. Diar. 8, 1988

Frem Fage Ousl the introduced by Bette-

 The second by Senter- Senter-transformer of the second state second state of the second state second Party Weir, president of the Marry Weir, president of the Annual menos the dedication and the menos the dedication and the menos the dedication and the menos the set of the official with the media possible this atheat."

D. C. Broth. respected Negro civil laader, naared away Batur-dee after a short illness. Re-was been in Society Hill. S. C. 17 1891 and came to Sanford

The Segro civic leader and busiman made his 'home on San-

a lat survived by his wile. Mrs. D. C. Brock and one daushtere Mrs. Beatrice Gors of Atlantaf ffa, where she was the director the music departmnt of Pine High School:

Funeral services will be held to Trow alternoon at 2 o'clock at the corner of Pine St. and necklings. mials with the Rev. B. H. Hodge officiating.

Bome, 613 Banford Ave., from the ene-piece suit the overwhelm-

Discussions Sigted For Produce Market (Continued From Fars One) ren left slone during the das by Managers Confert, perents which caused trouble with neighbors. Complaints with "Important and for reaching

eatred by the Juvenue C. art from discussions on "How to have County Murse and from neigh- Fruits and Verstables Bresh from

lic, the producers of marketable goods, and the distributors who avail themselves of markets, promoting cooperation and exchange of information between various American markets; init-Beach Feauties of 1954 will be lating and cooperating with other

as vivid as confecti and as stream- sgencies in the preparation and lined as seals, to judge from the support of desirable legislation Tons in the swim lineus is the ing recommendation regarding elasticited suit, which fits the research studies and other activ and administrative rules; making recommendation regarding out bulges like a good foundation working for the adoption and carment and manages to have practics of high market standards, The meeting as planned promises to, be one of the most the El Rancho Vegas opened its club. hi-hatvie dressmaker touches as well. And whatever the fabrie of , the stretch suit, it looks like cot-

> Designers have adapted imporand effort to attend." tant trends in the current dress silhouettes to beach wear, so that you will find swim suits with

Empire walstlipes, with fumper designs, with bell tunics and new would be pleasing to growers. flated this to \$50,000). The market on tiese commod- These two events marked the any rate. The trend is toward a more

Remains, will lis in state at his covered-un look for the heach, with ities has remained, for the past beginning and the peak of the non-plece suit the overwhelm- three weeks, at low levels for greatest bonanza in the history of Forme, 813 Sanford Ave., from noon teday until 12 noon temper.
The ene-piece suit the overwhelm ing favorife. There are more and ing favorife. There are more and wider straps to be seen on the hew bathing suits, and akiliful design gives a long-legred look with 20,753 packages and a unimprovement this week over inst the nort legged gals.
The new hat collections. This stems from the bulky hats introduced in stead of being too high-fashion and matching or coordinated skirts, stead of being too high-fashion and matching or coordinated skirts, stead of being too high-fashion and matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and "matching or coordinated skirts, stead of being too high-fashion and plakia will be all over the stead of being too high fashio and plakia will be all over the stead of being too high fashio too high

of te could have anticipated the future and plaids, will be all over the com net over Buy a picca those early days in the '40

PLANNING THE FAMILY LIFE INSTITUTE at a meeting yesterday at Seminole High School are: (left to right, front) Mrs. R. W. Williams, Dr. Robert J. Schmidt, Mrs. W. E. Giles, and Mrs. Byron Smith, (in Back) Walter Teague, Herold Heckanbach, and Andy Bracken. (Staff Photo)

accident.-

port, Miss.

tery.

ly lived in Sanford.

H. Wyatt officiating.

run through May 5.

Spotlight On Hollywood the top salary. But Mario Lanza Dies From Injuries

EDITOR'S NOTE: Despite some faltering in its was set for three weeks at the couon.y. Las Vegas still pours New Frontier at \$50,000, backing out more gold to entertainers than out minutes before show time. Bethas any place in the history of ty Hutton reportedly earned \$100,show business. In a three . part 000 for three weeks at the Desert series, Bob Thomas surveys the Inn. Betty Grable and Harry James history of entertainment is this were booked into the Royal Nevada modern El Dorado, analyses the at \$37,500 a week, but the place types of stars who succeed and folded before they could collect. fail there and reviews the pessi- Of the four hotels that opened bilities of achieving more realistic in 1955, two (Royal Nevada' and Moulin Bouge) are now dark and salaries. one (Dunes) is only renting rooms,

By BOB , THOMAS LAS VEGAS In-On Oct. 16, 1941, having closed its casino and night

outstanding meetings in the his- doors to the public. Entertainment But top entertainers, can still tory of the organization and I was provided by a seven . piece draw fantastic salaries: Here are feel it worth a manager's time orchestra which was paid \$750 a some of the weekly paychecks: Martin and Lewis, \$25,000; Maurice week.

In his weakly report on activ- On April 20, 1935, the Hotel CLavalier, \$27,500; Frank Sinatra. ities at the Sanford State Farm- Riviera premiered with Liberace \$25,000; Lena Horne, \$22,500; Doners Market, Manager Sandy And- and brother George heading the ald O'Connor, \$20,000; Marlene erson says that he feels "A price show. Their salary: \$45,000 a week. Dietrich, \$20,000; Kay Starr, \$25.00. transfusion on cabbage and celery (The hotel in publicity releases in- So you can see that Las Vegas does pay off-for performers, at

> (Tomorrow: Why some stars fail in Las Vegas. How talent is spring meeting on April 18. It will packaged in a trio-one for work,

Former Resident

juries received in an automobile some in this respect, the problem

She was born Feb. 6, 1913 in ber cover over the nail. These may Karnak, Tex. and made her home be bought in stationery stores.

at Orange Home, Fla, She former-| Factory girls might avert their

Dixon, all of Sanford; three done. brothers: F. M. English of San- All working girls should keep

ford, J. E. English of Daytons a hand care kit in a locker or deak

Beach, and G. W. English of Gulf- if hands would be smooth. A stiff

Funeral services were held at 4 board, nail polish and hand lotion

clock this afternoon at Brisson are just a few of the needed

Good Hand Care; Are Held Today For J. H. Turley Also File Clerks Hand care involves a small in-vestment in time, money, or both. Turley, 75, protner-in-law of Mrs.

Secretaries Need

vestment in time, money, or both. George Stime of Sanford, were George Stime of Sanford, were luxury often neglect their hands, at Fairchild Chapel in Orlando leaving tell-tale imprints of their carelesaness. Notice the typist: She's likely gus McInnis of Sanford.

Mr. Turley nassed away in Hertto have broken nails. You can tington W. Va. after a long illsometimes tell a file clerk by her ness. He was a former resident hang nails. Factory work is likely of Orlando, and Elder of the First to keep a worker's hands and nails Presbyterian Church' of Orlando. edged in black, ton. These hand and a member of the N. P. Yowell marks are more than occupational. Bible Class of that church, He however, and do not improve with was retired from the Charleston time. Trensit Co. If a girl is doomed to prittle

Besides Mrs. Stine, he is surnails, naturally they il break at a vived by one dauthter, 'Mrs. M. F. Frazier of Ashland, Ky., and typewriter. But if she recognizes that they snap off when typing or two grandsons. pulling up a girdle, and keeps Active Pallbearars were: J. Gor-don Hart, Dr. R. A. Crandell, E. P. Lavin, Dr. H. 7, Ethlaut, and them short and rounded, she'll not

have the problem. For some reason though, these girls ars addicted Walter Parr to long pointed finger nails in various degrees of length, the result of constant breakage. Fre-Church of Orlando. quent ouffings, c. massige and a

Burial was in Woodlawn Cemeweekly manicure will htlp. tery. Hangnails often are caused by

is easily solved by wearing a rub-

brush, soap, cuticle oil, emory

having the cuticle cut too close. locker. It is delicately scented A little medication over a bad and now contains allantain, said Mrs. Helen Ruth Shafer, 43 died hangnail and an adhesive strip to ed, cut, cracked, chapped or irriat 2 o'clock Saturday morning in keep it protected, will aid healing. to be a healing agent for scratcha Broeksville Hospital from in If one finger seems more trouble-

Funeral Services

Honorary Pallbearers were the

Elders of the First Presbyterian

y lived in Sanford. problem by wearing one of the Mrs. Shafer is survived by protective creams before starting Wonder Baster Gut four sisters: Mrs. A. H. Davis of a measy job. Rub the cream under Beautiful Opaltone 110 Leesburg: Mrs. N. A. Harkey Sr. the nails too. It'll make it easier Portrait photograph of Mrs. J. E. Spears, and Mrs. Leola to remove dirt after the job is yourself or child will make an ideal Easter present for friends or relatives;

It's yours for only 89 cents (a regular 5.50 value) if you present ad within 10 days at our atudio, No appointment necessary.

During the day use the nail Burial was in Evergreen Ceme- brush, file with the emory board NICHOLS STUDIO after a session at the work station, certainly before lunch. One 110 Magnolia Ave. Laurel race track will open its popular hand lotion now comes Sanford, Fla. one for handbag, one for the desk

1.101

100

PERATION G SWITCH

Funeral Home with the Rev. Milton props.

Beach Beauties Negro Civic Leader Of 1956 Will Be Reumbs Saturday Vivid As Confetti By DOROTHY ROB

ton.

at Canada. One while straw has bid enors with a variety of ive pounds. Cver it with co'd Am an oversize crown, the size of a an oversize crown, the size of a birthday cake, and a tiny brim laden with pink and while blos- to br coms.

these hats too, Sving the sailer a if, after touching it lightly with The simmering will take four Frontier, opened up on the strip, new look for 1938. We can really your finger, the top springs back hours or more so leave plenty of The competition between the two say "High Wile and Handsome" Cool and remove the little cakes time for this preparation. Slice gambling establishments boosted this Spring for the suit hats and from the pairs by the same the corned beef and sirve with prices for entertainers a bit, but "High, Wile and Pretty" for the method you use for a large potato salad and cole slaw, but there were still plenty of acts to dressy hats

onis. On the other hand, the failors the little pans about three on whole cloves, some celery tops | But business was good, aided by for Spring are brinded of interest quarters full and bake them in and a slite | carrie. Bring the he fun-seeking G.I.'s at Nevada for Spring are brimful of interest. a moderate oven about twenty wathr to a boil, them simi - bases during wartime. On Oct. 24, and often theorewas are deeper in minutes. The rake will be tione beef-covered-until very tender, 1942, a second hotel, the Last

angelfood cake.

Margaret Truman With Her Best Friend

SUNDAY DINNER -Suggestions___

HERE an idea for a tasty dishing from soup to pie, offered by the A & P Service For Homemakers for your main meal this Sunday. Berrus dir.

TOMATO AND PEA BOUP, Put coltents of 101, ounce can per soup and 101, ounce can temato soup in separate pans Dilute each with one tan witter. Heat just to boiling. Half all ar soup dishes with temate soup, then fill with yos coup, Stir slightly to give swirled effect. SEP-SAUJAGE LOAF Biend 11s pounds chopped beal, ball pound sames to meat, four teaspace salt. terspoon pepper: one stras opies. is tesspoon pepper: one stree oples. m. Acad. "s cup qui i cousting relied axis. which have been rubbed be-tween the pains of the hards, and if cups mills. Pack late a S-by-s-by d-ines less pan. Bake is a med-erate oven for 1% yours. Les stand fin minutes before silling. POPRY BEED NOODLES: Cook an S-ource Bakage broad noodlas in belling salted water about 13 minutes, or until tender. Drain, add 1/3 cup Hould from meat loaf pen and two (a Marpoons pappy seed, Mix lightly and arrange on meat platter. Top with overlapping silces of m. 4 loaf, ASPARAGUS, Cook (w. 12) ounus rickages frozen asparagus in bbiling, salled water, following Biftors (Bairgeling), Dreis and a44 two in bisappeers melted margarine or butter, DABLIG RYB BRBAD: Vila alarp Balls, cut & round loaf our-rye bread in cubes, sot ellethrough bottom snust. Bland saft through bottom snust. Bland saft totapool garlie sait with 1/3 in molical saiter or margarias. This in the cuts in broad. Bake in this with most, loaf the last 18 abutes. LHMGN, SPONGE PIE: The should be phase early in the ar and could be butter or margarine. cup melted butter or margarine. tup melles pullter er margarine. tup melles pullter er margarine. tan grited riad and inice of two-our and end cup mile. Carefully is the age whitse, beaten until is the age whitse, beaten until is the age thry. Paur into unbated. to be whell, Bate is mederate a differentes, er uptil tep is

LUD (H

- 19

live pounds. C ver it with co'd Among the acts that played El inte

water, in a large kettle, and add Rancho were Frank Fay and Anne some extra scatonings; perper- Nagle at \$800 a week, an entire Miniature tube pans, are fun coms, a tay leaf or two, celery cevue starring Maxie Rosenbloom seeds, a garlie clove, a half doz. at \$1,000,

i rolis, lots of pickles,

go around.

The start of the real boom can be dated from 1946, when the

gaudy New Flamingo appeared. It was operated by a man whose name Las Vegas would like to forget-Bugey Siegal. The veteran of the underworld and film society -later shot in Severly Hills in a murder never solved-flew over a parcel of celebrities from Hollywood. The premiere show was the most spectacular Las Vegas had yet seen-Jimmy Durante, Xavier Cugat's band, Rose Marie, Tommy Wonder.

The Thunderbird appeared in 1948, followed two years later by the Desert Inn. The Saraha and Sands came in 1932, and that's when prices for top stars started skyrocketing.

The lid blew off in 1935 when no fewer than four multi-million dollar hotel-casinos opened their toors and one of the pioneers. renamed the New Frontier, was ompletely refurbished.

Margaret Transis leaves a Navy ship, followed by her father. The plature, from Miss Truman's life story called "Seavenir" in Good House-scoping magazine, was laked when Mr. Truman was President. In her story Miss Truman reveals that her father was reluctant to run for the Vice-Fresidency in 1996, and she admits that she was disappointed when her party plans were cancelled on the night of President Roesevely's each.

Her story of har life is completely unsephisticaled, and Miss Truman is inimitally trank in describing the day-to-day activities of the Presi-mut's family and the great and near great also met in the White House.

Liberace appears to have wo COLLEGE CELEBRATES Tist BIRTHDAY

LAKELAND M-Florida South in College, one of the South's oldast Methodist institutions. today starts celebrating lis 71st birth-

It's the annual Founders' Week hich will continue through next Sunday, This afternoon a 100-float and unit parade whipped up interest of the homefolks in the celepration.

One of the big events is the an-nual "Leaders of Florida" banquet Friday night when Gov. Collina is the main speaker.

O. D. Farrell 310 E. First For 10 years this store has consistently observed the folowing hours: Week days 9 s. m. to 6:15 p. m. Saturdays B a, m. to 7:30 p. m.

Closed from 7:30 p. m. Saturday until 9 a. m. Mon.

