday, departed with his Seabee Battalion for a training period at the U.S. Naval Construction Corps Base at Davisville, Rhode Island.

Cantor Pomreaze For High Holiday Service

This year, Hebrew services for the High Holidays of Rosh Hashonah and Yom Kippur will be conducted by Cantor Sholem Pomreaze at the Jewish Community Center, Westway and Ridge.

Services will be held on the following days: September 5 at 7 p.m., all day on September 6 and 7; at 7 p.m. on eptember 14 and all day on September 15. Along with the services it is planned that separate services for children will be held with an explanation of what is taking place, the history and the customs of the High Holidays For information, call GRanite 3-5651 and GRanite 4-7031.

d that both teams have sluggers from top to bottom in the batting order. The seventeen hit attack by the National League Champs proved too much for the American League title-holders to overcome Saturday although they mustered a respectable fourteen hit barrage themselves.

The Tigers batting in the top of the first inning got 1 run with the A's retaliating in their half with 6. Surging back in their half of the second inning the Tigers slashed Athletic Southpaw pitcher Tommy Arensdorf for five hits coupled with three walks and three errors netting them 10 runs. Coming back in the bottom half of the second the Athletics whacked Tiger Pitcher Davey Dalbow for four hits, combined with two Tiger errors and two wild pitches with one walk for five runs. In the third, Tiger slugger Louis Caruso led off with a two base hit and this blended with a walk and two Athletic errors gave the Tigers two more runs giving them a 13 to \$ advantage at this point. Two more runs were added in the fourth with singles by Dalbow and Caruso in front of a two base hit by Tiger firstbaseman Freddie Braund. Fourth inning Athletic efforts were futile although back to back singles by Shortstop Powell and Thirdbaseman Rackleff threatende briefly but was shortlived with a sparkling defensive catch by Tiger Centerfielder Caruso on Pitcher Arensdorf's long fly ball. The Athletic fifth gave them three runs when leadoff hitter Sisco singled followoed by Arensdorf's double, a walk to Petit and then Leftfielder Rimar doubles in Sisco, Moraz and Arensdorf. The Tiger top of the sixth added three more

to make their eighteen run tally. With victory in sight the Tiger defense tightened and set the Athletics down in order in their half of the sixth to give the National League Champions the one game edge going into SSunday's clash.

The home run by Athletic Right-fielder Rimar, together with doubles by Shortstop Arensdorf and Relief pitcher Kenny Powell enabled the American League Champions to come back and tie up the Series with a 11 to 9 victory over the National League Tigers. Up to that point in the top half of the Athletic fifth inning, the game had been nip and tuck with the Tigers holding a nine to eight edge.

Athletic Coach Bud Dean, after starting Pitcher Roy Rackleff who had been one of his outstanding pitchers all season, replaced him in the second inning with Kenny Powell who cut the Tigers down allowing only thre ehits thereafter. Up to that point Rackloff had yielded four hits and four walks enabling the Tigers to enjoy seven runs. Two Athletic errors did not, however, add any to Roy's comfort.

The Athletics got off to a four run lead in their half of the first inning on singles by Moraz and Rackleff and doubles by Sherman and T. Arensdorf coupled with a walk to Powell. In their half of the first the Tigers came back with two runs, lead-off batter Dalbow getting on by an Athletic error, walk to P. Miller, another error put J. Miller on loading the bases, and after L. Carruso flyed to Athletic Shortstopo D. Arensdorf, J. Miller was forced at third on a ground ball by F. Braund. Then a walk to J. Carruso brought one Tiger run across followed by a fielder's choice on a ground ball by Clark that adde another. Bienia struck out to close the inning with the Athletics having a 4 to 2 advantage. The Tigers held the Pepsi boys scoreless in the top of the second and came back with five runs in their half with a walk to Holland, double by D. Dalbow, a single by J. Miller, who stole second base after Dalbow moved to third on a fly ball by Miller to Athletic Leftfielder Pettit. Batting Tiger star Louis Carruso doubled

See LEAGUE, Page 3

GREENBELT NEWS REVIEW Baptist Chapel

AN INDEPENDENT NEWSPAPER

Published by the Greenbelt Cooperative Publishing Association, Inc. Editor - Isadore Parker, 8922

Editorial Staff

Muriel Burrows, Glenn Burrows, Phyllis Chasanow, Helen Dondy, Saran Gelberg, Estelle Goldberg, Rhea G. Kahn, Al Long, Ellie Ritchie, Mary Roberts, Al Skolnik, Elaine Skolnik, Claude Wimberly.

