

Castro Unites Cuba

HAVANA, Cuba (UPI)— Rebel leader Fidel Castro proclaimed Dr. Manuel Urrutia provisional president of Cuba today to succeed ousted Dictator Fulgencio Batista, who fled into exile.

2 Deaths Reported In State; Safety Officials Cautious

TALLAHASSEE (UPI)— Only two accidental deaths were reported in Florida for the New Year's holiday so far, but safety officials are not clapping their hands yet.

The holiday won't be over until Sunday night, and we can kill a lot of people before then," commented State Patrol Director H. N. Kirkman.

4 Persons Injured In Traffic Mishap

A "busy-hour" collision this morning at the intersection of Orange Drive and 17th injured four people and set off a traffic jam.

City Hall Closed 'In Sayer's Memory'

Sanford's City Hall was closed today in memory of Heidi Newton Sayer, city clerk and finance director, who died in New Year's Eve in Seminole Memorial Hospital.

Pisa Still Leans; They Tilted, Too

PISA, Italy (UPI)— A group of French tourists tried to correct the lean of the famed Pisa tower after a New Year's Eve party.

'Otter' Stop That, Herald Decides

Those people who don't like corn in Sanford "otter" change their ways. The Herald decided this morning when calls were received about the "obnoxious pun" remark concluding the story on the death of the Sanford zoo's otter.

Rotarians To See Films On Football

The films of the two final games of the Seminole High School football season will be shown to the Sanford Rotary Club Monday noon in the Civic Center.

armed forces, and the military commander of Havana sent a plane to Santiago de Cuba to pick up Castro and Urrutia.

Mother 'Nagged,' Ex-Mental Patient Says Of Slaying

MIAMI BEACH (UPI)— Police early today arrested a former mental patient from Brooklyn, N.Y., charged with beating his mother to death with a hammer Dec. 3.

Flights Cancelled

MIAMI (UPI)— Pan American World Airways and Delta and National airlines cancelled all scheduled flights to Havana today for the second straight day.

Assumes Command

NAPLES (UPI)—Adm. Charles R. (Cat) Brown, who had commanded the U. S. 6th Mediterranean Fleet since 1956, assumed command today of all Allied forces in southern Europe.

Reactor Is Planned

MANILA (UPI)— Paulino Garcia, chairman of the National Science Development Board, said today U. S. aid will enable the Philippines to install the first nuclear reactor in Southeast Asia.

Mamie Is Chosen

NEW YORK (UPI)— Mrs. Dwight D. Eisenhower and Dr. Paul Dudley White will serve as honorary chairmen of the 1959 National Heart Fund Campaign. It was announced Thursday.

Anyone For Diving?

WASHINGTON (UPI)— Scientists today said that large areas of the Pacific Ocean floor may be worth half a million dollars a square mile because of extensive ore deposits.

Rats Outnumber 'Em

NEW DELHI (UPI)— India's government has launched a campaign to exterminate the 2.4 billion rats—outnumbering people in this country 7 to 1—which destroy 21 million dollars worth of food grains each year.

Dip Very Slight

WASHINGTON (UPI)— Secretary F. Byrd (D-Va.) reported today that federal civilian employment during November totaled 2,334,311, a drop of only 165 government workers from the previous month.

Britain Changes Mind

LONDON (UPI)—Britain, which recently declared itself out of warplane business, has reversed its mind and started work on a jet bomber capable of carrying an atomic bomb to any target in the world.

French Kill 32 Arabs

ALGERIA (UPI)— French troops killed 32 Arab guerrillas near Algiers, 100 miles east of here, in a battle that began New Year's Eve and continued into New Year's Day, authorities here reported today. There was no report of French casualties.

Peacemaker Dies In Family Fight

JACKSONVILLE (UPI)— Charles Hill, a Negro, was shot to death Thursday night while trying to make peace between another Negro man and his wife.

Unhappy New Year

Vandals started the New Year off on the wrong foot yesterday when they threw bricks through windows at Stine Machine and Supply Co., stole hubcaps from parked automobiles and siphoned gas from tanks.

were patrolling the city to prevent any more outbreaks of violence.

News Briefs

Tito Off For Burma
JAKARTA (UPI)— Yugoslav President Tito, winding up a visit to Indonesia, sailed Thursday for Burma, it was reported today.

