GREENBELT OF COOPERATOR

AN INDEPENDENT NEWSPAPER

Published Every Thursday By The Greenbelt Cooperative Publishing Association, Inc., 8 Parkway, Greenbelt, Maryland

Vol. 13, No. 31

Greenbelt, Maryland, Thursday, March 24, 1949

Five cents

Town Council Protests Brush-off Given By Government Wheels

The lack of respect for the local town government felt by the powers-that-be outside of Greenbelt was remarked on upon three occasions at Monday night's town council meeting.

In the first instance, Mayor Thomas J. Canning questioned the failure of the Ways and Means Committee of the House of Representatives to issue a formal notice to the council of the hearings held last week. The council learned of the hearings the night before they started through Congressman Lansdale G. Sasscer, who notified Councilman Frank G. Lastner. Lastner in turn notified Town Manager Charles T. McDonald, the mayor, and Sherrod East, then acting President of Greenbelt Mutual Home Ownership Corporation.

Heaped On

Adding insult to injury, Councilman Allen D. Morrison announced that he had received an invitation for the entire council from the Senate committee to attend its hearings starting today on the O'Conor-Mc-Carthy bill. "Why wasn't a formal notice sent the entire council and the town manager?" demanded Canning.

Even more bitter resentment and indignation was expressed by the council over the announcement by Councilman David Granahan that Public Housing Authority had gone over the council's head in dealing with the Maryland Park and Planning Commission with regard to proposed zoning regulations in Greenbelt.

PHA Pulls Sneak Punch

Following the suggestions of Hale Walker, one of the original planners of Greenbelt's layout, the council last year approved a zoning plan and submitted it to the MPPC to be approved by the Maryland State Legislature. Without conferring with any member of the local government. PHA officials wrote to MPPC, requesting that the Walker plan be withdrawn, claiming it was too "restrictive" on the potential profits of developers.

Supposedly, said Mr. Granahan, the MPPC members assumed that council members were aware of the request, since they agreed. After several conferences with PHA, the MPPC now has the Walker planminus most of its restrictions. Retained are the broad limitations on type of construction—i.e., farm residenial, commercial, etc.—but eliminated are minimum lot sizes, and other aspects of the Walker plan formerly approved by the local gov-

The Police Blotter

An attempt at humor in this column last week backfired. In reporting the list of lost articles available at the Police Station, this reporter included "the lower part of a set of dentures." Mrs. Behrens. vivacious switchboard operator at the station. reports that four residents have inquired in person about parts of dentures they have lost or misplaced. To these people, we offer our sincere apologies.

The Police Department calls attention to an article appearing in all the Washington newspapers this past week explaining the perils involved in the disposal of fluorescent bulbs. The article stated that the bulbs contain a poisonous phos-phor, berylium, that will cause a tumor-like growth and degeneration if it comes into contact with open lesions in the skin. Also, inhalation of berylium compounds in powdered form has caused illness and even deaths. This warning is issued because children have been taking discarded fluorescent bulbs from the trash can behind the Coop store and breaking them hap-hazardly around the Center area in recent weeks.

A chrome ornament for an exhaust pipe was stolen from an auto belonging to George Hamm, 8-L Plateau and a gas cap tank was reported missing from the auto of Walter Carver, 20-F Ridge, according to complaints received by the Police Department last week.

A call to the station reported that a woman was seen in a ditch on Ridge Rd. between Eastway and Northway. The police investigated and found the woman, who was intoxicated. She was taken home.

A young boy, 6 years of age, was taken into the apartment of a playmate and shown a rifle and a pistol. The guns were pointed at him. After telling his mother of the incident, she called the police department. An officer called at the home of the playmate and instructed the parents to keep the firearms out of the reach of the child hereafter, as they constitute a menace. The parents agreed to exercise more caution.

CO. COMMISSIONERS PLAN OPEN BUDGET MEETING

The County Commissioners will hold an open budget hearing in Upper Marlboro on Thursday, March 31, at 10 a.m. The hearing will include the school budget.

The Commissioners met last Tuesday to plan the budget. In response to a request by the League of Women Voters, Harry W. Mc-Namee, chairman of the County Commissioners, stated the budget would be printed so that anyone interested may study it before the hearing.

Red Cross Drive Ends Next Week

The chairman of Greenbelt's Red Cross Fund Drive, Mrs. Stanley Edwards, reports that over \$100 has been collected in the current drive. Volunteer workers are redoubling their efforts to canvass the community so that the goal of \$800 will be realized by the end of the month.

The Red Cross serves in many ways; its many volunteers give uncounted hours to the program but without funds the service would not function. Every member of the community can help the red Cross by donating to the best of their ability and by becoming a member of the volunteers serving their community and nation.

JCC Holds Dinner Elects Officers

At a dinner party held in the Social Room of the Center school on March 12, the Jewish Community Center of Greenbelt had its annual installation of officers.

Rabbi Morris A. Sandhaus presided at the installation which was attended by the members, en masse. Officers for the coming year are: are: Sid Spindel, President; Jack

are: Sid Spindel, Fresident; Jack Ratzkin, Vice President; George Bloom, Treasurer; Morris Terkeltaub, Financial Secretary; Eugene Ehrlich, Recording Secretary; David Reznikoff; Corresponding Secretary, Board of Directors: Elliot Bukzin, Chairman; Ben Herman, Nat Shinderman, Adelaide Weidberg, David Wacks, Nat Schein, Sam Schwimer.

To close the ceremonies, Miss Fay Friedman sang a group of songs. She was accompanied on the piano by Mrs. Bea Wexler. Nat Shinderman acted as master of ceremonies.

chievous and belligerent children

were received. Youngsters destroy-

ing a lawn in the 6 Court of Ridge

jumping on a fence belonging to a

resident in the 12 Court of Ridge and "rolling" in a yard in the 60

Court of Crescent were the cause

of the complaints. In all cases,

they were asked to leave, and in

each instance they responded in a

discourteous manner. They were

There were two complaints about

prowlers. One was observed scru-

tinizing a number of parked cars,

but he was gone when the police

Police provided assistance and

transportation for two ill residents.

Carol Buckwalter, 35-F Ridge had

become ill at the Center school and

was taken home, and another per-

son was helped to an auto which

of Ridge was fought for an hour by

the Fire Department before being

extinguished. Firemen responding

to the fire were Marshall Zoellner,

Dick Bates, Earl Hampton. Paul

Williams, Bart Finn, Officer Al

A brush fire behind the 24 Court

took her to a doctor.

arrived.

'gone on arrival" of the police.

Council Attends Senate Hearings Today On Disposal of "Greentowns"

The Greenbelt Town Council has never favored the sale of the town; but if sale is inevitable, it should be on a negotiated basis, to residents in a non-profit organization, with veterans and nonveterans on an equal basis; with non-residents who are veterans getting preference over non-veteran non-residents so far as vacancies are concerned; if the entire town, including the undeveloped portions, is sold as one unit, such an organization should purchase it; and the town government should acquire all facilities and public utilities made available by Public Housing Administration.

Greenbelt is Only Town In County With A Public Health Nurse

Councilwoman Betty Harrington has made a study of the school health service program in Prince Georges County for the County League of Women Voters' Health and Welfare Committee.