Business Manager Betty Cress

Staff Photographer Paul Kasko

Distribution Jim O'Neill

Board of Directors

Harry Zubkoff, President; Muriel Burrows, Vice-President; Betty Cress, Treasurer; Claude Wimberly, Secretary; Helen Dondy. SUBSCRIPTION RATE: \$2.00 per year

Advertising may be submitted by mail or delivered to the News Review, 9 Parkway, GR 3-3131, or to the Greenbelt Tobacco Store. Editorial offices open after 8:30 p.m. Tuesday. News deadline 8:30 p.m. of the Monday preceding publication.

Vol. 21

Thursday, August 16, 1956

No. 2

"In Greenbelt things are different everyone wants to be a front seat driver!"

YOUR MONEY WORKS

FOR YOU AND IT WORKS GREENBELT FOR

While on deposit at the

Credit Union

VOTE FOR PAT JONES

"Miss Credit Union"

ひっしゅうしゅうしゅうしゅうしゅうしゅうしゅうしゅうしゅうしゅうしゅうしゅんしゅうしゅんしゅうしゅんしゅうしゅんしゅうしゅうしゅんしゅうしゅんしゅうしゅんしゅうしゅんしゃんしゃんしゃんしゃんしゃんしゃん

1956 Dodge & Plymouth

YOU AT BIG SAVINGS

\$500.00 for anything that

can roll in the door

Banning & Sons Motors, Inc.

5800 Baltimore Ave. Hyattsville, Md. UN, 4-3130

Center School Glenn W. Samuelson, Pastor 4-E Hillside - GRanite 4-9424

Thursday, August 16 - 7:30 p.m., Midwee Service at the home of Mr. and rs. Reginald C. Danahy, 48-G Ridge. Mrs. Danahy will be in charge of the service. 8:30 p.m., Chapel Choir rehearsal at the home of Mrs. J. Oleksak, 33-P Ridge.

Sunday, August 19 - 9:45 p.m., Sunday School, John S. Stewart, Jr., Sunday School superintendent. 11 a.m., Morning Worship in the auditorium. Dr. William J. Crowder, first pastor of the Chapel, will preach. 6 p.m., Training Union. Mrs. William B. Webster, director. Evening Worship Service. Dr. James T. McCarl will lead the song service. Dr. Crowder will preach. Mr. Edgar A. Taylor will preside over the morning and evening

Community Church

Eric T. Braund, Robert C. Hull Ministers GRanite 3-5846

Sunday, August 19: 10 a.m., Church Service with Sermon by Rev. Braund, "The Great Christ and the Little Churches." Nursery, Kindergarten, and Primary at 10 a.m.; Nursery for one-year olds at 2-B Hillside. Church School at 9 a.m. for Juniors through Adults. 6:30 p.m., Family Style Covered Dish Supper, Church Social Hall, guests and speakers will be Dr. and Mrs. John S. Carman, home from Vellore, India. 7 p.m., College Age Group, 2-B Hillside. Brief meeting of the Board of Trustees following the 10 o'clock Service.

Young people of Community Church will be host to the Washington City-Wide Pilgrim Fellowship groups. This summer youth rally will take place at 5:30 Sunday afternoon, August 26. President of Community Church Senior High P.F. is Peter Bowman who was a delegate to the National Conference of Pilgrim Fellowships in Nebraska last month.

Lutheran Church

Edward H. Birner, Pastor Phone: GRanite 4-9200

Sunday, August 19: 9:45 a.m., Sunday School and adult Bible Class. Classes are held for each age group. 8:30 and 11 a.m., Church Services. Sermon by Pastor Birner. The Sacrament of the Altar will be celebrated during both services. 3 p.m., Walther League Youth Field Day at the Pierce Mill area of Rock Creek Park, grove numbers 3, 3A, and 3B.

Monday, August 20: 8 p.m., Special Voters Meeting at the Church. Tuesday, August 21: 7:15 p.m., Walther League Voleyball tournament at Concordia School in Hyattsville.

Welsh Minister Speaks

Guest speaker at Community Church at the 10 a.m. Service unday morning, August 26, will be the Rev. H. Oliver Ebans, Pastor of the English Congregational Church in Bangor, Wales.

