

THEY INSPIRE MAGICIANS—LeMoyné's basketball team is given a good deal of encouragement and inspiration by the college's cheering squad, captained by Miss Lois Deberry, right, a junior of 1931 Ledger, and the all-girl drill team, directed by Miss Lora Ann Greene, left, a sophomore of 1358 Gleason. Trainer of the two groups is Miss Lovetta Glover, center, physical education instructor at LeMoyné.

CONFAB ON POVERTY SET FOR WEEKEND

Urban League To Air Condition In Memphis Area

The Memphis Urban League's workshop dealing with poverty in this area will be held Friday and Saturday of this week on the LeMoyné College campus, it was announced by the Rev. J. A. McDaniel, local director of the league.

The opening session, Friday morning, begins at 9 in Brownlee Hall with the Rev. Peter G. Crawford of Ayer Chapel AME Church presiding. Greetings will be given by President Hollis F. Price of LeMoyné and prayer will be offered by the Rev. John K. Johnson of Idlewild Presbyterian Church.

There will be three speakers at the opening morning session. Elmer L. Guenther, executive director of the Health and Welfare Planning Council of Memphis and Shelby County, will discuss "Dimensions of Poverty in Memphis and Shelby County."

Charles Fleer, executive director of the Youth Development Program, and L. B. Dow, manager of the Tennessee Employment Security Office in Memphis will discuss "Approved and Proposed Programs on Poverty."

The luncheon which follows has been named the "Talk It Over Session."

The Friday afternoon session gets underway at 2 and continues until 4:30. Samuel Yette, executive officer of the Public Affairs Division of the Office of Economic Opportunity, will discuss "The Economic Opportunity Act: Implementation for the South."

A report from luncheon discussion leaders and a question-answer period follows.

On Saturday morning, starting at 9:30, K. B. M. Crooks Jr., assistant director of the Southern Regional Office of the National Urban League, will discuss "Relationship of the Urban League Program to the Economic Opportunity Act."

A second speaker will be John Dyer, assistant commissioner of Finance Administration, Tennessee Economic Opportunity Authority. He is scheduled to discuss "Financing Economic Opportunity Act."

Practically all welfare agencies, colleges and schools will be represented at the conference, Rev. Mr. McDaniel said.

The two-day conference is open to the general public.

Luxury Apts. Robbed

Two robbers entered the office of exclusive Castalia Heights Apartments around 5:40 p.m. Saturday, tied up the manager and escaped with \$2,850 in cash.

The apartment complex, located at 160 Carver, attracts some professional people as tenants and rental per unit is around \$20 a month.

The holdup men took the money after birthing the resident manager, G. H. Banks.

Mr. Banks was quoted by investigating officers as saying both robbers pulled pistols on him after entering the office. He said they told him, "Give us the money and we won't hurt you."

He said the men forced him to tell them the combination of the safe. Mr. Banks told police the holdup men threatened to snoot him in the head if he didn't reveal the safe combination.

He said they emptied the cash register before tying his hands behind his back and forcing him to lie face down on the floor of the washroom at the rear of the office.

The robbers fled through a back door with \$2,000 in cash and \$850 in checks, Mr. Banks told police.

Nearly an hour later, two men held up the Melrose Grocery at 2036 Park, several blocks from Castalia Heights Apartments, and escaped with an undetermined amount of cash.

Seating Of Miss. Delegation Still Being Challenged

WASHINGTON — (UPI) — The House voted Monday to seat Mississippi's embattled five delegates until a committee can rule on whether their election was legal.

The Mississippi Freedom Democratic Party MEDP has challenged the election on grounds that Miss.

(Continued On Page Four)

\$10,000 Blaze Destroys Church

The new and almost completed Noah's Chapel AME Church at Pleasant Ridge and Sledge was destroyed by fire New Year's Eve. The \$10,000 building was a total loss.

The Rev. J. E. James of 1650 Pope, presiding elder of the district that includes the razed church, said the building was not insured. The Rev. Charles C. Daniels of 2428 Perry Road is pastor of Noah's Chapel.

Cause of the fire has not been determined.

The membership, estimated at 166, worshipped Sunday at the Masonic Hall on Sledge Road near the Navy Base Road. Directors of the hall are scheduled to meet this week to decide whether or not the church may continue to hold services there.

Presiding Elder James said members of the congregation already are making plans to rebuild the church. He said contributions from members, as well as friends, will be appreciated.

He said the church's national extension department may provide some funds to help rebuild the destroyed edifice.

Coach Johnson On Top!

(AN EDITORIAL)

Jerry C. Johnson, who made All-America as a football player at Wiley College and later stood out as a high school basketball and football coach in North Carolina, is now in the midst of his seventh year at LeMoyné.

In these last seven years he has given new life to basketball at the college. He has molded athletes at LeMoyné into teams that are now respected by every member of the Southern Intercollegiate Athletic Conference.

The Johnson-coached LeMoyné teams, affectionately called the Magicians, have begun to receive national recognition, too. But, best of all, they have won the applause and cheers of Memphis fans and are playing before capacity crowds.

All of this is credit to Coach Johnson, a mild-mannered man who ranks with the best in his profession.

THE LONELY PORTER HOME—There is a ghostly quietness in and around this neat-looking house at 1701 Ash Street this week. It was the home of Mr. and Mrs. Eli Porter, Sr., and their five sons, ages 3 to 12. The father and the five boys were buried Sunday, all victims of fumes from an unvented gas stove. Mrs. Porter, also felled by the fumes, is the only surviving member of the family.

Wife-Mother Fights To Stay Alive Dad, 5 Sons Buried!

They buried Eli Porter Sr. and his five sons in Church Cemetery at Mason, Tenn. last Sunday afternoon and those who gazed upon the six bodies at the funeral home, at the church and at the graveside will be a long time forgetting it.

Only members of the Porter family left is the wife and mother, Mrs. Louise Porter, and she was still in John Gaston Hospital, unable to attend the funeral of her husband and sons.

The entire family was felled two Sundays ago by fumes from an unvented over-heated gas stove. Mr. Porter, 38-year-old veteran employee of Plough Inc., and four of the Porter boys — Harvard Lee, 12; Larry, 9; Eli Jr., 6, and Joe 3 — were dead when neighbors and police forced their way into the home at 1701 Ash.

Mrs. Porter, 32, and Willie Earl Porter, 10, were in critical condition when admitted to John Gaston. Willie Earl died two days later.

Bodies of the father and five sons were viewed by relatives and the public Saturday at Lewis Funeral Home. Funeral services for the six were held Sunday from Mt. Sinai Baptist Church in Mason with the Rev. Jonas Maryland officiating.

Neighbors said Mr. Porter purchased the gas stove and connected it himself shortly after adding two rooms to the rear of his home.

Mrs. Porter has sisters who reside in Peoria, Ill. and in Cleveland, Ohio.

CONCERTS, LECTURES SLATED FOR LeMOYNE

January through May will be a busy five months on the campus of LeMoyné College.

The English department's annual lecture series will feature John Weichsel, associate professor of art at LeMoyné, at 10:30 a.m. Friday, Jan. 8. He will discuss "Abstraction and Non-Objectivity."

LeMoyné will be featured on WKNO-TV's College News, Tuesday, Jan. 12.

An art exhibit, spotlighting one of the nation's outstanding artists, also will be on the college's January calendar.

An entrance examination for high school graduates desiring to enroll as freshmen at LeMoyné at the beginning of the second semester will be given at the college Saturday morning, Jan. 9.

It will be quiet on the campus

the last two weeks of January with the exception of three basketball games in Bruce Hall: Dillard, Jan. 11; Miles, Jan. 15, and Alabama A & M, Jan. 30.

Jan. 11-15 will be "dead week," the week before the first semester final examinations. The exams are scheduled for Jan. 18-22.

The month of February will feature Religious Emphasis Week, Feb. 10-12; annual Alumni Sunday, Feb.

(Continued On Page Four)

Shadowlawn School Will Be Replaced

Shelby County Board of Education this week approved a \$316,000 low bid by Mayer Construction Company for building a new Shadowlawn School. The old building was destroyed last year by fire caused by lightning.

The board also approved an application to the State Department of Education for continuation of an adult literacy project at Shadowlawn Road High School.

Shadowlawn Elementary School was organized in April 1958 by consolidation with a part of Brunswick, Fullview, Bridgewater, Oak Grove and Prospect schools in the county.

The school has over 600 enrolled and 22 faculty members. Prof. Edward Gray is the principal.

Lockard And Willis Are Given Oaths

Attorneys H. T. Lockard and A. W. Willis Jr. were sworn into office this week. Mr. Lockard is a member of the Shelby County Court and Mr. Willis is a member of the State Legislature.

Their immediate families were on hand to witness swearing-in ceremonies.

Election of the two men marked a new era in local and state politics. Negroes had not held high elective posts for more than 50 years.

Both men will be busy during their tenure of office and will be required to give much of their time to matters pertaining to government.

Mr. Willis has set up living quarters in Nashville where he will reside.

(Continued On Page Four)

Suits Seek To End School Bias In Tenn., Louisiana

WASHINGTON — (UPI) — The Justice Department Monday brought suits under the new civil rights law to end school segregation in Tennessee and Louisiana.

The suits were the first such actions taken under the act.

Acting Atty. Gen. Nicholas Katzenbach said the two suits were filed under different sections of the 1964 law. Both seek the end of school segregation.

The suits were filed in Campbell County, Tenn. It was filed in federal district court in Chattanooga.

In the other action, the department asked for the right to intervene on behalf of a group of Negro students whose parents filed suit Dec. 2 against alleged racial

discrimination in Louisiana's Bossier Parish county school system.

The action was filed in federal district court in Shreveport.

"We have brought suit in both these cases," Katzenbach said in a statement, "only after attempting to seek voluntary compliance with the law." The suits seek preliminary as well as permanent injunctions against alleged discriminatory practices in both cases.

LeMOYNE WHIPS TUSKEGEE, 67-57

The Magicians added Tuskegee to their list of victims Monday night but not before giving LeMoyné rosters a couple of frightful moments. During those two upsetting stages of the game it looked as though the locals were trying to give the contest to the visiting Tigers but they soon shook off their erring ways and went on to coast to a 67-57 victory.

The LeMoynites were off to an excellent start and had the Tuskegeans down, 9-0, at 16:31, but the Tigers fought back like champs and pulled ahead of LeMoyné, 18-17, at 9:15.

Coach Jerry Johnson's charges collected their senses at this point and managed to pull ahead, 23-22, at 8:58. They held a slight lead through halftime which ended: LeMoyné 35, Tuskegee 32.

LOCAL FANS WERE given another scare at 17:36 of the second half when the battling Tigers knotted the count, 38-38. At 11:00, the Magicians were out front again, 48-

40, and this lead they never gave up.

Coach Johnson made frequent substitutions and at one time had three freshmen on the floor.

Major forces for LeMoyné were James Gordon, the big senior forward from Louisville, and George Fed, sophomore center from Pontiac. They were power houses defensively and important cogs in the scoring department.

Senior Jimmy Charlton, forward from Syracuse, found his shooting eye and was a big asset to the Magicians, and the same can be said of James (Sweet Pea) Sand-

ridge, the Memphis sophomore guard. Capt. Paul Lowery, senior guard from New Brighton, Pa., contributed, too.

DURING THE TRYING moments, Coach Johnson called on four of his valuable freshmen — Sidney Weathers, Tyrone Battle, Ralph Newkirk and McKinley Jones — and all of them did quite well for the cause.

Sophomore Marion Brewer had a hand in the victory, too, as did freshmen Ronnie Hooks and George Parks.

Charlton was high man with his long leaves, scoring 18 points, trailed by Gordon and Randridge, 13 each; Fed, 12; Weathers, 4; Lowery, 3, and Battle and Newkirk, 2 each.

Top man for Tuskegee was James Cauley, center, with 17.

LeMoyné's battling cagers go against the Benedict College five from Columbia, S. C. this Thursday night at 8 o'clock on the Bruce Hall boards in a SIAC contest.

ON NEXT MONDAY NIGHT in the Bruce gym, the LeMoynites meet Dillard of New Orleans, followed by contests on Jan. 15 against Miles of Birmingham and Alabama A&M on Jan. 30.

The locale will play three home games in February, going against Philander Smith of Little Rock on Feb. 3 and Allen of Columbia, S. C. on Feb. 8 and closing the season Feb. 16 against Bethune — Cookman of Daytona Beach, Fla.

The Magicians have nine games to play on the road in January and February.

MELROSE, B.T.W. TANGLE AGAIN!

A replay of the thrilling championship match that closed out LeMoyné's ninth annual Holiday Basketball Tournament is expected this Friday night when Melrose and Booker T. Washington meet in a Prep League contest with BTW as host. Washington's Warriors defeated Melrose's Golden Wildcats in the final seconds of the journey, 58-57.

Fathers Bertrand and Hamilton, both looking for their first loop victory of the season, will go battle Friday afternoon on the Hamilton court.

out of the way, the City Prep League got rolling again Monday with Carver taking Hamilton, 67-41, in an afternoon tilt, and Lester defeating Bertrand, 66-68, in a night tussle.

Carvers Leonard Brown racked up 37 points and teammate Willie Gunn accounted for 15. Top man for Hamilton was Mathis with 9.

C. Williams had a big night for Lester, scoring 34 points, while Clarence Jones of Bertrand tackled

ed up 21.

A couple of good ones arrested for Monday night with Carver going against Melrose at Carver, and Douglass tackling Lester at Lester.

Next Wednesday night, Melrose meets Douglass at Melrose, and Manassas takes on Bertrand at Bertrand.

A break for semester exams will interrupt the Prep League schedule at this point.

Carver (6-0) and Melrose (4-0) continue to lead the league, followed by Douglass (4-1), Washington (3-2), Lester (3-2), Bertrand (0-5), Hamilton (0-5) and Manassas (0-5).

Methodist Men Honor Legislator

Methodist Men of Centenary Methodist Church paid special tribute to State Legislator A. W. Willis last Tuesday night at their regular monthly fellowship supper. Sharing the tribute was Mrs. Willis.

Pointing up Attorney Willis' achievements were T. H. Chatman, treasurer of the men's club, and the Rev. James M. Lawson Jr., minister of the church.

Other officers of the club are Robert M. Ratcliffe, president; Henry C. Ray, secretary; John Ester, first vice president, and William Crutchfield, second vice president.

Hosts at the supper meeting were W. H. Hunt, John Simmons, Prentiss Hilliard and W. Stockton.

'7 Deadliest Sins' Theme Of 7 Sermons

In preparation for Lent, the Rev. James M. Lawson Jr., minister of Centenary Methodist Church, Mississippi and Alston, will deliver the first of seven sermons Sunday on the "Seven Deadliest Sins."

Rev. Mr. Lawson was in Philadelphia the early part of this week attending a conference on "The Christian's Roll as a Peacemaker."

Oakwood College Now UNCF Member

NEW YORK—The choir of Oakwood College of Huntsville, Ala., the UNCF's newest and 33rd member college as of Jan. 1, was featured Sunday on the opening 1965 broadcast of ABC's "Negro College Chorus" series.

Inside Memphis

THE RUSSELL SUGARMONS at 1395 Worthington Circle almost presented Memphis with a New Year baby. Monique Sugarmon came into this world at 11:10 P.M. on New Year's Eve. She weighed a little over 7½ pounds at E. H. Crump. There are three other little Sugarmons — Tarik, 8; Elena, 6; and Erika, 2.

MISS MARIAN L. PUGH of New Castle, Pa., mathematics instructor at LeMoyné, returned to the campus after the holidays with the good news that her brother, Larry, has signed a contract with the Cleveland Browns. He weighs 248 pounds and played defensive guard for Westminster.

STATE REPRESENTATIVE A. W. Willis Jr. has made it clear he will not hesitate to challenge colleagues from districts that fail to give Negroes fair treatment.

WHEN JAMES MEREDITH returns to the States from Nigeria, he hopes to walk from Memphis to Jackson, Miss. Making speeches and giving reports on a world tour he is planning.

SQUIRE HERBERT MORIARTY JR. intends to nominate Thomas J. Willis of Universal Life to the Planning Commission. Nomination was suggested by A. Maceo Walker, president of Universal and a leading figure in the Democratic party.

KNOW YOUR LIBRARY

By MAUDEAN THOMPSON SEWARD

RELIGION AND POLITICS IN AMERICAN by Murry S. Steadman, Jr. is a book you should read. He talks of church and state. He says that church and state deal with people, the same people. Their concerns overlap, sometimes to result in tension, thus—

1. The government may try to use the churches.
2. The churches may try to use the government.
3. Church and state may cooperate to achieve mutually compatible ends.
4. The churches may defy the government.
5. Churches may compete with or fight other churches over government programs.

Drawing from his experience as

general director of public interpretation of the National Council of Churches, Dr. Steadman illustrates such tensions as these, with cases relating to the use of surplus commodities in overseas relief, use of tax funds for parochial schools, and the development of the Peace Corps.

Churches best contribute to the democratic process, believes the author, when they disinterestedly emphasize moral aspects of political issues from broad perspectives of history and world viewpoints; doing so, the churches respect the competence of specialists and government responsibility for legislative detail and administrative execution.

Miss Jeans Here For Holidays

Home for the holidays from New York City was Miss Barbara P. Jeans, daughter of Mr. and Mrs. S. W. Robinson, 1524 S. Montgomery.

Miss Jeans is attending Teachers College, Columbia University, on the work-study plan where she is majoring in business education, and is secretary in the department of curriculum and teaching. She will receive the master of arts degree in June, 1965.

