

N. Y. POLICE GUARD ROY WILKINS

Union Protective To Dedicate New Home Office This Sunday

Union Protective Life Insurance Company will dedicate its new home office this Sunday afternoon. The recently completed building is located at 1234 Mississippi Blvd.

Employees, stockholders, policyholders and friends will assemble at 3 p. m. in the sanctuary of Avery Chapel A.M.E. Church, 882 East Trigg, "to express thanks and to praise God."

From the church they will journey to the new home office for ribbon-cutting ceremonies. Open house at the new building will be observed for one week, starting Sunday, during the hours of 4 p. m. to 10 p. m. Officials of the company are inviting Mem-

phians to make a tour of the building. Souvenirs will be given those visiting the building.

Union Protective was founded 30 years by the late H. David Whalum. The old home office was located on Beale near Fourth.

Officers and directors of Union Protective are: Lewis H. Trigg, chairman and president; Harold J.

Whalum, first vice president and actuary; T. H. Hayes Jr., secretary; Onzie O. Horne, treasurer; O. T. Turner, agency director; Mrs. Juanita W. Stanback, assistant secretary; Dr. W. O. Speight Jr., medical director; Dr. W. O. Speight Sr., vice president; and Dr. C. M. Roulhac, assistant medical director.

BLUES BOWL FLIP — They flipped a coin to see who would play in the Blues Bowl game this Friday night, Dec. 6, in Melrose Stadium. Booker T. Washington called the right side of the coin and will oppose the Broad Street High School Tigers in the annual contest. Shown around the all-important coin are, left to right: Floyd Campbell, principal of Melrose High; J. D. Springer, principal of Booker Washington, and George W. Lee, chief sponsor of the game which this year will provide funds for Beale Street Elks' Jug-O-Dimes Xmas Basket Fund and the American Legion Mile-O-Dimes.

Centenary's Men Honor Grid Star

Ronald Ester, star quarterback for the Booker T. Washington Warriors, 1963 co-champions of the City Prep League, was honored last Tuesday night by the Methodist Men of Centenary Methodist Church.

Ronald, a senior at Booker T.

(Continued on Page Four)

Inside Memphis

LOCAL FOOTBALL TALK: Insiders say only three passes were aimed at Bobby Smith, the star end at Melrose, during the city football championship playoff with B. T. Washington at Crump Stadium because his quarterback had strict orders not to throw to him unless absolutely necessary. Smith is valuable basketball material and his coaches didn't want him breaking any more bones which could have prevented him from receiving a cage scholarship to some college.

Booker T. Washington is in the Blues Bowl this Friday night but BTW's front office wouldn't have cared if it had been Melrose. Neither school was anxious to play another game, but after much coaxing they agreed to flip a coin, each hoping the other would win.

SEVERAL MINISTERS' sermons were interrupted two Sundays ago by eager-beaver members who sent notes to the pulpits announcing the slaying of Lee Oswald, the accused killer of President Kennedy. Writers of the notes picked up the information from persons arriving late for services.

DR. RALPH JOHNSON, professor of English at LeMoyné College, is an accomplished artist, too. He has done an excellent Japanese print for his own home and recently displayed an oil painting of basketball players in the Brownlee lobby.

ATTY. BEN HOOKS said it isn't so to a "Backdrop" report in the Sunday morning paper which stated very flatly that "Leaders in the Republican Association of Memphis and Shelby County (predominantly white) are grooming him 'for Negro Republican leader in opposition to George W. Lee.'" Mr. Hooks told the World: "My position is the same as it always has been. The article appeared to be their viewpoint, not mine."

Teacher Demands Late Wife's Rings

O. Rushing, a teacher from Tunica, Miss., wants the City of Memphis to return his late wife's rings — a wedding set valued at \$192 and a \$75 dinner ring.

Commissioner Moore revealed this week that Mr. Rushing threatens to sue for the value of the rings. The rings disappeared while Mrs. Annie Rushing was at E. H. Crump Hospital.

Commissioner Moore said Mrs. Rushing was admitted to the hospital Sept. 19, underwent surgery

(Continued on Page Four)

CBC Professor Is LeMoyné Speaker

Brother Luke Maurelius, chairman of the English department at Christian Brothers College, will speak this evening, Dec. 7, at 10:30 in LeMoyné's lecture hall, the second speaker in a series of five lectures sponsored by LeMoyné's English department.

The CBS professor will discuss Osborne's "Luther" and Bolt's "A Man for All Seasons: The New Drama."

First speaker on Nov. 8 was Dr. Juanita Williamson, professor of English at LeMoyné.

Others scheduled to speak are: RABBI JAMES A. WAX, Temple Israel, "The Concept of New," Jan. 10.

PROF. J. WEITAKER, chairman, division of humanities, LeMoyné, "The Agony of Modern Music," Feb. 14.

DR. RALPH G. JOHNSON, professor of English, LeMoyné, "James Baldwin: The New Novelist," Mar. 13.

Mrs. Yulah Hannah Specialist In D. C.

Mrs. Yulah M. Hannah, daughter of Mr. and Mrs. Norman Jordan of 374 Carpenter St., has been employed as a procurement specialist in the Coal Division, Defense Petroleum Supply Center, Washington, D. C., an activity of the Defense Supply Agency.

The Defense Petroleum Supply Center, commanded by Rear Admiral T. L. Becknell, Jr., Supply Corps, USN, is the oil industry's biggest customer procuring more than \$1 billion worth of fuel and chemical materials annually for the world-wide requirements of the Armed Forces.

During her 15 years' government service, Mrs. Hannah has been employed by the Bureau of Engraving and Printing, Veterans Administration, Foreign Economic Administration, and the Civil Service Administration.

She is married to Charles Hannah, Jr., a supervisor of payrolls at the Government Services Administration and resides at 331 17th Place, N. E., Washington, D. C., with her husband and four children; Janice, 22; Charles, 21; Greg, 15; and Curtis, 8.

MRS. YULAH M. HANNAH

Another halftime feature will be the presentation of the Blues Bowl queen.

Game time is 8 o'clock, with pre-game activity starting at 7:30.

Officials of Booker T. and Melrose, the other co-champion, flipped a coin to decide which of the two teams would appear in the game.

Proceeds from the contest will provide a scholarship for a worthy

(Continued on Page Four)

Math Expert Will Speak At LeMoyné

The Mathematical Association of America, with the financial support of the National Science Foundation, is sponsoring a visit of Dr. R. D. Anderson, Boyd professor of mathematics at Louisiana State University, to LeMoyné College, Dec. 12.

This visit, part of a nationwide

(Continued on Page Four)

Collins Chapel Tea Sunday At 4 P.M.

Collins Chapel C.M.E. Church is sponsoring a "Mammoth Tea" Sunday, Dec. 8, from 4 to 6 p. m. in the cafeteria of Porter Junior High School.

MAPPING UNCF CAMPAIGN — Drawing up final plans for the annual United Negro College Fund campaign in the Memphis area, which got underway Tuesday night, are, seated, left to right: Clark, Jr., chairman of city school division, and the Rev. John C. Mickle, chairman of church division. Standing, left to right: Dr. Peter Cooper, a general worker for the fund, and Otha L. Melvin N. Conley, general chairman; George D. Brandon, auditor.

All Memphians Urged To Give To United Negro College Fund

All Memphians this week were called on to contribute to the United Negro College Fund campaign which got underway here Tuesday night.

Urging cooperation of Memphians in the drive was the general chairman, Melvin N. Conley, principal of Douglass High School.

Mr. Conley pointed out that UNCF is a "most worthy" cause, giving financial assistance to 32 member colleges and universities.

Member colleges in this area benefiting from the national fund are LeMoyné, Lane, Fisk and Knoxville of Tennessee; Philander Smith of Arkansas; Tougaloo of Mississippi; Tuskegee, Stillman and Talladega of Alabama; and Xavier and Dillard of Louisiana.

More than \$2 million raised throughout the nation each year in the national UNCF campaign is divided among the 32 colleges. LeMoyné receives about \$45,000 a year from UNCF even though the average amount raised in Memphis is approximately \$15,000 a year.

He Was Teaching Her To Drive And Then Death Took The Wheel

Funeral services were held Sunday from Antioch Baptist Church in Walls, Miss., for 18-year-old Houston Ladd of 5308 Norma, the victim of an automobile accident last Wednesday night on Louise Road.

Death came about when 17-year-old Norma Jean Allen of 5332 Louise, whom Ladd was teaching to drive, lost control of the car. Miss Allen was critically injured suffering bruises and internal injuries.

Mrs. Lucille Lockard Of Ripley Dies Here

Mrs. Lucille A. Lockard of Ripley died Saturday at Oakwood Convalescent Center.

She was the wife of Albert H. Lockard Sr. of Ripley and mother of Emmitt S. Lockard, Atty. H. T. Lockard and Linnel J. Lockard of Memphis, Albert H. Lockard II and Lorenzo Lockard of Chicago, and Mrs. Ernest Morgan of Honolulu, Hawaii.

The deceased was the sister of Mrs. Sophia Alston of Ripley and Mrs. J. L. Netters of Memphis, Mo.

Funeral was held Wednesday from St. Mark Baptist Church in Henning, Tenn.

State Group Elects Melanie McWilliams

Miss Melanie McWilliams of the Second Congregational Church has been elected secretary of the state organization of the Youth of the United Church of Christ Churches.

Other young people attending the state meeting held recently in Nashville were: Pat Hooper, Myrna Williams, Diana Brocose, Elva Mickle, Julie Saville and Linda Hargraves.

Threats Follow Slaying Of JFK

NEW YORK — Roy Wilkins, national leader of the NAACP, was provided round-the-clock protection by New York City police for five days following the assassination of President Kennedy, it was revealed this week.

Police insisted on the protective measures after telephone threats began coming into the organization's national headquarters here within a half hour of the President's death.

A spokesman for the national office of the NAACP said the first threat against Mr. Wilkins was "you're next." Other calls threatened bombings of the New York office, the spokesman said.

Detectives accompanied Mr. Wilkins during his travels about the city and a uniformed officer guarded his home in Queens, the NAACP reported.

Mr. Wilkins, who went to Jackson, Miss., this year and put himself in position to be arrested during the midst of civil rights demonstrations in that city, asked that his police guard be withdrawn after they had been with him five days, the NAACP said.

Dr. R. Q. Venson's Brother Buried

Funeral services were held Friday in Alexandria, La., for the late S. Venson, the brother of Dr. R. Q. Venson.

Several children of the deceased are well known in Memphis: Miss Jessie Venson, a member of the Crump Hospital staff; Mrs. Dorothy Warr, now residing in Compton, Calif.; Mrs. Leola Bond, who is living in New York; Clyde Venson, a deputy sheriff here, and R. Q. Venson of Nashville.

The deceased was the husband of Mrs. Magnolia Venson. He was also the brother of James Venson, Los Angeles; Oscar Smith, San Diego, Calif.; and Mrs. Cora Cleveland of Alexandria.

Mr. Venson was the father of eight sons and 12 daughters.

Services were held Friday morning from Second New Light Baptist Church in Alexandria.

Won't Forget JFK, NAACP Here Says

The late President John F. Kennedy "will be forever remembered by generations to come," said a resolution drawn up by the local NAACP branch at its last monthly meeting. The resolution in full reads:

"The Memphis Branch NAACP extends its deepest sympathy to the bereaved widow and children of our late President, John F. Kennedy.

"Our hearts are saddened by the loss of this great leader, whose courage and devotion to the cause of freedom, human dignity and liberty, will be forever remembered by generations to come. Enslaved people, here and abroad will never forget this tremendous contribution to the true brotherhood of man.

"Our prayers for divine guidance and support for the Kennedy Family during these grave hours of crisis continue."

Coast Guard Is Seeking Applicants

WASHINGTON, D. C. — College graduates and college seniors graduating in January, 1964, may apply for the Coast Guard Officer Candidate School class starting Feb. 9, 1964.

Upon completion of 17 weeks training, graduates will be commissioned ensign in the U. S. Coast Guard Reserve. Those who qualify

(Continued on Page Four)

Bethel Methodist Plans Anniversary

Bethel Methodist Church, 616 Scott, is holding its first anniversary service Sunday, Dec. 8, at 3:30 p.m. The rededication service and dress will be delivered by Atty. O. C. Horton.

Guest churches for the event include Warren, New Tyler, Centenary, Rock of Ages, Mt. Pisgah, St. Andrews and Prospect.

Earl Guinn is chairman of the finance committee and Mrs. William H. Brazil is chairman of the program committee.

Mrs. Odessa Plieger is chairman of the fellowship hour which will follow the program. The public is invited.

(Continued on Page Four)

St. Paul Pays Tribute To JFK

St. Paul Baptist Church, 144 Brookline Street, joined with several other churches in a memorial service Sunday, Dec. 7, for the late President John F. Kennedy.

The Rev. S. Ferguson is pastor.

Mrs. Edna Warren To Speak Sunday

The Christian Women's Fellowship of Mississippi Blvd. Christian church will observe Woman's Day Sunday, Dec. 8.

(Continued on Page Four)

Anniversary For Rev., Mrs. Netters

The seventh anniversary of Rev. and Mrs. J. L. Netters will be observed by Mt. Vernon Baptist Church, Sunday, Dec. 8. The culminating program will be held at 3 p.m. at which time the pastors and congregations of Olivet Baptist Church and Volentine Baptist

(Continued on Page Four)

Minister's Widow Weds Rev. Redmond

Mrs. Evelyn Gibson of 1288 Neptune, widow of the Rev. H. B. Gibson who once pastored Centenary Methodist Church, was married Thanksgiving morning to the Rev. L. W. Redmond of 1348 Gill Rev. Mr. Redmond, a widower, pastors Capleville Methodist Church.

They were married at Centenary by the pastor, the Rev. J. M. Lawson Jr.

Thanksgiving Mourning

Tens Of Thousands View Kennedy Grave

ARLINGTON NATIONAL CEMETERY—(UPI)—Grieving Americans by the tens of thousands filed past President Kennedy's grave in Arlington National Cemetery this sad, gray Thanksgiving Day. Some cried, some prayed. Some, like tourists everywhere, simply looked.

For many hundreds, sorrow at the President's death was tempered by the unexpected chance to watch in packed, uneasy silence as Mrs. Jacqueline Kennedy knelt briefly in prayer by the flower-bedecked grave.

CROWD GROWS

Waiting crowds were already assembled in the gray, chilly morning when the big iron gates to this burial ground of American heroes were thrown open. The lines grew longer as the morning waned and eventually arriving automobiles were backed up across Memorial Bridge and around the circle where a staid Lincoln sits enshrined in marble.

Military police, forewarned by the steady stream of visitors that has not slackened since Monday, had set up rope guides to lead the mourners up the grassy hill toward the burial site, around its perimeter, and back down again. But they had expected no mass

turnout of the kind that developed Thursday. By afternoon the manicured lawn sweeping down from the mansion of Gen. Robert E. Lee toward the Potomac lowlands had been trampled into brown, muddy sod. As the long winding, patient lines plodded up the hill in accordance with plan, others swarmed from the hill top where Gen. Lee, before 1861, liked to sit and ponder the most beautiful view in the Capital area.

As the solemn parade stretched on into late afternoon officials said it is obvious more appropriate arrangements will have to be made in the future. For one thing, the white picket fence will be replaced with one of wrought iron. And concrete walks no doubt will have to be built.

It was obvious that Kennedy's grave, with its eternal flame, was Thursday and may be for a long time become the Capital's number one tourist attraction.

WITH LOUIS ARMSTRONG — Memphians are seen at a party given by Circle-lets, Inc. of Nashville at the residence of Dr. and Mrs. Horace Frazier. The party honored Louis Armstrong who played a benefit concert for the Heart Disease Research of Meharry Medical College. Left to right: Mrs. Jewel Gentry Hulbert, the Frazier's cousin, Mr. Armstrong, Mrs. Robert Fields, Sr., Mr. Fields, and Mrs. Harold West.

A Report From Washington . . .

