

Greenbelt News Review

AN INDEPENDENT NEWSPAPER

Published Every Thursday By The Greenbelt Cooperative Publishing Association, Inc.
Vol. 21, No. 40 Greenbelt, Maryland, Thursday, May 9, 1957 Five Cents

The Tintinabulation of the Dogs, of The Dogsdogsdogsdogsdogs

The city's approach to enforcement of the ordinance against dogs was thoroughly explored at the regular meeting of the city council on Monday, May 6. The discussion was prompted by a letter to the council from John O. Walker, manager of the Greenbelt Veteran Housing Corporation, asking the city to place more emphasis on enforcing the regulation.

The council meeting was attended by an overflow crowd of about 35 citizens who came not to hear about dogs, but in anticipation that a letter from James Wolfe would be read regarding the ride in a police car given to three teen-agers last week. Most of those present planned to protest the disciplinary action taken by the city manager against one of the police officers involved, who was suspended as a result of the incident. However, neither the letter nor the matter was brought up.

Dogs, Dogs, Dogs

The city ordinance in regard to dogs carries a fine ranging from two to ten dollars against owners who allow their dogs to run loose or molest people. The police also pick up stray dogs. A GVHC regulation prohibits members of the housing corporation from keeping pets in their homes. This has always been interpreted as applying largely to dogs. GVHC is currently considering strong action against members who keep dogs and wants backing by the city.

City manager Charles McDonald explained day-to-day police handling of the dog situation. Dogs, running loose, are picked up whenever spotted and held for the county Animal Rescue League, which does not itself apprehend dogs. If the dog is licensed, the League notifies the owner, who can then get his dog back by paying a fee of two dollars. Dogs are not generally destroyed unless they are unlicensed or prove to be vicious.

The police take their most severe action against dogs that molest or attack children. In one such recent case, the family owning the dog was charged and fined. McDonald pointed out, however, that it is up to the judge to decide whether to fine a dog owner prosecuted by the city. Furthermore, he admitted that he was reluctant to take local citizens to court unless forced. The police first issue warnings and then extract a promise from the owner to dispose of the dog. McDonald said he generally receives good cooperation from the citizens involved.

The city manager noted that the police are not trained or equipped to pick up dogs, nor does the city have a proper vehicle for this purpose. Councilman Ben Goldfaden suggested that the city license dogs and use the fees to buy such equipment. However, McDonald said that the city would be duplicating a county service, since the Animal Rescue League is provided by the county for that purpose. Councilman Jim Smith suggested that since GVHC was deeply concerned about the problem, a GVHC employee could be deputized by the city to pick up dogs and paid a fee per dog.

McDonald indicated that a major portion of the complaints were not against wild or vicious dogs but "friendly" dogs who are a nuisance to neighbors. It is difficult for the police to trace the owners of such dogs and take action. The council agreed to notify GVHC that the city would make every effort to enforce the dog ordinance vigorously.

Other Matters

In other council action, Councilman Alan Kistler asked the city manager to get the "Berwyn Heights" sign removed from Greenbelt land bordering Edmonston road near Good Luck Road. The matter of overflowing garbage cans

at the lake picnic grounds was raised by "Pop" Bell, who said he had checked them several times in recent days. McDonald said there was no excuse for this and would see that the cans were regularly emptied.

GCS Opens Its Fifth Big Shopping Center

Greenbelt Consumer Services, Inc. has opened its fifth major shopping center in nearby Maryland—a half million dollar "general" store in Rockville. An estimated 10,000 persons flocked to an "open house" held in Rockville Sunday in connection with the opening. A number of prizes were given away.

County, state and local dignitaries who participated in a brief ribbon-cutting and welcoming ceremony included Judge Stedman Prescott, of Rockville, recently appointed to the Maryland Court of Appeals; President Charles H. Jamison, of the Montgomery County Council, and Mayor Dickran Hovsepian, of Rockville.

Several hundred co-op members from co-op stores in Greenbelt, Takoma Park, Wheaton, Westminster and Rockville, as well as the general public, attended the ceremony. Nothing was sold during the three-hour open house, and the new store formally opened for business Monday morning.

Beside containing a major, ultra-modern supermarket the "general" store will offer general merchandise, shoes and major and small appliances. It has nine check-outs. Due to a restrictive clause in the shopping center lease the co-op has been unable so far to build a pharmacy and a service station at the site as it has done in other areas.

Also in the same shopping center, biggest and newest in or around Rockville, are a W. T. Grant's Department Store, Woolworth, Western Auto, Peoples Drug, Miller's Apparel, and a host of smaller specialty shops.

Rockville has been termed one of the fastest growing areas around Washington.

Annual Fund Drive For Community Band

The Greenbelt Community Band has announced that it will open its annual fund drive on Monday evening, May 20. Money is to be collected to provide repairs to instruments, for uniforms, and to purchase new instruments.

The band, now in its 16th year, is the only one in the area supported by a municipality. Its affairs are managed by a board composed of parents of the band members. It is supported in part by local taxes and in part by nominal weekly membership dues paid by band members. The fund drive is needed to cover the remainder of band expenses.