While at Columbia, she is vice president of the Business Education Club a member of Kappa Delta Pi Honor Society, Pi Lambda Theta Honor Society and Alpha Kappa Alpha Sorority.

She earned the B. S. Degree, cum laude, at Lincoln U., Jefferson City, Mo., in 1963.

Miss Jeans attended several Yuletide affairs while here, including a bridge party given by the PREBS Bridge Players. She left Jan. 3 by United Airlines D. C. to resume her studies.

PREBS BRIDGE PLAYERS and guests, seated left to right, Mrs. St. Elmo Hampton, Mrs. Shirley Watkins, Mrs. Ernestine Scott, Mrs. Sarah Jane Murrell, Mrs. Verline Jones, Miss Barbara P. Jeans, Mrs. Vernisteen Simon, and Mrs. Josie Flowers. Standing, left to right: Mrs. St. Elmo Hampton, Mrs. Shirley Watkins, Mrs. Jane T. Weed, Mrs. Minnie L. Robinson, Mrs. Ernestine Scott, Mrs. Sarah Jane Murrell, Mrs. Verline Jones, Miss Barbara P. Jeans, Mrs. Vernisteen Simon, and Mrs. Josie Flowers.

VIEWS OF REAL ESTATE

By JESSE L. WILLIAMS
"They profess that they know God; but in works they deny Him, being abominable, and disobedient, and unto every good work reprobate.—Titus 1 Chapter, 16 Verse—The Holy Bible.
"Thou hypocrite, first cast out the beam out of thine own eye; and then shalt thou see clearly to cast out the mote out of the brother's eye."—St. Matthew 7:5—The Holy Bible.

MOBILE FACTOR IN SALES LEADERSHIP

Experience has demonstrated that there is often a marked contrast between what management had believed to be the strongest motivating and the relative importance which the sales forces attaches to these same forces.

When such a situation exists, it may usually be attributed to the fact that management has failed to analyze, understand, or properly evaluate the dominant motives which influence the attitude and the performance of the employees.

It is, however, possible to identify the leading motives or desires which accompany the thinking of most employees as they consider the position they hold and the degree to which it seems to make it possible for them to attain their ideal in life.

A company must help the employee or salesman attain his or her ideal in life as far as possible, for the salesman or any employee is a very vital part of the company's progress now.

Three dominant motives come to the fore when thinking of salesmen is analyzed to determine their strongest drives.

These are security, opportunity, and recognition.

These motives can never be given a ranking in order of importance, since the strength of each varies with the individual and, doubtless, from time to time, in the thinking of the same individual.

It should be noted that security and opportunity are economic in nature, and recognition is psychological. The latter may, however, be just as strong an influencing motive as is either one of the first two.

PREBS ENTERTAIN WITH NEW YEAR'S EVE PARTY

The PREBS Bridge Players entertained with a New Year's Eve party, Dec. 31, at the home of Mr. and Mrs. S. W. Robinson 1524 So. Montgomery.

Guests started arriving at 2 p. m. Some sat around and chatted while others tried for winning the beautifully wrapped prizes.

Members of the PREBS are: Mrs. Marguerite McChriston, Mrs. Verline Jones, Mrs. Minnie L. Robinson, Mrs. Jane T. Weed, Mrs. Shirley Watkins, Mrs. Lillian Anderson and Mrs. Barbara Williams.

Guests included Mrs. Josie Flowers, Mrs. St. Elmo Hampton, Mrs. Sarah Jane Murrell, Miss Barbara P. Jeans, Mrs. Ernestine Scott and Mrs. Vernisteen Simon.

Club Gives Xmas Party

Members of the Christian Service Club held their Christmas party on Dec. 30 at the home of Mrs. Ernestine Roberts, 687 Section Mrs. Betty Dotson was co-hostess.

A turkey dinner with all the trimmings was served buffet style. Pictures were made after which Christmas gifts and secret pal gifts were exchanged.

Attending the delightful affair were Mrs. Alice M. Shaw, Mrs. Helen Taylor, Mrs. Claude Matthews, Mrs. Hattie B. Walton, Mrs. Wilma Sharp, Mrs. Josephine Moore, Mrs. Elizabeth Lee, Mrs. Annie Dillion, Mrs. Grimes, B. Mitchell and Charlie Braxton.

Mrs. Willie Ada Clark is the club's reporter.

Gov. George Wallace Pushed Civil Rights Cause-Smith

BIRMINGHAM, Ala.—(SNS)—"Gov. George Wallace has done more to help the cause of civil rights than any other man in all of America," declared the Rev. N. H. Smith Jr., in an Emancipation Day speech Friday morning, Jan. 8 at the First Baptist Church, Brighton of which the Rev. C. C. Welch is pastor.

The Rev. Smith, pastor of New Pilgrim Baptist Church and secretary of the Alabama Christian Movement for Human Rights, child of Gov. Wallace on the governor's idea of states' rights.

By way of illustration the Rev. Smith, who is a member of the Jefferson County Democratic Executive Committee, suggested that to the distortionists, "when a white man pleads guilty to a crime in Mississippi, the Grand Jury brings in a 'no bill,' that states' rights." Speaker Smith said that in speaking all over the nation, Gov. Wallace let the people outside of the South know something of the conditions in the South and in learning, they rejected the states' rights ideas advocated by Mr. Wallace.

Pastor Smith said "the greatest issue today is man relations to man, especially the white man to the black man." He contended that "so long as there is no brotherhood, no man in America is safe."

The Rev. Smith, who is scheduled to deliver a series of speeches this week in Philadelphia, Pa., argued that there are those who are "lound on the negative and quiet on the positive."

Some of the "positives" which he urged the Freedom Day gathering to do something about included voter registration, taking advantage of opportunities, a better use of time, and shouldering community responsibilities.

The Rev. Smith was introduced by Host Pastor Welch, who left the meeting to deliver an Emancipation Day address at the 46th Street Baptist Church in East Birmingham.

The Brighton Emancipation Day celebration was sponsored by the Brighton Voters League of which Richard Lewis is the president.

Fifteen special guests were listed on the program. Among them, Garrett Gibson and Walter Jenkins, who ran for a place on the Brighton City Council, and Emory O. Jackson, managing editor of the Birmingham World, were presented plaques Mr. Gibson and Mr.

Tea, Show For Polio

On Sunday, Jan. 10, from 3 to 6 p. m., the executive committee of the National Foundation for the March of Dimes will hold a tea and fashion extravaganza in the auditorium of Klondyke School, 1250 Volentine Ave.

Most of the models are being sponsored by the following Memphis business firms: The Wigwam, Katie's Hat Shop, Lula's Dress Shop, Klondyke Food Center, Johnson's Printery and some Dept. stores.

Mrs. Helen Barnum well known cateress, will be in charge of the tea and decorations.

Charles Bynum, affiliated with the Foundation Headquarters in New York, is expected to attend the affair.

Installation Services At St. Jude, Jan. 10

St. Jude Baptist Church, 863 E. Trigg Avenue, will hold installation services Sunday night, Jan. 10, during regular service time. All officers of the Sunday School and other auxiliaries will be installed by the pastor, the Rev. James White.

Rebuilt Miss. Church Ready For Services

RIPLEY, Miss.—(UPI)—The burned Negro church that the "Christmas carpenters" rebuilt was virtually complete on Dec. 30 and ready for its role in the civil rights drive.

The carpenters, a group of white out-of-state college students, gave up Christmas with their families to come to Mississippi to help rebuild the small wood-frame church, which burned last October 31.

A spokesman said only "finishing-up" work was left before the restoration would be complete.

The student workers, mostly from Oberlin College in Ohio, finished putting the roof on the church this week and worked on completing the flooring and walls on Dec. 30. Electrical wiring was completed Tuesday.

Status Of Accused Diplomat Pondered

WASHINGTON—(UPI)—The State Department was considering Thursday what to do about a Haitian diplomat said to have been transporting pistols from this country to Haiti for five years.

The State Department said it was told Wednesday by Haitian Ambassador Robert Theard that Haiti's consul general in New York, Andre Elie, made a "practice" of taking two or three pistols with him on "numerous" trips to Haiti for five years.

Theard said the pistols were "gifts" and that the whole thing was a "personal matter" not involving Elie's official duties or the Haitian government.

Lawsuit On Teacher Interest Set Jan. 11

NEW BERN, N. C.—A lawsuit of vital interest to 100,000 Negro teachers in the South will be heard in U. S. District Court here January 11. It could mean security against firing for civil rights activity.

The suit was filed by Mrs. Willa C. Johnson, 36-year-old English teacher at Enfield, N. C. She was fired last June after she and her husband became active in successful efforts to register Negroes to vote in Halifax County.

Negro Selected Chief Deputy District Attorney

LOS ANGELES—(UPI)—Earl C. Broady, 69 who spent 18 years as a Los Angeles policeman, has been named the first Negro chief deputy district attorney in this California metropolis.

Broady's appointment was announced by District Attorney Evelle in the post office. He rose quickly to the rank of sergeant and in 1939, became a homicide detective.

A graduate of Jefferson High School, he attended night classes at the University of Southern California and the Los Angeles College of Law. He was admitted to the bar in 1944.

Eckstine Says He Was Mugged

NEW YORK—(UPI)—Singer Billy Eckstine reappeared Tuesday after a two-day absence and said he had been the victim of three muggers.

NEED MONEY SEE US

PLEASED TO SERVE LOCAL PEOPLE

Home Owned - Home Operated

DIXIE FINANCE COMPANY

152 MADISON 161 SO. MAIN
525-7611 527-8581

Last Rites For Outlaw

Jimmy Meeks Outlaw died Sunday, Jan. 3, 3 p. m., at the residence, 2106 Kansas, after an illness of approximately three years. Funeral and burial service were in Greenwood, Miss. Central Funeral Home of Greenwood was in charge.

He leaves three daughters, Mrs. Mildred T. Carter, principal of Dunbar school; Mrs. Virgie Mayfield and Mrs. Lucy Glover. One son, Ovie Outlaw, and other relatives survive.

He was a member of the Baptist church in Greenwood.

Pistol Kills Savannah Man Accidentally

SAVANNAH—(UPI)—A 63-year-old Negro man was killed here Tuesday when he dropped his pistol in a local hospital and a pistol in a pocket accidentally fired.

The man, identified by police as Josh May of Savannah, had gone to Memorial Hospital with his sister who had a nose bleed.

While May and his sister's husband, Willie Baker, were sitting in a waiting room, May got up to get his coat and also the coat of his sister. According to a statement given by Baker to police, May dropped the coat and a pistol shot was heard.

Memorial Hospital attendants rushed into the room and found a bullet hole in May's face. He died a few minutes later.

"classic Mickey Finn." Eckstine said he would try to appear Tuesday night at the hotel's posh club, where a host of his show business friends pinch hit for him Monday night. At the time he should have been opening the show he was lying drugged in Harlem's Mount Morris Park, he claimed.

MEMORIAL STUDIO
Beautiful, Lasting Memorials

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

MAKE . . . MCKENZIE MOTEL
"Your Home Away from Home"

Air Conditioned - Free Television
Suites - Kitchensettes - Furn. Cottages, Picnic Area
Private and Semi-Private Baths
3 Patios - 3 Entrances - 4 Sections - 3 Parking Spaces
Swimming Pool

THE ONLY ONE OF ITS KIND
2 Blocks off Mainway Ave. - Hwy. 270 East
Office 407 Henry St. - Ph. NA. 4-5546
Win. McKenzie, Owner and Manager
Hot Springs, Arkansas

Rules Changed To Help LBJ Measures

WASHINGTON—(UP)—The House Monday approved changes in its rules designed to smooth the way for passage of President Johnson's "Great Society" program.

The vote was the first significant test of sentiment in the new House, controlled by the Democrats with a top heavy 296-140 majority. The vote was 224-201.

Despite the huge Democratic majority, the vote was close because the rules changes were opposed by practically all of the Republicans and a large contingent of conservative mostly southern Democrats.

This group, the familiar coalition that formerly held the fate of legislation in its hands, has been outvoted with increasing frequency since 1960. But it has been able to rack up some victories through shrewd use of the House rules.

The rules changes would further weaken the once all-powerful Rules Committee and permit Democratic leaders to clear away parliamentary roadblocks that have been used in the past to stop liberal legislation.

The rules changes would permit the House by majority vote, awaiting clearance in the Rules Committee for 21 days or longer. —Allow the House, also by a majority, to send directly bills that have passed both houses to conference committees. At present, one member's objection can block a conference and require approval by the Rules Committee.

—Eliminate a single member's right to stop all action for a day on a bill at the last stage of passage by demanding a printed copy incorporating all amendments. This was designed to stop "irritation" tactics by members determined to fight bills to the last ditch.

\$784 Million To Be Spent By June For War On Poverty

By LOUIS CASSELS (United Press International)

WASHINGTON—A Job Corps center is being opened at Camp Kilmer, N. J., where 2,500 young men will be trained each year for jobs now available in cities.

In Los Angeles, 5,000 boys and girls will be taking part-time jobs in a neighborhood Youth Corps project designed to keep them from dropping out of school while teaching them a trade.

About 1,200 college students are going into eastern Kentucky to teach reading to deprived mountain children in a community action program.

The war on poverty has begun in earnest. And, says Sargent Shriver, "from here on out we'll be moving ahead very rapidly."

PEACE CORPS DIRECTOR
Shriver is the Peace Corps director chosen by President Johnson to lead the assault on the basic causes of chronic poverty, which afflicts one in every five American families.

He told United Press International in an interview Monday that the nation will see anti-poverty projects spring up with increasing speed now that his Office of Economic Opportunity OEO is ready for the big push on several major fronts.

So far, Shriver has allocated \$117 million for 212 projects across the country. Congress gave the OEO a new federal co-ordinating agency, \$784 million to spend by June 30, and Shriver said it will all be committed before the end of the fiscal year.

There have been published reports that the President was dissatisfied with the pace of the war on poverty and has urged Shriver to get a move on. Shriver denied them, adding:

"The President told me personally that he is totally satisfied with the way the program has been managed, and he has never implied anything to the contrary."

Filipino Lawmakers Demand Closing Of American Bases

MANILA—(UPI)—The president of the Philippines senate called Monday for immediate negotiation of a new treaty for the U. S. military bases here. Other legislators were reported to be demanding the bases be closed.

More than 3,000 Filipinos Sunday staged the first mass anti-American demonstration in the history of the former American colony. They marched outside Clark Air Force Base, protesting two recent killings of Filipinos on U. S. base property.

Under the present treaty, Philippine courts have no jurisdiction over U. S. servicemen in such cases.

Oakwood College, UNCF's Newest, Opens ABC Series

NEW YORK—The choir of Oakwood College of Huntsville, Ala., the UNCF's newest and 33rd member college as of Jan. 1, will be featured on the opening 1965 broadcast of ABC's "Negro College Choirs" series. The Oakwood choir is directed by Mrs. Pierre - Louis.

The broadcast will originate in New York City, January 3rd, and will be rebroadcast by affiliated ABC stations at various hours that day or later in the week. Please check local newspaper listings for air time.

Four other UNCF choir programs will be heard during January. The choir of Bethune - Cookman College in Daytona Beach, Florida will be featured on the broadcast the week of Jan. 10. Thomas D. Damps is the choir director. The choir of Paine College in Augusta, Ga., will be heard the week of Jan. 17. Under the baton of Frederick D. Hall, the choir of Dillard University in New Orleans will be heard the week of Jan. 24. Bounding out the January series, the choir of Philander-Smith College in Little Rock, Ark., will be heard the week of Jan. 31. Mrs. Grace Eubanks is the choir's director.

"Negro College Choirs" is now in its 16th year of continuous broadcasting over the ABC Radio Network. The series is also heard throughout the world over the Armed Forces Radio Network and the Voice of America.

Howard U. Opens Day Care Center

WASHINGTON—(NNPA)—An off-campus day care center was officially opened Jan. 5 as a research project by Howard University.

The day care service, housed in the Lincoln Temple United Church of Christ, is being made available to a group of pre-school age children for as little as \$13 a week.

Financed in part by a \$29,900 grant from the Community Service Division of the National Institute of Mental Health, the program is under the supervision of the university's Center for Youth and Community Studies.

Dr. Ira L. Gibbons, associate director of the youth center, is acting as research director of the day care

DAISY
Starts Sat., Jan. 9
ONE BIG WEEK!

HOT!
CAROL BAKER
In the newest hit...

— PLUS —

THEIR JUSTICE WAS THE ARROW!
DR. LINDA COLON

HOWARD U. OPENS DAY CARE CENTER

WASHINGTON—(NNPA)—An off-campus day care center was officially opened Jan. 5 as a research project by Howard University.

The day care service, housed in the Lincoln Temple United Church of Christ, is being made available to a group of pre-school age children for as little as \$13 a week.

Financed in part by a \$29,900 grant from the Community Service Division of the National Institute of Mental Health, the program is under the supervision of the university's Center for Youth and Community Studies.

Dr. Ira L. Gibbons, associate director of the youth center, is acting as research director of the day care

Bluff City Society

By JEWEL G. HOLBERT

THE LEGEND OF CHRISTMAS (which is a happy mixture of reverence and revelry) celebrates the birthday of Jesus Christ and tells the story of his birth. . . . Some of the customs and traditions that will be used by us in America. . . . and they center around the decorated pine or cedar trees, so popular today, said to be German in origin. It came from the medieval custom of welcoming guests with trees and studded candles.