Kennedy's Assassination Stunned Howard Students

EDITOR'S NOTE—The following feature was written for the Atlanta Daily World by Portia A. Scott, daughter of Publisher C. A. Scott, who is a senior at Howard University where she has been studying journalism. Miss Scott writes of the reaction of Howard students to the assassination of President Kennedy.

By PORTIA A. SCOTT

The tragic, harsh crime that occurred Friday afternoon, Nov. 22nd, will long remain in the minds and hearts of all Howard students, as a result of the late President's extreme popularity on the Howard campus.

The news of the brutal assassination attempt of President Kennedy hit the campus around 2 p.m. like a bombshell, and over a thousand students, almost immediately, assembled in front of the School of Religion where they listened to news reports and consolation address from Pres. James Nabrit.

It is difficult to describe the blending mixtures of expressions on the faces of the participating crowd, but there is no doubt that tears flowed freely from many of the solemn faces.

On Saturday, classes and activities were suspended on the campus, and students spent the day in front of televisions and radios; some went down into the Whitehouse area hoping to be among the first to get a glimpse of the slain President's body.

In talking with many students on this second day of grief, there was still a strong feeling of incredulity and shock in their minds.

One student said, "I wish that

someone could tell me that, all of this is some sort of a horrible nightmare that only I experienced." Another student stated, "I can not conceive of something of this nature occurring in our civilization." A third comment was, "You never feel the full affects of something horrible unless it happens to you; I am full with fear, but I can't explain it."

On Sunday, every Howard student attend some type of Memorial Service for the late President, whether it was at morning or night. A Memorial Service sermon, administered by Rabbi Edwin Friedman, a Jewish pastor, was held at the University Chapel at 11 p.m. Different dormitories held individual Memorial Services in the evening. Sorority and Fraternity groups placed wreaths over sacred spots to express their sincere grief and respect. Individual students placed wreaths on dark garments outside their doors within the dormitories.

Students got up early Monday morning, Nov. 25th, to get front seats along the Funeral Procession Route, and it is at this point that many Howard students seemed to escape from their state of incredulity and face up to the acceptance of the fact that President John F. Kennedy is gone.

Federal Court Says Test Scheme To Disfranchise

A three-man federal court on Nov. 27 struck down Louisiana's voter "interpretation" test for registration as a "wall" blocking Negroes from the polls. It also forbade 21 parishes to use the state's new "citizenship test" for voter registration.

U. S. Dist. Judge Herbert W. Christenberry of New Orleans and

U. S. Circuit Judge John Minor Wisdom of Atlanta signed the opinion. Dist. Judge E. Gordon West of Baton Rouge dissented.

Pay Tribute To Teacher

The opinion described the interpretation test as "a wall between registered voters and unregistered, eligible Negro voters in Louisiana."

It further said that the test "has been the highest, best-guarded most effective barrier to voting in Louisiana," since the Supreme Court abolished the "white primary."

The 21-parish injunction was against the citizenship test, which contains multiple choice questions about state and federal government, to make the interpretation test decree effective.

The injunction against the citizenship test will remain in effect in Bienville, Claiborne, DeSoto, East Carroll, East Feliciana, Franklin Jackson LaSalle Lincoln, Morehouse, Ouachita, Plaquemine, Rapides, Red River Richland St. Helena, Union Webster West Carroll West Feliciana and Winn parishes "until there has been general re-registration . . . or until . . . the interpretation test has lost its discriminatory effect."

The three-judge court retained jurisdiction on the matter. It said the test system was "a sophisticated scheme to disfranchise Negroes. The test is unconstitutional as written and as administered."

MISS ISABELLE GREENLEE

Some of the city's top public school educators were on hand to give special tribute to Miss Isabelle Greenlee, an eighth grade English teacher at Porter Junior High School. She has been teaching 42 years and expects to retire soon.

The program honoring Miss Greenlee included music by the school band, pie club, and the Porter Four, a faculty male quartet.

A. B. Owen Jr., principal, said the school was delighted to recognize the long and dedicated service of Miss Greenlee.

Club Presenting 'Music Of Ages'

The New Era Club of St. John Baptist Church will present a galaxy of city artists in a program, "Music of the Ages," at 4:30 p.m. Sunday, Dec. 8. This is an annual event of the New Era Club and its purpose is to encourage the youth in the arts.

Participants on the program include: Mrs. Mattie Carter, Lee Cunningham, Miss June Glenn, Lucius Lamar, Frank Lockhart, Jr., Miss Marilyn Moss, Mrs. Rosetta Peterson, Miss Barbara J. Whitley, Russell Wilson and Harry Winfield.

Mrs. Frances Burton Collins is president of the New Era Club. Rev. A. McEwen Williams is pastor of St. John.

ITC Thanksgiving Dinner Attracts Largest Assemblage

ATLANTA, Ga.—(SNS)—More than 200 gathered in the ITC dining room, Tuesday, Nov. 26, the largest group to attend the traditional family Thanksgiving dinner. The four participating schools and their Directors were hosts: The Rev. G. Murray Branch, Dr. Joseph R. Coan, Dr. M. L. Darnell and Dr. M. J. Wynn.

The tables and the dining room were decorated in the harvest motif and were beautiful with autumn flowers and fruits.

Dr. M. L. Darnell of Phillips School of Theology presided over the informal program. Many small children were present; in the student and faculty families. The singing of Thanksgiving hymns was led by Rev. Clyde Williams, Director of Recruiting at ITC, with Mrs. M. J. Wynn at the piano.

The staff who prepared the bounteous dinner were especially commended as they had also served a large group at noon, in attendance from all over the state for the annual meeting of the Georgia Council of Churches.

Dr. Harry V. Richardson stated again the grief of all in the death of our President that overshadowed the joy of the occasion but deepened the meaning. ITC held one of the first memorial services in the city, a spontaneous outpouring as students and faculty both participated when called together by Dr. Joseph A. Johnson, in charge of all chapel services at the Center.

Dr. Richardson also presented a large group of guests, some from New York state and Canada. He in turn, was welcomed back after successful major surgery at Mayo Clinic.

The next all family event at ITC will be the annual Christmas party, the evening of Dec. 17.

WE'RE PROUD THAT WE CAN HELP

You Can Borrow Cash From Us On Automobile, Furniture Signatures

There is a reason why people like to do business with us. You, too, will like our courteous treatment and desire to help you.

Open Thursday and Friday Nights Until 7:00 P.M. Saturday 9:00 to 1:00

"We like to say yes to your loan request!" Examined and Supervised by the State Dept. of Insurance and Banking 3 LOCATIONS

181 E. Main JA 7-8881 189 Madison JA 8-7811

MEMORIAL STUDIO
Beautiful, Lasting Memorials

OUR NEW LOCATION
1470 S. BELLEVUE
(Near Colvany Cemetery)
DAY PHONE: 948-9049
NIGHTS: BR 4-0346

EARN EXTRA CASH

Come On Fellows
Let's Go Sell
THE MEMPHIS WORLD NEWSPAPERS
546 BEALE ST.
JA. 6-4030
If You Are 11 or Older
Come In Or Call

WHITER . . . tastier . . . faster

3M GRITS

...AND THE WORDS HE SPOKE BECAME IMMORTAL...

Thirty years ago a man knelt at an altar and pondered the thought:
"Except the Lord build the house, they labour in vain that build it."
H. David Whalum, with a dream and a prayer, lost in a world of economic depression, but with an unshakable faith in God, spoke these words:

"THROUGH GOD WE WILL BUILD"

That was the origin of the idea for a UNION PROTECTIVE LIFE INSURANCE COMPANY . . . a company built with GOD in the Plan. This deep, but sincere, thought summed up a man's perfect faith in God and in a Great Company. Because of its sincerity and its common sense, the Company, piloted by its President and Chairman of the last sixteen years, Lewis H. Twigg, has built and operated on the unfaltering faith voiced, and after thirty years has at last realized a dream come true . . . a new HOME OFFICE BUILDING.

This Sunday, December 8, 1963, at 3 O'clock in the afternoon, this dream will be brought before the public as it is dedicated to God.

The words, "THROUGH GOD WE WILL BUILD," have become a Creed for the employees and stockholders of the Company. It is now a guiding principle dictating that without God nothing successful can be done. It is this principle that now finds its fullest expression in a magnificent new building dedicated to God and, naturally, to a greater security for the thousands of Policyholders who have shown their faith in UNION PROTECTIVE LIFE.

The employees, stockholders, policyholders and friends will gather on Sunday at the Avery Chapel AME Church at 882 East Trigg Avenue, at 3 PM to express thanks and to praise God. From there they will journey to the new home office at 1234 Mississippi Blvd. to cut the ribbon binding the doors.

For a period of one week, beginning December 8th, during the hours of 4 PM to 10 PM, the public is cordially invited to view the building. Souvenirs will be given.

Officers and Directors are: Lewis H. Twigg, Chairman and President; Harold J. Whalum, 1st Vice President and Actuary; T. H. Hayes, Jr., Secretary; Onzie O. Horne, Treasurer; O. T. Turner, Agency Director; Mrs. Juanita W. Stanback, Assistant Secretary; W. O. Speight, Jr., MD, Medical Director; W. O. Speight, Sr., MD, Vice President; and C. M. Roulhac, MD, Assistant Medical Director.

Bluff City Society

By JEWEL GENTRY HULBERT

Among the many educators whose reservations were confirmed early and had arrived in the city as early as Tuesday evening for the Meeting of the Southern Association of Colleges and Secondary Schools were Dr. Felton Clark, President of Southern University at Baton Rouge and well known in Memphis Dr. Rufus Clement, President of Atlanta University . . . Dr. Benjamin Mays, President of Morehouse . . . Dr. J. Jordan, President of Savannah State College in Georgia . . . Dr. Robert Daniel, President of Virginia State College . . . Dr. O. V. Troup, President of Rort Valley State College . . . Dr. J. Curry, President of Bishop College in Texas Dr. Walter Davis, President of Tennessee State College whom we claim in Memphis . . . Dr. Stephens Wright, President of Fisk University . . . Dr. J. Boyd, President of Alcorn College at Alcorn, Miss . . . Dr. Sam Nabrit, President of Texas Southern . . . Dr. Emmitt Bashful, Dean of Southern U. Dr. E. C. Harrison, Dean of the Branch College at New Orleans . . . Dr. Robert Owens, Southern U. and Dr. Albert Dent, President of Dillard University at Southern all attended the meeting convening at the Peabody Hotel.

Among the many Secondary Educators who arrived here as early as Tuesday for the 30th. Annual Conference of the Association of Colleges and Schools are Dr. John Codwell, Houston; Mr. C. C. Bond, Chattanooga; Mr. J. C. Hull, Nashville; Dr. H. A. Boven, Area Superintendent of Atlanta City Schools; Mr. S. E. Jones, Columbia, Tenn; Mr. S. A. Cain, Morristown, Tenn; Mr. O. L. Armour, Collierville; Mr. Joseph Matthews, Cocoa, Tenn.; Mr. John Jones, Thomasville, Dr. C. M. Bennett, Manassas, Dr. J. Montgomery Birmingham; and Mr. G. L. X. Cowling of Richmond, The Southern Association of Colleges are meeting at the Peabody and it is Dr. Hollis Price who is the top host for these outstanding educators. Secondary Educators will meet at Hamilton High with Mr. Harry cash as host.

MISS DANES HANCOCK TO BE WED
Wedding Is December 26th.
Mrs. Victoria Mays Hancock of 569 Stephens announces the engagement of her daughter, Miss Danese Hancock to Edward B. Welch, son of Mr. Albert Welch of New York City and Mrs. Josephine Welch of Newark, N. J.
The wedding is planned for Dec. 26 and will be at St. Augustine Roman Catholic Church.

Miss Hancock is the daughter of the late Mr. Dan. H. Hancock, Sr., once a wizard in the field of insurance in Arkansas and in Memphis Mr. Hancock was later associated with the Attendance Department at the City Board of Education.

The BRIDE-ELECT was graduated from Father Bertrand High School and is a senior at Xavier at New Orleans and will graduate in January. She was the first Home-Coming Queen at Father Bertrand High . . . and was presented to society with the 1959 Debutante Group presented by members of the Wappa Fraternity.

Mr. Welch is a product of the Newark Schools and was graduated from Xavier with a Pre-law degree.

SOCIAL EVENTS COMPLIMENT THE FORMER MISS ANNE SPRAGGINS

MISS BOBBIE JEAN MATHIS and her mother, Mrs. Ella Mae Mathis were hostesses on Saturday, November 16th, at a beautifully planned shower at their Willett Street residence complimenting Miss Ann Spraggins who was married the next Saturday.

Decorations of pink and white were on the brides table . . . as were the corsages presented to the bride and her mother . . . Gifts were numerous and unusual.

MEMBERS OF THE Y-A-D-S were hostesses on the same evening at a shower given at the FLAME . . . Again Ann was delighted with the thoughtfulness of her club members and with the beautiful gifts.

THE LYDIA CLUB OF METROPOLITAN BAPTIST CHURCH surprised the bride-elect on Sunday, November 17th, with another shower given at the pretty South Parkway home of Mr. and Mrs. N. H. Jackson.

GROOM'S PARENTS ENTERTAIN WITH BREAKFAST
Immediately after the marriage ceremony at St. Augustine Catholic Church on Saturday, November 23rd, Mr. and Mrs. Walter J. Gibson, parents of the groom entertained with a "Breakfast" at their South Parkway home . . . Among the guests of the morning were Mr. and Mrs. Lloyd Redmond, Miss Sarah Gibson, sister of the groom who came from Nashville . . . Mrs. Barbara Miller, Mr. Saul Holmes of Chicago.

MR. CHESTER IS SURPRISED ON BIRTHDAY
Mr. Chester Jeans, owner of Shelby Funeral Home at Collierville was surprised . . . and it was a happy one when his spouse, Mrs. Jeans (Ida) entertained for him with a gay surprise party on his birthday at the Four Way Grill, Friday evening, November 15th.
Tables were beautifully decorated . . . and the most beautiful of all decorations was the birthday cake.

ROBERT MEBANE, JR. IS GIVEN AWARD FOR ACADEMIC EXCELLENCE
Young ROBERT MEBANE, JR was awarded the award for Academic Excellence this year. A winner each year has participated in Science . . . and winners receive awards from Chrysler Corporation for last year's science project . . . Students were selected to serve as principal of Melrose High . . . and students took over as teachers. The program was sponsored by members of the National Honor Society . . . the Dramatic Club . . . Knights Social Club Sci. Club Bi. Phy. Science Club . . . Debating Team . . . the Club . . . Audio Visual Aids Club . . . St. John Baptist Church and Sunday School . . . The St. John Baptist Church and Youth Fellowship and Vice President of the Tennessee Baptist Youth Encampment Group. Young Mebane is the son of Mr. and Mrs. "Bob" Mebane . . . (he a Government Employer and Mrs. Mebane an instructor at Melrose).

MEMPHIANS CELEBRATE THANKSGIVING
MR. AND MRS. GERALD HOWELL who spent the holidays in Nashville where their young daughter, Lynn came off probation with the Delta group . . . and assisting with the probation was Miss Howell's mother, Mrs. Vera Howell who is also a Delta Woman.

MR. AND MRS. THOMAS HAYES and their mother, MRS. T. H. HAYES, SR. spent the holidays with their daughter and son-in-law, Mr. and Mrs. Herbert Harrison (she the former Miss Tommy Kay Hayes at their Meharry Blvd. apartment. Members of the Hayes family had dinner with Dr. and Mrs. Horace Frazier (she the former Miss Elise Frazier).

DR. W. H. YOUNG, a relative, LT. THOMAS BROOKS of the St. Louis Police Department and DR. B. B. MARTIN were guests at Holiday Inns in Nashville where they attended Nashville's traditional game. Lt. Brooks flew to Memphis to join Dr. Young and Dr. Martin.

MR. AND MRS. MACOE WALKER and their young daughter, "CANDY" spent the entire holidays in Nashville with their young son, "Tony" who is a freshman at Fisk . . . and with their son-in-law and daughter, Mr. and Mrs. Harold Shaw at their lively apartment where several Meharry students have apartments . . . However, the Walkers were guests at the Holiday Inn.

