GREENBELT

COOPERATOR

INDEPENDENT NEWSPAPER

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

Vol. 13, No. 36

Greenbelt, Maryland, Thursday, April 28, 1949

Five cents

The Police Blotter Double Shift Strike

Police were called when the three-week-old baby of Mrs. Arthur Baxter, 50-F Ridge, threw up, turned pale, passed out and stopped breathing. Officer Al Nuzzo re-sponded, after calling a physician and the Rescue Squad. Upon arrival, Officer Nuzzo applied atrificial respiration, and the baby began normal breathing again. When the doctor arrived, he examined the child and determined that the baby had been choking, but was free from any more difficulty.

There were two reports of sus-picious men. One proved unfound-ed; the other proved to be a derelict that had been seen talking to sev-eral young children. He was escorted to the Branchville street car.

A total of twenty-four pairs of women's "unmentionables" were stolen this past week from wash lines, plus three pairs of children's underwear. There were bix pair stolen from a line in the 13 Court of Ridge, eight from a line in the Court of Southway, and eight from a basement line in an apartment on Crescent.

Money was stolen from the cash box of a newspaper stand placed in front of the cigar store.

Fire appartus responded to fire calls in the areas of Crescent Road to put out a brush fire, in the 4 Court of Gardenway to extinguish a burning play hut, and to control a fire in the town dump.

Complaints about boys playing ball totaled three this week.

An auto accident involving the cars belonging to David Daniels, 21-C Ridge, and Martin McBride, Berwyn, occurred on the Greenbelt Road near the bridge. Total damage to the cars were estimated at \$100. There were no personal injuries.

A youngster living on Gardenway was brought to the Police Station for examination, after she ran into the side of a moving vehicle. She was determined to be unharm-

A snake in the town maintenacce garage was killed after a complaint was received.

Two complaints about "peeping toms" were received.

A resident informed police that her son had been trapped on a tree and that youngsters were throwing rocks at him.

Several words were scratched with a nail on the side of an automobile belonging to a Greenbelt resident, according to a complaint received by the police.

The three-year-old son of Willard Wilson was taken to a hospital by the police after he caught his hand in a washing machine wringer. Transportation home was provided for a student at the Center school when she became ill.

There were two complaints about stray dogs, one about a stray cat, and another about a bird caught in a tree with an injured leg.

A water pipe was broken when a washing machine was being installed in the home of a Greenbelt resident. The pipe broke in the wall, below the valve, and water flooded the kitchen. Maintenance men were called to remedy the situation.

A complain about a boy cutting trees was received.

A stray horse was captured near the Wayside Inn. It was later found to be owned by Donald Polz, 10-M Parkway. The horse was boarding in Berwyn Heights.

Rummage Tomorrow Night

The North End PTA will hold a rummage sale tomorrow, Friday, April 29, in the North End school auditorium, beginning at 7 p.m. In addition to clothing for all the family, mystery books and toys will be

Averted By Principal To Get Answers

Upon the arrival of the quonset hut material at the high school last Friday, students of the 11th grade approached Principal W. E. Hernick for permission to call a meeting of the student body to determine what they could do to request the Board of Education to permit them to have the double shift instead of quonset hut classrooms.

The High School PTA has gone on record as opposing the double shift and favoring quonset huts. The students stated that, inasmuch as the new high school was scheduled to be completed before September 1950, they felt they would rather go on a double shift for the one year. They also stated they would prefer to have the quonset huts used as a gym and auditorium, which wouldn't cost as much to equip as would classrooms.

The students were given permission to meet outdoors and elect a committee of eight to represent them at a meeting with Superintendent of School G. G. Shugart, and Assistant Superintendent R. W. Schmidt. A letter was written to Mr. Shugart requesting an appointment and the students returned to their classes.

GHS Honor Society Inducts New Members

The Junior Honor Society of Greenbelt High School, sponsored by Mrs. Ida Chesney, and the Glee Club, under the direction of Miss Ellen Beckman, went to Upper Marlboro last Monday in county school buses to induct the junior honor society members at the new Frederick Sasscer High School

Greenbelt High students who were speakers at the ceremony included Roy Armiger, Eleanor Bogan. Ann Dindlebeck, Norma Evans, Stanley Simmons and Joan Zimmet. Soloists with the glee club were Clara Arroyo, Jack Darling and George Hanna.

New members of the Senior Hon-or Society of Greenbelt High were inducted at ceremonies at Laurel High School on March 23. Newly inducted members are Barbara David, Joyce Green, Rosemary Hennessey, Tillie Thomas and William

The high school honor society is national organization with local chapters in every school. Students fan's team coming in second. outstanding in citizenship, scholarship, and leadership are selected for membership by the faculty and by members of

Shmoos Ask Schmoes To Dance April 29

The Girl's Leaders Club of Greenbelt High School will sponsor a Shmoo dance at the high school on Friday, April 29. The Club. feeling that spring called for an extra social event on the teenage calendar, has announced that the Hyattsville Canteen orchestra will be on hand from 8:30 to 12. The Shmoo dance will be a turnabout affair. That is, the girls will buy the tickets (at 50c per person), and at the same time purchase for themselves, for once in the year, the right to ask the boy of their choice. The girls may call for the boys if it is so agreed, and, although the dance is informal, a dandelion or vegetable boutonniere given by a shmoo to schmoe-just to show him how special he is-may not be

Any proceeds from the dance will go into the club treasury to be used for intramurals and other school

Mass Rent Rally

The why, what, where, and when of the Greenbelt rent increase and the chances for getting reconsideration will be explained tomorrow night at the Center auditorium by members of the Greenbelt Rent Protest Committee, according to its chairman, Mayor Thomas J. Can-

Protest Lack of Hearing

In calling all citizents to attend the meeting, Canning said that the committee would report to the citizens what it had done to date, and, seek approval of future plans. A resolution will be presented for endorsement by those in attendance, protesting the action of the Office of the Housing Expediter in approving the new rent schedules without notification to tenants, and without a hearing. He pointed out that the Expediter, as well as the area controller, had promised the committee a hearing, and that under the rent control law as amended March 31, 1949, tenants are guaranteed the right to a hearing.