Arcade Package

STORE

FOR BETTER FLORIDA FARMING ...

The big news today on the Florida farming scene B'the big switch to electricity! ... vividly dramatized by Florida's modern packing and pre-cooling plants. Powered by electricity, these plants are a vital link between the farmer and his markets . . . another "powerful" factor in better, more profitable Florida farming!

FOR BETTER FARM LIVING . . .

Today's modern farmwife, besides using the familiar larger appliances, relies on scores of smaller appliances, too. Toasters, mixers, electric cooking utensils, vacuum cleaners, and other handy electric helpers lighten her housework, give her added leisure for happier Florida

和19月4日 计分段处

or hagastle Av

term I have handled almost 2,000 there will see the funny side of life, (11) section of our buildness and pro-triminal cases and processed them through this Court at no; one cent to man with an outlook toward or manionship; Help each child are the funny side of life, (11) section of our buildness and pro-tion in Seminole and Brevard the bas product it is co-still contend that at this same time a hazardous condition and when i progress in Alabrma from in companionship; Help each child are unit with an outlook toward completion the twin projects of n' cost to the tax payers of this work out his problems with wise growth of both our County and four-laning U.S. Highways 17, 92 Seminole County elected me to my port II." counselling and guidance. (13) The State, I am announcing my can- and I County." Duncan was born 50 years and child has a right to expect an at didacy for this important office

ROBERT S. BILLBINEY

Robert S. Billhimer announced

at Royston (Franklin County) Ga., tractive home, brothers and size of our State government. a educated in the schools there, (Continued On Page Eight) and came to Sanford in 1923, He

married the former Lenora Edwwards of Colbert, Ga, They have three children and two grandchildrea. They reside at 803 Catalina Drive in Sanford.

"This effice had been dormant for several years when I assumed the post in January 1953 and I have made every effort to give ou Silzens the service they deserve and have kept the office of Justice of the Peace the closest to the people of all our offices." Duncan said. "If re-elected I plan several improvements in the services durday the next four years."

Duncan is a member of the First Babtist Church of Sanford- Scoredary of the Sanford Lions Club, a member of the Elk's, the Florida Susciation of Justices of the exce and Constables, the Peace Differs Association, and the Semiale County Sportaman's Associa-

tion. "Upon my record of the past fired years, and with a sincere desire to render a greater public Robert Billhimer pervice, I humbly solicit the support of all our citizens for an en-To Run For County dersoment term," Duncan said.

Public Is Invited Th Local Barbecue Commission Post Burty Bonts Biding Associa-

Wit; free." a member stated. The public is invited.

Hospital Notes MARCH & A4minatens .

Leola Mathia (Lake Monroe) John F. Russ (Oviedo) Arthur J. Smith (Banford) sessors' Association. Rugh Barnes (Altamonie Springs) Bestrice Cleveland (Laks Gem)

Mrs. Patricia Hawkins (Sanlord) Taby Boy Hawkins (Sanford) Jama Ellison (Sawford) Birth

Taby Girl Singleiary (Sanford) MARCH 6 Drive.

"Every citizen likes to see his

or her government operated on business - like basis," said Bales. "Therefore, with a husineanman elected to represent the prople of our County, Seminole practical representative looking after the affairs of their State and County government," he

agiil. "It is niv belief that I am qualified, with both education and experience, to furnish the vision and leadership that Seminole County has long needed," said Balet.

Don Bales is owner and operstor of Sanford Motor Co. and agency in Melbourne. has been in Sanford for four vears.

Previous to coming to Sanford he lived in Lake County, He was employed by the U.S. Depart-

ment of Agriculture in 1946 when Fourakre Seeks 3rd he traveled a six county area including Seminole.

Bales sold, "Having traveled this Term As Member Bales said, "Having traveled this Agriculture and heing familiar with its land, its people, and its with its land, its people, and its of County Board Sanford and Seminole County in which to establish my business and rear my family because of the community's friendlings and

couperative snirit." Bales served in the Armed candidate for re-election to the

Forces in World War II and the Board of County Commissioners. Korean conflict. Ile is a graduate Seminole County, District 3. aint is making plans for a hig today that he will be a candidate of Yale University with a de-Performe and pizy day Sunday in the May Primery for the office gree in Industrial Administration on the Board's chairman. Southful mistakes or delinquency."

or County Commissioner from Dis-trict 1. Bildimer is a native of the Semi- He said this morning, "Based on He said, "When I became your Victoria and he colded is the seminon at the Parmers Auction Mar. Virginia and has realded in San- Inole County Chamber of Com. my experience during the past two Judge 1 promised you that I and a run-off primary. be: At 2:09 games on horseback of ford for the past nine years where he is operator and owner of the precity beind the market. "A observe will be marke for the bar. Segue but the games and fun are tended George Washington Univer- BPOE No. 1211; Campaign Chaire inole County a better service than

husbard, dr

aity in Washington, D. C. and grad-uated from National University in Unit of the American Cancer "Throughout my two terms as Will Be Observed Before coming to Senford, Bill- of the Chamber of Commerce; have worked in close cooperation Sunday At Church himer resided in Washington Grove. Co-Chairman of the USO finan- with every commissioner on the

Md where he was a member of cial drive last year; member of Board and with every official. the Town Council for eight years, the Amelcan Legion and Lions "I believe in the continued pro- ed Sunday at the First Christian French Ave. She was born Sept. the dead man, called Dr. Stewart

an Assessor under the Maryland County Chamber of Commerce missioner Fourakre said as he nounced follay. State Tax Commission and served membership and financial cam. made his announcoment and paid. This week each member of the one sister, Mrs. A. M Bount of Death' was attributed to an apas a director of the Maryland As paign, chairman of the Chamber his qualifying fue at the office of church is asked to write a letter Saufurd; two nieces, Mrs. H. D. parent heart attack. Skinner had

Executive Committee: member of dren. the First Methodiat Church, and Birs. Bales is a graduate of the Board of County Commissioners afternoon for delivery Monday. (i, McInnis officiating. on the Special Gifts Committee of University of Texas Law School must rely on experience and The minister predicted that the Burial will be in Lave View Ore. retired bus company emthe American Cancer Society and practiced law in Leesburg.

first public office and that was A discussion in . is to funds Miller fold the pres this week County Judge." He said "being budgeted for the Goldsburo Rethat he feels that the tremercious a Judge then is entirely different creation Project was tabled until growth now being enjoyed by from being a Judge now." The later today after City Commission-Seminole and Brevard Counties is duties and oblightlous have in- er John Krider asked for a clarisufficient to entitle each of these creased more than 40 fold during fication of the \$1,800 in this year's counties to a Senator of its own, those years, he said. budget for construction of the huge He declared "If I am elected, I However, the administration of area,

will do my best to see that we have justice then was the same as Krider recalled his appearance County can be assured of a will do my best to the that we have justice then was the entry to be and of County Com- Ingham, Ala., said that Miss Lucy's From 1920 to 1929, while attendethe State Legislature." "Justice cannot ever change if missioners requesting that funds attorney, Arthur D. Shores, said ing law school, he published three Stiller contends that the pro- administered filely and empalls appropriated by the Board of City he had no idea what legal Jourse weekly newspapers in the Chicago motion of legislation that will bene with un 'erstanding and charity," Commissioners be matched. The he would pursue in an additional metropolitan area. Upon graduafit Seminole and Brevard Countles he said.

is a hig business enterprise and "My views, mederstanding and ford was for \$3,750. should be entrusted to a tried and ability are much more enlighten. Commissioner John Melsch said, tested successful business man. ed now than then, because of "We studied the lentative hudget with Thurgood Marshall, chief dent of the Berwyn, Illinois Bar He is the proprietor of the Paul the past 40 years of association for 30 days before it was adopted Miller Motel Apartments in In- and service with my people of and if the budget says \$1,500 or dialantic and was formerly the Seminole County," said the \$1.800, that's what it is,

owner of the Packard Automobile Juine, The most exacting obligation the morning session of the Board Mrs. Kalberine Miller has been added to the County Judya is at County Commissioners included named campaign treasurer for her that he must he Judge of the the approval of a Notary Commis-

ate rourt from the County a quit claim deed for a clay pit at charges" against university offi- motion picture theatres. Presenting-Elder Springs from Orange County | cials, Julze's Court, he explained. "Each day brings a new problem and agreed to issue a corrected

large, and while I have not suc- a road had been built on Overceeded with all of our children street Land Company property. I know I have helped many of The Board of Seminole County our youths, because their record Commissioners approved a Deputy Authorine J. Lucy be permitted to proves it and they come lines Sheriff's bond for R. K. Malloy Jr. remain,"

Oils E. Fourakre of Longwood an Housholder said, "I shall continue for the County Jail,

youth and yo beyond my line of duty as Judge and carry my program of love and uncorstanding be three primaries. One for the Edgar Emanuel Skinner, a re- tressing voling record of the in-

nof the Sanford Eike Lodge; a Di-rector of the Seminole Chamber of Commerce; Secretary-Treasurer of Sector at 1601 Forrest Drive, Commerce; Secretary-Treas

years to a generation," Hume terwards he opened his real estate office. The Lands have said. Then he added, "There are two three daughters, two of whom are classes of extremists here. On the instried.

He was graduated from Northone side, there are those who are determined there won't be any fur, western University in 1926, rether adjustment. On, the other reiving a B.S. degree, and again slile, there are those who want in 1928 from the Northwestern-University Law School receiving to go-all the way." He referred to the NAACP, a Doctor of Jurisprudence de-Meanwhile, news out of Birm- gree.

fund approved by the City of San- effort to have the former school lion from law school, he practiced law in Chicago for 18 years before teacher readmitted.

Miss Lucy left Birmingham, Als, coming to Florida. He was presicounsel for the National Asan, for Association as well as the Berwyn the Advancement of Colored Peo- Chamber of Commerce. In 1028 he ple, The NAACP has been backing was elected as State Representa-Other business approved during to be admitted to the university, bly, in 1010 he wrote an analysis he efforts over the past 29 months five to the Illinois General Assem-In expelling Miss Lucy from the on Illinois State Expenditures university, the trustees accused which was used by the successful. her of making "false, defamatory, gubernatorial candidate. He at the Juvenile Court which is a separ- sion bond for Pilt Varnes, received impertinent and scandalous owned and operated a chain of he also owns and operates the Dush

The exputsion resolution said, Filter Company, of Chicago, which and each child brings a new chal- deed for a right-of-way over which "No educational institution can manufactures air filter equipment maintain necessary disciplinary for large influstries. action of any atudent, regardless

of race guilty of the conduct of been active in civic affairs, being Since coming to Florida he has president of the AIA Motel Associperiod of the present campaigning "Among my reasons for seeking."

office," Lund stated, "is the diast (Continued On Page Eight)

Bay Holler of \$138 Mellonville.

Ave., has qualified as a member of the 1935 Presklents Council of the

night at Ward's Longwood Hotel. Skinner had been a guest of the Holler Qualifies holel for about a week. fle was last

Mrs. M. Pagenhart seen Sunday afternoon and was As Council Member expected to attend a dinner party Dies At Hospital last night.

Mrs. Mainle B. Pagenhart, 82. Friends, going to the hotel since Mrs. Mamie B. Pagenhart, 82, their guest did not show up for the 1935 Presidents Council of the died at the local hospital at 12:65 their guest did not show up for the New York Life Insurance Council Stress p. m. yesterday after a lengthy party, found Skinner dead in his Appreciation Day will be observ-d Sunday at the First Christian Fromb Lee She was ded at 402 the fourth the party that found found in the first Christian Fromb Lee She was ded at 402 the fourth the party that found found for a second ded at 402 the found found found found for a second ded at 402 the found found found found found found found for a second ded at 402 the found found found found found found for a second ded at 402 the found found found found found found found for a second ded at 402 the found found found found found for a second ded at 402 the found found found found for a second ded at 402 the found found found found for a second ded at 402 the found found found found for a second ded at 402 the found found for a second ded at 402 the found found found for a second ded at 402 the found found for a second ded at 402 the found found found for a second ded at 402 the found found found found for a second ded at 402 the found found for a second ded at 402 the found found for a second ded at 402 the fo While residing in Maryland he was Club. He served in the Seminole Bress of Seminole County," Cum- Church, Pestor Perry L. Stone an- 10, 1878 in Burke County, Ga, Culpepper of Casselberry who ex-

Billiner is Past Exalted Ruler member of the Sanford Merchants will continue to work for every ber who has meant most to him or J. W. Hewitt, Wayneshoro, Ga.t hours.

State." Fourakre said. "and our up. They will be mailed Sunday Funeral Home with the Rev. A. no need for an inquest. Board of County Commissioners afternoon for delivery Monday. (i, McInnis officiating. Ous Skinper, son of the Portland.

he American Cancer Society he American Cancer Society Drive. In 1950 Billhimer married the (Continued on Factorial to Billhimer married the (Continued on Factorial to Billhimer married the Constance on Company on experience and In the maintain products that the Billing will be in Lave View or . retired and notified of Company and Company and Company and Drive and practiced law in Leesburg. Deles was in Tallahaasee today In 1950 Billhimer married the te qualify before the Secretary Continued on Company and Drive and the important years ahead." In 1950 Billhimer married the Company and practiced law in Leesburg. In 1950 Billhimer married the Company and practiced law in Leesburg. In 1950 Billhimer married the te qualify before the Secretary Continued on Company and Company and the important years ahead." In 1950 Billhimer married the Company and the important years ahead." In 1950 Billhimer married the Company and the important years ahead." In 1950 Billhimer married the Company and the important years ahead." In 1950 Billhimer married the Company and the important years ahead." In 1950 Billhimer married the Company and the important years ahead." In 1950 Billhimer married the Company and the important years ahead." In 1950 Billhimer married the Company and the important years ahead." In 1950 Billhimer married the Company and the important years ahead." In 1950 Billhimer married the Company and the important years ahead." In 1950 Billhimer married the Company and the important years ahead." In 1950 Billhimer married the important years and the important years ahead." In 1950 Billhimer married the important years and the important years and the important years ahead." In 1950 Billhimer married the important years and the important years and the important years and the important years and the important yea

composed of the top 300 agents of New York Life which has. field force of \$ 300 full-time agents in 178 branch offices through the United States, Canada and Hawall. Holler is with the Jackson-

Gibbs said that Holler also h qualified to attand an educational conference in Palm Apriage, Calif. April 18-22.

ADDITIONAL LOCAL NUMBER ON PAGE

ville branch office.