People have given gifts since the first Christmas when the Three Wise Men brought gifts to the Christ Child to a scene of an outside stable where many people gathered with gifts for the Child. Gift giving was also a part of the ancient Roman celebration of the winter solstice. . . . Some other customs and traditions that surrounded the celebrations were the hanging stockings that came from the old custom of European children who filled their shoes with food for Saint Nicholas, horse, Saint Nicholas was a bishop from Asia Minor who was kind to children (and it was he who became eventually their favorite saint. This twinkling jolly man became Santa Claus. . . . The burning of the Yule log is one of the grandest and oldest of all Christmas Customs. . . . The log is a relic of pagan days before there was a Christmas that began with Scandinavians who burned a log at year's end and scattered the ashes to bring luck.

CHRISTMAS FESTIVITIES IN MEMPHIS CENTER AROUND TRADITIONS AND CUSTOMS

Many Visitors Are Complimented

K. C. MEMBERS GIVE BRILLIANT COCKTAIL DANCING PARTY

The brilliance and warmth of the S. K. C. Party made it a special event for the holiday season. . . . and so did the relaxed atmosphere of the Universal Lounge add to the brilliant party. . . . as did the colorful Christmas decorations. A long hors d'oeuvres table filled with delicacies stood near the busy bar. . . . Dancing was a desire with a modern band who knew the newest tunes.

Members, who invited their special guests to their individuals, were Miss Gertrude Walker, president of the popular group. . . . Mrs. Charles (Marian) Pridmore, Mrs. Clarence (Harriett) Davis, Mrs. Mae Gibson, Mrs. Oscar (Mildred) Crawford, Mrs. Lewis (Ann Reba) Twiss, Mrs. Julia Hopkins, secretary. Mrs. John (Julietta) Arnold and Mrs. Charlesteen Miles. . . . with the exception of Mrs. Woods and Mrs. Twiss, all of the members attended. Mrs. Julia Hooks Gordon, a chartered member of the club, was also here from Pennsylvania for the party, traditionally given at this time of the year.

J-U-G-S GIVE ANNUAL CHRISTMAS PARTY

After attending a party given for Mrs. Marjorie Ulen, Alma Booth, Marion Speight and "Your Columnist" took a quick spin by the J-U-G-S always fabulous party. . . . given this year at the pretty home of Mr. and Mrs. Anderson Bridges (that it seems a shame to tear down). . . . And for sure this party was jumping. . . . with its near young crowd and their husbands.

Members and their husbands around were Mr. and Mrs. Longino Cook, Mr. and Mrs. John Gordon, Mr. and Mrs. William Little, Miss Marie Bradford, Mr. and Mrs. O'Perrell Nelson, Mr. and Mrs. A. D. Miller, Mr. and Mrs. Johnson (she the former Modine Nichols) who came from their home in Birmingham. . . . Miss Betty Johnson (a Memphisian who is with the "Philly" YWCA. . . . MRS. C. S. JONES COMPLI-

MENTS VISITING MATRONS AT BRIDGE DINNER PARTY
An impressive array of prizes (including a fine Cashmere sweater and gold slippers for lounging) took the eye after bridge when Mrs. C. S. (Addie Jones) complimented her sister, Mrs. Vivian White of Cleveland and Mrs. Helen Ware (Mrs. Floyd Campbell's house guests from New York. The beautifully planned Bridge-Dinner party was given on Monday after Christmas at the home of the caterer, Mrs. L. Cain. . . . and dinner menu was a sumptuous one with a delectable menu.

As much as Mrs. Jones loves to play bridge, she did not. . . . but sat on the side to greet and serve guests (many who were members of her sister's club, Mrs. Floyd Campbell, Mrs. Haywood Thornton, Mrs. A. B. Carter, Mrs. William Owen, Mrs. "Rob" Franklin, Mrs. Callie Stevens, Mrs. Maece Walker, Mrs. Claiborne Davis, Mrs. H. H. Johnson, Mrs. Caffrey Bartholomew, Mrs. Iorraine Brewster, Mrs. Phillis Booth, Mrs. Hollis Price, Mrs. H. A. Gilliam, Mrs. John Outlaw, Mrs. Marvin Tarpley, Mrs. Harry Cash, Mrs. John Arnold, Mrs. Taylor Ward, Mrs. Betty Bland, Mrs. Rosa Robinson and "Yours Truly."

MRS. CAFFREY BARTHOLOMEW STARTS CHRISTMAS ACTIVITIES FOR CLUBS

One would think that Mrs. Bartholomew had cut a pattern for gracious hospitality. . . . and for sure the warmth and hospitality that we received when Mrs. Caffrey Bartholomew (Sallie) entertained members of the Ofa Ofo Club at her beautiful South Park residence has never been surpassed. . . . A full course dinner was served buffet style by Mrs. U. Holmes and her caterers after a cocktail hour.

Prizes for high scores were unusual. . . . and even guests who did not play received gifts and that took in "Your Lazy Columnist" who does not like to play. . . . and Mrs. W. H. Young.

Those who enjoyed the bridge were Mrs. Russell Suermon Sr., Mrs. Taylor, Hayes, Mrs. Maece Walker, Mrs. C. S. Jones, Mrs. J. W. Whitaker, Mrs. Taylor Ward, Mrs. Emmitt Roway, Mrs. Hollis Price, Mrs. Claiborne Davis, Mrs. H. A. Gilliam, Mrs. "Ted" Beauchamp, Mrs. Phill Booth, Mrs. Harry Cash, Mrs. Floyd Campbell, Mrs. W. W. Gibson, Mrs. John Outlaw, Mrs. Marvin Tarpley, Mrs. Fred Jordan and Miss Rosa Robinson.

DR. AND MRS. FRED RIVERS ASK SMALL GROUP IN FOR CHIT CHAT

Dr. and Mrs. U. L. Mayfield and Mrs. Prince are Rivers' House Guests
Again gracious hospitality was shown. . . . and has never surpassed that displayed by Dr. and Mrs. Fred Rivers when they asked a few friends of Mrs. Rivers' parents, Dr. and Mrs. U. L. Mayfield in to chat with the charming Texas couple and their friend, Mrs. Fannie Mae Prince who came up with the Mayfields. Dr. and Mrs. Rivers also have a special pattern for graciousness. . . . and for real their handsome South Parkway Villa lends itself for a gathering. . . . with an ornate paneled Drawing Room midway the stair case shown off by a huge crystal chandelier with effect illuminating the circular stairway and the Drawing room.

The huge dining room that carries out the dignity of the home, was bright with a red Christmas cloth topped an exquisite handmade Madeira cloth. . . . and was centered by a Christmas bouquet. . . . but the special feature was the lavish buffet.
Guests chatted. . . . Some sat in the Blue Room (the bar). . . . Others sat in the long living room. A group of men played cards in the library that offers a magnificent view across the downstairs foyer.
Both, Dr. and Mrs. Rivers, were

graciously to their guests and to their guests of honor who have entertained many times at their Texas home for Memphians.

Among the guests of the evening were Mr. and Mrs. J. A. Beauchamp (natives of Texas and long time friends to the honored guests). . . . Mrs. O. B. Braithwaite, Mr. and Mrs. Harry Cash, Mr. and Mrs. Louis Sattler, Mrs. Olivia Lewis, Mrs. Emma Crittenden, Mrs. Ullmaud Bright, Mr. and Mrs. Ullmaud Phillips Sr., Miss Allison Vance, Mr. and Mrs. Robert Lewis Jr., Dr. and Mrs. Leland Atkins, Mr. and Mrs. Gerald Howell and their young daughter, Miss Lynn Howell, with her date. . . . Mrs. Emmitt Hgazy, Mrs. Marie Adams, Miss Mattie Bell, Mr. and Mrs. Peter Jones, Mr. and Mrs. John Outlaw, Mr. and Mrs. Floyd Campbell and their house guest, Mrs. Helen Ware of N. Y. C., Mrs. Phill Booth with her mother, Mrs. C. M. Roulhat, Dr. W. O. Speight Jr., who escorted his mother and sister, Mrs. W. O. Speight Sr. and Miss Marion Speight and my mother, ma.

NEW YEARS' EVE ARE GAY MEMPHIANS GIVE USUAL GAY NEW YEARS' PARTY AT CLUBHOUSE

Memphians (in modern glamour and glitter) saw the New Year in with their many guests in a friendly leisurely and charming old fashion atmosphere. There was also the usual good food served by Mrs. Helen Barnum. . . . in the buffet room. . . . and the bar was open all evening with horns and favors (plenty of them) for guests.
Memphian members who received with their spouses and dates were Mr. L. B. Hobson, Mr. Oscar Crawford, Mr. Bill Weathers, Mr. J. D. Brown, Mr. John Davis, Mr. Sherman Robinson, Mr. Roscoe McWilliams, Mr. George Stevens, Mr. William Fitzgerald, Mr. Jerry Johnson, Mr. Ural Adams, Mr. Mack Lofton, Mr. Joseph Wilkerson, Mr. Jack Humes, Mr. Lawton Jackson, Dr. E. A. Witherspoon, Mr. Floyd Newman, Mr. Thomas Hayes, Mr. John Arnold, Mr. Whit-tier Segstacks, Dr. E. Frank White and Mr. Walter Flowers. . . . all most efficient hosts as they always are.

Out-of-town guests noticed at the club were Mr. J. W. Green who is at Summer High School in Cairo, Ill. with Dr. Clara Brawner. . . . Mrs. Elvora Herron of Detroit with Dr. and Mrs. White. . . . Miss Charlie Murphy, a Memphisian now a St. Louis social worker with her brother-in-law and sister, Mr. and Mrs. James Sommerville (Earline). . . . and with Mr. Joseph Wilkerson were two of his pretty young sisters and their husbands, Lt. and Mrs. William E. Wade (she Florence) from Lampo, California. . . . and Mr. and Mrs. Edward Parker.

A. U. Center Honors King Thursday A. M.

ATLANTA, Ga.—(SNS)—Atlanta University Center will honor Dr. Martin Luther King Jr., winner of the 1964 Nobel Peace Prize, at a Special Center Convocation to be held in the S. H. Archer Gymnasium on Thursday, January 7, at 11:00 a. m. The gymnasium is off Fair Street near Ashby Street, S. W.
Dr. King, who is a Morehouse College graduate, is president of the Southern Christian Leadership Conference, and has recently returned from Norway where he received the Award.
The Convocation is open to the public.

Children Die In Fire; Negligence Charged Parents

CHICAGO — (UPI) — Three little children were killed Friday by a fire started when an older sister tried to light an oil stove. Their parents had been gone more than 12 hours at a New Year's Eve party.
The father, Joseph Butler, returned home just as firemen were leaving the home. He was arrested and jailed on charges of criminal negligence and contributing to dependency. Police were looking for the mother, who left the party Thursday night saying she was going to a restaurant and never returned.
Five older brothers and sisters of the victims fled from the frame building unharmed, police said.

LET ME HELP YOU IF YOU HAVE PROBLEMS OF ANY KIND!

Perhaps it is financial, love, or family troubles. I feel sure that I can help you with your particular problem, if you will have faith and trust in me. Write me today, strictly confidential.
ANNETTE'S PERSONAL SERVICE
P. O. Box 1-A
Witteborne, C.P., South Africa

MALLORY KNIGHTS CHEER YOUNGSTERS—These three youngsters at Frank Tobey Children's Hospital gaze upon Christmas gifts left for them by Santa at the request of Mallory Knights. This is the 12th year the Knights have provided toys, food and clothes. Harry Strong is the director, the Rev. D. E. Herring, Jr., president, and Mrs. Minnie M. Wright, secretary.

Lauderdale County News

By MRS. LULA COLEMAN

Mr. and Mrs. Fred Montgomery, Jr., were called to Betely, Mich. upon the death of his nephew, Arthur L. Seward, son of Mr. and Mrs. Isaac Soward. Going up with the Montgomerys were their daughter, Ella; Mr. Montgomery's mother, Mrs. Ionia Geater, and their sister, Mrs. Kallie Mai Alston.
New Hope CME Church was in high spirits Sunday when Presiding Elder DeWitt Alcorn delivered an inspiring message. Mrs. Little Sue Miller, home for the holidays, presided beautifully at the piano. A very touching number was "Sweet Home." She was asked by this reporter to do "By and By," which is one of her favorites.

Mrs. Miller and her two sons returned to Jackson over the weekend where she is enrolled at Lane College. They stopped by to see your reporter on the way out Sunday P. M.
Funeral services for Mrs. Hattie C. Bowers were held Sunday, Jan. 3, at St. Luke Baptist Church.
She leaves her husband, Mr. Forrest Bowers; a son, Rev. Tom Barber, who is affiliated with Thomas Funeral Home, and two daughters.

Rev. J. H. Fenner, moderator of the Mississippi Valley District Association, and pastor of Pilgrim Rest Baptist Church at Dyersburg, died December 28. Dr. S. A. Owen of Memphis delivered the eulogy. H. H. Hudson of Dyersburg was in charge.
He leaves his wife, Mrs. Marine Fenner; a son, James H. Fenner; a daughter, Mrs. Gwendolyn Thomas; a sister, Mrs. Bernice Tharp; a brother, Arthur Fenner; eight grandchildren and other relatives.

CONGRATULATIONS TO:
Mr. and Mrs. Charlie Joe Campbell who became the parents of a daughter, born Dec. 31, 1964 at Lauderdale County Hospital.
Mr. and Mrs. James Douglas Pritchard, a boy born Jan. 1, 1965 at Lauderdale County Clinic.
Mr. and Mrs. Curtis Epps, a boy born Jan. 1, 1965 at the clinic.
Miss Eleanor Glenn Williams was returned to Nashville to resume her studies at Flak University after spending the holidays with her parents, Mr. and Mrs. Augustus Williams.
It was a gala affair for the Charmette Social Club and their guests when they had their annual New Year's Eve celebration.

Members are: Mrs. Frances Estes Watkins, Mrs. Tillie Hawthorne, Miss Eva Dell Conley, Mrs. Dorothy Lee, Mrs. Dorothy Taylor, Mrs. Altha Mae Campbell, who had to miss the affair to keep an appointment with the stork, who left her a little girl, Mrs. Gladys Wright is the hostess for this year.
A very nice program was given Friday night, Jan. 1, at Morning

Secret Pal Party Held

The Ladies Union Surprise Club held its annual Christmas secret pal party at the home of Rev. and Mrs. Grant Burrell, 2004 Nedra Ave.
A report of club activities for 1964 was made by Mrs. Martina Bernard, after which many lovely gifts were exchanged and a tasty turkey dinner was served. Enjoying the lovely affair were:
Mrs. Arizona Carruthers, Mrs. Annie Jo Thrill, Mrs. Eunice Bolton, Mrs. Lillian Harris, Mrs. Elizabeth Jones, Mrs. Lucile Smith, and the Misses Willie Brown, Clarice Allen and Rosemary Crawford.
Others were Mr. and Mrs. Willie Hobson, Mr. and Mrs. O. Taylor, Yate Joiner, P. F. Alexander, Mat Watkins, Jackson Gales, Willie Blair, Richard McDaniel, West Johnson, Leon White, ohn Terry, Leander Rivers, C. H. Ingram, Henry Wooley, Rev. L. Sanders & little Tyrene Hobson.
The next meeting is scheduled to be held at the home of Mrs. Alice Williams on Hyde Park.
Mrs. Estelle Rivers is president of the club and Mrs. Jessie Mae Templeton, reporter.

Members are: Mrs. Frances Estes Watkins, Mrs. Tillie Hawthorne, Miss Eva Dell Conley, Mrs. Dorothy Lee, Mrs. Dorothy Taylor, Mrs. Altha Mae Campbell, who had to miss the affair to keep an appointment with the stork, who left her a little girl, Mrs. Gladys Wright is the hostess for this year.
A very nice program was given Friday night, Jan. 1, at Morning

JOB PRINTING of All Kinds!

FREE ESTIMATES
REASONABLE PRICES
Serving the Tri-State Area for 41 years
Johnson Printery
220 Hernando
JA. 7-6144 or BR 6-2593

Mailhandler Exam Will Be Offered

The civil service examination for substitute mailhandler positions in the Memphis post office is open for receipt of applications from Memphis residents only. Mailhandlers move bulk mail and perform related duties. The beginning rate of pay is \$2.28 per hour and applicants must be 18 years old before filing their applications.

The purpose of this examination is to establish a register from which future mailhandler appointments in the local post office will be made. Interested person can secure necessary forms and further information from the Civil Service Office, Room 305, Main Post Office Building, Memphis.

Applications must be filed with the Civil Service Office, Room 305 Main Post Office Building, Memphis, not later than Jan. 14, 1965.

Sisterhood Gives Talent Program

The Sisterhood of the Shelby County District Association gave a talent program Jan. 6, at Mt. Gilliam Baptist Church on Hayner St.
Mrs. J. C. Austin is president of the sisterhood and Rev. E. Bates, moderator of the association. Mrs. Beatrice Hawkins, reporter.

Evangelist Adams Assistant Pastor

Rev. John A. Landry, president of Community Ministers Alliance, Inc., Chicago, Ill., preached the installation sermon Tuesday night when Evangelist Mary B. Adams was installed as assistant pastor of Tabernacle Community Church, 607 Linden Avenue. Bishop P. L. Johnson is the pastor.
Rev. Landry arrived here Tuesday from New Orleans and plans to leave Saturday for Chicago where he is founder and pastor of Fellowship Community Church on Drexel Blvd.

