GREENBELT 4 COOPERATOR

INDEPENDENT NEWSPAPER AN

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

Vol. 14, No. 6

Greenbelt, Maryland, Thursday, September 29, 1949

Five cents

Adult Education Starts Monday

The fall program of adult education classes will open on Monday, October 3, with classes scheduled for 12 weeks in both the high school and Center school, according to Su-perintendent Elmer K. Zeller of the County Board of Education. Classes in sewing, typing, woodwork, art, shorthand, and Spanish will begin next week, with the orchestra program already in session and the chorus to meet beginning next week.

The schedule of classes, with full information as to time and place may be found elsewhere in The Cooperator. Only charge for a course is the \$1 registration fee at its beginning. All classes last two hours, with some meeting twice a week and others once.

Need More Students

Courses in child study and public speaking are planned, but need additional registrants before classes can actually be scheduled. Among classes for which requests have been made. but for which there is not yet enough demand are bookkeeping, ceramics, French, Modern Hebrew, mathematics, nutrition. and salesmanship. A course in interior decorating is planned as soon as a qualified instructor can be found.

For further information, interested residents may call Mrs. Mary Jane Kinzer at the administration office, Greenbelt 2031, between 8:30 and 5 p.m.

NCJW Bake Sale Planned For Friday

The National Council of Jewish Women will hold its annual bake sale on Friday, September 30 at 10 a.m. in front of the theatre lobby. An assortment of delicious homebaked cakes, pies, breads and cookies, contributed by each member of the Council will be offered for sale.

On Sunday, September 18, at the home of Mrs. Edith Nicholas, president of the Greenbelt Chapter, the first workshop of 'the board of directors was organized. Present at the five-hour conference was the invited guest from Washington, Mrs. Edward Sonneborn, regional service director and past president of the Washington, D. C. chapter,

The Greenbelt Community Church will celebrate the laying of the cornerstone of the new church at Hillside and Crescent Sunday afternoon at 3 p.m. The public is cordially invited to be present for the occasion.

To Be Held Sunday

In addition to local clergy and civic dignitaries on the program will be Donald Preston of Cheverly, representing the board of directors of the Board of Home Missions; Reverend John McClellend of Silver Spring; and Dr. John Halko of the Washington Church Federation. Chairman of the Community Church Boards who will assist in the ceremony includes John W. S. Littleton of the building committee, George Sheaffer of the trustees, and Donald G. Kern for the board of deacons.

Mementoes to be placed in the corner stone will include a cross and New Testament, an historical brochure, and a picture of the 97 men of the church who were active in the financial campaign. Arrangements for the cornerstone itself will be made by Anthony Ferrara, architect, and Robert O'Neill, contractor.

In the event of bad weather the service will be postponed.

Area Cooperators Meet Here Monday

Dancing, specialty entertainers and a reception for Potomac area co-op employees will highlight the social side of the area co-op meeting 'to be held in the Center school social room Monday night, October 3, 8 p.m. Hugh Hawkins, president of the GCS employees association, announced that the association will act as host for the occasion, which is under 'the auspices of the Potomac Co-operative Federation. Employees and board members of all local co-operatives are urged to attend with their wives, husbands and sweethearts.

Navy Wives Meet

The Truman Riddle Navy Wives Club held their regular business and social meeting at the home of Mrs. Robert W. Hurley, 1-C Research Road, Tuesday, September 20. In addition to the regular members several guests were welcomed, Mrs. Carolyn Arnoult, Helen Siehl and mittees and officers. Suggestions Adele Freaner. After the business and recommendations for local civic meeting was over, bingo was played and educational projects were part and refreshments were served. Mrs. James Balogh served as co-hostess.

Rent Case Heard Cornerstone Ceremony Lastner Resigns From Co-opBoard In Federal Court Frank J. Lastner, re-elected last A hearing was held last Friday

week to City Council, resigned as president and board member of Greenbelt Consumer Services, Inc.. last Friday night at a regular meeting of the board of directors. He has served on the board of directors of the Co-op for eight years, seven of them as president.

Lastner announced that he was resigning since he felt he had to give all his time to Council problems connected with the coming sale of Greenbelt, Additional demands on his business time was an additional reason given by Lastner.

Expressing his regret at having to leave the board, he said, "This does not mean the end of my interest and activity in GCS." Earlier in the evening he remarked that in GCS affairs the Co-op's name and his had been synonomous.

Board members were unanimous in mentioning their appreciation of his services and their regret at his decision.

When board members urged Lastner to continue as a member and just give up the presidency to relieve his work load, he declined.

Emphasizing that "it was not an overnight decision," he said, "I have anticipated this action for some time.'

He added that his decision had been made and discussed several months ago with the general manager and several board members but they had prevailed upon him to stay. In other action the board of di-

rectors voted approval of the management's plan to install a pumping system which will supply water from the co-op's well for refrigeration in the supermarket and possibly air-conditioning. Also, the directors elected Robert Mitchell to the one vacancy existing on the board until Lastner's action. Nominations are still open for the vacancy created by the resignation of Lastner.