Sceptre For Sale
LONDON (UPI)— The syndicate that owns the yacht Sceptre, unsuccessful British challenger in September's America Cup races, put it up for sale today.

Flights Cancelled
MIAMI (UPI)— Pan American World Airways and Delta and National airlines cancelled all scheduled flights to Havana today for the second straight day.

Assumes Command
NAPLES (UPI)—Adm. Charles R. (Cat) Brown, who had commanded the U. S. 6th Mediterranean Fleet since 1956, assumed command today of all Allied forces in southern Europe.

Reactor Is Planned
MANILA (UPI)— Paulino Garcia, chairman of the National Science Development Board, said today U. S. aid will enable the Philippines to install the first nuclear reactor in Southeast Asia.

Mamie Is Chosen
NEW YORK (UPI)— Mrs. Dwight D. Eisenhower and Dr. Paul Dudley White will serve as honorary chairmen of the 1959 National Heart Fund Campaign. It was announced Thursday.

Anyone For Diving?
WASHINGTON (UPI)— Scientists today said that large areas of the Pacific Ocean floor may be worth half a million dollars a square mile because of extensive ore deposits.

Rats Outnumber 'Em
NEW DELHI (UPI)— India's government has launched a campaign to exterminate the 2.4 billion rats—outnumbering people in this country 7 to 1—which destroy 21 million dollars worth of food grains each year.

Dip Very Slight
WASHINGTON (UPI)— Secretary F. Byrd (D-Va.) reported today that federal civilian employment during November totaled 2,334,311, a drop of only 165 government workers from the previous month.

Britain Changes Mind
LONDON (UPI)—Britain, which recently declared itself out of warplane business, has reversed its mind and started work on a jet bomber capable of carrying an atomic bomb to any target in the world.

French Kill 32 Arabs
ALGERIA (UPI)— French troops killed 32 Arab guerrillas near Algiers, 100 miles east of here, in a battle that began New Year's Eve and continued into New Year's Day, authorities here reported today. There was no report of French casualties.

Peacemaker Dies In Family Fight
JACKSONVILLE (UPI)— Charles Hill, a Negro, was shot to death Thursday night while trying to make peace between another Negro man and his wife.

Unhappy New Year
Vandals started the New Year off on the wrong foot yesterday when they threw bricks through windows at Stine Machine and Supply Co., stole hubcaps from parked automobiles and siphoned gas from tanks.

Practice As You Preach, President Tells Russians
GETTYSBURG, Pa. (UPI)— President Eisenhower today challenged the leaders of Russia to practice in Berlin what they preach from the Kremlin about peaceful coexistence with the West.

Rotarians To See Films On Football
The films of the two final games of the Seminole High School football season will be shown to the Sanford Rotary Club Monday noon in the Civic Center.

Unhappy New Year
Vandals started the New Year off on the wrong foot yesterday when they threw bricks through windows at Stine Machine and Supply Co., stole hubcaps from parked automobiles and siphoned gas from tanks.

Practice As You Preach, President Tells Russians
GETTYSBURG, Pa. (UPI)— President Eisenhower today challenged the leaders of Russia to practice in Berlin what they preach from the Kremlin about peaceful coexistence with the West.

Rotarians To See Films On Football
The films of the two final games of the Seminole High School football season will be shown to the Sanford Rotary Club Monday noon in the Civic Center.

Unhappy New Year
Vandals started the New Year off on the wrong foot yesterday when they threw bricks through windows at Stine Machine and Supply Co., stole hubcaps from parked automobiles and siphoned gas from tanks.

Practice As You Preach, President Tells Russians
GETTYSBURG, Pa. (UPI)— President Eisenhower today challenged the leaders of Russia to practice in Berlin what they preach from the Kremlin about peaceful coexistence with the West.

Rotarians To See Films On Football
The films of the two final games of the Seminole High School football season will be shown to the Sanford Rotary Club Monday noon in the Civic Center.

Unhappy New Year
Vandals started the New Year off on the wrong foot yesterday when they threw bricks through windows at Stine Machine and Supply Co., stole hubcaps from parked automobiles and siphoned gas from tanks.

