

A Newspaper With A Constructive Policy

MEMPHIS WORLD

10c PER COPY

VOLUME 37, NUMBER 21

MEMPHIS, TENNESSEE, SATURDAY, NOVEMBER 23, 1968

PRICE TEN CENTS

READY TO MODEL LATEST FADS—These striking models will show off the latest in fashions this Friday night, Nov. 22, when they appear in "A Fashion Forecast" in the Little Theatre of the Student Center at LeMoyné-Owen College, starting at 8. The show is being sponsored by the Memphis Alumni Club of the col-

lege. Left to right: Betty Rounds, Carolyn McGhee, Gwen Walton, Rose Robinson, Marilyn McFaden, Ruby Purdy and Minerva Johnican. Tickets may be purchased from alumni, the college business office and Unis of Memphis.

Roy Wilkins Gains Support Of Memphis NAACP As Negro Critics Hurl Charges At Him!

The Memphis NAACP is throwing its support behind Roy Wilkins.

Mr. Wilkins, national director of the civil rights organization, has been branded in recent weeks by several NAACP branches scattered throughout the United States.

Latest attack upon the national leader came from the three branches in Los Angeles. The West Coast critic of Wilkins called him the "No. 1 Uncle Tom in America" and demanded that he resign.

In a telegram to Mr. Wilkins over the weekend, Jesse H. Turner, president of the Memphis Branch and a national board member of the organization, said:

"The executive committee of the Memphis Branch voted unanimously to express its wholehearted support of you and your service as the executive director of the NAACP. Your wisdom, experience courage and foresight have been of inestimable value during the past. The demands of the future will be greater, however, we feel that you are the one man who can best provide the leadership during this period ahead.

"We urge you to ignore the criticisms of a few of our members and continue to serve our people and nation.

"To back up our words with deeds, we pledge to increase the membership of our local branch to 10,000 members by December 31, which will represent an increase of 33 percent of which will represent an increase of 33 percent over 1967."

The Los Angeles blast at Wilkins came from Celes King III, president of the Central Branch; Charles Thomas, head of the West-side Branch, Henry Dotson, president of the Southwest Branch.

King said NAACP membership is eroding and its "prestige is up only in the white community. The trio claim they represent

a majority of black people who believe Wilkins is incapable of

(Continued on Page Four)

Memphis NAACP Starts Election

The Memphis Branch NAACP will hold its regular monthly meeting at 4 p. m. Sunday, Nov. 24, at Mt. Olive CME Church, Linden and Lauderdale.

The nominating committee, elected at the October meeting, will submit its report. Additional nominating of officers and members of the executive committee may be made at this meeting by written petition, signed by three or more members of the branch in good standing. All members and friends are invited to be present.

James I. Taylor Calls Mass Meeting

James I. Taylor, elected state representative from district 5, will conduct a general mass meeting of all people living within the district early in December.

The purpose of the meeting is to find out what the people in district desire most to be done for them in the legislature. They will have the opportunity to express their viewpoints on certain legislation now pending before the house, and also hear Mr. Taylor's proposed legislation which he will take before the body. He will also appoint from this meeting a legislative advisory committee.

Saints End Long Dispute With Official Election

Bishop J. O. Patterson of Memphis has elected presiding bishop Friday of the world-wide Church of God in Christ. The election took place at the denomination's 61st Convocation held in spacious Mason Temple. Bishop Patterson pastors Pentecostal Temple at 229 South Danny

W. C. (Bill) WEATHERS, president of the Professional Club at LeMoyné-Owen; Miss Erma Laws, advisor to the Co-ettes and Mrs. Ann L. Weathers, a member of the Kansas Street Elementary School faculty.

Bill Weathers Is UNCF Chairman

W. C. (Bill) Weathers, manager of Oates Manor in North Memphis and well known in church and civic affairs, has accepted the chairmanship of the 1968 campaign for the United Negro College Fund.

The annual drive is already underway and will continue through December.

Mr. Weathers said the goal for the Fund in the Memphis area is \$25,000. Assisting him as chairman is Edwin Dalstrom, chairman of the LeMoyné-Owen College board of trustees.

Working closely with Mr. Weathers and Mr. Dalstrom are George W. Cox, principal of Walker Avenue Elementary School; R. J.

Roddy, superintendent of building and grounds at LeMoyné-Owen; Miss Naomi Gordon, retired staffer of Universal Life; Miss Frankie

lge Fund.

The annual drive is already underway and will continue through December.

Mr. Weathers said the goal for the Fund in the Memphis area is \$25,000. Assisting him as chairman is Edwin Dalstrom, chairman of the LeMoyné-Owen College board of trustees.

Working closely with Mr. Weathers and Mr. Dalstrom are George W. Cox, principal of Walker Avenue Elementary School; R. J.

Roddy, superintendent of building and grounds at LeMoyné-Owen; Miss Naomi Gordon, retired staffer of Universal Life; Miss Frankie

lge Fund.

The annual drive is already underway and will continue through December.

Mr. Weathers said the goal for the Fund in the Memphis area is \$25,000. Assisting him as chairman is Edwin Dalstrom, chairman of the LeMoyné-Owen College board of trustees.

Working closely with Mr. Weathers and Mr. Dalstrom are George W. Cox, principal of Walker Avenue Elementary School; R. J.

Roddy, superintendent of building and grounds at LeMoyné-Owen; Miss Naomi Gordon, retired staffer of Universal Life; Miss Frankie

lge Fund.

The annual drive is already underway and will continue through December.

Mr. Weathers said the goal for the Fund in the Memphis area is \$25,000. Assisting him as chairman is Edwin Dalstrom, chairman of the LeMoyné-Owen College board of trustees.

Working closely with Mr. Weathers and Mr. Dalstrom are George W. Cox, principal of Walker Avenue Elementary School; R. J.

Roddy, superintendent of building and grounds at LeMoyné-Owen; Miss Naomi Gordon, retired staffer of Universal Life; Miss Frankie

lge Fund.

The annual drive is already underway and will continue through December.

Mr. Weathers said the goal for the Fund in the Memphis area is \$25,000. Assisting him as chairman is Edwin Dalstrom, chairman of the LeMoyné-Owen College board of trustees.

Working closely with Mr. Weathers and Mr. Dalstrom are George W. Cox, principal of Walker Avenue Elementary School; R. J.

Roddy, superintendent of building and grounds at LeMoyné-Owen; Miss Naomi Gordon, retired staffer of Universal Life; Miss Frankie

Inquiry Week At LeMoyné-Owen Holds Attention

Inquiry Week, sponsored last week by the LeMoyné-Owen College Special Events Committee of the Student Center, proved to be a successful experiment.

"The committee is very proud of the student response to this week of activity," said Mrs. Dorothy Harris, director of the center. "We are already making plans for another Inquiry Week next year," she added.

Prominent speakers were presented during the week and students were given an opportunity to question and challenge the speakers.

Appearing on the platform were Dr. Hugh Gloster, president of Morehouse College in Atlanta; Donald Hopkins, assistant to the executive vice chancellor of University of California; Rabbi Aris Becker, Rt. Rev. Msgr. Joseph E. Leppert and the Rev. Eddie Currie, all of Memphis; Marion Barry, director of PRIDE, Inc. in Washington, D. C., and the Rev. Ezekiel Bell pastor of Parkway Gardens Presbyterian Church, Memphis. Panelists included Dr. Vasco A. Smith Jr., Sister Mary Liam Shanahan, President C. C. Humphrey

(Continued on Page Four)

Rev. Dearing King At St. John Baptist

The Rev. Dearing E. King, a former Memphis and now pastor of Monumental Baptist Church in Chicago, will be guest minister this Sunday, Nov. 24, at St. John Baptist Church, 840 Vance.

Rev. Mr. King will speak at the 11 o'clock hour and again at 3 p. m. His appearance here is a phase of the church's centennial celebration.

He is a graduate of LeMoyné-Owen College and the Howard University School of Religion.

Inside Memphis

WHBQ IS LOOKING for a talented young Negro to add to its television-radio news staff. Edward Harris, now part time with the Defender and WDIA, may have the inside track. WREC-TV added Harold Whalum to its staff last week and WMC-TV already had Art Gilliam. WMC has had a Negro television cameraman for two years and recently added a Negro to its film developing crew.

THERE WERE NO glaring newspaper headlines coming out of the 61st Convocation of the Church of God in Christ last week because officials barred reporters from business sessions which were conducted behind closed doors. As a result, the Convocation received its first "good press" since 1961.

MORE BLACK DOLLARS are being invested in Memphis. A. W. Willis last week purchased the Adler Hotel at 75 Linden for \$240,000. The Mahalia Jackson Fried Chicken Enterprise on South Parkway is due to open around Thanksgiving. Ray's Donut Shop at McLamore and a Negro-owned liquor store on South Lauderdale are going great guns. The Freedom Shopping Center on Crump is about to get off the ground and there is talk of a group starting a big laundry and cleaning business in the old bowling alley on South Parkway. And, don't forget the shopping center Parkway Gardens Presbyterian Church hopes to start soon.

Fashion Show To Stress New Look

What promise sto be a glamorous presentation is "A Fashion Forecast" scheduled for 8 p.m. this Friday, Nov. 22, in the Little Theatre of the Student Center at LeMoyné-Owen College.

The event will be staged by the Memphis Alumni Club of the college with Mrs. Le Eleanor Benson as general chairman.

Squash Campbell's combo will provide background music for the score of models chosen to show

Mahalia's Chicken Unit Opens Here

Mahalia Jackson's Chicken System, Inc., will open the first unit of a national chain this week in Memphis. The company will open three more units in Memphis by the end of the year and plans units in Nashville and Chattanooga by mid-winter, 1969.

The unique feature of this carry out operation is the ethnic origin of the menu—fried chicken, catfish, sweet potato pie, hot biscuits, and a variety of new specialty items that are distinct innovations to the fast food industry.

MJCS, a totally Negro owned and operated enterprise, will sell franchise, train management, and establish outlets in Negro communities throughout the country, providing the first full scale opportunity in America for individual black ownership of business.

A distinctive architectural style has been developed for the MJCS units which can be adapted to free-standing buildings or store front locations, as required.

Franchise sales are presently being made in Chicago, Chattanooga, Houston and Dallas. Currently operations schedule for Chicago includes opening one unit in mid-spring, 1969, two more units by early summer, 1969.

Family Service To Celebrate Anniversary

Family Service of Memphis, one of the city's oldest agencies, marks its 75th year of service to Memphis and Shelby County families Nov. 19 with a special anniversary meeting at 8 p.m. in the White Station High School auditorium. The public is invited.

Highlight of the agency's birthday observance will be an address by one of the foremost women in public life today, Miss Mary E. Switzer. Her subject will be "The Family — Its Role in the Changing World of Today."

Miss Switzer, administrator of the Social and Rehabilitation Service for the Department of Health, will be the guest speaker.

(Continued on Page Four)

TWO MORE SOCIAL BELLE CONTESTANTS—Here are two more of the young ladies competing for the title of Miss Social Belle, an annual contest sponsored by the Memphis branch of the NAACP. Left to right: Nancy Johnson and Alma Poindexter. The contest will be climaxed with a coronation ball at the Sheraton-Peabody on the night of Dec. 6.

Conference On Housing Law Set

The Tennessee Commission for Human Development and the Realtors of Tennessee will conduct the First Annual Governor's Conference on Human Rights at the Hermitage Hotel in Nashville Friday, Nov. 22.

This conference is designed to provide an intensive exploration of the 1968 Fair Housing Law for those who buy and sell property as well as others who may wish to understand the application of the law.

Speakers will include Hubert Jackson, Department of Housing and Urban Development, Atlanta; Gilbert Merritt, U. S. Attorney, Middle Tennessee District, Nashville; John Williamson, National Association of Real Estate Boards, Washington, D. C.; Galen Martin, executive director, Kentucky Commission on Human Rights, Frankfort, Ky., and Richard Fulton, Congressman, Fifth Congressional District, Nashville.

A registration fee of \$5 is required to cover the cost of luncheon.

Guess Who Visited Union Protective

Burglars gained entrance to Union Protective Life Insurance Co. at 1234 Mississippi early Thursday by breaking a window and escaped with a safe containing \$748, four adding machines, three typewriters, a radio and a television.