Landlord Services

Also to be presented to those at the meeting will be questionnaires regarding landlord services presently received. The answers, according to Canning, will be used by the Committee if it is decided to follow prescribed procedure and appeal for mass decreases in Greenbelt rents.

Drop - Inn Planning "Alley" Parties

The response to the Drop-Inn bowling party two weeks ago has led the boys and girls to set aside the second Saturday of each month as bowling night. Jerry Brittingham has been appointed chairman of the activity and any one interested in this should get in touch with him. Bowling will be open to both the junior and senior high boys and girls. Captains and teams will be selected at a meeting to be held at the youth center on Saturday, May 7, at 7:30 p.m. with the first games to be rolled the following Saturday,

Six teams of six members each plus one team of parents took part in the first bowling gathering, with Billy Dove's team holding the highest total pin fall and Ann Cash-

Another successful activity held recently by the center was the picnic on April 19 at the lake. Approximately fifty boys and girls, accompanied by Mrs. Freeland Rams-dell and Mrs. Williard Ehrhardt, hiked to the lake, and enjoyed lunch and softball games.

Snack Shack

Clyde Eanes, snack bar proprietor at the Drop-Inn, has decided his place of business needs a name and is running a contest among the members. Suggestions can be given to Clyde and the winning name will be selected May 9.

All boys and girls taking part in youth center activities are asked to show their membership cards each time when entering. This decision was made in order to restrict use of the club facilities to mem

At the last meeting of the junior high officers, the following applicants were accepted as new members in the club: Beverly Barron, Jackie Snead, Donald Hannahs, Jay Heizer, Larry Leforte, Donald Patterson, Ralph Townshend, Dorothy Marshall, Clifford Lung, Mike Redd, Margie Michaud, Charles Cherry, Anne Smith, Marian Rueth, Billy Higgins Richard White and George Hook.

Largest Families Get Most Breaks In Adjustments From Raised Rents

Under the system of adjustments to be used in conjunction with the revised Greenbelt rent schedules, great emphasis is placed on the size of the family as well as on the family income. For example, in the war houses, the two-member family will pay 23% of his income for rent, up to the maximum for his unit. The threemember family will pay 21% in a one-bedroom unit, 22% for two bedrooms; the four-member family 20% for one bedroom; 201/2% for two bedrooms, 21% for 21/2 bedrooms; five members, 191/2% for two bedrooms, 20% for 2½ bedrooms; six persons, 18½% for two bedrooms, 19% for 21/2 bedrooms; and the seven-member family, 18% regardless of the size of the unit.

War Housers Receive "Moving" Applications

Nearly 1000 families in Greenbelt's war project received applications for continued occupancy and applications for transfer to the original Greenbelt project, last Thursday. The applications constituted formal notification to the defense area families of the new rent schedules together with the new schedules for rent adjustments.

Over 600 of the applications had been returned to the PHA offices by late Tuesday, according to PHA Manager Charles M. Cormack. About 60 of the defense area families applied for transfer to "old" Greenbelt, Mr. Cormack added.

In the orginal Greenbelt project, 885 tenants were scheduled to receive their applications for continued occupancy, together with the statements of the maximum and minimum rents for their units, in the latter part of this week. Applications for transfer to the war project will not be included in their applications, since conditions for transfer from the orginal project are much more of an individual mat-

Tenants from the war project desiring a transfer to the original project will go on a list which will be one of three lists of tenants eligible for the original project. The other two will be, as before, a list of outstanding applicants and one of residents in the original project who are eligible for a different-siz-

Athletic Club Gets Softball Rolling

George Bauer, who is in charge of the Athletic Club softball league, has invited the various religious organizations in Greenbelt to enter teams in the eight-team league. It is planned to play two games a night, the first at 7 p.m. and the second at 9 p.m. on Mondays, Wednesdays and Fridays. A trophy will be awarded the winning team, in addition to prizes for the individual players on the winning team.

An organizational meeting is scheduled for this Saturday, April 30, at 3 p.m. at the Club House. For the benefit of newcomers to Greenbelt the Athletic Club is at the far end of the athletic field just beyond the tennis courts.

Every resident of Greenbelt who is 18 years of age or over and interested in softball is asked to attend. New players who are not already on some team's roster will be assigned to teams. All questions on league operations and activities will be explained at the meeting. Those unable to attend are requested to drop a postal card to George Bauer, club secretary, Box 174, or call him at 4931.