The directors accepted an invitation to the Womans Club reception to greet new teachers in the Greenbelt schools.

General Manager Sam Ashelman announced that Norman S. Lane, of Bergenfield, N. J., has been appointed as manager of the Co-op pantry. Lane has had several years experience in merchandising cooperative products, Ashelman said.

Also announced was a visit by onald Dow and George T. Nicholson, directors of the Scottish Cooperative Wholesale. The Scottish Cooperators met with the GCS management to explore the possibility of retailing some of the housewares and general merchandise products manufactured by this cooperative.

in Federal court at Baltimore on the injunction suit filed in behalf of the tenants of Greenbelt by Mayor Thomas J. Canning, chairman of the Greenbelt Rent Protest Committe, as an individual resident of the war housing project, and Councilman Frank J. Lastner, as an individual resident of the original section of the city.

Local attorney Abraham Chasanow, who is counsel for Canning and Lastner, had petitioned the court to remand the case to the Circuit Court for Prince Georges County. Judge W. Calvin Chesnut stated that since a federal question was involved it would be better to keep the case in Federal Court. Disagreement

Norman P. Ramsey, assistant United States attorney, contended that the Federal government is not subject to rent control. Since the previous answer to the rule to show cause had been filed by his predecessor, Mr. Ramsey asked for leave to file an amended answer. He will file his answer in 20 days.

According to Mr. Chasanow, an attorney for the Office of the Housing Expediter who was present at the hearing expressed the opinion that the Federal government is subject to rent control.

Griffin Takes Plunge Photographing Truman

19-0 Ridge, Henry L. Griffin, president of the local Democratic club and an ace AP photographer, has returned to his home after several weeks in Doctor's Hospital. In his attempt to get a picture of President Truman on his last trip to Kansas City, Mr. Griffin, carrying heavy photographic equipment, fell about 20 feet from the door of an airplane to a concrete runway, seriously injuring his ribs and lungs. Graham Took Care

The newsmen's plane had landed one minute before President Truman's in order that the photographers might get out and get a picture of the President greeting Mrs. Truman. In the President's plane was Brig. Gen. Wallace H. Graham, his personal physician, who immediately took care of Mr. Griffin.

Last week President Truman, accompanied by Gen. Graham. called on Mr. Griffin at the hospital, where they presented him with flowers.

Runoff Elects Comings, Wolfe

With a total of 919 ballots cast in Tuesday's runoff election for Greenbelt's city council, Steve L. Comings and James N. Wolfe joined the three incumbents re-elected last week to complete the membership of the next council. Final tabulation was: Comings, 493; Wofe, 431; Water Bierwagen, 377; Mike Salzman, 353. The runoff vote approximated the original ballot of 977 cast September 20, as in 1947 when the original votes cast totaled 1536 and the runoff total was 1519. Out of the 919 ballots cast Tuesday night, 13 were rejected, some of the voters having marked more than two names on the runoff slip. One impartial soul voted for all four.

Council Meets Monday

The new council, composed of Mrs. Elizabeth Harrington, Thomas J. Canning, Frank Lastner, Comings, and Wolfe, will meet for the first time on Monday night. October 3, in the city office next to the bank at 8 p.m. Community interest since the election has focused on the choice of a new mayor by vote of the council members. Traditionally the candidate polling the highest number of votes has been given this honor, which custom if followed this time would give Greenbelt its first woman mayor. Mrs. Harrington reeived 790 of a possible 976 votes in the first election to lead the incumbents returned to office.

Youth Dance Opens Drop Inn Program

The coming Youth Center Weekend will feature a big two-day program to usher in the full-time fall and winter program for the Drop Inn. The activities are being planned by the advisory board and Parents' Guild of the youth center and the city recreation department.

Begins With Dance

Activities will begin Saturday, October 1, with the Salute to Youth dance for the teen-agers. The dance, offered free through the cooperation of the adult organizations of the city, will be held in the Center school gym with dancing from 9 to 12 p.m. to the Ritzmore orchestra:

as well as all chairmen of the comof the discussion.

Rosh Hashanah 5910

The religious Hebrew New Year is a period for introspection and soul searching. Men, who the year around are so taken up with the struggle for daily existence, with the strain and stress of economic and political difficulties, need a period dedicated to tranquil thought, meditation and prayer.

Such is Rosh Hashanah, the period for spiritual inventory, for reclaiming the peace of mind and soul, so absent these days from our lives. The sounding of the Shofar is the call to prayer, the call to all men of good will to band together in the service of God and humanity.

RABBI MORRIS A. SANDHAUS

City Sponsors Youth Orchestra

A youth orchestra will be part of the music program planned by the city council and for which funds were appropriated on a motion of Mrs. Betty Harrington. The orchestra will be directed by David Burchuk, director of the Prince Georges Symphony Orchestra, and head of the Department of Musical Education in Montgomery County.

A meeting of the parents of boys and girls who are interested in forming a youth orchestra will be held on Saturday morning, October 1, at 10 a.m. in the Center school auditorium.