In town last week from Cleveland was MRS. SAM LANGFORD (the former Miss Alma Baker) who was guest of her brother and sister-in-law, Mr. and Mrs. Ferner Baker on South Parkway East . . . and spent much time with an aunt and cousin, Mrs. Rena Perry and Mrs. Kathryn Thomas on Smith Street.

In Memphis for the Convocation at the Temple of the Church of God and Christ last week were MRS. ELSIE MASON, wife of the late founder, Bishop C. H. Mason and MISS ELSIE MASON, church

St. Peters Baptist Enjoys Good Year

ST. PETER MISSIONARY BAPTIST CHURCH

BORN TO MR. AND MRS.:

AT JOHN GASTON HOSPITAL
NOV. 2
Robert L. Summers, 1980 Glory Cir., son, Johnny Lee
Yancey Freeman, 710 Wright, a daughter
Roosevelt Gilliam, 1383 Kney, a daughter.
John H. Farmer, 1567 Webb, daughter, Patricia Annette
Joseph C. Kirk, 2427 Douglas, son, Dennis Andrea
Winford Bryant, 383 Laclede, son, Reginald Bernard
Melvin B. Little, 565 St. Paul, son, Melvin Benedict, Jr.
Luther Houston, 778 Linden, daughter, Ethel Lee
Sylvester Johnson, 439 Lauderdale, daughter, Carrie Jean
Jessie J. Hunter, 1987 Corry, daughter, Celeste
NOV. 3
Earnest Marshall, 975 Florida, son, Terry Levitt
Billy T. Jenkins, 122 Person, son, Michael Lynn
S. T. Jackson, 1313 S. Main, twin sons,
Sylvester Townsel, 1576 Fred, daughter, Charlotte Michelle
Willie B. Nelson, 885 Mason, daughter, Venus Siggle
Eugene Crenshaw, 782 Hamilton, daughter, Kimberly Chikil
Johnnie W. Williams, 691 Railroad, son, Johnnie Walter, Jr.
Jessie J. Smith, 740 St. Paul, daughter, Fannie Beatrice
Elmore Johnson, 2958 Broad, twins, Dennis and Denise
Hilrie Mitchell, 1494 Livewell, daughter, Cynthia Elaine
NOV. 4
Willie N. Brandon, 1419 Texas, son, Patrick Anthony
Thomas J. Harwall, 941 N. Montgomery, son, Calvin
Robert Williams, 2998 Shannon, son, Robert, Jr.
Frank Randolph, 1432 Taylor, a daughter
Cloyd Scales, 610 Mississippi, daughter, Charlene Elizabeth
Raymond Parker, 1634 Barton, daughter, Angela Denise
Charlie H. Brown, 1186 Woodlawn, a daughter
NOV. 5
Lester O'Neal, 393 Foote Park, daughter, Debra Denise
Robert L. Niter, 1532 Ellison, son, Tommy Edward
Henry P. Lawrence, 206 Looney, son, Donald Bernard
Cornelius Watsons, 1571 Monsarrat, son, Vannie Keith
Albert J. Farris, 1608 Monsarrat, son, William Henry
John L. Nichols, 200 W. Person, a daughter
Alfred Slaughter, 1582 Rice, daughter, Valeria
Roosevelt Maxwell, 322 Cambridge, daughter, Edna Louise
James L. Wooten, 968 Caldwell, daughter, Carrie Jane
Charlie W. Gooden, 1214 Swift, son, Eric Renee
NOV. 6
Edward Clayton, 942 1-2 Kansas, son, Robin
William Wright, 589 S. Lauderdale, son, Robin
Earl Shaw, 544 N. Fifth, son, Carl Leroy
Justice Bennett, 375 S. Fourth, daughter, Pamela
Royal Clyde Jones, 1292 N. McNeil, son, Garry Undra
John Collins, 2738 Berryhill Rd., daughter, Pamela Lynette
Eddie Carter, 1013 Harrison, daughter, Cynthia Kay
John Nelson, 8205 Old Brownsville Rd., daughter, Kathy
Robert Price, 1717 Ash, son, Rickey
Willie Finley, 2158 Wabash, daughter, Edwina
Joe Lewis, 2341 Park Ave., daughter, Pamela Patrice
Elijah Jackson, 1300 Kentucky, son, Kenneth Wade
NOV. 7
Randy Durocher Woods, 1330 Brown, No. 38, son Randy Durocher, Jr.
James Rutherford, 973 C. LeMoine, daughter, Edith Elizabeth
Henry Lee Smith, 1180 Neptune, son, Van Deward
Thomas Wordlaw, 499 N. Fifth, daughter, Freida Jeanette
Jesse Jackson, 3471 Weaver Rd., daughter, Pamela Denise
Alongo Goss, 2602 Young, son, George Wainwright, III, D. N. Manassa, daughter, Sheryl Renee
Billy Joe Westbrook, 1938 Riverside, son, Bobby Gene
NOV. 8
Alvin M. Stams, 972 Latham, son, David Malcolm
Eddie L. Rice, 1340 S. Lauderdale, son, Christopher Bernard
William K. Whitlow, 565 Lauderdale, daughter, Aundral Lashae
Louis Weddington, 1820 Kansas, son, Everett Keith

Lane College Choir At Greenwood CME Church

The Lane College Choir, under direction of R. G. Owen, will present a Christmas program at Greenwood C. M. E. Church, Sunday, Dec. 8, at 7 p.m. The public is invited. Rev. E. L. Brown is pastor.

Issues: Good And Bad

By P. L. PRATTIS
(For the Associated Negro Press)

Just because he took the paddle to them, Congressman Adam Clayton Powell and Malcolm X of the separatist Black Muslim sect, have demanded that Dr. Ralph J. Bunche, Undersecretary for Political Affairs of the United Nations, rejoin the Negro race. The inference is rather clear.

Dr. Bunche is, first of all, a mulatto. Second, he has since 1945 been engaged in high level operations with the United Nations. This has kept him from being a so-called "race leader."

The immediate cause of the ire of Congressman Powell and Malcolm X was criticism of them expressed by Dr. Bunche in the course of an address he recently made at Tougaloo College, near Jackson, Miss. Dr. Bunche won criticism from both sides for that speech. Gov. Ross Barnett of Mississippi excoriated him. Likewise, Gov. George Wallace of Alabama. This indicates to me that Dr. Bunche was selecting his targets carefully and purposely.

RESERVOIR OF SCORN
I very much wonder if we have reached the point where Negroes who write and speak must conform to what "mob leaders" and "race leaders" demand. I wonder if a reservoir of scorn is to be loosed against the nonconformists, those who question whether this or that is right.

Since the courts have made it presently damageable to call the man, or woman, with whom you disagree an "Uncle Tom," are we going to invite him to leave the Negro race or to rejoin the Negro race? Are we going to seek to sell him off as a traitor to the Negro race?

Certainly, a social audit of all that has gone on in the last couple of years would indicate that some mistakes have been made. More certain it is that there has been a rash of unwise statements. Congressman Powell, who has just lost a huge suit against him for libel, is no duffer when it comes to speaking out of the wrong side of his mouth. Malcolm X's crudities may be entertaining but they reflect only a frenzy to take advantage of a situation, admittedly bad.

Owen Hornets To Nashville For Two

Coach Robert Grider and the Owen College Hornets will invade Nashville for two games with the freshman team of Tenn. A. and I. State Univ., Dec. 6-7.
Due to the lack of height, Coach Grider says his team will concentrate on speed and sharp shooting. He looks for considerable help from the rookies and especially Milton Burchfield from Lester High School. Sophomore forward Charles Cabbage is greatly improved this year and should be an asset to the squad.
Eldridge Miller is captain and Perzillian Peterson, co-captain.

Memphian In Navy

Harold Smith, seaman apprentice, has reported aboard the U. S. Naval Station, Washington, D. C., for duty. He is the son of Mrs. Dessaree Suggs of 711-C Wells Avenue. Harold is a 1960 graduate of Manassas High School.

Ripley Youth Is Airman Of Month

AIRMAN WILL WRIGHT III

Airman First Class Will Wright III, son of Mr. and Mrs. Will (Bossie) Wright of Ripley, Tenn., was chosen Airman of the Month of Headquarters Squadron, 364th Air Base Group, Laughlin Air Force Base, Texas, for the month of November.
Airman Wright is graduate of Lauderdale County High School. His mother is a prominent beautician in Ripley and cousin of Mrs. Lula Coleman, Lauderdale County agent for the Memphis World.
The squadron commander, 2nd Lt. William R. Welch, told Airman Wright: "You have won this award in competition with other superior airmen, conclusively demonstrating those commendable qualities of duty performance and personal integrity that are in keeping with the highest standards of the United States Air Force."
Besides receiving a citation, Airman Wright also was awarded a three-day pass and exempted from squadron duties for the month of November.

Apple - Olive Stuffing Makes Good Dressing

Your holiday turkey, chicken, duck or goose will become a new taste treat when prepared with "Apple-Olive Stuffing." Chopped apple and wedges of ripe olives are the truly distinctive ingredients in this stuffing. With a difference. Ripe olives will help carry you far along the road to success in holiday entertaining. Party relish trays always lure guests when shiny ripe olives are a part of the relish assortment.

- APPLE-OLIVE STUFFING**
- 1 cup ripe olives
 - 4 cups soft bread crumbs
 - one-half cup chopped onion
 - 1 cup chopped celery
 - 2 cups chopped, unpared apple
 - 1 teaspoon salt
 - one-fourth teaspoon pepper
 - 1 teaspoon crumbled sweet basil leaves
 - one-half teaspoon marjoram
 - one-half cup melted butter or margarine
- Cut olives into medium-size wedges in large bowl. Add all remaining ingredients and toss together. (It is not necessary to moisten this dressing with hot water or giblet broth because the apples cooks down during roasting and provides the moisture.) Pack lightly into body and neck cavities of turkey, chicken, duck or

There are those who do take some second thoughts. Quite recently, the leaders of huge demonstrations at a construction site in Brooklyn last summer were forced to confess that their demonstrating had not brought results. Hundreds went to jail but no hundreds went to work.

LEADERS DISCONSOLATE
This has left the leaders of those demonstrations very disconsolate. They frankly don't know what they can do next. Now, of course, this does not mean that all demonstrations are futile. It does mean that each and every demonstra-

tion must be thought through and a decision must be made as to whether the demonstration or some other tactic, is the best to get results. The point is that there can always be room for criticism, without being disloyal to the race.

I know of few Negroes, elevated to a high position like Dr. Bunche, who would have retained more loyalty to their own people than the United Nations undersecretary. The battle for his people which began early in the life of Ralph Bunche is a part of his bone and marrow. Fortunately, or unfortunately, he is not the flamboyant type.

But when the chips are down, when it is necessary to say or to do, there will never be need to question Dr. Bunche. He may be wrong sometimes, but he is always going to believe he is doing what is best for his people.

GREAT DANE PUPPIES For Sale
Beautiful . . . Purebred Registered TERMS CALL 363-3205

Town In Torment

Eyes Of The World On Violence Of Dallas

"The eyes of Texas are on you . . . Till Gabriel blows his horn."

By H. D. QUIGG
(United Press International)

DALLAS - (UPI) - The flowers will now on the cool grass beside the gray pavement where the shots echoed, the wreaths lie on the green. And the ache lingers in the hearts of Dallas.

The noise of bullets that entered bone and flesh is yesterday's. No longer heard, and yet, you think as you watch the throngs go by and linger at the spot and drop their wreaths of mourning and just look and look and no noise comes.
You think: maybe they hear the way the sad poet did when he said, " . . . As I stand by the roadside, or on the pavement gray, I hear it in the deep heart's core."
For the heart of Dallas is in the little cards attached to the wreaths dropped on patches of green grass on either side of the gray strip. If Walt Whitman could write of the dead Lincoln, "When lilacs last in the dooryard bloomed," so Dallas writes:
Not with a poet's pretense. But with words pulled out hard and felt so deeply and then given the bloom of flowers to lay at the doorway of death. Here, for one, some red and white carnations, with a bit of greenery mixed, and the card pinned on with its printed line of self sympathy.
But on the white space underneath in a blue-ink feminine hand: "We love you."
Please forgive us—K
The Ted Wilson Family
"God forgive us all," another says, and stops there. And another: "In memory of our President, whom we loved dearly."
"What is wrong with the United States that it can provide the environment for such an act?" asks an editorial in the St. Louis Post-Dispatch.
Those who give for a President and for the grime that has come to a great and proud city think little now of environment.
"Dallas . . . is a festering place of hatred," says the Detroit Free Press, "a magnet both for race-baiters and for those on the radical Right who see treason everywhere. But Dallas was not alone. We have the same vicious stupidity here, in New York, in San Francisco, and in the smallest hamlet in the nation."
Not alone? Small hamlets? Dallas never felt so alone. Joe M. Dealey, grandson of the community builder whose great bronze statue stands in the park where John F. Kennedy was shot through the brain, expressed the first-aid pang to a reporter: "We are a tormented town."

And the proud and sovereign state of Texas feels, too, that the old Texas that told you the eyes of Texas are up on you, all the live-long day, might have had some updating. In a memorial service before the capitol in Austin, a state judge said: " . . . The eyes of the world are upon us — and they will be looking with a critical stare."

CITIENS STUNNED
It is an old man speaking. They call him "Mr. Dallas." His name is R. L. Thornton but he's known everything as Mayor Thornton — no man has ever matched his record of eight consecutive years in the office, ending in 1961. He points a knobby finger at you:

goose just before roasting. Makes 6 cups stuffing.

PTA Sponsoring Tea Sunday At Dunbar
Parent-Teacher Association of Dunbar Elementary School will sponsor a program and tea in the school cafeteria Sunday, Dec. 8, from 4 to 8 P. M.

Rev. Mickle In Atlanta
Rev. J. C. Mickle, pastor of the Second Congregational Church, attended the United Church of Christ Minister's Convocation at the Interdenominational Theological Center, Atlanta, Ga., Dec. 2-4.

JOB PRINTING of All Kinds
FREE ESTIMATES REASONABLE PRICES Serving the Tri-State Area for 41 years Johnson Printery 220 Normandie JA. 7-6144 or BR 6-2593

WEEKEND SPECIALS

U.S. NO. 1 RED
Potatoes 10 Lb. Bag 33c
CHICKASAW BRAND - SLICED TRAY PACK
BACON 1 Lb. 39c
CASHMERE BOUQUET - BATH SIZE
SOAP 10c
DEAN'S HIGH GRADE
COFFEE 1 Lb. Bag 53c
LARGE 24-OZ. BOTTLE
WESSON OIL 23c
No Stamps, Just Low Discount Prices
HOGUE & KNOTT STORES
973 S. THIRD 1576 LAMAR 3911 PARK
1378 N. HOLLYWOOD AND 4521 SUMMIT
HOGUE & KNOTT GUARANTEE That you will not be forced to buy \$5.00 worth of high price merchandise to get our low price special.

DAISY
Starts SAT., DEC. 7
6 Big Days 6
HIS SLAUGHTER SCHEDULE RAN NON-STOP THROUGH THE UNDERWORLD!
JOHNNY COOL
HENRY SILVA / MONTGOMERY
SAMMY DAVIS, JR.
- PLUS -
Don't Give Up The Ship
JERRY LEWIS

ENTER MY SUBSCRIPTION TO
MEMPHIS WORLD
For One Year (52 Issues)
I enclose \$4.00 remittance
Name
Street Address
City Zone
State

SUPER QUANTITY
EACH SUPER 16oz. BOTTLE SERVES 3
ENJOY
DOUBLE COLA

MEMPHIS WORLD

Published by MEMPHIS WORLD PUBLISHING CO.
 Every SATURDAY at 546 KRALE - Ph. JA. 6-4000
 Member of SCOTT NEWSPAPER SYNDICATE
 W. A. Scott, II, Founder; C. A. Scott, General Manager
 Second-class postage paid at Memphis, Tenn.
A. BEAUCHAMP Managing Editor
SUBSCRIPTION RATES:
 Year \$4.00 - 6 Months \$2.25 - 3 Months \$1.25 (In Advance)
National Advertising Representative:
AMALGAMATED PUBLISHERS, INC.
 210 Madison Avenue New York 17, New York
 168 W. Washington St. Chicago 2, Illinois
 THE MEMPHIS WORLD is an independent newspaper - non-sectarian
 non-partisan, printing news unbiasedly and supporting those things
 it believes to be of interest to its readers and opposing those things
 against the interest of its readers.