In the original section of town, one person will pay 24% of his income for rent up to the maximum for his house; two persons, 21% for one room, 23% for two; three persons, 21% for 1 bedroom, 22% for 11/2, and 221/2% for 2; four persons, 20% for 11/2 bedrooms, 201/2% for 2 bedrooms, 21% for 2½, and 21½% for 3; five persons, 19½% for 2 bedrooms, 20% for 21/2; 201/2% for 3; six persons, 181/2% for 21/2 bedrooms, 19% for 3, and 191/2 for 3 bedrooms, with basement; seven persons, 171/2% for 21/2 bedrooms and 18% for 3; eight persons, any unit, 17%.

Adjustments will not be made which exceed the maximum adjustments for each type of unit as published in last week's Cooperator.

Few Cuts In War Units

While graded rents will be applied to both sections of Greenbelt under the revised rent schedules, it is expected that few families in the war houses have incomes low enough to make them eligible for reductions.

Two-member families will get no reduction unless their income is \$2030 or less; three persons, \$2230 or less for a 1-bedroom unit, \$2509 or less for 2 bedrooms; four persons, \$2340 for 1 bedroom, \$2693 for 2 bedrooms, \$2914 for 21/2 bedrooms; five persons, \$2830 for 2 bedrooms, \$3055 for 2½ bedrooms; six persons, \$2980 for 2 bedrooms, \$3215 for 21/2 bedrooms. The seven-member family will get a reduction, regardless of the size unit occupied, if the income is \$3400 or

For the family size, income, and unit size, shown above, there is a rent reduction of one dollar. Greater reductions, ranging as high as \$27 in some instances, will be made for smaller incomes. For example, the two-member family can get a reduction of as much as \$15 from his maximum rent, provided the income is a low as \$1250. The threemember family in a two-bedroom unit can get a reduction of \$23, if the income is \$1299 or less. The same reduction will be allowed the five-member family in a two-bedroom unit, if the income is \$1466 or less, A \$27 reduction will be made for the six member family in a 21/2bedroom unit, with an income of \$1577 or less, as well as for the seven-member family, in any unit, with an income of \$1638 or less.

In no case, however, will the total rent for a war house be less than \$25 for a one-bedroom unit; \$26 for two-bedroom unit; or \$27 for a 21/2-bedroom unit. These figures include all utilities.

Pays To Be 'Original'

Even the \$5000 income group in the original section of town will pay less than their maximum rents, provided the family consists of seven or more persons. For example, the eight-member family, regardless of unit type, will get an adjustment of \$1 if income is \$5500 or less. Seven-member families will get the same adjustment with an income of \$5070 in a 3-bedroom unit, \$5000 in a 21/2-bedroom unit.

See RENT, Page 2

GREENBELT COOPERATOR

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

Sidney Spindel, phone 5846 Advertising Representative

Jenny Klein, Business Manager, phone 4012 Lil Stutz, phone 5311 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 delivered to the Greenbelt Tobacco Store or the Cooperator office, phone 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, April 28, 1949

No. 36

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 include the writer's address and telephone number before they can be accepted for publication. A pseudonym may be listed for the printed letter.) ON PETS

To the Editor:

My children would be delighted to have a pet. In deciding the question, that will probably come before the town soon, each resident will have to consider the fact that his dog may annoy or distress fifty of his neighbors.

Even the most friendly dog is a potential harborer or carrier of germs, parasites, and poisons that endanger us-especially in times of

"Filth" or "littering the premises" is not half of the story connected with canine waste. trary to the belief of the public, several varieties of worms that commonly infest dogs produce seed or eggs which easily find their way from the contaminated ground to inflict persons (especially children) with the ailment or disease. Check this statement with the Public Health Service bulletin.

In the country, where there is free range for animals, such alarm ers' opinion of the Police Blotis not necessary. But in Greenbelt, with many children but with limited space. dogs would certainly be a great hazard.

In considering the question let's bear in mind the safety of our children as well as their pleasure.

M. M. Fontaine.

THANKS RESCUE SQUAD

I never realized how important was the work of the rescue squad until I needed their services two weeks ago to get me to the hospital in a hurry. That was when I realized the great service they are performing to this community.

Sincerely.

Ann Richard

Navy Wives Bake Sale

The Truman Riddle Navy Wives' Club of Greenbelt will hold a bake sale Friday, May 6, in the lobby of the Greenbelt theater starting at 10 a.m. They plan to offer a varied selection of cakes, pies, cookies and candies.

Attention!

ALL INTERESTED: We have been told that several residents have criticized our publication of the Police Blotter. It is alleged that people are reluctant to make plaint be omitted from the Blotter, plain be omitted from the Blotter, when calling the police.

This paper has never intended to embarrass people through publication of their names, or to discourage residents from securing rightful protection and services from the Police Department. The Blotter is intended to inform Greenbelt citizens of the activities of the Police Department; and we believe it is one of the most popular features in the paper.

We are sure that it came as a surprise to many residents that our police were busy with such problems as juvenile delinquency, stuck bathroom doors, stray animals, and providing ambulance service. The lead story in this week's Blotter demonstrates dramatically the competence of our Police Force; yet is just one action of a single complaint. It may be that Greenbelt residents are convinced that the Police Department is functioning properly and are accustomed to the number and variety of complaints.

We would appreciate our read-

Community Chorus Elects Officers

Officers for the coming year were elected at the annual business meeting of the Greenbelt Community Chorus held last Monday night. They will be Archie McDermid, president: Mrs. Edna Jones, vicepresident; Mrs. Helen Leifur, secretary; Frederick Birchard, treasurer; Mrs. Ruth Cheney, librarian.

