

Greenbelt News Review

AN INDEPENDENT NEWSPAPER

Published Every Thursday By The Greenbelt Cooperative Publishing Association, Inc.
Vol. 22, No. 13 Greenbelt, Maryland, Thursday, October 31, 1957 Five Cents

Elaine Skolnik - Granite 4-6060
Many thanks to Vivian Greenbaum and Betty Lawton for their excellent coverage of this column during my absence.

Greenbelt boasts of being a playground for children. Let's take a look at some lucky newcomers.

It's a girl for Mr. and Mrs. Joseph Scallion, 14-Z Parkway. Christina Lynn made her debut on October 14, weighing 8 lbs. 11½ oz. She has a brother, Joe Steven, 19 months.

They named him James Edward. His parents are Mr. and Mrs. Charles Mattes, 14-X Hillside, and he has a brother Jeffrey. James arrived on October 14, weighing 5 lbs. 9 oz. His grandmother, Mrs. Swan, of Orlando, Florida, is here. Four year old Jeffrey and his grandmother haven't been well. We wish them both a speedy recovery.

Mr. and Mrs. William F. McBride, 12-A Crescent, were blessed with a pink bundle on October 16. Cynthia Ann weighed in at 9 lbs. 9 oz., and she has a thirteen month old sister, Michele. Cynthia's paternal grandparents, Mr. and Mrs. William McBride, live at 13-N Hillside.

They all came back pined. Last Wednesday the Greenbelt Cooperative Nursery School tots traveled to the College Park Fire Department, where they climbed ladders, rang bells, and received Sparky pins.

The George Tryttens, 13-A Laurel, have moved from Greenbelt to Riverdale.

Janet Parker was the guest of honor at a surprise baby shower given by Lil Schwimer, Ruth Bowman, and Ellie Ritchie at the Schwifens home, 45-M Ridge. Former Greenbelter, Valerie Holton and Freda Perelzweig were among the many who helped Janet celebrate.

Good luck to Jean and Richard Johnston, 8-A Hillside, who left Greenbelt last Saturday for Seabrook Acres, Maryland.

North End's fifth and sixth graders had a delightful time at last Friday night's costume dance.

Happy birthday to Robert Berroza, 17-E Ridge, who celebrates his eighth birthday tomorrow.

The Herbert Gelhardts are headed for Japan, where Gelhardt will be employed.

Visiting the M. Pehls, 2-B Crescent, was Dotty's mother, Mrs. V. R. Caswell, from Alachua, Florida.

The Alan Kistlers, 7-B Crescent, have returned from a weekend trip to Pittsburgh, Pa., with their children, Mary Ann and Kevin. They visited their parents, Dr. and Mrs. Alan Kistler and Mr. Joseph Connolly.

Mr. and Mrs. George Talbert, 60-A Crescent, announce the engagement of their son, James Robert to Nancy Wagner, daughter of Mr. and Mrs. Alton F. Wagner, 5715 Euclid Street, Cheverly, Maryland. The couple will be married in St. Ambrose Church, Cheverly, on March 15. James is a Lieutenant with the Greenbelt Fire Department.

John Bee Lewis, son of Gladstone S. Lewis, Sr., 5-A Gardenway, has pledged Sigma Phi Epsilon fraternity at the University of Miami, Coral Gables, Florida. A sophomore, Lewis is majoring in botany in UM's College of Arts and Sciences.

Mr. and Mrs. Charles Barkley announce the arrival of their fifth grandchild on Thursday, October 24, 1957. The proud parents are Mr. and Mrs. Charles M. Barkley of Takoma Park, Maryland. Mother and baby are doing nicely

Recreation Review

Touch Football

On Monday night the Lions Club held St. Hugh's to a 7-7 tie in the League. Next Monday the Athletic Club plays the Lions Club, while the Kool Kats play St. Hugh's. The Kool Kats and St. Hugh's played a 6-6 tie the last time out.

Team Standings	Won	Lost	Tie
St. Hugh's	3	0	2
G. A. C.	1	2	0
Lions	1	2	1
Kool Kats	0	1	1

Games are played at 7:30 and 8:30 at Braden Field.

Youth Center

On Saturday, November 2, the Teen Club will hold a Hobo Hop from 8 p.m. to 10:45 p.m.

On Saturday, November 9, Don Dilliard with Terry and the Pirates will return to Greenbelt. A large crowd is anticipated for dancing from 8 to 11 p.m. Admission is \$1.00 stag and \$1.50 drag.

On Saturday, November 30, Youth Center Hay Ride will be held. All wishing to go must sign up at the door at the dances and obtain permission slips from home.

MEN'S Gym Night

Every Thursday at 8 p.m. get in shape or lose weight. Activities include basketball, volley ball, badminton, shuffleboard and ping pong.

WOMEN'S Gym

Every Tuesday at 8 p.m. Women interested in slimming down and exercising are welcome. Activities include a period of exercises, volley ball, basketball, badminton, shuffleboard and ping pong. Try it, it's fun.

PHOTOGRAPHY CLUB

The Greenbelt Photography Club held its first meeting last Friday in the kitchen at the Community Building with eight prospective members present. The Club is already planning a Christmas project. Meetings start at 7:30 p.m. to 10:30 p.m. If you are a camera enthusiast and want to learn more, you are invited to drop in any time. In the future, classes in photographic techniques will be conducted. Movies and training aids by the Eastman Kodak Company will also be used.

KIDDIES' SKATE DAY

On Saturday afternoons we have Roller Skating for the 4-5- and 6th grades. Our attendance has been much greater than anticipated. If you do not receive skates, it is because our stock is low. New ones are coming soon. Last week 88 boys and girls attended.

in Doctor's Hospital, Washington, D. C.