'Miss Universal' Will Be Crowned

The 10th "Miss Universal Life Insurance Company" will be crowned at a dinner-dance-pageant this Saturday night, Nov. 23, in the Skyway of Sheraton-Peabody Hotel. The affair is scheduled to start at 8.

The crown will be placed on the head of Mrs. Doris Taylor of Alexandria, Virginia.

Forty-seven other members of the Universal sales staff from 12 of the company's 37 branch offices will be honored for outstanding performances during the year.

"Miss Universal" is selected at the end of an all-out production drive during the month of September, the month in which the company was founded.

Universal is now in its 45th year.

Sad Ending For Mighty Melrose

There was no joy at Melrose High School on Tuesday morning of this week. Students and faculty were sad, disappointed and somewhat let down. Their mighty Golden Wildcats had fallen the night before, 3 to 0, before 7,000 in Memorial Stadium and missed the great opportunity of becoming city champions.

It was even sadder for the Golden Wildcats who had come through the season undefeated. At the final bark of the gun, they walked off the cold gridiron at a crawling pace. It was more like a funeral march as the beaten Wildcats strolled to the exit tunnel.

And, it was equally hard for the half-frozen Melrose fans who stayed on to the last second hoping the tide would turn. There was no rejoicing on the Melrose side of the stadium. The cheerleaders, the once-happy members of the band and the dejected fans took a slow walk to the exits.

Golden Wildcat Coach Eldridge Mitchell appeared stunned. "We knew it was going to be a tough game, but we thought we could get them. It's funny, we played the game the same way we've been doing all-year, and we had been winning, so we didn't try to change," he said.

The man who beat Melrose and kept the championship game from ending in a deadlock was John Fox of Christian Brothers High School. He did something that had not been accomplished this season by a local high school player. He kicked a 39-yard field goal.

Said CBHS Coach Tom Nix, "I knew it would be a hard knocker and thought it would take at least three touchdowns to win."

It was a head-knocker all the way with both teams putting up stubborn defenses.

Along The Sports Trail

BY SAM BROWN

The 39th annual Blues Bowl game will be played Friday at Crump Stadium, pitting the team of Southside High against Bishop Byrne High in a match that is likely to be one of the highlights of this football season. Southside is one of the city schools, while Bishop Byrne represent the Shelby County League.

The Blues Bowl is a worthwhile presentation, sponsored by the Beale Street Area League with the proceeds going to the 13th annual Christmas Basket Fund, which delivers Christmas baskets to many needy families of the city.

Through the year the Blues Bowl game has attracted some of the top high school teams of the city and surrounding territory. For many years, one of the top attractions of the game was the appearance of the late W. C. Handy, former Memphis and author of the Memphis Blues, St. Louis Blues, Beale Street Blues and many others who would thrill the large crowd each year with his renditions from his Golden Temple.

Another great halftime show is in store for the thousands of fans Friday night, with several high school bands participating, and the crowning of Miss Blues Bowl Queen.

One of the toughest football games of the 1968 high school season was unrivaled before a crowd of some 7,000 fans Monday night at the Memphis Memorial Stadium on a very cool night in the championship game of the Memphis Interscholastic Athletic Association. It was between the Purple Wave of Christian Brothers High School and the Golden Wildcats of Millrose High, with CBHS winning 3-0.

The game was hard fought all the way, with both teams showing a great defense. The game had been played up as the game of the season, and indeed it was, being for the city championship. In some respects, it was a rematch of the teams that met last year for the title, with CBHS winning 50, again the Purple Wave turned back the Golden Wildcats.

The game was won on a field goal with less than two minutes left in the final quarter when guard John Fox kicked a 29 yarder for the 3-0 lead. It was the first field goal of the prep league season and climaxed a 70 yard drive by CBHS.

So another prep league football season comes to a close, and fans will begin to furnish more fuel for the hot stove league as a replay or rehash of the games take place, and they wonder why this coach didn't do such and such a thing in certain situations, or what might have happened in such an event.

The basketball season gets under way in the MIAA with inter-division play which will lead up to the various tournaments during the holidays, and the start of division play in January. Memphis is developing some fine athletics in many sports, particularly football, baseball, basketball, and track. Many local players go on to college and become college stars, and then into the pro ranks as outstanding performers.

The athletic program of the city and Board of Education is doing much to inspire boys with athletic ability to go forward. There are many opportunities for youngsters to become outstanding in sports and join the big money crowd among the pros. We sometimes wonder if the youngsters are interested.

We were saddened to learn of the death of Isaac Henderson in Los Angeles a few days ago. We recall our friendship with him and his brother Douglass and remember when they were outstanding baseball players when attending LeMoine years ago. They were well known and remembered by many baseball fans and citizens of Memphis.

Gr-r-r-r! Here are our soul sisters, Carolyn Broomfield and Mary Brown, with the latest chatter from the Wildcats' Den LIMELIGHT

The radiant beams of our blue and white limelight are glittering upon a very charming member of our Hamilton family, Miss Rhonda Alexander. She resides with her grandmother, Mrs. Ruby Israel at 1304 East Trigg Avenue.

On campus, Rhonda is captain of the Pep Squad, president of the Kings and Queens, secretary of the Waterford Theatrical Guild, and parliamentarian of the Les Dames Charmants Society.

She is a member of Mississippi Blvd. Christian Church, pastored by Elder Blair T. Hunt. Rhonda presently reigns as our beautiful and charming "Football Queen."

Hats off to a very sweet and gracious young lady.

On last week, the Mighty Wildcats "rocked, rolled, and sacked soul" as they enjoyed a swarming pep rally in the gymnasium. Swinging and swaying to the beat of the drums were the Wildcat cheerleaders, leading faculty and students in yells such as: "Soul-power," "Wildcats Go," "We're Loyal to You Hamilton" and "Give Me That Old Hamilton Spirit."

Some of those seen rocking were: Raymond Neal Debra Hardin, Sharmeen Caldwell, Calvin Davis, Ben Brown, Linda Simpson, Vicki Floyd, Dianne Tennil and Ronnie Harris.

On last week the CBHS Purple Wave mixed it's offense and defeated the Wildcats, 23-12 in the MIAA Championship Playoff. Hamilton, with a record of 8-3-1, defeated Trezevant in the MIAA consolation game on Nov. 14.

The "Natural Look" is the look of both guys and gals around the Wildcats' Den. The mini is being replaced by the midi, accented by frilly lace blouses and the he-she shoes. The "little-girl" look consisting of suspender skirts and matching blouses, with knee socks is another campus fashion rage.

The conservative guys have chosen the turtleneck, worn with the silk and wool suits or the ever-popular "pockets." With the cold days here suede-front cardigan and pullover sweaters are finding their place among the other noticeable garments.

Some of the campus slicks are: Sandra Alston, Karen Seymour, Flenora Tate, Leroy Jenkins, Lin- ie Jeffries, now a student at Southside High. Left to right: Stanley Harris, Donna Oliver, William Catron, Shirley Frazier fourth alternate, Tommie Bell, Car- letta Davis (second alternate), Derry Harper, Sandra Cox (Miss Lincoln), Hollie Jeffries, William McCray,

Patricia Payne (first alternate), Larry Burnett, Carol Gibbs (third alternate), Ronnie Edwards, Boyce Ella Richmond and Robert Ewing. Mose Walker Jr. is principal of the school.

On a call meeting of Good Neighbors Youth Foundation at the home of Dr. and Mrs. Malph Tracy, 1813 Kendall, plans were made for its fall project to raise funds for charitable purposes for special benefit of the Goodwill Boys Club at Walker and Neptune.

The program will be presented Dec. 13, featuring outstanding local talent in the areas of speech and music, at Mt. Vernon Baptist Church, 547 Miss. The theme of the festival will be: "Art Through The Ages."

For further information call the da Turner, Charlotte Holmes, Peyton Burford, Linda Kneeland, Larry Densen, Wendy Corley, Anthony Tate and Rhonda Jones.

An assembly featured "A Day in the LaRoss Kindergarten" supervised by Mrs. L. R. Carr. Children taking part in the skit were Venita Jo Carpenter, Betty G. Brown, Donna L. Hughes, Sherry LaVerne Greer, Vall Christia Sweet, Barb Miller Hampton, Lesly Thomas, Carolyn Tribble, Gene

the president, John L. Smith at 948-6882.

Chairmen of the observance at LaRoss were Mrs. Geraldine D. Brown and Mrs. Geraldine G. Hunt.

A modern life moves with a snap and a hustle that comes so fast that few of us have time to think.

CROWNING MISS LINCOLN JR. HIGH — Sandra Cox, daughter of Mr. and Mrs. Wrennie Cox, 783 Roanoke, was crowned "Miss Lincoln, 1968-69" during recent coronation ceremonies held at Lincoln Junior High. She was crowned by the outgoing queen, Hol-

lie Jeffries, now a student at Southside High. Left to right: Stanley Harris, Donna Oliver, William Catron, Shirley Frazier fourth alternate, Tommie Bell, Car- letta Davis (second alternate), Derry Harper, Sandra Cox (Miss Lincoln), Hollie Jeffries, William McCray,

Patricia Payne (first alternate), Larry Burnett, Carol Gibbs (third alternate), Ronnie Edwards, Boyce Ella Richmond and Robert Ewing. Mose Walker Jr. is principal of the school.

Hamilton' Cats On The Go-Go

On last week, the Mighty Wildcats "rocked, rolled, and sacked soul" as they enjoyed a swarming pep rally in the gymnasium. Swinging and swaying to the beat of the drums were the Wildcat cheerleaders, leading faculty and students in yells such as: "Soul-power," "Wildcats Go," "We're Loyal to You Hamilton" and "Give Me That Old Hamilton Spirit."

Some of those seen rocking were: Raymond Neal Debra Hardin, Sharmeen Caldwell, Calvin Davis, Ben Brown, Linda Simpson, Vicki Floyd, Dianne Tennil and Ronnie Harris.

On last week the CBHS Purple Wave mixed it's offense and defeated the Wildcats, 23-12 in the MIAA Championship Playoff. Hamilton, with a record of 8-3-1, defeated Trezevant in the MIAA consolation game on Nov. 14.

The "Natural Look" is the look of both guys and gals around the Wildcats' Den. The mini is being replaced by the midi, accented by frilly lace blouses and the he-she shoes. The "little-girl" look consisting of suspender skirts and matching blouses, with knee socks is another campus fashion rage.

The conservative guys have chosen the turtleneck, worn with the silk and wool suits or the ever-popular "pockets." With the cold days here suede-front cardigan and pullover sweaters are finding their place among the other noticeable garments.

Some of the campus slicks are: Sandra Alston, Karen Seymour, Flenora Tate, Leroy Jenkins, Lin-

Good Neighbors Youth Foundation Holds Meet

On a call meeting of Good Neighbors Youth Foundation at the home of Dr. and Mrs. Malph Tracy, 1813 Kendall, plans were made for its fall project to raise funds for charitable purposes for special benefit of the Goodwill Boys Club at Walker and Neptune.

The program will be presented Dec. 13, featuring outstanding local talent in the areas of speech and music, at Mt. Vernon Baptist Church, 547 Miss. The theme of the festival will be: "Art Through The Ages."

For further information call the

LaRose Observes Education Week

Open House at LaRoss Elementary School, Sunday, Nov. 10 was one of the highlights of American Education Week.

Chairmen of the observance at LaRoss were Mrs. Geraldine D. Brown and Mrs. Geraldine G. Hunt.

An assembly featured "A Day in the LaRoss Kindergarten" supervised by Mrs. L. R. Carr. Children taking part in the skit were Venita Jo Carpenter, Betty G. Brown, Donna L. Hughes, Sherry LaVerne Greer, Vall Christia Sweet, Barb Miller Hampton, Lesly Thomas, Carolyn Tribble, Gene

the president, John L. Smith at 948-6882.

Final Rites For Mrs. Humphrey

Funeral services for the Anna L. Humphrey, prominent member of the Magnolia community, were held Sunday at Mt. Pisgah CME Church with the Rev. E. L. Brown, pastor, delivering the eulogy.

Giving three-minute expressions each were Elder Blair T. Hunt, Dr. D. S. Cunningham, Edward B. Davis for the Trustee board, Mrs. Minnie Spencer, Orange Mound Progressive Club; and Mrs. E. M. Featherstone for the Magnolia community.