Evans has been guest minister for the last three months at the First Community Church of Evansville, Indiana. While in Greenbelt he will be the house guest of Dr. and Mrs. James T. McCarl.

Council Nears End

In another extra-ordinary ses-"Master Plan" of zoning for the entire city, the city council has given tentative approval to a modified version of the Maryland National-Capital Park and Planning Commissions outline.

No new date has been set for the council's acceptance of the "Plan", nor has any date been set for public hearings on the final draft. Mayor Tom Canning stated that due to the numerous enforced setbacks that have beset the council's progress, he hesitated to forecast an approximate date as to its completion.

However, he said that, "Considerable progress has been made," and that further special sessions will be held to rush the council's accepted plan." The mayor also stated that public hearings definitely would be held prior to final acceptance of the plan and its transmission to the park and planning commission and the county commissioners.

Little or no objection was voiced by council members to the zoning of areas under discussion Tuesday night. These areas embraced land adjacent to the Junior High School (already zoned), and to a 1,160 acre tract now under Federal control, which lies between Edmonston and Good Luck Roads. This is regarded as park area by the Federal government, although no move has been made to develop it as such. On the master plan, this tract was to be designated as rural residential, and in the event of its sale to private owners, an RR designation would apply to any subsequent petitions for zoning.

Councilman Kistler dissented. He said that he had not had sufficient time to consult with others, and would require more time to study this particular problem before he could reach a proper de-

In another move, the council affixed an RR designation on property belonging to the Smith-Ewing interests - which lies near the Baltimore-Washington Park-

Manager Charles McDonald has invited the council members to make a tour of the city in the new city bus at 9 a.m. on Saturday, August 18. At this time, council members will have an opportunity to view the lands being zoned, and at a scheduled meeting, following the tour, will be able to apply firsthand knowledge to their task.

Dr Crowder Returns To Local Pulpit

Dr. William J. Crowder, Director of Missions and Evangelism for the District of Columbia Baptist Convention, will preach for the Greenbelt Baptist Chapel on Sunday, August 19, for the 21 a.m. morning worship and for the 7 p.m. evening worship service. Services are held at the Center School

Dr. Crowder, a resident of Greenbelt, served as the first pastor of the Greenbelt Baptist Chapel during the period October, 1954, to January, 1955.

Rev. Glenn W. Samuelson left Thursday morning for Lakewood, New Jersey, to join his family for vacation. The Samuelsons will return to Greenbelt on August 29.

"Smile, boys this hurricane is named after my wife!"

County Rec Dep Super Of City Master Plan . To Leave For Germany

Herbert Rathner, Area Supersion dealing with completion of a visor, Prince Georges County Recreation Department, has resigned to accept a pisition with the Department of the Army, the Recreation Department announced this week. Rathner will serve as Civilian Personnel Recreation Sports Supervisor and has been assigned to the Western Command in Kaiserlautern, Germany. He sails August 21, for his new position.

> Rathner has served as Area Supervisor with the Prince Georges County Recreation Department since October, 1953, and has been responsible for organizing and supervising play grounds, teen clubs, children's classes, athletic leagues and leadership training programs. A graduate of the University of Maryland, Rathner served three years with the District of Columbia Recreation Department prior to coming to Prince Georges County. He is married and lives in Mt. Rainier.

TOUCH FOOTBALL

Now that Babe Ruth League, Little League and Boys Club baseball is over, or just about over the Recreation Department is offering Touch Football at Braden Field. Games will be played at Braden Field every morning at 10 a.m., Monday through Friday, until school starts.

A couple of "gridirons" will be chalked off so that smaller lads need not play in the same game as the larger boys.

• • • • • • • • • • • • • • •

... because a Nationwide car policy gives you quality coverage . . . meets all financial responsibility laws . . . covers you wherever you drive in U. S., territorial possessions and Canada ... top claim service ... economy rates. You'll like being on the Nationwide team - a lively, modern outfit . . . where policyholders and management work together. Check your Nationwide representative for full details:

ANTHONY M. MADDEN

141 Centerway, Greenbelt

Phone GRanite 4-4111

and be sure to ask for your FREE copy (no obligation) of the 1956 Nationwide Baseball Handboo - schedules statistics, all-time recordsl

CO-OP NURSERY SCHOOL registering 3- and 4-year olds. Only one vacancy. Dondy. 9437.