Clerk of Court O. P. Herndon ad- In Longwood Hotel

special election of the unexpired cently refired Greyhound Bus Com- cumbent during his several terms term of Representative, the regu- pany employe in Portland, Ore., ia, May a Democratic Primary, was found deail in his room leaf

vised the Board of Commissioners Room Last Night

DIDN

COME OUT

TONTO OR

Hi 64

nint C R) Son Sou

the from Fall

at.

an birt lade

8011 0 for and the new

say this

dra

TAB

N'IA ANT

WHATS

SAVE YOUR BREATH,

THEN ME

SURRE

THE RANFORD RERALD Girl Has Problem Living On Mount

Taeko Komiyama solves it by more Prince Akhito on a climbing ex-direct action. "I use judo on those I can handle east of Tokyo and found Taeko When there's one I can't handle living in a one-room house tucked hours for reading. particularly the

that way, I run out into the forest under a sheltering rock overhang. Bible. She is a devout Christian. climb a tree, and hide in the top branches until he cools off." goes, the people follow. Kintoki, So far it's worked so well that highest peak of the range which ew. And melted snow supplies the 25-year-old mountain makien circle: Japan's famed Kakone Na- water which in summer she carries

has a record of one ascaped mur- tional Park, quickly became one from/the village-four to five galderer knecked out, more than a of Japan's favorite mountain hik- long every other day. It takes the score emorous males put to rout, ing areas, score emorous males put to rout, ing areas, three climbs and hundreds of young With the help of her brothers, hours to climb to the peak. Taeko Japanese girls who also want to all farmers, Taeko added a tiny makes it in 40 minutes.

e female hermits. Actually, sturdy 5-foot Taeko is they had built. The money she less trouble for men with ideas on Route 1, Portson, Ga. The be female hermits. not a hermit but a charming, vi-vacious girl who likes people. Her hikers during the spring-to-fall greatest joy is the knowledge that climbing season buys her food and fancy -... Well, that figures for

she has talked many desperate other simple wants for the four summer and fall, too, people out of mountain suicide. | winter months she lives alone amid Famed throughout Japan as snow and below-zero weather.

tioned in Germany. average Japanese hiker three

He was graduated in 1946 from Seminole High School. His mothin Columbus, Ga.

Johnny Holman, recent mockout "There have been nice boys who victor over Bob Satterfield, began

have given me no trouble-but boxing professionally in 1847. "Kintoki musume" (kintoki daugh- A charcosl hibachi and a wood-ter.") she moved to Mt. Kintoki's burning fireplace keep the hut com-their hands together and seem to definite intention of "becoming their hands together and seem to definite intention of second Kinsay to themselves, "Ah, a woman famous by killing the famous Kin-alone." Sometimes they be of great toki musume."

trouble to a girl." Tacko tells the story: Occasionally she finds, it wiser "He burst into my house at night to dart out of her tea room, speed and before I knew what was hap down a twisting mountain trail and pening he was stabbing for my hide in the upper branches of a throat with a wicked looking knife. "The man thrashes around in able to knock him unconscious. well-bushed tree. the woods for a while and then hen blood streaming from my cools off. Or goes back to the city cuts, I ran down the mountain to the village screaming "murder," for companionship." Taeko's worst experience hap- and told the village police." pened last winter, The convict had regained con-A murderer under death sentence sciousness and fled before police escaped jail and climbed the moun- arrived, but he was captured

Third Infantry Division at Fort Benning, Ga.

After three years in the Far East, the Third, nicknamed the "Rock of the Marne" division, is undergoing infantry training at the fort. Sergeant Coursey. a squad leader in the division's Second

U.J. COPREME WAR AND A COPREME AND A COPREME WAR AND A COPREME WAR by Phyllix 1 Whitney TTON CENTURY CROFTS INC -

. . .

we cannot go."

walked to the door with Lora and | know what reason drove you into marriage with him, but I thin's w opened it. "We are going, to be friends," | was not love." we are going to be friends, she said confidently. "I have of-fended you now. But you'll forgive me in time. You will forgive be-cause you are as direct as I am. had no secret to conceal. Wade

Avering married Lora ... companies her huingad. Wads Tyler, to his family home os Staten laiand after nursing him back to health from a serious yound be received while firshing as a Union moldier. She meets Wade s auto-craite mother. Amid the growing ten-my, ann of Wade and his dead first wife. Virginia. Amid the growing ten-the Bride learns that Virginia died by drowning in a pood near the Tyler home. Lora finds Wade mourning for virginia and asks him to tell her what ahe was like. After learning more of Wade's achter the learning more ser-my a surprise for Christmas. The sur-prise is a puppy despite the opposition of Wade's mother to having pets in the bride. Lora makes the acquaint-ante of Bris. Morgan Chaning and be-gings to learn of the relationship be-tween her and the Tylers. Come see me again when that knew about Martin. In the momausoleum becomes too much for ments when he was completely you." "Wade-Serena Lord is giving a needed something to cling to. But

party on Christmas even and we it was impossible to explain this to are invited. It's to be a dance and Wade's mother. late supper." She held the note out to him. He shook his head. "Naturally, you a certain truth you should know before you make friends

"But why not?" she asked in with the woman who lives in that CHAPTER TEN surprise. A party and dance at monstrous house up the hill. From LORA could find no words when Serena's sounded exciting and the time Morgan Ambrose grew Mrs. Channing revealed that her "gardener" was her father. She lively. A sudden desire for galety into adolescence everyone knew made an effort to recover from her surged up in her. "

surprise and moved again toward "After all," Wade said, "there is lessly for Wade. It was quite plain the door. But Mrs. Channing turned a period of mourning to be oback; "Wait a moment!" she cried, and not felt like indulging in frivolity it . . . he might well have married

went swiftly toward the end wall "Papa didn't believe in mournwent wiftly toward the end wall "Papa didn't believe in mourn-of the drawing room where the portrait hung, her black skirts ing," Lora told him quickly. "He never wanted me to wear black or portant did not particularly shock rustling over her wide hoop. A long green cord with a tassel go around with a long face."

She went to him, put light hands Wade's charm, why shouldn't a on his arm, gently pleading. His girl like Morgan have been at-eyes softened and he bent to press tracted to him? But that was all on the end hung down along one side of the picture. Mrs. Channing reached for it and as she pulled, his check against hers. the velvet draperies parted to re-veal the entire portrait. The artist "You are a wheedling one," he

had painted a second woman who sat in a low chair, looking up at the figure in yellow. The second girl wore pale green and she was young and pretty, but with none of the arresting quality of Morgan

Channing. "My sister," Mrs. Channing said.

"Virginia." would be suitable to wear. Christ-Lors was too startled to speak. mas eve is almost upon us and I This was Wade's wife: the woman who had come first in his life, the understand a seamstress cannot be had at this time.'

woman he wanted her to resemble. She stared in fascination at the Then she lifted her chin in a ges- rebound." sweet, young face of the girl in ture of determination. pale green. Virginia had light hair "I have the material now-that

with a golden touch to the ringlets lovely garnet satin which is inabout her face. She held an emtended for a party gown. I can broidery hoop in her small hands with the needle poised above it, as just the style I would like, Please if she had just paused to look up let me, Wade." at her sister.

"I was never very fond of her," Mrs. Channing said carelessly. She was a stilly, rather insipid hitle thing. I never understood very smell of it. There was some- rather well.

what Wade saw in her." The chalthing heady about the scent of new lenging gaze shifted suddenly from the portrait and fixed Lora can- the most beautiful gown she had he had brought Morgan here." didly. "You are nothing at all like Virginia. How did Wade come to get over his great love?" The suddenness of the question them both.

shocked an equally candid answer from Lora. "He wants to think I am like her." she admitted. Mrs. Channing's unrestrained

laugh rang out again. 'This may be amusing to watch! Consider-

of these days."

Seminole County Records Joseph E. Mulson et uz te Paul

DEEDS

DEEDS MISCELLAXEOUS Viols Britchi et vir to State of File, aub of encumbrance to propin bie et al. affidavit Linema R. Colley to John W. Coll ley, powr of fty Amended Plat of Grove Manore, Manore et ux to Encore to the state of the

Hans, assist control of grade day with citizen to service of the service

of Fant

so long ago. Why should it matter now, or be considered a reason for said. "But you have forgotten that carrying on a feud? She went on I cannot dance, thanks to my leg." to a point which interested her

"I won't dance either," she prommore "Did you object to his marrying Virginia ?"

r disturb Lora. After all, with

honest he knew this had been a

marriage of two lonely people who

Mrs. Tyler continued, her tone

steady and cold, "I will now tell

ised. "I'll sit beside you and we'll watch all the bright things that are "There was a suddenly bleak happening, together. It will be vonderful just to dress up and-" note in Mrs. Tyler's voice, but a "Dress up?" he repeated. "Bit, little to Lora's surprise she ans-my dear, you have no gown that wered the question and with a ring Mas to Education of the second second

of honesty "I did not see that coming." she confessed. "The danger from Morgan seemed so much more immi-For just a moment her hopes fell. net that I did not expect such a

"But since Virginia was the sort to make Wade a good wife, why should you have minded ?"

Mrs. Tyler sat a notch more make the dress myself. I know proudly in her chair. "It was hard-

Lora could not wait to be off to shock for me was very great.'

"At least her marriage could

rings sparkled flercely in the fire-

party casually and Mrs. Tyler ex-pressed some disapproval, but not "But this is all s "But this is all so much water

the idea that Lors meant to make it matters now." the gown herself, but she was sur- "You think it does not matter

But later she hailed Lora to her given up the pursuit of something these days." "Not 101 contract to get You have not even begun to inte- Wade," Lora said stoutly. "It

tine Amer Fire & Cas Co to Amer Fire & Cas Co assign

Loan Asso Hermann et uz Irma Rouse to Roland Rouse A Wire Wire

Sav & Loan Asso Sav & Loan Asso Allen & Forrest et uz to Dwight O R Plunkett et uz et al to Dwight Mussellwhite et uz Dwight Mussellwhite et uz to O R Plunkett et al Mary Smith, againt H. James ut to James B. Gut power of alty MAINIAAM LICENSE APPLICATIONS

William A. Witt, 30 West Driving Ky to Rachael Pearl Witt 25 Orlando

Jackson Lee Green 24. Sanford to Ernestine Carolyn Baker, Lake Mary " Us Harper Sr. et us to Ranford

Lucius Lee, 35 Savannah, Ga. to Ella Mae Moore, 29, Altamonte Springs Williams to Fla State Bank

proposals for telecasting the netional series,

The 1956 plan provides for a national game-of the-week on eight dates with five Saturdays being devoted to district elecasting. It's the 11th successive time the nation's colleges and universities

The vote of member colleges have voted for controlled relecasts of college football.

Shortstop Johnny Logan of the Byers said the television com- Braves was the only member of

mittee will meet tomorrow and the Milwaukee team to play in Thursday in New York to receive every game during 1954."

INCLUDING SUNDAYS **COMPLETE DINNERS FROM \$1.85** -DIRECTIONS-

Turn East on 17-93 at Casselberry At Our Big Red Arrow (2 Miles East Of The Sanford Orlando Dog Track To Our Clab House)

Raymond C. Jolley et ut to F. F. David Wingste et ut to Seminole French et ut Raymond C. Jolley et ut to F. Raymond Maxwell Freeman Jr et French et us v F. Madden to Harley N. J Roy Ball et us to Donald Ball Emite P. Madden to Hartey S. Hollister et un Arthur P. Lobh et un to Robert E. D. Watson et un Frank Reardon et un to Seminole R. Counts, quit claim

ly fitting for Jason Cowle's grandson to marry a servant girl. The

material. She would make herself not have been as bad for you as if

ing your behavior over this pup- prisingly moderate in her remarks. that Morgan has never in her life Wade could be in for a jolt one

credit to Wade at the party, and | The old lady made a gesture of

ever possessed. She would be a Lora said drily.

hed, loving the shine, the feel, the to feel that she knew Virginia

her own room, where she could Lora felt a flash of pity for the spread out the rich material on her girl Virginia. She was beginning

opposition. Plainly she did not like under a long-ago bridge. None of

that would please him, be good for repudiation and the gems in her

At dinner Wade mentioned the light. "I saw to it that he would

from this woman and this grate yourself with our manner of seemed to me that she does not away. room. But Mrs. Channing would life. It even seems to me that you even like him very well." (To Be Continued) not release her so easily. She are a stranger to my son. I do not

The University of Texas leads

CLUTCHING her doll, Kathleen

Jo Van Lopik, 2, is unaware that her twin sister, Eileen Sus, died

in her sleep at a hospital in Grand Rapids, Mich. She was

struck down by leukemia, which

is also expected to claim the life of Kathleen, whom the doctors

give only three or four months to

live. (International Exclusive)

THE BLACK HILLS

PASSION PLAY

If Missing The

FLORIDA TIMES-UNION

Daily Delivery

Phone 1787 for

Prompt Service

+ + WALES

8

34.0

Legol Notice

life on our decison?

Revealing story of a kidnapping, on the screen the first time! How a courageous father defies the kidnappers although his son's life and a fortune are at stake!

and we'll prove that you get more GO for your dough in a Ford V-8

808 East Ist St.

For Top Performance in <u>your</u> kind of driving

You get horsepower that makes horse sense in Ford's new 225-h.p. V-8. The purpose of this new horsepower is more lorgue . . . more rotate ing power to turn the wheels of your car. With more torque you get greater response-quicker getaway, swifter passing power. You'll find it the silkiest, quietest, thrillingest engine you ever commanded. You get top performance for your kind of driving!

This new 225-h.p. Thunderbird V-8 engine has a displacement of 312 cu, in .- which makes it the biggest engine by far in the low-price field. And it is available in all Fordomatic Fairlanes and Station Wagons, at slight extra cost.

Equally important, these now 225-h.p. engines are rolling off of Ford's production line now. So plan to see your Ford Dealer soon. He'll be glad to show you why you get more GO for your dough in a Ford V-81

STRICKLAND - MORRISON, Inc.

GREAT TV, FORD THEATRE, WDBO, 8:80, TUESDAY.

Come in

Bustin' Out All

mover is more gally adorned than at this boulders aside a reluctantly departing Win-

Drive around this pioneer Florida city d you will understand why visitors gasp with o-o-o's and ah-ah-ah's at the beauty of he flowers that we, because we have bene accustomed to them, are inclined to everlook as they break into their colorful array of grandeur.

Here, indeed, we can learn how individwal appreciation of nature's loveliness in lowers, shrubs and trees in a setting of merald grass can become in its multiplicaion of strikingly attractive homes truly a

Take time to enjoy the richness of one of God's great bleasings by driving slowly fround this bleasem-bedecked garden city. For instance, drift lazily along Oak Avenue Then Twentieth to Fourth Streets. Enjoy Eliant display of asaless in their multi amered loveliness. Pause as you move northward along this avenue at Sixteenth street to drink in the breath-taking sweep of thousands of asaleas. Swing around that block beetween Oak-Fifteenth-Elm and Sixteenth, back to Oak and thrill to the mussdraped coolness he shadows the sparkling array of flowers and dazzling dogwood.