Resolutions were read for the Isaac Lane Circle, Myles Dickie Guil and Usher Board No. 1. Touching solos were rendered by Mrs. Ella Ritchie and Leroy Suttles. Mrs. Humphrey, who died at John Gaston Hospital at 12:30 a. m. Nov. 12, at the age of 86, was a retired city school teacher. A long time member of Mt. Pisgah, she served faithfully in many areas of church work until her death.

Marr'ed to Grover Humphrey in 1908, they were the parents of three daughters, one of whom survives, Mrs. Cleve H. Walls of the home address, 2163 Bennett Ave. a foster son, Win. H. Williams of Newark, N. Y.

Other relatives are Mrs. Willie M. Caffie of Mt. Vernon, N. Y.; Elder Jesse Crockett, Thomas Malone, Mr. and Mrs. Clarence Malone; Mr. and Mrs. John Arnett, Mr. and Mrs. Herman Broome, all of Memphis, and a son-in-law, Arthur R. Walls.

Burial was in Elwood with S. W. Quals in charge.

Gumby, Robert Keith, Williams, Paul A. Harris, Anthony Wayne Smith, Reginald Boxley, Edward Folsom, Derrick Spruace, and Timothy Brown.

Mrs. A. L. Hutchings, president of the LaRoss P.T.A., assisted Principal J. J. Brinkley Jr., and Assistant Principal H. H. Osborne in putting over the program.

Modern life moves with a snap and a hustle that comes so fast that few of us have time to think.

It's Good Business TO RENT TRUCKS from CARL CARSON

ANNOUNCEMENT
Tabernacle Community Church's RADIO PROGRAM
"Spiritual Consultation Service"
 is heard each Sunday at 4 P.M. over Radio Station KWAM, 990 on the dial.
 (The program was formerly heard at 5:30 P.M.)
 The church is located at: 303 Cynthia, Memphis, Tennessee

SEE JACK
 at
ALG LIQUOR STORE
 445 St. Paul Avenue

ENTER MY SUBSCRIPTION TO MEMPHIS WORLD
 For One Year (52 Issues)
 I enclose \$5.00 remittance

Name _____
 Street Address _____
 City _____ Zip _____
 State _____

INVITATION FOR BIDS

The Memphis Housing Authority will receive bids for A PLAY-GROUND LIGHTING SYSTEM ON HENRY E. OATES MANOR PROJECT, TENNESSEE 1-7, MEMPHIS, TENNESSEE, until 10:00 A.M., Central Standard Time, on the sixth day of December, 1968, at 700 Adams Avenue, Memphis, Tennessee, at which time and place all bids will be publicly opened and read aloud.

Proposed forms of contract documents, including plans and specifications, are on file at the office of the Memphis Housing Authority, at 700 Adams Avenue, Memphis, Tennessee.

Copies of the documents may be obtained by qualified contractors by depositing ten (10) dollars with the Memphis Housing Authority. Said deposit will not be refunded.

A certified Check or Bank Draft, payable to the Memphis Housing Authority, U.S. Government Bonds, or a satisfactory bid bond executed by the bidder and acceptable sureties in an amount equal to five (5) per-cent of the bid shall be submitted with each bid.

The successful bidder will be required to furnish and pay for satisfactory performance and payment bond or bonds within ten (10) days after the notice of award.

All bidders shall be licensed contractors as required by Chapter 135 of Public Acts of 1945 of the General Assembly of the State of Tennessee, and all amendments thereto. The bidder's name and contractor's license number must be placed on the face of the envelope containing the bid documents.

Attention is called to the fact that no less than the minimum salaries and wages as set forth in the specifications must be paid on the project and that the contractor must ensure that employees and applicants for employment are not discriminated against because of their race, creed, color or national origin.

The Memphis Housing Authority reserves the right to reject any or all bids or to waive any informalities in the bidding.

No bid shall be withdrawn for a period of thirty (30) days subsequent to the opening of bids without the consent of the Memphis Housing Authority.

MEMPHIS HOUSING AUTHORITY
 By: Crefle Ledbetter
 Title: Secretary

MEMORIAL STUDIO
 Beautiful, Lasting Memorials

OUR NEW LOCATION (Near Calvary Cemetery)
 DAY PHONE: 948-9049
 NIGHTS: BR 4-0344
 1470 S. BELLEVUE

UNITED CABS
 FAST COURTEOUS 24-HOUR SERVICE

PHONE: 525-0521
 UNITED TAXI CO.
 255 Vance
 Radio Dispatched

CHRISTIANITY REVIEWS
INTEGRATION and SEGREGATION

Send \$1.00 for Complete Information and Chart to:
"VOICE OF SCRIPTURE"
 2018 Dunn Road
 Memphis, Tenn. 38114

All HOGUE & KNOTT Stores

ALL HOGUE & KNOTT STORES OPEN SUNDAY FROM 9 A.M. TO 7 P.M. CLOSED THANKSGIVING DAY

TURKEYS TOMS 17 lbs. and up ... lb. 36c
 HENS 12 lbs. and up lb. 38c

Cranberry Sauce 15c

PRESTONE Gallon \$1.53

FRYERS Lb. 29c

BACON Lb. 49c

BISCUITS 3 For 27c

The Hogue & Knott Food Stores are Authorized by the United States Government to Accept and Redeem Govt. Coupons.

No Coupons - No Stamps
 No Forced Purchases

7 Convenient Locations

HOGUE & KNOTT

973 SO. THIRD AT WALKER
 1378 HOLLOWAY AT CHELSEA
 3362 SUMMER AT NATIONAL
 1578 LAMAR AVE.
 3384 THOMAS AVE.
 4321 SUMMER AVE.
 3511 PARK AT HIGHLAND

Tell it to HARRY

Here's your chance to give your opinions on sports to Harry Thompson, formerly with the Los Angeles Rams, now sales specialist for Old Charter.

Today's question:
 Who would you want on your own pro football team, Leroy Kelly of the Browns or Gale Sayers of the Bears?

Nathaniel Dowl, Musician

"It's not easy to make a pick, but I'd say Gale Sayers. He's very fast, more of a threat, although to tell you the truth, I wish I had 'em both."

John Francis, retired

"You take a good look and you have to say Gale Sayers. His speed and experience prove he is the player you want."

Omaha Miller, businessman

"It's pretty plain to me. Gale Sayers. I just think he is a better player than Kelly."

James Butler, sanitation man

"I say Leroy Kelly. Kelly is more than a triple threat. He's a good blocker and can run outside and up the middle."

Something there's no question about:
OLD CHARTER
 is Kentucky's Finest Bourbon.

Miss Social Society

By JEWEL GENTRY HULBERT

NAACP NAMES 'MISS SOCIAL' AT FRESHMAN RECEPTION
 Members of the Miss Social Bell Committee met Sunday for dinner at the "Living Room" where final plans were made for the Miss Social Ball on Dec. 28. Miss Social Bell, who is presiding over the meeting, was Mrs. A. W. Williams, Jr., general chairman who is doing a terrific job with the girls who have agreed to work for NAACP. Mrs. Anderson Hawkins Jones and Mrs. Pamela Taylor made plans for the dinner.

Loss ends were tied up and invitations for the Coronation Ball were given out to contestants. Mr. Williams also asked members to take invitations.

CONTESTANTS
 Contestants attending the dinner given for them were Mrs. Mayweather, Cecilia Payne, Venessa Thomas, Alma Ponder, Gladys Hester, Marilyn Jones, Darlene Lynch, Nancy Johnson, Elaine Samels, Gayle, Sharon Harrison, Gloria James, Gloria Neal, and Linda McGinnis.

Other members of the committee attending were Mr. "Bill" Weathers, chairman of the Finance Committee. Mr. Weathers and with them were three youngsters: Mrs. Norma Griffin, Mr. Robert Ratcliffe, Mrs. E. J. Neely, Mrs. Gloria Venson, Mrs. Pauline Allen and "Your Columnist," all members on different committees.

Contestants' mothers coming were Mrs. Tillward Mayweather and Mrs. Jesse Johnson. Previous meetings have been held at the home of Dr. and Mrs. Vasco Smith (she's Executive Secretary in Mr. Jesse Turner's office (and we all know him as Mr. NAACP in Memphis and at the home of Mrs. Norma Griffin, another hard worker.

SIGMA GAMMA RHO MEMBERS OBSERVE 40TH ANNIVERSARY
 Local Sigma Gamma Rho sorority observed their 40th anniversary Sunday at Olive Baptist Church. The program was dedicated to Miss Edna Collins, a Sigma member who has for years been outstanding in the field of education as a teacher, as principal and supervisor in the City School System.

Theme for the anniversary celebration was "Greater Community Service for Greater Community Progress."

Guest speaker for the occasion was Mrs. Helen Owen, instructor at Jackson Tenn., and wife of a Lane College Professor. Mrs. Owen took as her subject "Black Power," as a challenge to the American Negro. The central idea and I quote a member was brought out in the fact that Black Power should be a challenge to the American Negro to become the best and to aid America in becoming a true Democracy One Nation under God, indivisible with liberty and justice for all."

Taking part on the program were Mrs. Mozetta Vaughn and Mrs. Josie Cobb who gave the prelude, the LeMoyné-Owen Ensemble, Mrs. Clara Hill who gave the Occasion the Sigma Chorus Miss Harry Mae Simon, a member and past hostess who led the Dedication services. Mrs. Ophelia Flowers gave the History of Sigma Gamma Rho. Mrs. Francis Flagg, a soloist, and it was Mrs. Clara D. Hewitt, Regional Campus Coordinator at Jackson, Tenn., who introduced the fine speaker. Acknowledgements were by Mrs. Bernice Fowler just before the Greek Medley was played by Mrs. Cobb and Mrs. Vaughn.

Officers and members of Sigma Gamma Rho attending were Mrs. Bernice Flower, basileus Mrs. Azalee Malone, First Unit Basileus Mrs. Mattie Anderson, Second Anti-Basileus Mrs. Mary Perkins, Grammatheus Mrs. Versie M. Lipford, First Anti-Grammatheus Mrs. Erma Jacob, Second Anti-Grammatheus Mrs. Willette Bowling, Tamlochus Mrs. Eldora Amos, Parliamentarian Mrs. Charles P. Roland, Epistoleus and Mrs. Frances Flagg, Keeper of Records, all graduate officers.

Officers of Gamma Chi Chapter attending were Miss Ernestine Trowel, Basileus Mrs. Margaret Lock, Dean of Pledges Miss Hazel Burgess, Grammatheus Mrs. Barbara Johnson, Anti-Grammatheus Mrs. Dorothy Williams, Tamlochus, Miss Anna Cook, Parliamentarian and Miss Norma Parker, Epistoleus Alpha Omicron Officers who attended were Miss Bernice Morrow, Basileus Mrs. Marie Butler, Grammatheus and Miss Jacquelyn Johnson, Tamlochus.

THE LEMOYNE-ALUMNI ASSOCIATION of LeMoyné-Owen will give a Fashion Forecast in the Little Theatre of the Alma C. Hanson Building on the College Campus Dec. 6th.

A card came last week from DR. W. W. GIBSON, long time professor and Dean at LeMoyné College who was in Scandinavia and he said it was a great country and the people warm and friendly. The card came from Copenhagen in Denmark and it

was dated November 8th. Dr. Gibson said that they were leaving the next week for the Soviet Union. We all know and respect Dr. Gibson who is a fixture at LeMoyné and I think tops along with many others. He carried me through in Biology and Heredity and never accepts "I don't know."

MR. AND MRS. WALTER BECTON had as their house guest last week their daughter, Mrs. Thelma Bingham whom I was sorry not to see the St. Louis matrons spent sometime with other relatives, the Northcrosses.

We were again shocked last week over the passing of **MRS. DAISY LAWS**. The popular matron, well known in Memphis was an outstanding member at St. Thomas Church and has been since the beginning of St. Augustine when the church was built on Walker venue. Sympathy is extended to her son, Mr. Carl Warren and to a niece, Miss Erma Laws who also go to my church.

Dr. and Mrs. James Myas spent last week-end in Nashville where they saw their son, James Spencer who is in his second year at Meharry Dental School. Dr. Byas also attended a reunion at the Medical School where he, his father, and three uncles (all Byases) were graduated.