President Johnson Deserves The Support Of All Americans

President Lyndon Baines Johnson deserves the united support and understanding of all Americans and people of goodwill throughout the world. The grave responsibilities thrust into his hands are awesome.

People in every walk of life are therefore called upon to demonstrate the unity and courage that have characterized us as a free people. This will not be easy, but the people of the United States are equal to the task.

Acknowledging that "circumstances beyond my control" brought him to the presidency, the new Chief Executive will not shrink the obligation, ignore the duties, nor fail to press ahead for that which is good and great for this nation.

President Johnson has a remarkable and intimate knowledge of not only the intricate problems of government, but embracing insight into the judicial processes.

He is a man schooled in politics, studied in world affairs through frequent missions for our late president, and has earned military experience through his honorable service in the armed forces.

President Johnson is looked upon as an astute and consummate politician. This has been exhibited in his skill and dexterity as a public servant and his function as an envoy in capitals of the world.

The new president has the loyalty, the unfaltering trust, the confidence and the unity of the American people behind him, as he goes forth to lead us in these difficult days ahead.

May the Congress and the people close ranks behind the new president in this trying hour.

Why Was The President Assassinated? The Answer Should Be Found

Quite naturally there would arise on every hand in the aftermath of this tragedy of the assassination of President Kennedy - by whom and why was the nation's beloved chief slain? It would be the question into the mystery of this century and surely those who wink at fringe groups, nervous Quislings and enemies to justice and fair play, stand to share some responsibility.

According to reports, the circumstantial evidence seems to point to the slayer but the other important question of why is still unanswered.

All across the country there are individuals and newspapers raising the question as to what is behind this dastard act.

Even in foreign lands, as far as civilization reaches, grave questions are being raised.

Although the Dallas police express definite opinion as to this happening, there remains a suspicion that there were more than the Oswald involved in this ugly plot which cut down the President of the United States.

Even the killer of the man accused of the shooting of the President has not sufficiently removed himself from the shadow of suspicion.

To announce a closed case of the affair after the slaying of the President is a premature act. On this score it is encouraging that the FBI refused to accede to a closed affair and are at present carrying on an exhaustive investigation into the tragedy.

The Attorney General of the State of Texas is alerting his forces in this investigation as well as the Department of Justice in Washington.

The Senate Judiciary Committee has announced an inquiring hearing. This is as it should be. Anarchy must be put down. It has no place in a free land.

It is hoped, while Oswald is out of the picture, that the affair will be thoroughly looked into and the findings made public.

A Tribute To The Late President Kennedy

By **EMMA HUNTER**

Oh, brave heart, loyal and beating high,
 Proudly you went to Texas to die;
 Shot to death, an awful scene,
 Was it real or just a dream?

Intrepid leader, could have I,
 Helped thee when you fell to die;
 Was this all for freedom's cause,
 Or was it hatred for Rights Laws?

May we with courage carry on,
 Never daring to do the wrong;
 All of this we can but say,
 God will make it right some day.

BRIEF COMMENTS

Prosperity will not abound in this country if the farmer loses his profits.

WISHING WELL

Registered U. S. Patent Office.

7	8	3	5	2	8	4	7	3	6	2	6	7			
M	T	H	E	D	C	O	R	V	A	O	R				
1	2	3	4	5	6	7	8	9	0	P	M	N	A	R	
1	2	3	4	5	6	7	8	9	0	G	S	T	N	R	H
U	B	E	N	T	R	E	C	Y	I	E					
U	W	A	R	D	H	T	I	M	E	N	J				
S	N	O	P	D	M	X	O	B	E	H	D				
A	X	E	A	Y	W	L	N	Y	T	K	S				

I HERE is a pleasant little game that will give you a message every day. It is a numerical puzzle designed to spell out your fortune. Count the letters in your first name. If the number of letters is 6 or more, subtract 4. If the number is less than 6, add 3. The result is your key number. Start at the upper left-hand corner of the rectangle and check every one of your key numbers, left to right. Then read the message the letters under the checked figures give you.

Secret Service Agent Is Cited By Pres. Johnson

By **JACK VANDENBERG**

WASHINGTON (UPI) - The Secret Service agent who shielded President Johnson with his body during the assassination of President Kennedy said Wednesday he really had no inkling of what was happening at the time.

"I did not recognize the first shot as a shot," agent Rufus W. Youngblood said in an interview. "It could have been a firecracker, a bomb or a shot. I only recognized it as an abnormal sound."

But that was all that was needed to stir reflex actions in the well-trained agent when President Kennedy was assassinated in Dallas last Friday.

In the Dallas motorcade, there was only one car between Johnson's and Kennedy's.

SHOVES JOHNSON

When the shots were fired, Youngblood, a little six-footer, reached over the seat and grabbed the shoulder of the vice president, who was sitting behind him.

He shoved Johnson to the floor while yelling to Mrs. Johnson and Sen. Ralph Yarborough, D-Tex. to "get down."

Although everyone responded to his first yell, Youngblood said he recalled repeating several times, "I believe that at the same time I was coming over the back of the seat," Youngblood said. "I leaned my body over Mr. Johnson and told the driver to step on it. By this time we were evacuating, so to speak."

PRaises DRIVER

Youngblood had special praise for the driver, Texas highway patrolman Herschel Jacks.

"He did a real good job," Youngblood said of Jacks. "I was talking to him all the time; I was leaning over Mr. Johnson. He wasn't talking, but he was responding."

Youngblood said once he shielded Johnson with his body, he and everyone else in the car remained in the same position - below the window line of the car - until they reached Parkland Hospital, where Kennedy had been taken.

Johnson wrote a special letter to Youngblood's superior, Secret Service Chief James Rowley, to call attention to Youngblood's "valiant" action.

Centenary's Men

(Continued from Page One)

and a member of Centenary, was given a testimonial and presented a trophy by the men's organization during their regular monthly fellowship dinner hour.

There to witness the occasion were Ronald's parents and his sister, along with his four coaches - Charles Lomax, Joseph Carr, Hosea Alexander and Willie Kelly.

Ronald's special guest was his celebrated teammate, Oscar Reed, top scorer in the Prep League this season.

Samuel R. Brown, sports writer for the Memphis World and the Commercial Appeal and a member of Centenary, was chairman of the event. Robert M. Ratcliffe is president of the Methodist Men and the Rev. J. M. Lawson Jr., pastor of the church.

Coast Guard Is

(Continued from Page One)

may fulfill their military obligation through this program.

The Coast Guard Officer Candidate School is at the Reserve Training Center in historic Yorktown, Virginia, on the York River.

For further information, write Commandant (PTP-2), U. S. Coast Guard, Washington, D. C., 20226.

Math Expert Will

(Continued from Page One)

lectureship program, has a three-fold purpose: a) to strengthen and stimulate the mathematics programs of colleges and universities, b) to provide the mathematics staff and mathematics majors with an opportunity for personal contacts with productive and creative mathematicians, and c) to aid in the motivation of able college students to consider careers in mathematics and the teaching of mathematics.

Dr. Anderson is an Alfred P. Sloan Research Fellow and an active investigator in Set Theoretic Topology, Dimension Theory, Structure of Continua and Transformation Groups. He will present two public lectures at LeMayne, "Algebraic Systems" at 2:30 p.m. and "What is Topology?" at 7:30 p.m. Both lectures will be held in the Alumni Room of the Hollis F. Price Library.

Teachers Demands

(Continued from Page One)

the next day and died Sept. 28.

"The hospitals have a policy of asking for valuables to be turned in, but she refused," said Mr. Moore.

"After she was under sedation, a nurse removed the rings and put them in a strong box, but apparently it wasn't strong enough, because they later were missing," the commissioner said.

The matter has been referred to City Atty. Frank Gianotti.

He Was Teaching

(Continued from Page One)

Trezevant was released Thursday.

Ladd was the son of Mr. and Mrs. Henry Ladd and brother of Mrs. Morris Hunley, Mrs. Ralseville Owens, T. J. Ladd, Jesse James Ladd and Miss Bernice Ladd.

The Rev. J. T. Wynn officiated at the rites and burial was in the church cemetery with J. H. Snow in charge of arrangements.

MY WEEKLY SERMON

By **REV. BLAIR T. HUNT, PASTOR, MISSISSIPPI BLVD. CHRISTIAN CHURCH**

HERE AND HEREAFTER

LIFE INSURANCE
TEX: "Laying up in store for themselves a good foundation (Endowment) against the time to come." 2nd Timothy 6:19

Insurance . . . Yes, we may insure anything on these mundane shores.

I wish that I had had sense enough to have purchased an endowment policy when I was in my teachable, twenties or my tireless thirties. But I didn't. The rates advance skyward when you reach your fiery forties or your forceful fifties. Now that I am in my serious seventies no agent ever approaches me. So will it be if I live to see my aching eighties.

Now, no company will issue me a policy, but there is a policy one may procure from his tender teens through his aching eighties!

This policy is issued for the hereafter. It is in force the moment it is issued. Its face value is realized at death. The policy guarantees us an eternal home. 2nd Cor. 5:1: "For we know that, if our earthly house of this tabernacle were dissolved, we have a building of God, a house not made with hands, eternal in the heavens." It is a house to occupy and enjoy throughout eternity.

This policy guarantees riches untold. Romans 8:16-17: "We are the children of God, and if children, then heirs of God and joint heirs with Christ."

This policy guarantees everlasting life. "God so loved the world that He gave his only begotten son that whosoever believeth in Him should not perish, but have everlasting life." - John 3:16.

Yes, the premiums are heavy. Matt. 10:38, "He that taketh up his cross and followeth after Me, is not worthy of Me."

The premiums must be kept up. The moment a premium lapses it becomes void, no days or grace are allowed. To re-insure calls for a new Policy - "your heart is not right in the sight of God; repent and pray God. . ." ACTS 8:21-22.

The company issuing this policy is a mutual company. Dividends are had every day. The policy reads: "The Lord's mercies are new every morning."

This eternal insurance company has never failed to carry out its contract to untold millions of policyholders. This company is absolutely sound and solvent. It is backed by the bank of Heaven, and reinforced by the word of its founder and president, Jesus, The Christ.

Now is the time to insure . . . "Behold now is the accepted time, be hold now is the time of salvation."

There is no age limit, no sex, or social or racial barriers. "Whosoever will," let him join! "The spirit saith come, let him that heareth, say come, and let him that is athirst come, and whosoever will, let him take of the water of life freely."

The Church of Christ is the district headquarters. Every Christian is an agent. Let us insure with God's company for the "here" and the "hereafter." Get a policy and, too, become an agent. Let Jesus be your president your director, your supervisor!

BETWEEN THE LINES

By **GORDON B. HANCOCK for ANP**

Demand Or Petition

The other day one of our Negro freedom fighters came face to face with a group of whites in authority, and listed the things it would take to satisfy Negroes in the given crisis.

One of the whites asked pointedly "Are you making a demand or a request?"

The Negro leader replied forthrightly as if by inspiration "We are making a petition" and the meeting moved on smoothly in a way that would have been impossible had the Negro leader said that he was making a "demand."

There is quite a difference between a demand and a petition. Demands are made from a position of power, while petitions are made from a position of strategy and conciliation. Demands presuppose strength to back up or enforce the demand. It is a word that connotes great power.

Petition is a more conciliatory term and carries with it the possibilities of constructive discussion. When the weaker confronts the stronger, the pressing need is not for a display of power but a suggestion of discussion and understanding.

DEMAND REJECTED

During our fighting for freedom within recent months, we have heard time and again our Negroes make "demands" and more often than not, we have seen these demands rejected; and where great advances have made, we cannot say with any degree of certainty whether these have been made in response to our "demands or our petitions."

When we make flat and positive demands as a weaker and poorer minority group, can only base our demands on moral power, and too often we are dealing with circumstances where moral influence is too often non-existent with those with whom we are dealing. Moral influence is at a minimum in Alabama and Mississippi among the whites with whom Negroes are to deal if they are to deal at all. Too often those whites among whom there is a moral influence are in the background and silent. If our demand is denied we have either to fall back upon the law or upon the moral powers of the community.

A demand without adequate powers of enforcement seems a weak and clumsy expression of wishful thinking. The atmosphere is filled with our unsatisfied and insistent "demands" and when these demands are rejected their rejection is backed up by all the powers of the segregationist Old South which has at its command the legal machinery, the brutal police, the water hoses and German police dogs, jails and full charge of the nation's propaganda press, with disciples of the segregationists combing the country for new disciples.

In short, when Negroes make demands they make them from a position of relative weakness. When these demands are rejected the rejection is made from a position of relative strength. The Negro's strength is a moral strength and it is useless to impose any other kind, hether demand or petition, increases the Negro's moral strength is a most important question and one that our Negro leaders should ponder with deep concern. Which will get the Negro along faster to make demands which he has no way of enforcing or to make petitions with their moral impact upon the conscience of the community?

WEIGHING WORDS

"When we consider how many

Gregory Laughs Off Subpoenas He Got From Alabama

DENVER, Colo. - (ANP) - Comedian Dick Gregory disclosed here last week that he and U. S. Atty. Gen. Robert Kennedy were among those subpoenaed to appear before a Dallas County, Ala., grand jury that had tried unsuccessfully to force seven federal civil rights attorneys to stand trial.

Shortly after arriving here for an appearance at the University of Denver, Gregory waved a piece of paper he said was the subpoena. He indicated he would ignore the summons, which he said was vague and did not mention specific charges.

Referring to the attorney general, Gregory said: "Subpoenas were sent to everybody My wife got one, Bobby Kennedy got one."

Making light of the subpoenas in jesting terms, Gregory told reporters that he "expected to be grabbed by the cops as I got off the plane (here)." He was assured that he was safe from the Alabama grand jury here.

In the meantime, the Dallas County grand jury received a strong legal rebuke when the Fifth U. S. Circuit Court of Appeals ruled that the Alabama State Circuit Court, which empaneled the grand jury, may not enforce subpoenas issued for the federal men and other officials.

The appeals court issued a restraining order drafted by the three-judge court in New Orleans, forbidding Dallas County authorities from trying to arrest the Justice Department men or officials as the result of any legal action.

U. S. District Judge Daniel H. Thomas of Mobile, Ala., was directed to serve the restraining order on

Equality Appeal Slated Dec. 15

WASHINGTON (ANP) - The nation, plunged deeply in mourning for its fallen leader, will hear a now heart-rending appeal from President Kennedy for rededication to the principles of freedom, justice and equality, in a short speech in observance of Bill of Rights Day, Dec. 15. The speech was filmed before his assassination last Friday (Nov. 22).

Filed in the White House, the film was made at the request of the Council of Motion Picture Organizations, Inc., as part of a drive sponsored by the movie industry to remind the American public of the significance of the Bill of Rights.

Theater owners were among many leaders of the nation's industry that the fallen President had called to the White House some months ago to hear his appeal to them to open their doors to Negroes out of a sense of justice.

The speech by the late President, which runs two and one-half minutes, is ready for distribution to theaters throughout the country. It was filmed on Nov. 5 by a cameraman for News of the Day, a news-reel service. About 1,000 prints of the film will be made available to theaters free of charge by the National Screen Service.

Negro theaters hoping to receive film prints of the speech should address their requests to National Screen Service, New York City.

In the speech, President Kennedy extolled the priceless treasures of freedom of speech; of religion; of the press; of the right of assembly

and petition . . . and of the due process of the law.

Partial text of President Kennedy's speech:

"I am grateful to the Motion Picture Industry for this opportunity to remind you of this most important day in our lives. Dec. 15 is Bill of Rights Day.