Those who already play orchestral instruments, string and wind, will be admitted to the advanced orchestra.

A beginners violin class will be formed of 4th, 5th and 6th grade students to be instructed by Mr. Burchuk. Participants must secure their own instruments and instruction books. There will be no dues or fees, and music will be supplied to the members of the advanced orchestra.

Other details will be announced at the meeting on Saturday.

Highlight of the evening will be the drawing for the door prize, a portable radio. The Youth Center Yearbook will also be on public display for the first time.

Sunday's program will feature a silver tea for the adults of the community. Doors of the youth center will open at 3 p.m., when the Parent's Guild members will welcome visitors and show them around the building. This will offer an opportunity to see the new paint job, new slip covers, and other redecorating that the members have done during September, their renovation month.

The full time schedule will go into effect the following day with the building open on week-day afternoons, 1:30 to 3:30, for the college age group 3:30 to 5 for the general membership. The evening program will consist of Monday, Boys' Club; Tuesday, square dance class; Wednesday and Friday, senior high; Saturday, junior high; and either Thursday or Sunday, college-age group.

Other activities planned are ballroom dancing class, crafts and knitting class, and a bowling league.

Both the junior and senior high groups met last week and began a slate of officers for the coming year. Election of officers is scheduled for next week.

EDUCA 12 WEEKS SEMESTER FIRST ----PLACE TIME CLASS 7:30-9:30 p.m. High School Mon. Sewing, Mrs. Kolb Oct. 3 & Oct. 5 Typing, Miss Dretsia 7:30-9:30 p.m. High School Mon. & Wed. Oct. 3 & Oct. 5 High School Mon. & Wed. 7:30-9:30 p.m. Woodwork, Mr. Ross Oct. 3 7:30-9:30 p.m. Art, Mr. Young High School Mon. Room 222 Oct. 4 & Oct. 6 Shorthand, Mr. Oliver Center School Tues. & Thur. 7:30-9:30 p.m. Room 224 Oct. 4 Spanish, Mr. Barbera 7:30-9:30 p.m. Center School Tues. Oct. 3 Chorus, Mr. Randall 8:30-10:30 p.m. Center School Mon. Oct. 2 Orchestra, Mr. Burchuk Center School Sun. 4:00-6:00 p.m.

GREENBELT COOPERATOR Our Neighbors

AN INDEPENDENT NEWSPAPER OUR PURPOSE:

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

Isadore Parker, Editor Sally Meredith, Associate Editor June Ringel, News Editor STAFF

Rae Algaze, Ellen Linson, Peggy Markfield, Anne Martin, Dorothy McGee, Carolyn R. Miller, Ralph G. Miller, Eleanor Ritchie, Aimee Slye, Peggy Winegarden.

PHOTOGRAPHERS Paul Kasko and Ray Mahan BUSINESS STAFF

Jenny Klein, Business Manager, phone 4012 Sidney Spindel, phone 5846 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 3377, 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. 14 Thursday, September 29, 1949

Taking Stock

With the election of Mrs. Elizabeth Harrington as Mayor of Greenbelt almost a certainty, our city can look forward to inspired and courageous leadership. Her career in the local political arena is marked by alertness, honesty and integrity. Never has any candidate accumulated so many votes, an obvious sign of the recognition by Greenbelt citizens that her record of service in the past council is outstanding. As mayor, she will be able to extend her activities to our greater advantage.

The next two years will be crucial years in the life of our city. The council will face problems that will tax their patience and intelligence. The resignation of Francis Lastner from the board of Greenbelt Consumer Services so that he can devote his full efforts as a member of the council is another indication of the awareness we all share of future difficulties. All of us, devoted and committed to maintaining a decent home in an exemplary environment, realize that this will not come to us through wishful thinking. We have a council dedicated to work for the best interests of Greenbelt in common bond with its residents. We have capable leadership. But it will take the active support, the brotherly encouragement, and the united efforts of every resident to realize the "dream" ... our own home in Greenbelt.

To the Editor

LONG LETTER

I should like to express my sincere thanks to those friends and neighbors who were kind enough to vote for me in 'the Council election. I also commend those who voted for the other candidates for their good citizenship in fulfilling their civic right and duty by expressing their preference through the ballot.

The fact that I lost out by one vote should, I hope, prove the point that every single vote counts. Of course, I wasn't too surprised to lose by one vote as I was somewhat doubtful of a certain Co-op typhoon's vote from the very beginning.

Appreciation To the Voters of Greenbelt:

I take this means of expressing to you my sincere gratitude for the

part you played in my recent reelection to the City Council. Your expression of confidence is truly appreciated and I assure you that I am most grateful for the op-

portunity to serve the community during the next two years. Sincerely yours,

Thomas J. Canning

THANKS

I wish to take this opportunity to thank the women who so ably assisted me with the Center PTA bake sale; also all the parents who so generously contributed and purchased, thus making it a huge success.