Tey'll marvel as you continue northward at the size of age-old azales bushes that sciers many of the city's pioneer homes along Oak. Now these ten foot tall plants are a mass of color. Pause to appreciate the flowering wall that surrounds the city library and feast your eyes on the city park that bespeaks the thoughtfulness of the municipal authorities of its citizens and visions in providing this and many other attractive garden spota-

As you move east on First, your attention will again be arrested as the full majesty of of Mellon Park comes into view. The care-

808

ys delightfully attractive, Sanford | fully tended Mayfair inn, with its varieties of shrubs, its petunia-bordered walks and the of the year when impatient Spring the close-clipped greensward will cause you to stop to catch the full beauty of the picture. Then to the right is the latest gem in the tiara of city beauty, the Seminole Me-

morial Hospital. The Mayfair section with its array of current and appealing homes will make you glad you included it in your tour. Bel-Air and moss-festooned Mellonville south of Twentieth street are striking, each in its own type of loveliness. The tall pines of Wynnwood, reaching Heavenward in gratitude for the blessings of beauty, add a distinctive note to the garden spots of that section.

Pinecreat, still shiny with its newness, shows the results of proud home ownership that demands the beauty of lawn, shrubs and flowers that are so much a part of Florida.

The sauntering inspection of Loch Arbor with its combination of lakes, gardens and trees will increase the visitors' and citizens' appreciation of the teamwork of man and God in creating vistas of beauty and a neighborhood rich in appeal.

Too often we take for granted many of the blessings bestowed on us. But now is an colorful and beckoning beauty that invites when the boom busted right in answer to the problem. us to appreciate our City of Loveliness and their faces just can't believe that it is the same story wherever us to appreciate our City of Loveliness and thank God once more for this rs well as the so enjoyable.

Moonshiners Beware!

Something new has been added to the

A good ameller. by smell the aroma of fermenting mash the profitable business. officer then has reasonable grounds to be-lieve that moonshine whiskey is being West Coast of Florida, with the Development Commission, or fel- Lodge. making an arrest and searching the premises. The recent ruling should provide the

agents, therefore handicapped when sud- of places. denly detecting the whereabouts of the mash, with a very effective weapon in attacking the illegal liquor business. The moonshiners are pretty smart hom-

bres though and they might come up with a product, as did the castor oil boys, with the odorless kind.

Too Late To Classify

votes and make the result closer Idesperate that police officials By RUSCSELL KAY than in 1952. Old timers who went through have been issuing permits to bona-They can't afford a vice presi especially appropriate time to enjoy the the wringer in Florida in 1925 fide tourists to do so as the only dential candidate who will lose

them voles. This year, they know, voters will be thinking more than there really is a Santa Claus, you go in-South Florida, Naples ever of the old saying: "The vice Ever since then they have watch- and Bonits Springs have been other blessings that make life in Florida ed the amazing growth of Florida telling travelers to try Ft. Myers, the presidency." president is one heartbeat from For that reason the man the

and still keep shaking their heads and Ft. Myers folks have been and saying 'Walt until the bottom telling them to try Naples or drops out." Bonita Springs. Five or six years ago, I recall While Tampa does not claim to

driving some friends down to be a lourist lown, it is just as ably be the man they would have Miami and when they saw the flooded as other communities and picked as their presidential canlist of weapons for the beverage depart- Beach they just knew that some- motels that have had vacancies didate if Eisenhower wasn't ment agent who is tracking down the illi- body was going to get hut. Since in past years are now full. A running.

Whom have they to choose cit manufacture of moonshine whiskey. I hen the number of hotels and traveler who was in my office tomotels has more than doubled day reported that he started from? A handful of Republicans So says the Florida Supreme Court and the amazing thing is that no looking for a motel at 6 p.m. and come to mind: Nixon, Sen. Knowmatter how many new ones are visited seven places before he land of California, Thomas E. which has ruled that if said agent detects built they all seem to be doing a could find accomodations. Dewey, Gov. Christian A. Herter oDewey, Gov. Chrnstian A. Herter If anyone is to blame for the

manufactured and is therefore justified in exception of St. Petersburg and lows like Dick Pope of Cypress Elsenhower has pushed Nixon to Sarasota, didn't attract too many Gardens and Ray and Davidson of the front since 1832. Nixon has tourists. The area experienced a Silver Springs who have been pro- wide support among many-but not all-Republican politicians, Ei-

alow normal growth and there moting Florida to the hilt, were "vacancy" signs in a lot Newspapers and magazines have given more space to Florida

This year, the West Coast is publicity this year than ever so overrun with tourists and win- before. The current issue of Holiter visitors that the hotel, motel day magazine tells how a tourist and restaurant folks aret hrowing can visit a lot of points of inup their hands and acreaming for terest on the West Coast, cover will open a three-day convention every attraction, eat well and here Wednesday. bein.

Last week in Ft. Myers molels have a royal time on an invest-were turning away 50 or more cars ment of \$50 per person. Stories like missioners will be the Florida a night and the situation was so that appeal to everyone and they Assn. of County Attorneys, the

In the meantime, agents will carefully desperate that many travelers, hop in their car, magazine in State Assn. of County Engineers used themselves to keep from catching exhausted in their hopeless search hand to make the tour and see it and Road Superintendents, and

GOP Is 'Dependent' On One Man

By JAMES MARLOW WASHINGTON u-It was Pres- is unclear.

Eisenhower looked so much

Elsenhower and his party can

still hope his enormous popularity

will carry the day. But they know

uncertainty in the public mind

about his health may cost them

Republicans sick as Eisenhower's

running mate this year will prob-

CONVENTION OPENS

WEDNESDAY

|senhower has declined to say he presidential sweepstakes. A big Associated Press News Analyst wants him again. Nizon's future section of Republicans - the Taft wing - has small use for him. If

ident Elsenhower himself who said / Knowland seems to consider he still has the presidential oug, the Republican party is not "de-himself presidential timber. He has the presidential tog, predicat" on one man. But it cer-teinly is now. And he's the man. didn t. He can hardly claim a the fortune cations and a long-The reason: with the exception huge following. He slready has the United metions and a longof Vice President Nixon - and said he doesn't want the No. 2 time Elashower backer, didn't there is some talk the Republi place on Eisenhower's licket. even win reslection in his own cans may ditch him as Eisenhow. Herter has been mentioned, But state of Massachusetts the last er's running mate - the party in he's no national figure. There time he ran for the Senate. the past four years has not built might be a dispute over his nom- Except for Secretary of the up any potential successor to instion for the vice presidency. He Treasury Humphrey, who says he Eisenhower. The same thing hap- was born in Paris and the Consti- doesn't want the job, no one in pened to the Democrats in the tution says a president must be Eisenhower's Cabinet is being talked of much for the vice Franklin D. Roosevelt years. a natural-born citizen. The Republicans may land on

Dewey is a two-lime loser in the presidency.

Pacifiers Often Help **Prevent Thumb-Sucking**

By HERMAN H. SHINDESEN, M.R.

MORE and more doctors are the pacifier fall to prevent condoning the use of pasifiers for thumb-sucking. One of the shief values the pas-

children. For years, many medical men ther has as a preventative of have advised against their use on thumb-sucking, he ears, is that the grounds they may be habit-forming and tend to increase thumb-sucking. But a great num-While a thumb is also we await While a thumb is always availber of doctors now disagree.

Sucking Roles

good enough to make sucking & QUESTION AND ANSWES

purposeful act. If thumb-sucking becomes a habit, as it frequently does, it sometimes continues for several soreness in the arms and shoul-years. Any parent who has tried to break his roungster of this sometimes continues for several to break his youngster of this habit knows what a job it is.

Faciliers Help

Pelat.

pacifiers can help prevent thumb- and shoulders. This might be due

to a circulatory disturbance, to sucking. He cites tests conducted by the arthritis, or to some nervous discollege's Family Care Program to order.

support his contention. In only Thorough study by your physi-three per cent of the cases, did cian is needed to find the cause. @ 1966, Ming Publicat Sendinate, Inc.

Save ORLANDO UN- The Florida and

able at the flick of a wrist, a pacther is not. If the temptation is A sucking reflex is present in more than an arm's length away, all infants. They get their first Dr. Rittelmeyer says, & habit is nourishment by sucking. For more easily broken. many children, it is also a source Ordinarily, he says, children of pleasure since it helps them to give up a pacifier voluntarily before the age of 2. Any time after

This urge to suck is usually the second birthday, he points satisfied with the thumb. By the time a baby reaches the are of the pacifier without fearing dethree months, his coordination is velopment of thumb-sucking.

> J. S. M.: I awake during the aight with numbress in my hands and finger tipe. I also hava

> > caused by rhoumatism or is it due te poor circulation? Answer: It is impossible to tell

Dr. Louis F. Rittelmeyer, Jr. of what disturbance is sausing the the University of Tennessee Col-lege of Medicine, suggests that gers and soreness in your arms

Social Events

Local Members Asked To Attend DAC Luncheon

The Pilgrim Chapter Florida H. E. Hamilton, 309 N. Atlantic Society Daughters of the Ameri- Ave. Daytona Beach. can Colonists will have a luncheon All Sanford members are urged at 12:30 p. m. March 13 in the to be present.

Belwood Hotel 748 S. Ridgewood

Ave. in Daytona Beach.

ivirs. scaniey Kupi Is Sponsoring

By SADIE B. GUT Card Party Benefit March is the month we have At P-TA Meeting

Belwood Hotel 748 S. Ridgewood Ave. in Daytona Beach. Local members are asked to the Seminole County Red Cross crotons. hibiscus and poinsettias -r-1 a check with reservations Fund Drive, is personally spon- which we have hesitated to do berger. not later than March 10 to Mrs. soring a Bridge and Canasta until all danger of frost was H. E. Hamilton, 309 N. Atlantic Party at the Mayfair Hotel Ball-

Club of F.F.C.C.

Party at the Mayfair Hotel Bail-room Thursday, March 8 at 1:30 but practically everything in the

An invitation is extended to all gardenias, azaleas, camellias and

Azaleas and camellias should committee. up their own tables and bring peak of bloom; and two feedings were urged to attend if possible Moved in on You." their own cards, playing the later at six week intervals. Some A report was given of the

Mrs. Kupl announces that she lat when buds begin to form for School. will give many fine prizes at next year's flowers. In any case

Winner prizes for each table damages the fragile root system. was led by Mrs. Randall Chase. have been planned and a large We de hope you have been Those taking part were Arnold number of screens prizes. Gifts saving all available cak leaves Williams, police department; the to the Seminole County Red and mulching your flower bor- Rev. Carnefix and Don Flamm, Cross Fund will be accepted at ders with them. Azaleas and Scout official.

Hydrangeas also respond beautifully to monthly feedings thru held in which everyone partici-Mrs. J. L. Anderson of Canal June. Use very acid fertilizer pated. Questions came back to point was in Sanford over the such as aluminum sulphate the panel to be answered

deep blue flowers and lime to

the azaleas are gone. Protect all newly planted eggs.

and children spent the past week-and frequent sprinklings of water room mothers of Miss Margue-

Here again is where monthly ap-Larry Bates has been initiated plications in small amounts is as a member of ATO social-Fra- better than one heavy feeling. ternity at the University of Florida. Lawns also should get their He is a freshman at the university spring feeding this month, and and a former star football player do choose a fertilizer .with a at SHS. He is the son of Mr. and good percentage of organic material as it lasts longer and helps to build up the soil. We of-

ten skip a mid-summer feeding Mr. and Mrs. Morris Roth are to discourage chinch bugs and spending a short vacation at the other pests which flourish in hot Mayfair Inn. They are from New weather, so make the spring Brunswick, N. Y. Mrs, Roth is the feeding a good one to carry on past president of Beta Sigma Phi thru the rainy season. Walt a Sorority of the Alpha Zeta Chapter day or two after cutting the lawn before fertilizing to give

cut ends of grass a chance to heal. Happy Birthday plants this month to control

Garden Nook Fanel Discussion **Featured** Program

the panel to be answered.

Hostesses for the evening de-

by Cirilo of Bloomfield

Schedule of Miss Myrtie Wilson, Home Demonstration Agent from March 7-13 is as follows: School Building at 10 a.m. Cover- You."

During that time a nominating ed dish lunch. The demonstration committee was appointed to se | will be "Pleated Skirt."

cure officers for the ensuing March 8 Sanford Home Demon room Thursday, shared o at this but practically everything in the school year. Those chosen were stration club interest is an anounced for Tuesday due tion. However, wait until the bloom is over for bougainvilleas, The P-TA project for the year March 9 Girls' 4-H Club of ladies of Seminole County as other spring bloomers; when was discussed and it was decided Pinecrest School. - 8th grade-will well as guests in the community they too should be pruned of to spend the P-TA money for meet at the school at 11 a.m. and neighboring towns. There is straggly growth, then fertilized no charge but a free will of and well watered. fering will be accepted at the Araless and concilies and straggly growth, then fertilized methods for the school. Demonstration will be "Have methods for the school at the pimpels Moved in On You."

fering will be accepted at Azaleas and camellias should door for the Red Cross Fund of get their first feeding of an acid formula fertilizer about mid-formula fertilizer about mid-held in Leesburg March 8. All tion will be "Have Pimples Players are requested to make month or when just past the held in Leesburg March 8. All tion will be "Have Pimples

The Lake Monroe Home game of their choice, as there gardeners prefer to give light P-TA county council meeting Demonstration Club will meet at will be table prizes given. feedings monthly until about July held recently in the Geneva the school at 7 p.m. Demonstration will be "Pleated Skirt."

cill give many fine prizes at next year's flowers. In any case or party. Ten door prizes, each worth watered in without "acratching" the form of a panel discussion Girls at the Community Center five dollars or more will be give, the soil as this practice severely on "Juvenile Protection" which at 9 a.m. Selection will be made for girls to represent the county

> В camellias are particularly in Many interesting points were need of this protection to keep given on ways that parents and of Birmingham, Ala. are announc-their shallow roots moist and teachers may help and protect ing the birth of a daughter, Debra Mr. and Mrs. Lynwood Whatley

> > nounce the birth of a daughter,

sweeten soll for pink ones. These corated the lunchroom with Christia Ann weighing 6 lbs. 12 oz. Miss Ins Burton, Lake Geneva, plants do welt in with azaleas baskets of spring flowers and Feb. 22. The young Miss was born Miss Ina Burton, Lake Geneva, and give bloom in summer when March kites. The tables were in the Seminole Memorial Hospital Wisc., is visiting for a short time and give bloom in summer when Centered with the tables were in the Seminole Memorial Hospital centered with tiny nests and and her mother is the former Miss

Edna Michels. shrubs and trees from drying Delicious refreshments of cake Making garlie bread from a

long loaf of French bread, Refrom the hose. Use fertilizer rite Dotson's class, and Miss member that you'll need to allow in Sarasota attending the Sara-De- sparingly on these as the roots Margarette Gregory and Miss ten or fifteen minutes to heat are tender and easily burned. Zillah Welsh's class.

the bread in a moderate oven. 306 EAST FIRST

SANFORD

at the District Daty soods Con . The BANFURD HERAISD -March 12 Girls' 4-H Club of Tues. March 6, 1956 Page 6 test in Orlando March 17th.