"The Bill of Rights are the first 10 amendments to the American Constitution. After the Constitution was written, it was felt that while this was an extraordinary document it did not provide the kind of guarantees for our individuals liberties that a free country required, and therefore, under the leadership of James Madison, the first 10 amendments were adopted to the Constitution. We call them the Bill of Rights. They are the most extraordinary and detailed guarantees of individual liberty that any people on earth now possess.

"Because of the first 10 amendments to the constitution - because of the Bill of Rights - we have guaranteed freedom of speech, freedom of religion, freedom of the press, the right of assembly and petition, the right of trial by jury, the right to be secure in one's own home (against bombings), the protection of the due process of law and private property and public trials, and many other things that perhaps we take for granted, but which are guaranteed in the United States Constitution. So, Dec. 15 is an important day. . ."

Dallas County officials immediately. N. B. C. favors curbing of F. C. C. power.

STOP POLIO

EASY AS 1-2-3

SABIN

Help wipe out polio in Memphis and Shelby County by taking 3 sugar cubes on 3 Sundays, 5 weeks apart! On each cube is the new Sabin vaccine is for everyone from 6 months to 106 years! Watch the paper for the clinic site nearest your home!

Yes, even tho you've had Salk, You should take Sabin.

SABIN ORAL SUNDAY DECEMBER 8th

SABIN ORAL SUNDAYS CLINIC SITES

- City Sites**
- Avon School - 310 Avon
 - Bellevue School - 575 S. Bellevue
 - Berclair School - 810 N. Perkins Rd.
 - Bethel Grove School - 2459 Arlington
 - Carver School - 1591 Pennsylvania
 - Caldwell School - 230 Henry
 - Carnes School - 943 Lane
 - Charjean School - 2140 Charjean Rd.
 - Cherokee School - 3061 Kimball
 - Chicago Park School - 1513 Breedlove
 - Christine School - 164 Market
 - Colonial School - 1360 Colonial Rd.
 - Cummings School - 1037 Cummings
 - Douglass School - 3200 Mt. Olive Rd.
 - East School - 3206 Poplar Ave.
 - Florida School - 1560 Florida
 - Frayser School - 1602 Dellwood
 - Georgian Hills School - 3930 LeWeir Rd.
 - Georgia Avenue School - 690 Mississippi
 - Gordon School - 780 Decatur
 - Gragg School - 3772 Jackson
 - Grandview Heights School - 2342 Clifton Rd.
 - Guthrie School - 951 Chelsea
 - Hamilton School - 1478 Wilson
 - Hollywood School - 1346 Bryan
 - Kidwell School - 1950 Linden
 - Kingsbury School - 4055 Bayliss
 - Lawyer School - 2606 Everett
 - Leath School - 427 Linden
 - Lester School - 584 Lester
 - Lincoln School - 1566 S. Orleans
 - Longview School - 656 Alice
 - Magnolia School - 2058 Livewell
 - Mallory Heights School - 2058 Shelby
 - Manassas School - 781 Firestone Blvd.
 - Maury School - 272 N. Bellevue
 - Messick School - 843 Dallas
 - Messick School - 703 Greer
 - Norris School - 1490 Norris Rd.
 - Peabody School - 4911 Sanderlin
 - Peabody School - 2086 Young
 - Pine Hills - 1087 Alice
 - Richland School - 5440 Rich Rd.
 - Riverview School - 260 Joubert
 - Sea Isle School - 5220 Sea Isle Rd.
- County Sites**
- Arlington School - 5990 Chester
 - Arlington School - 5650 Airline Rd.
 - Barret's Chapel High School - 10280 Godwin Rd.
 - Bartlett High School - 5688 Woodlawn Ave.
 - Bartlett School - 2795 Shelby Rd.
 - Bolton High School - Arlington
 - Brunswick School - 8760 Baylor Rd.
 - Brunswick School - 4571 Brunswick Rd.
 - Capleville School - Highway 78
 - Capleville School - 4326 Shelby Dr.
 - Collierville School - 3210 Raleigh-Millington Rd.
 - Collierville High School - 146 College
 - Collierville School - 484 Byhalia Rd.
 - Cordova School - 1017 Sanga Rd.
 - Eads School - 12010 Highway 64
 - Geeter High School - 4649 Horn Lake Rd.
 - Germantown High School - 7649 Old Poplar Pike
 - Graceland School - 3866 Patte Ann Dr.
 - E. E. Jeter School - 766 Benjestown Rd.
 - Knight Road School - 3237 Knight Road
 - Levi School - 3939 Highway 61, S.
 - Millington High School - 8057 Wilkinsville
 - Mitchell Road High School - 658 Mitchell Rd.
 - Mt. Pisgah High School - 1444 Pisgah Rd.
 - Neshoba School - 7772 Poplar Pike
 - Oakhaven High School - 3125 Ladbrook Rd.
 - Raineshaven School - 430 Clarice Drive
 - Scenic Hills School - 3450 Scenic Highway
 - Spring Hill School - 3796 Raleigh-Frayser Rd.
 - Westham School - 4585 Hodge Rd.
 - Westwood High School - 4480 Westmont Rd.
 - Whitehaven High School - 4851 Highway 51, S.
 - Winchester School - 3587 Boeingshire Rd.
- Trained doctors, nurses and pharmacists will staff each location.

CHURCH PEWS

PULPIT FURNITURE

BUDGET TERMS
NEW & USED PEWS
 Write for Catalog

HUNTINGTON SEATING CO.
 1102 Vernon Street
 Huntington, W. Va.

'Second Mother' Of LBJ Children Witnesses Debut

WASHINGTON—(AP)—A young Negro woman was singularly honored on Thanksgiving eve as she was quietly escorted into the House gallery before President Johnson spoke, and seated directly behind the First Lady of the land, Mrs. Lady Bird Johnson.

Although the attempt was made to inconspicuously seat Mrs. Zephyr Wright, it was to no avail, for Mrs. Wright—for more than 20 years a member of the Johnson household staff—was the only Negro in or near the party of the First Family. When she first entered, Mrs. Wright was placed in a seat in the second aisle behind that of Mrs. Johnson and her two daughters.

One of the daughters, when she discovered that Mrs. Wright was there, turned and extended her hand in a warm greeting of friendship.

Shortly, Mrs. Wright was moved and placed right behind and, to the left of Mrs. Johnson where she remained during the emotion-packed dramatic inaugural address of President Johnson.

ANP learned that Mrs. Wright is married to Samuel Wright, another member of the household staff and now White House servant of the President. It was reported that he renders a number of personal services to the President and is very close to him.

Sources close to the White House said that Mrs. Wright came to Washington from Texas with the Johnsons, shortly after they were married.

Mrs. Wright was reported to be about the same age as Mrs. Johnson and is considered to be a "second mother" to the two Johnson girls whom she helped to raise, it was disclosed.

Mr. and Mrs. Wright reportedly do not live in the Johnson household, but in their own home in Washington.

NAACP Meeting Slated Dinner Before Annual

NEW YORK — The NAACP annual meeting, scheduled for January 8, 1964, will be preceded by the Freedom Fellowship Dinner at the Hilton Hotel here, NAACP Executive Secretary Roy Wilkins announced this week.

Interest in the dinner has increased significantly, Mr. Wilkins said, requiring a larger banquet room. The dinner will be held on January 5, the night before the meeting.

The Fellowship Dinner is an important occasion for NAACP members when tribute will be paid to NAACP leaders throughout the country who have contributed to the outstanding successes of the Association during the past year.

FREE RENT

Detroit — A wealthy landlord willed two months free rent to each of his tenants.

Patrick J. Burt's had never met any of his tenants but always was interested in their welfare and had not increased rents since the 1940's.

Pre-Civil War Pleas By Negroes For Rights On ABC-TV Dec. 8

A selection of speeches, sermons and letters, all written by Negroes before the Civil War and each expressing the demand for freedom and constitutional rights, will be given dramatic presentation on ABC News "Directions '64" Sunday, Dec. 8 (ABC-TV, 1:13 p. m., EST).

In "We Shall Be Heard," actors Earle Hyman and Fredrick O'Neal will recall in dramatic readings the timeless words of obscure yet important Negro writers — words which are as current today as they were over 100 years ago.

It was in New York on Jan. 1, 1813 — five years after the outlawing of the African Slave Trade — that George Lawrence called for an end to Negro bondage and the beginning of universal freedom.

And in 1827, when slavery was finally ended in that city, the Rev. Nathaniel Pavy defended his belief that slavery would cease and equal rights would be universally acknowledged.

Paul's sermon was delivered on July 5, and until the Emancipation Proclamation, that day was known as "the Negro fourth of July."

The program, produced by the Public Affairs Department of ABC

India To Send More Diplomats To Africa

NEW DELHI — (NNPA) — The Indian government has decided in principle to substantially increase diplomatic representation in Africa.

A government source said India wants to develop an integrated economic policy toward Africa and West Asia.

LBJ Assures Africa Of Anti-Bias Stand

WASHINGTON — (NNPA) — President Johnson has assured Africans that he "firmly" believes in President Kennedy's policy for the elimination of racial discrimination in all its forms.

In responding to a message from Togolese President Nicolas Grunitzky, Mr. Johnson said "this policy remains unchanged and will be pursued."

Diners Note Similarity In Courage Of Evers, Kennedy Widows In Time Of Crisis

NEW YORK—(ANP)—A touching scene was enacted here, last week, that added emphasis to the parallels already pointed out between the assassination of two great fighters for American freedom—Medgar Evers and President John F. Kennedy.

It came when the dignified and self possessed widow of Evers, who was NAACP field secretary for the state of Mississippi, arose at the annual Freedom House dinner here to accept a bronze memorial plaque and a special award of \$5,000 from Freedom House in recognition of her husband's role in advancing civil rights.

Before the presentation several speakers had alluded to the similarity in the goals and in the deaths of Evers and Kennedy. DRY-EYED COURAGE

And as Mrs. Evers stood up to accept the awards, all were impressed by not only the similarity in the position of the two great American widows, but in their dry eyed courage in meeting the greatest tragedies in their young lives.

While President Kennedy did more than any President since Abraham Lincoln to advance equal opportunity, "he often moved with great calculation," Ber I. Bernhard, until recently director of the United States Commission on Civil Rights, told the diners at the Waldorf-Astoria Hotel.

"This year has been our national moment of decision and advance," he said. "The exploding impatience and the disciplined protests have brought us to the point of no return."

DELIBERATE MOVES But "why did President Kennedy move with such deliberation?" he asked. Then, his own reply, Bernhard said: "He needed the support of Congress. He said he didn't have it. His successor must have it now."

"I believed he would have wanted this gathering to proceed," he said, "symbolic of sacrifice, instructive in human dignity, aware that only through reeducation would his children grow up in a more charitable and understanding world."

Bernhard noted parallels between the assassination of President Kennedy and the slaying last June 12 of Evers, who was ambushed outside his home in Jackson, Miss.

"Both were cut down by the hatred they sought to end," Bernhard said, "and by the very fanaticism they sought to contain."

Mass. Moves Plan For Equal Job Opportunity

BOSTON — Governor Endicott Peabody Nov. 29 announced formation of the Massachusetts Plans for Equal Employment Opportunity, which has received special recognition from President Lyndon B. Johnson and is believed to be the first plan of its kind adopted in any of the states of the Union.

Developed by the Committee on Industry, Finance, and Commerce of the Governor's Advisory Committee on Civil Rights, the plan was developed in committee meetings extending through the past summer and fall months.

"I am delighted to accept and endorse this Plan for Equal Employment Opportunity," the Governor said at a press conference in the State House.

"While I agree with the Committee's feeling that no one plan can entirely solve the problem that confronts us, I believe that successful implementation of this program could result in a meaningful expansion of job opportunities."

In a special acknowledgement, President Johnson said that the late President John F. Kennedy was deeply concerned with ensuring equal rights for all men and women of the nation, and that the successful execution of a program to expand job opportunities and individual rights would further honor his memory.

"It is deeply satisfying to me personally to find such an action coming from Massachusetts, the home state of our beloved President, at this particular moment," President Johnson said.

hard said, "and by the very fanaticism they sought to contain."

Sunday School Lesson

"WHOM THE LORD COMMENDS" International Sunday School Lesson for December 8, 1963.

MEMORY SELECTION: "It is not the man who commends himself that is accepted, but the man whom the Lord commends."

—(2 Corinthians 10:18) LESSON TEXT: 2 Corinthians 10 through 13.

Our lesson for today is based on an earnest endeavor to make adults realize the importance of treasuring the approval of God, rather than of our fellowmen.

We study today the "stern letter." Paul, as with all great men in any time, in any age, was not without his enemies and his critics. The arrogant among the Christians in the Corinthian Church were self-satisfied with themselves as Christians. They looked around, measured themselves against each other, and being human, succumbed to smugness. They felt they were better than some of their fellowmen. They even accused Paul of being "weighty and strong" in his written word, but of possessing a weak presence when face to face.

Paul began his defense with a great sense of restraint, but, being human — and very earnest in his beliefs — succumbed to anger at the attack on his work on his motives. In no uncertain terms he told his critics that when they measured themselves with one another they were without understanding. He then went on to boast a little of his own achievements — and redeemed this boasting by recognizing its foolishness openly, and reiterating that his authority was given to him by God to build up the church and not to destroy it.

Paul was a pioneer; he looked beyond the boundaries of his immediate surroundings. While Paul did not blind himself to the dangers that lurked in the church at Corinth, his confidence was rooted in God; he firmly believed that his life was guided by God's will, and that God was not concerned with just a chosen few, with the whole world. And it was for this whole world that he sent his only Son to an agonizing death.

Self-satisfaction in our spiritual way of life is a never-present trap in Christianity today. We, in this twentieth century, are just as liable to fall into this trap as were the early Christians in the church at Corinth. It is a human failing to hold ourselves in high self-esteem; nobody, and least of all an honest man, will quarrel with this self-truth. It is a fact of life to be faced, accepted and then have something done about it.

Only too often, in these material-minded times in which we live, a man is measured by outward trappings only. His home, his financial success, his social acceptance and standing in the community — all these add up to the public image of the individual. And too often this same yardstick is applied to his spiritual life, too. An occasional appearance in the church of his choice, a sizable check to some church project — these establish him as a Christian in the eyes of his fellowmen. He is accepted by his peers.

But the poor man, the one who cannot donate perhaps in money, but is generous of his time, his concern for his fellowman, the man who patterns his life as nearly as possible to that exemplified by Jesus — he is measured by the only yardstick that matters — the yardstick God applies to his children. If we are in any doubt about this we should remember the parable of the Good Samaritan!

As Christians we should also remember that there is no room for boasting of our achievements, but much room for praising God. We should ever be aware of the fact that at best, the Christian is just a sinner saved by God's grace, and that pride or spiritual self-satisfaction ill becomes a true Christian. We would therefore do well to ask ourselves, collectively and individually — how much of my Christian life is for appearances' sake, and how much because I love Christ. How much am I doing to really serve God? If we are completely honest with ourselves, we might be surprised at the answers. And we might be spurred to doing something about them!

(These comments are based on outlines of the International Sunday School Lessons, copyrighted by the International Council of Religious Education, and used by permission).

They had come to Washington to discuss plans with the President for his third inaugural salute. The theme for the inaugural, set for Jan. 23, was "Americana." It was to be presented in the National Guard Armory here. This year's inaugural salute was to top all others. The President seemed well pleased with the program.

In fact, Broadway producer Richard Adler was amazed at the President's knowledge of show business. "He is the producer of this show," Adler remarked jokingly afterwards.

'Expelled' Georgia Student Ends Up In Philly School

PHILADELPHIA — (ANP) — A young Georgian who wasn't satisfied with the type of education he was receiving in a jim crow school solved his problem by coming here. But it didn't happen just that simply. In fact Charles H. Wingfield, now 20, was forced to leave his home town in Lee County because he expressed his dissatisfaction with the school and set out to do something about it.

It was in February, 1962, that the youth took his stand against the school segregation in Lee County, Ga.

The county has two consolidated high schools, one for whites and one for Negroes. Wingfield had been complaining to students at the Negro Lee County Training School that it was inadequately equipped and that the Board of Education gave most of its money to the white school.

On Feb. 14, 1962, he posted a statement on the school bulletin board, listing the needs. He posted a record statement after the first was taken down.