By Rae Algaze, Greenbelt 7502 New Babies

Mr. and Mrs. Joseph D. Scaggs, 32-B Ridge, are the proud and happy parents of a daughter, Nancy Jo, born on September 17 at Garfield Hospital, weighing 7 lbs., 3 oz. The Scaggs also have two sons, Richard C. 5, and Gary Wayne, 3. Mr. and Mrs. John D. Anderson, 4-G Gardenway, are being congratulated on the birth of their third child, a daughter, Gay Lee, who was born on September 6, at Prince Georges Hospital. The infant has two brothers, Johnnie, 6, and Alfred, 3.

Mr. and Mrs. James L. Fowler, 61-B Ridge, announce the birth of their first child, a daughter, Karen Sue, born September 24 at Prince Georges Hospital, weighing 8 lbs., 5 oz. Mrs. Fowler, the former Virginia Neumann, has presented her parents with their first grandchild.

"Pop" and Mrs. George Domchick, 60-H Crescent, returned last Friday night exuberant over their adventures during their three-week trip out West. They drove through fourteen states and saw many sights. Since a great number of exresidents of Greenbelt have resettled in their home towns in recent years, one is bound to meet them in almost any state during a trip. Such was the good fortune of the Domchicks. Besides meeting their son, Harold, in Cedar Rapids, Iowa, where he was on a tour with the Army Ground Force's Band, they met the George E. Larks in Okla homa City and the Waldo Motts in Delta, Colorado. Waldo spotted them, and was then hot on their trail for fifteen miles calling, "Hey Pop"! before he could catch up with the fast travellers. Mr. and Mrs. Mott and their two children were extremely happy to spend a day with these friends from Green-They will gladly welcome all belt. Greenbelters who include Delta, Colo. in their itinerary. With all the sightseeing and visiting, Mom and Pop certainly brought back wonderful memories of this trip.

No. 6

Dr. and Mrs. Max W. Bloomberg, 2-A Ridge, are enjoying as their guests their son and daughterin-law, Mr. and Mrs. Allan Bloomberg, and their year-and-a-half-old son, Jon, from Canada, who will be here for two weeks.

Daniel Allan Gottesman, son of Mr. and Mrs. Samuel Gottesman, celebrated his third birthday last Sunday with a party attended by twenty-four guests. The novelty favors and tempting refreshments were heartily enjoyed by all.

A combination weiner roast and birthday party was held at Greenbelt Lake last Saturday in honor of Hans Eric Jorgensen, son of Mr. and Mrs. Hans Jorgensen, 19-E Hillside, who celebrated his fifth birthday with several friends his own age.

Jean and John Bonnar, son and daughter of Mr. and Mrs. Miles A. Bonnar, 35-G Ridge, left on September 20 to resume their studies in their respective schools. Jean is starting her senior year at the Junior College of Southern Seminary in Buena Vista, Va., and John is continuing his work at the Rectory in Pomfret, Conn. Isadore and Janet Parker, 45-J Ridge, have just returned from a two-week vacation in the White Mountains of New Hampshire. On their return they stopped to visit relatives in Portland, Maine; Boston, and New York City. Bobby Nuzzo, son of Mr. and Mrs. A. J. Nuzzo, 12-G Ridge, celebraetd his second birthday September 24 with a party entertaining Virginia Long. Bettyann Polaschik, Judy Petroff, Donald Passavanti, Kent Blyler of Greenbelt and Freddie Frazier of Washington. Mrs. Frazier, Mrs. Passavanti and Mrs. Polaschik enjoyed the festivities also. Bobby's grandmother, Mrs. L. R. Mullen, helped with refreshments and entertainment.

MOWATT MEMORIAL METHODIST CHURCH

Russell B. Reed, Minister Phone Ashton 3831

Saturday, October 1—2 p.m., Methodist Day observance at Strawbridge Home for boys (Eldersburg, Md.) Bishop Hughes will speak.

Sunday, October 2-World Wide Communion Sunday, Sunday School, 9:45 a.m. Classes for every age group. Morning worship, 11 a.m. Sermon: "Holy Communion." Evening service, 8 p.m. Sermon: "Why do we Believe?"

Monday, October 3-Woman's Society of Christian Service meets in the home of Mr. and Mrs. Russell B. Reed at Colesville, Md. Mrs. Richard Corbin is co-hostess. Topic of program, "Christ the Cornerstone of our Mission Schools." All members and friends of the church are welcome.

Tuesday, October 4-Methodist Men's bowling team will bowl at College Park at 7 p.m.

The following babies were presented for baptism recently: Shelly Ann Cuffley, nine-weeks-old daughter of Mr. and Mrs. Charles W. Cuffley, 3-G Research Road. Alan Robert Rexrode, three-months-old son of Mr. and Mrs. Robert V. Rexrode, 4-F Laurel Hill Road.

ST. HUGH'S CATHOLIC CHURCH

Rev. Victor Dowgiallo, Pastor Greenbelt 5911

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

Sunday: Masses: 7:30, 9:30 and 11 a.m. in the Greenbelt theater. This Sunday is Holy Communion Sunday for members of Our Lady of Fatima Sodality at the 7:30 Mass. Sunday: Religious instruction for all children attending public schools, at 8:30 a.m. in the theater. Wednesday: Novena services,

7:45 p.m. in the chapel.