Leonidas R. Mecham, 4-C Gardenway, was awarded his LL.B. degree during the Fall Convocation at George Washington University on the evening of October 19. Mecham had received a B.S. degree in 1951, and a Graduate Certificate in Public Administration in 1952, from the University of Utah prior to his work at George Washington University.

I'll have to end right here*
And care for someone very dear.
Just eight weeks old
He's cute and bold.
May I also mention
He demands much attention.
SO HEAR my plea
Please rush your news to me.

AGENDA

REGULAR MEETING

Council Of The City Of
Greenbelt, Maryland

November 4, 1957

1. Meeting Called to Order
2. Roll Call
3. Minutes of Previous Regular Meeting, October 21.
Minutes of Special Meeting, October 28.
4. Petitions and Requests
5. Written Communications
6. Ordinance - Second Reading - Control of Dogs
7. Act on Three-Day Trash Collection
8. Consider Appraisal of
Community Building
9. Consider Charter Changes
10. Ordinance - Appropriate
Funds from Surplus.

Joel R. Arnold

Joel R. Arnold, 85, passed away on October 16, 1957, after several weeks' illness in the hospital in San Rafael, California. Until May, 1957, Mr. Arnold and his late wife, Mrs. Agnes M. Arnold, lived at 21-B Parkway.

He is survived by three daughters, Mrs. W. K. Menefee, 4809 Jamestown Road, Washington, D. C., Mrs. Claude Toudie of San Francisco, and Mrs. Don L. Hopkins of San Rafael, California, two grandchildren and a sister, Mrs. Ida Miller, of Des Moines, Iowa.

Funeral services were held in San Rafael, with interment in Ft. Lincoln Cemetery, Washington, D. C.

Nursery School Meets

The Greenbelt Cooperative Nursery School will have a membership meeting on Wednesday, November 6, at 8:30 p.m., in the Social Room of the Center School.

The play, "Tomorrow is a Day," which deals with one of the more universal problems—insecurity in children—and the reasons behind it will be presented by the Drama Wing, Department of Speech and Dramatic Art, University of Maryland. After the presentation, the director, E. Thomas Starcher, will lead a discussion period. Refreshments will follow.

The membership of the Greenbelt Cooperative Kindergarten and the public are invited. However, anyone desiring to attend but who is not connected with the nursery school, should call Mrs. Hildebrand (9445) or Mrs. Laster (7146).

TURKEY SHOOT

Come to the annual Beltsville Jaycee Turkey Shoot and win yourself a turkey for the holiday. Shoots will be held every Sunday at one o'clock, starting November 3, at the new Gunpowder Road Gun Club in Beltsville.

Still targets and clay pigeons utilizing the latest nationally approved electric trap will be featured.

Step Taken Against Pet Owners, Subletting And Sales Analyzed

By Al Skolnik

Following the action of the special membership meeting in upholding the termination of mutual ownership contracts of members who fail to dispose of unauthorized dogs and cats, the board of directors of Greenbelt Homes, Inc. took first steps at its regular meeting last Friday night to carry out the wishes of the membership.

The board requested its attorneys, Krooth and Altman, to recommend attorneys authorized to practice in Maryland to represent the corporation in the pet cases. GHI manager John O. Walker explained that GHI must take the initiative in securing a court order directing the eviction of the pet owners. Unlike the non-payment of monthly charges which can be remedied through a routine court warrant, the pet owners' case involves an alleged failure to abide by the terms of the contract. Thus, the court must examine the contract, interpret its contents, and determine whether a violation occurred before it can issue a judgment. Walker was not certain, but he believed different legal

procedures and courts were involved in the two types of action.

New Eviction

In other action concerning the dog issue, the board added the name of Charles K. Lowery, 5-H Gardenway, to the list of members whose contracts were being terminated. Lowery, in response to the termination of contract notice of August 30, had notified the board of the disposal of the pet. The board later received word that the pet had been brought back to Greenbelt.

The board decided to set aside part of the next regular meeting, Friday, November 8, to hear the written and oral pleas of the seven or eight pet owners who wish to justify the retention of their pets on the basis of special need or circumstances.

Subletting

A request by a member living in California to renew for the fifth straight year the privilege of subletting his Greenbelt house touched off a policy discussion on absentee ownership. The board decided to have management prepare a report analyzing existing subletting arrangements in order to determine the extent to which the practice has reached undesirable proportions.

The general policy in the past has been to permit subletting for periods up to two years where a temporary absence from Greenbelt was involved. Some members of the board felt that continual requests for extension of this period indicates an intention not to return to Greenbelt, and such members should be made to dispose of their property.

Lately another type of absentee ownership has developed, arising out of departing GHI members who, unable to dispose of their units at the price desired, chose to sublet them for a limited period. Again, some board members felt that any extensions of these periods would be undesirable.

Sales

The board received a report on the resale of Greenbelt housing units during the 8-month period January 1 to August 31, 1957. Of 185 units sold during this period, 102 were sold by the GHI Sales Office. The dollar value of these sales amounted to \$444,100 out of a total of \$781,000. Homes sold directly by owners were valued at \$132,900, and Greenbelt Realty Company sold the remaining homes with a market valuation of \$204,000.

The board voted to retain the services of Mrs. Helen C. Ditman in the limited capacity as attorney. Mrs. Ditman had originally been appointed a year ago to represent GHI as real estate broker, but services of this nature were no longer needed with the recent licensing of Mrs. Mary Jane Kinzer, Sales and Service Supervisor.

New Scout Troop Forms

The necessity for another Boy Scout Troop in Greenbelt has prompted the Mowatt Memorial Methodist Church to take steps to sponsor such a unit. All fathers of boys 11 to 14 years of age interested in joining the Boy Scouts are urged to attend a meeting to be held at the Methodist Church this Friday evening, November 1, at 8 p.m. when details of the program for the new troop will be discussed.