MRS. JOHNETTA KELSO and **MRS. ANN WEATHERS** drove up to French Lick Indian (the beautiful resort) last week riding back with them was Mr. Bennie Tate.

MISS MATTIE BELL was again the gracious hostess Thursday of last week to members of Phyllis Wheatley Club at her Boyd Street mansion (and it is a mansion). Members marveled over the newly built paneled rumpus room that joins on to the living area.

Mrs. Ullia Holmes was the caterer and we know what that means.

Guests of the evening were Mrs. John Outlaw, Mrs. Maceo Walker, Mrs. Robert Lewis and Mrs. H. H. Johnson.

Members unable to attend were Mrs. W. W. Gibson and her sister Miss Gibson Vance. Members enjoying the evening (and members of the Phyllis Wheatley do enjoy each other) were Mrs. A. W. Willis Sr., Mrs. Henrietta Craig, Mrs. R. S. Lewis Sr., Mrs. Charles Oglesby, Mrs. Emma Crittendon, Mrs. O. B. Braithwaite, Mrs. Harry Cash, Mrs. Fred Rivers, Mrs. Peter Jones, Mrs. Hollis Price, Mrs. B. Julian Smith (wife of Bishop Smith who moved to Memphis last year), Mrs. C. M. Roulae Sr., and Mrs. Clarence Pope.

In Memphis last week was **BURL TOLER**, Head Lineman in the NFL (National Football League). He worked the game two Sundays ago between the Dallas Cowboys and the New York Giants. Burl, who is the first Negro in the National Football League came to Memphis from Dallas to see his mother Mrs. Callie Toler on Woodlawn. Mr. Toler, a Manassas graduate whom we remember fondly

STUDENT LEADERS AT STONEWALL SCHOOL — The newly elected officers of the student government at the Stonewall School, located in South Fulton County, show they are together as they leave the school following their formal installation. The officers are, left to right, James Davis, sergeant-at-arms; Nettie Milion, assistant secretary; Nikitia Moore, president; Richard Williams, vice president; Rosemary Roiney, secretary, and John Dorsey, reporter. — (Lens- News Service Photo by Perry)

REV. R. J. MABERRY
 When Ellis Grove Baptist church on Calhoun St., observed annual HARVEST DAY Sunday Nov. 17, the Rev. R. J. Maberry was the main speaker at 11 a. m. Speaking from the subject: "A Volunteer Worker," his text words were, "My Father Worketh Hitherto and I Work."

Open House At Lincoln Elementary Features 2 Bands
 During the observance of American Education Week at Lincoln Elementary School last week open house was held from 9 to 3 Tuesday. After luncheon the Hamilton High School band gave a concert. A feature of Wednesday's program was the showing of a film by the PTA at 7:30 p. m. Thursday, Nov. 14 open house was held again from 9 to 3. Booker T. Washington's band gave a concert at 1:45. Lincoln's principal is B. M. Batts. is also principal of a school in San Francisco.

Middle Baptist Presents Recital

Greater Middle Baptist Church, 821 Lane Avenue, launched its educational project with a selected permanent committee of 550 members from every department of the church. The committee seeks to sponsor educational projects designed to enrich the cultural life in the church and city by presenting local and national talent, raising necessary funds for much needed library at the church and providing scholarships for college students in the church. The committee is composed of seven different sub-committees: Planning — Mrs. F. D. Hooks, chairlady. Library — Mrs. Marie Jordan chairlady. Social — Mrs. Evelyn Payne, chairlady. Screening — R. B. Hooks Jr., chairman. Finance — C. H. Jackson. Publicity — Walter Moore. Robert Hooks Jr., is chairman of the Educational Department of Middle Baptist Church, and Dr. John E. Jordan and Noah W. Bond are co-chairmen of the entire committee. Rev. B. L. Hooks is pastor. The first effort of this committee will be a recital by Mrs. Maude W. Scott wife of the late Rev. W. P. Scott, who was the pastor of the Tree of Life Baptist Church on McLemore. Mrs. Scott is a product of the Memphis City Schools. She is a graduate of the B. T. Washington High School and attended LeMoyné College 3 years. She received a B. S. degree from Rust Colored Jackson Elementary School in Arkansas for several years. The recital will be held Sunday night November 24 at Middle Baptist Church 821 Lane Avenue. The pulpit is invited.

4 Persons Arrested For Using 30 Stolen Credit Cards Here

LARENCEVILLE, Ga. — (UPI) — Gwinnett County Police here arrested four persons for using 30 credit cards to steal thousands of dollars worth of merchandise and sold there will be more charges. Police indicated results of a Wednesday night raid in an Atlanta suburb could lead to at least a half dozen unsolved Gwinnett County burglaries and numerous other offenses in DeKalb and Fulton counties. Police detectives Reed Miller and Fred Kinsley said they investigated a Tucker apartment with a search warrant Wednesday night in connection with the fraudulent use of a credit card at Atlanta's Rich's department store. They found instead a room full of merchandise which they said was bought with the use of 30 stolen credit cards found at the apartment. A small amount of marijuana was also discovered. The detectives arrested the four persons living in the apartment and charged them with burglary and possession of marijuana. The four were identified as Douglas Estex 30, and his wife Carolyn 21; last known address Warner Robins, and Edwin Steele, 22, of Doraville and Penelope Ann Farmer, 26, of Scottdale. Included in the inventory described by Gwinnett police were thousands of dollars in clothes which were allegedly bought from Rich's with stolen credit cards. Assorted burglary tools, jewelry, cosmetics, several Georgia tags and a sawed-off 12-gauge shotgun were also among the items confiscated. The four arrested persons are being held in Gwinnett County jail in Lawrenceville.

Coterie Is Spreading Good Cheer

The Coterie met in the spacious home of the late Mrs. George Pierce, 444 LeClair St. Members were in their usual jolly spirit, especially during the lovely repeat of a variety of delicious delicacies. Mrs. Dimple LeVinson of 221 Northchester Road, the hostess for the occasion, spared nothing in making the evening a pleasant one. The Coterie have begun their annual charity work since their convening this fall they have been gun by making a liberal donation to the Glenview YMCA, paid on a life membership to the NAACP, sent around 150 cans of soup to the Beale Street Baptist Church nursery, an they have also been gun on their annual shoe project for the under privileged children. Mrs. Ruby Spight is president, Mrs. Edith Horton, secretary and Mrs. Grace Tardy reporter.

LISTEN!
Tabernacle Community Church's RADIO PROGRAM
"Spiritual Consultation Service"
 is heard each Sunday at 4 P.M. over Radio Station KWAM, 990 on the dial. (The program was formerly heard at 5:30 P.M.)
 The church is located at: 303 Cynthia, Memphis, Tennessee

FRESH FLOWERS
THIS WEEK: POTTED PLANTS \$5.00
 COMPLETE FLORAL SERVICE
CARRIE'S FLORIST & GIFT SHOPPE
 PHONE 527-3193
 844 S. WELLINGTON

MABERRY'S BOOK STORE
 NOVELS, RECORDS, SHEET MUSIC and MAGAZINES
 345 Beale, Near 4th
 Memphis, Tennessee
 Phone 525-1097

things go better with Coke

You'll go better refreshed with ice-cold Coca-Cola. Coke has the taste you never get tired of. Always refreshing. That's why things go better with Coke after Coke.

MEMPHIS, TENNESSEE
 1199 FLORIDA St. 948-4555
 1000 N. HOLLYWOOD St. 327-4126
MEMPHIS, TENNESSEE

DAISY NOW SHOWING

Sidney Poitier
 laughing and loving in **For Love of Ivy**

PLUS: Bobby Darin and James Mason "COP-OUT"
 Admission This Program: Adults \$1.00, Child 50c

THESE BARGAINS AVAILABLE ALL 3 LOCATIONS

235-lb. 15-yr. Bonded No. 1 Roofing, no seconds, cash delivered price in city \$6.25.

Cash and Carry	\$5.99 sq.
Inside White Latex	\$1.99 gal.
Hardboard Siding	\$160. M
4x Pre-finished Mahogany Paneling	\$2.99 Ea.
12-Oz. Can Spray Paint	59c Ea.

HYMAN BUILDERS SUPPLY, INC.

A TEAM FOR PROGRESS

LOEB'S TENNESSEE FRIED CHIC'N

There Is A Difference When Understanding, Cooperation and Self Help

LOEB'S TENNESSEE PIT BAR-B-Q

MERGE IN THE BLACK COMMUNITY

"So We Salute"
CHARLES MONGER
 (Holder of a new franchise for a new business)

The Elite HEADQUARTERS FOR LOEB'S BAR-B-Q AND CHIC'N
560 South Parkway (E)
THANKS TO WILLIAM "BILL" LOEB
 (A man interested in the black community)
"Go and check Mr. Monger"

MEMPHIS WORLD

Memphis, Tenn. 38103
Every SATURDAY at 64¢ BEALS — Phone 256-4898
Member of SCOTT NEWSPAPER SYNDICATE
W. A. Scott, II, Founder; C. A. Scott, General Manager
Second-class postage paid at Memphis, Tenn.

A. A. BRUCHAMP Managing Editor

SUBSCRIPTION RATES:
1 Year \$2.00 — 6 Months \$1.25 — 3 Months \$1.50 (In Advance)

National Advertising Representative:
AMALGAMATED PUBLISHERS, INC.
216 Madison Avenue New York 17, New York
166 W. Washington St. Chicago 3, Illinois

The MEMPHIS WORLD is an independent newspaper — non-sectarian and non-partisan, printing news unbiased and supporting those things it believes to be of interest to its readers and opposing those things against the interest of its readers.

Education Should Take Priority

We are happy to note news reports that two days of student protest at Spelman College has ended. A teacher at Spelman was reportedly ejected from her class because she referred to a coed as a "jackass." But a spokesman reported that the protest was not a result of this particular incident.

Reportedly a few days prior to the Spelman protest, students at Clark College had won some major concessions from the administration of that institution.

The two-day protest at Spelman was of such proportion that classes had to be suspended.

A statement credited to President Albert Manley Tuesday evening revealed that students and administration officials had about reached agreement on the student grievances, compulsory class attendance, dress regulation and sign-out designation policies.

Other portions of the Spelman petition reportedly contained suggestions for implementation of black related curriculum and administration supported social and cultural activities.

At this writing we do not know officially just what has been granted the students, but we feel it would be a mistake to drop all limitations on students.

A great majority of college students are not adults and minors should not be given as complete freedom of action which an adult may be granted.

President Manley is quoted as saying, "I shall do everything in my power to work with the student government representatives elected by the students in order to make the necessary changes." We hope the word "necessary" has significance.

We agree that some necessary changes should be made. But we do not agree that such changes should be reached at the expense of a better education.

Some students have not learned self-discipline and self-denial. We think in those cases college would be a good place for such students to learn such traits.

If students fail to learn such in college we are afraid they will have to learn it the hard way after they get out into life.

We realize that students deserve a more sympathetic understanding, but we hope that in reaching an understanding with the students, the administration will take better education as a major priority as some mutual agreement is reached.

God Save The State, God Save The President

Surely no genuine American would relish the idea of the assassination of Presidents and the idea of attempts to assassinate Presidents-elect in a free land where every individual is accorded equal opportunity of taking part in the election of a President.

The recent threat on the life of President-Elect Nixon, before the full vote could be tallied should astound every citizen of the land. The President-Elect is guilty of nothing thus far except to accept the office handed him through the mandate of the American people.

America was not thought of in such a manner as the taking of the lives of those elected to fill her highest office. That is a distorted position and should be the envy of every qualified citizen.

Surely we would not relish a condition of what was once said of some of the Argentine countries where it was facetiously joked that they "elect a President on Monday, inaugurate him on Tuesday and assassinate him on Wednesday."

We do not want to see it come to pass when decent, competent men would not relish a term of prison, guards on every side, and refuse to run for office.

This writer was not on the scene when Abraham Lincoln and James A. Garfield were slain, but well can be remembered by many in this generation the murder of William McKinley and John F. Kennedy.

Let the country begin in all seriousness an education in appreciation and respect for those who pawn their lives, their liberties to guide the ship of the nation.

May there be no more of these sundry threats, those cowardly assassinations of those whose lust is more for money than some grudge against an individual they do not even know.

We want no Carranza and Villa order, nor even a Castro to sprinkle whisks among our unfortunate populace.