RIDES 'N' RIDERS

Driver Wanted to share car pool to Naval Gun Factory, Working hours 8 a.m. to 4:30 p.m. Leave Greenbelt about 7:10 a.m. Call 2426.

Ride Wanted to the vicinity of 14th and Pennsylvania Ave. N.W. Working hours 8:30 a.m. to 5:30 p.m. Call 6347.

Ride Wanted to the vicinity of 16th and Pennsylvania Ave. N.W. Working hours 8:15 a.m. to 5 p.m. Call

3662. May Special BRECK SCALP TREATMENT

Reg. \$3.50

Includes Shampoo and Set

GCS BEAUTY SALON PHONE 2226 FOR APPOINTMENT

DeMolay Dance Set For Saturday Night

The Birmingham Chapter of De-Molay will hold a dance in the Center school auditorium this Saturday night, April 30, from 9 to 12. Music will be furnished by the "Commodores." For further information call Bill Colliver at 3661, or Bill Turner at 4821.

Greenbelters Square Up

Among those participating in the fourth annual Prince George's County Folk Festival in Marlboro last Saturday night were Mr. and Mrs. William Rajala and Mr. and Mrs. Burton A. Francis, all of the 55 Court of Ridge Road. They took a part in two squares which demonstrated the square dance, "Right Hand Up and Left Hand Under.'

RENT-from page 1

The six-member family in old Greenbelt will get a \$1 adjustment with an income of \$4800 in a threebedroom unit, \$4730 with 21/2 bedrooms. The same adjustment will be given five-member families with an income of \$4440 in a three-bedroom unit, \$4370 in a 21/2-bedroom unit, or \$4060, two bedrooms; four persons, \$4240 income in threebedroom units, \$4170 with 21/2 bedrooms, \$3860 in 2 bedrooms, and \$3600 with 11/2 bedrooms; three persons with an income of \$3520 in a two-bedrooms unit, \$3275 with 11/2 bedrooms; or \$2800 with one bedroom; two persons, \$2550 with two rooms, \$2000 with one; and one person, living alone, would get a \$1 adjustment if his income was \$1750.

\$30 Maximum Cut

As in the war housing project, the amount of adjustment in the original houses increases as family income decreases, so that one person can get as much as \$14 cut from his maximum rent if his income is \$1100 or less. The seven-member family can get a \$30 cut with an income of \$2999 with 21/2 bedrooms, \$3127 with three; and the eightmember family gets the same reduction in any unit.

\$54 Buys Either

One curious result of this system that a seven-member family with an income of \$3600 per year might pay the same rent for a 21/2bedroom unit in the war housing section as he would for a three-bedroom-with-basement house in the original project. There would be no adjustment in the war house rent, so that the maximum rent would be paid which for a 21/2-bedroom unit, with choice location, at the end of the row, is \$47 plus \$7 utilities, or a total of \$54. A threebedroom, basement house in old Greenbelt, flat-roofed, middle of the row, has a maximum rent of \$68, plus utilities \$8, totaling \$76. With an income of \$3600, the seven-member family would be entitled to an adjustment of \$22-bringing his rent to \$54.

With an income of \$3127 or less, the seven-member family would pay from \$46 to \$53 for the three-bedrooms-with-basement house. The same family would pay from \$45 to \$49 for a 21/2-bedroom war house.

Smaller families would find that it would pay to move to a war house. For example, the five-member family living in the three-bedroom-with-basement house, with an income of \$3555 or less, can get an adjustment of \$16, thus paying from \$60 to \$67 for that unit. If he moved to a 21/2-bedroom war house, he would get no adjustment, and pay the maximum of from \$45 to \$49. If the same family was at present living in a 21/2-bedroom original unit, type 15, there would be an adjustment of \$14, bringing the rent to a range of \$60 to \$67, so that the move might save him from \$6 to \$17.

ST. HUGH'S CATHOLIC CHURCH

Rev. Victor J. Dowgiallo, Pastor Greenbelt 6281

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

Sunday Masses: 7:30, 9:30 and 11 a.m. in the Greenbelt Theater. Holy Communion Sunday for Our Lady of Fatima Sodality at the 7:30 Mass.

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

Baptisms, at 1 p.m. in the Chap-

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

HEBREW SERVICES

Rabbi Morfis A. Sandhaus Greenbelt 3593

Candle lighting time: 7:29 p.m. Regular Friday night services will be conducted in the social room of the Center school, starting at 8:30 p.m. Topic of Sermon: Mental and Physical Hygiene.

Sunday school, Center school, Mr. Horn, Director. Room 223, group 1, Mr. Horn; room 224, group 2, Mrs. Lachman; room 225, group 3, Mr. Neustadt.

LUTHERAN CHURCH

Rev. Edwin E. Pieplow

Thursday, April 28 8 p.m., Choir practice at Holien

home. Friday, April 29

6:30 p.m., Anniversary dinner at Center school. Come and enjoy a fine meal and good Christian fellowship.

Sunday, May 1

11:30 a.m., Sunday School. 12:40 p.m., Church Services. Everyone welcome.

CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

F. R. Stuart, Branch President Gr. 3776

Sunday School will be held this Sunday at 10:30 a.m. Fast Meeting will follow immediately at 11:45 a.m. Evening service will be conducted by the Primary and all members of that organization will participate in the Primary Conference.

Can You Afford Social Security?