TYPEWRITER service. Cleaning, overhauling, repairing. Electric, standard, portable. R. F. Polend. WA. 7-5890, nights and weekends.

TELEVISION service by Ken Lewis. WE 5-5718.

CALDWELL'S WASHER SERV-ICE-All makes expertly repaired. Authorized Whirlpool dealer. TO

TELEVISION SERVICE: By professional electrical engineers using the finest of modern test equipment. RCA Registered Dealer. Any make, any model. Philco Authorized Service. GR 3-4431 or GR 3-

GLENDENING'S radio and T.V. service. Free tube checking. Standard brand tubes 40% off list. 5210 Palco Pl. WE 5-6607.

LAWNMOWERS sharpened \$2.50 Rent hand mowers \$1.00 a week. S. J. Rolph, GR 4-9536.

RIDE WANTED - 61-H Ridge to vicinity 27th and Pa. Ave., N.W. Wlil pay \$4.00 weekly. Call GR 3-3021 after 6:30 p.m.

RIDE WANTED - to University of Maryland. 8:15-8:30 or return 11-30-noon. GR 3-2156,

CHILD CARE in my home. Any time. Any age. 59-H Ridge. GR 3-

LOST PARAKEET - yellow; answers to "Dennis". Phone GR 3-

1949 TWO-DOOR V-8 Ford. Very good ondition. Must sell. Leaving area. L. Oring. GR 3-4826. Call eve-

FOR SALE - 2-Bedroom Defense home. End unit. Not in court. Fenced yard. GR 3-5717.

FOR SALE - 2-bedroom end, masonry house. Original Greenbelt. GR 3-2342.

21/2-BEDROOM masonry house near Center; storage shed, tiled bath, shower, many extras; no extra cost. GR 3-4543.

LOST - light blue parakeet; white head. Call GR 3-6197.

RIDE WANTED - 61-H Ridge to vicinity 17th and Pa. Ave., N.W. Will pay \$4.00 weekly. Call GR 3-3021 after 6:30 pm.

If you can sing like a bird, fly to your phone and call Lydalu Palmer at WE 5-4542 and enter the Labor Day Festival Talent Contest.

Legion Post 136 Holds Joint Installation

The American Legion Women's Auxiliary of Post No. 136, will join The American Legion in a joint installation on Thursday, August 16, at 8:30 p.m. The new officers to be installed are as follows: President, Elaine Woods; First Vice-President, Vivan Taylor; Second Vice-President, Anna M. Link; Treasurer, Mary Cherry; Secretary, Clara Kuntz; Historian, Gretchen Keene; Sergeant-at-Arms, Thelma Harding; Chaplain, Evelyn Nunnary; Color-Bearers, Lillian Riley and Paulene Anders. The following three along with the officers make up the executive committee: Ada Riley, Adalaine Kaighn and Roberta Torbert.

The outgoing officers have expressed thanks to all those within the post and the community in making this past year a successful one. The Auxiliary through its Americanism, Community Betterment and Child Welfare Committees' endeavors, plays an important part in the life of our evergrowing community. The ladies also make a visit once a month to Mt. Alto, and also take part in the annual carnival and dance held at St. Elizabeths Hospital each

year All those who are eligible are urged to join the ladies Auxiliary and take part in these worthy causes.. Mettings are held at the Post Home on the first and third Thursdays of each month.

Chasanow "Unfair Practices" Charge Unfounded Says GVHC Committee

A long-awaited report by an "ad hoc" Greenbelt Veteran Housing Corporation committee appointed to investigate strained relations between GVHC and the Greenbelt Realty Co. found no evidence to support charges of unfair practices brought against the GVHC sales and services department by Abraham Chasanow of the realty company. A committee of four, headed by Frank Lastner, and including Al Long, Bruce Bowman, and John Phariss,

labored three months to bring forth the report which was presented to the GVHC board of directors at its regular Friday meeting, August 10.

The committee's report reaffirmed the desirability of board policy of engaging in the sale and resale of its housing units. It felt that the present GVHC sales force had used forbearance and restraint in dealings with other real estate bro-

In this connection, GVHC President Ed Burgoon announced that GVHC has taken steps to apply for a real estate broker's license from the Maryland Real Estate Commission in compliance with the recent ruling of the State Attorney General. Burgoon stated that in the interim GVHC will continue its sales activities.