Greenbelt, according to the report, is the only community in the county which has a full-time paid nurse and part-tme Director of Public Health.

On the county level, services rendered by the County Health Department consist of ten nurses who spend twenty percent of their time in school health service in school buildings and in home vsits to school age children. The county Board of Health and Board of Education share the responsibility for the school health program, the County Superintendent of Schools and County Health Officers formulating the policy of this program jointly.

T.B. Association Helps Out

The Tuberculosis Association pays the salary of a school health education supervisor who works with the teachers. This health supervisor is selected by the Board of Education and is a member of their staff, but the salary is paid by the County Tuberculosis Association.

The county maintains a free ear, nose and throat clinic in Hyattsville at which all children may be treated regardless of the size of the family income. This clinic, as well as an orthopedic clinic, is not limited to indigents alone. Those sentiments were given unanimous approval last night in a special council meeting, in preparation of that body's participation in Senate hearings today on the O'Conor-McCarthy bill (S.351). The motion, introduced by Councilwoman Elizabeth Harrington, authorized Mayor Thomas J. Canning to speak for the five members.

Surpise of the evening was the announcement by Charles L. Redd of a veterans' housing cooperative in Greenbelt, in addition to the Greenbelt Mutual Home Ownership Corporation. Limited at present to veterans. the co-op, according to Redd, has a waiting list of 1600 veterans outside of Greenbelt. However, he added, he intended to attend today's Senate hearing and support the mayor in urging that the town be sold to a residents' organization with equal consideration for veterans and non-veterans. He refused to tell how many members the organization now has.

Voted down by the council was a resolution entered by Councilman David Granahan and supported by Councilman Allen D. Morrison which would exclude Greenbelt from the proposed bill. Granahan explained his position as one which strongly favored retention of the town by the federal government. The points contained in the unan-

The points contained in the unanimously adopted motion are at variance with the bill as it now reads on several points. They would make a negotiated sale (in preference to sale on a competitive basis) mandatory rather than permissive, as the bill now provides. Eliminated would be the strict limitation to veterans only, and present residents would be given priority over anyone else.

The special council session followed a joint meeting of the council, the town manager, and members of the board of directors of Greenbelt Mutual Home Ownership Corporation. Mrs. Harrington-told representatives of the heretofore unheard of veterans group that they too would have been inattend the joint meeting, had their existence been known officially by council. The joint meeting was informal, and not open to the public. Also present at the council meeting was Mrs. Margaret Carmody, president of the Greenbelt Citizens Association, who claimed responsibility for the statement in Washington Post of March 22 that the Citizens Association was opposed to the sale of the town. She added that no meetings had been held to reach this determination, that it was, rather, her own personal viewpoint. Two members of council-David Granahan and Allen D. Morrisonand Town Manager Charles Mc-Donald attended the hearings last Thursday before the House Banking and Currency Committee on the Monroney bill. a companion bill to the O'Conor-McCarthy bill. Also present in Greenbelt's behalf were Lawrence Westbrook. president of Trans-American Development Corporation (the development agent for Greenbelt Mutual Home Ownership Corporation) and Congressman Lansdale G. Sasscer.

ernment.

Canning suggested that the council insist on retention of all of the provisions they had approved, when they appear at conferences with the county commission next week.

"People outside of Greenbelt must learn that we are the government here, and that PHA is merely the landlord," said Canning.

Interfaith Program GoesOnAirMarch24

WTOP joins a nation-wide demonstration of interfaith cooperation Saturday, March 26, when it presents a special one hour broadcast titled "One Great Hour" at 10 to 11 p.m.

The program will urge all Americans to unite in their churches the following morning in a joint offering for world relief.

"One Great Hour" will dramatize the current program of the nation's religious groups to bring relief to war-stricken and suffering people of the world through immediate physical aid, resettlement of the displaced people of Europe, See INTERFAITH, Page 8 An animal trap was found in the woods by Barry Petroff, 12-H Ridge and the police were informed. The trap was confiscated.

The tires on a bicycle belonging to the son of George Bradley. 7-E Ridge were cut by two youngsters whose identity was later discovered by the police. Mr. Bradley was given their names.

The Police were informed that two boys, ages 15 and 14 are missing from their homes.

There was one complaint about missing children. One complaint about a stray dog, and another about a lost dog was received, but examination of the complaints disclose they were not the same dog. Disorderly boys in the drug store were the cause of a complaint this past week. An officer asked them to leave and they complied with his request.

Mrs. Silas Dennis, 36-B Crescent, was painting some objects in her basement. She left for a few moments to visit her apartment. When she returned she discovered that some youngsters had used the paint and smeared it without any esthetic sense over various objects, according to a complaint received by the police.

Three complaints involving mis- Nuzzo and Chief Panagoulis.

American Legion Aids

In addition, the American Legion owns and operates an audiometer to test the hearing of anyone who desires this test, at the Hyattsville clinic, and the Lions Club owns the Massachusetts Vision Test kit which is used to test the vision of all the elementary school children. The Health Department pays the technician who operates this machine.

North End School Sponsors "The Yearling" March 30

The North End School is sponsoring the showing of "The Yearling" at the Greenbelt Theatre on Wednesday, March 30, at 3:45 p.m. Stars of this movie, based on the prize-winning novel of the same name by Marjorie Rawlings, are Jane Wyman, Gregory Peck and Claude Jarman.

The money raised from the showing of this movie will be used to pay for a duplicating machine purchased by the North End school. Testimony by Sasscer indicated a strong desire to see the government retain ownership of Greenbelt. Westbrook spoke on behalf of non-See COUNCIL, Page 8

How will you face the next 10 years?

security?

GREENBELT COOPERATOR

March 24, 1949

Two

... with the frown of worry and remorse?

Naturally, you'll be shooting for the former.

We believe that one of the best ways to insure yourself a smiling, carefree countenance is through sound financial security.

And—we believe that the safest, surest, easiest way to find that security is through the regular purchase of You can buy U.S. Savings Bonds under two entirely automatic plans: The Payroll Savings Plan where you work, or the Bond-A-Month Plan at your bank.

With either plan, saving for you becomes an automatic, foolproof proposition. Every 3 dollars you invest pays you 4 dollars in 10 years.

Sign up for U.S. Savings Bonds today! Then, try on one of those worry-free smiles just for size. You'll be wearing a lot of them from now on!

Automatic saving is sure saving-U.S. Savings Bonds

This is an official U.S. Treasury advertisement-prepared under auspices of Treasury Department and Advertising Council.

We Went To Annapolis

by E. Ritchie

Headlines in Tuesday's Washington papers made good reading: "1,000 Back Incentive Proposal," etc., etc., referring to the descent on Annapolis Monday of crowds of Marylanders demanding that the legislature authorize payment of State money to the counties to build new schools.

It was more fun attending in person, however. The "hearing" was scheduled for 3 p.m. Monday, and Councilwoman Betty Harrington and I left Greenbelt an hour ahead of time, picking up a Glenn Dale parent on the way. We arrived in Annapolis in the midst of a jam of cars, driving slowly around the tiny one-way intersecting circles surrounding the State government buildings, all, like ourselves, in search of a parking place. Some unwary delegates chose spots guarded by parking meters and had to duck out later to drop in an additional nickel or two. We parked some distance from the State House, by a breezy inlet full of boats, and hiked rapidly back up the hill so as not to miss too much of the proceedings.