We Agree With Rabbi Rothchild

We heartily commend Rabbi Jacob Rothchild for his speech to the Hungry Club session last Wednesday noon.

The religionist more or less pointed the way for the Negro or any minority group to travel in order to obtain the necessary equality and harmony desired for all for the general well being of the nation as a whole.

The Rabbi emphasized the necessity of building self respect and self-reliance as a strong forte in times of strife. He indicated that the only real power available to man of this day is the power to reason together in a sane and intelligent manner. He used the recent elections as an understandable pattern.

He pointed out that while the chief participants in the election differed greatly upon some issues, they still found a degree of harmony for possible co-existence, both working for the general good of the people of this country.

He did not criticize the Negro minority for showing dissatisfaction with the present status of the race, but spoke decidedly against any form of separatism. His direct quote was "one God above, one earth below, one nation, all under this one God."

He pointed out that to respect oneself is not enough for the real achievement is to make others respect you, and the road to this feat lies not in violence, destruction, or separatism.

From the Jewish Torah: "Separate not oneself from thy people."

The Time Is NOW!

Trial Of Sen. Kennedy's Accused Killer May Be Delayed Until '69

By JACK V. FOX
LOS ANGELES — (UPI)—The lawyer defending Sirhan B. Sirhan concedes that as many as 100 persons saw his client shoot Sen. Robert F. Kennedy or were witnesses to his capture. Yet Sirhan has entered a straight plea of innocent in the murder trial scheduled to start Dec. 9, but likely to be delayed until after the turn of the year. Russell E. Parsons, the veteran specialist on appeals in criminal cases, is assembling his defense on the "why" of the assassination of the brother of the late President.

Walkout On 'Dixie' Results In Filing Federal Court Case

JONESBORO, Ark. — (UPI)—The parents of two Negro students at Jonesboro High School suspended for walking out during the playing of "Dixie" are preparing to file suit in Federal District Court. The suit will name the Jonesboro School District, super. Clarence H. Gels and principal Charles Sims as defendants. It will ask the court to prevent "further harassment" of the students and to enjoin the school officials from preventing peaceful protests. The legal defense fund of the National Association for the Advancement of Colored People (NAACP) in New York, helping in the suit, said it would claim the students were protesting the song because it is "humiliating and indicative of the past when Negroes were considered property."

John W. Walker of Little Rock, a Negro attorney, prepared the suit for the parents of Teresa Ann Tate and Anthony Smith (two of the 30 students who walked out when the song was played at a pep rally Nov. 2).

The same day three students at El Dorado High School in El Dorado, Ark. were suspended for walking out when the song was played. Walker's secretary said late Thursday at Little Rock, Ark., that the suit was mailed after midnight Wednesday and had not arrived in the Federal District clerk's office at Jonesboro by Thursday afternoon.

Principal Sims refused to comment on the status of the students who were suspended. Jonesboro schools were completely integrated three years ago when the Unitary school system was approved by the school board.

An authoritative source in Jonesboro said all of the suspended students had been given a chance to return to school if they would bring their parents for a conference with the superintendent. The original suspension period was for five days but it was later reduced to three days. The source said most of the students were back in school.

Man, 24, Condemned To Electric Chair On Rape Charges

WEST PALM BEACH, Fla. — (UPI) — A jury of 13 men found a young Negro man guilty Wednesday of raping a white woman and condemned him to the electric chair by failing to recommend mercy. Charles Pickney, 24, West Palm Beach was convicted of assaulting the 35 year old woman July 14 while she was visiting her grandmother's home here. The woman testified the man broke into her home and attacked her with a knife before assaulting her. The jury returned the verdict after deliberating 75 minutes.

Elementary School Presents Program

A Halloween program was presented on Wednesday, October 30 to the student body of Lakewood Elementary School. Each room presented a number. The program directed by Mrs. Ruth Hines consisted of songs, one-act plays, choral readings, poems and dance numbers.

Lakewood School opened American Education Week with a program and open house on Sunday November 10. Mr. John Flemming, eighth grade teacher, was master of ceremonies. Patricia Smith read Scripture. Lanelle Poinfester introduced the Glee Club which was made up of two representatives from each room of grades two through eight. Miss Mary Jane Cochran, seventh grade teacher, accompanied the group in singing these songs: "We Gather Together," "Over the River," "Come Ye Thankful People Come," "America's Got a Good Thing Going—It's Schools," "Battle Hymn of the Republic," "God Bless America with Marilyn House as soloist, and "Tommy the Thanksgiving Turkey." The Glee Club was directed by Mrs. Mary L. Pope, third grade teacher, Miss Lillie Mae Walker, principal, gave a short talk literature concerning distributed to the parents.

After the program parents were invited to visit the classrooms. Refreshments were served in the cafeteria.

The school observed open house all week to allow the parents to visit classroom while classes were being held. Mrs. Geraldine Flynn, third grade teacher, was in charge of all American Education Week activities.

lag Black Policemen The dilemma of the black policeman, who considered himself "a tool of the system" and whose job often causes him to be resented by his own people, is featured on NET's "Black Journal," on Channel 10, Monday, Nov. 25, at 9 p. m. and Tuesday, Nov. 26, at 4:30 p. m.

ONLY VISITORS
Parsons, his investigator, Michael McGowan, and the psychiatrists are the only ones except jail personnel who have been permitted in the two-cell block where Sirhan is under 24-hour surveillance. Even Sirhan's mother, on her visits has been required to stay on the other side of the bars.

Bill Weathers
(Continued from Page One)
on the college campus. Mrs. Weathers is an effective general worker for the Fund, and Miss Laws is in charge of the Co-Eds who have made UNCF their annual project.

Magicians Ready
(Continued from Page One)
games are with SIAC members, including the opener with Morehouse. LeMoine-Owen will play one Volunteer State member, CBC, twice.

Saints End
(Continued on Page Four)
Thomas Boulevard and is a son-in-law of the founder and late senior bishop, Charles H. Mason, Sr.

Roy Wilkins
(Continued from Page One)
continued leadership. "Wilkins has become so much a part of the white establishment, representative of the black people," he is no longer an effective representative.

Family Service
(Continued from Page One)
Education, and Welfare, has the largest administrative responsibility of any woman in American government, with programs annually representing more than \$6 billion in Federal Funds.

Fashion Show
(Continued from Page One)
nating the show, said models, both male and female, will show off clothes designed for comfort as well as "The Look."

Man, 24, Condemned To Electric Chair On Rape Charges (continued)
The woman testified the man broke into her home and attacked her with a knife before assaulting her. The jury returned the verdict after deliberating 75 minutes.

MY WEEKLY SERMON By REV. BLAIR T. HUNT, PASTOR, MISSISSIPPI METHODIST CHURCH, MEMPHIS, TENN.

THE FADING AND FALLING LEAVES
God's voice from the burning bush we too can hear. The whisper by way of the fading and falling leaves.
In autumn there is a rare beauty, a melancholy beauty. Let us go out into the open and read God in nature. Read God as you gaze upon the trees. How grandly true "only God can make a tree." Read the leaves of your Bible, too, read the leaves of God's trees. There are all sizes and shapes of leaves on God's trees: They are all God's.

Inquiry Week
(Continued from Page One)
of Memphis State and Coby Smith, a senior at Southwestern.
Members of the sponsoring student committee were Charles R. Diggs, Beatrice Williams, Donnell Cobbins, James Lincoln, Calvin Herring, James Watkins, Jesse Jones, Joy Miller, Johnnie Mae Milam, Owen Williams, Minetta Harris, Frankie Rogers, Deborah Harmon, Veronica Jones and Ronald Parker.

BRASS TACKS DRUG INDUSTRY

A report has been prepared by the National Health Education Committee, Inc., summarizing the progress of the nation's health during the last five years—progress which the report indicates has resulted from federal programs. It notes 49 health measures have been enacted by the federal government during this period.

The report points out that the most dramatic of the many health advances has been a three per cent decline in the death rate from 1963 to 1967. While medical research is given credit for a part in the improved health picture, the impression is clearly left that most of the improvement resulted from federal government action and the "49 health measures."
The obvious conclusion is that government must make further efforts to improve health standards — in other words, T. Stokes

So far as improving the nation's health through government action is concerned, there are a few facts that should be kept in mind. The first of course is that laws of themselves do not improve health. Behind the laws, such as Medicare and Medicaid, stand all the forces of the medical and allied professions. Unless the practice of the medical arts continues to advance in the future as in the past, the foundation of higher health standards is lacking.

As the publicity mills begin to grind in support of more massive federal action in the field of health it is imperative to preserve a sense of perspective. In nations where government action has taken the ultimate form of socialized medicine, health standards have declined as medical men became increasingly enmeshed in red tape and their freedom of action strangled. They way to better health in the U. S. lies with adherence to the framework of our traditional American medical system.

Like most constructive endeavors few people have heard of the Pharmaceutical Manufacturers Association Foundation. It was established in 1965 "to promote the public health through the study and development of the science of therapeutics."
The work this Foundation is doing today in behalf of scientific progress and better drugs for tomorrow, may mean that you or a member of your family will be able to obtain a presently unheard of life-saving drug five, 10 or 15 years hence.
To insure that such will be the case, the Foundation issues grants for study and research in scientific fields. It has just awarded 20 such grants of \$1,000 each to students in 16 U. S. medical schools for a three-month period. These grants will offer the students opportunities to acquaint themselves with basic scientific knowledge and techniques in the field of clinical pharmacology.
The drug industry invests millions of dollars—year after year—in its own laboratories. It has been a research-oriented industry. This is one of the reasons why we now have drugs that have shorter stays in hospitals and have virtually eliminated any of the killer afflictions of more than a generation ago.
It is more than a little ironic that an industry which has done so much in helping should now be the subject of so much harassment by various agencies that would even like to go so far as to submerge the name of old-time drug firms in the quantity of generic equivalency.
One thing is certain. Whether we call the new drug tomorrow by their generic (scientific name) or their trade name, we should remember that to owe their existence to the efforts of such organizations as the Pharmaceutical Manufacturers Association Foundation and the like is of great value to the "manpower needs" of the prescription drug industry. —(11-21-68)

3 NAACP Branch Presidents Ask Wilkins To Resign
Wilkins was asked Monday to resign as director of the National Association for the Advancement of Colored People (NAACP) by three branch presidents of three NAACP branches. They called him "the Nigger Uncle Tom in Atlanta."

Face Lifting Ordered By W. A. For NATO Defense Organization

By K. C. THALER
BRUSSELS — (UPI) — The Western alliance has ordered a face lift for its NATO defense organization, alerted its guards against Soviet surprise attack in Europe and put its policy of bridge building with the Communist bloc into temporary cold storage.

Western leaders after thoroughly reviewing the new international situation, have reached the conclusion that they must tread carefully for some time until Moscow's designs become clearer.

With its spirits re-invigorated, its defense strengthened, and its guard raised, NATO has concluded its crucial consultations with the "reasonable assumption" that a major crisis will be averted and that, after a cooling off period, new feelers for a better East-West understanding can be put out on both sides of the dividing line in Europe.

CENTENNIAL SCRAPBOOK Looking Back to 1868

There were two Custer massacres. The second generated more speculation, more dispute, than any other engagement in United States military history. Further contention regarding the loss of George A. Custer's losing his command at the Little Big Horn in 1876, was aroused in 1968. A century later, the reputation of the "Red Cloud" who was made the protagonist of the Custer defeat in 1876, brought forth Custer defenders in full cry.

The main body of Cheyennes and allies, totalling 75 lodges, under Chief Black Kettle, was encamped on the Ouchita (Washita) River. At dawn, Nov. 27, 1868, Custer took his battalion through the encampment in a pitiless surprise. Acting on his orders, troops were unsparring. Over 100 were killed, including women and children.

Distributed by King Features Syndicate

U. S. Expects Broadened Peace Talks To Embrace South Vietnam

WASHINGTON — (UPI) — U. S. officials indicated Saturday that they now expect broadened Paris peace talks, including South Vietnam, to begin shortly, but they refused to speculate on the exact date.

The State Department officially refused to comment on developments in the U. S. effort to persuade Thieu to abandon his criticism of arrangements for expanded talks.