PERMANENTLY EXPELLED "I was told that because of my statements I was permanently expelled," he said. "But if I apologized within two weeks, they might reconsider and let me back in school."

Instead of apologizing, young Wingfield joined the civil rights struggle, working for the Student Nonviolent Coordinating Committee (SNCC).

In support of his stand, Lee County Training School students boycotted classes. For two months, all but 150 of the students stayed out of school. P.T.A groups were organized and held meetings. For the first time, Lee County Negroes spoke out against segregation. Then the school board suspended P.T.A meetings.

On the night of Sept. 29, 1962, Wingfield, his eight brothers and sisters, mother and father were asleep in their house when an auto, mobile drove up. From the moving car, a gunman fired 16 steel-jacketed bullets into the Wingfield's house.

The shots shattered windows. One passed within inches of the head of one of the Wingfield girls. But no one was hurt.

After the shooting Charlie, as his friends call him, enrolled in school in Shreveport, La. The day he arrived, Federal Bureau of Investigation officials called him in. They asked for details about the Lee County trouble, he said.

FAMILY THREATENED Within a few days, the family with whom the youth was staying started receiving threatening telephone calls. "They were warned that their house would be bombed if I didn't leave," Charlie said.

He left Shreveport and went to work for SNCC in Albany, Ga. His father, a tenant farmer, and mother moved to Clearwater, Fla., with the younger Wingfield children.

In Albany, Charles Wingfield met Prathia Hall and Joyce Barrett of Fellowship House here.

As a result, he was invited to spend last summer at Fellowship House's 120-acre farm outside Potts-town.

With the start of school this fall, he enrolled at Franklin High. He's an 11th grader, and his major subjects are French, English, physics and American history. He was an A student in Georgia.

In 1960 Franklin High opened a new building which cost over \$6 million.

Charlie Wingfield said of this school: "I'm learning much more. The teachers are better prepared. The courses are very challenging. There are plenty of books."

Strife Between Ruanda, Burundi

LEOPOLDVILLE — (NNPA) — Reports reaching the Congo said troops from Burundi are massed on the border of Ruanda and a bloodbath appears to be in the making.

The two countries (one Burundi a monarchy, and the other a republic, were granted independence by the United Nations last year. A shortage of maize (corn) and breadfruit is said to be at the root of the trouble.

ORGANIZING COUNSELING SERVICES AND COMMUNITY SUPPORT FOR JOBLESS AND UNSKILLED EASTERN SHORERS—Dr. Melvin Humphrey, Associate Professor of Economics at Morgan State College, is director of a "pilot study" the college is conducting in the area of job re-training. On a federal grant of \$38,250, Dr. Humphrey and a college-community team are organizing counseling services and community support to help a potential 480 unemployed and unskilled Eastern Shorers qualify for job-retraining. Here Dr. Humphrey is shown in his Morgan State College office with the project's student stenographer, Miss Valentina Bell.

Lena Horne's Daughter And Producer Are Wed

NEW YORK — (ANP) — Miss Gail Jones, daughter of singer Lena Horne, and director-producer Sidney Lumet were united in their long-heralded marriage here last week, in a ceremony performed by Judge Maurice Grey and attended only by close friends of the family.

Scene of the wedding, attended by some 100 persons, was the Janes suite in the Waldorf Astoria Hotel. The suite belongs to a close friend of the newly wedded Lumets. The former Miss Jones, 25, is attractive and talented like her internationally famous mother. Her mother is now Mrs. Lennie Hayton, having married some years ago. Hayton is a prominent music arranger.

Gail is an aspiring actress and a singer, but is currently on the staff of Life Magazine. She is Miss Horne's daughter by a previous marriage. This is Gail's first marriage.

Lumet, 39, and a producer-director of stage, film and TV productions, was recently divorced from the former Gloria Vanderbilt.

Pullman Porters Delay Strike, Agree To Talks

WASHINGTON — (ANP) — The Brotherhood of Sleeping Car Porters agreed last week to postpone a strike that would have disrupted the nation's railroad service.

Under the Railway Labor Act the union had been free to strike on Dec. 2, but it agreed to delay a walkout at the request of the National (Railway) Mediation Board to give the board a chance to settle the dispute.

Leverett Edwards, a member of the three-man board, will meet with A. Philip Randolph, president and other officials of the union and the companies involved this week. The companies are the Pullman Company, employing about 2,000 porters; the New York Central Railroad, employing 182; the Chicago, Rock Island and Pacific Railroad, employing 40, and the Soo Line Railroad, employing five.

Pullman supplies sleeping car service to about 50 of the nation's major railroads. Other rail unions have indicated that their members would not cross the porters' picketlines if the brotherhood called a strike.

The mediation board intervened in the dispute after negotiations between the porters and the four companies were broken off in Chicago without a settlement.

The principal issues in the dispute are hours, a job stabilization plan and wages.

Father John LaFarge, Rights Fight Vet, Dies

NEW YORK — (ANP) — One of the leading exponents of brotherhood and interracial justice over the past quarter of a century, the Rev. John LaFarge, died here last week.

Father LaFarge also was widely known as an author and lecturer, and as a worker for improved race relations. Last month he had completed the last of several books entitled "Reflections On Growing Old."

A former editor in chief of America, a weekly magazine published by the Roman Catholic Order, Father LaFarge was 83 at the time of his death.

On July 22, 1926, Father LaFarge was appointed to the editorial staff of America, the weekly journal of opinion edited and published by the Jesuit Order.

Liberation Group Probes Ghana "Leak"

DAR-ES-SALAAM — (NNPA) — The African Liberation Committee was scheduled to meet in Ghana on Dec. 2 to discuss how secret information about its activities came to appear in an official Ghana newspaper.

The newspaper, Spark, quoted passages from one of the ALC's "secret" documents, and said the spirit of solidarity among African states was being undermined by the group.

BLACK AND WHITE BLEACHING CREAM

Do as thousands do to temporarily RELIEVE minor RHEUMATIC PAIN. C-2223. Temporary Relief For Minor Pains Of RHEUMATISM, ARTHRITIS, NEURITIS, LUMBAGO, MUSCLE ACHES.

FREEDOM THROUGH TOYS. Let Your Money Fight for you and Make Your Children Happy Too... WHY BOYCOTT!... Use Selective Buying and My Company Makes This Offer. We will send you a Big Beautiful Catalog FREE. And for every Toy Ordered by you, Your Family, Church Group, or Other Organization named by you, We Will Mail You or Your Favorite Organization a Check in Your Name, For Ten Percent 10% of the Purchase Price. Speak to your Friends about this offer and Write Today for your FREE CATALOG. MAKE FREEDOM WORK! Write to: ALLEN ENTERPRISE CO. 1731 Amsterdam Ave. New York 31, N.Y. Leroy Allen, President.

PDSNERS Skintona. lighter, brighter, skin. fade away. Blotches, Dark Spots, Age Spots.

Leadership Conference On Civil Rights Slates Washington Meeting

Hails Address Of President Johnson

WASHINGTON—(ANP)—The Leadership Conference on Civil Rights last week hailed the address of President Lyndon B. Johnson and announced simultaneously that heads of more than 70 national organizations forming the Conference will meet in Washington, Dec. 4 for a civil rights strategy session.

Javits Praises Johnson's Stand On Rights Bill

WASHINGTON — (NNPA) — The priorities set by President Johnson are "absolutely right," Senator Jacob K. Javits (R-N.Y.) told a New York television audience Sunday. "He called first for a civil rights bill so that all men may truly have equal opportunity and so that public tranquility and order may be preserved and not jeopardized because Negroes feel that the only way to get justice is to demonstrate in the streets," he said. The New York Republican said the second priority, a tax reduction bill, was "a step on which we can all agree," but added that he wanted "many additions" to it. Javits voiced regret that the Senate leadership is insisting that a civil rights bill be passed first by the House, "notwithstanding the fact that we have a public accommodations bill waiting at the door of the Senate Commerce Committee which could be a vehicle for civil rights."

Shaw Elects New President Dr. J. E. Cheek

RALEIGH, N. C. — (ANP) — The Trustee Board of Shaw University, to become effective Dec. 1. Dr. Cheek comes to Shaw from Virginia Union university, Richmond, Va., where he has been assistant professor of New Testament Theology for two and one-half years. Dr. Cheek is a graduate of Shaw university with the A. B. degree. He holds the B. D. degree from Colgate-Rochester Divinity School, and the Ph. D. from Drew university. He is married to the former

Better Chance For Rights Bill Seen Because Of Election Year

WASHINGTON — (NNPA) — Pending civil rights legislation will have a "better chance" next year because 1964 is an election year, according to Senator Jacob K. Javits (R. N. Y.). He said in a television show taped here for broadcast in New York last Sunday that he thinks "the sentiment for civil rights legislation is greater now than it has ever been before." The program was recorded before the assassination last Friday of President Kennedy. "Although some people believe that there may be white people who are rather unresponsive to Negro aspirations, I think there is a great moral sense of justice and responsibility on the part of the American people," the New York Republican declared. "They have a deep feeling for public order and tran-

quility." Javits said he was sticking his neck "way out," but he thinks the House compromise bill that was reported by the House Judiciary Committee on Nov. 21 will survive in the Senate "without being badly marked up." He said his reason is "that the civil rights opponents are underestimating the concept which has now crept into the public mind." That concept, he made clear, is that "we must do something real and tangible if we are going to avoid a recurrence of tremendous mass demonstrations."

"I think for the first time in history, the Senate is going to close off debate in order to get a civil rights bill based upon the House of Representative's bill which we fully expect to be passed by the House."

DAYTONA BEACH'S 1963 BUSINESSMAN HONORED — John S. Frink receives the Westside Business and Professional Men's Plaque and Award for being selected the 1963 businessman of the year. Reading from left to right: Charles W. Cherry, president of the Westside Business and Professional Men's Association; Dr. Richard V. Moore, president of Bethune-Cookman College and chairman of the Membership Committee of the Westside Business and Professional Men's Association, presenting the Plaque and Award to John S. Frink, the district manager of The Atlanta Life Insurance Company, Daytona Beach, as John H. Dickerson, executive secretary of the Westside Business and Professional Men's Association, looks on.

Poll Reveals Nine Out Of Ten Favor National Lottery

NEW YORK — The establishment of a national lottery was favored by 90.44 per cent of the respondents of a national survey, it was revealed Monday. The survey, taken of McCall's magazine readers, asked: "Should the government establish a national lottery?" The magazine conducted the poll in connection with an article by veteran racket buster, Edwyn Silberling. Mr. Silberling urged a national lottery as the only way to deal organized crime a "crushing blow." He said that "just as the profits from bootleg liquor financed organized crime back in the days of Prohibition, so the profits from illegal gambling are financing it now." Silberling, a former head of Attorney General Kennedy's top priority anti-crime project, declared attempts to curb gamblers have failed, and added that not even the FBI has been able to make "more than a dent in the gambling racket."

Architecture Students Name Negro President

WASHINGTON — (NNPA) — Joseph E. Morse, 22, of Tuskegee, Ala., an architecture student at Howard University, has been elected president of the Association of Student Chapters of the American Institute of Architecture. He was chosen by nearly 200 students of 66 schools in all parts of the country at the annual AIA Forum which ended at Corcoran Auditorium. The students also paid tribute to the late President Kennedy as a man who "recognized that the environment which a nation creates is a mark of that nation's character."

STRIKES 3 TIMES — Pensacola, Fla. — Lightning strikes more than once in the same spot according to Mrs. Paul King and she had the proof. Lightning struck the vacuum cleaner but did no damage. A short time later the electric fan was struck and showered a few sparks. A third bolt struck a pressure pot full of bean soup ripped a hole in the bottom of the pot and splattered soup all over the kitchen.

Exciting Looking Skin Can be Yours...

You've seen it on TV and in magazines! Heard about it on the radio! Miracle lightening ingredient Hydroquinone makes the difference. Wear Artra Skin Tone Cream under make-up. It softens, helps clear skin as it beautifies! Developed by doctors. Trial size 65¢. 2 oz. size \$1. ...for a Brighter, Lovelier You!

NAACP Calls For Removal Of 'K. O. Kennedys' Signs

CLARKSDALE, Miss — In sharp condemnation of the poisonous atmosphere which resulted in the assassination of President Kennedy, the NAACP has called for the immediate removal of "K.O. the Kennedys" signs which now dot the Mississippi landscape.

In telegrams to Rubel Phillips, former Republican candidate for Mississippi governor, and Gov. Ross Barnett, the president of the Mississippi State NAACP, Dr. Aaron B. Henry, stated "such calls for hate as this have played no small part in the tragic assassination of President John F. Kennedy."

"These calls to hate are the real influences that pull the trigger of high powered rifles that kill men like Medgar Evers and President Kennedy," he warned. In a separate telegram to President Lyndon B. Johnson, Dr. Henry requested "any assistance that the office of the President of the United States can give toward the removal of these signs."

FIVE-YEAR-OLDS Carlton Staton (left) and Mike King are helping speed completion of the Festival of Gas pavilion at the New York World's Fair. Construction foreman John Domin is looking on. The festival will house a carousel, Ferris wheel, magic show, puppet show and other attractions.

Suit Asks Reversal Of Ruling On CORE

WASHINGTON — (ANP) — The City of Baton Rouge, La., has asked the U. S. Supreme Court to reconsider its ruling upholding the right of CORE to promote civil rights demonstrations in that city. A suit filed Saturday with the high tribunal challenges the decision handed down by the U. S. Fifth Circuit Court of Appeals in litigation involving civil rights demonstrations by Southern University students at Baton Rouge in Dec. 1961.

Slum Parents Also Need School Help

WASHINGTON, D.C.—(Special)—The parents of slum children need help from the schools just as much as their children do. "Even more, maybe."

And they're getting that help. At least they are in Chicago's District Eleven. For it's in District Eleven of the Chicago public schools that a special effort is being made to involve the parents of slum children in education to give the parents an idea of how education can change the lives of their children for the better . . . and to enlist their help. Louise G. Daugherty, District Eleven school superintendent and director of the special project, puts the problem like this:

"Impoverished backgrounds, restricted opportunities, and a sense of despair and resignation characterize the parents of the deprived children in our cities. Parental indifference to the value of education is transmitted to the children, whose school careers are naturally characterized by poor attendance, low achievement, and early leaving. Thus, the cycle of hopelessness and despair is repeated from generation to generation."

CHICAGO PROJECT — In the December issue of the NEA Journal, official publication of the National Education Association, she describes how the Chicago Project worked to break that cycle. Initially, when the Project began in 1960, its primary goal was to motivate boys and girls 14 years

Powell Finally Gets Subpoena

NEW YORK — (NNPA) — Harlem Congressman Adam Clayton Powell (D-N.Y.) has been served with a "show cause order" in the \$211,500 defamation judgement against him. He has been ordered to appear in the State Supreme Court on Dec. 13 to show cause why he should not be held in contempt for failing to pay that amount to Mrs. Esther James, a widow. A jury found last April that Mrs. James, 67, had been defamed when Mr. Powell referred to her on television as a "bag woman" for crooked politics.

Southerners To Map Political Strategy

WASHINGTON — (NNPA) — A meeting will be held in Jackson Miss., on Dec. 15 to consider the formation of an integrated third political party in the South. This was reported Saturday by Robert Moses, field director in the Delta State for the Student Nonviolent Coordinating Committee-turging SNCC's fourth annual leadership conference at Howard University. He said the Council of Federate Organizations, composed of Mississippi's leading Negro organizations, will gather on that date to explore ways Negro citizens can become more effective politically.

D. C. Marriages Show Increase

WASHINGTON — (NNPA) — Although slightly more than half of Washington's residents are colored, there has been no significant increase in the number of interracial marriages. According to records at the city Marriage License Bureau, 64 Negro white couples applied for licenses during the first 10 months of 1963. This compares with a total of 7 applications filed during all of 1962. Interracial marriages in the city have never been too high. Ten years ago, only 25 licenses were issued to racially mixed (Negro white) couples.

Harry Lewis, Reading Exporter, Dies In D. C.