One of the aims of the board of the band this year is to make available a scholarship to a summer band camp for one or more members, who range in age from nine to 16 years of age. The next public appearance of the band will be in the Memorial Day parade on May 30. Also planned are Monday evening open-air concerts near the swimming pool area in June.

WHAT GOES ON

Friday, May 10 - 6:30 p.m., Community church Mother's Day banquet, church social hall
Monday, May 13 - United Jewish Appeal drive starts
8:30 p.m., GVHC quarterly membership meeting, Center school auditorium
Tuesday, May 14 - 8:30 p.m., Fire-rescue ladies' auxiliary, regular monthly meeting in Firemen's hall
Friday, May 24 - Teen-agers' moonlight cruise
Fire department dance at Legion home

Freedom Foundation Rewords High Point

High Point high school's newspaper, the *Beacon*, was presented with the Freedom Foundation's George Washington gold medal award for editorials at the old Supreme Court chamber at the Capitol on Monday, May 6.

Presented to Mr. Allan I. Chotiner, High Point's principal, the award was one of two presented to high schools. Other recipients of the medal were two congressmen, Admiral Radford, Frederick Brown Harris, the Red Cross, the National Federation of Women's Clubs, WTOF, and various individuals and organizations. Phyllis Chasanow, editor of the *Beacon*, and Mrs. R. Madalyn Angel, advisor, also attended the ceremony.

Center PTA Elects Mrs. Galvin President

Mrs. Dorothy M. Galvin, 1-C Woodlandway, was elected president of the Center School PTA by unanimous ballot at the final meeting last Tuesday. Also elected were: Mrs. Everett E. Whitbeck, 19-H Ridge, vice president; Mrs. Lois Nelson, 8-L Southway, (incumbent) secretary; and Lawrence Levine, 18-N Ridge, treasurer.

The meeting opened with an invocation by the Rev. Robert C. Hull of the Greenbelt Community Church. Following the committee reports, the Greenbelt Community Chorus, directed by Thomas B. Ritchie and accompanied by Martin Berkofsky, sang the following selections: "One World," "June Is Bustin' Out All Over," "Pilgrims' Chorus" and "John Peel." Mrs. Ethel Gerring, accompanied by the chorus, sang "Embraceable You."

Legion Auxiliary Poppy Day Sale

Everyone in Greenbelt will be given an opportunity to wear a memorial poppy in honor of the war dead. The observance will be directed by Mrs. Anna Link, the Auxiliary Poppy Chairman. Those assisting Mrs. Link will be unpaid volunteers, and the entire amount of contributions given for the poppies will go to support American Legion and Auxiliary welfare work for disabled veterans and needy children of our community.

Poppies for the day have been ordered from the veterans hospitals, where they are made by disabled war veterans. They are crepe paper replicas of the wild poppies which bloomed "between the crosses row on row", in the war cemeteries in France and Belgium, and which have become the memorial flower of the English-speaking world. Making the poppies provides employment for thousands of veterans unable to do other work.

North End Safety Patrol Team Wins Second Place In Drill Competition

Organized only two months ago, the North End school safety patrol drill team literally marched off with the second place trophy in the National AAA Drill Team Competition held at Fort Meyer Va., on Friday, May 6.


From left to right, behind Captain Sandy Vaughn, are: Janet Charrid, Alice Goldberg, Dickie Klein, George Clindinst, Patty Holton, Kenny Powell, Robert White, Sandy Ciatto, Kathy Devlin, Clarice Rowe, Lois Gorson, Kirk McCauley, Tobi Deibel, Barry Rubin, Marsha Mogel, and Donnie Link. —Photograph by Dalbow.

The drill team, formed and trained by Joseph O'Loughlin, a teacher at the North End School, lost first place to a team from Pottstown, Pa. which has been competing for 14 years. Third place was won by a team from the Jacksonville, Fla., city schools. Officers of Fort Meyer's Third Infantry Regiment judged the contest.

The North End drill team was composed of 10 girls and six boys, aged 11 and 12, and headed by its 12-year old captain, Sandy Vaughn, daughter of Mr. and Mrs. Leslie Vaughn of 57-J Ridge. O'Loughlin, who had never organized a drill team before or even seen one in action, found that his team was willing to apply itself enthusiastically to drill practice.

The team practiced before school, during lunch hour, after school, after supper, Saturday mornings and three hours a day during Easter vacation. The members of the team were mainly interested in competing and did not think they had a chance for top honors.

In the competition the team, performing fancy maneuvers before a crowd of about 4,000, finished their drill within two seconds of the five minutes allowed on the floor. This time was closest to the limit of any

Open Meeting For Adult Girl Scouts

All registered Girl Scout adults are entitled to attend the "open" meeting, May 10, 10 to 12 a.m., of the Board of Directors of the Girl Scout Council of Southern Maryland. The meeting will be held at Riverdale Presbyterian Church, on Queens Chapel Road. Delegates and alternates for the national convention in Philadelphia next November will be elected.