Diana Ross, Supremes Star In Their Own "TCB" T. V. Show

DETROIT, Mich. — Diana Ross and the Supremes, super stars of the entertainment world, will star in their own television special, Monday, Dec. 8, at 8 p.m., EST.

The special will be aired on NBC television network, preempting Rowan and Martin's "Laugh-In."

Election Raised Pieces of Mail To Billion Mark

WASHINGTON — (UPI) — The 1968 general elections generated an estimated one billion pieces of mail or more during the height of the "political season" Sept. 21 to Oct. 18.

Singer Joan Baez Sees Street Violence As Stupid

LOS ANGELES — (UPI) — Folk singer Joan Baez, whose own political activism has landed her in a few jails, says the new "anti-plug" philosophy of violent protest in streets and on campuses is "stupid."

Rotating Antenna

A sophisticated satellite (top) called Intelsat 3, a powerful, new type radio relay station, will more than double trans-Atlantic telephone and television links following its launch from Cape Kennedy.

Watch On The Suez

paraphrase the title of a hit play, finds Egyptian President Gamal Abdel Nasser (right) inspecting troop maneuvers along the west bank of the Suez Canal. On the other side — Israelis!

Strand Hair Coloring advertisement with image of a woman's face and text describing the product.

Murray's Hair Dressing Pomade advertisement with image of a woman's hair and text describing the product.

Jack Noel: flies 6,000 miles a week on business

Jack is a first officer, co-pilot with American Airlines. Flying is his business. And it's no coincidence that Coca-Cola is always near. In flight from east coast to west at least twice a week. Or at home where he often relaxes with Coke.

Coke has the taste you never get tired of.

Advertisement for hair care products, including 'Loving Care' hair color and 'Tan Topics' skin care, with text and illustrations.

Advertisement for Tan Topics skin care products, featuring a woman's face and text describing the benefits of the products.

A Journalistic First

Black Militant Writer Joins Detroit Scope Magazine Staff

DETROIT—Jim Ingram, former editor of The Ghetto Speaks, the black activist newspaper published by Frank Ditto's Eastside Voice of Independent Detroit, has joined Detroit Scope Magazine as a general assignment reporter.

Ingram's first in-depth piece for Detroit Scope Magazine, a study of the crime rate and law enforcement in the inner city, is published in the November 16th issue of the magazine. The article details how laxness and racism among police

Holland-Dozier Holland Answers 2-Million Dollar Motown Lawsuit

DETROIT—Holland-Dozier-Holland, the Detroit songwriting and producing team recently tagged as the world's most successful songwriters by a national music publication filed a precedent setting \$2-million-dollar law suit in Wayne County Circuit Court on Thursday, Nov. 14th, against the Motown Record Corporation; Jobete Music Company, Inc., Motown President Berry Gordy, Jr., Motown attorneys Ralph Seltzer and Harold Nowek, and accountant Sidney Nowek.

The suit, for the highest amount ever requested in a lawsuit of this type, claims that Motown's acts of conspiracy, fraud, deceit, overreaching and breach of fiduciary relationships have damaged the plaintiffs in the amount of 22 million dollars.

The lawsuit goes to allege that Berry Gordy, Jr., built his empire through exploitation of the famed songwriting and producing team, which the Detroit Free Press once singled out as one of the major reasons for the success of the Supremes and the Motown Record Corporation.

Edward Holland, his brother Brian and Lamont Dozier, together have written and produced the seven million selling records for the Supremes, beginning with "Where Did Our Love Go, which launched the phenomenal career of the Detroit vocal trio. Based on a tabulation of BMI awards, Holland-Dozier-Holland have been responsible for 60 per cent of the BMI awards received by Jobete. Holland-Dozier-Holland has produced 25 of the 29 Motown acts, and were the exclusive producers of the Supremes and the Four Tops.

The \$1-million complaint was filed by lead counsel Frederick A. Patmon of the Detroit firm of Patmon, Young and Kirk Professional Corporation, in association with

Edward Bell, and the firm of Miller, Canfield, Paddock and Stone. New York counsel for the suit is the firm of Prior, Braun, Cashman and Sherman.

Several months ago, Motown filed a \$4 million dollar lawsuit against Holland-Dozier-Holland which the songwriting producing team claims was contrived as a means to justify the total cessation of royalty payments to the plaintiffs for the purpose of applying economic pressure on them.

A main aspect of the injunction asks the court to appoint a temporary receiver to carry on and conduct the business of Motown and Jobete, and to take charge of all assets, including copyrights, and directs Motown and Jobete to make a full and complete accounting of all income and earnings. The court was asked to issue an order directing reversion from Jobete to the plaintiffs of all copyrights held by Jobete, and to ask Jobete to pay over to the court all royalties and other earnings received by Jobete including royalties from public performance rights received from BMI.

Other aspects of the suit claimed violation of federal and Michigan anti-trust and restraint of trade statutes.

EARLY CHRISTMAS

LONG BEACH, Calif. — UPI

The crew of the aircraft carrier USS Yorktown rushed the season Sunday.

The crew and their families held a Christmas party aboard the ship, docked at Long Beach, because the Yorktown will be at sea Dec. 25, on its mission to recover the crew of the Apollo 8 space ship.

Northwest Airlines buys 14 DC-10 trijets.

Miss Velma Coogs Milwaukee, Wis. University of Wisconsin student; Region IV — Miss Deborah Montgomery, St. Paul, Minn.; Region V — Daniel Wright, Savannah Ga., high school senior; Region VI — Donald Soniat, New Orleans; and Region VII — Frank Thompson, Seat Pleasant, Md. There was no nominee from Region II.

Youth representation on the Board was expanded from three to seven by constitutional amendments adopted by the Board of Directors last June. Total Board membership was increased from 40 to 64 to provide for the addition of four youth members, one from each region. Adult directors are elected for three-year terms and youths for one-year terms.

All ballots must be returned to the NAACP National Office in New York City. They will be counted and the results announced at the Association's annual meeting January 13, 1969.

COURTESY CALL

VATICAN CITY — (UPI) — Treasury Secretary Henry H. Fowler paid a courtesy call on Pope Paul VI Monday and thanked the pontiff for his efforts to encourage aid to underdeveloped countries. The Vatican said Pope Paul in turn thanked Fowler for aid the United Nations has given those nations.

NAACP Local Units Ballot On Board Candidates

NEW YORK — Ballots for the election of candidates for the Board of Directors of the National Association for the Advancement of Colored People have been dispatched to the Association's 1,700 local units throughout the country. There is a total of 23 candidates for 20 vacancies.

Six members are to be elected at large in a nationwide poll of NAACP branches. Units in each of the Association's seven regions will elect an adult and a youth member with branches voting for adult candidates and the youth councils and college chapters balloting or youth candidates.

The six at-large candidates are unopposed. They are Dr. Ralph J. Bunche, United Nations Under-Secretary; Dr. Kenneth Clement of Cleveland, former president, National Medical Association; Kivie Kaplan, Boston, retired industrialist and NAACP president since 1966; James Kemp, Chicago, labor leader; Alfred Baker Lewis, Riverside, Conn., NAACP treasurer since 1959; and Mrs. Margaret Bush Wilson, St. Louis attorney. Except for Dr. Clement, all are incumbents.

Adult regional nominees are: Region I — Nathaniel Colley Sacramento, Calif., attorney; Region II — Henry R. Smith Pittsburgh, Pa., attorney; Paul Dennis, New Rochelle, N. Y., former branch president and, by petition, Littleton P. Mitchell, Delaware City, Del., state conference president; Region III — Dr. Maurice Rabb, Louisville, Ky., physician; Region IV — Miss Evelyn Roberts, St. Louis educator; Region V — Rev. Isadore Edwards, Fort Meyers, Fla.; Region VI — James Stewart, Oklahoma City, former newspaperman; and Region VII — Robert D. Robertson, Norfolk, Va., labor leader. All are incumbents except Mr. Dennis and Mr. Mitchell.

The regional youth nominees are: Region I — Miss Brenda Hart, Pomona, Calif., a student at Tennessee State College and, by petition, Jahue Nash Jr., Sacramento, Calif., student at Sacramento City College; Region III — Herbert Smith, Cincinnati, Ohio, task force worker in the summer of 197 in Region V and, by petition,

TOOTHACHE

Don't suffer agony. In seconds get relief that lasts with Orajel. Speed-release formula puts it to work instantly to stop throbbing toothache pain, so safe doctors recommend it for teeth.

ora-jel

PALMER'S "SKIN SUCCESS" OINTMENT

THE BEST FOR... 44¢

GET HEAD-TO-TOE PROTECTION... PALMER'S... 44¢

"Borning Good Babies" Is Aim Of All Doctors

By LOUISE CHASE Women's Medical News Service

NEW ORLEANS, La. — "I'm interested in the whole business of borning good babies." That's what Dr. Joseph P. Beasley told Women's Medical News Service to explain why he, a pediatrician, heads up of this nation's major pediatric experiment in family planning — the Louisiana Family Planning Program.

Concern about the substantial number of babies born prematurely, and about those who die in their first year of life, and about the incidence of mental retardation and other serious birth defects, led Dr. Beasley, as it has other experts, to an examination of the "high broad spectrum of reproduction" and the conditions under which having children occur.

In studies of prematurity, it was found that mothers who had children in rapid succession, about 19 months or less apart, gave birth to premature babies more frequently than mothers who spaced their children at intervals of more than 24 months.

Among the closely-spaced births, about 17 of every 100 children were premature. Among the second more widely spaced premature births fell to around eight of every 100.

"Now since prematurity is the number one factor associated both with little babies dying in the first 28 days of life and also with those who survive being mentally retarded in some fashion, or mentally injured," Dr. Beasley explained, "the concept of introducing the spacing of children developed. Family planning is one of the main weapons that we have to fight babies' dynt prematurity and mental retardation."

"We're interested in improving the total health of the poor women of our community," he said. "That's why our family planning program includes family life education, cancer detection examinations, syphilis screening, as well as specific instruction in birth control. We want to help our poor families have the freedom and power to control their reproduction."

MEASURABLE SUCCESS

Poor and uneducated though the target population was, they responded enthusiastically to the initial birth control program. Four satellite clinics had to be opened, as well as night and Saturday clinics. Nine out of 10 who keep their initial appointment remain in the program.

Cruise Under The Queen's Flag

The women Dr. Beasley and his colleagues are primarily trying to reach with family planning help are those they call "at high risk." These are women who were really in poor health when they gave birth to their last baby. They had high blood pressure, or kidney infection, or they had previously given birth to babies who were born dead or who died in the first year of life. Such women, he said, were giving birth to about half the babies who would not

Queen Casals' holiday collection of first class travelmats are the breeziest, brightest galaxy of red, white and blue separates around. Call it sportswear. Call it livingwear. It's what's happening today, and it's happening in the colors that count.

The great excitement in this collection is the many changes of course that are possible. No matter how you put these plaid together — plain on plaid on

FOREIGN POLICY MAN

Robert D. Murphy, a veteran of 36 years in the career foreign service, and Presidential Nixon seem to fit it well together in New York after Nixon named him his personal foreign policy representative.

Papal Ban Confound Nation's Planners

UNITED NATIONS N. Y. — The perplexing problems confronting Roman Catholics because of the papal ban on contraception was highlighted by the following accounts that appeared recently:

President of Brazil, Arthur da Costa e Silva, complained lately that despite his nation's spectacular economic growth rate of six percent a year, the benefits are being dissipated by a soaring population. He said at the United Nations "if we didn't have so many more new people each year we would rapidly be approaching decent living standards for everyone."

In Rio de Janeiro, there was an immediate run on contraceptive devices and pills by middle class men and women who can afford them.

For the rest of the population — the vast majority — an alternative will be what it has always been: large families; high infant mortality; and a stubbornly high abortion rate in Latin America is among the world's highest.

ing in accordance with his religious convictions. He also voted to the Vatican pleading support of the ban. A bill to outlaw the manufacture, sale, and advertising of all types of birth control was introduced in the legislature.

The President is a Catholic. Act-

WATCH YOUR WORDS

UNITED NATIONS N. Y. — Georges Schmidt, 63, a specialist in the United Nations translation department, knows 80 languages. Schmidt works in a small office written in 80 tongues.

EASY CONTROL

It's easy to control your temper when the other fellow is bigger than you.

— Cosport, Pennsylvania '68

Save 7¢

It's a good American deal.