STANDING ROOM ONLY

The corridors were full when we got there, and the entrances to the General Assembly hall were tightly packed, but Betty immediately joined a group of ladies being shepherded by an importantlooking gentleman around to the side door. We tagged along, and wound up down in front alongside the speaker's rostrum where a harrassed police lieutenant was setting up chairs. We grabbed two, but before we got ourselves settled the lieutenant made us get up again-the chairs, it seemed, were for the House Ways and Means and Senate Finance Committees, and if the committees didn't get seated pretty soon "there wasn't gonna be no hearing!" He suggested that we stand along the wall on the other side of the room, which was a ruse, because after we got there we found that the delegates' pews extended back to the wall and there wasn't any space. So-we stood, right beside the speaker's desk, and had a front-row view of the whole session.

The Assembly room is a high marble-ceilinged space with marble floors, and balconies over the front and back. The balconies were full, with people standing in the upstairs corridors; the center aisle was full, and the back and front spaces were packed too, with the overflow in the middle and side corridors outside. There were two and even three to a seat, and the place grew hotter by the minute even with all the doors open. The heat wasn't all due to the crowding, either.

We hadn't missed anything, since the meeting began half an hour late, and we were all set when Senate majority leader Harold Sothoron introduced the president of the Maryland Parent-Teachers Association to get things started. She, in turn, introduced the president of the Baltimore County commissioners, who read a long statement full of figures intended to show how costly it would be for the counties to bear the burden of financing school construction, and why the state's money was necessary if anything practical is to be done in the emergency. He was the representative of the Western Shore commissioners, and was followed by the representative of the Eastern Shore commissioners. Then came Dr. Pullen, the state school superintendent, familiar to many Greenbelters, who spoke briefly and feelingly on the urgent need for more schools.

After that the legislative chairman of the state PTA Congress started introducing all the spokesmen of state organizations-the Farm Bureau, the Grange, the 4-H Clubs, the teachers' association, educational and civic bodies, the library association, every group that could possibly have an interest in better education for Maryland's school children-citing everything from the state's low national standing in education as compared to its high per capita income, to the social and disciplinary measures that might be necessitated by the double shift.

LONELY OPPOSITION

Then came the delegates from each of the twenty-three counties (Quick now, let's see you name half of them!) and, since it was now after four, some of them could only stand and announce themselves in favor of the two bills under consideration. The gentleman from Allegany County, way up on the list, spoke so long in opposition to the bills that time had to be called on him, and the time for the other speakers was shortened, but he was the only one opposed. One of the speakers further along noted that his county's difficulty was increased by the growing birth rate, by the adoption of the 12-year curriculum, and by the new laws requiring fewer pupils per teacher and otherwise raising the teaching standards; he agreed, however, not to blame the first on the legislature!

Veterans Administration Advises G.I. Bill Students To Get Supplemental Form

Veterans planning to go to summer school under the G. I. Bill should bein now to make necessary arrangements for Veterans Administration certificates of elegibility, V A said today.

A veteran already in school under the G.I. Bill who intends to continue his education this summer in difierent school should apply as soon as possible for a supplemental certificate of elegibility.

If a veteran is not presently in training, but holds an unused G.I. Bill certificate of eligibility issued before September 1, 1948, he should excange it for a new type certificate if he plans to enter school this summer.

Apply at V.A. Office If a veteran who has no certificate of any kind intends to enroll in summer school, he should apply for one at his nearest VA office. He will be issued the new type certificate of eligibility when he meets necessary requirements.

Veterans now in school under the G.I Bill must have supplemental certificates before they can be admitted to new schools or courses, VA said.

Application forms for the certificates may be obtained from the registrar's office at their school or from any VA office.

After a veteran has filled out the application, hes hould send it to the VA reional office having jurisdiction over the school he now is attending.

Veterans not now in school, who hold certificates of eligibility issued before September 1, 1948, may mail them to any VA office to exchange them for the new type certificates. VA emphasized that the certificates need not be exchanged in person. Exchange old Certificate

By exchanging his old certificate before entering training, the veteran enables VA to verify his entitlement for education and training well in advance of the time he enters summer school. In verifying entitlement, VA also asigns the veteran enrollee a claim number and sets up an initial index record for him.

Verification of entitlement is necessary before VA may pay tuition and subsistence. New Certificates are accepted by VA and schools without question, while old certificates are not acceptable until verified.

Veterans applying for certificates of eligiblity for the first time should act early if they plan to attend summer school under the G.I. Bill.

They may obtain application forms for certificates of eligibility at any VA office. Completed forms,

March 24, 1949

Governor Lane Invited To Attend U.N. Meeting

Governor Lane has been invited to attend the United Nations meeting to be held at the Ritchie Coliseum of the University of Maryland on March 29 at 8 p.m. Special invitations have also been issued to Senators Tydings and O'Connor and to Representative Sasscer.

In addition, the Prince Georges County League of Women Voters, sponsors of the rally, have invited state officials, the Prince George's County delegation, the local mayors, the county commissioners and various civic organizations.

The meeting has received wide endorsement. Carroll F. Palmer, president of the County Council of dorsement. P.-T.A.'s has said, "Education and good government both depend upon one another since one does not grow and bear fruit without the other. The United Nations has been created because this fundamental fact has been recognized by a majority of the world's nations who view the continued growth of both education and good government throughout the world as the only reasonable salvation for the world's ills."

Dr. Durward V. Sandifer, acting director of United Nation affairs for the state department will speak, and several hundred high school students will present a pageant. Local boy scouts will serve as ushers. The public is cordially invited.

along with photostatic copies of discharge papers, may be submitted to VA by mail. After VA deter-mines entitlement and eligibility, the veterans will receive new type certificates of eligibility.

Apply in Advance

Although veterans may apply for certificates at the same time as they enroll in summer school, VA advised them to make application well in advance to avoid last-minute rushes and delays.

Veterans are eligible for G.I. Bill education and training if (1) they were in active military service some time between September 16, 1040, and July 25, 1947; (2) they served 90 days or more or were discharged before 90 days for a disability incurred in service, and (3) they were discharged under conditions other than dishonorable.

An exception has been made for those persons who enlisted or reenlisted in the armed forces between October 6, 1945, and October 1946 under the Armed Forces Voluntary Recruitment Act. They may count the entire period of their enlistment as war service for purposes of G.I. Bill benefits.

than it had been earlier. We thought, enviously, that most of the visitors from points further away than Greenbelt must have stayed in Annapolis to have seafood dinners. We, however, had fish of our own to fry in Greenbelt that evening, and drove home discussing how to get more of our neighbors out to see for themselves how the state government functions.

There will be a meeting of the Prince Georges County Commissioners in Upper Mariboro, the county seat, next inursday to talk about the mysterious workings of the county budget. Greenbelters will find that their appearance at meetings of the county and state officials is advantageous as well as entertaining. Nothing demonstrates the interest of a citizenry so well as their willingness to go to the trouble of being present when the government goes on. We might start right here in Greenbelt for that matter; the council meets on the first and third Mondays of the month, and the publicmeaning you-are always welcome!