Questionnaire Used The Committee reported that a questionnaire was sent to all individuals who purchased GVHC housing units for the first time during the period January 1-May 1, 1956. Questionnaires were sent out to 68 new members and replies received from 38. Not one reply gave answers that were unfavorable to the GVHC sales department or supported previous complaints made by the Greenbelt Realty Co., it was stated.

"In fact," stated Lastner, "many of the replies we received were enthusiastic in their praise of the This is GVHC sales force. phenomenal, since usually people who have complaints are more likely to make themselves heard than satisfied customers."

"Acted Fairly" One of the specific Chasanow charges was that the membership interview conducted by GVHC sales personnel was being improperly used to discourage clients of Greenbelt Realty from continuing to deal with Chasanow. The committee's investigation revealed that the GVHC sales department had "acted most fairly in every instance - leaning over backward to respect 'exclusive' listings and contracts of Greenbelt Realty Company." The committee concluded that "in many cases the charge or complaint was inference only or supposition unsubstantiated by facts. In other cases a complete airing of both sides showed the matter to be one of misunderstanding or misinterpretation of the facts or of motives."

In order to avoid future misunderstanding or misinterpretation commended that the board adopt a set of regular procedures and principles which the GVHC sales department and other real estate brokers participating in the sale of homes must uniformly follow. The committee also suggested that any deviations or violations of these procedures be brought to the attention of the board immediately. In this manner, the board will be kept abreast of developments and be able to nip in the bud potential sources of irritation.

Toastmasters Hold Mock Convention

The Toastmasters Club of Greenbelt, held a mock Democratic Convention at their regularly scheduled meeting last Tuesday night. Chairman Charles McDonald conductd the floor activities in a workmanlike manner, running the gamut from keynoter's address to the placing of names of the various candidates in nomination. The club had an enjoyable and informative session.

Toastmaster for the evening, Ed Burgoon, had two principal speakers, Claud Wimberly and George

President Robert Hurst has announced that the chartering for the club will be held the evening of September 15, at which time the area governor for Toastmasters International will officiate at the ceremonies, to which wives and other guests will be invited.

Bierwagen Hurls 3-0 Win Over Fort Meyer

The Greenbelt Athletic Club baseball combo were on the warpath last Sunday as they shelled two Fort Meyer pitchers for 10 hits, to win 3-0.

Ronnie Bierwagen pitching his usual brilliant game allowed the Army team only four scattered hits, one base on balls and struck out nine, for his fifth victory.

The Athletic Club plays Fort McNair on Saturday at Greenbelt, and Naval Air Station on Sunday at Naval Air tation.

New Bowlers Organize

An organizational meeting of the Greenbelt Mens Bowling League (College Park Alleys) will be held at the American Legion Home on Wednesday, 8:3 p.m. Those teams that cannot be represented at this meeting or new bowlers wishing to join a team are urged to call Bill Siegel (GR 4-9405) or W. Andrusic (TO 9-6362).

LEAGUE from page 1

scoring three runs, a walk to Braund and J. Carruso loaded the bases and then Tiger Thirdbaseman Clark got his eye and doubled in two more. In the bottom half of the third the Tigers got their other two runs when losing Pitcher Phil Miller led off with a double, a single by L. Carruso followoed by a double by Braund and a single by J. Carruso gave them their limit of nine runs for the afternoon on eight hits and three errors.

The sparking defensive playa of the Athletics, fine relief pitching performance by Kenny Powell and the well hit home run smash by Rightfielder Rimar took the play away from the fighting Tigers and put the American League Champs back in the ballgame. After being unable to score in the second and third innings off of Phil Miller who, after a faltering start, had settled down and kept them hitless in those two innings the Athletics finally went to work in the fourth. A walk to lead-off batter Rimar and four hits in a row started by Marty Walden, who had additionally turned in a brilliant defensive performance all afternoon and doubles by Shermen, D. Arensdorf and Moraz, and a walk to Powell got them four runs before the Tiger defensive tightened and got the next three batters on

In the top of the fifth came Rimar's hig moment in his young baseball life when, after having a two-two count on him, hit the next Tiger Miller pitch high over the centerfield fence for the tieing Walden grounded Athletic run. out to the pitcher, then Shermen got on by an error, then D. Arensdorf doubled in Sherman for the tie-breaking run. Catcher Moraz struck out, but with two out the Athletics were still out for some insurance and got it when the next batter Powell doubled in Arensdorf for the Athletics 11 run total. To protect their two run lead in the bottom of the Tiger sixth the Athletics displayed some outstanding defensive ability when Centerfielder Walden made a terrific running catch of Tiger Secondbaseman Bienia's long fly ball. Catcher Moraz went to the backstop for Tiger Holland's pop-up and then Pettit brought the by now roaring crowd to its feet by making a running one-handed backhand catch of Dalbows long smash to deep left field to retire the side and end the ball game.