Wm. Scotts Fete Relatives, Friends

The well appointed home of Mr. and Mrs. William Scott, 819 Josephine St., was the setting for a Christmas dinner for a few relative and friends on Dec. 25.
Among those attending were Mrs. Scott's brother, James Egan, and sister, Mrs. Fannie Egan; Mr. and Mrs. Willie Turner, Mr. and Mrs. Will Royal and Mr. and Mrs. Yates Joiner. Other friends came in later in the afternoon.
Mrs. L. L. Porter spoke on Civil Rights and the July 2, 1964 Freedom Stone. Samuel C. Lee gave the American Legion creed.
Mrs. Lula Brown was M. C. of the program; Mrs. Ethel Hayes, chairman and Mrs. Katie Wright, co-chairman.

Tams Seek Sweetheart

Hi! This is Juanita and Shirley bringing you the latest happenings around the TAMS Social Club.
The TAMS are confused over who will be the club's sweetheart. Will it be Willie Williams, Joe Carpenter, Paul Tuit of Willie Watson?
On Christmas Eve, the phone of your reporter, Juanita, rang, and the grandsons of our pastor, Rev. and Mrs. Robinson, had arrived from Texas. We were happy to show the boys around Memphis, and they found it quite interesting. They were Larry and Lensy McWilliams.
TAMS new members are Frances Phillips, Mary Jane Phillips, Shirley Williams and Flora Buchanan.
So, until next week, this is Juanita and Shirley saying: We hope all of you had a Merry Christmas and a Happy New Year.

"Fugitive" Fans Captured Real Life Fugitive

PAINESVILLE, Ohio — (NPT) — A group of Negro youths, returning home from a neighborhood dance here, spotted a fugitive wanted on charges of counterfeiting and bank robbery.
True to the tradition of the good guys versus the bad guys, the youths gave chase and captured their quarry — something which in the weekly television "Fugitive" series has so far been unable to accomplish during the two seasons of Dr. Kimble's flight from unjust conviction for murder.
Later recounting the chase, one of the youths, Arthur Bryant, 16, laconically commented "It was a dead night anyway. We didn't have anything else to do."
The fugitive was identified as Alfred Oponowicz, who had been wounded the night before in a gun duel with police. Oponowicz was first spotted by John Peacock, who recalled that the fugitive "seemed to be tired and walking aimlessly."
"There was a train coming," Bryant said, "and I could see just as clear in the headlights. Sure, we knew who he was. We recognized him right off. Then somebody yelled 'let's get him!'"
Oponowicz ran, and the boys took off after him, converging upon him from more than a dozen angles, hiding behind trees and other obstacles.
"It was kind of like I think a night combat patrol might be," commented Arthur Dowdy, another youth. "Like it looks on television, anyway."
All of the boys admitted that they were more afraid after the incident was over, than when they were actually chasing the wanted fugitive. Although he ran, Oponowicz seemed to know and want to be captured. He had a gun and several opportunities to fire on the boys but didn't, they said.

FROM ME TO YOU . . . says winsome Alicia Lee Scott as she uses her lipstick to write out a simple but from the heart New Year's Day greeting to all Atlantians before she returns to her hometown, of Lansdowne, Pennsylvania. The 17-year-old visitor is a former Atlantian who has been spending the holidays here with her grandmother, Mrs. Lucille M. Scott, and father, Robert Lee Scott. —(Perry's Photo)

Hoover Warns Of Communist Influence In Civil Rights

WASHINGTON—(UPI)—FBI Director J. Edgar Hoover warned Sunday of Communist party efforts to increase its influence in the civil rights movement and recruit American youth.

Hoover, in a report on FBI activities during 1964 to acting Atty. Gen. Nicholas Katzenbach said, the U. S. Communist party is a continuing threat to the nation.
"The party is making every effort to increase its influence in the racial struggle and continues to promote the false impression that it is a legitimate political party," Hoover said.

"It has assigned priority to a recruitment campaign aimed at gaining new members from the ranks of America's youth. To implement this program, it initiated a new national Marxist youth organization last June—the W. E. B. Duboise Clubs of America.
"Chapters of this group have already appeared on several college campuses," Hoover said. He did not name the colleges.
The 70-year-old crime fighter said his agents have been active in civil rights law enforcement, investigating 680 cases during the year. He said it was a "sharp trend upward."
Recounting some of the activities in civil rights, Hoover said that most highly publicized case resulted from the deaths of three young civil rights workers in Mississippi on June 21.
"FBI agents in December arrested 21 individuals in the case, which is still pending. A federal grand jury has been summoned to meet Jan. 13 to further investigate the matter."

The Bethlehem Star

(Psalm 24); Matthew 2:1, 2; Ephesians 4:8)
Our time, our talent, all we have and are
Belong to God—His faithful stewards we;
As Guide, as Goal, the Bethlehem Star
Still captive leads our old captivity.
—C. E. JACKSON.

Star-Shine

I can withstand the garish day,
And hold my heart against the twilight shades,
But when the stars shine out and call
I falter!
While solitude with hunger pale, lies
Gnawing at my heart!
—GEORGIA DOUGLAS JOHNSON

LAGOS, Nigeria—(UPI)—Nigeria held its first general election since independence in chaos Wednesday.

WEEK-END SPECIALS

GOLDEN NET — PEELLED & DELIVERED — BIG 1 1/2 LB. PKG.

SHRIMP 1.49

GODCHAUX PURE CANE — 5 LB. BAG

SUGAR 45c

8 OZ. PKG. — Chicken, Beef — EATON BRAND FROZEN

POT PIES 15c

JEWEL — 3 LB. CAN

SHORTING 59c

DIXIE LILY — 5 LB. BAG

FLOUR 59c

No Stamps, Just Low Discount Prices

HOGUE & KNOTT

STORES

973 S. THIRD 1578 LAMAR 3511 PARK
1378 NO. HOLLYWOOD AND 4321 SUMMER

NO COUPONS — NO FORCED PURCHASES — JUST LOW PRICES — NONE SOLD TO DEALERS (Lower Than Discount)

EARN EXTRA CASH

Come On Follows

Let's Go Sell

THE MEMPHIS WORLD NEWSPAPERS

546 BEALE ST.

JA. 6-4030

If You Are 11 or Older

Come In Or Call

Looks Better
Cooks Better
Tastes Better

3 MINUTE GRITS

MEMPHIS WORLD logo and publication information including address, subscription rates, and contact details.

Sealing Of

(Continued from Page One) Mississippi discriminated against Negro voters. Three women members of the MFDP, waving affidavits which identified them as contestants for seats in Congress, tried unsuccessfully to enter the House chamber.

Lockard and Willis

(Continued from Page One) main during the length of the present session. He expects to visit his family here in Memphis on weekends.

Concerts, Lectures

(Continued from Page One) 14: Negro History Week, Feb. 17-19; lectures by Dr. W. Tate Whitman of Emory University, Feb. 18-19, and a concert in Bruce Hall by the celebrated folk singer and balladeer, Leon Bibb, Feb. 22.

Mrs. Velma McLemore, chairman of the college's English department, ushers in March with a lecture on "Little Latins and Lessees Greece." The lecture is scheduled for March 5. Career day at LeMoine on March 12 will be coordinated by Dr. Ralph Johnson, professor of English. Dr. Clifford L. Hall of Peabody College will be guest lecturer March 25-26 for the Alma C. Hanson Memorial Lectures.

The month of April will be highlighted by the appearance of soprano Claudia Lindsay in concert during the college's annual spring festival. Her concert will be rendered in Bruce Hall, April 26, strating at 10:30 in the morning. Dr. Juanita Williamson will speak April 9, bringing to a close the English department's series of lectures. The annual Easter morning services on campus April 18 also will be a highlight feature. Dr. Dewey W. Grantham, Jr. of Vanderbilt will deliver two lectures May 6-7, starting at 8 p.m. in the Hollis F. Price Library. The honors convocation is scheduled for May 7 at 10:30 a.m. Annual meeting of the college's General Alumni Association will be held May 29, followed by baccalaureate services May 30 and commencement on May 31.

Civilian Rule Restoration For Viet Nam Urged

By MICHAEL T. MALLOY SAIGON — (UPI) — Premier Tran Van Huong and Chief of State Phan Khanh Suu urged the military Monday to restore civilian rule in South Viet Nam. A joint communique issued by the two leaders implied they would resign if their demands are not met. The nation's two senior civilian leaders appeared to take the American side in its quarrel with Lt. Gen. Nguyen Khanh, the commander-in-chief of the armed forces who has snubbed the American Embassy for more than a week. Khanh did not attend a regularly scheduled round-table discussion between top Vietnamese and American officials although other Vietnamese met with U. S. Ambassador Maxwell D. Taylor and Gen. William C. Westmoreland, the U.S. military commander.

FIRST CAUTIOUS COMMENT The joint communique by Huong and Suu was their first cautious comment on the disruption of the government Dec. 20 when a group of young generals dissolved the High National Council and arrested a number of its members in a partial coup. The generals, backed by Khanh, left Suu and Huong in their posts to give a semblance of civilian rule.

Both men pointed out they had accepted their posts because the people wanted full civilian government. They said overthrow of the council—which was acting as an interim legislature—made the government no longer fully civilian. They urged a settlement that would restore such government.

The message was shown to Taylor before it was broadcast over Radio Saigon and published by the national news agency.

The communique noted, with approval that Khanh and the army had returned full power to a civilian administration last Oct. 27. But it said: "All of a sudden the event of Dec. 20 shook the solution of civilian government and gave rise to great concern among the whole people. "Because of the lack of a legislative body constituting the legal basis for the present regime, the executive agencies (Huong and Suu no longer fully represent the government by civilians."

The Price Of Discord

Humphrey Preparing "Recommendations" For Rights Effort

By WILLIAM THIES United Press International WASHINGTON — (UP) — Vice President-elect Hubert H. Humphrey Wednesday put into final form his recommendations for an "ingathering" of the scattered civil rights programs. The report will be waiting for President Johnson when he gets back from his Texas ranch vacation this weekend, Humphrey said.

Humphrey, who is wearing a row of hats in the new administration, made the survey in the role of coordinator of the government's equal opportunity program, a job Johnson gave him on Dec. 10. The report is not expected to recommend any redefining of agencies.

MAJOR OBJECTIVE "Uniformity of regulations and programs" is a major objective of the civil rights survey, Humphrey told United Press International. To put the report in final shape, Humphrey has been ferring with Cabinet officers, agency heads, and civil rights leaders. As of now, the job is just one of many for Humphrey, whose only constitutional duty is to preside over the Senate with the right to vote in case of a tie.

But in the Johnson administration he will head the President's Committee on Equal Opportunity, be chairman of the Space Council, sit in on National Security Council sessions, and work as a coordinator of the anti-poverty program. With so many groups in a single field, President Johnson said in announcing the Humphrey civil rights assignment, "there is always the danger of duplication, overlap or unnecessary delay."

CURBS ON CRIME REPORTS QUESTIONED

By LOUIS CASSELS WASHINGTON — (UPI) — The press and the legal profession are involved in a growing controversy over curbs on crime reporting. It was triggered by the Warren Commission. In its report on President Kennedy's assassination, the commission asserted that the slaying of Lee Harvey Oswald demonstrated how press coverage of a crime may prejudice a defendant's right to a fair trial.

It recommended that representatives of the bar and the news media get together and work out a code to "bring about a proper balance between the right of the public to be kept informed and the right of the individual to a fair and impartial trial."

The consultations suggested by the commission have not yet taken place. But some segments of the bar have proceeded on their own with attempts to restrict pre-trial publicity. The New Jersey Supreme Court last month warned that it would consider it unprofessional conduct for any member of the bar—prosecutor or defense counsel—to talk to reporters about such things as confessions, past criminal records or the evidence to be presented in a case.

RESTRICT POLICE OFFICIALS The court also recommended that "disciplinary action" be taken against any police official who makes statements to the press about the strength of the case, or the nature of the evidence, against a defendant awaiting trial. Early this month, the new U. S. district attorney for Connecticut, Jon O. Newman, made public an edict to his staff which forbids federal prosecutors to make any out-of-court statements that might be considered prejudicial to the defendant.

In Washington, D. C., a Justice Department official said that Newman's order reflected long-standing instructions to all U. S. attorneys. The instructions are contained in a confidential manual which was issued in 1956. In mid-December, the Philadelphia Bar Association's Board of Governors made public a proposed code of ethics which would restrict lawyers, prosecutors, judges and enforcement officers in disclosing information about criminal cases. It would bar newsmen from police records, offices of police officials and the offices of prosecutors.

Girl, 15, Births Child At School

NEW ORLEANS — (NPT) — A 15-year-old girl, went up to her teacher in Lawless junior high school and asked for permission to go to the rest room. Permission was granted and the little girl went into the ladies rest room and prematurely gave birth to a child which she left in the toilet bowl. The girl had been in the Lawless school only a short time having transferred from the St. Phillips Catholic school according to reports. Her name was withheld by authorities.

LEAVES FOR MOSCOW

CAIRO — (UPI) — A high-ranking United Arab Republic military delegation led by army commander Gen. Kamil Mortagy left for Moscow Tuesday. Informed sources said the trip was connected with the military aid agreements signed by Vice President Field Marshal Abdel-Hakim Amer during his trip to Moscow last October.

MY WEEKLY SERMON by REV. BLAIR T. HUNT, PASTOR, MISSISSIPPI BLVD. CHRISTIAN CHURCH

JANUARY Text: "Hitherto has the Lord helped us."—Samuel 7:12. "The Lord, He it is that doth go before thee."—Deut. 31:8.

This month January, the first in the New Year 1965, is named for the Roman God Janus, who had two faces, one looking forward and the other backward, and January is so called because as it comes we look ahead and we look behind.

When January comes we traditionally eat hog jowl and black-eyed peas, some say to bring luck, others go to such homely food because they are worn out with Christmas turkey, fruit cakes and a host of sweets.

January with its two faces reminds us to look back and to look forward and so must we do with spiritual profit. The days of all years are filled with problems and heartaches, failures and fears, joys and jubilees. They were here before we were born, they will be here after we are gone.

When the Israelites, under Samuel, defeated their longtime enemies the Philistines, Samuel realized victory was not by the might of the Israelites but by true miraculous workings of God. The Lord had thundered, the elements broke loose, the zigzag lightning played upon the black canvas of heaven, the thunders thundered like unto multiplied cannoning; panic arose among the Philistines, mire mud stalled them in their stations, they were badly defeated.

There was great rejoicing among the Israelites. Then Samuel took a stone and set it up near Shiloh and called the name of the Stone Ebenezer, meaning "hitherto (up to this point) the Lord has helped us."

This Stone Ebenezer was a memorial to the help of God Almighty. In this the first month of 1965, there should be spiritual rejoicing. We should raise a spiritual Ebenezer for hitherto God has helped us.

God has taken from us the irrevocable 1964. God takes from us the years one by one, silently but surely. Little by little God takes away the strength of our muscles and bones. The elasticity of our limbs. Little by little God changes our countenance. But with it all, God has helped us and led us.

So here we raise our Ebenezer for by God's help we have come

TV CAMEOS: Allen & Rossi Comedy Team Jumps on Series Bandwagon

By ED MISURELL "HOW do we know the time is right for us to do a TV series?" rhetorically asked Marty Allen, the rotund member of the comedy team of Allen and Rossi.

"It's simple. We've found the right format," he continued seriously, departing from the clown image known to millions who have seen him on top TV variety shows. "We had waited for a good, long time for it to come along and had turned down a number of offers we felt were wrong for us."

"Since this idea came up we've been bubbling over with enthusiasm. And unless you feel that way before you start in something new in this business, you're dead. We're hot on the idea."

"WE'VE BEEN together a good while," broke in Steve Rossi, the slender, handsome straight man and singer of the team. "We think we're ready for it right now. We've played in clubs up and down and across the nation before all kinds of audiences. The clubs teach you your profession, sharpen your delivery, and establish your personality just as vaudeville did for performers years ago."

"That's right," added Marty. "Along with our appearances on such programs as 'The Perry Como Show,' 'The Ed Sullivan Show' and 'The Garry Moore Show' during the last few years, we've further established our personalities by saturating ourselves lately on such panel shows as 'Password,' 'The Price Is Right' and 'To Tell the Truth.'"

THE PHYSICALLY varied but mentally attuned couple pointed out, too, that their financial success since they joined talents (their salary skyrocketed from \$750 to \$10,000 weekly in five years) made it possible for them to be selective about the type of situation comedy series they would settle for.

"A few months ago, it came along," related Marty. "We were asked whether we'd like to do a series in which we'd play a way-out Huntley-Brinkley type news team working for a TV station somewhere in the Los Angeles area. We felt this basic idea had great comic

scope, so we said okay." Huddles resulted in an agreement. The series' pilot, "Hello Dore!" was shot on an M-G-M lot in October. The series, one of the earlier commitments for the 1965-66 video season, is reserved for General Foods. In discussing their TV future, Marty spoke warmly of such comedians as Laurel and Hardy, Lou Costello and Jimmy Savo. "They were yesterday's greats," he said appreciatively.

"They had comic genius combined with sensitivity and pathos. They knew how to take a wild physical situation, milk it to a beautifully timed fustiness, and then turn it off at the right moment on a gentle note. Steve and I hope we can achieve this effect in a modern way in our series."

Like many comedy teams of the past, Marty and Steve started out in show business as singles. The former, born in Pittsburgh, won the city's teen-ager championship as a juggler. While studying journalism at U.S.C., he began picking up

A Happy New Year

It is with befitting pride that we salute this generation spared to begin a New Year again. It is wonderful to live in the times in which it is our good fortune. The history that is now in the making is fraught with new ideas and the richness of possibilities. The year just passed was one of the most interesting in the annals of the country and the world and with greater hoping for the possibilities of the future.