Older intermediate scouts eligible to be senior scouts next fall (14 or in the 9th grade by then), and their troop leaders, have been invited to attend a senior rally, May 15, 5:30 to 8 p.m., on Wells Parkway, behind Riverdale Presbyterian Church. (The rally will be in the church in case of rain.) Bring a nosebag supper, a sit-upon, and wear slacks or jeans.

The program will include singing, a salute to the graduating seniors, welcome to prospective new members, and review of the senior aide (hospital, child care, library, ranger, etc.) program.

Committees in charge, chosen from the Council's 17 senior troops, are: program, troops 8, College Park, and 85, Greenbelt; hospitality, troop 83, East Pines; refreshments, 14, Hyattsville; mixers, troop 1, Green Meadows; cleanup, troops 262, Takoma Park, and 53, University Park.

Girls wishing to be senior scouts who are not now in troops or who have never been in scouting should contact their nearest senior troop, or the Girl Scout office (Warfield 7-0655) or senior advisor Mrs. Carson Howell (Warfield 7-4982) for information on how to join.

of the competing teams. Some of their movements were so rapid that judges, who observed the teams on the floor, had to run to keep a close eye on the Greenbelt team.

The drill team marched in the Safety Patrol Parade on Constitution Avenue on Saturday, May 7. As the Greenbelt group passed the reviewing stand, their previous night's victory was announced with the explanation that the team had been formed only two months previously.

Theatre Cuts Admission Rate For All Students

The Greenbelt Theatre has announced a new "special student admission rate" for children 12 years and over—50c matinee or evening. To get it, the student must present identification from his school—elementary, junior high, or high.

The new rate replaces the regular evening price for children 12 and over of 70c except on pictures on which all admissions are advanced. Regular rate for children under 12 is 30c.

Student Nurses

The School of Practical Nursing of Prince George's General Hospital will illustrate the role they play as an integral part of the hospital team during National Hospital Week, May 12-19. The students enrolled in the Practical Nursing School will present demonstrations which will include how to bathe patients, give medications, and use Stryker frames and Ripple mattresses. They will also offer a playlet to dramatize methods used in the classroom. These informative and educational skits will take place in the third floor lobby of the hospital between 2 and 4 p.m. and 7 and 9 p.m. on Friday, Saturday and Sunday, May 17-19.

Applications for the September class will be accepted at that time.

Intermediate Baseball

All boys living in Greenbelt and born after January 1, 1942 and before Jan. 1, 1944 are eligible to try out for the Boys Club intermediate team. Practice sessions will be held every Tuesday and Friday evening at 6:30 p.m. at Braden Field starting May 14, 1957. Boys now playing with a school team need not attend practice sessions until the school season is over. First league game is the week of June 3. For further information call Joe Cawley at 3687.

GIRLS' SOFTBALL

All girls interested in playing softball, be at Braden Field on Monday, May 13 for registration.


GREENBELT NEWS REVIEW

AN INDEPENDENT NEWSPAPER

Published every Thursday by Greenbelt Cooperative Publishing Assn., Inc.
Delivered each week to every home in Greenbelt
Editor - Harry Zubkoff (GR 3-5801)
News Editor - Rhea G. Kahn (GR 4-9474)

Editorial Staff

Carol Ackerman, Phyllis Chasanow, Lester Citron, Russell Greenbaum, Al Long, Isadore Parker, Mary Roberts, Jean Schneider, Al Skolnik, Elaine Skolnik.

Business Manager
Betty Cress

Staff Photographer
Paul Kasko

Distribution
Jim O'Neill (GR 3-2436)

Board of Directors

Pres.: Rhea G. Kahn; Vice Pres.: Isadore Parker; Secy.: Al Skolnik;
Treas.: Betty Cress (ex off.); Harry Zubkoff, Russell Greenbaum.

MAIL SUBSCRIPTION RATE: \$2.00 per year

Advertising may be submitted by mail (Box 68, Greenbelt) or delivered to the editorial offices in the basement of 9 Parkway (GR 3-3131), open after 8:30 p.m. Tuesday. News deadline 8:30 p.m. Tuesday.

Vol. 21 Thursday, May 9, 1957 No. 40

An Appeal To Complainers

In the last few months we have heard numerous complaints by Greenbelt Veteran Housing Corporation members, especially those living in original Greenbelt, that they are having difficulty in selling their housing units. Many reasons are given, but one that seems to occur most often is the fact that it is hard to interest buyers when the down payment bears such a large relation to the value of the house.

In many instances the down payment amounts to 20 to 30 percent of the price of the home. Although it is true that Greenbelt homes are priced reasonably with respect to the outside market, the equity accumulating in these homes is often of such an amount as to be an impediment to the sale.

The board and management of GVHC are aware of this problem and have negotiated with First Mutual Investment Company of Baltimore a refinancing plan through which part of the down payment can be spread over a 4 or 5 year period. Such a plan will undoubtedly ease the selling difficulties of GVHC members, at least for the next few years.

The plan would probably now be in effect if it weren't for the fact that approval by the membership was not forthcoming at the annual meeting on March 20 because of the absence of a quorum. It will again be presented to the membership at the quarter meeting on Monday, May 13, at the Center School auditorium.