Slavia will meet at the school at p:30 for practice at the Com-1 p.m. Demonstration will be on munity Center. "Have Pimples Moved in on

Geneva Home Demonstration You.' Club will meet, at the Com-March 13 Girls' 4-H Club of Geneva will meet at the school munity House at 2 p.m. Demon-March 7 Chuluota Home at 9:30 a.m. Demonstration will stration will be the "Pleated Demonstration Club meets at the be "Have Pimples Moved in on Skirt."

Ceramics Class will meet at Coanty horus will meet at the Senior High School at 7 p.m.

This season it's lightweight straws in your choice of dark to lighter shades . . several crowns in various brims, Every LEE straw is ARIDEX water-repellent mmb .. size

Aim Robson

their children. A buzz session. Jean weighing 7 lbs. March 5. Mrs. led by Mrs. Roy Mann, was Whatley is the former Miss Barbara Jean Cassube of Sanford, Mr. and Mrs. Dean Snavely an- please?

Miss Myrties

Schedule

Only at Penney's! Small Fry Easter Treats in Breath-of-Spring Broadcloths, Ginghams!

Just think. Memi Your gol'll be the grandest little lady in the Easter perade in a famous. Carel Buans dress from Penney'sl Choose from scade of them . . . prints, solids, stripes, checks, combinations . . . machine washable broadcloths, ginghams . . . all exquisitely styled. Delectable little dishes they are in lovely whipped cream colors . . . priced at delectable Penney prices, too l

pests. Use & ros proved Isoton M. for aphids or red spider and Volck oll emulsion for scale on camellias, gardenias, avocados and ligustrum.

Seminole Hi

By NAN CUSHING Wednesday was the 29th of February - Sadie Hawkins Day. School was dismissed at 1 p.m. the fun began! There were races, contests, food, games and a square dance for us to enjoy. Classes and clubs sponsored a variety of booths. The Gles Club sold waffles and coffee; the Latin I club, roasted and boiled peanuts: Tri Hi Y, Pep Club, Latin II and Future Nurses Clubs sponsored games. The Library Council conducted a cake-walk and the Sophomore class sold snow-cones. The Key Club sold candied

apples. The booth enjoyed most by the students was "The Drink", which was sponsored by the Projection-ists Club.

The sophomores took second and third place in the pie-eating contest which Donnie Carter won. Kaye Jenkins, representing the uniors won the bubble-gum blowing contest.

Johnny Bowen and Nancy Travasas won first and third place respectively while Brantley Schirard came in second in the sack

Eddle Barbour is now the hogcalling king of S. H. S. by beating Al Stanley, Jimmy Owen and Wally Phillips.

The Juniors took top honors in the human croquet game and the seniors and sophomores dragged the juniors and freshmen through the mud in the tug-o-war. As main event of the day. Sadie Hawkins Day race was enloyed by the girls. After catching a man, Marrying Sam, Mr.

ing a man, Marrying Sam, Mr. Harris, would supply a marriage ceremony, ring and a certificate for tan cents. The dance, given by the Stu-dent Council, began at 6 p.m. and ended at 9. Elizabeth Wood-ruff and Robert Carter, who had been elected Dalay Mac and Lil' Abner were honored guests. Mr. Engebretson, David Shannon and Bill Martin supplied the music. The majorettas are and have The majorettes are and have been since the first of the year. practicing for the district band contest. This contest is going to be held in Cocoa on March 16. For the last two weeks the girls have practiced after school until 5 p.m. in addition to their regular practice. It is very hard work and they deserve a lot of

credit. Incientally, the Band gave concert at the Mayfair Ins

"Summert Your

Red Cross"

THE TIMELESS COSTUME every time! 35.00

What to wear to the committee meeting? . . . to dinner with your husband's boss? . . . to your reunion luncheon? Our wonderful pure silk shantung spans the hours ... suits the occasion. Soft dress with decorously low neckline has its own gently fitted jacket, with an over-collar of white linen . . . eut short enough to let the flower accent repeat the color of the eummerbund. 10 to 20.

Jowell

Fight Manager Faces Hearing

SOKC

By MURRAY ROSE NEW YORK UN-Charley John- sion later of his share in the fightston, manager of two world cham- ers, Johnston said, "It slipped my pions and president of the Inter-mational Boxing Guild, today faces "It was a misunderstanding." a State Athletic Commission hear- said Teraftino- who has a limited

ing that could cost him his license. command of English. Commission Chairman Julius Helfand ordered written charges drawn up against Johnston, manager of featherweight ruler Sandy

sger of featherweight ruler Sandy Saddler and light heavyweight king Archie Moore, for violating commission rules. Similar charges were lodged against Manager Carmine Tarantino. The commission will decide — probably next week — whether their licenses should be suspended or revoked. Both Johnston and Tarantino ad-Both Johnston and Tarantino ad-

robably next week is is licenses should be suspended Third Hare 10:00 4.40 1.39 Both Johnston and Tarantino ad-Bitegy Time 10:00 4.40 1.39 My Lucky Whiri 10 40 11.39 K. McRoberts, tournament chair-Guiniela (3.4) 553.00 Guiniela (3.4) 553.00 Guiniela (3.4) 553.00 Subably State 10 40 11.39 March 11 with qualifying dates March 11 with qualifying dates March 11 with qualifying dates mitted at a commission hearing Prinetta ADime 4.00 6.20 3 Roll A Dime 6.20 3 Mountain Eddle 198.00 Times 31.8 Ot Fitth Hace -5/16 Mile. Times 31.8 Ot Fitth Hace -5/16 Mile. 7.60 5.00 4.00 8.10 6.20 Monday that they shared in the management of three Italian fighters-Paolo Rosi, Italo Scortichini and Li"'o Minelli - but had not and Li" o Minelli - but had not Star Al 28.10 1.60 5.00 filed assignee contracts with the No Raward 8.40 4.00 commission as commission rules Cousin Frieda (5.4) 511.00 requires. State Race -0/16 Mile, Time, 21.3

commission as commission rules renuities. Tarantino admitted that in sub-mitting the contracts of light-scortichini he had sworn to the commission that he was the sole commission that he was the sole admitted the same for Minelli, welferweight now retired. "Everyone in boxing knows that tarantino and I have been part-mers, in Italian fighters for 20 years," said Johnston, "We had an oral understanding. I'm no undercover manager." Asked by Helfand why be hadn't filed assignee papers with the commission, Johnston replied that he was out of town when Taran-tino filed contracts for Rosi and Scortichini and that Tarantino was the was out of town when Taran-tino filed contracts for Rosi and Scortichini and that Tarantino was the was out of town when Taran-tino filed contracts for Rosi and Scortichini and that Tarantino was the was out of town when Taran-tino filed the Minelli cotract. Asked

Women's Golf Assn. Has Monthly Meet; **Tourney Revealed**

The Sanford Women's Golf Association held their monthly luncheon and business meeting at the Mayfair Country Club last Wednesday.

The luncheon tables were beautifully decorated with Orange blossoms, azaleas, geraniumsx, and wild flowers by Mrs. John Crawford, Social Chairman who also gave Mrs. Andrew Carraway a prize for guessing "If" as the Secret Word used most by all golfers.

Mrs. Ross Adams president, presided over the meeting, Mrs. Betty Madeira was introduced as a new member. Mrs. Blanche Nicely was elected as director to represent Sanford Women's Golf

McRoberts also announced the Inter-City Tournament in Leesburg Thursday March 15. Mrs. Jeanne Foulk, trophy

Mrs. Fred Perkins, Mrs. H. K. Home run slugger Hank Sauer.

Dunn, Mrs. Andrew Carraway, smiles to Manager Stanley Hack's Mrs. Earl Higginbotham, Mrs. J. Russel Wilson, Mrs. John Craw-ford, Miss Cecile Heard, Miss er, acquired from the Dodgers, Mahan and Mrs. P. C. Hine,

Page 6 Tues. March 6, 1956 THE SANFORD HERALD

STILL FLYING HIGH ---- By Alan Maver

In Spotlight Training Camps

By THE ASSOCIATED PRESS |show from Willie Mays, who 4 18 p.m

 17. Dimensity, Dires, Construes Streams, Barrier, Dires, States, Streams, States, States, Streams, States, States, Streams, States, Stat Up to now the youngsters, con- nailed a runner at the plate with their weight felt now. Saturday, March 10 agers are expecting a lift this sea-

Mrs. Fred Perkins, Mrs. H. K. Home run slugger Hank Sauer, son are Bobby Thomson of the 7114 a.m. Ring, Mrs. John Ivey, Mrs. W. who disappointed the Chicago Cuba Braves, Ray Jabionski of the Red- 6:34 p.m. II. Swinson, Mrs. I. G. Paters, with a dismal season in 1055, pow- legs, Jerry Lynch of the Pirates Mrs. Jim Parker, Mrs. Grace ered a 400-foot home run in bat-Martin, Mrs. E. C. Hayman, Mrs. ting practice yesterday despite a Frank Smith of the Cardinals. 7:13 p.m. T. F. McDaniel, Mrs. Madeline sore ankle. Hank has brought

Ellen Betts and guest, Mrs. Roba successfully weathered a severe test of his ailing elbow. He complained the elhow locked on him Miss Rose Reserved Space, Copper Chief, Miss Truitfair, Par Pac, Burit of Fire, Ho Lo Honey, Thin Harry Byrd, the ex-Yankee, who

the first time he has thrown hard

Don Newcombe pitched for 15

Wes Westrum of the New York

By NICK ELLENA The Associated Press The San Francisco Dons easily first time this season. Dayton retained the top ranking in the crn Conference champion (No. 4), Associated Press poll this week. and Louisville (No. 6) retained the Should they retain their No. 1 same spots they held last week. ranking in the final poll of the Tho Big Ten leader lowa jumped season next week, they will have from 10th to fifth and Southern Nethodist, Southwest Conference been voted the top team in the champion, from ninth to eighth to

nation for 19 straight weeks by jound out the top 10, the country's sports writers and broadcasters. They've been on top 14 times this season, plus five times last year.

Along with that a victory over St. Mary's tonight would give them an undefeated regular season with 25 straight victories and 10. UCLA add to their all time major college record of 51 straight. While San Francisco cornered

the voting with 1,162 out of a possible 1,311 points, North Carolina Sfate surprised by vaulting from fifth to second place. Illinois plopped from the runnerup spot all the way to seventh. Other changes saw VanJerbilt

the top 10 while Kentucky (No. 9) and North Carolina drop out of the top 10 while Kentucky (No. 9)

3 51 a.m. 10:10 am 10:17 p.m. Thursday, March 8 10:55 a.m

Sunday, March 11

11 c3 p. m.

11:37 # m. 11:19 p.m.

12:14 p.m

12:30 a.m.

12:51 p.m

NATURAL REST MATTRESS

Reduced to

11. Vanderbilt was readmitted and UCLA (No.] 12. Holy Cross (3) 133 10) joined the select group for the 13. Temple 14. West Virginia (1) 17. Houston 19. Wake Forest 18. Wake Forest 19. Duke 20. Utah (1) 1. San Francisco (73) 1,162 RED-I-MIX 2. N.C. State (5) 776 3. Dayton (1)

KONCRETE 6. Louisville (6) 153 Miracle Concrete 7. Illinoia 427 8. SMU (2) . 318 Company Ph. 1335 - 309 Elm Ave. The Second 10:

RAYMOND M. BALL, REALTOR Real Estate Sales - Rentals - Investments

Dependable Insurance and Bonds

- O. M. Harrison, Associate Broker
- S. D. Highleyman, Associate Salesman

204 Park Ave. South

Phone 960

DON'T

Throw Away Your Tire Dollars Because Your Tires Ars Smooth. Let WELSH TIRE SHOP 105 W. 2nd Put On New Truck Rubber Treads That Will Give Guaranteed NEW TIRE Wear And Save Your Money.

> WELSH TIRE SHOP 105 W. 2nd 14 TEARS IN SANFORD

On hard-surface roads the famous 'Jcep' Truck gives you 2-wheel drive performance to match any conventional truck. Where the good road ends-when snow, ice, mud, or roadless stretches har the way to ordinary rucks-you can shift into 4-wheel drive to tarry a full payload to almost any destinadon in any weather.

144

4-Wheel-Drive 'Jeep' Trucks are designed for the most rugged performance. Note the high-skirted fenders and functional body lines that resist dents. With power take-off, 'Jeep' Trucks operate winches, generators, compressors, and other belt driven machinery. They take power to the job-on or off the road.

Let us demonstrate the 'Jeep' Truck-America's lowest priced 4-wheel drive truck -for you.

Key Fourth Race -3/16 Mile Grade M Fourth Race -3/16 Mile Grade M Jill, Duchess Pic, Goldenette, Hed Wind, Crying Time, Gun's Party Fifth Bace -3/16 Mile Grade D Miss Für tessa Attentive, Miss Fair, Super Mouse, Conservation, Gus's Gril, Graceful Mac, Rosy Day

Tropating, Ford Mile Grade C the excellent performances of Corl Jerry Pretty Real Effort, Perry Pirate, Mae King, Oh Dolly, Rolling Dime, Aunt Wildo Mary J. J. Fighth Have Die Mile Grade n practice stints, For Loes it was

Elabih Harce —3/16 Mile Grade R Warily, Marques, Major Coile, Top Tobby, Star Flash Ninth Race —3/16 Mile rade A Mr. Forge Val Bakley, Adored, Cool Dixie, Happy Tim, Perky Perky, Ritz O'Touper, My Carol Tenth Harce —3/8 Mile Grade T Sweet Line, Harmony and Roal Ring, Harmony Hobb, Zesabelle, Bister Jones, Sultan's Ike, Gay minutes despite a blister on his thumb and it was hoped the soreness in his arm which plagued him at World Series time has dis-

Forty basketball teams are en. Giants hit two Nome runs in an rolled in the University of North intrasquad game. He has been tak-Dakota intramural sports program ing batting tips from ex-slugger directed by Harold (Pinky) Kraft. Johnny Mize.

The Giants also got a sparkling West Virginia trainer, A. Outfielder Bob Borkowski of the (Whitey) Gwynne coached the Mountaineers' only unbeaten wrestl-

Redlegs was nicknamed "Bush" ing team in 1936 when WU won all as a youngster because he wore his hair long.

Meet transport demands "anywhere—anytime" ... with the 4-Wheel-Drive 'Jeep' Truck

seven meets.

4-WHEEL-DRIVE

Don't delay... get a 'Jeep' Truck demonstration today! CORDELL'S REPAIR SHOP

WILLYS world's largest makers af

has been modifying his pitching delivery in the hopes of improving on his last season's 7-8 record for the Chicago White Sox, hurled three hitless innings. The Brooklyn Dodgers stand to lose their World Series sensation

Reduced First Time Ever!