The world eagerly grasps the images forecasting progress; even the warring nations across the seas have envisioned that conflict as we have seen does not pay off; that all wars are eventually lost and conference bargaining is the solution to our problems.

We have had with us unemployment and that displacement of raw labor dispossessed by modern invention and streamline assembling. This we have always had in some form or another, but in later years we have managed to live with it. Our systems of charities and community services are handsomely seeing to it that suffering be kept to a minimum. Less than this, we would have an undignified and humiliating approach toward society in general.

We wish also to salute those who made our business a success; we have striven to compensate in an honest, forthright and beneficial service. We have striven to man an institution for all the people; fearing nothing on earth except to do the wrong. The well-being of our fellow countrymen be our first concern and up with all men.

May grace, mercy and peace attend each and every one as we take up the march and the challenge lying at the threshold of this glad New Year.

What Secrets 1965 Holds?

Of January 1, 1965, more than half the sixties will have passed into history; 1965 is the sixth year of the ten-year decade. The late sixties, and indeed the seventies, could very well be a critical period for western civilization and the steps which the world takes now, and in the year or two ahead, might determine the question of horrible devastation for much of the world later in this decade or in the 1970's.

It may seem hard to realize, and for many older persons, but World War II ended twenty years ago as of 1965, and it will have been 30 years since that war when 1975 arrives. History shows that new generations take over control of governments in that span of time and that wars can recur with many having forgotten the lessons of the last war, and others not having known them—being too young.

The peace span between World War I and World War II was only twenty-one years.)

Thus as we enter the last half of the sixties, with new nations building nuclear forces and the world threatened with various aggressions, from both Communists and revolutionaries, the pressing need for the civilized nations is a ban on the use of nuclear weapons.

Students Carrying Knives In Albany School To Be Expelled

ALBANY, Ga. — (SNS) — Following the only tragedy ever to happen in an Albany school, strict enforcement of the state law prohibiting students from bringing concealed weapons to school will begin when school reconvenes on January 4th, it was announced today.

Students bringing knives or any other weapons, pistol, razors and the like, to school or on the school grounds will be promptly expelled for the remainder of the school term.

Reaffirmation of this policy is being made to the public so that everyone will know what to expect. Parents of school children are asked to check their children to see if they carry knives. One parent reported that he had taken five knives from his son and that each one of the knives had a match stem under the blade so the boy could open the knife rapidly.

The public is asked to assist the school and the home in getting the

WISHING WELL logo and registration information.

A 10x10 grid of numbers used for a "Wishing Well" puzzle.

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

to January 1965. Sometimes in 1964 we were terribly afraid, lonely, discouraged, and always up hill. Sometimes we stumbled, we even fell. But thank be to God who guided our faltering steps. And now January, a new two-faced January finds the future in a fog. But it is God before us. "The Lord, He it is that goes before thee." Each morning as we awaken let us say to ourselves, "God is ahead to-day." We cannot tell what the year 1965 may bring to us, what bitterness, what joy. But right between us and everything that comes there moves in front of us, our Heavenly Father, who is mighty in love and wisdom and power. God's love, wisdom, power, mercy and beauty are manifested in Christ Jesus. Only through Christ can we adequately see and fulfill God's way. In 1965 let us gaze frequently upon a strange figure dying on a cross to save us. In 1965 let our thoughts and actions thank God through Christ Jesus who goes before us.

Bishop A. P. Shaw's Condition Improves

LOS ANGELES — (NFB) — Retired Methodist Episcopal Bishop A. P. Shaw, formerly of the Baltimore Conference, whose diocese included Delaware and Washington, D.C., since last July showed glowing signs of improvement when called upon recently, despite the fact that he remains bed-ridden.

The eminent Churchman, a former pastor of Wesley Chapel Methodist Church here was an editor of the South Western Advocate while pastoring in New Orleans, La. He retired from the bishopric in 1952.

Bishop Shaw and his wife with who resides at 2151 West Twenty-first street, celebrated their Golden Wedding here in 1961. He couple had six children the eldest Preston died last year. The bishop has just passed his 85th birthday. Many of his former parishes here pay daily visits to the beloved prelate.

Retired Marty Allen and Steve Rossi (right) make life miserable for boss Roland Winters in "Hello Dore!" pilot.

Retired Marty Allen (center) and Steve Rossi (right) make life miserable for boss Roland Winters in "Hello Dore!" pilot.

extra money as an M.C. and comedian in small clubs. His success prompted him to give up any thoughts of a newspaper career.

A New Yorker by birth, Steve started his career singing with the Mitchell Boys Choir. After graduating from Loyola University, he sang in numerous West Coast productions and on Don Sherwood's TV show in San Francisco.

During a stint in Las Vegas, Steve became friendly with Nat "King" Cole. The latter suggested that he could advance his career faster if he joined talents with a comedian. He told him to get in touch with Marty, who was then working at the Chez Paree in Chicago.

"Six weeks after we teamed up," Marty recalled, "Cole used us during one of his engagements. This is unheard of in show business, using an unknown team. Veteran performers usually want truce and true acts. We've never forgotten it. It was a great break for us—one that helped to put us where we are today."

MADMOISELLE MAGAZINE'S 1964 Merit Award winners, honored for signal achievement during the past year: 1) Mississippi Project Volunteers, northern students who contributed to social progress in Mississippi; 2) Shirley Knight, actress; 3) Marilyn Horne, opera singer; 4) Patricia Mc-

Bride, ballerina; 5) Lois Sherr, landscape architect; 6) Anne Pyne Cowley, astronomer; 7) Donna de Varona, Olympic swimmer; 8) Emmanuelle Khanh, fashion designer; 9) Elizabeth Montgomery, entertainer; 10) Renata Adler, literary critic.

Mademoiselle Magazine Lauds Miss. Volunteers Among Awards

NEW YORK, N.Y.—Mademoiselle's 22nd Annual Merit Award winners include for the first time an entire group, the Mississippi Project Volunteers. This past summer, hundreds of college students went to Mississippi, fully prepared to face physical danger in support of social progress.

Under the aegis of the Council of Federated Organizations, they carried out a three-pronged project: to get Negro voters registered; to set up "freedom schools" of crash program education for Negro youngsters; to start community centers for adult Negroes.

To recognize their courage and devotion, Betsy Talbot Blackwell, Mademoiselle's Editor-in-Chief, felt that a collective citation should be made.

The nine other silver madallion awards were presented to young women who, according to Mrs. Blackwell, "have already distinguished themselves in their fields and are expected to achieve even greater honors." They are as follows:

DANCER Patricia McBride was raised to the status of principal dancer with the New York City Ballet four years ago — at 18. Today, her classic and modern repertoire is unmatched by any dancer her age. She started at 7, because Mother thought nice little girls should know how to stay with the City Ballet as long as Georgia Balanchine is its choreographer.

FASHION DESIGNER Emmanuelle Khanh has given French ready-to-wear enough lift to make haute couture look to its laurels. She thinks that clothes should make a woman feel pretty, not just rich. Her "Jok" has invaded America, is easily identified by its markings: patchwork accents, big zippers, detailed cuffs and collars.

TELEVISION STAR Elizabeth Montgomery is known to millions of viewers as a young suburban housewife named Samantha — the extraordinary half of ABC's couple comedy "Bewitched." Of the '64 season's new shows, it enjoys top rating in both popularity and critical acclaim. Off the set, Elizabeth is happily married, without benefit of sorcery, to William Asher, director of "Bewitched."

graduate of the University of Pennsylvania, Lois has two major indoor interests: jazz and painting.

ASTRONOMER Anne Pyne Cowley is the only woman on the staff of the University of Chicago's Astronomy Department. A research associate, she is an observational astronomer who is married to a theoretical one. "I watch to see what, he can tell me why." In a field traditionally hostile to women she has made stellar progress at one of the three top universities for astronomy. (The other two, Cal Tech and Princeton, do not take women in their departments).

The ten awardees will be featured in Mademoiselle's January issue.

Cong. Powell Gives Views On Government

WASHINGTON — (UPI) — Congressman Adam Clayton Powell took advantage of the holiday lull last week to air his opinions on education, the war on poverty, Negroes in government, and the seating of the Mississippi Congressional delegation.

The controversial New York politician said that the administration's anti-poverty program has been "seriously weakened" by a lack of adequate planning at the local level. He charged that there are not enough poor people (with an income of less than \$3,000 yearly) on anti-poverty committees throughout the country, despite the fact that the law requires their inclusion.

"I have crisis - crossed the country," he said, and the program is not moving anywhere except in New York City. Cleveland is hickering and Chicago is floundering around." Washington, he added, is involved in an inter-agency war of press interviews instead of a battle against poverty.

Powell said that he was not impressed by a White House announcement earlier this week that the percentage of Negroes in middle and upper grade government jobs increased again this year.

He cited his own figures to show that the number of Negroes in six

Nigeria In Danger? Prime Minister Balewa Sounds Call Of Alarm

LAGOS, Nigeria—(UPI)—The prime minister of Nigeria warned Saturday night the future of this country is "in very great danger" just now.

Pro-Western Prime Minister Sir Abubakar Balewa sounded the alarm in a formal statement. "I think that in order to avoid bloodshed for which I cannot accept any responsibility, I must humbly suggest that we have a conference of all regional governments in the federation so as to decide among ourselves what the future of the country should be," he said.

The prime minister's call for a conference was his latest move in the tussle with President Nnamdi Azikiwe. The wrangle followed the crisis caused by the large-scale boycott of Wednesday's parliamentary elections by the political parties of sprawling Nigeria's southern and eastern regions.

The southern region opposition parties banded together in the United Progressive Grand Alliance (UPGA) originally tried to force postponement of the elections on grounds of irregularities and undemocratic practices.

When the government went through with them the UPGA ordered the boycott.

Latest results showed the northern parties united under the banner of the Nigerian National Alliance (NNA) won 190 of the 312 seats against only 40 for the UPGA. But in a speech prepared for broadcast Friday night President Azikiwe refused to form a government on the basis of the election results and proposed to call new elections. He cancelled the speech 20 minutes before it was due to go on the air, but its text was widely publicized.

Prime Minister Balewa's statement was his answer to Azikiwe's speech — that — never was.

In the statement Balewa gave his version of the pre-election basis with the president. He said the question of holding or postponing the elections "was neither my responsibility nor his."

Sunday School Lesson

THE TEMPTATIONS OF JESUS International Sunday School Lesson for January 10, 1965.

MEMORY SELECTION: "Then shall worship the Lord thy God and him only shalt thou serve." — (Matthew 4:10).

LESSON TEXT: Matthew 4:1-11.

Our lesson today deals with the temptations of Jesus in Gethsemane, and how he overcame them. The passages dealing with the phase of Jesus' life are very moving and they contain a great lesson in strength of character — a lesson from which every human being can profit.

One might wonder, reading the account of the long battle between Jesus and Satan just prior to Jesus going into his public ministry, just why the Son of God should be thus tempted. But we should always remember that Jesus was also a man, and the experience of temptation was a necessary part of his development as a man.

Temptation to evil is an integral part of the experience of every Christian — of every human being. God permits this testing, not to lead us into sin, but to give us the opportunity to conquer sin. In the Gethsemane story, from Satan's viewpoint, the temptations he proposed were intended to lead Jesus into sin; from God's viewpoint, the purpose was a testing of Jesus and a demonstration of his power to overcome the temptation to sin. Also, there was in the experience, a

selected Federal areas presented "a very sorry state of affairs." He provided this breakdown: 2 Negroes among the top 50 executives in the Peace Corps; Washington office; no Negroes among the top eight policymaking positions in the Office of Economic Opportunity; no Negroes among the top 50 executives in the Department of Health, Education and Welfare; eight Negroes among the 168 leading positions at HEPA (Housing and Home Finance Agency, headed by Robert Weaver); two Negroes among 110 ambassadors; and one Negro among 95 commissioners and members of 17 federal regulatory agencies.

Rep. Powell also suggested that since education has "now come of age," and is a multi-billion dollar business, the U. S. Commissioner of Education should be a cabinet officer.

INAUGURAL PLANS — Reverend E. Franklin Jackson, left, District of Columbia Liaison, Presidential Inaugural Committee 1965, discusses inaugural plans with Mrs. William Neale Roach, Co-

Mrs. Duncan Among Volunteers For D. C. Inaugural Ceremonies

WASHINGTON — (UPI) — A record number of local Negro Democrats have volunteered their services for the various committees established to plan the quadrennial inauguration festivities, it was learned here last week.

Among them are Mrs. Todd Duncan, wife of the noted tenor concert artist, who has been named co-chairman of the Volunteers Participation Committee. The Rev. E. Franklin Jackson, Democratic National Committeeman for the District of Columbia, is serving as liaison member for the Citizens for Johnson - Humphrey Committee of Washington.

Mrs. Patricia Harris, well-known assistant professor of Law at Howard University, has been appointed co-chairman of the Concessions Committee, has been appointed co-chairman of the Concessions Committee. One of more than 200 women appointed by President Johnson to federal posts, she won national exposure when she appeared on the platform of the Democratic National Convention in Atlantic City as the only woman to make a nominating speech for President Johnson.

Objectives For Second Century Goal Of Unit

WASHINGTON, D.C. — The appointment of former Secretary of Health, Education, and Welfare Arthur S. Flemming to head a special Harvard University Centennial Commission was announced Monday by Dr. James M. Nabrit, Jr., president of the University. The Commission will study and report on the objectives of Howard University as it prepares to enter its second century of operation.

The Commission has been appointed for a one-year period, beginning January 1. Howard will begin a year-long observance of the 100th anniversary of its founding in September, 1864.

In addition to Dr. Flemming, who now serves as president of the University of Oregon, the Centennial Commission will include eight other distinguished citizens, primarily educators. They are Dr. Albert H. Bowker, chancellor of City University of New York; Dr. Mary I. Bunting, president of Radcliffe College; Judge William H. Hastie, U.S. Court of Appeals for the Third Circuit, Philadelphia, Pa.; and Dr. Alexander Heard, chancellor of Vanderbilt University.

Also Dr. John U. Monro, dean of Harvard College, Harvard University; Dr. Samuel M. Nabrit, president of Texas Southern University; Dr. Herman B. Wells, chancellor of Indiana University; and Dr. Stanton L. Workley, academic vice president at Howard.

Judge Hastie is a former dean of the Howard School of Law.

Shuttlesworth's Daughter To Wed

CINCINNATI — (UPI) — Miss Ruby Fredricka Shuttlesworth daughter of the Rev. and Mrs. Fred L. Shuttlesworth, will be married in June, according to an announcement by her parents.

Rev. Shuttlesworth now in Cincinnati was a former aide to the Rev. Martin Luther King.

The groom-to-be is Harold Hubert Bester, son of Mrs. Corene Tennyson, of Cincinnati.

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

The Most Profitable Fund-Raising Program Ever Developed

\$1,000.00 or MORE

Permit us to share with you the greatest money maker program ever developed. Send for full details today. No obligation for your organization. Salesman will not call. We deal with you only thru the U.S. mails.

MODERN FUND-RAISING PROGRAM Dept. 55 4710 Cottage Grove Chicago, Illinois, 60615

Do's And Don'ts

DON'T SPREAD THAT COLD.

WHEN YOUR SKIN CRIES... HELP!

RELIEVE THE ITCHING MISERY OF "UPSET SKIN" ATTACKS. Palmer's "Skin Success" ointment... reasonably priced at 44c. Save 77c by buying the large economy size containing four times as much as only 99c. Satisfaction guaranteed or your money refunded. **LOVELL'S COMPLEXION**... plus head-to-toe protection with the deep-acting foamy medication of "Skin Success" Soap. It begins to soothe while it fights germs that often aggravate any blemishes and perspiration odors... makes you sure you're nice to be near. Palmer's "Skin Success" Soap. Only 25c.

PALMER'S "SKIN-SUCCESS" OINTMENT SOAP

WIGLET HAIR STYLES

Wiglets are the latest new thing in Modest Hair Style Charts!

Solves the "THIN TOP PROBLEM" — Great for the woman who needs hair at the top near the crown on her head. Looks so natural, no one would ever guess. Combs and fills into the top crown of your head.

EASY TO SET, ATTACH, RESTYLE COMES IN REGULAR AND THICKER STYLES!

- Jet Black
- Off Black
- Dark Brown
- Mixed Grey

\$3 each

Style #724 "ADORNE"

Style #730 "MISTY" — \$8.50

Style #724 "LE-PETITE" — \$8.50

For complete illustrated Catalog of Modest Hair Styles, Wiglets, Hair Caps and Attachments—Send name and address. It's yours FREE upon request. Just write.

REGULAR BUNDLE \$8.50

2724 LONGER, THICKER WIGLET \$18.00

GOLD MEDAL HAIR PRODUCTS, Inc. Dept. ST Sheepshead Bay, Brooklyn, N.Y. 11239

For complete illustrated Catalog of Modest Hair Styles, Wiglets, Hair Caps and Attachments—Send name and address. It's yours FREE upon request. Just write.

Style #724 "LE-PETITE" — \$8.50

Style #730 "MISTY" — \$8.50

COMB AWAY GRAY

WITH THIS COLOR COMB BRUSH

Just comb and brush to add color. Washes out. Will not rub off. NOT A DYE. Light, natural. No odor. Gradually AVOIDS FRAYING for removing extra coloring. Free! Florida Code. Can be carried in pocket or purse. Comes in all shades from Platinum Blau.

Just write, state shade. Pay only \$1.98 on delivery, plus postage. Money back if not delighted.