The point we are making is that membership in a mutual housing corporation entails the responsibility of maintaining continuous interest in its affairs, even though a member is planning or expecting to leave town shortly. Here is one illustration where even the last act of a member—selling his house—can be affected by what the corporate body decides to do at a membership meeting.

So, to all complainers: Don't get into the position where your complaints can be shrugged off with the comment, "Did you attend the last membership meeting? Were you there when they proposed to make it easier for members to sell and refinance their homes?"

Letters to the Editor

CONGRATULATIONS

To the Editor:

I congratulate G. D. Barnes on his letter to the editor in last week's Cooperator.

I just want to say that Mr. O'Loughlin has taught two of my children in school and in my opinion he is one of the best teachers and finest persons I have ever known.

Greenbelt is indeed fortunate to have him here and I sincerely hope he will still be here to teach my two little ones when they reach the 5th and 6th grades.

Mrs. M. M. Proctor.

DO YOU HAVE A ROSE BUSH?

Mr. Charles Bartholomew

of the Potomac Rose Society will speak at the May 23rd meeting of the Garden Club. His subject will be

"Roses - Their Care and Diseases"

His talk will be accompanied by beautiful color slides.

8 p.m.
Social Room, Center School
May 23, 1957

COMMUNITY CHURCH

Donald N. MacKenzie, Pastor
Robert C. Hull, Associate Pastor
GR 4-6171

Friday, May 10: Annual Mother's Day dinner at 6:30 in the social hall of the Church.

Sunday, May 12: Morning worship at 9 and 11, with the Rev. Donald N. MacKenzie preaching. Church school: 9 and 11, nursery, kindergarten and primary. 10 a.m., junior, junior and senior high, adults. 10 a.m., Church membership class. 3 p.m., senior high city-wide rally of the Congregational Churches at Rock Spring Congregational Church in Arlington, Virginia. 8 p.m., Board of Deacons meeting. 6 p.m., Special combined meeting of the Junior High Pilgrim Fellowships, Fellowship center.

Monday, May 13: Leadership Institute at the Westmoreland Congregational Church.

Wednesday, May 15: Final camp registration date for Jr-Hi camp. 7:30 p.m., Committee of Christian Education, 2-B Hillside.

Friday, May 17: Senior High work camp at New Windsor, Maryland.

LUTHERAN CHURCH

22 Ridge Road

Edward H. Birner, Pastor

Thursday, May 9: 8 p.m., Sunday school teachers meet at the Church.

Friday, May 10: 8 p.m., Executive Board meets at the Church.

Sunday, May 12: 9:30 a.m., Sunday school and adult Bible class. Classes are held for each age group. Raymond Carriere, superintendent. 8:30 and 11 a.m., Church services. Holy Communion will be celebrated at the 11 o'clock service. Sermon by Pastor Birner. Visitors are always welcome to worship with us.

Monday, May 13: 8 p.m., Church Council meets.

Jewish Community Center

Westway and Ridge

Candle lighting time, 7:30 p.m. Friday night youth services, 7:30 p.m., Marcus Nusinov and Neil Danish will officiate.

Following services, the Habonim will entertain. The program is in observance of the ninth year of Israel's independence. Refreshments will be served.

Mothers Day Banquet

The annual Mother's Day banquet, given for the ladies of Community Church by the men of the Church, will be held this year on Friday, May 10, at 6:30 p.m. in the social hall of the Church. Tickets may be purchased through the women's groups of the Church and at the Church office.

The speaker this year will be Rev. Donald Gill of NAE in the Washington area. Music will be furnished by Mrs. Thelma P. Finley.

Clayton McCarl will be head waiter, with Stanley Edwards as master chef and Phillip Stitt as chairman of the dishwashing crew.

BAPTIST CHURCH

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

Thursday, May 9: 7:30 p.m., Mid-week service at the Parsonage, a continuation of Bible study in Hebrews, "Encouragement and Hope", Chapter 6, verses 9-20, period of prayer. 8:30 p.m., Ushers meeting. Thursday and Friday, May 9-11, music clinic at Brooklyn Baptist Church.

Friday, May 9: 4:15 p.m., Chapelle rehearsal at the Parsonage.

Sunday, May 12: 9:45 a.m., Sunday school for all ages, Mr. John S. Stewart, Jr., superintendent. Morning worship in the auditorium, with special recognition to the youngest, oldest mother, and mother with the most children. Choir will sing, the Pastor will preach on the subject "A Godly Mother". 2:30-4 p.m., Visitation Sunday. Please meet at the Parsonage for assignments, instruction and prayer. 6 p.m., Training Union for all ages. Mrs. John S. Stewart, Jr., director. 7 p.m., Evening worship with special emphasis on music. The Chapel male quartet will sing. The Pastor will preach on subject, "Roll with the Punches."

Wednesday, May 15: 7:30 p.m., Chapel council at the Parsonage.

Friday, May 17: Training Union officers and leaders conference at Hyattsville Baptist Church.

CATHOLIC CHURCH

Rev. Victor J. Dowgiallo, Pastor

Saturday, May 11 - Confessions: 3:30 to 5:30 in the afternoon and 7 to 9 in the evening.