Volunteers For Utopia

Volunteers are still needed by the Bureau of Public Roads to help in the experimental viewling of road signs along the newly-constructed Edmonston road. Only a few drivers can be used at one time, and it would take about an hour during the afternoon or evening. Volunteers are urged to call Mrs. Cerulla, at EXecutive 3-4950, extension 2541.

Good Turn Day Gets Scout Aid

Greenbelt Cub Packs 202, 746, and 750; Scout Troops 202 and 67; and Explorer Posts 67 and 202, will distribute specially printed "Good Turn Day" bags this week end, in cooperation with the Davis Memorial Goodwill Industries drive. November 9 will be known as "Good Turn Day" in the entire Washington area, and the National Capital Area Council, Boy Scouts of America, is cooperating in this project.

In Greenbelt the local Fire Department will do their good turn by making their station available for collection depots of filled bags. Residents are urged to fill up the bags with repairable clothing, shoes, and household textiles, and to place them on their porches for the scouts to pick up the morning of November 9.

The Goodwill Industries is a project aimed to provide jobs and training for disabled or handicapped workers. The material will be cleaned, repaired and sold at nominal prices at the Goodwill store. The proceeds help low income families and offer a chance for the workers to earn self-respecting wages and learn new skills and trades.

Center PTA To Hear Perkins And Ritchie

The next regular membership meeting of the Center School PTA will be held on Tuesday evening, November 5, at 8 p.m., in the Center School auditorium. Announcements of current interest will be made by Mrs. Ann Jarvis and Mrs. Rose Amberg, legislative and health chairmen, respectively. Featured speakers will be Dr. Hugh Perkins of the Institute of Child Study, University of Maryland, and local citizen Thomas B. Ritchie. Their topic is "The Parents' Responsibility to the School and Children." The membership will then be invited to participate in a buzz session and question period. Parents and interested persons are urged to attend. Refreshments will be served.

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)

Editorial Staff

Carol Ackerman, Virginia Beauchamp, Chuck Boynton, Lester Citron, Russell Greenbaum, Rhea G. Kahn, Ann Levine, Al Long, Isadore Parker, Mary Roberts, Leslie Robinson, Jean Schneider, Al Skolnik, Elaine Skolnik.

Business Manager
Betty Cress

Staff Photographer
Paul Kasko

Distribution
Jim O'Neill (GR 4-6338)

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 88, 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. 22

Thursday, October 31, 1957

No. 13

American Education Week

BY THE

BOARD OF EDUCATION OF PRINCE GEORGE'S COUNTY A Proclamation

If America is to maintain its world leadership, we must train for that leadership in the local communities; and

If we are to train our children for leadership; we must exhibit leadership ourselves in community affairs; and

If we are to interest our children in education, we must encourage that interest by our own knowledge of the educational program;

Therefore, we the Commissioners of Prince George's County, Maryland, feel that contributions to the total program of our schools will be the more worthwhile because each citizen participates in the observance of American Education Week from November 10 to November 16, 1957.

We urge the citizens of Prince George's County to visit the classrooms in the schools of their communities to see the modifications in the curriculum, in the teaching, and in the program designed to help the future citizens continue the work of this nation.

American Education Week is a time to discover the progress and achievements of our schools.

It is a time to appreciate the difficulties and needs of a school program which serves the needs of many individuals.

It is a time to understand that education aimed at a search for truth is education designed to move freedom forward.

Most of all, it is a time for all the citizens to work with the youth of our communities.

Given under my hand and the seal of the Commissioners of Prince George's County, Maryland, this eighth day of October, in the year of our Lord one thousand nine hundred and fifty-seven.

By the President:
HERBERT H. REICHEL
(Signed)

By the Secretary:
R. LEE VAN HORN
(Signed)

American Education Week

BY THE

BOARD OF EDUCATION OF PRINCE GEORGE'S COUNTY A Proclamation

Because the future of a community or of a nation rests upon its youth; and

Because the potentialities of youth are developed not only through a school program but also through parental guidance and interest;

The Board of Education of Prince George's County, Maryland, supports the observance from November 10 to November 16, 1957, of American Education Week.

The Board of Education, therefore, encourages the parents and interested citizens at this time to visit the schools of Prince George's County to witness the achievement of the children, to discuss the program of education, to learn about the future plans, and to perceive the needs of the schools.

Given under my hand and the seal of The Board of Education of Prince George's County, Upper Marlboro, Maryland, this twenty-fifth day of September in the year of our Lord nineteen hundred and fifty-seven.

By the President:
JAMES H. HARRISON
(Signed)

By the Secretary:
WILLIAM S. SCHMIDT
(Signed)

Education Week

Education is not only involved with the process of training the minds of our young people, but also with the teaching of the rights and responsibilities they must assume in a democratic society. The school has been accorded this all-important task along with the home, the church, and the community. Education must have the cooperative support of all if our youngsters are to fully mature and take their place in an ever complex and ever changing world. Our children are our most precious asset. We must always strive to give them the best possible, and to expect that they too will give of their best. We must affirm our hope and our faith in our young people by the educational program we afford them that their tomorrow will be somewhat better than our today.

In honor of National Education Week the Greenbelt News Review is running a series of essays. This week the message comes from Allan I Chotiner, Principal of High Point High School.

"We Get Letters"

"A CLEAR CUT ISSUE"

To the Editor:

Thoughtful citizens, anxious to keep the administration of their civic business on an efficient and honest basis, free from political bosses and corruption, long ago established the Council-Manager form of government - whereby a competent manager would administer the policies of the citizens' elected council, sitting as a unit in public forum (no behind the scenes collusion, pressures or influences), and run the citizens' affairs on a strictly business basis. So zealous were citizens for this protection, that they even provided that any councilman who would attempt to influence the manager in the hiring and firing of any employee, would himself be subject to prompt removal from office. This plan has served Greenbelt well and satisfactorily for twenty years, and has given the citizens the muchly desired benefits stemming from non-political appointments of competent and experienced civic personnel.