Gold Medal Hair Products, Inc. Dept. 44 1, Regulus St. New York

Get fast, temporary relief OF MINOR RHEUMATIC PAIN

with proved analgesic action

If you suffer the annoying minor pains of rheumatism, neuritis, muscle aches, arthritis, help yourself to blessed temporary relief with proved salicylate action of C-2223. Thousands keep it handy, use it regularly, time and time again whenever such pain makes them miserable. Many call C-2223 "the old reliable." Today, for pain relief you'll welcome every time, ask for C-2223. At your druggists.

Temporary Relief For Minor Pains Of RHEUMATISM, ARTHRITIS, NEURITIS, LUMBAGO, MUSCLE ACHES

C-2223

SPORTS OF THE WORLD

BY MARION E. JACKSON

Today's column is by Lloyd C. A. Wells, Negro Press international sports writer.

HOUSTON—(UPI)—College football fans received quite a shock last week when it was revealed that Alexander A. Durley, veteran of more than 20 years as a head coach in the renowned Southwestern Athletic Conference, was no longer acting in that capacity at Texas Southern University.

The big question now are: Was Durley fired? Did he quit under pressure? Who was pushing the pressure on him? Who will be the next coach at TSU?

In a two-hour exclusive interview with the nationally known mentor, this writer learned the following:

Coch Durley did admit that various factions here had been after his job for the past three years and he came under heavy fire from the TSU athletic council last year . . . as they recommended to the President that he should be fired at that time. However, Coach Howard Morehead (basketball coach), was fired and Durley demoted from Athletic Director to Head Football Coach only.

Durley went on to say that despite a 500 percent season this past year, he did not expect to lose his job this year. In fact he stated that after the season ended recently, he had a visit with the President and received the same assurance from him as he did last year, relative to his status as TCU's football coach. He stated that his reason for going to Dr. Nabitt again was due to the "disharmony" that was evident in the athletic department. Most of this "disharmony" came from recently appointed Athletic Director Willard C. McCleary, who for years was considered Durley's "buddy" and right-hand-man, in that he has served as athletic business manager, sports information director and had served on Durley's staff as an assistant coach several years back.

It is reported that when Durley notified McCleary of the President's action in reaffirming Durley's position for another year without his knowledge, he quickly called a meeting of the athletic council to bring pressure on Dr. Nabitt to "get rid of Durley" at once.

After this meeting had been held, Durley was instructed to return to the President's office for another meeting . . . which he states that he was sure it was in connection with another attitude on the part of the President regarding rehiring him for the 1965 season. And as such, the TSU coach of the past 16 seasons (1949-64) to type up his letter of resignation to the President. The coach stated that it was obvious that the athletic council and athletic Director (McCleary) was out to get his job.

Durley recalled several minor incidents, such as one of his players leaving the team in Shreveport to visit a relative and the bus leaving him there; an assistant coach being left in Florida after failing to report to the bus at the time of scheduled departure; his failing to heed the Athletic Director's (McCleary) advice to change his offensive formation from the Pro-T to the "Shugan" and his instruction from the Athletic Director to "check" with him before he attempted to recruit, or sign a prospect to a scholarship.

These are just a few of the many such "annoying" incidents that have faced Durley in the past year as coach at TSU. In addition to was a big joke throughout the Southwestern conference that TSU would erect a huge, modern spiduous athletic plant (gym) without giving the (then) coach and Director of Athletics an office in the building. It was also no secret that Durley and the Director of Physical Education never did work in close harmony.

All of the above things could only result in somebody having to

go . . . and Durley was the man on the spot. It is generally conceded that TSU under Durley had the best overall athletic program in the SWAC, as evidenced by TSU winning the conference All-Sports trophy every year since inception. . . .

Oppose Louisiana Grants-In-Aid To White Students

NEW ORLEANS—(UPI)—The Louisiana Conference of the American Association of University Professors meeting here recently, adopted resolutions opposing grants-in-aid to white students to enable them to escape attending integrated schools. The body composed of all white professors from the area, held that the money used or grants was being diverted from areas where it was most needed.

A like comment on the grant-in-aid program, appeared in the latest item, local daily, over the signature of J. K. Howard. He wrote: "Grant-in-aid is like whiskey and opium—great, if you can afford the expense. It may have seemed like a good idea at the time, but it is becoming painfully obvious that we can't afford it."

Lead To Suspension

BOSTON—(UPI)—Former heavyweight champion Bobby Layton's latest brush with the law could lead to his suspension by the Massachusetts Boxing Commission.

Layton was jailed on a suspected drunken driving charge in Denver on Christmas Day. It was his third arrest this year for motor vehicle violations.

Edward J. Urbeck of Worcester, a member of the Massachusetts Boxing Commission, said, "I'm sure we'll hold a meeting to discuss all the circumstances that surround this new development."

Income Limitations Of Right Of Child Get VA Pension

Attorneys and others who, as guardians, have minor children in their care are reminded by the Veterans Administration that income limitations apply to the right of a child to receive a VA pension.

Projects In Liberia Receives U.S. Aid

The Agency for International Development has granted \$455,000 to Liberia to help the African country repair and improve rural roads and facilities. U. S. commodities worth \$54,800, including small tools and construction equipment, will be used on the project.

Job Opportunities Bring Rights Fight

DURHAM, N. C.—(UPI)—When a company which has long kept its Negro employees in the lower-paying jobs, what happens to worker seniority when all jobs are opened to qualified Negroes?

New Yorker Joins Underwriter Service

NEW YORK—(UPI)—Charles A. King, a New York attorney has been added to the legal staff of the National Bureau of Casualty Underwriters.

MONROE HIGH BOYS BASKETBALL TEAM— Monroe High School Basketball Team will play their first conference game next week when the boys and girls teams meet their arch rivals, Bellard, Kuban of Morroe High Gym, Friday night, Jan. 4, 1965.

Members of the Varsity Team: Clifford Ponder, 22; Donald Booker, 20; David Hall, 21; James Bruce, 44; David Jones, 32; Fred Haines, 42; L. C. Willis, 21; and Johnny

Southern Jaguar Cats Win Dillard Cage Tournament

NEW ORLEANS, La. — Southern University tucked away the Dillard University Invitational Basketball Tournament championship Tuesday night by downing the host Mo Devils 84-59 in the championship finals at Xavier University Gymnasium.

The Jaguars have been chasing the DIT title for close to 10 years before finally wrapping one up at the expense of out-stepping the slow-walking Dillard team.

Southern was well on its way following a 112-108 victory over Florida A&M in the tourney opening round last Monday night.

On the heels of Southern's win over the Rattler cagers, Dillard pulled off a major upset, coming from 23 points behind to topple second nationally ranked and previously undefeated Grambling College by 88-82.

Southern's record puffed up to 82 with the victory over Dillard in the tournament finals as the Jaguars avenged an earlier loss — a weeks before the tournament — to the Dillard team by an 85-81 margin.

Nigeria Chief Fears Rebellion

LAGOS, Nigeria—(UPI)—President Nnamdi Azikiwe on Dec. 31 faced growing rebellion among Nigeria's leaders over Wednesday's disputed general election.

Letters From Famous Americans

William F. "Buffalo Bill" Cody, Pony Express rider, scout, buffalo hunter, and showman, wrote this letter in 1864 at the height of his celebrity. His famous "Wild West" show had thrilled America, completed two successful European tours, and returned home for an extended farewell tour. This letter probably refers to actor John Drew who was appearing at Palmer's Theatre in New York City at the time it was written. Cody was born Feb. 26, 1846 and died Jan. 26, 1917.

7,500 Students At Workshop On Foreign Mission

URBANA, Ill.—(UPI)—Thousands of college students met in the shadow of the Congo tragedy on Jan. 2 to start a five-day Christmas vacation discussion about the role of Christian missions.

Inter-Varsity Christian Fellowship, the sponsoring organization, said it would be the largest student gathering on foreign missions in history.

The missionary calling is not an easy one and may require the full measure of devotion, the Rev. Eric S. Fife, inter- varsity missionary director, said.

The students — an estimated 7,500 of them — will study such things as missionary anthropology, missionary aviation and radio phone network, and mass evangelism.

In the election campaign, the irregularities concerned the number of unopposed candidates; the list never had been published officially.

Information sources said there were 70 Nigerian National Alliance (NNA) candidates unopposed against 19 for the United Progressive Grand Alliance (UPGA).

Results announced so far saw 123 of the 312 parliamentary seats to the national alliance, 24 to the progressives, and one to an independent.

BUY BONDS

Whitney Van Cleve To Be Honored, Thursday Jan. 14

Alabama's College Football Coach of the Year, 1964, will be honored at the 14th Annual All-Sports Banquet of the Birmingham Grid Football Association for 1964 on Thursday Jan. 14 at the Renaissance Hotel, Southside Court, in Birmingham, Ala.

James W. Bailey, 57, president of the Football Association, said the award is made annually to the Alabama college coach who has the best record among games between the Alabama colleges participating in football. The selection is not based upon the overall record, but strictly on the showing made when these colleges play each other.

Alabama State in all-Alabama football competition posted a record of 1 victory, 1 loss. Alabama A. and M. College won 1, lost 1 and tied one. Tuskegee Institute came up with a 1-1-1 record. The record at Miles College tied 2, won none, and lost none.

Mr. Van Cleve, a former head football coach at Tuskegee Institute, will be presented an award at the all-sports banquet.

LBJ Bill To Seek Poor Student Help

WASHINGTON—(UPI)—The education bill which President Johnson will ask Congress to approve will include federal aid for elementary and secondary schools, and possibly grant programs to send qualified but poor students to college, it was learned Friday, Jan. 1.

Sources said the President will outline the education package to Congress in his State of the Union message Monday. Details will be provided later in a special message on education.

Backers of federal aid to private and public elementary and secondary schools have tried and failed repeatedly to win Congressional approval. The major roadblock has been the church-state issue.

Opponents have said that such federal funds would go to church-related schools, violating the traditional separation of government and religion.

Civil Liberties Union Aids Miss. "Challenge"

NEW YORK—The American Civil Liberties Union threw its support this week behind a move to challenge the seating of Mississippi's delegation in the House of Representatives when the 89th Congress convenes Monday, because of the denial of voting rights to Negroes in the state.

A bi-partisan resolution will be introduced on the opening day of Congress, aimed at blocking the seating in of the five-member delegation until the challenge is resolved. The Constitution provides that the House "shall be the Judge of the Elections, Returns and Qualifications of its own Members."

In a letter to House Speaker John W. McCormack urging him to back the resolution, the civil liberties organization said it supported the "promise of the challenge — that systematic and officially induced denial of voting rights have permeated the entire machinery by which these men were elected."

A formal petition has been filed with the House of Representatives by the Mississippi Freedom Democratic Party contesting the seating of Representatives John Bony Williams, Thomas G. Abernathy, William M. Colmer, Prentiss Walker, and Jamie L. Whitten. The petition also asks that three members of the MFDP, Mrs. Fannie Lou Hammer, Mrs. Annie Devine and Mrs. Victoria Gray, be seated in place of Reps. Whitten, Colmer and Walker. The three women were named in an election sponsored by the MFDP after Mississippi state officials had refused to place the MFDP's candidates on the regular November 3 election ballot.

The ACLU letter, while supporting the resolution and ultimate refusal to approve the present Mississippi delegation, did not support the MFDP's election.

Equally well known is the fact that the obstacles put in the path of the Negro who would otherwise be qualified to vote are the work of officials of Mississippi. Though some of the atmosphere in the state which discourages Negroes from asserting their right to vote is the product of unofficial intimidation and violence, none of it could flourish without the acquiescence and encouragement of state officers. The transparent policy of the state, carried out by its legislators and other elected officials, is to deny Negro citizens their right by shuffling and in the proximate cause of their exclusion from the electoral process.

Mackey Charges Gary Newspaper Hurt Chance Of Fair Hearing

CROWN POINT, Ind.—(UPI)—Fred Mackey, reported head of gambling in Gary, has charged that he cannot get a fair trial in areas served by the Gary Post-Tribune newspaper.

Eight witnesses said they would be prejudiced against Mackey, a Negro, because of stories which have appeared in the Post-Tribune. In reporting the hearing, the newspaper said: "The actions were intended to support the policy Kingpin's contention that his trial on gambling charges must be switched to another county to ensure him a just and impartial court ruling."

Feb. 5th 1966
My dear Mr. Fisher
Will you kindly oblige me with two seats for this evening to see Mr. Drew
Mr. Drew
Oblige
W. J. Body

TEXT: "Will you kindly oblige me with two seats for this evening to see Mr. Drew." From the Charles G. Slack Collection, Marietta College, Marietta, O.

Along The Sports Trail

The LeMoyné College basketball Magicians are giving their fans something to cheer about as they continue to knock off their SIAC opponents. Their latest victory was the Tuskegee squad which the Magicians turned back Monday night 67-57, and brought their record to 4-1 for the season.

The team showed some brilliant basketball at times, and then at other times appeared to be playing like high school kids. Perhaps it was due to the holiday lull, which interrupted their winning momentum picked up in the early games of the season. At any rate, it was good enough to shade the visitors from Tuskegee, and may be sharpen their appetites for more victories.

Coach Jerry Johnson is doing a great job of keeping his boys hustling at all times, and playing the type of ball to befuddle the opposition. Playing without the services of their stellar performer of last season, Monroe Curran, who is sitting it out due to some scholastic difficulties, the Magicians appear to be one of the powers in the SIAC. If Curran returns next semester, the Magicians might well be headed for a tournament berth.

Fireworks in the Prep League will likely become better as the teams resume play after the Holiday break. Carver and Melrose are the two top teams at this time, and when they meet on January 11, that will likely be able to see just who the champions will be. Then top, the Washington Warriors still must be reckoned with. The Warriors have been having their troubles, but maybe, the winning of the Holiday tournament was just the stimulus they needed.

It has been shown in the past few years that the Warriors' coach, Bill Fowler, has been able to inspire the boys to Herculean accomplishments, and win for Dear Old Booker T. Trus, coach Fowler is one of the shrewdest coaches in the business, and to many fans,

Composite S.I.A.C Basketball Schedule

- January 7: Morris Brown vs. Alabama State, Montgomery, Ala.; Benedict vs. LeMoyné, Memphis, Tennessee; Bethune-Cookman vs. South Carolina State, Orangeburg, S. C.
- January 8: Miles vs. Stillman, Tuscaloosa, Ala.; Bluefield vs. Knoxville, Knoxville, Tennessee; Morehouse vs. Clark College, Atlanta, Ga.; Tuskegee vs. Alabama State, Montgomery, Ala.; Benedict vs. Lane College, Jackson, Tenn.; Bethune-Cookman vs. Savannah State, Savannah, Ga.
- January 9: Benedict vs. Alabama A. & M., Normal, Ala.; Miles vs. Albany State, Albany, Ga.; American University vs. Knoxville, Knoxville, Tenn.; South Carolina State vs. Savannah State, Savannah, Ga.; Fisk vs. Morehouse, Atlanta, Ga.; Fort Valley State vs. Florida A. & M., Tallahassee, Fla.; Tuskegee vs. Alabama State, Dothan, Alabama.
- January 10: Edward Waters vs. Bethune-Cookman, Daytona Beach, Fla.; Central State vs. Fisk, Nashville, Tenn.; Albany State vs. Florida A. & M., Tallahassee, Fla.; Fort Valley State vs. Savannah State, Savannah, Ga.; Lane vs. Stillman, Tuscaloosa, Ala.; Talladega vs. Miles College, Birmingham, Ala.
- January 11: Tuskegee vs. Florida A. & M., Tallahassee, Fla.
- January 12: Fisk vs. Alabama State, Montgomery, Ala.; Fia. A. & M. vs. Tuskegee, Tuskegee, Alabama.
- January 13: Alabama State vs. Grambling, Grambling, Louisiana; Fia. A. & M. vs. Alabama A. & M., Normal, Ala.; Benedict vs. Allen, Columbia, S. C.; S. C. State vs. Bethune-Cookman, Daytona Beach, Fla.; Fort Valley State vs. Morehouse, Atlanta, Ga.; Talladega vs. Lane College, Jackson, Tennessee; Clark College vs. Miles, Birmingham, Ala.; LeMoyné College vs. Tuskegee, Tuskegee, Ala.
- January 14: Alabama A. & M. vs. Knoxville, Knoxville, Tenn.; Fia. A. & M. vs. Allen, Columbia, S. C.; Fort Valley State vs. S. C. State, Orangeburg, S. C.
- January 15: Alabama State vs. Clark College, Atlanta, Ga.; LeMoyné vs. Benedict College, Columbia, S. C.; Fia. A. & M. vs. Albany State, Albany, Ga.
- January 16: LeMoyné vs. Allen, Columbia, S. C.
- January 17: Savannah State vs. Benedict College, Columbia, South Carolina; Albany State vs. S. C. State, Daytona Beach, Fla.; Rust vs. Miles College, Birmingham, Ala.
- January 18: Fia. A. & M. vs. Alabama State, Montgomery, Alabama; Alabama A. & M. vs. Lane, Jackson, Tenn.; Morehouse vs. Knoxville College, Knoxville, Tenn.
- January 19: Alabama State vs. Morehouse, Atlanta, Ga.; Alabama A. & M. vs. LeMoyné, Memphis, Tenn.; S. C. State vs. Allen, Columbia, S. C.; Benedict vs. Morris Brown, Atlanta, Ga.; Clark vs. Fort Valley State, Fort Valley, Ga.
- January 20: Alabama State vs. Mississippi Valley State, Benedict vs. Knoxville, Knoxville, Tenn.; Clark College vs. Fia. A. & M., Tallahassee, Fla.; Fort Valley State vs. Morris Brown, Atlanta, Ga.; Stillman vs. Lane, Jackson, Tenn.
- January 21: Miles vs. Alabama A. & M., Normal, Ala.
- January 22: Fia. A. & M. Bethune-Cookman, Daytona Beach, Fla.; Lane vs. Fisk, Nashville, Tenn.; Philander Smith vs. LeMoyné, Memphis, Tenn.
- January 23: South Carolina State vs. Knox-

LeMOYNE'S OUTSTANDING SOPHOMORES—Five Standing, left to right: Marion Brewer, forward of important members of LeMoyné's basketball team this season are these sophomores. Kneeling, left to right: James Sandridge, guard, and Roosevelt Shelton, forward, both of Memphis.