Sunday, May 12 - Masses: 7:30, 8:30, 9:30 and 11 a.m. First communicants will receive at the 8:30 Mass. Baptisms after 1 p.m.

Wednesday, May 15 - Miraculous Medal Novena at 8 p.m., followed by Benediction Daily Mass at 7 a.m.

Mrs. Joel Arnold

Mrs. Joel R. Arnold, 78, a resident of the Washington area for 15 years, died Saturday, May 4, in Prince Georges Hospital after a brief illness.

Mrs. Arnold, who lived at 21-B Parkway, was a native of Abilene, Kansas. She was the former Miss Myrtle Agnes Kyle.

Before coming to Washington with her husband, a retired Post Office Department employee, Mrs. Arnold lived in Kansas City, Missouri, where she was active in church work and women's groups. She was married to Mr. Arnold in 1900.

Mrs. Arnold was a member of the Greenbelt Community Church.

Surviving are her husband, and three daughters, Mrs. William K. Meneffey, 4809 Jamestown Road, N.W.; Mrs. Claude A. Toudic and Mrs. Don L. Hopkins, both of San Francisco and formerly of Washington. Two grandchildren also survive.

Mr. Arnold is moving to San Francisco, where two of his daughters currently reside.

United Jewish Appeal

Ethel Rosenzweig, captain of the United Jewish Appeal drive for the Greenbelt section, announces that beginning May 13, the workers on her team will be out soliciting for the \$100,000 Emergency Rescue Fund. The money is used to resettle Jewish refugees in Israel and other free lands.

According to Mrs. Rosenzweig, it costs \$1,000 to save the life of one refugee, and to see that individual through his first year in a new land.

→ \$10,000
LIFE INSURANCE
FOR
→ 5 YEARS
AT LOW RATES!

Need immediate protection for just a few years?

Nationwide, the company that is built on the idea of bringing better protection to more people at less cost — has developed a low cost plan to cover a short "danger gap" with life insurance in minimum amounts of \$10,000.

It's our new 5-YEAR CONVERTIBLE TERM — ideal for new businessmen, career men, for young family men — or for any short term situation requiring a lot of insurance while you can't afford "regular" rates.

And any time before the 5 years are up you can convert this vital protection to a permanent plan.

FOR THE FREE FACTS, CONTACT:

ANTHONY M. MADDEN

141 Centerway, Greenbelt

Phone GRanite 4-4111

IN SERVICE WITH PEOPLE

NATIONWIDE
LIFE INSURANCE COMPANY
Formerly Farm Bureau Insurance
Home Office: Columbus, Ohio

IMPORTANT

GVHC Quarterly Meeting

CENTER SCHOOL AUDITORIUM

Monday, May 13, 8:30 p.m.

We need your presence to accomplish name change and by-law - amendments. Election of audit committee and nominations and elections Committee members.

Greenbelt Veteran Housing Corporation

GREENBELT HOMES, INC.

CLASSIFIED

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

TELEVISION service by Ken Lewis. WE 5-5718.

CALDWELL'S WASHER SERVICE—All makes expertly repaired. Authorized Whirlpool dealer. TO 9-6414.

WATCH REPAIR. \$5.00 cleaning. Watchmaster. Timed. GR 4-9656. E. J. Brooks, 16 Lakeside.

ALL ELECTRICAL appliances repaired, 141 Centerway (barber shop).

EXPERT WATCH REPAIR. Free estimate. 30 years experience. All work guaranteed. F. A. Trudeau. 10-L Plateau Place. GR 4-9255.

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 4-6069.

VANCE E. HARRISON. Watch Repair-Jewelry Repair. Watches sold at discount. Credit Lay Away Plan. Diamonds wholesale plus 10%. All repair work guaranteed. GR 3-4013 (office); GR 4-9622 (home). 12:00 noon till 8:00 p.m. weekdays. All day Saturday. Over old variety store.

RENTAL SHOP, rollaway beds, baby furniture, invalid equipment, tape recorders, folding chairs and tables, blankets, pillows, and other items. Free delivery day or night. Service Rentals Co. JU 8-1286.

WANTED: Guitar teacher, evenings or Saturdays. Call GR 3-4822.

FOR SALE: PIANOS—New Lester and Chickering prices to increase May 1st. Buy now and save or rent with option to purchase. Also many excellent rebuilt pianos from \$160 up. KEENEY'S PIANO & MUSIC STORES, Colonial 3-2629, 161 West St., Annapolis, Maryland; Southfield 6-3740, 21 Baltimore-Annapolis Blvd., Glen Burnie, Md.

FOR SALE: ORGANS—Hammond Spinet trade-in only \$1095. Repossessed Hammond Spinet for balance due. Several excellent rebuilt single and double manual with bass pedals \$275 up. KEENEY'S PIANO & MUSIC STORES, Colonial 3-2629, 161 West St., Annapolis, Maryland; Southfield 6-3740, 21 Baltimore-Annapolis Blvd., Glen Burnie, Md.

REPORTERS WANTED

The News Review is calling for volunteers who would like to write for the paper. Interesting news assignments open. Call the editor for details, GR. 3-5801.