At present thousands of people who are eligible for Social Se-curity benefits are not drawing them. Why?

Because the majority of se people need more inc these people need more income to live on than their Social Security benefit provides. And the law says if you earn more than \$15 a month in a covered occupation, your Social Security payment stops.

Don't let this happen to you! I can show you how to plan ahead—how to draw your Social Security income and have enough to live on. Just call

Sidney S. Spindel 33-T Ridge Road Res.: Gr. 5846 Bus.: DIstrict 2700

Occidental Life Insurance Company of California

RESTORFF

MOTORS

SERVICE

REPAIRS ALL

MAKES CARS

Car Painting -- Body Work

6210 BALTIMORE AVENUE

RIVERDALE, MD.

HYattsville 0436

COMMUNITY CHURCH PROTESTANT

Eric T. Braund, Minister Greenbelt 5001

Thursday, April 28 7 p.m., Junior Choir rehearsal 8 p.m., Church Women's Discussion Group meets at Mrs. James Walsh's home, 58-D Ridge.

Sunday, May 1 9:30 a.m., Church School at North End and Center schools.

10 a.m., Men's Bible Class, Center school.

10:50 a.m., Church Nursery and Junior Church. 11 a.m., Church Worship. Ser-

mon theme: "Life at Home. 7:15 p.m., Junior High Fellowship meets at the home of Zoe Fulks, 1-B Research.

7:45 p.m., Movie to be shown by Irving Johnston, former resident of Greenbelt. Center school audito-

Monday, May 2 8 p.m., Board of Trustees meet

at Church office. 2 p.m., Afternoon Guild meets at the home of Mrs. Charles Cormack, 6-B Ridge Road.

Wednesday, May 4 8 p.m., Choir rehearsal.

MOWATT MEMORIAL METHODIST CHURCH

Woodland Way near Hillside Road Pastor, Raymond W. Cooke Phone: VIctor 3944

Sunday School, 9:45 a.m. Morning worship, 11 a.m. Evening worship, 8:30 p.m.

Guests next Sunday morning will be members of Fort Belvoir Chapter of National Sojourners, with their families. The class for boys and girls 10

years of age and older desiring to join the church will meet Sunday evenings in the church at 7 p.m. until May 29. The Women's Society for Christian Service will meet Monday,

May 2. The official board meets Wednesday, May 11, in the church at 8 p.m.

Along Our Street

with Aunt Penny

Anne Lawler called this morning about next week's church supper. She wanted each of us on the committee to call a list of people so we'll know how many to expect.

After I'd finished the breakfast dishes, I sat down at the telephone and started calling one person right after another. I was down to the fourth name on my list before I stopped to think of the other folks on my party line. Here I'd tied up the line for fifteen minutes without a break. Supposing someone else on the line wanted to make a call!

Needless to say, I ended my "calling marathon" right then and there. I'll make the rest of those calls later on in the day, one by one and spaced several minutes apart.

The Chesapeake & Potomac Telephone Company of Baltimore City.

By Rae Algaze, Greenbelt 7502 Mr. and Mrs. Carlton Tatum, 6-

C Plaeteau, announce the birth of their son, Richard Lee, on April 18, at Columbia Hospital, Washington, D. C. The infant who weighed 9 lbs., 1 oz. at birth, has a sister, Nancy Jean, 21/2.

The following children underwent tonsilectomies at Leland Memorial Hospital last week: Barbara S. and Michael H. Ratzflin, 10-R. Southway; Evelyn C. Sanders, 38-K Ridge; Elizabeth Bricker, 4-A Ridge; James Sherlock, 2-L East-

Anne Turner, 32-C Crescent, had a tonsilectomy performed at Prince Georges Hospital.

John R. Brown, 16-E Ridge, assistant manager of the Center Food Store, is now at home, after undergoing an operation on April 20, at Leland Memorial Hospital.

Michael Emery, 2, son of Mr. and Mrs. Clarence E. Emery, Jr., 40-D Crescent, underwent an operation on April 19 at Children's Hospital. Young Michael, who made a very speedy recovery and was discharged from the hospital in less than a week's time, is busily toddling around at home and eager to fill a newly developed ravenous

Mrs. Frieda Bierwagon, 1-B Westway, is at present undergoing treatments at the University Hospital, Baltimore, Md.

The Truman Riddle Navy Wives Club took orders for Easter eggs during Easter week to be made by several of the members. Mrs. Robert Hurley was chairman of the project, assisted by Mrs. Balogh, Mrs. Howe and Mrs. Mangold. Mrs. Brunjes, Mrs. Scoggins, Mrs. Garner and Mrs. Donald Noble did the delivering. The project was a success and anyone who tasted the eggs will agree they were delicious.

In place of the usual stork shower er, a tea honoring Mrs. Ralph S. Miller, 9-J Ridge, was held last Saturday afternoon at the home of Mrs. Sherrod East. Mrs. Paul Linson was co-hostess. As Mrs. Miller chose to forego the acceptance of layette items for her own forthcoming baby, about twenty guests contributed towards the purchase of two complete layettes for CARE, to be sent overseas.

Mr. and Mrs. Leroy F. Root, Jr., 2-M Eastway, entertained at dinner last Thursday, several priests from 7:30 to 8 p.m.

Boys Town, Omaha, Nebraska, in-cluding her cousin, Father Roman Ulrich, who is the Director of Religion; Father Francis Schmitt, Director of the Choir; Father John S. Juricek, who is the Pastor of St. Peter and Paul's; and Father Anthony Michells, who is graduating from Catholic University this June as a Doctor of Canon Law.