Legion Post Will Have **Boys Baseball Team**

GREENBELT COOPERATOR

A meeting of boys interested in joining the newly-formed American Legion Baseball team will be held in the Center School on Monday at 6:30. Al Nuzzo, team coach and manager is planning immediate practice sessions and pre-season games, and reports, "that the team will have new uniforms and equipment." All boys under seventeen years of age are eligible. This activity is climaxed at the end of the season by a "world series" that brings the best boys teams of the country together for a championship playoff.


COUNTY QUOTA FOR CANCER CAMPAIGN SET AT \$2500

Prince George's County's Quota for 1949 Cancer Campaign is \$2,-500.00. This figure was announced today by George P. Mahoney, State Campaign Chairman.

"County quotas have been set on the basis of population and wealth in the county," Mahoney explained. The State Goal is \$230.000."

Heading the campaign in Prince George's County is Mrs. John Howard Hopkins of Laurel. The campaign for funds with which to help carry on the program of education, service, and research in the battle against cancer will be conducted during the month of April.

The National Office of the American Cancer Society has announced the allocation of \$3.200,000 to be used in 1949 for Cancer Research.


Sidney S. Spindel

33-T Ridge Road

Three

The presence of so many interested citizens, only a tiny percentage of whom actually spoke, was in itself a powerful argument to the legislators, even if the county delegations had not so unanimously endorsed the proposed measures. One by one, from wealthy Montgomery County, with "a backlog of necessary construction" left over from depression and wartime, to St. Mary's County whose representative, State Delegate Joe Mattingly, took the last few moments to request the full support of his colleagues, they acknowledged the inability of the local county governments to swing the job alone and demanded that the state pitch in and help. One of them read from the Maryland Constitution of 1867 a provision for a state school fund which should be levied for that purpose alone, and kept inviolate-an impressive statement in the crowded but silent Assembly room where portraits of former Governors looked down from the walls.

Senator Sothoron handled the session rapidly and ably, though in passively, requesting that there be no applause and offering little comfort in his closing statement that the committees would consider the measures. He then asked "not wanting to embarrass anybody" how many of those present would be agreeable to an increase in the state income tax, then to an increase in the sales tax. "only if necessary." Most of those present held up their hands for an income tax increase, but not for the sales tax. The meeting adjourned shortly after five, and the road back was much less crowded


1.0


GREENBELT COOPERATOR Later Than You Think!

AN INDEPENDENT NEWSPAPER OUR PURPOSE:

1. To report Greenbelt news fully, fairly and accurately. 2. To serve the best interests of the cooperative movement.

Ed Meredith, Editor

Sally Meredith, Associate Editor June Ringel, News Editor

STAFF

Rae Algaze, Ellen Linson, Peggy Markfield, Anne Martin, Dorothy McGee, Ralph G. Miller, I. J. Parker, David Reznikoff, Eleanor Ritchie, Aimee Slye, Charlotte Walsh, Peggy Winegarden.

PHOTOGRAPHERS

Paul Kasko and Ray Mahan

BUSINESS STAFF

Jenny Klein, Business Manager, phone 4012 Sidney Spindel, phone 5846 Lil Stutz, phone 5311 Advertising Representative Subscription Manager

> Joe O'Neill, phone 4657 Circulation Manager

The Greenbelt Cooperator is published every Thursday by the Greenbelt Cooperative Publishing Association, Inc., 8 Parkway, Greenbelt, Maryland, a non-profit organization. Produced by a volunteer staff since Nov., 1937.

Subscription rate, \$1.50 per year by mail. Delivered free to every home in Greenbelt. Home delivery is under supervision of circulation manager. Advertising may be submitted by mail, or by phoning Greenbelt 3131

after 8:30 p.m., Mondays and Tuesdays. News may be submitted by phone to Greenbelt 4872, by mail, or de-

to the Greenbelt Tobacco Store or the Cooperator office, phone livered Greenbelt 3131. Editorial offices are open after 8:30 p.m. Mondays and Tuesdays. News deadline is 10:30 p.m. of the Monday preceding publication.

Vol. 13 Thursday, March 24, 1949

What Gives?

The all too evident indifference in which Greenbelt is regarded was brought out clearly at the last town council meeting.

The tactics of the Public Housing Administration and the Maryland Park and Planning Commission in revising Greenbelt's zoning plan previously approved by the town council cannot be ignored. We cannot agree with Councilman David Granahan that the MPPC "assumed that council members were aware of the request, since they agreed." We assume that the two groups are trying to pull a fast one.

We sincerely hope that the council will insist on retention of all provisions of the original plan.

The action of the House Ways and Means Committee, in not notifying the local government of the hearings on the Monroney bill, is understandable. The Committee probably doesn't know what state Greenbelt is in and therefore didn't know where to send notices of the hearing. And we'll bet our bottom dollar PHA didn't enlighten them.

Sssssshhhh

It is whispered around these parts that the Prince Georges County government is so full of politics the officials don't have time to conduct the affairs of government properly. After taking a quick glance at the judicial system of the county, we wonder why it is just whispered.

The trial magistrates are appointed by the governor for four years. We get a good magistrate, he works hard, impartially, and likes his work so well he wants to make a career of it. A new governor is elected and the boom is lowered. Why couldn't a board of qualified lawyers, chosen by the state bar society, have a list of qualified persons and appoint the ones best qualified. By having the state bar association rather than the county do it, there wouldn't be cries of collusion.

The orphans' court is a laugh. Three judges are elected and no professional qualifications are needed. Efforts to eliminate this court should be followed through successfully and their work turned over to the circuit courts.

The sheriff is elected but cannot succeed himself. If he is a good sheriff why limit him to four years? If he could make a lifetime work of it, he'd do the job that much better.


"I told you we should ajoined the pyramid club a week ago when they were still paying off in cash!'

Want To Know What A Snannafrantz Is?

No. 31

Boys between 12 and 15 are invited to attend an organizational meeting of a radio club at the Center school Wednesday evening, March 30, at 7:30 p.m. in room 224. Frank Harper, an electronic engineer employed by the Navy and a prominent radio ham in Greenbelt, will be in charge. The Berwyn Radio Club has promised to secure educational films explaining, in simple style. the theory and practice of radio.

The purposes of the club would be educational and recreational. The members of the club will be given instructions in how to obtain a radio amateur's license, and how to build their own radio receivers and transmitters. As the proposed club is intended for beginners, no previous knowledge of radio is required. Instructions will be free.

Boy scouts who participate in this program will be eligible for merit badges. For further information call Frank Harper, 6612, or David Fisher, 2666.

GHS To Present Opereita "Martha"

On March 31 and April 1, Greenbelt High School will present the operetta, "Martha," a condensation of the famous opera by Von Flotow. This operetta, sponsored by the Senior Glee Club, will have a

double cast in the principal roles. The cast of principals is as follows: Lionel, a farmer, George Hanna and Bob Watkins; Plunket, his friend. Jack Darling and Don Carruth; Tristan, Martha's elderly admirer, David Perkins and Graham Houlton; Sheriff, Osborne Bill Colliver; First Davis and Farmer, Wally Daniels; Second Farfer, Julian Tavenner; Martha, Janice Anzulovic and Clara Arroyo; Nancy, her friend, Jeanne Kasko; First Maid, Joan Mandell; Second Maid, Ruth Rhodes; Third Maid, Frances Torbert. Among the familiar songs in this production will be "The Last Rose of Summer" and "Ah, So Pure."