WASHINGTON — (NNPA) — Funeral services were scheduled to be held Tuesday, Dec. 3, for Harry W. Lewis, Jr., director of the Reading Clinic of the Washington Public Schools. He was 48. A native of Philadelphia, Mr. Lewis was a graduate of the old Mines Teachers College, now D. C. Teachers College, and Temple University. He started his teaching career here in 1940. He served as a summer faculty member at Prairie View A. and M. College in Texas and at South Carolina State College, Orangeburg. He also was a guest lecturer at Syracuse University in New York.

Rites Mark Passing Of Lincoln U. Head

WEST CHESTER, Pa. — (NNPA) — Funeral services were held here Monday for the Rev. William Hall-Jack Johnson, trustee and president emeritus of Lincoln University who died Nov. 29. The 71-year-old scholar was the first president of the school which has achieved a worldwide reputation in the training of Negroes. He was the oldest living graduate of Princeton University. Dr. Johnson joined the faculty of Lincoln University, at Oxford, Pa., in 1909 as professor of Greek and non-theological literature. Named acting president in 1925, he became the school's fifth president the following year.

N. Y. Judge Frees Anti-Bias Pickets

NEW YORK — (NNPA) — Nine (including six men and three women) have been acquitted on charges of disorderly conduct growing out of picketing activities at a South Jamaica housing project. In dismissing the charges, Justice Joseph M. Conroy of the Queens Supreme Court said they were not law breakers, but over-zealous campaigners in a righteous drive for more jobs for Negroes. In a haste, he said, they reminded him of Patriot heroes of the Boston Tea Party.

Henry Lewis, Reading Exporter, Dies In D. C.

WASHINGTON — (NNPA) — Funeral services were scheduled to be held Tuesday, Dec. 3, for Harry W. Lewis, Jr., director of the Reading Clinic of the Washington Public Schools. He was 48. A native of Philadelphia, Mr. Lewis was a graduate of the old Mines Teachers College, now D. C. Teachers College, and Temple University. He started his teaching career here in 1940. He served as a summer faculty member at Prairie View A. and M. College in Texas and at South Carolina State College, Orangeburg. He also was a guest lecturer at Syracuse University in New York.

Advertisement for Nix deodorant. "NOW! You can be double-safe! Stop body odor... check perspiration. Nix gives you that extra margin of safety you need for around the clock protection." Includes a picture of a Nix deodorant can and a "MONEY BACK GUARANTEE" seal.

Advertisement for Roman Catholic Church literature. "TO LEARN, TO KNOW THE Roman Catholic Church. Visit - Write - Buy LITERATURE. Fred Bralhwalls, 181 West 153th St. N. Y. 28, N. Y."

Advertisement for Tan Topics. "CAN'T WE STOP AND TELL THE WIFE WHERE I AM SO SHE WON'T WORRY?" Includes a cartoon illustration of a man and a woman.

Advertisement for Artra Skin Tone Cream. "Exciting Looking Skin Can be Yours... You've seen it on TV and in magazines! Heard about it on the radio! Miracle lightening ingredient Hydroquinone makes the difference. Wear Artra Skin Tone Cream under make-up. It softens, helps clear skin as it beautifies! Developed by doctors. Trial size 65¢. 2 oz. size \$1." Includes a picture of the Artra product.

Advertisement for Esther's Beauty Aids. "STOP FALLING NOW! HAIR USE Esther's 'SAVE IT' 'SAVE IT' is Esther's new formula for men and women—a product designed to help prevent the loss of hair by destroying scalp bacteria and desediment—a treatment for breaking hair, thin temples, and other thin spots—a product designed to restore natural oils, giving lustre, beauty and strength, converting short, stubby, lifeless hair into the real 'Women's Crowning Glory.'" Includes a picture of a woman's hair.

SPORTS OF THE WORLD

BY MARION E. JACKSON

EDITOR'S NOTE—Sports Editor Marion E. Jackson is in Birmingham, Ala., due to family illness. Today's column is by Steve Righ of United Press International.

NEW YORK—(UPI)—Phenomena is the word for professional golf in 1963.

After 43 tournaments since last January, the Professional Golfers Association has closed out its official circuit for the year with record of success both financial and artistically.

The PGA golfers won two million dollars in those 43 tournaments and produced the first \$100,000 winner in history Arnold Palmer with \$122,230 and Jack Nicklaus \$100,040.

Palmer won seven tournaments and Nicklaus bugged five but plenty of other swingers stood up to the pressure of shooting for big money, generally in front of television cameras.

Thirty different pros won tournaments. Seven won their first PGA-sponsored tournaments, among them was lanky Bob Charles of New Zealand, whose victory in the Houston Classic made him the left-handed ever to win a major tournament. He later won the British Open.

TITTLER LOW SCORER
Gene Littler fired the lowest nine hole score with a 29 on the back nine of the first round of the first tournament of the year—the Los Angeles Open, Jim Ferrier and Jack Rule posted the lowest round, each with a 61. Ferrier got his at the Indianapolis 500 Festival and rule at St. Paul where he also posted the best 36 holes 123, best 4 holes 193 on tied Don January for the low 72 of the year with 6. January had 29 in the Tucson pen.

Both Rule and January knocked

Four Negro Players Named On Look All-America Team

NEW YORK—Four Negro football players—Michigan State's Sherman Lewis, Iowa State's Tom Vaughn, Minnesota's Carl Eller and Nebraska's Al Brown—have been named to the 1963 Look Magazine All America team.

The 22-man All America squad, picked by the Football Writers Association, was announced recently in Look Magazine.

Lewis, "the nation's most talented all-around halfback, was a 54-pound, 5-foot 9 hydrogen bomb" declared Look. "From scrimmage, with a pass, or returning a kick, Sherman was a constant game-breaker, and just as tough when the Spartans needed short yardage in vital third downs."

Vaughn, a fullback, is "one of those performers old timers will appreciate because he can go 50 minutes," the magazine said. "Although a marked man—opponents like to try both linebackers on him—Vaughn rushes with the nation's best and combines such speed with power that he could play halfback as well as fullback."

Eller, who almost made it in 1962, came on strong in the latter half of the 1963 season to help lead an All America berth, Look noted.

Brown, called the nation's leading guard, was runner-up to Texas tackle Scott Appleton in the battling for the Outland Trophy awarded annually by the Football Writers to the season's outstanding interior lineman (guard or tackle).

Top Negro players eliminated from All America consideration because of injuries, which sidelined them for all or part of the season or prevented them from operating

Nebraska State To Bring Colorful Team To Atlanta

By MARION E. JACKSON
ATLANTA, Ga.—(SNS)—Nebraska State will bring to Atlanta one of the most colorful teams ever to participate in the Extra Point Club's Georgia International Basketball Tournament at Morehouse College. The meet opens Thursday, Dec. 5 in the Samuel H. Archer High School Gymnasium.

Midwest fans will better know Nebraska State as Peru State College, since it is located in the bustling and bustling town of that name in the colorful midsection of that state.

The team is coached by Jack McIntire and is nicknamed the Peruvians. During the 1963-64 campaign the quintet will play a 20-game schedule against some of the nation's top small college quintets.

In the G.I.T., Nebraska State will play Fisk University, Nashville, Tenn.; Prairie View College, Prairie View, Texas; Miles College, Birmingham, Ala.; Jackson State, Jackson, Miss.; Virginia State, Petersburg, Va.; Winston-Salem College, Winston-Salem, N.C.

During the Christmas holidays, a Dec. 27-28, Peru State and the Pacific Junior Chamber of Commerce will co-sponsor a four team tournament in Peoria. Other participants are: Baker University,

COMMENT ON SPORTS

By FETE FRITURIE

THE YEAR 1963
WASHINGTON, D. C.—This is the time of year sports writers start voting, talking and writing about the greatest feats of the year. Looking over all the greats on the U. S. sports scene, the biggest item must be the sweep of the New York Yankees in four straight games by the Los Angeles Dodgers in the World Series.

This would have been big sports news if the Dodgers had merely won. But they scored an early knockout. Yet it would not be right to say the Dodgers breezed through the Yankees.

They didn't. Every game played, of the four, was respectable. The Yankees could have won any one of them with one big inning late in the game. They were consistently smothered with great pitching.

The story of this series was pitching, and it is the old story in baseball. The Yankees' Whitey Ford is as cool under the guns as anyone. He did not have the fine edge in the first game, though, to beat Sandy Koufax, though he could have won allowing a run or pitching a shutout. Koufax was socked for a two-run homer.

What many fans and some sports writers missed was the fact that Podres and Drysdale pitched as well or better than Koufax. Sandy was more spectacular. He deserved the honors for the overall performance of the year. But in the Series Drysdale didn't allow a run and Podres departed in the ninth inning of the second game with the Yankees at zero.

That was simply too good from the number two and three men. Downing and Bouton could not match that, even against the lighter-hitting Dodgers. In the second game he worked Whitey Ford shouldn't have lost. He gave only two hits but should have given up Joe Peptide instead. Ford really outpitched Koufax. If a choice had to be made though it was head-to-head.

The Yanks taken in four! That has to be the big sports story of 1963.

There were other great stories. Chuck McKinley winning the Wimbledon title was like the great old days. But it has been a long time since anyone ran over the Yankees and rubbed their noses in the dirt.

Some fans had been waiting a long time.

One Minute Sports Quiz

1. What baseball player had the highest Major League average in 1963?
2. When does Casius Clay say he will knock out Sonny Liston?
3. Who won the Army - Navy football game in 1963?
4. What country won the Davis Cup in 1963?
5. When do the winter olympics begin?

THE ANSWERS

1. Tommie Davis of Los Angeles, with .328.
2. In the eighth round.
3. Navy.
4. Australia.
5. January 29th, in Innsbruck, Austria.

TOO YOUNG TO MARRY?

BRISBANE, Australia.—Sixty-two years ago Ethel Barker and William Deafms parted company because they were too young to marry.

Each married another person and outlived their spouses. Recently they met, by chance, on a Brisbane park bench. Ethel 80, and William, 90, quickly renewed their romance and were married.

braska; Steve DeLong, Tennessee; Rick Redman, Washington; Mike Reilly, Iowa.

CENTERS—Dick Butkus, Illinois; Kenny Dill, Mississippi. **BACKS**—Tommy Ford, Texas; Sherman Lewis, Michigan State; Billy Lothridge, Georgia Tech; Jimmy Sidle, Auburn; Roger Staubach, Navy; Don Trull, Baylor.

FULLBACKS—Jimmie Grisham, Oklahoma; Tom Vaughn, Iowa State.

Other members on the 26-man Peru State squad are: John Alexander, Omaha; Lyle Bohannon, Craig; Lowell Brown, East Alto; III; Robert Brown, Omaha; Dean Cain, Thurman, Iowa; Frank Empey, Omaha; Richard Estes, Wood River, Ill.; Mike Harmon, Wood River, Ill.; Robert Harvin, East Alto, Ill.; Steve Krupp, Bloomfield, La.; Ron Knoll, Steinauer; Gerald Marks, Sullivan, Mo.; Gary Onnoutka, Weston; Harold Parker, Auburn; Charles Richards, Omaha; Bill Rhine, Steinauer; Mike Smeagaz, Omaha; Charles Steen, Sullivan, Mo.; Wendell Wiksell, Omaha.

The complete Peru State schedule:

- Dec. 2, Prairie View at Nashville, Tenn.; Dec. 5-6-7, Exera Point Tournament at Atlanta, Ga.; Dec. 13, St. Benedict's; Dec. 17, Omaha at Omaha; Dec. 27-28, Holiday Tournament at Peoria; Jan. 8, Northwest Missouri at Maryville, Mo.; Jan. 11, Kearney; Jan. 14, Washburn at Topeka, Kans.; Jan. 18, Doane Jan. 18, Hastings; Jan. 22, Concordia at Seward; Feb. 1, Wayne; Feb. 4, Tarkio at Tarkio, Mo.; Feb. 8, Kearney at Kearney; Feb. 11, Doane at Crete; Feb. 14-15, Chadron; Feb. 18, Tarkio; Feb. 22, Hastings; Feb. 25, Wayne at

TIGERS STARTING FIVE—With their season led in Logan Hall Nov. 30 over, Tuskegee Coach Ross Owen and the starting five of his 21-player cage team exchanged pep talk on some season strategy. The Golden cagers finished last season with a 13-7 record and captured third place in the SIAC tournament. Left to right are: Edward Bracklins, who scored 422 points last year for a 20 point game average; Warren Reynolds, a three year letterman; Solomon Frazier, All-Conference forward with 18.9 point game average; Herbert Jones, a sophomore from Montgomery; Paul Carney, starting his third year with the Tigers after hitting 116 points last season; and Coach Owen.

Tennessee State Closes Season Drubbing Langston, 36 To 8

Dave Boone Sets Team Record As Tigers Roll Over Impotent Lions

By EARL S. CLANTON, III

NASHVILLE—Senior field general, Dave Boone, cracked Tennessee State University's 9-year total offense record as he led the Big Blues in handling Langston lions a 36-8 mauling before 8,023 fans that also set an all-time homecoming attendance mark.

Just 115 yards short of the total offense record, Boone on the games first play from scrimmage rambled 50 yards on a rollout for the tilt's first score with 14:43 remaining in the first period. Fletcher Smith tied the first of four for the afternoon as big John Merritt's eleven scored in every period.

"I'm happy for Boone" Merritt beamed after the game. "The boy learned our system very well in the short time he has had to work it. He really earned that record the hard way and deserves it."

It only took Boone 30 minutes to rack up enough yardage for the new mark. With the Big Blues leading 14-0 at intermission, Boone had chalked up 122 yards—87 passing and 35 net rushing to erase the 1308 yards tallied in 1964 by Fred Valentine at the halftime gun. Boone padded his years total to 1439 yards in 274 plays by the final whistle.

Scoring in each stanza, Charlie Powell capped a 73 yard drive with a 1-yard plunge within 17 seconds of the second stanza.

After a long halftime show that included the unveiling of Tennessee State's new mascot—a stuffed Tiger that was killed in India by a former instructor, Dr. W. S. Davis, University president, formally accepted the gift presented by the

Pressure Still On NFL Eastern Division Teams

By NORMAN MILLER

Some pressure may have been taken off the Chicago Bears because of Green Bay's Thanksgiving Day tie, but there is no let-up in sight in the Eastern Division of the National Football League for the Cleveland Browns, New York Giants or St. Louis Cardinals.

The Cards and the Browns meet to St. Louis Sunday in a battle for survival. The Giants, tied with Cleveland and St. Louis for the Eastern Conference lead at 8-3, can at least temporarily shake off one of their rivals by beating the Cowboys at Dallas.

The Bears, sitting atop the Western standings with a 9-1-1 record, play at home against the Minnesota Vikings 4-7.

Packers' 13-13 tie against the Detroit Lions Thursday left Green Bay with a 9-2-1 record.

This deadlock is of importance to Chicago in that it permits the Bears the leeway of playing for a tie in one of their three remaining games, instead of forcing them to win every one.

Ties are not counted in NFL standings and the champions are decided strictly on best win-loss percentages.

The Green Bay tie also sets up a possible season-ending deadlock in the Western Division, should the Bears lose once and the Packers win all three remaining games.

Also, some of the prospects for a tie in the Eastern Division shape up as even more likely. The only time both divisions of the NFL ended in ties was in 1950.

STEELERS HOST EAGLES
In Sunday's three other games, the Pittsburgh Steelers, whose 6-3-2 record leaves them with a remote chance for the title, are at home against the Philadelphia Eagles 2-8-1; the Los Angeles Rams 4-7 meet the Forty-Niners 2-9 at San Francisco; and the Washington Redskins 3-8 are home against the Baltimore Colts 5-6.

St. Louis is over Cleveland; New York 8 over Dallas; Chicago 13 over Minnesota; Pittsburgh 13 over Philadelphia; Los Angeles 2 and one half over San Francisco, and Baltimore 3 over Washington.