The following Greenbelters and their children have returned from New York City where they spent the recent holidays: Mrs. Paula Lisogursky, 43-F Ridge; Mrs. Rose Haber, 3-C Eastway, who returned with her sister, Gertrude Firester; Jane Greene 3-K Eastway; Mrs. Lillian Stutz, 14-Z Ridge.

Dr. Abraham Dury, 31-D Ridge, returned last Saturday from Detroit, Mich., where he attended a series of meetings of the Federation of American Societies for Experimental Biology.

Mr. and Mrs. Joseph DePetro, of New York City, and their two children, former residents of Greenbelt were on their way home from Richmond and dropped in to see several Greenbelters last week,. among whom were Mrs. Peggy Plackett, 4-E, and Mrs. Algie Grace, 4-G Hillside. Mr. DePetro is a photographer for the Ladies Home Journal.

Mr. and Mrs. Sam Schwimmer, 45-S Ridge and their three daughters have as their guest, his mother, Mrs. Sarah Rosenthal of New York

Mr. and Mrs. Bruce Bowman, 14-Z-3 Laurel Hill, had as recent guests her aunt, Miss A. Skinner and her great aunt, Miss Sarah Russell, both of Binghamton, New York, who stopped over on their way home from Florida.

Mrs. Ralph G. Miller entertained her sister, Miss Mary Helen Russell of New York City, last week.

Mrs. Jean Walker and her two small sons of 25-F Ridge is visiting relatives in Staten Island, N. Y.

The Harry Fleishers and their three children spent several days at Easter Time in Philadelphia.

Freda L. Bierwagen, 1-B Westway, is in the University of Maryland Hospital at Baltimore, Maryland for extended treatment. She expects to remain there for three or four weeks. Visiting hours at the hospital are from 2 to 3 p.m. and

It's Out To Lunch For Womens Club

The Woman's Club of Greenbelt will hold its annual spring luncheon on May 12 at Collingwood-on-the-Potomac. According to Mrs. Henley M. Goode, chairman of arrangements, luncheon will be served promptly at 12:30. After lunch will come installation of officers, elected at the annual business meeting.

Assiting Mrs. Goode in planning the luncheon will be Mrs. Leon Benefiel, Mrs. Charles T. Cookson, Mrs. Charles, M. Cormack, Mrs. Lawrence P. Fern, Mrs. Thomas R. Freeman, Mrs. Daniel B. Littlefield and Mrs. William Rogers. Mrs. Cookson and Mrs. Fern will be in charge of tickets. All reservations must be, made and money in the hands of the committee by May 1.

A chartered bus will leave from the Drug Store at the Center at 11 a.m., and members are asked to be on time.

Pilgrim Fellowship

The Community Church Junior High Pilgrim Fellowship met at Robert Love's home, 10 Forestway, Parkbelt, last Sunday evening, and elected the following officers to serve for the coming quarter: president, Robert Love; vice-president, David Morrison; secretary, Patricia Arrington; treasurer, Rhonda Bibler. The fellowship meets each Sunday evening at 7:15 at the homes of members. The next meeting will be at Zoe Fulks', 1-B Research, on May 1, with Shirley Ehrhardt and Valerie Ramsdell leading the discussion.

Hollingsworth Watts

Hollingsworth Watts, assistant foreman of the Public Works Department, whose home was in Tuxedo, Maryland, died on Sunday, April 24. He is survived by his wife, Anna L. Watts. Interment was at Cedar Hill Cemetery yesterday.

"Colonel" Watts, as he was af-fectionately called by his many friends here, had been employed on the Greenbelt project from the very beginning of its construction.

Northenders To See Styles

A fashion show for parents will be presented at 1:30 p.m. May 4, by children of the North End school in the auditorium, and a repeat performance will be given the following day for the entire school.

WAYSIDE INN

Luncheons and Dinners BEER AND WINE Berwyh Heights, Md.

TOWER 9669 Closed on Mondays

Plan Local DAR Group

Several Greenbelt residents attended the national defense meeting of the 58th Continental Congress of the Daughters of the American Revolution last Thursday night in Constitution Hall, as the guests of Mrs. Elizabeth D. Singer, regent of the Emily Nelson chapter of Washington. Attending from Greenbelt were Mrs. Harry A. Hazell, Mrs. S. L. Houlton, and Mrs. Burton A. Francis, who has just been appointed organizing regent of the proposed local DAR chapter. After the meeting they went to the President General's reception room for an informal reception for the newlyelected Vice-Presidents General, when they were introduced to Miss Mabel C. Gupton, vice-president general from Idaho.

A meeting of all women interested in becoming members of the proposed chapter will be held Tuesday, May 10, at the home of Mrs. Francis, 55-J Ridge Road. Further information may be had by calling Mrs. Francis at Gr. 7209.

Chorus To Sing

On Monday, May 23, the Green-belt Community Chorus will present the light opera, "The Bohemian Girl" by Balfe in the Center school auditorium. This performance, the chorus' second concert this season, will climax two years of work as a choral group.

The Community Chorus is under the direction of Dr. Harlan Randall head of the music department of the University of Maryland. Mrs. Gordon Finlay will be the accompanist. Soloists taking leading roles in this concert version of "The Bohemian Girl" will be announced in the near future.