Practice As You Preach, President Tells Russians
GETTYSBURG, Pa. (UPI)— President Eisenhower today challenged the leaders of Russia to practice in Berlin what they preach from the Kremlin about peaceful coexistence with the West.

Rotarians To See Films On Football
The films of the two final games of the Seminole High School football season will be shown to the Sanford Rotary Club Monday noon in the Civic Center.

Unhappy New Year
Vandals started the New Year off on the wrong foot yesterday when they threw bricks through windows at Stine Machine and Supply Co., stole hubcaps from parked automobiles and siphoned gas from tanks.

The Sanford Herald

AN INDEPENDENT DAILY NEWSPAPER
VOL. XLIX United Press Leased Wire Established 1908 FRIDAY, JANUARY 2, 1959 SANFORD, FLORIDA NO. 840

\$1,000 Baseball Bond Posted

McRoberts Pledges Funds To Get Team

Sanford today found an "angel" and its chances of getting back into organized baseball moved a giant stride nearer reality.

The "angel" appeared in the form of W. K. McRoberts, owner of McRoberts Tire Supply Co., West First St. McRoberts posted the \$1,000 guarantee needed to assure Sanford of a team in the Florida State League.

John Krider, manager of the Seminole County Chamber of Commerce, will represent Sanford at the annual meeting of the league in Orlando on Sunday. Names of others who will attend had not been released when The Herald went to press this afternoon.

McRoberts and Krider, at a meeting today, said that a group of local businessmen will form a corporation to field the team. If they are satisfied with developments at the league meeting, McRoberts would become a member of this group, the maximum number of which will be 10.

After pledging the money, McRoberts said: "I like baseball. The league would add another recreational facility to Sanford and the area, giving us a boost in the long, summer months."

Krider and Jerry Covington volunteered their services to investigate the possibility of getting Sanford franchise in the Class D League.

Covington said that the Pittsburgh Pirates and Washington had expressed an interest in supplying Sanford with full working agreements.

Feder Schaal, former sports editor of The Herald, said that financial aid would be the major league in Washington on Dec. 6 "make it much easier to field successful teams in small cities."

The local delegation will inform the league board which has organized baseball, carried on arrangements, such as the working agreement with a major league team, and will be held on Jan. 10.

Sanford formerly held a franchise in the FSL. It was purchased by the New York Giants (now San Francisco Giants). Sanford's 1939 team won the pennant and is recognized as the greatest ever to perform in the league.

Officials said stories about the possibility of Sanford's return to organized baseball, carried originally in The Herald, had created "quite a bit of interest."

That'll Teach 'Em To 'Highha' Him

LOUGHBOROUGH, England (UPI)— A wealthy contractor who found in a golf club which had rejected his application for membership today he will turn the links into a building subdivision unless he is elected a life member.

Patrick Pateman said the club's lease on the grounds will prevent any change until the end of the year, but after that anything is possible.

"The club can only stay on my terms," the 42-year-old contractor said. "They are quite simple—that I become a life member. If they don't accept me, I shall develop the land as a valuable building plot."

That will teach them not to be snooty," Pateman said about \$30,000 for the club property in nearby Charnwood Forest. He had been a member for 15 years but had to resign for business reasons and was rejected when he applied for readmission.

"There were petty jealousies, because I worked my way up in life," he said.

Unable To Smell, She Dies In Blast

LONDON (UPI)— Mrs. Gwenolyn Smith, 32, died in the ruins of her home Thursday night because she was unable to smell escaping gas.

Mrs. Smith left a hospital four days ago after a sinus operation which left her without her sense of smell.

Police said she was preparing her husband's tea in the kitchen when gas started to leak from the kitchen stove. Mrs. Smith didn't notice.

Then the house exploded, burying her beneath the rubble.

Chorus To Rehearse

The Sanford Male Chorus will rehearse Monday at 7:30 p. m. at the First Methodist Church. Co-directors Charles E. Cassell and Harry M. Wise have urged all members to attend.

W. K. McROBERTS

Business For New Year: Strength And Confidence

WASHINGTON (UPI)— Commerce Secretary Lewis L. Strauss said today that business had made a "quick and substantial recovery" from the recent recession.

"We start the new year from a position of increasing strength and of growing confidence," he said.