Clean Up Week Starts Tuesday

Greenbelt "Clean Up Week" will run from March 29 through April 3, according to PHA Manager Charles M. Cormack, Mr. Cor-mack stated: "This season of the year many communities call public attention to the need for a general clean-up to remove debris which collects during the winter. An inspection of Greenbelt reveals need for cooperative efforts of residents backed up by the town and federal employees to restore desired standands.

These arrangements have been made to carry out the program:

Residents are requested to gather newspapers, discarded furniture, old automobile tires, and other debris from their front and back yards, and to organize groups in each court to collect debris from public areas in their vicinity.

2. Residents are urged to obtain cartons, boxes and old baskets or barrels for the debris, to prevent scattering of trash.

3. On Monday. March 28, four government trucks will spend all day going collecting materials gathered by residents over the weekend.

4. On Saturday, April 2, two government trucks will be on duty all day. Residents desiring a pick-up of trash on that day are asked to call the maintenance office from 8 a.m. to 12 noon for collection.

5. On Monday, April 4, four government trucks will again collect trash.

6. Request may be made at any time during the week of March 21-25 inclusive from 8 a.m. to 4:30 p.m.

To The Editor

(Letters to the editor must be limited to 150 words, unless the writer brings his letter to the Cooperator office in person. All letters must be signed and in-clude the writer's address and telephone number before they can be accepted for publication. A pseudonym may be listed for the printed letter.)

LETTER OF THANKS

To the Editor:

We wish to thank our many good friends and neighbors for their help and sympathy in easing the misfortune which has stricken our family.

Ray and Milton William.

ONCE IN A WHILE

To the Editor :-

Assuming that a suspended columnist may still write a letter to the Editor, I should like to comment on GCS's Financial Statement for 1948. to wit:-

A patronage return of 5% could have been paid if Administrative Expenses for 1948 were held to the 1947 level. if the Lunch Room and Radio Store made a profit of only \$2.000.00 each, if the Theater made a profit of \$5.000.00 (actually the theater lost money although the candy counter made money), and with the Facilities Engineer off the payroll.

Are the stockholders familiar with the fiscal condition of GCSless than \$37,000.00 cash on hand against current liabilities of \$136,-000.00 and patronage returns due customers of \$42,000.00? In other words, if GCS pays everybody off on their patronage returns, there will be no cash left in the till and if the pay their bills the security for the stockholders is a "second mortgage" on the new building.

Yours for a better and stronger Co-op in Greenbelt.

Al Long

CONSUMER AID

To the Editor:

According to the reports of my neighbors who attended the meeting of the North End Store Advisory Committee on March 26, the management of GCS and the members of the Board are eager to give service to the residents of the North End. They will keep the store well stocked and will supply the needs of the shoppers (where possible).

If this is their policy, then I believe we consumers had better make substantial weekly purchasers at the North End Store, in order to bring the store revenue up to the amount required to stay in business.

> Respectfully. Mrs. Thomas Callanan

RED CROSS DRIVE

To the Editor

No matter what changes could be made, anyone in government should remember that at all times he is the servant of the people. The situation must be reversed upon too many occasions if whispers are heard.

Sumpin' For Nuttin'

Last Friday, Public Housing Administrator John T. Egan told the House Banking and Currency Committee his office valued Greenbelt at \$17,903,000, including \$4,500,000 for the 1000 warhousing units. He evidently went into great detail on the high cost of utility installations and skimmed over, if it was mentioned at all, the high cost of labor involved at the time each section of Greenbelt was built.

If we remember rightly there was quite a depression in the 30's. Real estate was flat on its back. Government experts felt that they could show the way back by experimental, large scale housing and at the same time give work to thousands of unemployed. Farm Security Administration built three "Green Towns," paying a premium to stimulate industry and to give some of the millions of unemployed a chance to get back on their feet.

The war housing section of Greenbelt was built to meet an immediate emergency even though labor and materials were too high. Housing was needed to help fight a war, cost was immaterial. (So were some of the materials.)

A factor called depreciation is usually considered, even by the government. Mr. Egan let it slip that PHA's price was higher than the appraised value. The appraised value cannot be released!

We don't want sumpin' for nuttin'. We do want all factors to be considered and a logical price arrived at if Greenbelt is sold. There are people who want to buy Greenbelt very badly, Mr. Egan, if you must sell it. The Greenbelt Mutual Home Ownership Corporation can tell you who they are.

Local Umpires To Get National Softball Rating

The National Softball Association has given Mr. Sam Fox permission to form an Umpire Association. Anyone interested in joining the Prince George County Softball Umpire Association should get in touch with Mr. Sam Fox, Recreation department director.

We might add, Why is the Government in such a big hurry to sell? Uncle Sam is making money on Greenbelt. Maybe he can't stand the idea of a government project staying well in the black year in and year out. Must raise hob with his bookkeeping.

by calling the maintenance office at 6011. It is requested that calls be made only for removal of large quantities of trash or large pieces of furniture. Normal small quantities of trash will be collected if placed at the curb during this week without calling.

Mr. Cormack emphasized, "This campaign cannot be successful without the full cooperation and earnest efforts of every resident. It is simply impossible for the town and government employees to accomplish the task. The full coop-eration of the Town Administration has been pledged by Town Manager Charles T. McDonald. Town employees will remove all possible trash at their regular collections this week."

You, too, can help through Your RED CROSS |

This month the people of the United States have been asked to join together in contributing to the annual membership drive of the American Red Cross. The services of the Red Cross in helping to alleviate human misery both in peace as well as in war are well known to all of us and needs no repeating here. However, in order for the great work of this organization to go forward it is necessary for us, the American people. to give it our financial support.

The 1949 goal for Greenbelt has been set at \$800 and in order for us to reach this goal, it is necessary for all of us to do our share. It is hoped that all organizations in our town will contribute to this drive. If your organization wishes to make a contribution, it should be sent to me at the above address. The Red Cross drive ends March 31st and all contributions should be in before that date.

Sincerely, Vivian P. Edwards Chairman Greenbelt Red Cross Drive


GREENBELT CHURCHES

ST. HUGH'S

CATHOLIC CHURCH

Victor J. Dowgiallow, Pastor Phone 6281

Saturday: Confessions, 3:30 to 5 p.m. for children, 7 to 9:30 for adults.

Sunday Masses: 7:30. 9:30 and 11 a.m. in the Greenbelt, Theater. Family Holy Communion Sunday for the parish.

Sunday, 8:30 to 9:15 a.m., religious instruction in the theater for all Catholic children attending public schools.

Daily Mass; 7 a.m. in the Chapel.

Baptisms: 1 p.m. in the Chapel, Sunday.

Wednesday, 7:45 p.m., Novena services in the Chapel.

Friday during Lent: Stations of the Cross, 4 p.m. and 7:30 p.m. in the Chapel. Benediction follows the evening service.

Sunday, Laetare Sunday: Collec-tion for the Bishops' War Relief. all Masses.