NURSERY EDUCATION **PROVIDES**

Learning to eat the right foods

Accepting rest and sleep as a regular procedure. Forming satisfactory toilet hab-

Acquiring a wholesome attitude

toward sex.

Showing an eager interest in the world about him, free from unnecessary fears and inhibitions.

Getting into his social group; sharing, waiting his turn, ac-cepting disappointment, con-forming to reasonable adult demands, making decisions and solving problems on his own level and accepting the consequences of his actions.

For further information call

GREENBELT

GREENBELT
CHILD CARE CENTER
14 Parkway Road
Gr. 5856
Gr. 4008

Saturday Office Hours For PHA

Beginning this Saturday, the PHA Administration Office will extend its office house to include Saturday mornings, from 8:30 a.m. to 12:30 a.m. According to PHA Manager Charles M. Cormack, this is for the purpose of facilitating personal interviews with tenants, in connection with the installation of the new rent schedules.

Beer Comes To Greenbelt

Dr. William Beer, superintendent of schools in Germany, visited the Greenbelt Center school last Monday. Dr. Beer expressed an interest in the progressive system of education taught in Greenbelt schools and also expressed suprise at the amount of knowledge the students acquired through art. The progressive system of education is not practised in Germany.

Many of the repair bills which usually occur as a result of accumulated engine sludge in modern, high-compression engines are easily prevented by treating your crankcase with Bureau Premium Oil. Made with special ingredients to ward off sludge and gummy deposits, Bureau Premium does a thorough cleaning job, Even while lubricating.

When you buy Premium bulk oil you get "BUREAU PREMIUM"

Your Co-op

Service Station

NOW OPEN **COLLEGE PARK CYCLE and SPORT SHOP**

BICYCLES — Rentals, Sales and Service — New and Used

Also LAWN MOWERS serviced and Repaired UNion 4600

4925 Calvert Road

College Park, Md.

Near B & O Station-Take Calvert Road off Edmondston Road

Safe . . . SPENDABLE LIKE Cash

NCB. TRAVELERS CHECKS

are your protection everywhere you travel

Cash is easily lost or stolen—but NCB Travelers Checks are safe and spendable everywhere. Here's why. You sign (*) them when you buy them. You sign (**) them again when you spend them. They are safe at home or away—wherever you are. If lost or stolen uncountersigned NCB Travelers Checks are promptly refunded. They are backed by The National City Bank of New York. Cost only 75c per \$100. In denominations of \$10, \$20, \$50 and \$100.

BUY THEM AT THIS BANK!

GREENBELT BRANCH PRINCE GEORGES BANK & TRUST CO.

(Member F.D.I.C.)

"EASY" DRYVIN'

NELSON MOTORS

BIRTHDAY PRESENT FROM NELSON MOTORS

Yes, this week we celebrate our first year as a Studebaker dealer. We want to say thanks to you for making it a successful year. However, we feel that just saying thanks is not enough. So as a present to you we are offering the NELSON MOTORS BIRTHDAY SPECIAL. A complete chassis lubrication FREE with every oil change.

This offer good April 29 through May 7, 1949

By Sam Fox

TENNIS: The tennis courts are now open for your use and can be used at your convenience. All that are interested in forming a Greenbelt Men's Tennis team to play outside teams get in touch with Recreation Dept. and we will try to organize a team to play such teams

as Country Clubs, Army, Navy and Government teams.

SOFT BALL: The team will be practicing every Saturday and Sunday at 2:30, let's come out

FOX May 10.

IF YOU ARE INTERESTED IN REGISTERING YOUR
CHILD OR YOURSELF IN
SWIMMING CLASSES PLEASE
SEED IN REGISTRATION SEND IN REGISTRATION BLANK AS YOU ONLY HAVE A FEW MORE WEEKS BE-FORE THE CLASSES WILL BE CLOSED FOR THE SUM-

BASEBALL: The Shamrock baseball team opens up on Sunday, May 8 and hopes to field a very good team. The first exhibition game will be played on May 1. Practices are on Wednesdays and Sundays. ATHLETIC CLUB: All that are interested in playing in the Athletic League at nites let's report down to the club and give your name . let's try to make it a very good league. Games will be played on Monday, Wednesday and Fridays. ARCHERY: All that would be interested in learning the art to shoot arrows this summer, get in touch with Recreation Dept. as we hope to have a regular instructional class for beginners and advance. Call 6966 . . . for adults and Junior and Senior High Boys and Girls.

VOLLEYBALL: The Recreation Dept. is forming a Volleyball league this year to be played from 7:30 to 8:30 for adults down at Braden field. Any one interested in forming a team and entering the league contact Recreation Dept. How about some church teams.

Bowlers Organize

A bowler's meeting will be held at 7-E Crescent Road on Monday, May 2 at 8:30 p.m. Anyone interested in bowling in the summer league is asked to attend the meeting or phone Greenbelt 3237 to enter his name in the league.