Now come three men sitting on the Council, who suddenly desire to take unto themselves a say so about who gets a city appointment and who gets fired. This is the opening wedge in the wall to open up all the repugnant evils of political control and corruption. I hope that every thoughtful citizen and organization in Greenbelt will resist the efforts of these three councilmen to the bitter end.

I am only sorry that these three men did not reveal their intentions to the voters of this city until just after our recent election. I am surprised and disappointed in their actions and in the timing of them. However, they have at least now provided a clear cut issue for the next election in Greenbelt. I urge the citizens of Greenbelt to watch and record carefully the actions of these three councilmen during the coming drive to put over their proposal - one that would crack the citizens' protective wall of Council-Manager government, and subject the appointment and firing of city personnel to cheap political and personal pressures and influences.

Anthony M. Madden

HOUSING FICTION

To The Editor:

Once upon a time there was a City which was dedicated to the children of its inhabitants. Its roadways were limited, it had underpasses, parks, and playgrounds for the safety and enjoyment of its youth. No vicious dogs ran loose, and no cats littered sandboxes and play areas. The postmen were happy as no dogs snapped at them, but instead, children greeted them.

Suddenly, the peacefulness of the community was shattered by a small group of citizens who felt that the town needed notorious publicity. They defied the wishes of their fellow neighbors and the contracts which they signed in good faith and imported dogs and cats to annoy their neighbors. Some persons whose employer boasted that they were "good neighbors" were swept up in the rebellion against a policy which was followed faithfully by a majority of the dwellers. Where formerly neighborly greetings were in order, these "rebelleys" now wore the silent masks of a persecuted people.

The diligent members of the Housing Board were accused of running a dictatorship, though no barbed wire or atomic weapons surrounded the development, speeches were free, appeals were heard, and the greatest number of members expressed their confidence in the Board in any number of elections.

The case against the eviction of the members who owned pets dragged through the lower courts and into the Supreme Court where a hearing is scheduled next month, November 25, 1957.

In closing this story, I'd like to state that the City has a population now of 7016 cats and dogs, and its Board voted against the keeping of humans. Eighteen members are facing eviction.

Stephen Polaschik
12-D Ridge

COMPROMISE?

To The Editor:

This concerns the dog issue.

It is too bad to see a community so divided over a matter which is, after all, not so vital as many others. We are aware of the principle involved and of the need to uphold it; but we have been wondering whether a device, used sometimes when new zoning regulations must be applied to old areas, might not be a sound basis for compromise and a return to friendly relations all around.

In legal language it is called the "non-conforming use." The old use is allowed to go on for a specified time, usually the reasonably expected life of the property, at the end of which time the new principle is applied.

Why couldn't the pets be allowed under suitable restriction to stay with their owners for their lifetimes if the owners in return would agree not to acquire any new ones.

Grace and R. G. Tugwell
119 Northway Road

THANK YOU

To the Editor:

Words cannot express our deep and humble gratitude to the residents and organizations of Greenbelt and the surrounding area for their expressions and acts of kindness, charity and service during the recent loss of our son and brother, "Danny."

Years will never dull the beautiful memories of the boys who came singly and in groups to pay their respects and offer their services. They were a symbol to us of true fraternity, charity, and affection and were a most touching spiritual bouquet.

Gratefully,
Mrs. Harry J. Hasson
Mr. and Mrs. Arthur R. Cusick
Molly Cusick

ERIN GO BRA!

An open invitation is extended to the women of Greenbelt to attend a Dutch Maid Lingerie party, on Monday, November 9, at 8:30 p.m., in the Firemen's Hall at the rear of the Greenbelt fire house. Proceeds of the sale will go to the Ladies' Auxiliary of the Greenbelt Volunteer Fire Department and Rescue Squad.

Orleans - Yortz

Mrs. Hilda Orleans of 24-Q Ridge and Harold L. Yortz of Martinsburg, West Virginia, were married Friday morning, October 25, at 11 a.m. at the Greenbelt Community Church. The Rev. Donald N. MacKenzie performed the double ring ceremony.

Following a reception at the home of Mr. and Mrs. James Burgess of College Park, the couple left for a wedding trip to Williamsburg, Virginia.

Mrs. Yortz is employed by the University of Maryland. Mr. Yortz is with the Baltimore & Ohio Railroad. Until after the first of the year they will reside at 24-Q Ridge.

BLOODMOBILE VISIT

The American Red Cross Bloodmobile will visit the Agricultural Research Center in Beltsville on Friday, November 1, from 9:30 to 3:30 p.m. It will operate at the Center Building. The public is invited to take advantage of this location, and transportation to and from the bloodmobile is available. The Red Cross office will make the arrangements. Telephone WARfield 7-4400.

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. Time. GR 4-9656. E. J. Brooks, 16 Lakeside.

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

TELEVISION SERVICE? Any make, any model. Professional Electrical Engineers using the finest of modern test equipment. RCA Franchised SALES & SERVICE. HANYOK BROS. GR 4-6069 or GR 3-4431.

PAINTING—Interior and exterior. Louis B. Neumann, 8-C Research, Greenbelt. GR 4-6357 after 6 p.m.

FOR SALE - Band and Orchestra Instruments - All may be rented with option to purchase. Hammond Organs - All models - Some used. Pianos - Grands from \$395 up - overhauled and warranted - Students pianos from \$160 up - New Lester, Chickering, Krakauer, and Kohler - Campbell.