BUTTON-FREE TOP ... NO BUTTONS, NO BUMPS, NO LUMPS

"Diamond Anniversary" do r moine Balet This is really special the Sumous \$59.50 Natural

Colebrate with BEALT! To mark 78 years of mattress making achieve-

t, MALT brings you the treme

Sealy

75" DIAMOND

ANNIVERSARY

to a phonomenal \$30.95! You'll be thrilled with its superb

> ort and restfully firm support. the Natural Rest - try it, buy it

NOW 139M

ing Bag Spe

811 E. FIRST ST.

PHONE 943

2.4 . 1

ene or mail in mis coupon NOW!

		Q	-		N
Analysevery Hadiste	The sur	W See	No bee	39.98	Totel
Assivery Bes Spring		11 1	· · · · /	38.95	4.0711C # 2

TAB WRITTER

ANTEL BACK

Wilson-Maier Furniture Co. It's Never Higher at Wilson-Maler SANFORD

PHONE 988

Simplified Selling Of Surplus Items...A "For Sale" Ad. Call 1821 Now Herald WANT - ADS Are As Easy As A. B. C. -THE SANFORD HERALD Tues. March 6, 1956 Page 7 IS-HOMES V3-B"TURE-HOUSEHOLD IS-BLECTRES.L. Convert • LIVESTOCK LOODS THE OLD HOME TOWN MINING STATES By STANLEY \$7.000 for Two Bedroom masonry RANDALL ELECTRIC CO. 11-DOGS-CATS-PETS ININ. house. Will be completed soon, Buy your Furniture at Berry's Electrical Contracting and Repairs TV Service Center Only \$350, down, FHA insured Warehouse Furn., Co., at 901 W-19t St. All nationally adv. fur-NOT SO FAST! ISN'T IT BETTER HE JUST BONER PUPPY-Registered 12 loan. Just right for retirement Bendix and Crosley Appliances 112 Mngnolia Ave. Ph, 113 weeks old female. Reasonable. PHONE 2176-J SMACKED INTO A FROZEN SHEET ...? home or for small family. niture at warehouse prices. LOWELL E. OZIER S'POSIN' HE'D BROKEN OFF YOUROLD **IOTPOINT** Automatic Dish Wash-Builder - Phone 1339 Office: 2601 N. Orlando Dr. -LAUNDRY-DRY CLEANING MAN'S ARM OR MEBBE BOTH OF MERCANDISE er, like new. \$120 less than cost. HIS LEGS .. OR -----Phone 2314-M Une hour - Wash and Damp Dry 12-ARTICLES FOR RENT One hour 4 - Wash and Dry Fold 66-LOTS 8-FAUM AND GARDEN Sanitone Dry Cleaning NICE SUBURBAN LOTS, South, Phone 1015 W FOR RENT - Dragline and operator by Hour, Week or Month. Phone 1451, Lee Construction Co. ONE 8 FL Eree Flow Fertilizer Southside Laundromat Bouth Side Foodmart Bidg. 106 East 25th St. Box, Good Condition BRITT TRACTOR CO. 67-BROKERS and REALTORS Phone 501 Rollaway, Hospital and Baby Hiway 17-92 South 20-PIANO SERVICE Beds. Day, Week or Month-Tel. 1425. Furniture Center-COUNTRY LOT It ALWAYS Pays MANTED TO BUY L. L. Sill - Piano Technician \$10.00 Down - \$10.00 Month 116 West First To Use The Phone 2164 Roule 1, Sanford lighest CASII, TRADE-IN prices LARGE 4-ROOM HOUSE paid for used furniture. Call DAR, Wilson-Maier Furniture Co. G-ARTICLES FOR SALE 21-ROOPING-PLUMBING Needing completion. On paved road with good farm soil and desirable neighbors. \$3,500 Full WANT ADS -Factory in You-311 E. 1st St. Aluminum Price. 18c per line 1 time Reyllall Rosa L. Payton, Broker WE WANT Good Used Furniture Venetian Blinda Paying above trade-in prices Quick rash. No waiting Need Cash Registers, Adding Mach-mes and all useful articles. SUPER TRALING POST on Annahelle B. Henderson, Associate Alberta J. Hall, Associate Enclosed head, Sag-proof boltom rail with plastic ends, Plastic or 11e per line 22 times Phone 2871 17-92 at Hinwatha Contracting and Repair 1991 Saniord Ave. Phone 1113 rayon tapes. Cotton or nylon contract 10e per line cords. Alexander & Stringer senkarik Glass and Paint Co CARD OF THANKS and IN Beal Estate ◆ Insurance Mrs. Louring Measunger, Assoc. 107 Magnolfa Ave. Ph. 16 For Better Plumbing 17-92. Phone 3017-W. 112-114 West and St. MEMORIUM Notices \$1.00 Phone 320 See or Call W. J. KING One Line Equals 5 average GOOD ald camera \$5.00, and other eRENTALS words, when set in D point 2800 outh Park-Phone 50 BALL REALTY (news style) type. Plumbing, Kresky Heating M. G. HODGES Park. White Space at Regular Line 54-...PARTMENTS RAYMOND M. BALL Rate for amount used-Count Service on All Water Pumps-Wells Drilled - Pumps Paola Road Phone 700 LIVE BAIT-W. B. Lynch, Came OSCAR M. HARRISON WELAKA APARTMENTS: rooms private baths 114 W. First St Nine &-Point Lines to 1-inch. ron City near south end of eard-all avenue at Lake Jessep. REG. BROKERS S. D. Highleyman, Associate RATES FOR Avaion Apta. Efficiency. Phone 284 South Park Ave. Phone 960 **U**-APPLIANCES PLUMBING CLASSIFIED DISPLAY Contract and repair work. Free estimatus, R. L. Harvey. 204 Nanford Ave. Phone 1825. IF IT IS REAU ESTATE. ON REQUEST FRIGIDAIRE appliances, sales and service, G. B. High, Oviedo, Fla, Phone FOS-3315 or Sanford **EFFICIENCY** Apartment. Suit ash Grundry & Monteith at 117 South Park Phone 772 able for bachelor or couple Steam heat privaly bath, show or, Coveniently located Across from Post Office, Inquir, Man THE DAY'S LINE-UP -They Know TANLET 22-SPECIAL NOTICES 1642-W after 6 p. m. 2-CARD OF THANKS O 194 KING FRATCHES AVEDICATE IN. WORLD BIGHTS RESERVED 3-6 INVELOPES, letterheads, state uel Jacobson Dept. Slore, AIR CONDITIONING The family of the late Mrs. SOD DOWN ments, invoices, hand bills, and Bertha A. Calhoun of 607 Hickory Avenue, Sanford, takes this FURNISHED Garage Apt. 2300 2-Bedroom Modern Home programs, etc. Progressive Printing Co., Phone 406 — 403 West 13th St. For Room of Building H. B. POPE CO, INC. CROSSWORD Avenue, Sanford, takes this method of expressing sincare ap DAILY Mellonville Nicest location in fown , . . FILA Radio 200 South Park Ave, Phone 1110 Fibancing Available Connoile A REALIOR First NEW 2 liedroom unfurnished 2619 ACROSS DOWN 19. Game preciation to everyone for all indness shown them during her Elin Near school and states of dice ORLANDO Sentinel Star, Call I Pout Declares WTHEF-SAAPHIED 45-AUTEDING MATERIALS CULLES & HARREY Illness and death. MR. W. F. CALIDUN, 475 month. No pets, please, 5 Fish 2. Necessary 20 Stair-Ralph Ray, 3150, LETO INTELLO YELLO 106 N. Park Ave. Phone 2313 **D** Sets of immediway TUPSHAL RED-I-MIX CONKRETE FURNISHED apartment close in T.V. REPAIRS Husband **U**spee ately AFTCHNDDA. Miracle Concrete Co. Phone 1321 or 1949 W "Till 10 p.m. Service Calls \$3.00 W A. Norris, Ph. 1359. J. Q. Herrin, Ph. 2493-J. Licensed 1 00 The costner block 1 00 World by 50 POTOLOGIC Name Barrier Company 23. Unit of 11 Insects in 3 African 309 Elm Ave, - Phone 1335 4-LOST AND FOUND non-feeda z ROOM Jurnished apartment, enimal elec-I Hebrew trical stage CONCRETE DIAMOND Ring Downtown vicinutilaties included \$10 week Technicians guaranteed work. Ready Mixed Concrete Concrete Phone 3018, 701 W Tourd 12 Greek measure resist. ity Care of MRS. WILLIAMS A P B 8 Owing market ance MIMEOGRAPH PRINTING 320 Oak Ave, REWARD TYPING - LETTER WRITING PROMPT SERVICE PHONE 3188 6 Armadillo EURN efficiency Apt 17-92 south city limits. Slumberland place zh Father Concrete Pipe to Meet All Quali-Vesterday's Ansunt. Atom Stor & Phoned 13 Center 7 Fammus 27. Grta fications a la lasta da tartan. A lasta da tartana LOST-Chihuahua Terrior, brown Sherman Concrete Pipe Co. 14 Denary Balian Court up. 104 Sanford Atl, Nat'l, Dank Blifg CREDIT BUREAU OF SANFORD and white, answers to name, 15. Work 28 To elbow 38 Time Innor Phone 2459 Junior. Lost in Sinecrest sec-tion, REWARD, Phone 1375-R. LARGE formshed appointent 703 Palmetro, PHONE 825-1 Aller Managers Dapaget Dist M. E. & Mush gathering 8 Admire 29. Unfasten long 46-BUSINESS EQUIPMENT 10 Valuable 30. Female dece past 17 Regret EXCLUSIVE DESIGNED Ahrs. Laure 31. Musical (obs.) Drapes Upholstery and Slip Covers Finest Workmanship 18 Type ี ในรด 2 BEDROOM furnished apart ment, 1820 Park, Phone 666-J HAYNES Office Machine Co V thomas with Morele News instrument • AUTOMOTIVE hicapure 11. Excla-10. Circle Typewriters, adding machines Sales-Rentals, 314 Mag. Ph. 44 of light. ODHAM & TUDOR, INC. tynen a Call To Frayer 32 Penetrates 19 Buffoon by 6 Master Cratismen. You'll Like Our Reasonable Prices STANLEY KULP GOODS Master Cratismen. You'll Like Our Reasonable Prices STANLEY KULP GOODS mating 11 00 B gt. 1377 WITENESSER 42 Cover-16. Goddens 35. Mountain -BOATS AND MOTORS 5-BUSINESS-INDUSTRIAL 21 Compast "Bailders of Finer Bomes" defile 41. Fate of dawn point offers STORE-203 West 1st St., Phon Ann Nies in Dealers iabbr.F YOUR EVINBUDE DEALER Phone Oviedo - Filrest 53108 Reautifully Davigned Three and 22 Shops OFFERS 1321. 24. Another Four Hedragin Homes for INCOME-TAX-SERVICE 57-HOUSES and COTTAGES Visit ECHOLS Balcony name for

Calendar

TUENDAY: board of elders, deacons descensuse of the first the Garden Club will leave from the clourch vill meet first the Garden Club will leave from the home of Mrs. W. D. Gardiner the clourch. O. D. Las-the home of Mrs. Y. D. Gardiner burg Nursery. A plenie lunchoon Night will be held at will be enjoyed at noon. The bit of the clour of the Lees-burg Nursery. A plenie lunchoon the doubt if there are over five persons in every 100 in this dis-

VALT.

dditional Society

Night will be held at will be anjoyed at more than the second star (145 p) is Beanids instructing. Unity Class will meet at m. In the Velder Hotel as Mr. In the Velder Hotel as Mr. Carelyn Parsons as The public is invited. Earlier Tourist and Shuf-Club will have a covered weet at 9 p. m. with meeting and election of officers of the Dixle - Precancel Club, a stamm collectors will be and the officers of Jos. ph H. Weimer, 250 Sunnytown Ed., March 10 and 11

The Chancel Choir rehearsail be held in the Presbyterian with at Ti30 p.m.

organizational meet of the O. T. U. of the First Baptist will be held in the chapdi to a m Everyone is invited.

Banford Woman's Club will annual election of officers "Hello! Hello! Hello!". Hires, Mrs. Itving Feinberg, laws and how we feel about the many needed projects. me with Mrs. Harrison me later "A

an Tuesday

The Junior Fellowship will The Youth Chois Rehearont will set".

Prownis and Scouts here the The Duscons will meet at 7:45 kind of living eramate we wish

Terwilleger Jr. will conduct the engross one loyel's to our coun someone who will be conscious for abop on flower arrangements for, churc'es, solools, communi- of their needs and their economy.

Jackson Officially Opens Snack Bar In Brief Ceremony

ton, SH3, USN.

the Hangar area.

housholder

between the hours of 7:30 a. m.

and 1 p. m., 1:30 to 5:30, and fom 7 a. m. to 10 p. m. On Satur day, the hours are \$:30 a. m. till

maintenance crews working in

(Continued from Page One)

office and the administration of

iu ties in the County Ju'ge's Court, the County Court and the

Juvenile Court outstanding and of

the very best in the State. This I

Judge Housholder said, "I am

have done and this I will con-

persons in every 100 in this district who have met him. a doubt that there is over one in a thousand that knows what his voting secord has been. Why? Because he has not had to account

to the people. "I benevet he people are entitled to know what their repreissues . . . so that they may be able to appraise his work. I in-tend to ou that, But he has never

The meeting will draw members the bound of the southeastern states Weiner said, headed by president from all of the Southeastern states Weiner said, headed by president from all of the Southeastern states Weiner said, headed by president from all of the Southeastern states Weiner said, headed by president from all of the Southeastern states Weiner said, headed by president from all of the Southeastern states Weiner said, headed by president from all of the Southeastern states Weiner said, headed by president from all of the Southeastern states Weiner said, headed by president from all of the Southeastern states Weiner said, headed by president from all of the Southeastern states Weiner said, headed by president from all of the Southeastern states Weiner said, headed by president from all of the Southeastern states arcretary J. L. Jones, of Greer. Stamn dealers and collectors are invited Waimer said and any information concerning the club's mogram may be obtained from an accounting before this cam-paign is completed on the dustant

elected to represent.

are Mrs. H. S. Duggar, now and then for we want to administrations, he has forlornly E Thompson, Mrs. Colin g've you an Insight' into our failed to obtain Federal aid for

"A firt Scout's honor is to be throughout the district are of creation of better waterways ers and workers, we try to see dredging, the erection of jetties, to Prosecuting Attorney, 1925-26: BODY'S LANGUAGE! to it thet our honor is to be and the building of bridge over Representative in State Legislain the Presbyterian Church 'prite'. Can you, as a citizen, the Volusia inlet is only one of ture sersion of 1927; City Comfor! the same way about your the much needed projects. The We, the Scout workers in San-

The Magnolis Circle for the San-more and first prove out in the more to right we do a first p.m.. The Magnolis Circle for the San-more Garden Club will meet at 10 a train logality to an bloa or a pitful few instances, he has a pitful few instances, he has a movement to obtain such pro-tak, at the home of Mrs. Frank Deame will be co-hostess. Mrs. J. Deame be done be done host be conscious be conscious be be done host be be done host be be done host be be done host be conscious be be done host be conscious be be done host be conscious be be done host be be be done host be be done host

former Ruth Naedele of Keyser, W. Va. any Newark, N. J. Mrs. Bill-

THE SANFORD HERALD

Officials Help Mark Sanlando Springs Pre-Spring Opening ters, and to be proud of his parents

tion, was well attended. A larger crowd is expected at Best, Kissimmee: W. H. Kim. of Sanford. borough, Coral Gables; and Carl

tonight's class. The final session of the Family Life institute will be held at the Sanford Grammar School audi-torium since the auditorium at Seminole High School will be used because of a prior commitment. The fourskes, county commissioner. Among those who registered because of a prior commitment. The form of a panel discussion in the form of a panel discussion torium adults and twe youths. This class will be attended by both adults and teenagers. More Mayer and Mrs. Mr. and Mrs. Roy G. Williams, Heidt Sayer, John Among those who registered Mr. and Mrs. D. F. Van Darley. G. Williams, Heidt Sayer, John Mr. and Mrs. W. R. Clonts, all of Attamonte Springs.