GORDON AND FED LEAD MAGICIANS

Big James Gordon, the 6-4 senior forward from Louisville, Ky., is leading LeMoyné's Magicians in scoring. He has tallied 112 points in five outings for an average of 22.4 per game.

Right behind him is George Fed, 6-4 sophomore center from Pontiac, Mich., with 93 points in five starts for an 18.6 average.

The other regular starter, senior Paul Lowery, 6-1 guard from New Brighton, Pa., has chalked up 45 points average of 9.2 per game.

Freshman, Sidney Weathers, 5-10 guard from Louisville, Ky., has appeared as a sub in five contests and has run up a total of 30 points for an average of 6.0 per game.

In the field goal department, Gordon has scored 42 out of 78 attempts, Charlton, 25 out of 35; Fed, 36 out of 73; Sandridge, 18 out of 55; Lowery, 13 out of 61; McKinley Jones, 3 out of 9; Marion Brewer, 4 out of 11; Tyrone Battle, 4 out of 13; Roosevelt Shelton, 4 out of 9, and Weathers 12 out of 21.

Gordon has made 23 out of 47 free throws, Charlton, 6 out of 12; Fed, 21 out of 28; Sandridge, 12 out of 21; Lowery, 19 out of 24; and Weathers 8 out of 14.

Fed leads in rebounds with a total of 102, followed by Gordon, 67, and Charlton, 29.

FAMU'S Grady Smith Shatters 300-Mark In Orange Bowl Meet

17-Man Southern University Track Team Captures Orange Bowl Team Championship

CORAL GABLES, Fla. — (UPI) — Mathematics student Grady Smith of Florida A&M University tried the 300-yard dash for the first time Jan. 1 and set a new American record of 30 seconds flat in the second annual Orange Bowl track meet.

"I never even practiced it, I just got in and ran," said Smith, a teammate of Olympic sprint champion Bob Hayes who served as a judge at the meet.

Smith, a 20-year-old senior who wants to be a computer specialist, slipped the distance over the University of Miami's new track two-tenths of a second faster than the old American mark shared by 1920 Olympic sprinter Charlie Paddock of Redlands, Calif., and Cliff Bourland of Los Angeles, a 1943 star.

The record was two-tenths of a second slower than the .288 world mark held by Herb McKinley of Jamaica.

Athletes from a dozen schools broke six meet records in christening the new track, made of a green rubber-asphalt composition and approved for record.

The 17-man squad from Southern University of Baton Rouge, La., won the team trophy by capturing seven first places.

The victory gave the favored Michigan squad a perfect 4-0 record in Rose Bowl play. And it brought the modern series of games between the Big Ten and West Coast teams to 15-4 for the Midwesterners.

The blows that broke the back of the way unmolested. The 84-yard rambie was the longest from scrimmage in Rose Bowl history.

But when Timberlake missed the conversion try, Oregon State still led, 7-6.

Ward took care of that. It was the first and last of the Beaver 43. The 120-pound, 5-foot-9-inch back slipped around end, broke loose from two men and then headed to his left, going over the line standing up.

When the conversion attempt missed, the Wolverines had a 12-7 lead at the intermission.

A crowd of 109,021 witnessed the game under a clear blue sky.

All through the first half, Oregon State coach Tommy Dochow, calling the signals from the press box, played a punt and prayers game. Only once was his prayer answered, although Len Fretlich was averaging 50 yards on his punts.

Oregon was calling for punts on every third down. In this instance, it was second-and-19 on his own 18 when he again called for a punt.

That was the last serious threat Oregon State made until the last minute of the game when Gordon Queen took over at quarter and

Michigan Wolverines Crush Oregon Beavers In Rose Bowl

PASADENA, Calif. — (UPI) — Michigan's Big Ten powerhouse, sparked by zig-zag touchdown runs of 84, 43 and 24 yards by Mel Anthony, Carl Ward and Bob Timberlake, crushed Oregon State, 34-7, in the 51st renewal of the Rose Bowl game Jan. 1.

Shocked when Oregon State scored a touchdown for a 7-0 lead early in the second quarter, the aroused Wolverines came crackling back to scuttle every OSU offensive thrust.

The victory gave the favored Michigan squad a perfect 4-0 record in Rose Bowl play. And it brought the modern series of games between the Big Ten and West Coast teams to 15-4 for the Midwesterners.

The blows that broke the back of the way unmolested. The 84-yard rambie was the longest from scrimmage in Rose Bowl history.

But when Timberlake missed the conversion try, Oregon State still led, 7-6.

Ward took care of that. It was the first and last of the Beaver 43. The 120-pound, 5-foot-9-inch back slipped around end, broke loose from two men and then headed to his left, going over the line standing up.

When the conversion attempt missed, the Wolverines had a 12-7 lead at the intermission.

A crowd of 109,021 witnessed the game under a clear blue sky.

All through the first half, Oregon State coach Tommy Dochow, calling the signals from the press box, played a punt and prayers game. Only once was his prayer answered, although Len Fretlich was averaging 50 yards on his punts.

Oregon was calling for punts on every third down. In this instance, it was second-and-19 on his own 18 when he again called for a punt.

That was the last serious threat Oregon State made until the last minute of the game when Gordon Queen took over at quarter and

ENTER MY SUBSCRIPTION TO
MEMPHIS WORLD
For One Year (52 Issues)
I enclose \$4.00 remittance

Name _____
Street Address _____
City _____ Zone _____
State _____

School Lions Lester High School Lions

By ELAINE DOTSON

Happy New Year everyone. Now that the new year has begun it is time to make resolutions. A resolution as Webster describes it, is the act of resolving on a fixed determination. Here are some of the resolutions that have been made on our campus:

Both Bulls will be more friendly to others. Doris Rhodes hopes to stop sniffling so often. Edgar Jones will keep up the good work. Carolyn Campbell plans to shake her physics teacher up by making A's herself. Bobby Murray has made graduation his aim. I have resolved to make this year the beginning of my perpetual goodwill toward my fellowman.

Janetia Anthony, Crystal Bynum, Melvin Davis, Dallas Bradford, Anna Gray, Vennie Morton, Ronald Williams, Lacious Herron, Patsy Gibbs and Johnny Whitford.

The teachers of the week are Mrs. Grace Tardy and Mr. Harper Brewer.

THE ENDING LINE
Get on the bandwagon with those who are making resolutions, BUT make your own. Instead of walking on the wild side, plan to be careful and carry out your resolutions and sooner or later you will begin to feel that a change is going to come.

Until next week this is your reporter, Elaine Dotson, saying KEEP COOL.

Olympic Stars Pay Visit To Georgia Capitol

ATLANTA, Ga. — (SNS) — Georgia's dual and unique team of Olympic Gold Medal winners, Miss Wynona Tyus, Griffin, Georgia, and Miss Edith McGuire, Atlanta, Georgia, paid a brief courtesy call at the State Capitol recently at the invitation of Comptroller General Jimmy Bentley.

The stars were each presented pearl pendants by Mr. Bentley, who congratulated them on the great example which they had set for Georgia youth and the recognition which they had earned for their native state. In a press interview in Mr. Bentley's office the young ladies expressed their appreciation for the enthusiastic hospitality extended to them upon their return from the Olympics and for the many expressions of gratitude extended to them in their communities by public officials, sports enthusiasts and admiring citizens.

The Olympic stars, accompanied by the mother of Miss McGuire, were escorted by Mr. Bentley to the Office of Governor Carl Sanders who congratulated them on their international recognition and invited them to return to Georgia to engage in their profession of teaching. Governor Sanders referred to his education program in assuring the young ladies that the opportunities would soon be available in Georgia "second to none" and designed to keep Georgia people in Georgia to earn their livelihoods.

WHITE CATHOLIC PARISH PRACTICES 'CHARITY AT HOME'

PHILADELPHIA — (UPI) — A Roman Catholic white parish in suburban Manas took up an offering here last week for the purchase of food cartons for needy Negro families in the North Philadelphia Catholic parish. The fund-raising was part of a pilot program sponsored by the Archbishop's Commission on Human Relations.

LSU Nips Syracuse In Sugar Bowl, 13-10

NEW ORLEANS — (UPI) — Flanker Doug Moreau caught a 57-yard touchdown pass and kicked a 28-yard field goal Jan. 1 to lead Louisiana State University to a 13-10 victory over Syracuse in the 31st annual Sugar Bowl football game.

The seventh-ranked Tigers spotted 12th ranked Syracuse a 10-2 lead in the first quarter and did not take the lead until Moreau booted his field goal with three minutes remaining in the fourth quarter.

Midway in the third quarter, Tiger quarterback Billy Ezell tossed the 57-yard pass to Moreau after the big flanker had outrun the Syracuse secondary. That made the score 10-8 and then Ezell passed to fullback Don Schwab for the two extra points that tied the game at 10-10. Ezell's touchdown pass was one of only five completed by the Tigers.

Syracuse roared right back, driving to the Tiger seven-yard line where defensive back White Graves intercepted an Orange pass by Wally Mahle.

ORANGE CRUSHER
The long Syracuse drive was sparked by the power running of Orange fullback Jim Nance who gained a total 69 yards in the game, the majority of them on that drive.

Otherwise, LSU was able to adequately contain the great running combination of Nance and halfback Floyd Little.

Tiger quarterback Pat Screen finally got his passing and running game moving in the last quarter and carried the Tigers to the Orange 11-yard line. But a five-yard penalty forced LSU into a fourth and two situation and Coach Charles McClendon decided to go for a field goal because only three minutes remained on the clock. Moreau kicked the 28-yarder from the left hash mark, 15 yards in from the sidelines.

Syracuse scored the first time it got the ball in the opening quarter, driving 43 yards to set up a 233-yard field goal by Roger Smith. Little sparked that drive with an 18-yard end run.

Later in the quarter, LSU's Gerald Brown punted down on the Syracuse three-yard line. On the first play, LSU tackle George Rice pulled Little down in the Syracuse end zone for a safety, making the score 3-2.

PUNT TO PAYDIRT
With seconds left in the first quarter, Syracuse tackle Dennis Kelly blocked Brown's punt and Orange end Brad Clarke scooped up the ball and ran 28 yards for the first touchdown of the game.

The victory, watched by 65,000 fans in Sugar Bowl Stadium, was LSU's second in seven trips to the New Orleans Classic. This was Syracuse's first appearance in the Sugar Bowl.

Coach Ben Schwartzwalder tried to overcome the Tiger's third-ranked defense by alternating Mahle between quarterback and right halfback, bringing in sub quarterback Rich King to do most of the Syracuse passing.

Little was held to 26 yards net in eight carries. He, Nance and several other Syracuse Negro players were the first of their race to play in the Sugar Bowl since 1950.

Coach Ben Schwartzwalder tried to overcome the Tiger's third-ranked defense by alternating Mahle between quarterback and right halfback, bringing in sub quarterback Rich King to do most of the Syracuse passing.

Little was held to 26 yards net in eight carries. He, Nance and several other Syracuse Negro players were the first of their race to play in the Sugar Bowl since 1950.

pro contract with the New York Jets worth \$300,000 Saturday in a Miami hotel room. Nobis and company got their defense clicking.

Alabama had its chances for victory with nearly 10 minutes left when Jim Fuller intercepted Texas quarterback Jim Hudson's pass on the Longhorn 34. Namath's pass to Pat Ogden and Steve Bowman carried to the six.

Bowman in three cracks at the line went to the one and it was fourth down. Namath then scrambled to try a quarterback sneak, but a wall of Texas stopped him one-foot short of the goal line and Nobis got off the bottom of the pile.

Alabama had two more chances before the game ended, but Pete Lammons leaped up to intercept Namath's throw to stop one drive and on the next, Alabama series the limping Namath obviously was weary and hurtling from 40 minutes of fierce contact with a lean and hungry band of Longhorns. His passes for the first time fell short, or missed their mark.

Nevertheless, the boy, destined to become the richest rookie in pro football history completed 18 of 37 thrown for 255 yards, an Orange Bowl record.

Jet coach Weeb Ewbank watched the show and said, "He has been doing some things out there tonight with a taped leg that are hard to do with two good legs. He's great."

Texas wasn't supposed to have an explosive attack but burst that myth late in the first period. Key lined up on the 21, broke over right guard, went out to the outside, then reversed his field at midfield behind great blocking and galloped into the end zone.

Second-string quarterback Hudson, playing only his fourth game this season, uncorked a bomb in the second period, hitting Oet and George Sauer with a picture pass that went for a 40-yard touchdown.

As the clock ticked off the final seconds of the half, Texas went to the Alabama 20 and stalled.

Texas Overpowers Alabama, 21 To 17

MIAMI — (UPI) — Texas defenders rose three times in the final minutes Friday, Jan. 1 to dampen the blaze of glory finish of the great Joe Namath's college career and earn a 21-17 upset victory over the national champion Alabama in the 31st Orange Bowl classic.

The Texans had many heroes who shared in downing the nation's number one team of the old year before an over-capacity crowd of 72,000. But it was big Ernie Koy who lit his own firework flash to college who stood out with two touchdowns runs — one an Orange Bowl record 70 yards — and booming punts that backed the Crimson Tide against its own seawall.

The Texans did all their scoring in the first half, then fought the final 30 minutes stalking Namath and his receivers. Koy collected the deciding touchdown on a one-yard bolt around right end with only 30 seconds remaining in the first half.

Darrell Royal's Longhorns, led on defense by all America Tommy Nobis and a fierce end Dan Mauldin, won the game but couldn't dim Namath's lustre.

The 194-pound Alabama quarterback passed for two touchdowns and set up a 28-yard field goal by specialist David Ray despite playing with an injured knee that was taped up with a special metal hinge. Namath was selected as the game's most valuable player.

After these heroes from the Alabama star who is expected to sign

SEE JACK
of
ALG LIQUOR STORE
575 MISSISSIPPI BLVD.

18TH ANNUAL TOP PERFORMERS AWARDS ISSUE!

SPORT
MAGAZINE

★ READ ★

FREE HUTCHINSON was the Year I STILL CAN WIN by Warren Spahn
BEHIND THE BARRA-FIRING
LENNY MOORE'S AMAZING CONERACK
THE YEAR'S TOP PERFORMERS IN SPORTS

Beginning in February SPORT enjoys the new "Sport Stars" feature with 12 pages of features on all the bigger, better, action-packed SPORT Magazine. Get more in-depth profiles, exclusive interviews, thrilling color photographs — behind-the-scenes coverage of college and pro sports!

February **SPORT** 18TH YEAR IS FIRST YEAR FOR SPOT

Civil Rights Highlights Of '64

By ROY WILKINS

Executive Director, National Association For The Advancement of Colored People

Not since 1954 when the United States Supreme Court handed down its historic decision banning racial segregation in public education has the status of Negro Americans been so significantly advanced as in 1964. The legislative and political advances of that year, like the court ruling a decade ago, did not just happen out of the blue. They were, in fact, the fruit of years of painstaking, often heartrending, efforts on the part of the civil rights movement, particularly of the National Association for the Advancement of Colored People.

The gains of 1964 were not limited to legislation and political action. In cases filed by the NAACP, the Federal courts and the National Labor Relations Board handed down important rulings re-affirming the Negro's right to equality in education and employment. The awarding of the Nobel Peace Prize to Dr. Martin Luther King focused world-wide attention on and enhanced the prestige of the Negro's non-violent struggle for freedom. The launching of a nationwide campaign of economic pressure on Mississippi sought to bring that state in line with national policy.

There were setbacks also, the most shocking and ghastly of which were the lynching of three young civil rights workers in Mississippi and the murder of a Negro U. S. Army Reserve officer on a Georgia highway. The adoption of a constitutional provision forbidding any fair housing legislation henceforth in California by a referendum of that state's voters on November 3, if sustained in the courts, can seriously impede progress towards open occupancy patterns in housing.

BRANCHES JOIN

With passage of the Civil Rights Act of 1964, the legislative branch of the government finally joined the judicial and executive branches in recognition of Federal responsibility for maintaining and protecting the constitutional rights of Negro Americans. Those who derided court decisions sustaining the Negro's civil rights as "usurpation of the legislative function" and who denounced executive action in this field as "political opportunism" sought vainly to avert Congressional sanction of full citizenship status for Negro Americans.

The civil rights program submitted to the Congress by President Kennedy, improved by the House Judiciary Committee, approved with overwhelming bipartisan support in the House and Senate, and signed into law by President Johnson was a milestone in the Negro's long struggle for equality. The law does not cover all the areas of the Negro's justified complaints — housing and racial imbalance in public schools, for instance, are specifically exempt — but it does provide relief in such important areas as employment, voting, vocational training, and public accommodations. It expresses a consensus of American opinion that all citizens are entitled to equal justice under law.

In the words of the late President Kennedy, enactment of the law removed the civil rights struggle from the streets into the courtroom. The most sensitive aspect of the Act, the public accommodations section, was unanimously sustained by a U. S. Supreme Court ruling handed on Dec. 14.