KEENEY'S PIANO & MUSIC STORES

161 West St., A Annapolis, Md.
Phone Colonial 3-2629
21 Balto-Annapolis Blvd.
Glen Burnie, Md.
Phone Southfield 6-3740

RIDE WANTED - to 17th and Pennsylvania Avenue, N.W. Hours 8:30 to 5:15. Will pay \$4.00 weekly. Call GR 4-9813.

CHILD CARE - In my home, Infant to 4 years. GR 4-7791.

FOLK DANCING with Dave Rosenberg at the J.C.C. Sunday nite, Nov. 3rd. \$1.00 per person.

STENOGRAPHER WANTED - 9:30 to 3 daily, Monday thru Friday, for new office in Greenbelt. Telephone Mr. Suddith, SPruce 3-5709.

TWO BEDROOM frame house, desirable location, fenced yard. Payments \$54.75 month. GR 4-9529.

Greenbelt Theater

FRI. & SAT. NOV. 1 & 2

John Ireland - Beverly Gariand in

"Gunslinger"

and

John Agar - Marla English in

"The Flesh and the Spur"

SUN. & MON. NOV 3 & 4

William Holden - Jennifer Jones in

"Love is a Many Splendored Thing"

and

Marlon Brando - Glenn Ford in

"Tea House of the August Moon"

WEDNESDAY NOVEMBER 6

- Special Matinee - 2:30 p.m.

Phil Carey - Billy Gray in

"The Outlaw Stallion"

Plus

2 CARTOONS & COMEDY

ANNUAL

Veteran's Day Dance

SPONSORED BY THE GREENBELT LIONS CLUB

Saturday, Nov. 10th. 9:30 to 12:30

AMERICAN LEGION HALL

Public is Cordially Invited

Tickets 3.00 per Couple

LUTHERAN CHURCH
22 Ridge Road
Edward H. Birner, Pastor
18-L Ridge Road - GR 4-9200
SUNDAY SERVICES
Sunday School 9:30 a.m.
Worship Services 8:30 & 11 a.m.
Bible Forum 8 p.m.

BAPTIST CHURCH
Center School
Rev. Glenn W. Samuelson, Pastor
4-E Hillside Road - GR 4-9424
SUNDAY SERVICES
Sunday School 9:45 a.m.
Morning Worship 11 a.m.
Training Union 6 p.m.
Evening Worship 7 p.m.

METHODIST CHURCH
40 Ridge Road
Walter C. Smith, Minister
42-L Ridge Road - GR 4-9410
SUNDAY SERVICES
Morning Worship 11 a.m.
Youth Fellowship groups 7 p.m.
CHURCH SCHOOL
Primary through adults 9:30 a.m.
Nursery and Kindergarten 11 a.m.

COMMUNITY CHURCH
Hillside and Crescent Roads
Donald N. MacKenzie, Robert C. Hull, Ministers
Kenneth B. Wyatt, Minister of Education
SUNDAY SERVICES
Morning Worship 9 & 11 a.m.
CHURCH SCHOOL
Nursery and Lower Juniors 9 a.m.
Junior through adults, 10 a.m.
Nursery, Kindergarten and Primary 11 a.m.

CATHOLIC CHURCH
Crescent Roadway
Rev. Victor J. Dowgiallo, Pastor
58-A Crescent Road - GR 3-5011
SUNDAY MASSES
Masses: 7:30, 8:30, 9:30 & 11 a.m.

FOR EMERGENCIES
Dial 1 - UN 4-1122
POLICE — Dial 2011

— CASH PRIZES —
BINGO
Every Wednesday Night
TIME - 8:30 P.M.
PLACE - J.C.C. BUILDING
Westway and Ridge
— FREE ADMISSION —

PTA
Talent Show
FRIDAY NIGHT
November 1, 8 p.m.
North End School
Admission: 50 cents

50c COUPON 50c COUPON 50c COUPON
* 50c Coupon *
This Coupon Worth 50c when applied toward a permanent or hair tint.
Good thru the month of November.
GREENBELT BEAUTY SALON
133 Centerway
Open 9:00 to 9:00
GRanite 3-4881
50c COUPON 50c COUPON 50c COUPON

Installation of Pastor At Community Church

On Sunday, November 3, the Washington Association for the Middle Atlantic Conference of Congregational Christian Churches will meet as an Ecclesiastical Council at 4 p.m. at the Greenbelt Community Church, preparatory to installing Mr. Donald N. MacKenzie as Pastor. Dinner will be served at 6 p.m. At 7 o'clock there will be a Service of Installation. Dr. Joseph H. Stein, Minister and Superintendent of the Middle Atlantic Conference will deliver the Installation Sermon.

At the same time a Service of Recognition will be conducted for the Rev. Kenneth B. Wyatt, Minister of Education.

All Souls Holy Communion will be celebrated in Community Church on Friday, November 1, at 8 p.m. The Chancel Choir will sing and the Rev. Kenneth B. Wyatt will give the Communion Meditation.

Your Home

By Ann Levine

Mrs. P. L. has plenty of money and buys only the "best." Her criterion is price! If it is expensive, it is good. If it is not expensive, then naturally it can't be good.

Recently, Mrs. P. L. saw a lovely sofa displayed in the window of an interior decorator's shop. In her accustomed manner she informed Mr. Interior Decorator that she would like to have a sofa similar to the one in the window, but it had to be the "best" in his shop. Mr. I. D. disappeared into an anteroom, and after a few moments he came out with three sample swatches of material. He explained that the sofa in fabric no. 1 would cost \$600, in fabric no. 2 it would cost \$750, and in fabric no. 3, the best, the sofa would cost \$850. Of course, Mrs. P. L. chose the no. 3 fabric and hurried home so she could call her friends and tell them that she had just purchased an \$850 sofa.

Actually, the sofa Mrs. P. L. purchased was priced at \$395, covered in muslin. What Mrs. P. L. did not realize or fully understand was that she had bought 10 yards of imported, high tariff fabric at \$45 per yard, which was the real reason for bringing the price up to \$850. Mrs. P. L. could have chosen an excellent fabric at \$10 per yard and could have had the very same sofa for \$500.