In a brief ceremony Friday mornier. Captann R. W. Jackson, USN, Commanding Officer of the Sanford Narel Auaillary Air Sta-tion, officially opened the new Hangar Snack Bar, located near the main Hangar. Explaining the new Snack Bar Individual," he sald, "in order that a child, graduating from high school, will be able to take his individual," he sald the framity TTJO, J. H. Shapiro, USN, Navy Fruites to Capt. Jackson, was Introduced to the state high the first class in the Family Structure of Santande Springer Saturday Introduced to the state high the first class in the Family Santord Narel Auaillary Air State the main Hangar. Explaining the new Snack Bar Introduced to the state high the first class in the Family Structure of Santande Springer Saturday Introduced to the state high the first class in the Family Frommer Officer of Santande Springer Saturday Introduced to the state high the first class in the Family Frommer Officer of Santande Springer Saturday Individual," he sald the Family Frommer Officer of Santande Springer Saturday Individual," he sale to take high the first class in the Family Frommer Officer of Santande Springer Saturday Individual," he sale to take high the first class in the Family Frommer Officer of Santande Springer Saturday Individual," he sale to take high the first class in the Family Frommer Officer of Santande Springer Saturday Individual," he day sale to take high the first class in the Family Frommer Officer of Santande Springer Officer of Santande Springer Saturday Individual," he day sale to take high the first class in the Family Frommer Officer of Santande Springer Officer of

HICHARD HEART DT Said wolfon HTT, vs. DEIRNEICE LOG DYKEN Detendaht, these pre-are to cause and require yo rie your written defenses, it to the Complaint filed herein, a serve a copy thereof upon Pi iff's attorney on or before th day of April

Frederick

Altamonte Sorings. Mr. and Mrs. M. L. Gary, Mr. and Mrs. T. L. Lingo, all of Sorth Fark Avenue 104 North Fark Avenue Oviedo.

"Even though the siceves are

too long, you can get detail by simply putting a couple of rows of binding on the cuff and push-Smart girls are those who sew sturdy, washable shirt does day- ing up the cuffs to the elbow for Smart girls are those who saw sturdy, washable shirt does day ing up the currs to the endow for the badget. Did you know that last year 57 million women and however, even when she's alone the shirt is not seem at the binding. You ean in the house and the shirt is not seem at the binding. You ean gals were buzzing away on more in the nouse and to boost you, make a square yoke effect with than 30 million sewing machines? noted for chic. So to boost you, make a square yoke effect with They spent more than 400 million me and hubby why not try this more of the contrasting bias bind-me and hubby why not try this ing and use 'the same to border becoming length. Put in a neat the front closing. A finishing another 300 million dollars in hem and border with a strip of touch; add a bow-tie at the neck bias binding. line. . Trim, Not.

Member TDIC

Daylong

The club met at Macon last it for him." "I propose to treat this office

not only with dignity but with a keen sense of responsibility and utmost trust for the interests of Your Girl Scouts the people of the Fifth Langress ional District whom I will be

Hore you all have been reading "While the incumbent has held members only at 12:00 p. m. our bi's of Girl Scout informa- his office for many years, under of me as four Judge."

The Judge, in addition to meaning of cach, Will you read "Federal assistance in trusted," As Scouts, their lead- eminent importance. Ald in the Judre for 8 years, 1017-25; Coun-

project is vital to the economy of 1927-99; Attorney for Roard of the East Coast as well as of ex- County Commissioners 1933-1943; ford are striving to give the treme importance for not only and Senator in State Legislature

Federal defense but for peace- in sessions of 1941 and 1947, he-The Duscons will meet us the bent to follow, Our honor is to time economy. Any one of the ing President Pro-tempore of the formation of the bett be trusted. Plears halo us to find cleven counties of the district, ing President Pro-tempore of the Sentia. A panel discussion will be held be trusted. Plears halo us to find which are in the heart of Florida, he was an outstanding and which are in the heart of Florida. He was an outstanding and successful trial lawyer for men.

missioner and Mayor of Sanford

Innovations to Capt. Jackson, was I.TJG. J. H. Shapiro. USN, Navy Exchange Officer of NAAS. The first class in the Family Exchange Officer of NAAS. The first class in the Family Exchange Officer of NAAS. The first class in the Family Exchange Officer of D.V. Harris, SHC. USN, Service Dept. Supervisor. On hand to serve personnel is Mrs. Georrice Redd, and J. H. Worthing biose was well attended. Individual." he advised. The first class in the Family Exchange Officer of NAAS. The first class in the Family Exchange Officer of D.V. Harris, SHC. USN, Service Dept. Supervisor. On hand to serve personnel is Mrs. Georrice Redd, and J. H. Worthing.

tion, was well attended. Georgia Redd, and J. H. Worthing-The Snack Bar will be open tonight's class.

Speaker

(Centinued Frem Page One)

12:30 p. m. for the convenience of

By SANDRA

my work and I love my people. Your loyalty and support has made my judicial, service most successful and pleasing." He concluded, "May I ask for your continued interest, loyalty and suprort of your courts and

thread, trimmings and notions. ADD THE 270 MILLION DOLpersenal, social, civic and religious LARS THEY SPENT ON SEWING life over the many past years. has rendered a long service of MACHINES, AND HOME SEWING nublic trust, having been County HITS. THE BILLION DOLLAR MARK-BIG BUSINESS IN ANY-

These gals are smart cookies and have a knowledge of fabrics and fibers that would jolt any expert. Just try to sell her dacron

for orlon! The teen-agers are also getting plenty of encouragement in their efforts. Expensive contests with big prizes for teen age seamtresses drew staggering response last year.

"The moral is don't try to sell or tell today's home seamstress the do-it-yourself fad is something new. The ladies have been doing it themselves with a needle and thread ever since Cleopatra was a chick-and it looks as if they're soing to keep right on doing it." "And while on the subject Here's

grateful for the privilege of serving you as your Judge. I love 40 million dollars in patterns and

. I movies or cocktail parties but the

MAR NAST

in the I. O. O. F. hall at 8 p.m. The Past Noble Grands vill be bennrod et this sertion.

The Pein Circle of the Senford int oreanization, not a mere fur 'et Club will meet at 10 s. pt. strue-thet group, and obtain the flur 'et Club will meet at 10 s. m. stepering grown, and abtain the men. We require people who have in the Gavder Cant e for a trin sound lander bip training, etc. successfully managed their own to Leesburg nursery. Covered dish our ciris used? lumbron. Timbers planse bring "& Ciri Scout in a friend in

meket of stod for gift to Good ril and a riter to ever other I shall bring you the remaining of a County Fire Department to cover the outlying sections of the meantime i the fire formation of the county fire Department to cover the outlying sections of the wish you would think of us and don't forget if a little Brownie of the to the tot

must in the Gloe Club room at in he'n one another and befrierd licious! See you tomorrow so un-Iligh Behool for a short husiness the friendless. meeting boforo Lis terular pre-

start at 8 p. m. Program will this community who want to be start at 8 p. m. Brown's or Scouts but the lack The Central Circle will meet at " laviers makes this impossible. the hame of Mrs. H. M. Papworth, The for leaders have have more estner of Park and 4th, at 9:13 a. than their share of girls under restner of Park and 4th, at 9:13 s. than their share of girls under m. From there members will jour-may is DoBary to the heme of Mrs. J. W. Schwarz who will be hostess Stantar is Mrs. Herbert Moreland on "Propagation of House Plants." The Camellia Circle of the Gar-dum Club will meet at the home of Mrs. Vernon Hardin, 1326 Forstat Drive. Frs. Jack Martin and Mrs. J. Ly Horton Jr, will be hostewet.

The Home Demonstration Club r II meet at 2 p.m. at the Demon-station Center, Demonstration will be fillow To Make A Three Tiered Posted Swirt." The TRL Class of the First Postel AL 2 p.m. with Mrs. C. E Senion and her group as hests. Think these over and tomerrow

Monthers are to bring containers fins and houses. We are reade to They require someone who will to include the bring containers for the help in God's fight for the necessities of the work, our nation, family and Fifth Congressional District that the friends. "A Girt Feout's duty is to be grant. We are entitled to our useful and to he'n others." Duty share of Federal aid and assistto one's home, community, church, ance but we are never going to the this unless our concentrative

Mus. Etanley Kuni of Alta-monte Springs is fulling the nub-ile to a Bridge and Consta Par-ile to a Bridge and Consta Par-by at the Maria and Consta Par-there things, lan't it one of the monte of the 75th bith-date of the American Red Cress. many of them in Washington already. We rood more husiness,

There are to many girls in

Ly Horton Jr, will be hostevies. tion for ethers. It can be ac-

dan't just ask for bourbon

himer is secretary to A. K. Shoea keen ides: "Hubby's shirt seems maker Jr. The Billhimers have to be standard equipment for young two children, Elizabeth, who is a mothers-to-be these days. Ol fourth grade teacher at Grammar course the pretty maternity over-School, and Robert Jr. who is as- blouses are slipped on for dinner, sisting, his father at the Bus Station at present.

Representative Is Billhimer stated in announcing his candidacy, "If elected I would Speaker At Meet represent the people of District

CASSELBERRY-State Repre-One and Seminole County in an sentative William Coleman, speakaggressive and impartial manner. I ing before the Lions Club recently. believe that the County Commission expressed his, views on how a should take a more active interest public official can best serve his in the youth of our County. The constituents. Commission should also consider Coleman answered many ques-

the feasibility of the establishment tions fired at him by his audience concerning some, of the important questions that were discussed dur-ing the last legislative mession.

Carden Club will near at 7143 rest is and for erest is and for erest is and for the sea of the formation of the sea of th

Den't be silly—there can't be a Chevrolet dealer around here!"

2.4 . 1

There's no mirage about the used car values you get at a Chevrolet dealer's lot. Every OK Used Car carries his famous warranty in writing. That means you get a car that lets you climb hills or cross deserts with confidence. OK means thoroughly inspected and reconditioned for performance and safety. It means extra value and selection, too; due to volume trading for popular new Chevrolets.

LOOK FOR THE OK TRADEMARK!

Conventional Financing

Carrying costs less than rent

No city taxes . . . all city conveniences, including Mail delivery

> Community water system Streets paved and curbed

Colored kitchen appliances

Moulded Formica sink tops

Colored plumbing fixtures

Wife-saver rainbow kitchen by

GE large size range GE 66-gal water heater GE garbage disposall GE Automatic dishwasher in deluxe 2-bath home GE automatic washing machine in deluxe, 2-bath homes

Also: Kitchen ventilator

-Wellborn C. Phillips Jr.

Since 1949 Sanford's Leading Builde

Teen Problems Subject Of Talk

Mrs. C. Walls Will **Represent Herald On** Group Tour

day," Dr. Robert J. Schmidt, Instructor for the Family Life Institute now in progress at Seminole High School, told his audience last night at the second in the series of programs that will be climaxed Thursday night at Sanford Grammar School.

He explained "The teenager is faced with more problems than at any other time in our history."

Mrs. Carmaga Walls will repre-ment The Sanford Herald on a tour Speaking to the group of adults of Europe, Africa and the Middle last night on "Everyday Problems of Teenagers", Dr. Schmidt first Bast. Articles revealing the political explained his question "What is and economic situations of the a Teenager?". He said, a teencountries visited will be written by "ager is "nothing", not a child, not Mirs. Walls and published in The an sdult. And at the same time he manford Herald throughout the is too young to do this, too old to do that, but at the same time month-long tour.

Mrs, Walls and her husband, a the teenager is becoming aware stockholder in The Sanford Herald of "self" and wants to "try on" are in a group of 40 newspaper aditors and radio-TV commentators Certain needs must be met, he from all sections of the United told last night's class. There is a

London before returning to New grow from one stage to the next York, April 1. with help and guidance.

tem, Tel Aviv, Paris and Bonn. On by too many choices as he point-

Burope by TWA, Previous groups lie even thinks in terms of he could spend only halitime at were among the first to visit Rus- to go.

group may make aide trips to the said Dr. Schmilit, USSR this year.

Other cities to be visited are in today's world, the Florida In Second Term Casablance, Tunis Rome, Athens, State University professor ex-Cairo, Beirut, Damascus, Jerusa plained, a teenager is bewildered By FRANK CRAWFORD the job he would be better than main club! was formed from sis and it is expected some of the "what kind of person I am to be", anyone the Democrats have. This observation came in a po- the Dale Carnegia Course in hu-

These youths develop some imagination of physical defect or mental unbalance for teenagers want to be alike and worry when they are different, he said. Teenagers, said Dr. Schmidt, are bewildered by their sex, con-fused by independence for they want to be independence for they the President and act the Demo-fused by independence for they

WASHINGTON UP-Martha pendent on Mother and Dad. Some the contended special inter. The ladies night event which pendent on Mother and Dad. Some the contended special inter. The ladies night event which pendent on Mother and Dad. Some the contended special inter.

FRANK EVANS, ORIGINATOR of the Lake Mary annual Pioneer night presents Dr. J. C. Gibbs a gift. Dr. Gibbs was the oldest person attending the event. (Staff Photo)

etellation which left New York In-etellation which left New York In-ternational Airport for the tour. First step on the tour will be need to learn to accept their Madrid, Spain with the windup in development for what it is. They London before returning to Mar from the tour of the tour to be appreciat-torne from the tour to be appreciat-eternational Airport for the tour. For Full Time Duffy For Full-Time Duty Annual Ladies' Night

More than 90 key employes of A. Duda & Sons of Slavia, from installations in various sections

Rains, Melting of Florida, gathered last night for

In New York Area organization who had completed

ALBANY, N.Y. OB -- Heavy March rains and melting snow

sent rivers and streams over their banks across New York to day, closing reads and schools and marconing some families.