LUTHERAN CHURCH

Pastor: Edwin E. Pieplow Thursday, March 24-Student Pastor Robert Lail will conduct the

fourth Lenten service in the home economics room of the Center

School. 8 p.m. Friday, March 25-Men's Club will meet at the home of John Moyer, 46-M Ridge Road, to make final plans for the oyster roast at the Greenbelt Lake on Saturday, April 23.

Air Corps Reserve Officers

Midletown, Pa .- MARCH-Air Force Reserve officers desiring 90day tours of duty are requested to file applications before April 1 with Brig. Gen. Donald F. Stace, Com-manding General of Olmsted Air

assist in activation of local Air Materiel Command Air Force Reserve training units and other administrative phases of the AF reserve training program. They will report for duty at the Middletown. Pa., Air Base.

deserves thoughtful treatment. heat. Dust regularly with a soft, dry, untreated dustcloth. Once a month go over the surface with a changing the surface of the pad as soon as it becomes soiled. Polish dry with a cheesecloth pad. When COMMUNITY CHURCH PROTESTANT

Eric T. Braund, Minister Phone 5001

Saturday, March 26

6:30 p.m., Annual Men's Class banquet, social room.

Sunday, March 21 9:30 a.m., Sunday School at

North End and Center schools. 10 a.m., Men's Bible Class, Thomas Berry, teacher. Church membership instruction by Rev.

T. Braund. 10:55 a.m., Church nursery and

Junior Church. 11 a.m., Church Worship, All

welcome. Music by junior and senior choirs. Sermon by the Pastor, fourth in the series on "The

Claims of Christ." 3 p.m., Sunday School teachers leave for annual meeting and supper at Rock Springs Congregational Church.

7:30 p.m., Junior Hi Fellowship party at the Drop-Inn.

8 p.m., Couple's Club will hold a house warming party at the Ed-mund Getzin's, 1201 Floral Ave., N.W.

"ONE GREAT HOUR"

1 to the

Special Radio program this Sat-

METHODIST CHURCH

following.

Lutheran Church Elects Officers For Corporation

Last Sunday evening in the Center school, the Greenbelt Lutheran congregation voted to be incorporated and elected the following officers: president, Lyman Henderson; vice-president, Edward Trumbule; secretary, Robert Schlesinger; and treasurer, Clarence Berg.

Rev. E. E. Pieplow, pastor of the Mt. Rainier Lutheran Church, has been serving the Greenbelt congregation for the past five years.

Recently, land near the 24 Court on Ridge Road was purchased from the Government by the congregation and a resolution passed to start a building program this summer.

Funds for the program will be obtained through the sale of certificates with additional aid coming from the Church Extension Board of the Missouri Synod in St. Louis.

Center School P.T.A. Sees Movie On Children

A film "Learning to Understand Children" was presented at the meeting of the Center School PTA on Tuesday evening, March 22. The movie, prepared for use in student teaching courses. deals with the case history of a maladjusted fifteen-year-old girl named Ada Adams, and the help her teacher

Mrs. George Tretter, Miss Pearl


Left to right: R. L. Jenkins, President of County Y.M.C.; Mr. Gibson L. Moore, President of Camp Fire Girls; Mrs. Robert E. Peters, Cheverly Neighborhood chairman for Girl Scouts; Edgar F. Czarra, President of Community Chest and Planning Council; Mrs. R. Mary Fainter, Vice President of Catholic Charities; William A. Duvall, President Social Service League; Dr. Marion W. Parker, Vice Chairman of the Boy Scouts for the Southern Maryland District; George C. Cook, former President of the Community Chest and Planning Council.


March 24, 1949 GREENBELT COOPERATOR

Officers Check New Community Chest Quarters

Five


(April Fool that is)


By Rae Algaze, Greenbelt 7502

infection.

lips on Tonsils!

Released by the TB Assoc.

The tonsils normally are small

almond shaped organs, one on each

side of the throat. Although it has

not been proved specifically what

useful bodily function they perform.

it is believed that the tonsils help

guard the throat against disease and

But sometimes the tonsils them-

selves become enlarged and infect-

ed, and then they become a menace

instead of a protection. A painful

illness known as tonsillitis is the

result. Tonsilitis may be danger-

ous because the infection from the

diseased tonsils may spread to oth-

sillitis are a sore throat. usually fe-ver and sometimes chills, difficulty

in swallowing, and, at times, aches

For a severe attack of acute ton-

sillitis, the doctor may advise a sulfa

drug or penicillin to bring the ton-

sillitis under control and to halt the

spread of infection. But the doctor

is the only person who is qualified

to administer these drugs and the

one who knows how they should be

The doctor will probably advise

person with acute attack of ton-

sillitis to remain in bed until the

temperature comes down to nor-

mal, and to stay at home resting

for a number of days after the acute

stage of the illness is over. Rest is

important to enable the patient to

regain his strength completely and

rebuild his lowered resistance to

The doctor may also advise that

a patient's tonsils be removed after

his illness is over and he has com-

pletely regained his strength. He will not recommend that the ton-

sils be removed during the attack

because the operation would be dan-

gerous to the patient and might

cause the infection to spread to oth-

Marcus Nusinov, 3, son of Mr. and Mrs. Joseph Nusinov, 21-B

Parkway, is recovering from an ac-

cident which occurred while play-

ing in an apartment house basement

which contains a wringer type wash-

ing machine. Young Marcus caught

his right hand in the wringer and

was freed after a neighbor heard

his cries. After being treated by Dr.

Eisner, he was taken to Childrens

Hospital in Washington, D. C.,

where a layer of skin one and one

half inches in diameter was grafted

from his right thigh onto his palm.

er parts of the body.

other diseases.

used in each individual case.

The signs and symptoms of ton-

er parts of the body.

in the joints and muscles.

New Babies at Leland Memorial Mr. and Mrs. Paul Milasi, 17-B Parkway, anounce the birth of their second child, a daughter, Pauline Josephine, born on March 19. The infant weighed 9 lbs.. 6 oz. The Mi lasis also have a son aged 2.

A daughter, Nancy Jane, was born to Mr. and Mrs. John A. Pritchard, 3-L Research Rd., on March 18. weighing 6 Ibs., 31/4 oz. Nancy Jane has a sister, Janet 5, and a brother, Kenneth, 1.

New Babies at Prince Georges Mrs. James C. MacGregor, whose surprise stork shower we reported last week, gave birth to her second son, Rob Roy on March 15. The baby weighed 6 lbs. 6 oz. The Mac Gregors' older child is Malcolm 31/2

Mrs. Frances Thompson, 4-D Parkway presented her husband with a daughter, Linda Jo on March 15. The baby, who is their first child, weighed 6 lbs.

Mr. and Mrs. Herbert J. Sonnenberg, 14-W Hillside, became the proud parents of their second daughter, Martha Katherine on March 18. The infant, who arrived one month ahead of schedule, weighed 6 lbs., 1 oz.

Mr. and Mrs. Walter O. Hawley, 9-F Research, announce the birth of their second daughter, Patricia Ellen, on March 19, at the Washing ton Sanitarium, Takoma Park, Md. The Hawleys' other daughter, Eileen, is 4.