In the other extreme, we have Mrs. A. G., who decides she needs a sofa. She does not want to pay the price for a good sofa primarily because she wouldn't be caught dead making a purchase that was not a "bargain." So in her tight little fist she clutches an ad which states that she too can have a very beautiful, well made sofa for only \$99. In this case, too, if Mrs. A. G. stopped to think that approximately 10 yards of fabric is included in the price of this sofa at \$99. She should also ask what kind of fabric she could get and—most important of all—what kind of construction she could expect to find in a sofa costing \$60 or \$65?

Both Mrs. P. L. and Mrs. A. G. are very extravagant. While it is not wrong to pay \$850 for a sofa, Mrs. P. L.'s expenditure was not warranted. Mrs. A. G. paid \$99 for something that will be ready for the junk pile inside of six months, and \$99 is too much to pay for any item that will last just six months.

VOLUNTEER NOTES

By Don Pratt

With the possibility of the By-Laws being changed to allow a Junior Membership in the Greenbelt Volunteer Fire Department and Rescue Squad, several potential Junior members are taking the Basic Fire Fighting Course being given by the company.

Several Explorer Scouts are taking this Basic Course, as well as some boys who are acting independently.

From Post 229 are: Pat Hunt, Dennis Dunn, Neal Smith, Arland Sandvick, Gordon Page, Louis Smith and Dennis White.

Ben Groves, the Advisor of Post 229 is also taking this course. Buddy Attick, Past Chief of the Greenbelt Fire Department, is Assistant Advisor.

From Post 202, we have James Hunt, brother of Pat. Unattached are James Munro and Steve DeCoste.

Several of these boys have taken the Civil Defense Light Rescue Course at Olney, Maryland, attending on week-ends.

The enthusiasm shown by these boys has been remarked about by several of the regular members of the Company, and it is hoped that they will be able to be voted into our membership in the very near future.

These boys are doing their studying along with their regular school work.

Any time the public sees these boys riding the equipment, whether the fire trucks or the ambulances, they can be sure the boys are as well trained as the regular members.

The program the Explorer Scouts work on is planned by themselves and their Advisors. We are very glad to see the public service that has been chosen for this period of twenty weeks. They will have the satisfaction of knowing the basic facts of fire fighting, which can prove invaluable. Most of these boys have had first aid instruction which along with their rescue training and the present course will well qualify them to join our group.

In case of emergency where an ambulance or a fire truck is needed, Dial 1, then UN 4-1122. This is the number of the Prince Georges County Fire Board. A trained dispatcher will get all the necessary information and send the nearest piece of equipment. Calling any other number will cause a delay when seconds count. We have trained men available at all hours, and the emergency may be serious enough to require help from out of town.

A radio call will bring enough equipment and men to handle just about any kind of emergency. We have extra stickers that can be put on your telephone. If you wish any of these stickers, call Don Pratt at GRanite 4-9480, and he will be glad to tell you about our services and attach the stickers himself.

DOGGEREL

Dear collie, beagle, chow, dalmation: (or whatever your canine derivation)
Collie, beagle, dalmation, chow - What are you doin' here, anyhow? Poor chow, dalmation, beagle, collie:
Do you now reckon with human folly—
Dalmation, collie, chow and beagle. Don't you know that you're illegal? "Park"

The Long View

By Al Long

Last week I wrote a column on Russell Greenbaum. It started out something like this:—"I understand you taught Russell Greenbaum when he was a student here? Can you tell me something about his behavior as a student?" I asked the elderly and slightly hard of hearing teacher who is still principal of Russell's old Alma Mater. "Ah, that Russell Greenbaum", he sighed, shaking his head sadly, "I suppose you're another probation officer, eh? What's he done this time?" he added hopelessly.

Then it got better or worse, depending on your point of view and devotion to the PTA. But Editor Zubkoff thought it might be too rough on poor old Russell, and after reading the letters to the editor in last week's issue, I had to agree.

So I thought I would wander over to Greenbaum's kind of casual - like and cheer Russell up a bit, if possible. I found Mrs. Greenbaum and two carpenters busy in the back yard and after some usual small talk like, "Did you see the Sputnik at 3:10 a.m. this morning?", I noticed they were building a small edifice in the yard. "I'm a little surprised", I confessed to his good wife. "I didn't expect you would be keeping a pet".

"We don't have a pet", she assured me.

"But the dog house you're building? It is a dog house, isn't it?" I asked in bewilderment.

"Oh, that", she explained grimly. "It's a dog house alright and it's for Russell!" she added firmly. "The Center School PTA donated the lumber and the Jr. -Hi PTA are contributing the labor. And I'm going to see that he uses it. It's sort of a work of love all around", she smiled.

I looked in and it is big enough for him to sleep in, but there is no room to write anything. Russell will have to learn to be more kindly in his writings, -like me for example, I never write anything that I wouldn't say behind your back.

Information for Voters

The League of Women Voters of Prince Georges County has just released a new information sheet entitled "Be Prepared to Vote", Mrs. Harold Hayes, president of the League of Women Voters of Prince Georges County has announced.

The sheet will enable voters and new residents of the County to check requirements and procedures. The publication contains information on age and residence requirements, explains the procedure for transfer of voting residence both within the county and between counties, and sets forth important new provisions for absentee voting.

Information in the pamphlet was gathered by Mrs. Robert Wolf, director of the County League, and Mrs. Homer W. Schamp, Jr., public relations chairman. The information has been checked for accuracy by the Board of Supervisors of Elections, Ernest L. Fairall, chairman, and Roland Ryon, clerk.