The best deal in cheese flavor is Kraft. Each slice is individually wrapped. It's a flavor-saving deal. And in the same deal you save 7¢.

7¢ SAVE 7¢ ON Kraft American Singles or Kraft Pimento Singles

COUPON GOOD ONLY ON 12-OUNCE PACKAGE

STORE COUPON

TO THE GROCER: You are authorized to photocopy and redeem this coupon. We will reimburse you for the face value of this coupon on 12-ounce packages of the goods. We will reimburse you for the regular retail price of the free goods plus 2¢ for handling each coupon, provided you and the customer have complied with the terms of this offer. Proof of purchase of sufficient stocks of Kraft product available to cover coupons presented must be furnished upon request. We will not honor redemption through mail. This offer is void where prohibited, restricted or taxed. Cash redemption value of coupon is 1/100¢ Redeemable on other Kraft product specified constituting base.

Good only on 12-oz. Kraft American Singles or 12-oz. Kraft Pimento Singles.

Kraft Foods, P. O. Box 1699, Elkhart, Iowa 51724

MARION JACKSON Views Sports Of The World

MORRIS BROWN VS SOUTH CAROLINA STATE... Morris Brown, one of the explosive backfield sparks for the Morris Brown College offensive...

Richie Guerin Reactivated By Atlanta Hawks

Richie Guerin, one of the top stars in National Basketball Association history has been reactivated by the Atlanta Hawks...

Football Scores

Table with columns for PROFESSIONAL NFL, COLLEGE, and various teams and their scores. Includes teams like Fort Valley, Winston-Salem, and various college football teams.

Football's Judgment Day Ahead For Clark-Morris Brown Squads

You've heard no doubt at some time or other a religious leader speak of judgment day. Well, that great day is coming but hopefully not before football's judgment day for this 1968 season which happens to be on Thanksgiving Day.

TODAY'S SPORTRAITS

By CHARLES E. TAYLOR MIAMI — (UPI) — As "the fastest human" of the middle 1960's Dave Sime held nine world sprint records, but he runs a good bit slower now, sometimes at the head of a straggling pack of middle-aged men and women.

Emory Offers Information In Law Training

Emory University's law school is sponsoring an informational program for persons considering attending law school. Called "Law School — Getting In and Staying In" the program will be held Monday, Nov. 25, in Bishops Hall at Emory beginning at 7 p.m.

Elected To NET Board Of Directors

John Hope Franklin, chairman of the department of history at the University of Chicago has been elected to the board of directors of National Educational Television. The announcement was made by NET board chairman Everett N. Case.

S. C. State Bulldogs To Play 22-Game Basketball Schedule

ORANBOURGH S. C. — S. C. State College will open its new basketball home schedule in the \$14 million health and physical education complex Nov. 30 against Clark College of Atlanta, Ga. In addition to a new home the Bulldogs have a new coach, Ben Jobe, formerly of Alabama State. Jobe announced that the Bulldogs would play a 22 game schedule with 12 to be on the home court.

Willie Ellison Seen As Future Breakaway Runner For L. A. Rams

LOS ANGELES — The Los Angeles Rams have been plagued this season by inability to make the "big play," particularly with the run, but Willie Ellison has a hunch the situation may soon be remedied. "I've been this close to breaking away" measuring a couple of inches with his thumb and forefinger. "Against the Atlanta Falcons last Sunday we were back around our 20 when (Roman) Gabriel called an audible and sent me on a sweep. I had turned the corner and Bernie Casey blocked the last man in front of me but I was too close to the sidelines. I couldn't keep in bounds. I'd have gone 80 yards.

Savannah State To Play In Georgia Invitational

By MARION E. JACKSON Atlanta Daily World Sports Staff SAVANNAH — Savannah State College will open the 1968-69 football season against Edward Waters College of Jacksonville, Fla. The Tigers will then play Benedict College at home and Armstrong College at the giant Savannah Sports Arena before traveling to Atlanta, Dec. 5-7 for the 17th Annual Georgia Invitational Basketball tournament.

Behind The Majorities

There's an even greater story behind the scene when the beautiful, prancing Morris Brown College majorettes take the field or march along the street behind the big sound of the M.B.C. band. Jomine Dawson and Norma Bell, both faculty members, are the unsung heroines who train the high stappers and create the routines. The twosome cut down a figure themselves in their snappy garb, featuring the musketeer hats. (Lens-News Service Photo by Perry)

JOE LOUIS ON SOUTHWIDE WRESTLING CIRCUIT

North Carolina A & T University's Hornsby Howell-coached Aggies, current pacemakers of the Central Intercollegiate Athletic Conference, have voted to reject an invitation for a re-match against the Florida A & M Rattlers in the Dec. 7 Miami Orange Blossom Classic. Hornsby Howell, the forgotten man trainer of the Aggies who became head coach, said the players were appalled by the attack on SIAC official George James, who signalled their winning field. Former heavyweight champion Joe Louis is on a countrywide trek of major cities, as a referee for the National Wrestling Alliance.

Being former boxing grand like Joe Louis Rocky Marciano, and Jersey Joe Walcott on the wrestling circuit may bring astonishing memories to those who saw these champions in their heyday. It seems sort of a down for Joe Louis, but it isn't necessary. Good wrestlers like Gene Kiniski, reorganized winner of the NW, take home pay checks in excess of a half million a year. Kiniski is a native of Edmonton, Canada, but his pure-safari are almost totally conducted in the United States. The Brown Bomber recently wound, up his political hustling and has spare time on his hands. He will referee championship matches on the wrestling circuit in most major cities, east of the Mississippi.

Wrestling is show business, but it has kept many a not-quite-made it athlete from the gutters. If you look at the guys on the USA wrestling circuit today you will find that they are college educated, intelligent, physically fit and highly mobile businessmen. Most have good businesses for their full time occupation.

INSURANCE ACTUARIES should still probe the growing enigma of the aging. Thanks to high standards of living, increased opportunities, better education, housing, conditions of employment, improved family relations and a dozen or more facts, millions of Americans can now expect a life span of 65 to 80. To ease this fertile black of oldness into oldness can be one of the blindest seizures of a civilized society which views itself in the forefront of world culture.

IN ORIENTAL COUNTRIES THE AGED ARE LOOKED TO FOR WISDOM AND COUNSEL. BUT the United States buried them in a graveyard of rest homes, sanitariums, and often times mental institutions. Millions of Americans are held captive in mental institutions simply because they are aged.

Americans consume passion for keeping up with the Jones, for acceptance and affluence has put millions of senior citizens in virtual captivity because they do not fit in the affluent split levels, the high rise apartments, the jet set and haughty mode who false faces are as bizarre as a Halloween pumpkin at Christmas time.

IT IS A TRAGEDY that the U. S. Commission on Civil Rights has not investigated some of these state prisons where under conditions of almost Inquisition Age morality are denied their place in the sons became the King Lear's daughters and the Merchant of Venice some want to keep them in the Back Streets of their Lives.

MOST OF THESE SO-CALLED "rest homes" and "mental institutions" have captives who are isolated because their children do other pursuits in life to follow and enjoy. I got carried away with the hopefulness of the furor millions who have been sentenced to oblivion, because their children know what was best for them!!

I put these people on record that Marion Jackson read their letters even though no one cared!

Sime has a lot to look back on. He went to Duke on a baseball scholarship, but only played one full year and was an All-American center fielder. He also played a year as "lonesome end" on the Blue Devil football team. He never competed in track in high school but he took it up at Duke as a conditioner. His long legs and sturdy frame made him a sprint champion. Sime at one time or another, held the world record in the 100-meters and 100-yard dash, the 220-yard dash, 200 meters, 220-yard low hurdles and the 100, 80, 70 and 60-yard indoor dash. His record in the 220 dash stood for 10 years.

Sime recalls his best day on the track in a dual meet at Durham, he thinks against North Carolina; he won the 100 and 220-yard dashes, the 220-yard low hurdles in world record time, the broad jump and the 400-yard dash. UNLUCKY IN OLYMPICS Sime, missed the 1956 Olympics because of an injured leg. In 1960, he was beaten by a chest horse in the 1000 meters and anchored the U.S. 400-meter relay team that won, but was disqualified because one man ran outside the pickup zone.

Now Sime jogs two miles every other day around the streets of Key Biscayne, the residential island where he lives — and where president-elect Richard M. Nixon visits. As chairman of a jogging committee of the Heart Association of Greater Miami, Sime also runs occasionally with middle-aged and even senior citizens to promote vigorous exercise as a heart disease preventive. "I started jogging because my father had a heart attack at 45, and my mother had some circulatory problems. That makes my chances of having heart trouble better than average," says Sime. From his own medical knowledge, reading and a best friend who is a cardiologist, Sime is convinced of the value of jogging. "It is the

one thing we know of that can decrease heart disease and heart disease is our greatest killer."

From his work with the Heart Institute, Sime has seen some dramatic evidence of what jogging can do: "we had a man, maybe 48 or 50, who had a full-blown heart attack and blockage of a blood vessel. When we began working with him he literally got winded getting out of bed to go to the bathroom. "We started him walking, and 4000 him a year to work up to running. Now he runs four miles without any trouble. We looked with X-rays at the occlusion — the blockage — and a whole new set of blood vessels had simply built around it, bypassed it. The man joked his problem."

Sprint star Sime hopes to be running for a long time to come. (Reg. U. S. Pat. Off.)

ROYAL VISIT

LONDON — (UPI) — Constantine and Queen Anne-Marie of Greece flew to London from Brussels Monday for a private visit. McLean of Tigers winner of Cy Young Award. Sincerity is a great virtue rarely exhibited and seldom appreciated.

Progressive Baptist, American May Merge

GREEN LAKE, Wis. — Leading figures of two Baptist conventions, one black and the other mostly white, talked together here Oct. 22, about how they could work together to the advantage of each.

Dr. Taylor reported that some areas of possible cooperation the committee discussed were camping, social action, communication, joint statements on public issues, the preparation of materials for church administration, in-service training of pastors, rural church work, and the means by which to

interpret each convention to the other. This interpretation could come about, he said, by joint meetings together including simultaneous meetings of the governing councils of each convention in the same city, with one session together.

Dr. Taylor explained that the conversations at Green Lake were only exploratory, and that they were friendly. It was agreed that one representative from each convention will meet at a later date to formulate proposals for discussion including suggested implementations for programs, to be considered at the next meeting of the group in Chicago, Ill., in April, 1969.

Lane To Open Against Fisk

JACKSON, Tenn. — Lane College will open its 20-game basketball schedule Nov. 30 against Fisk University in Nashville.

The Dragons will participate in the Mayor's Tournament Dec. 2-3 at the Jackson Coliseum. Participating teams will include: Lane, Union, Southwestern of Memphis, and Shorter of Rome, Ga.

The home schedule begins Dec. 7 against Allen University of Columbia, S. C. It will be one of the 10 home games the Dragons will play in Merry High Gymnasium this season.

The highlight of the season will be the Chicago Christmas Basketball Classic, Dec. 26-30. It will be an eight team tournament to be played in the International Amphitheatre. The Dragons first foe will be Detroit College of Detroit, Mich.

The Lane Dragons will field a veteran team in the 1968-69 season, with nine lettermen returning. The Dragons only lost two players from last year's team that recorded a 19-3.

27 YW Ladies Tour New Orleans

Twenty-seven members of the Young Women's Christian Association recently made an exciting week-end tour of New Orleans, La.

While in New Orleans, the group stopped at the Sheraton St. Charles right in the heart of the French Quarter. Among the places explored were the charming old garden district, the French Quarters where some of the ladies treated themselves to exquisite French cuisine in one of the oldest and most famous French restaurants, Antoine's.

Other points of interest visited were modern New Orleans contrasting to what you see in the Vieux Carré, the beautiful gardens, Notre Dame seminary, Tulane, Dillard, Xavier, Newcomb and Loyola Universities and many other points of interest.