Wednesday, October 6: Monthly meeting of the Sodality. at 8:30 p.m. in the social room of the Center school.

JCC Sunday School Registration Opens

Registration for the JCC Hebrew Sunday school classes will commence Sunday, October 2, at 11 a.m. in the Center school. Children from kindergarten age up are eligible to participate in a planned program with a staff of qualified instructors.

A regular membership meeting of the Jewish Community Center has been scheduled for Monday, October 10, at which time the speaker will be an official of the Displaced Persons Commission who has had Red Cross civilian relief experience in Soviet Russia and in Germany, as well as being responsible for the resettlement of refugees in Bel-

HEBREW SERVICES

Morris Sandhaus, Rabbi Greenbelt 3593

REGULAR FRIDAY NIGHT SERVICES: Friday, September 30 —Candlelighting at 6:30 p.m. Services at 8:30 p.m. Sermon: "Days of Penitence."

KOL NIDRE NIGHT: Sunday, October 2—Candlelighting at 6 p.m. Services at 6:30 p.m. Sermon: "We are Met."

YOM KIPPUR DAY: Monday, October 3-Services at 9 a.m. Sermon: "D-Day." Yizkor-memorial services at 11:30 a.m. Additional Services: Musaph at 1 p.m. Minchah at 4 p.m. N'Eela (closing services) at 5 p.m. Ma'ariv at 6:30 p.m.

COMMUNITY CHURCH PROTESTANT

Ministers

Rev. Edward H. Bonsall, Jr. Phone: 8241

Rev. Eric T. Braud Phone: 5001

Sunday,, October 2-9:30 a.m. Sunday School at North End and Center schools. 10 a.m. Men's Bible Class. Rolfe Sauls, president. 10:55 a.m. Church Nursery, arts and crafts room. 11 a.m. Church Worship. World-Wide Holy Communion. Reception of new members.

3 p.m. Cornerstone-laying Ceremony at Hillside and Crescen't Roads. Guest speakers: Rev. John F. McClelland, moderator of Middle Atlantic Conference, and E. Donald Preston of the Board of Home Missions.

Monday, October 3-8 p.m. Board of Trustees meeting.

Tuesday, October 4— p.m. Afternoon Guild meets at the home of Mrs. Chester Tucker, 7-D Hillside.

Wednesday, October 5-8 p.m. Senior choir rehearsal, room 201.

Thursday, October 6-7 p.m. Junior Choir rehearsal. 8:15 p.m. Church Women's Discussion Group meets at Mrs. Ralph G. Millers, 9-J Ridge.

GREENBELT LUTHERAN

Rev. Edwin E. Pieplow WArfield 0942

Thursday, September 29-Choir meets at 2-F Plateau at 8 p.m.

Friday, September 30-Lydia Guild meets at 8 p.m.

Sunday, October 2—Sunday school, 11:30. Rally Day. Adult Bible class, 12 noon. Church service, 12:30.

Monday, October 3-Bible institute starts at Trinity Church, 4th and E Sts. N.W. at 8 p.m.

Wednesday, October 5-Junior confirmation class at Center school at 7:15 p.m. Deeper spiritual life conference for adults at 8 p.m.

The second Bible Institute will be held six Monday nights beginning October 3, at 8 p.m. at Trinity Church, 4th and E Sts. N.W. Chapters of the Bible will be presented by Lutheran clergymen of metropolitan Washington. This is a real

Instead of paying the cost of a recount, I have purchased a television set at a greatly reduced price which will entertain me on Monday evenings. Then, too, the Council's loss is the Co-op's gain, for now I will have more time to devote to the many GCS management problems and maybe help reduce excessive overhead and increase patronage returns for the customers. A. C. Long

Civic Responsibility

I wish to express to the voters of Greenbelt my appreciation for their generous support at the polls on September 20.

The new Council will be confronted with a number of difficult tasks. It will need the support of all citizens. I urge Greenbelters to attend its meetings and express their opinions. I am sure that the Council will listen to their ideas and suggestions. The Council meets regularly on the first and third Monday of the month at 8 p.m., sharp in the City Office. We have here all the elements for a fine, unified, wholesome community. It is my hope that every citizen will be aware of his responsibility to help make Greenbelt the best little community in our country.

1.1

1

(In this connection, will all those who took the bake dishes home with their purchase, please return them to the owners whose names appear on the bottom; or, if no name is given, return them to the school where the owners can claim them?)

(Mrs.) Betty C. Lyons.

DISGRACE

Have you ever noticed our hometown ball players in uniforms splashing in colors galore? Do you know the poor boys have to borrow bats, and practically wear their own uniforms, and are subject to injuries due to the neglect of Braden Field? As a centerfielder, in the last few games, I almost had to wade in grass a foot deep. It's truly a disgrace that our boys, representing a town so nice and big as Greenbelt, have to wear such crazy-quilted uniforms and that Braden Field is overgrown and neg-

. Greenbelt's Centerfielder BILL ZERWICK.