LAWN MOWERS sharpened and repaired. Saws sharpened, set, re-toothed. Scissors, hedge clippers, etc. For free pick-up and delivery in Greenbelt call B. F. Arnold, 12-C Ridge Road, GR 4-8083.

LADIES, do you have trouble getting pinking shears and scissors sharpened? If so call B. F. Arnold, 12-C Ridge Road, GR 4-8083.

FOR SALE - Complete furnishings, 2-room apartment, immediate disposition. 21-B Parkway, GR 3-5551.

Recreation Review

With the coming of summer and outdoor participation picking up several of the winter programs will be suspended until September. These programs include women's and men's Gym. Tuesday, May 7 and Wednesday, May 8 will be the last meetings for these activities. If people are interested, an outdoor program will be started at an earlier hour.

The arts and crafts classes are still meeting on Tuesday and Thursday at 3:30 to 6:30 p.m. in the social room of the school.

Picnic kits are available at the recreation office for use. The kits include a set of horse shoes, a volley ball and net, a softball bat and ball and a play-ground ball.

All teen-agers attending the moonlight cruise on May 24, must have their \$1.25 turned into Mr. Murray by Saturday, May 18. This fee covers admission to the boat and bus ride.

VOLUNTEER NOTES

Fireboard No. 1-UN 4-2211

By Lester Citron

The Ambulance Club drive does not want any Greenbelt family to be deprived of a chance to give. So, to be sure that there will be no hurt feelings each of the thousand families missed in the regular drive has received a stamped self-addressed envelope. Each envelope was sent out with hope and some are beginning to trickle back with some first aid cash for needy ambulances. Maybe we'll hit that \$4,000 goal yet.

Another Dance

The last dance was such a success that, by popular request, the Fire Department is giving another one come Friday night, May 24. This dance, too, will be co-sponsored by the American Legion and will happen at the Legion Post. Again there will be door prizes and the best music this side of D. C. provided by Chuck Kidwell's Combo. As before, the tariff will only be \$1.50 per couple. Come and dance and have fun; the Fire Department needs new apparatus and Greenbelt needs a night out.

Report for April

RESCUE SQUAD — 27 calls: 10 day, 12 night; 1 auto accident, 14 routine and emergency transportations, 5 fire calls, 1 maternity, 1 false call, 5 miscellaneous. 9 men and 7 women were treated and transported. 35 ambulance hours; 410 ambulance miles; 89 volunteers answered calls; 115 man hours.

FIRE DEPARTMENT—25 calls, 17 brush fires, one car fire, 7 miscellaneous. Men used 208; fire-truck miles 123; man hours 193. Approximate fire loss \$1,000.

Dial 1 - UN 4-1122 FOR EMERGENCIES

HOMES WANTED

To Buy - To Sell

For Complete Real Estate Service CALL **GREENBELT REALTY CO.**

151 Centerway GR 3-4571 GR 3-4351

GOLDEN AGE CLUB

At last week's meeting twelve members were present to hear Paul Kessler, recreation director for the children's Center at Laurel, Maryland. Kessler explained to the group some of the problems confronting him concerning mentally retarded persons of the golden age. He also told of their own problems and gave a brief history of the Center and how children happen to be sent there.

Greenbelt Theater

Tel. GR. 3-2222

FRI. & SAT. MAY 10 & 11
"The Delinquents" and "Hit and Run"

SATURDAY SPECIAL MATINEE
1:00 & 3:00 p.m.
Attention: Little Leaguers Paul Douglas, Janet Leigh "Angels in the Outfield"

SUN., MON., TUE. MAY 12 - 14
IT'S HERE - AT POPULAR PRICES

Rodgers & Hammerstein's **OKLAHOMA**

Starring: Gordon MacRae and Shirley Jones

CinemaScope & Technicolor

Show Time:
Sunday - 1:10, 4:00, 6:35, 9:10
Mon. & Tues. 6:30 & 9:05

WED. & THUR. MAY 15 & 16

In the Mood for a Good Comedy?

Don't Miss . . .

Bob Hope-Kathryn Hepburn

in

"The Iron Petticoat" In Technicolor

Be sure to plan on seeing:
"Heaven Knows Mr. Allison" May 19 - 21
"Designing Woman" May 26 - 28
Walt Disney's "Cinderella" May 30 - June 1

For your entertainment at "The Greenbelt" Direct from Downtown Washington

WHY LUG JUGS?

HARVEY'S MILK Homogenized Grade A


NOW ONLY

38c

HALF GALLON CARTON

Harvey's brings you milk in the half-gallon—the neat, no-return way—in plastic Twin-Carton pak for the same price you pay for milk the "lug-jug" way.

Harvey's milk means * No deposit * No jugs to lug to and from store * Plastic, leak-proof, throwaway cartons for greater convenience.

AT CO-OP

Telephone Folks are . . .


... Good Citizens

For example, they're always glad to do their part in community activities.


... Skilled Workers

They know their jobs—and are glad to answer them and answer questions.


... Friendly Neighbors

They're always glad to be of help to others, on the job or off.


THE C & P TELEPHONE COMPANY OF MARYLAND

Little League

By Frank Youell

Just for a little while last Sunday afternoon the kids of Greenbelt were in the limelight, and they made the most of it.