GREENBELT THEATRE PROGRAM

Phone 2222

SATURDAY APRIL 30 Leo Gorcey - The Bowery Boys JINX MONEY

Wm. Boyd as Hopalong Cassidy SINISTER JOURNEY

Plus Two Disney Cartoons Continuous 1 p.m. Last Complete Show 8:30

SUN., MON. MAY 1-2 Abbott & Costello - Leon Errol THE NOOSE HANGS HIGH

Extra! - Two Cartoons -Pete Smith Specialty Sunday, Cont. 1 p.m. Last show 9 Monday, 7 & 9

TUES., WED. MAY 3-4 Paulette Goddard Macdonald Carey HAZARD

Comedy Drama 7 & 9

THURS., FRI. MAY 5-6 Dan Dailey - Nancy Guild GIVE MY REGARDS TO BROADWAY

(Technicolor) 7 & 9

PICKLED PINE IS FINE

Many people like to refinish old furniture. The WTOP Handy Gal has some fine suggestions. For instance, that pickled pine finish is most attractive, and not hard to

Sand the bare wood satin smooth, Apply coat of flat white paint. Wipe paint off almost at once with clean old rags. You should fill only the pores and grain with paint. Allow couple of days for drying, then sand smooth again. Finish with coat of wax.

CLASSIFIEDS

let's come out (3 cents per word, minimum 50 and have a good cents, payable in advance. Clastime. All positions are open. NOT be accepted over the telephone. Bring to basement of 8 Parkway Monday or Tuestally 10.

RE INTEREST. day nights between 8:30 and 11 p.m. No classified advertisements 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,

> MOVING? Furniture, freight, or express—anything, anytime, anywhere. 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.

PHOTOGRAPHS taken by appointment—Hans Jorgensen, 19-E Hillside Road. Phone 5637.

HOME RADIOS repaired-30-day guarantee. Reasonable prices. Pick-up and delivery. 14-M Laurel. Gr. 7762.

WATCHES AND CLOCKS repaired, all work guaranteed. 25 years' experience. Work called for and delivered. F. A. Trudeau, 10-L Plateau Place, Greenbelt

SHOP EARLY for Mother's Day. Lovely gifts for any Mother in sizes 36 to 48. 24-C Crescent Rd. Greenbelt 7936.

WANTED: TRICYCLE suitable for a 2 year old. Also 20" 2-Wheeler. Call

FOR SALE: 1939 Plymouth 2-door deluxe sedan, 1947 motor. Sealed beams, radio, heater, excellent running condition. \$465. 8911.

LIGHT GARDEN PLOWING and harrowing by two Greenbelt residents. Three dollars for single plots; \$2.50 for conti plots plowed as one. Team up and save. Tower 5184.

WHEN YOU NEED INSURANCE

MADDEN 17-E Ridge Road

FARM BUREAU MUTUAL AUTOMOBILE INSURANCE CO.

HOME OFFICE - COLUMBUS, OHIO Affiliated with Farm Bureau Mutual Fire Insurance Co.

Farm Bureau Life Insurance Co.

Ninth Graders To View **Great Paintings**

A ninth grade section of Greenbelt High School will go to the National Gallery of Art next Monday to study various styles of art, from primitive to modern contemporary. If there is sufficient time, the students will also go to the Cor-coran Art galleries to view the biennial exhibit there.

David Young, who teaches art at the high school, Ian Gordon, industrial art instructor, and Mrs. Lucille Carpenter, guidance counsellor, will take the students to the galleries in their cars.

PHA SEEKS PAINTERS

Greenbelt's PHA Administration Office is looking for four painters and two operating engineers, according to PHA Manager Charles M. Cormack. Civil Service status is unnecessary, and the starting salary is \$2799.24, (grade CPC-6). Anyone interested should apply to Mr. David Kane, maintenance superintendent, at Greenbelt 6011.

Baltimore Blvd. FREE DELIVERY

Belstville, Md.

2 p.m. - 11:30 p.m.

Coca Cola, Pepsi Cola and Seven-up, \$1 per case BEER SPECIALS

WILLDINIED		DEDIC DE DOTAGE	
Boca-Chica Rum	\$2.75 a fifth	Deposit EBLING PREMIUM	
Guckenheimer	\$3.35 a fifth	BEER	\$2.00 a case
Mt. Vernon	3,52 a fifth	Gunthers	\$2.35 a case 2.35 a case
Golden Wedding	3.52 a fifth	National Bohemian Tru-Blu	2.20 a case
Carstairs	3.52 a fifth	CANS	
Rennert Rye	2.99 a fifth	Tru-Blu	2.69 a case
Canadian Club	5.59 a fifth	THROWAWAYS Old German 2.49 a case	

WINE: \$1.15 a fifth

Manischewitz Sacramental Concord Grape and Malaga (Wines in Gallons and Half Gallons)

TOwer 5990

NOW

QUALITY DRY CLEANING & LAUNDRY SERVICES AT NEW LOW PRICES

DRY CLEANING SERVICES

3 Day Regular

I Day Special

EXPERTLY CLEANED & PRESSED

MEN'S SUITS DRESSES, PLAIN

SHIRTS

SKIRTS, PLAIN SWEATERS

17¢

COMPLETE LAUNDRY SERVICES

4 Day Regular * 2 Day Special

BEAUTIFULLY WASHED & FINISHED

SHEETS	11c	DRAWERS	10c
PILLOW CASES	6 c	UNDERSHIRTS	10c
TOWELS	6 c	SOX	6 c

ROUGH DRY SERVICE (Min. Bundle \$1.00)

SHIRTS

Finished On This Service

11¢

DRAPES, BLANKETS **FURNITURE COVERS**

Beautifully Dry Cleaned or Laundered

SHIRT SPECIAL 24 Hour Service

MIN. BUNDLE 50c

GREENBELT Consumer Services, INC.

VALET SHOP