Symphony Rehearses

The Prince Georges Symphony Orchestra under the direction of David Burchuk will have a rehearsal at the Center school auditorium on Sunday, October 2, from 4 to 6.

Elizabeth S. Harrington New members are invited.

PIANO WANTED

The Greenbelt High School is in need of a piano. Since such an item is not in the school budget, it would be appreciated if anyone who has one they are not using would donate it to the school. gium, England and in various South American countries.

Starting after Yom Kippur, a series of discussions on Great Books in Jewish Literature will be part of the regular Friday night religious services.

Jack Ratzkin of the building fund committee has announced a renewed drive to sell bricks for the proposed Center building.

Ladies Of Charity Meet

Members of the Greenbelt Ladies of Charity held their first meeting of the season last Thursday night in the Chapel at 58-A Crescent Road. New officers appointed for the following year are Mrs. Arthur Cusick, president; Mrs. Joseph J. Loftus, vice-president; Mrs. C. R. Winegarden, secretary; Mrs. Oscar A. Zoellner, treasurer; and Mrs. James G. Flynn, wardrobe mistress.

DANCE DANCE DANCE Saturday Night — 10 p.m. Greenbelt Athletic Club Andrusic's Trio

Assessment \$1 per couple

opportunity to learn more about the Book which forms the basis of religious thinking.

St. Hugh's Plans Dance Fashion Show Oct. 26

St. Hugh's Parish is making plans for its third annual fashion show and dance, which will be held on Saturday, October 29, at 8:30 p.m. in the Center school auditorium, according to Mrs. Grace Thomas, general chairman.

Features of the evening are the fashion show, staged by a Washington department store, and music by Harry August's ten-piece band. Jackson Weaver of station WMAL will act as master of ceremonies.

The fashion show will begin at 8:30, with dancing from 10 to 1. There will be colored spotlights for the dancing. Tickets are already available from members of the committee.

FALL FESTIVAL At the Legion Home (Sponsored by the American Legion Auxiliary) 12 noon, Saturday, Oct. 8 Benefit of Greenbelt Vol. Rescue Squad Respirator Fund

Frank J. Cerwin

Frank J. Cerwin, 43, of 36-L Ridge, beloved husband of Mrs. Helen Cerwin, died at Georgetown Hospital on Monday, September 26. He had been ill from a heart condition for the past two years. Also surviving are two daughters. Janet and Donna, and one son, Richard. Funeral services were held Thursday, September 29 at 1 p.m. at 1 p.m. at Chambers Funeral home in Riverdale. Interment at Fort Lincoln Cemetery.

Boys Club Drive Nets Over \$1100

Approximately \$1150 was collected as Greenbelt Boys Club membership drive concluded last Saturday. It is expected that an additional \$200 will be raised from citizens who were not at home at the time of the Boys' Club representative's visit.

Junior Baseball Club Feted By Legion Post

The local American Legion Junior baseball club will be the guest of the Greenbelt Post at a dinner in the Wayside Inn this evening.

The club had a very successful season, winning both series in its division, but was nosed out by the Cissel-Saxon team of Silver Spring in the district play-offs. Team Manager Frank Dudley and Coach Bernard Falten have expressed their appreciation for the excellent team play shown by the boys.

Waltonians Meet Next Thursday

By E. Don Bullian

The next meeting of the Izaak Walton League has been set for Thursday, October 6 at 9 p.m. The vice-president, William Van Arsdall, in Riverdale, has offered his residence for a meeting place. As the location presents a travel problem for many of the Leagues' Greenbelt members, those wishing transportation may call Greenbelt 8746 for travel reservations. "Pop" Van Arsdall is a genial host and those attending will certainly feel it was worth while. Recent inactivity of the Chapter's various programs will be up for discussion.

BUD'S BARBER SHOP

near Post Office

Branchville, Md.

Art Classes

Pat Brown Memorial Books At Library

A collection of fourteen music books has been added to the Greenbelt Public Library in memory of "Pat" Brown, prominent local musician, who died last April.

The selection of books represents a variety of phases of music-theory, history, aesthetics, literature, education, band playing, organ, voice and piano. The titles are Piston-Harmony; Piston-Counterpoint; Einstein-Music in the Romantic Era; Sachs-Our Musical Heritage; Seashore-In Search of Beauty in Music; Brown-Music and Literature; Mursell-Education Musical Growth; Goldmanfor Band Betterment; Nevin-A Primer of Organ Registration; Stanley-The Science of Voice; Veinus-Book of Concertos; O'Connell-The Victor Book of Symphonies; Cooke-Playing the Piano for Pleasure; Bach-Essay on the True Art of Playing Keyboard Instruments.

The funds for this memorial represent a collection which was taken at a special concert given by the Washington Civic Orchestra last June in the Center school auditorium. The books will be on display for one week prior to their availability to the public.