First, there was the parade — and what a parade it was! There they were, grinning like Cheshire cats up there in those convertibles — brand new, too! They were champions, and they knew it. It was a lot of fun and a great big thrill having people smile and take pictures of you and your buddies. If you looked around, there were the strutting majorettes, and then the precise martial beat of the Greenbelt band. Beyond them, you could see the Cub Scouts, proudly led by Smokey Stover, carrying the American flag. Further back, the rest of the teams were marching, fronted by automobiles carrying the placards, telling which team followed. If you were kind of further back in the parade, you didn't hear the band too well, but the folks along the side smiled just as big and clapped just as loud.

When you got to the field, there were the majorettes putting on a show for the hundreds of spectators lining the side of the field. Of course, the first thing you noticed were the new dugouts and the beautiful condition of the playing field.

All of a sudden, the pre-game ceremonies were underway, and all the coaches were out there. Then Bill Moore was introduced, and the MVP award for 1956 went to Dave Dalbow. You were glad — no matter where you were sitting.

Then, Charles McDonald and Mayor Tom Canning and Prince Georges County Commissioner Frank Lastner were marching with the Cub Scouts out to center field for the flag raising. If you let your eye rove just a little, while the National Anthem was being played, it was a pretty impressive sight. Something lumped up in your throat—and you felt that a lot of work had gone into this afternoon just for a bunch of kids. Depending on where you were sitting, it made you feel bigger than anything!

Then came the event you had been waiting for all winter long—the ball game!

You thought it would be a pretty good game, and it was—at least, for a few innings. Mr. Dean's American League champions, the Athletics, took an early lead in the game, but then those city champions, Hoppy Hofstetter's Tigers kicked up their heels, and finally outthit those Athletics. Final score — 12 to 6!

Yep, there was lots to remember about last Sunday. I guess the biggest thing of all to remember was Jimmy Caruso's first home

Librarian's Notebook

by Elizabeth B. Hage

The 1957-58 library budget has been announced by the Board of County Commissioners, together with the budgets for all other county agency. Unfortunately, the library budget received a very large cut—almost 1/3 percentage-wise. What this will mean to the people of Prince George's County is simply this: there can be no expansion of service by the library. That is a very serious situation. Everything has been accelerated to keep up with the increasing demand for library service. During the next fiscal year progress will stop. It is to be hoped that back-sliding can be prevented; but that will be difficult. Equipment gets older and needs repair and/or replacement. There can be no increased buying of books to meet growing demand; in fact, if book prices rise at all we won't be able to buy as many as we have during this past year. So far as opening up any new service outlets—either branches or bookmobile stops—is concerned, it will be out of the question. We are indeed very sorry, nay, we're even pretty sick, about it, but that's what the loss of \$100,000 from the library budget request is going to mean to the people of Prince George's County.

There is one bright spot in our picture of the next year. The Prince George's County League of Women Voters adopted the County Library as their project for study during the next two years.

Recreation Dinner

The annual dinner of the County Recreation Advisory Council will be held Monday, May 13, at 6:45 at the Education building, First Methodist Church, Longfellow and Baltimore Boulevard, Hyattsville. Harry C. English, Special Projects Staff, President's Council on Youth Fitness, will be the speaker.

Representatives of the seventy community recreation councils throughout the county and guests will attend the dinner meeting which is open to the public. Officers of the Advisory Council for the coming year will be elected. Reservations for the dinner can be made with the County Recreation Department, 4811 Riverdale Road, Riverdale, Maryland.

run of the year. Boy, was he happy!

You know, it's kind of swell to live in Greenbelt, where they give the kid's the VIP treatment every baseball season. Depending on where you were sitting, I guess it's about the greatest thing in the whole world!

Our Neighbors

Elaine Skolnik — GR 4-6060

Bernie Harris and Dale Frese, with a 7 1/2 point spread, easily romped to North-South victory in last Friday's 6-table duplicate bridge game. Edward Keefe and Al Skolnik finished second, followed by Ethel Fisher and Fran Miller. In the East-West competition, Lucille and Lou Lushine were frustrated for the second month in a row when they lost out by 2 points to first-place winners Adelaide and Ed Kaighn. Third place went to Myra and Herb Hertz.

Congratulations to Mr. and Mrs. Robert Billigmeier, 58-H Ridge, on the birth of a daughter, April 18.

It's a boy for Mr. and Mrs. Harrison Cross, 5-K Gardenway. Brian arrived on April 4, weighing 8 lbs. 3 oz. He joins a brother, Michael.

The Joseph Hanyoks, 10-A Crescent, have a new telephone number — GRanite 4-6069.

Happy birthday to third grader Susan Ellerin, 7-A Hillside, who celebrated her ninth birthday on May 13.

The Donald Lefever family are back at their 14-W Laurel Hill address after sixteen months in San Juan, Puerto Rico, where Lefever was working for the Puerto Rican government. Faye, Donald and the children, Jimmy, Jerry, Johnny, and Jeffrey are all glad to be back, and thank their wonderful friends and neighbors for the exciting homecoming party given them. Lefever is employed by GCS. Their new telephone number is GRanite 4-6121.