You will not want to miss seeing these two teams clash in their play-off game this coming Sunday afternoon at the Little League field back of 7 Court Southway. Well coached and rested by a week's reprieve they will be coming back with renewed vigor in order to bring their League the World Series Championship.

PHONE GR. 3-2222

IF IT'S A GOOD PICTURE WE WILL SHOW IT . . . DIRECT from DOWNTOWN WASHINGTON!

Watch your daily Wash. papers for schedules!

FRIDAY thru TUESDAY

AUGUST 17 - 21

WEDNESDAY - THURSDAY

AUGUST 22 - 23

M-G-M presents

WE CHALLENGE YOU . . . To guess The

surprise ending of This Different Suspenseful Thriller!!

WATCH FOR

"Man With The Golden Arm" The "King and I" - "Pardners" "Moby Dick"

To Y O U from Downtown Washington!!!

Hurricane Precautions For Householder

The normal hurricane season starts about June 15 and ends in November, and in view of the damage caused by the hurricanes and floods of 1954 and 1955 it is not too early to list some of the precautions which should be taken if word comes that a 1956 "big blow" is headed for Marvland, according to the Maryland Civil Defense Director Shirley Ewing.

It would be a good idea to paste this on the inside of a closet door. The same precautions should be taken when warning of a tornado or flood is received. Many of the suggestions apply to any type of disaster.

PRECAUTIONS FOR THE HOUSEHOLDER:

Check supplies of flashlights and batteries, matches, candles, lamps, wicks and kerosene oil. Check batteries in portable radios to be sure that they are charged.

Be sure that articles in your cellar which could be damaged by water are moved to a safe place. Check cellar windows.

Check porches, lawn furniture and movable objects out of doors.

Close and lock house windows but leave a couple of windows open on the side away from the storm to prevent wind from building up pressure inside the house, pressure that could blow out your windows and doors. If you have wooden shutters, close them. Pull up awnings. Close the damper in your fireplace. Fill your bath-

The Service Station

with the accent on SERVICE

Efficient, Courteous, Friendly

- TUNE-UPS
- BRAKES
- CAR WASH
- SERVICE PICK-UP AND DELIVERY

Greenbelt Road Service Center

Greenbelt Road and Branchville Terminal

SINCLAIR GAS AND OIL

Bob Cookson, Manager

Put your car in the garage and be sure to leave one garage window open to keep wind pressure

from building up inside garage. Check car batteries, radio, water and oil. Have your gas tank full in case of an emergency move.

If you don't have a garege, park your car away from trees or poles. When car is outside, close the windows tightly, set the hand brake, put the car in gear but don't lock it if you are parked on the street. Emergency workers might have to

Keep away from windows at the

height of the storm.

Find out where you can procure dry ice or natural ice to use in case of loss of electric power. Have as little perishable food in your refrigeration units as possible so that your loss will be less in case of extended power failure. Check the location of the nearest food freezer unit in the event you have to move your perishables.

If you have a freezer, set it at maximum freezing level as early as possible before the a rrival of the hurricane. If you avoid opening it and it is fairly full, you can keep frozen meats and vegetables without spoiling for at least 3

Save newspapers to wrap garbage in, in case garbage collections are interrupted.

If your water supply is interrupted, boil water from faucet or well for at least five minutes before using.

Store a three-day supply of canned food in a safe spot along with a can opener. Have a supply of paper plates, cups and spoons ready.

Put in a small supply of canned heat. Have several jars of water tightly capped or buy a supply of spring water.

If you stock up with candles, be especially careful about starting fires when candles are in use. Danger from fire during hurricanes is especially great. High winds spread fires rapidly. Furthermore, firemen will be hard to contact; they may have difficulty getting to you; and their equipment and manpower may not be

able to operate at full efficiency. Check on handy tools; axe, saw, pick axe or crowbar, and work gloves.