Shamrocks Win 12

The Greenbelt Shamrocks won their 12th straight game by downing Lee's Tavern of Hyattsville in the 11th inning Sunday. Robert "Mook" Sommers walked and then stole second to put the winning run on base in the bottom of the 11th. Canns of Greenbelt was out and Donald Wolfe hit a long double to center field to end the game.

, This Sunday at Snug Harbor Greenbelt will play Snug Harbor to determine the champions of the "A" section to play the "B" section in the Prince George's League. Snug Harbor won the first half championship but lost to Greenbelt 3 out of 4 times. The Shamrocks are hoping to see a lot of the faithful fans to cheer them on to victory this Sunday. Snug Harbor is about 6 miles from Greenbelt on the Defense Highway to Annapolis. Fans wishing to go who don't know the way meet at the Center school at two o'clock this Sunday or call Lee Clark, Tower 6260.

Athletic Club Plans First Fall Dance

The opening dance of the Athletic Club's fall season has been scheduled for 10 p.m. this Saturday, at the clubhouse. The club has been newly painted and cleaned up, mainly through the efforts of Tom Shipp, a working board member and one of the mainstays of the club. Andrusic's Trio will furnish the music. All those desiring and

Ballet Classes To Be Held Here

Classes are being formed for a ballet group to be taught in Greenbelt by Barbara Cole, of the Washington School of the Ballet. Only students six years and older will be accepted. Those interested are requested to call Mrs. Jack Friedman at 7457, or Mrs. Al. Novak, 'at 6461.

Barbara Cole has just returned from Europe, where she performed with the Ballet Theater in London and on the Continent. She has also appeared in New York dancing in such shows as "Song of Norway," "Oklahoma," and "Music in My Heart." Last winter she was a member of the televised "Admiral Broadway Revue," and will continue her work in television this coming year, in addition to her teaching.

Braund, Sandhaus Head District Chaplains

Reverend Eric T. Braund, minister of the Community Church of Greenbelt, and Rabbi Morris A. Sandhaus of the Greenbelt Jéwish Community Center, were elected president and vice president of the Army and Navy Chaplains Association of Washington, D. C.

The election took place at a regular meeting of the Association last Monday night at Fort Leslie Mc-Nair. The association is a social and fraternal organization of all present and past chaplains in the armed services. In connection with the Sesquicentennial in Washington, D. C. next spring, the National Association of Army and Navy Chaplains will hold their convention there and the Washington branch will be their hosts at the Shoreham Hotel on May 10-12, 1950.

STORE

GIRLS' CHENILLE ROBES

Size 3 to 16

\$ 2 .98

BOYS'

ALL WOOL PLAID

CHOPPER JACKETS

GREENBELT COOPERATOR Four

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

WATCHES AND CLOCKS repaired, all work guaranteed. 25 years' experience. Work called for and delivered, F. A. Trudeau, 10-L Plateau Place, Greenbelt 5537.

MOVING? Furniture, freight, or express-anything, anytime, any-where. Bryan Motor Express. Call Greenbelt 4751.

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

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

CAR and home radios repaired by licensed radio engineer. Tele-vision service. 11-K Laurel Hill. Gr. 6632.

If there is a bride-to-be in your family, give Bell Flowers a ring for a free estimate, or call at our shop in College Park-UNion 9493.

- Iewelry repairs. Diamonds reset, remounted. Neck chains, stretch bands, and other jewelry repaired. Vance E. Harrison, 24-D Crescent. Phone 3312.
- LOCAL WASHING MACHINE SERVICE-Automatic and conventional models expertly re-paired. Reasonable. Guaranteed. Free estimates. GR 6707.

NEW 1950 THOR Automagic Washer. In stock for immediate delivery. Free installation and 1 years service. \$199.50. VARIE-TY STORE

- BENDIX ECONOMAT. \$179.95. VARIETY STORE.
- SLIP COVERS, draperies, custom styled, any style. Guaranteed workmanship. Call Evelyn Green Gr. 4037.
- FOR SALE, Bicycles \$15.00 each in best of condition. R.C.A. radio, \$8.00. Phone Greenbelt 3273.

EXPERIENCED PERSON will care for baby while parents work. Have fenced yard. Call 4727.

- WIN YOUR WINTER GRO-CERIES at the American Legion all cash Bingo Friday evening. Two hundred dollar Jackpot. Play starts 8:45. Legion Post Home on Southway extended. Free Co-op bus home.
- LOST last Wednesday, old beagle hound at Greenbelt American Legion Home. Color, black and white. Answers to name of "Mike." \$10.00 reward. Mr. Wha-

Fall Dance Session

One hundred and twenty-five couples gathered at the American Legion Home, Southway Road, last Saturday night at the first of a Fall-Winter series of dances to be sponsored by the local Legion post. Music for the affair was furnished by The Commanders, under the baton of Greenbelt's Ray Carroll. Food and beverages were supplied by the Legion's canteen and galley.

Venetian Blinds

The Legion Auxiliary furnished each of the tables bordering the floor with a white tablecloth, and the casement windows around the walls were fitted with venetian blinds and draped in navy blue. Place-cards marked the location of each couple who had requested reservations previous to dance-time.