Big Crowd Turns Out For Annual Pioneer **Night At Lake Mary** Oldest Man Party To Celebrate.

Odham Offers Full Support To Collins Gets Gift In Re-Election Bid

terday in his contest for re-election | "Pioneer Night." when the Supreme Court decision deciding Collins' eligibility for the in the building as the time to open race was made known.

would be the Supreme Court's de- for the oldsters. cision and I am very pleased. Leanything I can to help him with Atlantic National Bank. the election," he said.

The Sanford businessman and huilder said that he isn't quite sure Snow Cause Havoc

stump against former Governor who will be 100 Saturday. Fuller Warren, an announced candidate for another term.

"You are the ones who have Of Red Cross Set Evans told a packed Lake Mary Brailey Odham offered Governor | Community Building last night LeRoy Collins his full support yes- as he opened the 31st annual Ican Red Cross party will be given There wasn't a seat to be had

the festivities came around and Odham, who in the '954 primary hardly a parking space in Lake lost to Collins, greeted the Supreme Mary as the cars came from Court decision with enthusiasm and every direction bringing those 60 ments, Mrs. Kupi said today as said, "I felt all along that this and over for the annual fun night

Each person attending the event Roy Collins has made our State an wore an orchid, a gift of R. J. outstanding governor and I will do Bauman, president of the Sanford

Most of the older folks sat along the front to take advantage of closeness of the stage.

Gifts were distributed by Frank just how active a part he will take Evans with the top gift of the in the campaign, but in a recent statement said he would "walk the in the audience, Dr. J. C. Gibbs State barefooted if necessary" to of 902 Magnolia Ave. in Sanford

Others receiving gifts from Evans were: Mrs. Josephine Col-"I am very strongly in favor of lins who said she is over 90 and Governor Collins - very strongly against Warren and his methods," Brailey Odham said. "But I don': Want to inject myself into the cam-paign in any way that might hurt T. C. Blaisdale 85; John Wynn, the Governor's chances. I will do 84; Mrs. B. F. Whitner, 84; Mrs. Thunder and lightning added to the have and many fires were re-ported. The Weather Bufeau predicted mars rais and continued flooding we them my personal opinion in

A 75th Anniversary of the Amerat the Mayfair Inn tomorrow afternoon at 1:30.

75th Anniversary

The card party, given by Mrs. Stanley Kupi, to celebrate the Red Cross anniversary, will begin promptly at 1:30 with refreshhundreds of ladies from Sanford and Seminole County.

Guests at the party will furnish their own cards and make up their own tables, said Mrs. Kupl. No reservations are necessary as the entire Ballroom at the Mar-fair Inn will be utilized for the

event. Numerous gifts for each table and a number of prizes have been contributed by both Sanford and Winter Park merchants. The Mayfair Inn will furnish

and contribute the refreshments for the event.

Mrs. Kupi said today that " am looking forward to the the Sanford and Seminole County in making the anniversary celebration a complete success." The entire proceeds from a tributions, will benefit the Red

Tyreshinshi, and easth of the Wash- are so confused, ha said, that Butler contended special interington Redskins, plunged to her they live in fantasy. death in the Potomac River yes- atractor pointed to seven ways people was the paramount issue. from memory,

ald issued a certificate of suicide against society, give them inde- "President Eisenhower is the gether were presented memeatos from the lewlands in southeastern by drowning but both investigators pendence as they are capable of first President ever to suffer a of the occasion. New York, north through the Aland the husband said they could handling it, give them love and heart sttack in office. And I say Represented at the affair were bany area and west to Buffain. rind no reason for such an action, security in the home, lot them to you, Mr. Hall, it will be a sad key personnel from the A. Duda The vivacious mother of three test their capabilities, afford them day when the American people & Sona installations around the children apparently was in good time to commune with themselves, cannot question the physical and State, ranch grove, and farms.

sealth. She was the former Martha However, Dr. Schmidt then gave heads our great government." diantown, Cocoa, Zellwood, Lake Elizabeth Walraven of Atlanta. The his class in Family Life nine romance with Tereshinshi began guaranteed ways to irritate the "Why many of my friends in gov- those at Slavia where the choiral when she was a cheer leader and teenager.

he was a star end at the University The second class for adults was climated with an open discussion of Georgia in 1944-44. Police said that about 10:30 a.m. and the showing of a film "The

frs. Tereshinski stopped har car Family Next Door". on the 14th St. bridge leading. Thursday night's class will be from the District of Columbia into devoted to a panel discussion be-Virginia, quickly climbed the rail. tween adults and teenagers moing and jumped into the water. dorated by Dr. Schmidt. Two classes each day this week The body, clad in dungarses and A plain blouse and sweater, was are heing held at Seminola High mecovered some two hours later. School for the school seniors.

Lt, Lawrence Martnelt of the palice homicide squad said sire. Child Found Safe arashinaki left no notes. He said alther Tereshinski nor their parts After Staying All time maid had noticed anything Night Under Porch accident?

W. Alderman Dies At Geneva Home William Larus Alderman, 67. chilly night wedged under a porch accident?" pessed away at his home in Gen- five blocks from home. Ta Monday night at 9:45 p. m. A bath, hot soup and milk re-He had been ill for two and a stored little Virginia Gardner at Salt years. He lived in Geneva Desert Hospital yesterday, but she for 33 years.

Mr. Alderman was born, Mar. 7, 1888 at Fort Bassinger, Fla. and low in the desert resort for He was a member of the Oviedo | more than 18 hours after Virginia Masonic Lodge, Seminole Chapter disappeared Monday night. Star of Sanford, and a member No. Two Order of the Eastern "heard a baby civing somewhere" the Geneva Baptist Church. He is survived by his widow. found Virginia under a porch, cov-Tra. Helen Alderman; two daugh- ered by drifted sand. Apparently ters, Miss Helen Alderman of she slept through a howling wind Jacksonville and Mrs. R. E. Gust- storm during which the temperaafson of Lietroit, Mich.; and two ture dropped to 30 degrees. Brothers, Morgan Alderman of "She can't tell us how it Geneva and John Alderman of pened but it doesn't matter, not Oslando.

Funeral services will be held at p. ni. tomarrow afternoon at the First Baptist Church in Genways with the Roy, W. A. Ellen-

Camejery.

DAYTONA BEACH UN- The mmber of Commerce here has standards of training and experi-Day" in honor of President Ful- it will be allocated to pay range gencio Batista of Cuba who will adopted for all positions of similar It here March 26-25.

stiste maintains a home in this guiring similar levels of skill and

est on the Republican side and a of the longue" when various mem- through tonight. Colder weather The Family Life Institute in- Democratic program for all the bers recited confusing articles coroner A. Magruder MacDon-feel that they are not pitted firt Preident ever to ufdhfer a A. Duda & Suas annual get fo-

and are carrying on as well as ed. ever."

elsewhere." Butler rejoined, The sorr what heated exchange

both Hall and Dutler with humor- Duda, ous but provocative questions. Roy Roberts, president of the, Kanaas City Star, was moderator,

CRASH INSURANCE SOMERVILLE, Mass. In - The it would require payments of \$50 best way to avoid an automoullar to \$60 per acre to attract Mid-

While filling out an automobile PALM SPRINGS, Calif. UP -Looking like "a little lump of quarters, one woman found the sand." a 2%-year old girl was question.

found unharmed after spending a "How could you have avoided the

was kept there for observation. About 150 searchers looked high A laborer, Jess Garnica, said he and when he traced the sound he

"She can't tell us how it hapnow," said her happy father. William Gardner, a postal clerk.

PLAN APPROVED TALLAHASSEE UN-The Florida

Merit System Council has won Burial will be in the Geneva cabinet approval of its plan for a \$25,000 classification and pay study of some 8,300 state employes work-"BATISTA DAY' PROCLAIMED ing for agencies under the system. "Each position will be studied.

selaimed March 34 "Batista ence will be established for it and duties and responsibilities and re-

for several experience," Marit System Director Angus Laird said Photo)

tomorrow was expected to bring zelief. The areas affected stretched

Much of the trouble was caused by small creeks. The major rivers generally were below flood stage, but the Allegheny overflowed in

western New York and led to "Heart attack?" replied Hall, Gem, and Leesburg as well as evacuation of families along the ernment have had heart attacks office of the organization is locatriver in Salamanca.

Other spots where police evac-Key personnel of the A. Duda unted families by hoat included & Sons organization are given the libara in south-central New York "Yes, and same of them are Dale Carnegie Course free of and suburbs of Albany.

MARCH #

Discharges

Charlie Taylor

Boy (Sanford)

charge. Joining in the fun and festivities was more r less expected as the during the evening were: Andrew Hospital Notes club's into ogators first needled Durfa, John Duda and Ferdinand

> VALUABLE SOIL CHAMPAIGN, III, 10 - W. N.

Leola Mathia (Laka Monroe) Thompson, agricultural economist Mrs. Dean Hutchinson (Sanford) with the University of Illinois, says Mrs. Mary Cameron and Baby David Jackson (Sanford) western corn land into a soil bank. Alfred Lemon (Sanford) "It would seem to me that the inducement would need to be at least that on 70-bushel-an-acre

farmers," he says. "A smaller payment would attract land in the corn belt fringe

MARCH 7 Admissions Bertha Watkins (Sanford) corn land to be attractive to many John Quattlebaum (Sanford) William Fields (Sanford) Discharges Martice Godbolt (Sanford) Howard Faville (Sanford) "By staying home," she replied. | and poor land in the corn belt."

AT THE ANNUAL LADIES NIGHT event for hav employes of A. Duda & Sone held at Villanova Restaurant last night are: Mrs. John Duda, John Duda, Andrew Duda, and Mrs. Andrew Duda. (Staff

stunis for laughs and for "Iwists more rain and continued flooding no uncertain terms."

Wilson May Order Many visitors attending the 31st Stepup In Bomber annual event presented by Frank Frans for those 60 years old or

Production Rate

WASHINGTON M-Secretary of chairs were provided for many a national hit? Defense Wilson says he is think- as an overflowing crowd enjoyed ing of ordering a stepup in the the entertainment and banter composer of both music and lyrica production rate of the B52, an all staged for the benefit of the older jet bomber with a continent-to- folks.

continent striking range. Each person over 60, attending But, he told his news conference last night's Annual Pioneer Night ing him with arrangements. yesterday, any such move would was presented with a ribbon denot involve an increase in planned noting their attendance. The rib- called "Jimmy" last fail at the defense spending. The rates of bon will serve as a gift pass to freshman talent night. That was military plane production are the Rits Theatre.

fore."

secret. Several Democratic senators Seminole County Chamber of brothers and other friends have have kept up running criticism of Commerce kept the audience "in encouraged Boyd until he has had administration defense policies, stitches" with his humorous stor- "Jimmy" copyrighted, contending the Pentagon is allowing ics involving many personalities. contending the Pentagon is allowing its invever, the principal speaker dance hand "The Commodores" this country to lag behind Russia for the occasion was Judge Er- have adopted "Jimmy" as their ons such as long-range missiles. In a backhanded slap at his the original Pioneer Night event staged 31 years ago. critics, Wilson said: "Let's get go-

ing ahead working at the missile business and not talk so much about It."

He described the missile as 'only one weapon" in the Ameri- round after round of applause can defense arsenal and said its from the older folks in the audiimportance has been overstressed ence. as a result of the controversy over Judge Housholder, spoke the development program. Golden Age."

Funeral Services Are Set T morrow For C. M. Schulze 11:13 p. m. Monday night after a short illness. He was born Dec. 11, 1889 in It was the biggest crowd we

Bronx, N. Y. and has lived in, He made his home in Citrus event came to a close. Heights.

Mr. Schulze was a retired food and drug inspector for the U.S. Government,

He is survived by his wife and two sisters: Miss August Kochlez Sparkman (D-Ala) last night of New York and Miss Annie charged the Republicans have Mayer of California. Funeral aervices will be held at 3 p. m. tomorrow afternoon at vice presidential nominee, told

RUAD HOG

OWENSBORO, Ky IM-A motorist per cent. stopped to avoid hitting a hog in he road. A car behind plowed in-to the first ear, causing \$400 damage to the suice. Damage to be begi \$660.

had been married 59 years. Gladioli were presented visitors to the Pioneer Night event Ballad, 'Jimmy through William E. Kirchoff.

Will a love ballad, written in Germany by a homesick GI who has now landed as a freshman at er were forced to sit or stand Florida State University, become outside the building. However,

Phillip Boyd of Sanford is the although he wants to credit another FSU student, Raymond Llebau of Melbourne, a music major, in help-

Boyd first introduced his ballad

the beginning of it, as a campua George Touhy, president of the hit. Delta Tau Delta fraternity

Now the popular 15-piece FSU nest Housholder who spoke at own. The band leader, Frank Vale des of Tamps, is particularly sa-thusiastic, has had a recording

A complete program of enter- made and copies will be sent to tainment, presented by, who radio stations throughout the ce and tainment, presented by, Frank Evans said. "are the pret- try. "The Commodores" plan to ping

"Jimmy" to the nth degree on gut of town engagements as well as at Tallahassee and FSU dances. Soon

on they will be playing "Jimmy" the theory of "having reached the Moody Air Force Base and the Valdosta State College in Valdoata. "The only reason that a person Ga. and Spence Air Force Bate in in our present day of space, is Moultrie, Ga.

growing older is that we have des-A native of Mt Dors, the 22-yearignated space into different old Florida Student comes from a parts," he said. "We advance in musical family. His parents, Mr. experience, knowledge and educa- and Mrs. C. A. Boyd, and five tion as we reach the Golden Age." | brothers and sisters in Sanford all Charles M. Schulz, 66, passed Judge Householder said, "But we play musical instruments, When away at the local hospital at reach the age and part in our "Phil" is home to complete the life when we can do more for our family and play the drum or hasa country and people than ever beviolin, the group frequently plays

At FSU Boyd is going in heavy for drama courses. He wants to originator said, as the annual event came to a close. Sparkman Charges

year-old woman with an income been an "absolute failure" in har-dling the nation's farm problem. say she wanted to buy a ticket be Sparkman, the 1954 Democratic the annual policemen's ball, vice presidential nominee, told She explained that any lives Brissen Funeral Home with Fa-ther H. L. Zimmerman officiating. Burial will be at a later date. ingron County area the Republi cans "cannot escape the fact" door. She said she dialed the t that in 1952 the farmer was getting phone operator and asked by

"Before I hung up the rece

POLICE ON THE JOB DES MOINES, lows UP-A 100 per cent parity and in 1956 80 police.

York for some specialized training. **GOP** With Failure HAGERSTOWN, Md. UP - Sen.

home concerts. have ever had at the Pioneer Sanford for the past 21 months, Night event, Frank Evans, its learn as much as possible about originator said, as the annual learn as much as possible about Night event, Frank Evans; its