The group was escorted by Miss Barbara Neal branch director. The following members made the tour: Mrs. Burdaine Holmes, Mrs. Jewelline Thomas, Mrs. Manae Standback, Mrs. Helen West, Mrs. Grace Parker, Mrs. Ethel Watkins, Mrs. Lucille Britt, Mrs. Elizabeth Plaxico, Mrs. Melvine Hunt, Mrs. Willie Pegues, Mrs. Katie McGuire, Mrs. Ruth Porter, Mrs. Bessie Edm. Miss. Also Mrs. Leora Bradley, Mrs. Leslye Davis from Hollysprings, Mrs. Samantha Howard, Mrs. Corrie Shaw, Mrs. Willie Yates, Mrs. Christine Jackson, Mrs. Inez Gardner, Mrs. Irene Gledien, Miss Karen Brown, Mrs. Estelle Morgan, Mrs. Georgia Pierce and Mrs. Alice Minor.

Isaac Joseph Henderson Succumbs In California

LOS ANGELES, Calif. — Funeral services for Isaac Henderson, former Memphisian a graduate of LeMoyne Normal Institute were held Friday November 1, 1968 at the Second Baptist Church, with the Rev. Dr. Thomas Kilgore, Jr., officiating.

Born in Caddo parish in Louisiana, Mr. Henderson attended school at the Morning Glory Elementary School in Louisiana before moving to Memphis where he attended high school at the former LeMoyne Normal Institute, graduating in 1923. He later attended Arkansas Baptist College Little Rock, Ark. where he graduated in 1927 with a Bachelor of Arts Degree.

Mr. Henderson moved to Los Angeles in 1929 and in 1930 married Miss Mary Morris whom he met at Arkansas Baptist College. The family joined the Second Baptist Church where Mr. Henderson served as a faithful member.

He served at one time as a United States Marshall for the Southern District of California, and later entered the Postal Service where he worked many years. He was a member of the National Association of Postal Supervisors, Branch 48 and received several citations from the Post Office Department and an honorary recognition from the Post Office upon his retirement in December 1965. Mr. Henderson was active in many civic affairs, a long time member of the National Association for the Advancement of Colored people, the Masonic Lodge which he joined in 1938. He is survived by his wife, Mrs. Mary Henderson, two sons, Howell and Carter, a daughter, Mrs. Beverly Lanier; two brothers, Dauglass Henderson and Jabez A. Henderson of Esireno, Calif. and four grandchildren. Interment was in Rose Hills Cemetery, with Angelus Funeral Home in charge.

Jewish-Arab ties in Israel are lauded. Differences between U. S. and Peru remain.

fit Board, New York, N. Y.; the Rev. Edward Wright, Old Cambridge Baptist Church, Cambridge, Mass.; and the Rev. Atha Baugh of the American Baptist Home Mission Society, Valley Forge, Pa.

"MOST WANTED" — Levi Washington (above), a reputed narcotics addict accused in three New Orleans, La., bank robberies, is a new name on the FBI's list of "Ten Most Wanted Fugitives" at large.

DISCIPLINARY FIREWORKS—Rep. Richard Bolling (left), D-Mo., is going to try to get the House to discipline Rep. E. Mendel Rivers (right), D-S.C., a 15th term and powerful chairman of the Armed Services Committee, for his friendly campaign pronouncements about George Wallace and his lack of party support on key issues.

High Court To Hear Rep. Powell's Case

By CHARLOTTE G. MOULTON

WASHINGTON—(UPI)—The Supreme Court agreed Monday to rule this term whether the House had the constitutional power to bar Adam Clayton Powell from his seat in the 90th Congress on grounds of unethical behavior.

By accepting Powell's appeal the court faced a possible new confrontation with the legislative branch of government. Oral arguments in the case will be heard later this session and a written opinion handed down subsequently.

The controversial Harlem Negro who was reelected to the next Congress in the Nov. 5 balloting of the House on March 1, 1967. The action stemmed from charges that Powell had missed congressional funds as chairman of the House Labor and Education Committee; that he refused to answer questions asked by two investigating committees, and that he had defied state court orders in a New York law suit.

Matter of Principal His attorneys said that even though the 90th Congress has ended, Powell's legal claim is important as a matter of principle and because he would be entitled to salary and other benefits if he wins.

Control Blaze YOKOHAMA, Japan — (UPI)—Firemen Saturday brought under control a fire that burned for several hours aboard the 8,967-ton Mexican freighter E. L. Mexicano in Yokohama Port. A crewman and a fireman were overcome by carbon monoxide poisoning while fighting the fire in No. 4 hold, containing raw cotton, lumber and lemons.

Keeps Busy At 94 URBANA, Ill. — Although Mrs. Mamie Hoffman, 94, is not as active as she once was, she continues to knit warm woolen mittens for local schoolchildren who otherwise would have to do without them. She plans to continue as long as she is able.

CHURCH NEWS

NEW SALEM BAPTIST

955 South Fourth Street Rev. Willie G. Williams, pastor The congregation of New Salem honored Rev. and Mrs. Willie G. Williams who have made tremendous contributions to the church and the community since they came six years ago. Among those participating were Mrs. Mozella Hanna, Robert W. Malone and Mrs. Dinola Farley.

Giving the message of honor was the Rev. T. M. Henderson of Mt. Pleasant Baptist on Decatur. The Rev. Breck Henderson served as M. C.

David Pearson was chairman, assisted by Mrs. Marie Jones, co-chairman, W. E. Witherapoon, Mrs. Alice Martin and Mrs. Daisy Mays composed the program committee. Captains were Mrs. Emma Nunnally, Mrs. Geneva Mountain, Mrs. Nettie Hubbard, Mrs. Carolyn Moore, Mrs. Catherine H. Rogers, Mrs. Dinola Farley, Mrs. Lula M. Moore, Mrs. Julia A. Garbage, Mrs. Cora J. Hall and Mrs. Lizzie Moore; Decorations, Mrs. Altonya Robinson, chairman, assisted by Mrs. Catherine Rogers, Mrs. Alma H. Black and Mrs. Ethel Mosley; publicity, Nathan Jones and Charles J. Patterson, Jr., finance, John Hubbard and James Hves, Jr.

The pastor and his wife were recipients of glowing tributes and many gifts. They were escorted to their places of honor by Mr. and Mrs. L. W. Lomax who stood with them as they were paid special

tribute by Mrs. Ernestine Brown who was escorted by Morris Rogers. A song tribute was given by Doris Gary and Mrs. Mary L. Bryant.

ZION HILL BAPTIST

1468 Leland Rev. R. W. Taylor, pastor The official staff of Zion Hill reminds the congregation to support and attend weekly activities that include missionary meetings and Pastor's Aid Club on Tuesday night and general choir rehearsals on Thursday night. On November 20, the congregation was the guest of the Union Baptist church and Rev. J. W. West. Zion Hill also hosted the ushers of the Brotherhood District association.

Collins Chapel CME

The Mission Circle of Collins Chapel CME Church, 678 Washington, will present a pre-Thanksgiving Vesper service Sunday, Nov. 25, at 4 p. m. to which the public is invited. Outstanding guest artists of the city will be featured along with Mrs. P. Gonya Hentzel, wife of the pastor; Alfred Motlow and Harold

Christ Baptist Church To Observe Men's and Women's Day, Sunday

Christ Baptist Church, 494 S. Parkway East, will observe Men and Women's Day Sunday, Nov. 24, with a special program at 3 p. m. when the speaker will be Mrs. Felicia Sartain. Mrs. Hortense Criven, wife of the pastor of St. Stephens, will serve as emcee. Mrs. Frances Neal is the chairman. The Rev. E. L. Currie, pastor.

Exceeded Authority Powell's attorneys argued that the House exceeded its authority because the New York Democrat had met the requirements of the Constitution for membership-age, citizenship and residence. The House, countered by citing another section of the Constitution which says that both branches of Congress "shall be the judge of the qualifications of its members."

Brooks. Mrs. Ruth Whitsey, chairman of publicity, said donations may be given to any member of the Mission Circle of which Mrs. Jean P. Thomas is president.

JOHNSON PRINTERY INSURANCE, BANK AND WINDOW CARD PRINTERS Fine Wedding Invitations Holiday Cards and Announcements PHONE 525-9453 220 HERNANDO STREET MEMPHIS, TENNESSEE

LET US MODERNIZE YOUR HOME Licensed, Bonded and Insured W. C. DAVIS CONSTRUCTION CO. GENERAL CONTRACTORS AND BUILDERS ALSO REMODELING AND REPAIRS RESIDENTIAL AND COMMERCIAL BUILD ROOMS, DENS, CONCRETE DRIVES and APPLY NEW ROOFS EASY TERMS, UP TO 8 YEARS TO PAY 1936 Chelsea, Memphis, Tenn. PHONE TODAY 275-7897 or 276-6194

INVITATION FOR BIDS The Memphis Housing Authority will receive bids for A PLAYGROUND LIGHTING SYSTEM ON FOWLER HOMES PROJECT, TENNESSEE 1-12, MEMPHIS, TENNESSEE, until 10:00 A.M., Central Standard Time, on the sixth day of December, 1968, at 700 Adams Avenue, Memphis, Tennessee, at which time and place all bids will be publicly opened and read aloud. Proposed forms of contract documents, including plans and specifications, are on file at the office of the Memphis Housing Authority, at 700 Adams Avenue, Memphis, Tennessee. Copies of the documents may be obtained by qualified contractors by depositing ten (10) dollars with the Memphis Housing Authority. Said deposit will not be refunded. A certified Check or Bank Draft, payable to the Memphis Housing Authority, U.S. Government Bonds, or a satisfactory bid bond executed by the bidder and acceptable sureties in an amount equal to five (5) percent of the bid shall be submitted with each bid. The successful bidder will be required to furnish and pay for satisfactory performance and payment bond or bonds within ten (10) days after the notice of award. All bidders shall be licensed contractors as required by Chapter 135 of Public Acts of 1945 of the General Assembly of the State of Tennessee, and all amendments thereto. The bidder's name and contractor's license number must be placed on the face of the envelope containing the bid documents. Attention is called to the fact that no less than the minimum salaries and wages as set forth in the specifications must be paid on the project and that the contractor must ensure that employees and applicants for employment are not discriminated against because of their race, creed, color or national origin. The Memphis Housing Authority reserves the right to reject any or all bids or to waive any informalities in the bidding. No bid shall be withdrawn for a period of thirty (30) days subsequent to the opening of bids without the consent of the Memphis Housing Authority. MEMPHIS HOUSING AUTHORITY By: Orelle Ledbetter Title: Secretary

THERE IS A DIFFERENCE... THE BILL LOEB "DIFFERENCE" MAKES THE DIFFERENCE! It makes the difference in equal employment opportunities for Memphis citizens. It makes the difference in a chain of quality laundries which are the best-known and busiest in the city... providing fine service and good jobs to make the community more progressive. The Bill Loeb "Difference" makes the difference... with the Loeb's Tennessee Pit Bar-B-Q Centers... a complex of first-class, top quality barbecue and fried chicken outlets, which have rapidly become good eating headquarters all over Memphis. The Bill Loeb "Difference" makes the difference because the Loeb Enterprises have hundreds of black and white employes... Memphians all... have good paying employment... and the "boss" is loyal to them. The Loeb "Difference" makes the difference because Bill Loeb is an alert, progressive, trained business man, who puts the human factor first. And that makes the "difference." LOEB'S LAUNDRY-CLEANERS LOEB'S LAUNDRY-CLEANERS

AUTOMATIC TRANSMISSIONS ADJUSTED • EXCHANGED • REPAIRED Owned and Operated by Memphians with Memphis Capital ** CHECK OUR REPUTATION ** COLEMAN & TAYLOR TRANSMISSION & MOTOR EXCHANGE 217-223 Union Ave. 536-7401 3435 Highway 51 S. 397-4469 Memphis, Tenn. 1900 University, Little Rock, Ark.

CITY FISHERIES PLENTY BUFFALO, CATFISH AND SHRIMP All Fresh and Guaranteed CORNER OF FLORIDA AND PARKWAY 947-1105 Ample Parking Space

GLADYS MONGER MRS. GLADYS MONGER—Mrs. Monger was recently added to the book-keeping and auditing department.

VERDIE TAYLOR MRS. VERDIE TAYLOR — Mrs. Taylor has worked in the shirt department since 1955. We salute Mrs. Taylor.

EMMA BUFORD MRS. EMMA BUFORD — Mrs. Buford is a veteran employe of Loeb's Laundries.

WALTER BLUE MR. WALTER BLUE — Mr. Blue, a long-time employe of Loeb's Laundries, is supervisor of the shirt department.