The dance is one of a series of social affairs designed by the recently elected officers of the Legion in Greenbelt to furnish conveniently available entertainment for the residents of the town and to offer a better understanding of the aims and purposes of the American Legion.

Another Coming

The next dance in the series is planned for October 15. The Greenlargest dance floors between Wash-

Cub Scout Pack Has Field Day

The Cub Scouts of Pack 202, sponsored by the (Community Church, held their second annual Field Day Saturday afternoon at Braden Field under the direction of Assistant Cubmaster Lloyd L. Clay.

Cub Scouts McCully. Barlow, Andrusic, Walden, and Mangold piled up a total of 27 points to win the Trophy for their Den No. 7. Ribbons were awarded in the ten events as follows:

50 yard dash: First, Andrusic; Second,Barlow; Third, M. Can-ning; Fourth, T. White.

Standing broad jump: First. Guidry; Second, Andrusic; Third, J. Donellan; Fourth, McCully.

High jump: First, Second and Third, Tie between Clay, Barlow, and McCully; Fourth, Tie between Johnson and Myers.

Baseball throw: First, M. Canning; Second, McCully; Third, Richerson; Fourth, T. Sawyer.

Sack race: First. Richerson; Sec-on, M. Canning; Third, J. Donellan; Fourth, Nugent.

Wheelbarrow race: First, Andrusic and Barlow; Second, Granahan and Wetter; Third, D. White and Nugent; Fourth, T. White and Guidry

Three-legged race (father and son): First, Clays; Second, Cannings; Third, Hortens; Fourth, Wetters.

Tug-of-war: First, Den 3; Second, Den 4; Third, Den 8; Fourth, Den 7.

Cubmaster Earl Wilkinson gave awards to the following cubs for achievements and length of service: Two year star: Joe Donellan and Michael Canning. Three year star: Donald Webster. Denner's stripes: Kenneth Clay. Bobcat Pins: Dennis Hershberger, James Anspach, Stephen Wetter, and Robert Simkins

Robert Wilkinson, Wolf Badge; Charles Cherry, Bear Badge and Gold Arrow; James McGlothin, Bear Badge, Gold Arrow, and three Silver Arrows; Kenneth Hertz, Bear Badge; Dick Barlow, Lion Badge and Gold Arrow.

Den 4 received both the award for most achievements during the month and the honor flag for best attendance at the Pack Meeting.

Any Cub Scout parents who would like to learn about cub ceremonies, administration, games, and handicraft may attend the Cubbers Pow Wow at the Naval Receiving Station in Anacostia on October 15. If interested, please get in touch with the Cubmaster so that reservaions can be made.

The next committee meeting of Pack 202 leaders will be held at 8:30 p.m. on October 19 in room 224 at the Center school. The next Pack meeting is scheduled for October 26, 8 p.m., in the North End school auditorium.

This is the time of year when Boy Scouts and Cub Scouts have their annual roll call and inspection by a representative of the National Capital Area Council, Boy Scouts belt Legion home has one of the of America. This year there is a big turnover because of the change in the age requirements. Effective September 1, 1949, a boy can become a Cub Scout when he reaches his eighth birthday, a Boy Scout when he becomes eleven, and an Explorer Scout at fourteen.

Long Distance telephone call from someone in the family who's away from home usually means a great deal. So I understand how excited Mrs. Sholl must have been to hear from her boy, Don, who's in the Army. She told me he called from San Francisco this morning and that he'd be home on furlough next month.

I was so happy for her I didn't stop to think that I had been using the telephone a lot during the morning, making arrange-ments for the coming church festival. If I'd been on the line when Don called, he wouldn't have gotten through because Mrs. Sholl and I share the same telephone party line.

It made me realize how important it is for party-line neighbors to use their tele-phone service "sharingly." Next time I have to call a number of people, I'll certainly allow some time between calls so that others on the line have a chance to make and receive calls too.

The Chesapeake & Potomac Telephone Company of Baltimore City.

C

	SA	LE of Be	ST IN	han	B
1	OF NE	W.PACK CANN	ED	FOO	DS
T	OMAT	OES	3	No. 2 Cans	29
P	EAS	CO-OP Green Label	3	No. 2 Cans	35
C	ORN	NIBLETS Whole Kernel	2	12 oz. Cans	33
C	ORN	CO-OP RED LABEL Whole Kernel	2	No. 2 Cans	39

len. 4321 4st St., Brentwood, Md. WArfield 3359.

Still Room In Nursery

The Co-op Nursery still has a few vacancies, according to Rosemary Bridge. president. The age limit has been lowered to include those children who will be 4 by May 30, 1950. For further information ning at 7:30 and Saturday morning call Mrs. S. Levine, 8956.

ington and Baltimore.

Boxers Wanted

Greenbelt boys of any weight between the ages of 8 and 18 who would, like to join the Greenbelt Boys' Club boxing class are requested to report to the Center school auditorium on Thursday eveat 9 a.m.