If you ask me, the principal ac-tivity of Greenbelters these several weeks is joining Pyramid Clubs, in the hope of getting rich quick. It is rumored that several in our town have made fabulous collections.

Mrs. Betty Boyd, 52-FCrescent Road, left Friday, March 18, for Danville, Illinois, where she and her husband and son will make their home. Mr. Boyd was recently discharged from the Navy. He was attached to the Naval Annex in Washington, D. C. Betty was a member of our local Truman Rid-dle Navy Wives Club.

Harold Domchick. son of Mr. and Mrs. George Domchick, 60-H Crescent, with his wife and children, Judith Anne 5, and Harold Jr., 2, recently moved from Free-land, Pa., to Greenbelt, where their · address is 23-K Ridge, and phone is 8046.

Anne Pollack, 5 Woodland Way, has just returned from a weekend in New York City. While she was there, son Rafie stayed with Mrs. Collins, formerly of Parkbelt, who now lives in her own home in Lanham, Md.

Mr. and Mrs. Max Fellers of New York City last week visited with their daughter and son-in-law, Mr. and Mrs. Charles Ausmus, 32-J Ridge, and their children, Marlene

NoMoreLakeDates!

March 24, 1949

TO HOLD FIELD DAY

and cross country teams.

pole vault.

mer.

further information.

1.64

RIVERDALE. MD.

Greenbelt's town Public Works Department has just completed cleaning out and repairing shoul-ders on Southway road and Crescent road from the high school, ac-cording to Town Manager Charles T. McDonald. Also undergoing a renewal job are the wood rails over the underpasses, Mr. McDonald added. Rail posts have been recently installed along Crescent road in the lake area, to restrict night parking and misuse of this property. Mr. McDonald also pointed out that town crews have been improving and repairing picnic ground for early spring use.

The town office also plans to patch surfaces in the court driveways, in the near future. Mr. Mc-Donald added.

HANDY GAL OFFERS ATLANTIC CITY TRIP FOR PRIZE RECIPE

A week's stay in Atlantic City, with all expenses paid for two people, is' the prize in a new contest announced on Clover Holly's "Han-dy Gal" program on WTOP at 5:10-5:15 p.m. on weekdays.

The winner will spend both Palm Sunday and Easter Sunday in the famous New Jersey seaside resort.

To qualify for the prize, the listener must plan one meal using Case's Tangy Pork Roll as the main dish. The recipe for preparing the meat should be included.

All entries must be in the mail to Clover Holly at WTOP, Warner Building, Washington, D.C., by midniht of April 6.

The winner and her guest will leave for Atlantic City April 9, and will return to Washinton late in the day of April 17

Two former winners of a Handy Gal contest are this week enjoying an all-expenses-paid visit to St. Petersburg, Florida.

The Atlantic City Contest was inaugurated because of the success of the Florida competition.

Along Our Street

with Aunt Penny


Greenbelt since 1937

SERVING

Harvey Dairy, Inc.

Pasteurized Milk Products

and Carolyn.

Mrs. La Rue Harper, 31-C Ridge, is the founder of a new woman's club, the "Radio Widows." whose members are wives of ham radio station operators. The chief activity of this club, for the present, will be the development of arts and crafts. There are eighteen members in this group, five of whom are residents of Greenbelt. Meetings will take place once a month.

The Donald Coopers, and their three children, former residents of Greenbelt, who terminated their several weeks' visit in the United States, were guests of the Wilburs and Kinzers last weekend. They left for New York on Tuesday, from where they boarded a plane to Germany.

Thomas A. Holland III, of 56-D Crescent, entertained a few of his friends at his home last Friday. The occasion was his third birthday. The children all enjoyed cake and ice cream and were entertained with phonograph records. The wee guests present included the Misses Mary Francis and Margaret Wiser, Judy and Connie Jensen, Mary Adele Trumbule, Mary Anne Judge and Eileen Marie and Dolores Anne Holalnd, Thomas' sisters, as well as Masters Larry and Donnie as Masters Lang Hughes and Gil Salzman.

The hand is healing nicely.

Mrs. Grace Lipscomb, 2-G Research, a member of the Truman Riddle Navy Wives Club. is moving, to Santiago, California about April 1. Grace, her husband and children, are visiting her home in Newport News, Va., before leaving for the west coast. Mrs. Lipscomb was welfare chairman of the club, which is sorry to lose such an active member.

Mr. and Mrs. Walter W. Woodside, 7-Q Ridge, and their two daughters, Susie- and Donna Ray, left on March 8 for New Hope, Va. to attend the funeral of her grandmother, Mrs. D. S. Garber. The Woodsides returned last Sunday.


Mr. and Mrs. Beverly Fonda, 9-C Research Road were joined by Mr. and Mrs. Bill Richard, 54-E Ridge. in the celebration of their fifth wedding anniversary on March 9.

Claire and Elaine Flaxman, daughters of Mr. and Mrs. Hyman Flaxman, 44-C Ridge. celebrated their birthdays recently, Claire having a party on March 14 for her eleventh birthday, attended by eight friends. Elaine was eight years old on March 17, St. Patrick's Day, so her birthday cake was decorated with shamrocks. There were games, refreshments and favors at both partes.

Last week we had one of those dark, rainy days when it's good to hear the crackle of a warm fire in the fireplace. A perfect day, I thought, to chat with a few friends on the telephone.

A few calls would have been all right, but before I knew it, I was monopolizing our telephone party line.

So that it wouldn't happen again, I jotted down a list of 'party-line points" to remember when using the telephone. At the top of the list, I wrote "Always allow some time between calls so that others have a chance to use the line." The rest of the points were little more than rules of common courtesy. Such things as not interrupting when someone's talking on the line, except to make an extremely urgent call . . . or giving up the line quickly when someone needs it in an emergency. All in all, it's the "little things" that make our partyline service good service. The Chesapeake & Potomac Telephone Company of Baltimore City.


CARACARA ARAAAAA

Navy Wives Plan Meeting

On Tuesday, March 29 the Truman Riddle Navy Wives Club will hold an Educational Meeting at the home of Mrs. Jean Wilkinson, 51-P Ridge. This meeting is in addition to the regular semi-monthly meetings held on the first and third Tuesdays of the month.

Girl Scouts To Get Preview Gf Summer Camp Site

On Tuesday, March 29, Miss Ursula Johnson from scout headquarters will conduct a program on Camp Misty Mount, Girl Scout summer camp, from 7:30 to 8:30 p.m. in the home ecenomics room of the Center School. Miss Johnson will show slides and folders of Camp Misty Mount and will answer questions. All Girl Scouts and parents who are interested in camping are invited.

Troop 16 went on a roller skating party last week to National Arena. The troop also celebrated a Saint Patrick Day Party. All refresh-ments were prepared and served by four girls of the troop, Pat Fallon, Sandra Granims. Betty Megill and Barbara Trudeau.

The scout organization would like to bring to everyone's attention that it is a member of the agency of the Community Chest and that scout headquarters is in the Community Chest Building in Mount Rainier.


INTERFAITH-from page 1 and the rebuilding of their churches and their spiritual world.

Stars of stage, screen, and radio have offered to contribute their talent to the broadcast. heard on WTOP and CBS.