If you have a boat and can get it out of the water, turn it upside down and store it in a barn or other safe place. If it is in the water, anchor it not too close to other boats. Moor boat at either bow or stern, but not both. Secure or store safely cabin barometer or other movable objects. Allow between five and seven feet of anchor chain for each foot of depth to cushion wave action.

Evacuate and avoid low-lying beaches and islands. Remember that the majority of deaths from hurricanes are due to drowning.

Don't telephone unnecessarily. Leave the line open for emergency

CONTRACTOR CONTRACTOR

Special

Old Georgetown Throwaways

Limited Amount - \$2.99 a case

while it lasts

Old Georgetown Deposits

\$2.69 a case - Plus Deposit

while it lasts

FREE DELIVERY

Beltsville

11620 Washington-Baltimore Boulevard

__ WEbster 5-5990

Keep children and pets indoors

and stay indoors yourself if you

Check gutters on house to be sure they are not clogged with leaves.

After the storm is definitely over, move about with great cau-Beware of broken electric tion. wires. Trees, buildings, bridges and even streets may be in weakened condition. If you need help get in touch with the Civil Defense director in your town or city.

PRECAUTIONS FOR STORES AND FACTORIES:

Check your cellar stocks and move if possible to avoid water

Check on supply of sand bags.

Brief your employees and arrange for reporting for emergency work in the event communications break down.

Check on matches, candles. lamps, portable radios, flashlights and batteries.

Protect large windows.

Check windows and gutters. Check on a source for pumps and portable generators.

Check on handy tool supplies; axes, crowbars, pick axes, etc.

Assurance has been given that the weather bureau is now prepared to issue quicker warnings of approaching hurricanes tornadoes.

Once again despite feminine opposition, girl names are to be used to identify hurricanes. "Anna" is already on the record books for 1956. .The other names from B to Z follow: Betsy, Carla, Dora, Ethel, Flossy, Greta, Hattie, Inez, Judith, Kitty, Laura, Molly, Nona, Odette, Paula, Quenby, Rhoda, Sadie, Terese, Ursel, Vesta, Winny, Xina, Yola, and Zenda.

Junior Drill Team Cops Second Trop

The Junior Drill Team of the Greenbelt American Legion Post 136, which made its debut to Greenbelt on July 4, won its second trophy this past Friday.

The event was the first annual firemen's parade sponsored by the Laurel Volunteer Fire Dept. Drill team, competing against keen competition, took top honors as THE BEST APPEARING OR-GANIZATION OTHER THAN FIRE DEPARTMENTS.

Its next appearance will be in Baltimore, August 24, where it will represent Post 136 in the annual American Legion, Department of Maryland, convention parade.

Neighbors complain about your singing or trumpet plaing? They dont appreciate you, but we do. Call Lydalu Palmer at WE 5-4642 and enter the Labor Day Festival Talent Contest

CARTOON COVER of a new comic book which will leased by the nation's civil de-fense units in conjunction with National Civil Defense Week, WOMEN BOWLERS

All women interested in bowling are invited to register at the Greenbelt Bowling Alley on August 22 or 22, between 7 and 8 p.m.

J. C. C.

LIGHT BULB SALE

1 bag of bulbs consisting of three 60-watt, four 75-watt, three 100-watt - \$1.99 Three-way bulb, 50, 100, 150watt - 49c each

A JCC representative will be calling on you soon. Or contact Sanders, 9645.

6-Month GVHC Fiscal Report Featured At Quarterly Meeting; Some Up, Down

A cautiously optimistic fiscal report covering Greenbelt Veteran Housing Corporation operations for the first six months of 1956 featured the GVHC quarterly membership meeting Monday night, August 13. Operating expenses for the first half of 1956 dropped by \$7,500 over a similar period last year, while receipts

increased by \$17,300. The corporation was thus some \$24.800 better off after the first six months of operations in 1956 than in 1955.

Despite the favorable fiscal report, Treasurer John Phariss warned that it was too early to predict whether present monthly charges would be maintained for next year. He pointed out that an important item in the budget is heating costs which rose some \$17,-000 during the first half of 1956 over a similar period last year as the result of a colder spring and rising fuel oil prices.

"Such increased heating costs must also be anticipated for next year." said Phariss. "In addition, increased repairs and maintenance costs may be expected, since expenditures for these items were curtailed during the first half of 1956."