The order of the NFL's annual college draft next Monday in Chicago will depend on the results of certain Sunday games. Teams will select in inverse order of their 1963 percentages after this

Tennessee A & I, Grambling Named In UPI '64 Ratings

NEW YORK—(UPI)—The United Press International board of coaches pre-season small college ratings for the 1963-64 season first place votes in parentheses:

Team	Points
1. Wittenberg 10 — 232	
2. Evansville 3 — 203	
3. Grambling 3 — 190	
4. South Dakota St. 7 — 180	
5. Pan American 10 — 168	
6. Southern Illinois 1-124	
7. Tennessee State 0 — 7	
8. Fresno State — 64	
9. S. E. Missouri 1 — 78	
10. Oglethorpe — 65	
Second 10-11, Pacific Lutheran, 37; 12, the Akron and Philadelphia Textile, 26 each; 14, Hofstra, 28; 16, Prairie View, 24; 16, tie Westminster Pa. and Lamar Tech Tex. 20; 18 Western Illinois 17; 19, Tennessee A&I, 16; 20, Oklahoma Baptist, 15.	

M'BROWN WOLVERINES PLAYING 20-GAME BASKETBALL SCHEDULE

By JOEL W. SMITH

ATLANTA, Ga.—(SNS)—The Morris Brown College Purple Wolverines will play a 20-game schedule during the 1963-64 hardwood season, including the traditional curtain-raiser against the Tuskegee Institute Golden Tigers, played Saturday night, at the Logan Hall Gymnasium.

According to the schedule, released by Director of Athletics Major J. Powell Jr., the Purple Wolverines will, with one exception, play the same teams played last year.

This schedule calls for a single contest on their home court before the Christmas vacation-against the Bethune-Cookman College Wildcats on Thursday night, December 12.

Morris Brown's only other Atlanta appearance before the holidays will be against the Morehouse College Maroon Tigers on Saturday night, December 14, at the Samuel H. Archer Health and Physical Education Building.

TEN MORE GAMES AT JOE LOUIS GYMNASIUM
The Purple Wolverines will play ten more games, at the Joe Louis Gymnasium, five in January and five in February. On the road they will play games at Nashville, Tenn.; Daytona Beach, Fla.; Fort Valley, Ga.; Tallahassee, Fla.; Orangeburg and Columbia, S. C., and at Normal, Ala.

Morris Brown goes to Nashville on Monday, December 8, to take on the Fisk University Bulldogs and will play host to Bethune-Cookman's Maroon and Gold Wildcats on December 12. Then after shooting it-out with the Maroon Tigers

NCC Clinches CIAA Football Title Beating NC A & T, 6-0

GREENSBORO, N.C.—The North Carolina College Eagles clinched the 1963 Central Intercollegiate Athletic Association championship at Greensboro's Memorial Stadium with a hard-fought 6-0 victory over arch-rival A&T College before approximately 10,000 fans on a dull, overcast Thanksgiving Day.

A Winston-Salem senior half-back, Robert Evans, scored the game's only touchdown in the first quarter, giving the Eagles a slender lead which proved sufficient to earn them the title.

This was NCC head coach Herman Riddick's second CIAA championship in a three-year span. The Eagles won the title in 1961 when they went undefeated with a 6-0-3 record.

In winning the Eagles, who were conference leaders with a 7-1 overall record, gained undisputed claim to the CIAA title. The Aggies, going into Thursday's game, were in second place with an identical conference record of 5-1 but with an overall record of 7-2.

The Eagles also gained permanent possession of the coveted Bill Eagle trophy, a three-foot trophy established jointly by the two state institutions in 1960 to promote good sportsmanship between the schools. NCC had two legs on the prize prior to Thursday.

The visiting Durham club struck paydirt in the first quarter when halfback Robert Evans received a 29-yard aerial from quarterback Aaron Martin.

Evans' tally climaxed an 89-yard march by the Eagles. After the Aggies unsuccessfully tried a field goal after driving to NCC's 22 yard line, the Eagles put the ball in motion from their own 26 and moved to paydirt in three plays.

With the ball resting on the NCC 20-yard line, Aaron Martin threw a 56-yard pass to halfback Robert Currington, who was voted the outstanding player of the game, and he carried the ball to the Aggie 29

yard line. Currington's pass was intercepted by the Aggie 29 yard line.

The Giants' hopes of closing out the season with nine straight wins, as they did last season, were torpedoed last Sunday. Fullback Alex Webster may have to sit out his third straight game because of an injury, but Dick Lynch and Allan Webb should be back in the defensive backfield.

Quarterback Y. A. Tittle of the Giants, now needs only one more touchdown pass to tie the NFL career record of 199 set by Bobby Lane.

The Bears, with four straight wins over Minnesota, don't figure to lose Sunday's game, although fullback Rick Casares is out with an ankle injury.

Coach John Brown is basing his optimism for continued success on the fact that all but one key player from the 1962-63 starting team returned; the bench strength will be the best in five years; and the lack of height problem is nearing a solution.

Senior center Robert Finley and junior guards Robert Sorrell and Ernie Morris are the other starters from last year who have the experience, speed and savvy to bolster the Benedict attack.

Another big factor in the expected

Shine, McCollough Head 16 Benedict Lettermen

COLUMBIA, S. C.—Timothy Shine and Robert McCollough, two of the biggest names in SIAC basketball circles, head the group of 11 returnees and four newcomers who will carry Benedict College colors in the 1963-64 basketball campaign which opens in early December.

The fighting Tigers figure to be an improved unit over last year's squad, which posted a 17-8 record and placed fourth in SIAC competition.

Coach John Brown is basing his optimism for continued success on the fact that all but one key player from the 1962-63 starting team returned; the bench strength will be the best in five years; and the lack of height problem is nearing a solution.

Newcomers include Kenny Hall and Ernest Barry, freshmen from New York; and forward Eddis Williams, senior from Columbus, Ga.

President Orders U. S. Postage Stamp In Memory Of JFK

WASHINGTON—(UPI)—President Johnson would like a U. S. postage stamp to be issued in memory of President Kennedy.

The Post Office Department said Wednesday, Nov. 27 that the President had instructed Postmaster General John A. Gronouski to confer with Mrs. Jacqueline Kennedy and other members of the family at the appropriate time.

SHORT NEWS
Alhambra, Calif.—It is not every family who can boast of a doctor visiting them during their evening dinner.

Others: ten points or more—Northeastern, 13; Mt. St. Mary's, Western Carolina, Southwest Missouri, Montana State, 12; Santa Barbara, 11; Arkansas St., St. Bonaventure, Puget Sound, Stetson, No. Illinois, and San Diego St., 9 each; No. Dakota St., Massachusetts, and Kentucky Wesleyan, 8 each; West Va. Tech, Augsburg, and Duluth, 7 each; Whittier, 6; Wheaton, Ball State, Nebraska Wesleyan Weber, Winston-Salem, Louisiana Tech, and Northeast Missouri 5 each; Indiana St., Idaho St., Adams St., Colby, Abilene Christian, Los Angeles St., and Southwest Louisiana 4 each; Central Okla. St., Delta St., and Fort Hays, 3 each.

LeMoyné, Alabama Clash Saturday; Tenn. State, Lane Go Monday

Magicians Opens Season With Win Over Philander Smith; Currin And Gordon Stand Out

The Magicians of LeMoyné College will be back on their home court in Bruce Hall on Saturday night of this week to tangle with the fast-moving Alabama State College quint from Montgomery. Game time is 8 o'clock.

MONROE CURRIN

Following the tussle with Alabama the LeMoynites will get ready to take on two more invaders - Fisk University from Nashville on Tuesday night, Dec. 10, and Stillman College from Alabama on Friday night, Dec. 13.

The Magicians opened their home season last Saturday night with an

83-77 victory over Philander Smith College from Little Rock, Ark., and then hit the road for encounters with Knoxville College at Knoxville and Alabama A. and M. College at Huntsville.

Although the Magicians were never in real trouble last Saturday night, they managed to outmaneuver the dangerous Philander five, they still were a loose outfit and didn't start clicking until the second half. It appeared too that Coach Jerry Johnson was shifting his players in an attempt to find a dependable starting team.

Standing out for LeMoyné were veterans Monroe Currin, junior from Halls, Tenn., who was high man with 26 points, and James Gordon, the big junior from Louisville, who was second high scorer of the night with 23.

James Sandridge, the highly touted freshman from Melrose High served notice that he will be an important cog in the LeMoyné machinery. Other freshmen showing signs of being able to cope with college ball were Robert Hardway, 6-5, from Cincinnati, and Edward Brents, 6-3, from Indianapolis.

Giving valuable aid to the LeMoyné cause against Philander were Capt. Robert Hambric, Paul Lowery, Jimmy Charlton, Cleophus Owens, Verities Salls and big Robert Nelson, a returnee.

TENN. AND LANE CLASH HERE — The celebrated Tennessee State Tigers, three times NAIA champions, will appear here in Melrose Gym on Monday night, Dec. 9, taking on the fast-moving Lane College Dragons. The game is being sponsored by the Memphis chapter of State's Alumni Association. Tennessee State Coach Harold Hun-

Wilkins Says JFK Death Fault Of "Poison Pens"

The executive secretary for the National Association for the Advancement of Colored People said

the Cinderella team of 1963-64 has a large following in the city, and considered one of the contenders in the SIAC this season. The team boasts of the number two and number five scorers among small colleges in the nation last season. The game is sponsored by the A & I State University Alumni Association of Memphis, with the proceeds going to the Association's Scholarship Fund.

Although this is the officially the basketball season, it is also the season for the Hot Stove League, and with the several trades announced by the major leagues for the 1964 baseball season, the league will be going at a torrid pace in the next few weeks. With trades involving such well known and established stars as Rocky Colavito, Jim Gentile, Leon Wagner, and several others, the release of Billy Pierce, the Hot Stove League fans will have plenty of fodder for the season.

Pearl High Of Nashville Will Meet Lester Lions Here Dec. 14

Pearl High of Nashville is sending its spectacular basketball team here for an encounter with the powerful Lester Lions. The game will be played in the Lester gym, Saturday night, Dec. 14.

This promises to be one of the top high school games of the season and is almost sure to draw a packed house.

The Lions are defending champions of the City Prep League and are coached by Ira Spillers. The team is paced by Richard Jones, 6-7, a top college prospect.

the moral thinkers of the times would not point the finger of guilt at Lee Harvey Oswald as being responsible for the assassination of President John F. Kennedy.

Roy Wilkins, in an address at a dinner given by Freedom House, said the assassination of Kennedy supports "our repetitious insistence that madness is abroad in this land."

Wilkins blamed the "poison pen patriots, the suave salesmen of superiority, the analyzing aesthetists, the vocal vermin, and the hawks of hate."

FINDS \$5,800
Adrian, Texas — A 16-year-old who quit school and went to work on a ranch to help his mother pay bills found \$5,800 in a purse.

Clayton Thompson turned the money over to officers. The owner claimed the missing purse and left a \$20 reward for Thompson.

See Jack

at

A L G LIQUOR STORE

575 MISSISSIPPI BLVD.

BUY BONDS

Tenn. State Tigers And Lane Battle Monday In Melrose Gym.

Memphis chapter of Tennessee A&I State University's Alumni Association will present its second annual W. J. Hale Scholarship Benefit Basketball Classic in the Melrose High School gymnasium Monday night, Dec. 9, starting at 8.

The chapter has been successful in matching two powerful teams the Tennessee State Tigers, three times NAIA champions, and the Lane College Dragons of Jackson, Tenn., the Cinderella team of last season.

A preliminary contest will throw

the strong Lester High School Lions against a smart aggregation from Mitchell Road High School.

Tickets, selling for \$1.50 in advance and \$1.85 at the door, may be purchased at all city and county schools: Paul's Tailor Shop, 184 Beale; Holloway Lanes, 1428 Michigan; and Strozier's Drugstore, 2132 Chelsea.

Proceeds from the game will go to the W. J. Hale Scholarship Fund created for the purpose of aiding deserving students.

Livingstone Opens Basketball Schedule

SALISBURY, N. C. — (SNS) — The Livingstone College basketball team will play a schedule of 18 games on the hardwood with the opening game set for Monday, Dec. 2, at home against Allen University, Columbia, S. C.

Team should be greatly improved this year and promises a winning season. Coach L. A. "Pop" Warner has a veteran team returning for the season and has added some very promising freshman talent to his squad.

The full schedule shows Allen Uni. Home, Dec. 6; Fayetteville,

University, home, Dec. 2; Shaw University, home, Dec. 5; Fayetteville State College, away, Dec. 7; Benedict College, away, Dec. 12; and Johnson C. Smith University at home Dec. 14. This will close play for the Bears before the Christmas holidays.

The January 1964 schedule will show Shaw University away, Jan. 9; Allen University, away, Jan. 13; Johnson C. Smith, away, Jan. 17; St. Augustine College, away, Jan. 25; Fayetteville State College home, Jan. 27; Winston-Salem State, home, Jan. 30; St. Paul's College, home, Feb. 5; Norfolk State College, away, Feb. 8; St. Paul's College, away, Feb. 10; Norfolk State College, home, Feb. 12; Benedict College, home, Feb. 15; Winston -

Along The Sports Trail

BY SAM BROWN

The annual Blues Bowl game is scheduled for Friday night with

Salem State College, home, Feb. 15; and St. Augustine College, home, Feb. 21st.

Booker T. Washington, co-Champions of the Prep League taking on the Broad Street High School of Greenwood, Miss., at the Melrose Stadium.

The Booker T. team is rated among the top teams that have represented the Warriors in recent years. Finishing the regular season with a 6-1 record and a tie with Melrose; also, 6-1, the Warriors will have their hands full against the Mississippians in the Blues Bowl Classic.

The Broad Street High team finished the season with an 8-2 overall record. The team is the top team in the mid-Delta section of the state and has several college prospects on its roster. The team is not quite as strong as the one the year before, which like Booker T. Washington was undefeated during the season, compiling 10-0 record.

In addition to the game itself, fans will enjoy plenty of band music, performance by the Booker T. Washington Band, musical tribute to the memory of the late W. C. Handy, "Father of the Blues" and plenty other fanfare, to make the affair a gala occasion.

The game is a worthy one and for a worthy cause. It is sponsored by the Beale Street Elks Lodge to raise funds for their Christmas Basket. These baskets are distributed to needy families of the city Christmas eve to help the less fortunate enjoy a Merry Christmas. It deserves the support of all charity-minded citizens.

The basketball season is at hand with opening games Monday for all teams of the Prep League. Carver, Douglas, Lester and Melrose were victorious in their first tilts. Carver stopped Washington 67-59 at Carver; Douglas downed Manassas 53-33 at Douglas; Lester defeated Hamilton 84-58 at Hamilton; and Melrose won over Father Bertrand 78-70 at Melrose.

In pre-season predictions all concerned place the Lester Lions as the team to beat. Lester, the defending champions, has a good scoring team and a team that plays good defense. Richard Jones, the All-Memphis, All-State center will have fans, critics and well-wishers following his every move. The fans are wondering can Lester repeat?

The Tennessee A & I State University basketball team will meet Lane College here at the Melrose gym Monday night December 9. The A & I State University Tigers are three times N. A. I. A. champions of small colleges, and each year the team gains national rating. The Lane College Dragons, rated

You're there—with time to spare. You'll be in the blind in a minute. Ready and waiting for the birds. You're used to getting places on time. Ever since you switched to No-Nox.

On mornings like this, your car starts instantly. Because, in any weather, Gulf controls the volatility of No-Nox for fast, sure starts.

And No-Nox, Gulf's premium gasoline, has higher octane to deliver full power, without engine knock.

So always stop at the sign of the Orange Disc. Fill up with No-Nox —the gasoline you can depend on.

NO-NOX GASOLINE helps keep your car out of trouble.

GULF OIL CORPORATION

This is the first Christmas card, but... this English holiday greeting is older!

The first Christmas card was created in England in 1843; Gordon's Gin, 74 years earlier. So you're on firm, traditional ground when you give a gift of Gordon's. Not only that, it tastes distinctively dry and flavoursome. Ideal Christmas gift, wouldn't you say?

Distilled London Dry Gin from 100% Grain Neutral Spirits. 90 Proof. Gordon's Dry Gin Co. Ltd., Linden, N. J.