The sheet, which was designed for distribution to new residents by the Welcome Wagon, is available to every interested person. Copies may be obtained by calling Mrs. Hayes, AP 7-4356, Mrs. Schamp, AP 7-5592, Mrs. Wolf, WA 7-3221, or Mrs. Sterling Ament, CH 8-4871.

This information, plus a list of polling places, will be published by the League in booklet form. The booklet will be released early in November.

Children's Portraits

"November Special"
2 - 8x10 plus 6 - 4x5
\$10.00
PAUL KASKO
phone 6150

Greenbelt Realty Company
announces a
Trade Your House PLAN

As a member of the Multiple Listing Service of the Prince George's County Real Estate Board, we have an excellent selection of hundreds of houses of all types, ranging in price from \$8,500 to \$38,000.

If you want a larger house - a detached house - a house with a recreation room - with more bathrooms - with more ground . . . we have just the house for you.

And — you may be able to trade your present house for the house you want with LITTLE OR NO DOWN PAYMENT ! ! ! !

You are cordially invited to come in and look at pictures and descriptions of our wide selection of houses — pick out the house you want — get an appraisal of your house — and find out how easy it is to

Trade Your House
Greenbelt Realty Company
151 Centerway
Greenbelt, Md.
GRanite 3-4571 GRanite 3-4351

CHARLIE'S RADIO & TV SERVICE
Picture Tubes
\$1.50 an inch
Guaranteed for 1 year
MEMBER TELEVISION SERVICE ASSOCIATION
AP 7-9372
ANTENNA
Repair & Insulation
SALES FOR NEW HOTPOINT TELEVISION
5811 Baltimore Ave., Riverdale, Md.
Calls 10 till 10 - - - - 7 Days a Week

GUIDE FOR FAMILY IN HOME CARE OF PEOPLE SICK WITH INFLUENZA-LIKE SYMPTOMS

Go to bed.
Follow the directions of the doctor.
Sore throat
Gargle with warm salt water (1/2 teaspoon salt to 1 glass water).
Running nose
Use disposable tissues - discard them in a paper bag.
Apply cold cream or petroleum jelly to skin around nostrils, if nasal discharge is frequent.
Headache
Apply hot or cold compresses to head, as preferred for comfort.
Chills
Keep warm, avoid drafts. If necessary to get out of bed, wear slippers or shoes and robe.
Take and record temperature about 1/2 hour after chill is over.
Fever
Drink liquids in small amounts regularly when awake (a total of 2 - 3 quarts daily for adults, 1 - 2 quarts for children) - water, fruit juices, broth, gingerale and other simple carbonated beverages, tea with or without sugar.
Take food as desired such as dry toast with or without salt, plain jello, clear soup, cooked cereal.
Change night clothing and bed linen without chilling, whenever necessary, to keep warm and dry.
Sponge baths without chilling for comfort.
Cough
Do not take any medicines unless prescribed by your doctor for this illness.
For relief of irritation of throat from coughing use:
Salt water gargle
Hard candy dissolved in mouth
1 teaspoon of syrup or honey with lemon juice when needed.
Muscle aches and pains
Keep warm and dry.
Rub back.
If your doctor advises aspirin—take 2 tablets not more often than every 4 hours (adults)
Give aspirin to young children only on advice of physician.
Nausea
Take sips of water or cracked ice 2 - 3 times an hour when awake, or take gingerale, cola, tea with or without sugar.
Constipation or diarrhea
Take medicine only as advised by your doctor.

Eggs, cereals, vegetables, etc.
Regular meals with mid-morning, afternoon and evening snacks help the sick person to feel better.
PROTECT THE SICK PERSON FROM OTHER INFECTIONS
Avoid chilling.
Remain in bed in separate room.
Have no visitors.
Wash hands before eating.
PROTECT OTHERS FROM THE FLU
Remain in separate room and bed.
Have no visitors.
Cover mouth and nose when coughing or sneezing. Dispose of tissues in a paper bag. Close bag tightly before discarding.
Wash hands thoroughly before handling food or household articles.
REPORT THESE SYMPTOMS TO YOUR DOCTOR IMMEDIATELY
Sudden high fever after the 4th or 5th day.
Severe chest pain, especially on deep breathing.
Coughing up a great deal of yellow or green mucus.
Difficulty in breathing.
Maryland State Department of Health

County Folk Dance

The Prince Georges Folk Dance Group which meets on Wednesday evenings at Riverdale Elementary School has been established for about one month, and membership has increased considerably. College students, working and professional people, and housewives are all represented in the open group which spends its Wednesday evenings doing dances from around the world. Interesting dances, such as the Sicilian Tarentella, Serbijanka Kolo from Yugoslavia, and The Gie Gordons of Scotland turn each meeting into a sort of magic carpet tour of interesting places.

The folk dancers now plan to broaden their activity on occasional evenings to include parties, with the opportunity to find and wear traditional costumes, sample foreign delicacies and watch demonstrations by other groups.

All interested adults are invited to attend the group. No dance experience is necessary, as new dances are taught each evening. Single persons without partners are welcome. Meetings are held in the multipurpose room of Riverdale Elementary School, with entrances at the rear of the school facing Queensbury Rd.
Further information is available from Prince Georges County Recreation Department, APpleton 7-8696.

My Town

By Russ Greenbaum

Two weeks ago I made some comments about the first Center School PTA meeting . . . And then the roof fell in!

It's not that I'm a coward, but I'm writing this week's column from my newly installed atomic bomb shelter—guaranteed against blast, searing heat, and deadly radiation (although the salesman was less certain about angry females). The bomb shelter also doubles as a dog house—and I don't have a dog.