More than 76,000 churches representing every major Christian denomination have united to take this simultaneous offering for world relief at church services Sunday, March 27. This was revealed in a joint statement by church and lay leaders.

These leaders include Bishop John S. Stamm, president of the Federal Council of Churches of Christ in America; Mrs. Harper Sibley, President of the United Council of Churchwomen; Mrs. Fred W. Ramsey, evecutive vice president of the Church World Service;' and Dr. Winn Fairfield, chairman of the Secretarial Councll of the Foreign Missions Conference of North America.

In addition, the cooperation of many Jewish organizations and agencies will be saluted on the WTOP "One Great Hour" broadcast.


March 24, 1949

By Sam Fox

BASEBALL: All that are interested in trying out for the Greenbelt Shamrocks report to the GYM on THURSDAY NITE between 7:30 and 10 p.m. You will have indoor practice until the weather is suited to go outdoors. Bring glove and tennis shoes.

BOYS CLUB NITE: The an-nual Boys Club Nite was a great success. Thanks to the Boys Club officials and instructor who did a very fine job during the fall and winter sea-They no son. doubt have a very fine summer pro-

gram planned. FOX DROP-INN: This is the month you pay your dues and bring in a new member; we still want many more members. We are hoping in the near future that we may be able to start with the "BOOTHS" for the Drop-Inn.

SOFTBALL: All that are interested in the coming Softball Team should be able to try out for the team by the first week in April. Practice will be started indoors and weather permitting, outdoors. ELEMENTARY SCHOOLS: In

April you will start your intramural Softball Teams so let's start getting your teams organized and we will set up your program and schedule first of April. The girls will have a Nucomb league.

Kids of North End and Center School; "The annual track meet will take place May 25 at Braden Field."

LEAGUE: The Baseball Team will enter the Prince Georges County League and the Softball team will be entered in the Greenbelt Nite League with 6 or 8 teams.

ARTS & CRAFTS: The Arts and crafts class are still going on Thursdays from 3:30 to 4:30, at North End school. They are beginning LEATHERCRAFT in which they make book marks, book covers, and other leather articles. It's open for all groups.

GLEE CLUB: The Glee Clubs have been formed again and they have a very good start, but we would like to have more kids in them. How about you kids that do not go to either elementary school and in the 4th, 5th, and 6th grade coming down and giving it a chance. It meets at North End Wednesday, 3:30 to 4:30 and at Center School Friday from 3:30 to 4:30 in room 121.

DRUGSTORE COWBOY NEWS: Our favorite ball-player JULIE ANDRUS is now assistant baseball COACH of Maryland U. where he played brilliant ball CARL GUSSIO won the 175 lbs. Boys Club Chafpionship, looks as though we will have another CHAMP . . . LEROY CLARK Greenbelt 4037. will probably be the Shamrock Baseball Coach for the coming suite. 19-A Ridge Road. year . . . HARRY RANDOLPH will be leaving us on April 9 to go play minor league ball for one of Washington minor teams . . . Way after 3 p.m. Judd 'Thail-R-Boat' The Boat With The "Snap-On" Trailer requirements. SEE THE "TRAIL-R-BOATS" ON DISPLAY AT **Riley and Van Fossan, Inc.** The Chris Craft Agency Washington, D. C. 950 Maine Ave., S.W. or call Greenbelt 5222

COUNCIL-from page 1

veteran members of GMHOC, saying that sale limited to veterans only would be unfair to present non-veteran residents.

Both bills as presently written limit purchasers to veteran-controlled cooperatives or mutual associations. The definition of "control" has not as yet been clearly stated.

CLASSIFIED

(3 cents per word, minimum 50 cents, payable in advance. Classified advertisements WILL NOT be accepted over the telephone. Bring to basement of 8 Parkway Monday or Tuesday nights between 8:30 and 11 p.m. No classified advertise-ments can be accepted after 11 p.m. Tuesday. For information call 3131.)

WATCH REPAIRING. Scientific timing. Pearls restrung and jew-elry repaired. All work guranteed. Brooks, 12-A Hillside Road, 7452.

- ALTERATIONS and remodeling women's and children's clothes. Buttonholes made. Work done promptly. Pauline Flaxman, 44-C Ridge, 7556.
- HOME RADIOS repaired-30-day guarantee. Reasonable prices. Pick-up and delivery. 14-M Laurel. Gr. 7762.
- PHOTOGRAPHS taken by appointment-Hans Jorgensen, 1 E Hillside Road. Phone 5637. MOVING? Furniture, freight, or express-anything, anytime, any-where. Bryan Motor Express. Call Greenbelt 4751.

LOCAL WASHING MACHINE SERVICE-Automatic and conventional models expertly repaired. Reasonable. Guaranteed, Free estimates. GR 6707.

COMPLETE AUTO REPAIR SERVICE by reliable mechanics at reasonable rates. All work guaranteed. Exchange generators, carburetors. starters. Phone 2231. GCS GARAGE.

PLOWING: Gardening made easy with ROTO-TILLER prepared soil. Let me develop the blisters. Ernie Boggs, Greenbelt 4341 1947 2-DOOR CHEVROLET

Fleetmaster-blue, radio, heater, seat covers. Excellent condition. \$1400 or best offer. Greenbelt 6061.

BOATS: The 1949 Chris Craft from 16 ft. to 52 ft. for immediate delivery. Outboards and other craft-see advertisement this page. Phone Greenbelt 5222.

LIGHT GARDEN PLOWING and harrowing by the plot or by the hour. Three dollars an hour. Reduced rates for contiguous plots plowed as one. Team up and save. Call TOwer 5184.

LOST: Scarf. hand woven wool, striped pattern, predominately blue. Miller, 4227.

SLIP COVERS, made to order, choice of styles, reasonably priced. References. Call Mrs. Green, FOR SALE: 2 piece living-room SPRING DRESSES from \$5.98. Shirts \$1.98. Blouses \$1.50. Suits 8.98. Must be seen. 5 Woodland The boat becomes the trailer-there's no tongue or axle. Each wheel unit weighs only 32 pounds and can be attached or detached as quickly as a light outboard motor. Rugged takes any road speed. You can launch or beach with ease in five minutes. There is a JUDD model to fit your boating REpublic 3162


Your Co-op Pharmacy Gives You What Your Doctor Orders - plus -

A pharmacy's first duty is exacting duplication of prescriptions just as written by your doctor. We maintain many thousands of dollars worth of drugs on hand to have just the brand and strength your prescription specifies. We return and exchange any items that do not sell promptly, thus maintaining a fresh stock at all times. Anything we do not carry we get delivered promptly thru arrangement with Washington wholesale druggists. All this service you should expect from any good Pharmacy.

An Important Additional Service

But the Co-op can offer you an important additional service. Co-op customers are also Co-op owners, so we do not need to push higher priced merchandise to increase Co-op profits at the expense of the consumer.

If you want "Vitamin Pills" or "headache tablets"in fact anything not covered by a prescription-our pharmacist will be glad to advise you fairly as to the different brands and sizes available, and which represents the best values for your money.

The "large size" is not always the most economical. Rely on your Co-op pharmacist to look out for your interest.

\$1.00 and our thanks to Mrs. R. for her idea. What do YOU

Gonsumer Dervices, inc.

GREENBELI

suggest we advertise?