"On the other hand," Phariss continued, "the rise in taxes has been stopped for the moment." The report showed that \$1,900 less in semi-annual taxes were paid in 1956 than in 1955.

Increases and reductions in other expense items about offset themselves. While water expense increased by \$4,300 and management expenses by \$2,000 for the first six months of 1956 over 1955. interest expense dropped by \$3,800 and insurance expense by \$400.

Health For All

A Plea for Father What kind of a vacation is Dad

having?

We're used to thinking of summer vacation in terms of the children. School's out and they're making the most of it. We Americans seems to concentrate on making sure that they have the right kind of summer. But what about Father? Outside of chauffeuring the kids to the swimming hole and playing life guard, explaining historical monuments on the motor tour, and cutting wood for the picnic fire, is he having a vacation?

He's a pretty important guy. His summer vacation should be more than just two weeks away from the job. Industrial health experts tell us that his vacation can make or break the year ahead for him. That's why more and more business firms insist on his taking at least two weeks off. And it is true that some men have to be almost pushed out of the office. If he doesn't build up a reservoir of good health now, we may all be in trouble.

Father, the Forgotten Man in too many households, is one of the nation's biggest health problems. Statistics show that there is more serious illness among middle-aged men than among women. Men in their middle years have more tuberculosis than any other group in the population. Yet we know that a healthy, well nourished person can usually fight TB germs to a standstill.

If Father isn't building up his health this summer, isn't eating right, or getting enough sleep, rest, and recreation, the family can resolve to do something about it before the summer is over. One important step is to find out what the words "rest" and "recreation" mean to him. He may not enjoy doing some of the things he feels he "ought to do" for the children. A few adjustments can be made.

Dad may be surprised when his wishes and his health are taken into consideration in the family plans. But don't worry. He'll be able to stand the strain.

This column is sponsored, in the interest of better health, by The Maryland Tuberculosis Association. THE WASHINGTON BURNESS OF THE WASHINGTON BURNESS OF THE PROPERTY OF THE PROPER

Drug Store Cops Title In Babe Ruth League

Co-op Drug Store defeated last year's champion Service Station nine Monday morning by a decisive 11-1 score to win the second half Babe Ruth League title. Since the Mortar and Pestle boys, cocaptained by Chuck Clark and Tom Iveson, had already copped the first-half gonfalon they become the 1956 league champion.

Little Donnie King's Gas Pumpers hung in there last week against Food Store, overcoming a 3-7 deficit and winning by 10-8 to get their ill-fater shot at Drug Store. Brent Barker and Ellsworth Byers collected two hits apiece to pace the winners. Those hits and eleven walks prevailed over some stout Supermarket hitting by Mike Burchick, Mike Dye, Bob Stone and Ron Newman, who banged out a pair of safeties each, and big Nolan Miller, who got three hits. Byers and Dye had two-baggers and one of Miller's bingles went for three bases.

Drug Store's fine competitor, Chuck Clark, held the Gasmen to six hits and just three walks in his title-winning effort. The Prescriptioneers benefitted to the tune of eleven bases-on-balls given np by four Gas Station pitchers, Roy McCauley suffering the defeat. Billy Steele, Kenny Ruppel and burly Tom Ibeson paced the new champs with two hits apiece, Franny Day, Lance Waldon and Tom Hickey registered two runs apiece after receiving walks. Bob Mc-Glothlin and Denny Moore hit safely twice each while Bruce Munro and Bernie Emmert got one apiece. The big difference of the game was bases-on-balls, Clark was stingy and the Greasemonkies were generous.

Final Team Standing

and the second s		
ream .	W	L
)rug Store	9	3
Service Station	. 5	6
Variety Store	. 5	6
Food Store	. 3	7

HOMES WANTED

To Buy - To Sell

We have homes ready for quick occupancy. We have prospects for quick sales.

LAKESIDE LOTS

WOODLAND HILLS LOTS

We Have Homes and Lots Outside of Greenbelt, Also

If you're in the market to BUY or SELL

come in and see us . . . Let us solve your real estate problems.

GREENBELT REALTY CO.

151 Centerway, Greenbelt, Md.

Open every day 9:30 to 5:30 Weekends, Saturdays, Sundays Evenings by Appointment

GRanite 3-4571 GRanite 3-4351

Restorff Motors

A CHARLE BURNESS BURNE

SERVICE SALES

7323 BALTIMORE BLVD.

COLLEGE PARK, MD. APpleton 7-5100