What would happen to the city government if Ben Goldfaden's proposal for increasing the city council's responsibility is adopted? This is not an easy question to answer. There are pros and cons, and perhaps it cannot be known until it is actually put into practice. Whether or not it subverts the city manager form of government, as is feared by Mayor Tom Canning, I do not believe it will turn all department head positions into political appointments. Although the Goldfaden proposal would give the council the veto power over the city manager's appointments, the council or the individual members of the council will not be able to select their own choice. The city manager will still be the man who selects the final candidate for the job. Although the council conceivably could veto every one of his candidates until the ruling triumvirate (the big three) got the man they wanted, this would be an extremely difficult and awkward maneuver as well as being an obvious one that would discredit them.

The big question would be how much would it hamper the city manager in carrying out his duties and functions. As I said, perhaps it is impossible to tell in advance and therefore a trial run is needed—say about two years. If the city manager felt that he was unable to perform his job properly under those conditions, then he could present his case bolstered by actual experience. That might be the time for the residents of the city to decide in either a regular election or a referendum which way the city government should move.

OPERATION WINTERIZE

AVOID BEING ONE OF THE THIRTY FOUR AND A HALF MILLION MOTORISTS WHO WILL EXPERIENCE A REAL DRAIN THIS WINTER. SEE YOUR AAA OFFICE NOW!

The AAA has launched its annual Operation Winterize program urging motorists to have their cars inspected and readied for the cold months ahead. The AAA advises motorists to have their cars winterized now, rather than wait until the cold weather is on us. As a guide, the AAA is offering motorists a 15-point checklist of things that must be done to your car in order to ensure safe, trouble-free winter driving. The checklist is free of charge to members and non-members alike. Simply call, write, or drop by any AAA office and the list is yours.

New Funds For Polio

An additional \$2000 in emergency aid has been received by the Prince George's County Chapter of the National Foundation for Infantile Paralysis, bringing to \$27,000 the total of such emergency funds received here this year. Percy L. Wolfe, chairman of the county polio chapter, reports the situation in Prince George's County differs only in degree from the problem facing National Foundation chapters throughout the county. "In 1956, the Prince George's Chapter spent \$59,070 to help 111 patients, in the state \$357,940 was used, while a total of \$21 million was spent throughout the United States. "Last January the March of Dimes raised \$24,000 for county patients, and we have already had to ask \$27,000 more from our national organization. In 1956, our emergency help amounted to \$29,000 for the whole year, so it is obvious that before the end of 1957 we will have used more money for polio care than in 1956.

"This must come as a tremendous shock to the public, just after the announcement that polio incidence is down 80 per cent from last year," Wolfe continued. "On the one hand comes the news that polio is pretty much on the way out — then comes news that the

bill isn't quite paid yet." Wolfe went on to indicate that next January the 1958 March of Dimes will mark the anniversary of twenty years of service to the American people. "These have been years in which this wonderful organization brought relief to the thousands of polio sufferers and now has brought the general public a means to end polio as a health menace. The job isn't ended with the Salk vaccine, however," Wolfe stated.

The chapter chairman pointed out the heavy expense borne by the National Foundation in caring for 80,000 past victims of polio still needing March of Dimes help. This responsibility didn't end with a polio vaccine, he noted; "you just don't forget about the battle wounded after the victory is won. We must go out in January to raise as much or more than we did this year to assure the rehabilitation of these 80,000. Otherwise, there will always be a black mark on our nation's record showing this job that is so near completion was left undone."

For Fire & Ambulance Dial 1 - UN 4-1122

1c SALE -
Imported Chianti 36c 2nd bottle 1c
SAVE 39c WITH THIS COUPON
Reg. 98c qt. Kosher Wine Special 59c

Extra Specials with this Ad
Pennsylvania Beer
REG. 2.89 THROWAWAYS REG. 3.19 CANS
CASE 2.59 CASE 2.79
FREE Just for coming in. Amateur BARTENDER'S PARTY BOOK. Loaded with helpful hints . . . While the supply lasts.
CORBY'S RESERVE FINE IMPORTED RUM
Fifth 3.49 3 for \$10 Fifth 3.49 3 for \$10
VODKA . . . FIFTHS DRY MARTINI OR MANHATTAN
80 Proof 100 Proof
3.29 3.79 Fifth 2.29 Ready Mixed
NATIONALLY KNOWN FRENCH OR ITALIAN VERMOUTH
100 PROOF BOURBON
Fifth 3.79 3 for \$11 Fifth 98c

Veteran's Famous PRIVATE LABEL
Blended Whiskey London Dry Gin
86 PROOF DISTILLED 90 PROOF
3.49 Fifth 3 for \$10
Equivalent to any . . . yes, any nationally known brand. You usually pay much more for equal quality elsewhere.
"Your Party Headquarters"
OPEN DAILY 7 A.M. 'TIL MIDNITE
Veteran's Liquors
11620 Baltimore-Washington Boulevard, Beltsville
Webster 5-5990

Restorff Motors
NASH
SALES SERVICE
7323 BALTIMORE BLVD. COLLEGE PARK, MD.
APpleton 7-5100

Your
GREENBELT FEDERAL
CREDIT UNION
Liberal Dividends on Savings
Low Cost Loans
for
Automobile Financing Taxes
Appliances Insurance Premiums
Vacations Medical Expenses
Debt Consolidation Home Improvements
We make loans to help the buyer finance the purchase of Greenbelt homes.
Monday, Wednesday, Friday 1:00 p.m. to 3:00 p.m.
Monday, Wednesday, Friday 7:30 to 9:30 p.m.
Saturday 10:00 a.m. to 12:00 Noon
133 Centerway GR 3-2481

Greenbelt Homes, Inc.
CONSULT YOUR REAL ESTATE OFFICE
Located at Ridge and Hamilton Place To Buy and Sell Your Corporation Homes.
Licensed and Bonded Real Estate Brokers and Salesmen Will Serve You
Fee only 2 1/2%
Open For Sales 7 Days A Week
GR 3-4161 GR 3-2781