If your child lost a doll stroller in the area of the 14 or 15 courts of Laurel Hill, please contact Mrs. Fitzhugh—8601.

Congratulations to the North End school patrol drill team, which won second prize in the Elementary School Division in the national competition for patrol drill teams held at Fort Meyer, Virginia, last Friday night. For their efforts they received a trophy. The team is under the direction of Joe O'Loughlin, and its captain is Sandy Vaughn. Those attending from Greenbelt were thrilled by the youngsters' terrific performance.

A very happy birthday to my daughter, Barbara, who celebrated her ninth birthday on Tuesday.

Betty Keplinger and her two children, from upstate New York, have been visiting her parents, the Oswald Bridges, 3-E Crescent.

Mark Gilbert, 6-D Crescent, entertained his cub scout den and friends at his eighth birthday party. Happy birthday, Mark.

All mothers from Pack 746 are being kept busy making costumes for the gala Scout Circus to be held this month.

They asked such intelligent questions!! The Coop Nursery Schoolers went to the College Park Airport last week and carefully examined the airplanes and hangars.

Mr. and Mrs. James Schallmo, 7-K Research, have a new daughter, Annette Marie, born April 30 at Prince Georges General Hospital. She weighed 7 lbs. 14 oz. She has two sisters and a brother.

It's a son for Mr. and Mrs. Cornell Hackett, 9-C Hillside. Born May 5 at Leland Memorial Hospital, Stephen Glen weighed 7 lbs. 8 oz. He has one brother, Denis.

John Egli, son of Mr. and Mrs. John W. Kitchen, 9-C Ridge, will leave May 15 for Puerto Rico to coach the Mayaguez basketball for the summer. He is basketball coach at Penn State University.

Poppy Poster Center

A Poppy Poster contest was held in the local schools by the American Legion Auxiliary Unit No. 136, under the direction of the Rehabilitation Chairman, Mrs. Anna Link.

The contest was held in connection with the observance of poppy day. The poppy is our memorial flower, showing that we have not forgotten those comrades of ours who fell on battlefields throughout the world in defense of our country.

William Dunn, Chief Judge, along with Mrs. Link, Mrs. Wood, Unit resident, and Mrs. Cherry, Unit Treasurer, judged the posters at the Post Home, Monday evening, May 6, with first prize going to Charles Backstrom, second to Ann Canning, third to Rita Brady and fourth to Anthony Barbera.

The Unit would like to thank the following: Carol McLaughlin, Mary Jo Jerry, Carol Hall and Carol Maguire, for the fine posters they submitted. All of them are children from St. Hugh's 7th and 8th grades. Two posters were received from the Junior High, with first prize going to Bonni Cherry, second to Mary Wood.

A window display, along with the winning posters, will appear in the center May 18 through 30. A poster which was made and donated by Tim Evans to the Auxiliary will also appear in part of the window display at Tanner's Dry Cleaning store.

BABE RUTH LEAGUE

The first Babe Ruth League practice will be held on Saturday, May 11 at Braden Field at 10 a.m. All eligible players are urged to attend.

Restorff Motors

NASH

SALES

SERVICE

7323 BALTIMORE BLVD.

COLLEGE PARK, MD.

APpleton 7-5100

HERE
ARE
THE
BEAR
FACTS


You Get Wonderful, Special,
Money-saving Prices... At

WEBster 5-5990

Veteran's Liquors

11620 Washington - Baltimore Blvd.

Beltsville

FREE DELIVERY

FREE DELIVERY

TV Service & Sales

Auto Radio Service

Please Note New
Teephone Number
GR 4-6069

RCA-Whirlpool

Franchised

Dealer

Professional
Electronic Scientist

JOSEPH HANYOK

GR 4-6069

3.50 SERVICE CHARGE 3.50

Washers — Dryers

Ironers

Whirlpool - Bendix - Easy

Maytag - Norge - Apex

REPAIR SPECIALIST

Glenn Dale Rd., Greenbelt

UN 4-8259

Free Pick Up and Delivery

Greenbelt Veteran Housing Corporation

Hamilton Place, Greenbelt, Md.

GR 3-4161

GR 3-2781

EXCELLENT SELECTION OF HOMES AVAILABLE

FEE ONLY 2 1/2%

MANY NEW BUYERS EACH WEEK

Open for Sales Each Day of the Week

FREE POLIO SHOTS

The American Legion, College Park Post 217 is conducting a survey to determine the need for establishing a Polio Clinic in the College Park area.

Free Polio shots will be available for persons 3 months to 20 years of age, and may be available for those in the 20-40 age group.

If any members of your family are in these age groups and want shots call any of the telephones listed below between 9 am & 5 pm Saturday, May 11.

WE 5-4518	WE 5-6989	AP 7-7674	WE 5-6516
WE 5-6799	WE 5-6471	WE 5-5267	WE 5-5250.....
WE 5-5866	WE 5-6144	AP 7-5588	WE 5-4457

OR REGISTER AT

American Legion Home

9218 Baltimore Ave.

9 am 'til 5 pm Sat., May 11