Civil rights organizations as well as the Department of Justice were pleasantly surprised by the widespread, although not universal, compliance with the controversial public accommodations section of the law. Within a week after the President had signed the measure, a special board committee of NAACP Board members visited Mississippi and was courteously, if not cordially, received as guests in the leading hotels and restaurants in Jackson, Gulfport, Biloxi and other Mississippi cities. Since then groups of NAACP-led Mississippi Negroes have enjoyed the hospitality of previously all-white hotels, motels and restaurants in McComb and Natchez, elsewhere in the major cities of the South, the color bar in public accommodations was leveled without fanfare and with rare resistance. Enactment of the law signaled the dawn of a new day in race relations in the Nation's most intractable region.

IMPORTANCE BANK
In the long course of history, enactment of the Economic Opportunity Act (the anti-poverty measure) may rank in importance with passage of the civil rights measure as a legislative impetus to a change in the status of the Negro. Meager as are the funds made available for launching the program, the law holds out a ray of hope and

may provide guidelines for a massive attack on poverty which continues to blight the world's most affluent society. There are more white persons trapped in the pockets of poverty than Negroes, but the proportion of poverty-stricken Negroes is far greater than that of white citizens.

The abolition of poverty in our land is no wa feasible objective. But the attack upon this economic scandal must be full-scale to be effective. Piece-meal efforts are doomed to failure. Unless the present commitment to the war on poverty is vastly expanded, some 30 million Americans of all races will remain hopelessly mired in the bogs of poverty. The youth training corps and other aspects of the program if adequately financed, properly oriented and efficiently administered can contribute to a steady diminution of the poverty blight. And the elimination of poverty can raise the personal income and status of all Americans, providing a consequent opportunity to rid the nation of racial discrimination. The Economic Opportunity Act is a companion piece of legislation to the Civil Rights Act.

The significantly expanded Negro vote and its role in the Presidential election indicated a recognition on the part of civil rights organizations that political action can be an effective weapon. In the Fight for Freedom. On call of the NAACP, six civil rights organizations met in New York City on July 29. Four of them agreed to call for a voluntary moratorium on mass demonstrations and rejected rioting as an instrument for racial advancement. They further agreed on the imperative need to register more Negro voters and to get them to the polls on Election Day. As a result, some 6,000,000 Negroes (a conservative estimate) were qualified to vote on Nov. 3. An astonishing proportion — in some districts as high as 90 per cent — of registered Negro voters cast ballots.

Other important developments in the civil rights field included ratification of the anti-poll tax amendment; rulings by the National Labor Relations Board banning racial discrimination by unions certified by the NLRB; return of the NAACP to Alabama from which it had been barred by a state court injunction since 1856; reopening of the public school in Prince Edward County, Va., on a non-segregated basis after five school years for Negro children; the awarding of the Nobel Peace Prize to Dr. Martin Luther King, the election of J. Raymond Jones as the first Negro leader of the New York City "Manhattan" Democratic organization; the ruling of the Democratic National Convention against racial discrimination in the selection of state delegations to future conventions; and the desegregation without incident of public schools in the three Mississippi communities of the South.

On the debit side was the lynching of three young civil rights workers in Mississippi and the failure of the state to take action

APPOINTED — David J. McDonald, left, president of the United Steelworkers of America, is shown conferring with Ernest L. Clifford after appointing him as his special assistant to investigate and study minority group problems arising out of contract provisions.

Shun Miss. School Bonds, NAACP Urges Investors

NEW YORK—The National Association for the Advancement of Colored People has again called upon leading investment institutions to refrain from bidding on a Mississippi bond issue.

In a memorandum, dispatched on Dec. 31, to more than 50 banks, insurance companies, pension funds and investment firms, Roy Wilkins, NAACP executive director, urged that they decline to participate in a \$1,000,000 bond issue for the Jackson, Miss., Municipal Separate School District. Sealed bids are to be received by the City Clerk in Jackson on Jan. 5, 1965.

"While there is no way of knowing to what extent you or other institutions were influenced by our previous appeal," Mr. Wilkins said, "it is our earnest hope that some elements of the financial community did, in fact, recognize that a moral consideration was involved."

"We remain firmly convinced that the State of Mississippi is entirely in a class by itself in the ferocity and pervasiveness of its mistreatment of its Negro citizens. Only the concerted pressure of all components of the American body politic can bring Mississippi to a realization that it is part of the United States of America and subject to the same laws and moral values."

BUYS NEWSPAPER
LUSAKA, Zambia — (NNPA) — The Republic of Zambia's leading newspaper, Northern News, has been bought by the Rhodesian Mining and Land Co., which owns two other Zambian newspapers and needs to buy only one more to completely monopolize the private newspaper market.

against the alleged killers after FBI had arrested them in connection with the crime; the assassination of Lt. Colonel Lemuel Penn on a Georgia highway and the acquittal of the accused slayers of a 15-year-old Negro boy in New York City.

Johnson, King Head NPI '64 Headliner List

CHICAGO — (NPI) — President Lyndon Baines Johnson — who scored an unprecedented landslide victory over Sen. Barry M. Goldwater — and Dr. Martin Luther King, Jr., winner of the coveted Nobel Peace Prize, head the first NPI list of International Headline Makers.

Named also were the three martyred civil rights workers — James Chaney, Andrew Goodman and Michael Schwerner — who were murdered in Mississippi last summer.

The list was compiled by the editors of NEGRO PRESS INTERNATIONAL in several categories — civil rights, government, politics, sports, theatre and entertainment.

Lee Blackwell, managing director of NEGRO PRESS INTERNATIONAL — in announcing the selections — called 1964 one of the "most eventful years in the history of Man."

Scores of persons could have been included on the 1964 International Headline Makers list, he pointed out. However, only 12 representatives were chosen. (The three slain civil rights workers are listed as one.)

Also included in the list of 12 persons who figured most prominently in 1964 international news — in regards to race relations — were Alex Quaison — Sackey, of Ghana, the first black African to serve as president of the United Nations

General Assembly, and Cassius (Muhammad Ali) Clay, heavyweight boxing champion who embraced the "Black" Muslim faith.

Following is the complete list of NEGRO PRESS INTERNATIONAL Headline Makers of 1964:

1. **PRESIDENT LYNDON B. JOHNSON**
Defeated Sen. Barry M. Goldwater in most overwhelming landslide in history of U. S. Presidential election; guided historic Civil Rights Act of 1964 through Congress and championed the cause of human relations throughout the world;

2. **DR. MARTIN LUTHER KING, JR.**
Won 1964 Nobel Peace Prize for his non-violent approach to the struggle for Civil Rights in America;

3. **MARTYRED CIVIL RIGHTS WORKERS**
(James Chaney, Andrew Goodman and Michael Schwerner)
Murdered in Mississippi while participating in controversial "Summer Project," sponsored by civil rights organizations;

4. **ALEX QUAISON — SACKEE**
Ghanaian diplomat who became the first black African (and youngest man — 40) to serve as President of the 118-nation United Nations General Assembly;

5. **CASSIUS (Muhammad Ali) CLAY**
Vocal young gladiator announced his full allegiance to the "Black" Muslim movement of Elijah Muhammad, wrested the heavyweight boxing crown from Charles (Sonny) Liston, went on a triumphant tour

who forsook virtue and a knowledge bringing it into disrepute, knowingly or unknowingly are working against the way of life that has aided mankind through all the adversities of bygone ages. It is desired that all nationalities join hands in seeking; good not evil; love and not hate; right and not wrong; patience and not impatience; sincerity and not insincerity; tolerance and not intolerance; courtesy and not discourtesy; kindness and not unkindness; purity and not impurity; justice and not injustice.

VICE IS THE DEVIL'S FITCH — FOLK
Physical sufferings are caused by evil. Happiness is the result of giving and receiving of virtue. Very often the taunts of our friends make us become enemies of ourselves and others. Those who cater to vice do not fear God. A child needs virtue with his education, which should include all phases of virtue. Virtue should be granted to all people; not only to relatives but to non-relatives, not only to people of my race, for this is not whole justice, honesty or truth — but to all races and nationalities.

Tempest within the soul is vice at work! The teacher of every child should try to discover the virtuous qualities lacking in the character of the child, just as he tries to discover the assigned educational qualities lacking in the child. Parent and teacher should work together to correct any deficiency in virtue, realizing that this may be a handicap to successful living and progress in later life.

(From "Wisdom in Ethiopia" by Wallard. Riley, published in 1959)

ELEANOR

People Of Ethiopian Descent

"I am chosen to be an example unto men."

"I am chosen because my faith in God demands that I be strong, brave and bold, in exhibiting friendliness, respect, courtesy, humility, and like virtues to all, in the face of despite and rejection; for not all men are strong enough, or are they able and willing to assume an overall attitude of honesty to virtue in the face of extreme denial and rejection."

People of Ethiopian descent must be brought up from their earliest childhood to regard virtue, which is righteousness as the title deed of their inheritance which they are to diligently seek a knowledge of from generation to generation. For here lies the power by which they live.

Is it not commendable that a people constantly and openly plagued with ridicule, sarcasm, deceit and rejections do not falter in friendship to the people from whom emit the sources of their abuse? This strength must be credited to the patience of the Ethiopian people, and an inborn desire and parental teaching that will never let him settle for less.

MOTHERS AND FATHERS MUST INSPIRE
The mother and the father must be credited with being an inspired who endeavors to teach their offspring how to get the most out of life, and how to render service amidst exploitation, deceit, rejection and an overall attitude of un-friendliness.

CLING TO THE LAWS OF VIRTUE
Let every one of us learn that to violate the divine laws of virtue is to sin against wisdom, pre-empting and selecting trouble for the present and future generations of our race; let respect for courtesy, kindness, consideration, helpfulness, patience, impartiality justice, honesty, faithfulness and kindred virtues be calmly and diligently taught by mothers and fathers of Ethiopian descent, to the tiny babe who is just beginning to understand. Let it be demonstrated

who forsake virtue and a knowledge bringing it into disrepute, knowingly or unknowingly are working against the way of life that has aided mankind through all the adversities of bygone ages. It is desired that all nationalities join hands in seeking; good not evil; love and not hate; right and not wrong; patience and not impatience; sincerity and not insincerity; tolerance and not intolerance; courtesy and not discourtesy; kindness and not unkindness; purity and not impurity; justice and not injustice.

6. **CARL T. ROWAN**
Former Deputy Assistant Secretary of State and U. S. Ambassador to Finland, named by President Johnson to head the sensitive and mammoth United States Information Agency;

7. **EDWARD W. BROOKE**
Re-elected Massachusetts Attorney General on Republican ticket — despite a Democratic landslide and the added handicap of belonging to the same political party as the controversial Barry Goldwater. Brooke, the highest elected Negro public official in the United States, won re-election by a huge majority;

8. **MRS. FANNIE LOU HAMER**
Moved into the forefront of the civil rights fight and crystallized the frustrations of the Negroes in Mississippi, who have been thwarted in their aspirations and struggles for first class citizenship;

9. **SIDNEY POITIER**
Climaxed busy and successful acting career by winning coveted Academy Award for his role in movie "Lilies of the Field," becoming first Negro to be honored as best actor;

10. **LOUIS ARMSTRONG**
Aging and beloved entertainer staged sensational comeback and captivated nation and world with his hit recording of "Hello Dolly";

11. **SAM COOKE**
His sensational singing career was eclipsed by a bullet in a Los Angeles motel episode. Though the melodious voice — which carried him to fame and riches — was stilled, Sam Cooke snared world headlines in death;

LOS ANGELES COUNTY SUPERVISOR Kenneth Hahn (center) greets Dr. Rufus Clement (left) of Atlanta, Georgia, and Dr. H. Claude Hudson of Los Angeles during a special all-day performance of Christmas Carols on December 24 at the new Los Angeles Music Center. Dr. Clement is president of Atlanta University and a member of the Atlanta Board of Education. He was in Los Angeles visiting his daughter and son-in-law, Dr. Robert P. Foster (959 West Jefferson Boulevard). Dr. Hudson is president of Broadway Federal Savings and Loan Association and a member of the Los Angeles County Real Estate Management Committee. Each Christmas, Supervisor Hahn sponsors the all-day program of Christmas music, attended this year by more than 13,000 persons. The magnificent Los Angeles Music Center was dedicated on December 6, 1964.

No Intention Of Quitting, Hoover Says On Birthday

WASHINGTON — (NNPA) — Saturday — his 70th birthday — J. Edgar Hoover told newsmen

of Africa, and took unto himself a bride, a pretty Chicago model;

Relaxing in Miami at the weekend, the FBI chief said: "I intend to continue to serve my country as Director of the FBI as long as my health and the American people will permit."

Hoover has survived more than 40 turbulent years as head of the investigatory agency of the Justice Department.

In late November, he figured in an explosive controversy with the Rev. Dr. Martin Luther King, Jr., leader of the Southern Christian Leadership Conference and winner of the 1964 Nobel Peace Prize.

The FBI chief told newsmen during one of his rare press conferences that Dr. King was "the most notorious liar in the country." Dr. King had criticized the FBI for its negative role in civil rights disturbances in the South.

The Atlanta civil rights leader later met with Hoover and the two had what the Nobel Peace Prize winner described as a fruitful exchange of views. Dr. King apologized to Dr. Hoover for calling him a liar. He emphasized the "misconceptions" people have regarding what the FBI can do in civil rights violations, and pointed out that the agency lacks authority to give personal protection to anyone, either under the 1964 Civil Rights Act or any other law.

Last May, President Johnson praised Hoover as "a magnificent public servant" and told him that he could keep the FBI post as long as his health and personal inclination would permit.

How To Dress Warmly In Winter

The clothing worn by the average person is inadequate for the job of keeping him warm in winter, says a report in the January issue of Science Digest Magazine.

The report reviews new military experiments to keep men warm outdoors, including a suit that completely encloses a soldier in an envelop of filtered, heated air.

But until the man in the street finds such costumes stylish, the report lists six other ways to keep warm:

1. Wear a hat. Your head is the biggest heat leak in the body.
2. Keep on the move. You produce four times as much heat walking as you do sitting.
3. But don't get overheated. Wrist and neck. Wind blows in warm air escapes out.
4. Get "free" insulation from dead air trapped between an extra light, thin layer or two of clothing.
5. Close openings around ankles.
6. Protect your most vulnerable spots — your face, feet and hands. They are the most exposed parts, so get coldest. Discomfort to them can drive you indoors, although the rest of your body is warm.

AMAZING NEW CREME COLOR SHAMPOO RE-COLORS HAIR IN 17 MINUTES

Now change streaked, gray, graying or drab hair to a new, lustrous, youthful-looking shade that looks as natural and life-like as the color you were born with. Try this Creme Color Shampoo today.

It's the new easy way that puts in permanent type hair coloring as it shampoos. Won't rub or wash off. Needs only occasional retouch. Select your shade from color chart on outside of each 7 1/2 oz. package. At drug stores on guarantee of satisfaction or purchase price refunded.

FREE!! OCCULT AND PSYCHIC CATALOG

Superstitious? Black Magic? Clairvoyant? State Birthday. We will also send FREE your 1400 word Astrological Reading.

Send 25c for Postage & Handling to HAR-I ENTERPRISES Dept. S.S. 2901 W. Columbia Ave. Phila., Pa., 19121

Miss Alice Gloster Affianced To Lieut. Jefferson Green

Special in the Atlanta Daily World HAMPTON, Va. Jan. 3 — Mrs. Noah Armstrong, of Hampton, Va., has announced the engagement of her daughter, Alice Louise Gloster, to Lieutenant Jefferson Green, son of Mr. and Mrs. Hubert Green of Newport News, Virginia. The father of the bride-to-be is Dr. Hugh M. Gloster, Dean of Faculty at Hampton Institute, Hampton, Virginia.

MISS ALICE L. GLOSTER

Special in the Atlanta Daily World University where he is doing graduate work in meteorology.

A summer wedding is planned.

Alderman Metcalfe Wins Important Council Post

CHICAGO — (NPI) — Alderman Ralph Metcalfe, a former Olympic champion, was selected as chairman of the powerful building and zoning project, and Mrs. Roseclare E. Foster is serving as director-teacher.

committee of Chicago's city council here last week. The committee is second only to the finance committee in importance in city governmental affairs.

Metcalfe won the post over the opposition of Aldermen Thomas F. Fitzpatrick and Thomas Rosenberg.

Another alderman, Mathew J. Danaher, had been considered for the post because of his background as administrative aide to Mayor Richard J. Daley.

SEEN AT CHRISTIAN BROTHERS WINERY

Mrs. Jessie Byrd Fawcette, secretary of the National Newspaper Publishers Association, is shown above with Brother U. Gregory, (left) president of The Christian Brothers Winery in California, and Joseph F. Make assistant to National Sales Manager of FROMM and SICHEL, Inc. The three were snapped while attending a meeting in San Francisco.

Good news! Asthma & Hay Fever Sufferers Report Relief in Minutes

Remarkable Doctor's Formula Halts Injections. Clears Congestion Without Drugs or Injections

Amazing discovery by a respiratory specialist. Relieves asthma attacks and eases due to hay fever so quickly that time users are amazed. Opens congested bronchial tubes to restore free breathing without swallowing pills or syrups. Contains no sedatives, hypnotics or narcotic drugs. Dr. Gull's Green Mountain Asthma Cigarettes or Compound sold without prescription at drug counters everywhere. Contains no tobacco. Ask for genuine Dr. Gull's Green Mountain Cigarettes or Compound. Get fast relief from attacks of asthma and hay fever. For FREE trial package of Asthma Cigarettes send name and address to Dr. H. Gull Co., Dept. N, Report, Va.