Monitors Prepare Hoffa Roadblock

NEW YORK (UPI)— A court-appointed board of monitors set up to watch over the Teamsters Union was prepared today to block by legal means the union's avowed attempt to organize New York's 24,000 policemen.

Godfrey Schmidt, a New York attorney and member of the board, said no formal action was planned at present, but added:

"With our court-appointed powers, there is no question but that we definitely can stop this action."

Schmidt described as "a publicity stunt" and "pure bluff" the union's plan to picket New York City police installations Jan. 12.

"At this moment, the whole thing looks like a publicity stunt," Schmidt said. "It's another move by Hoffa (Teamsters President James H. Hoffa) who is using a manipulative motive to throw his weight around."

In Philadelphia, the president of the Fraternal Order of Police said the teamsters' drive would be unsuccessful if tried in Philadelphia. James J. Loughran said today that members of the U. S. cities will have received reminders that union membership for police is against the order's constitution.

Philip H. Stuart Found Dead Today

Full details were not available early this afternoon when Sheriff's Deputies reported the discovery of the body of an aged man near Seminole Park Roadway.

The man was identified as Philip H. Stuart, 72, who had been reported missing by his wife. The matter is under investigation by Altamonte Springs authorities.

Democrats Ready To Kiss, Make Up

WASHINGTON (UPI)— Democratic congressional leaders, forecasting a harmonious and responsible session, moved today to patch up party differences that threaten to split Democratic ranks in both houses with the opening of Congress next week.

Speaker Sam Rayburn and Senate Democratic Leader Lyndon B. Johnson, back at the Capitol after returning Thursday from Texas, settled into a round of conferences with key members of the liberal Congress, which convenes Wednesday.

Rayburn declined to talk about two liberal-conservative issues that will confront the House on opening day. However, from his initial huddles with party leaders these prospects emerged:

—A liberal move to change House rules to curb strength of the conservative House Rules Committee will be soft-pedaled.

Contents Of Jail

The Seminole County Sheriff's Department reported the contents of the jail today: one white female, five white males, one white male incompetent, eight colored males, one colored male juvenile, four colored females and one colored female juvenile.

Weather

Cloudy with intermittent rain ending tonight. Saturday partly cloudy, scattered showers and turning colder late Saturday. High today 18 to 20, low tonight 10 to 12. Variable winds 8 to 15 miles per hour.

News Briefs

Tito Off For Burma
JAKARTA (UPI)— Yugoslav President Tito, winding up a visit to Indonesia, sailed Thursday for Burma, it was reported today.

Sceptre For Sale
LONDON (UPI)— The syndicate that owns the yacht Sceptre, unsuccessful British challenger in September's America Cup races, put it up for sale today.

Flights Cancelled
MIAMI (UPI)— Pan American World Airways and Delta and National airlines cancelled all scheduled flights to Havana today for the second straight day.

Assumes Command
NAPLES (UPI)—Adm. Charles R. (Cat) Brown, who had commanded the U. S. 6th Mediterranean Fleet since 1956, assumed command today of all Allied forces in southern Europe.

Reactor Is Planned
MANILA (UPI)— Paulino Garcia, chairman of the National Science Development Board, said today U. S. aid will enable the Philippines to install the first nuclear reactor in Southeast Asia.

Mamie Is Chosen
NEW YORK (UPI)— Mrs. Dwight D. Eisenhower and Dr. Paul Dudley White will serve as honorary chairmen of the 1959 National Heart Fund Campaign. It was announced Thursday.

Anyone For Diving?
WASHINGTON (UPI)— Scientists today said that large areas of the Pacific Ocean floor may be worth half a million dollars a square mile because of extensive ore deposits.

Rats Outnumber 'Em
NEW DELHI (UPI)— India's government has launched a campaign to exterminate the 2.4 billion rats—outnumbering people in this country 7 to 1—which destroy 21 million dollars worth of food grains each year.

Dip Very Slight
WASHINGTON (UPI)— Secretary F. Byrd (D-Va.) reported today that federal civilian employment during November totaled 2,334,311, a drop of only 165 government workers from the previous month.

Britain Changes Mind
LONDON (UPI)—Britain, which recently declared itself out of warplane business, has reversed its mind and started work on a jet bomber capable of carrying an atomic bomb to any target in the world.

French Kill 32 Arabs
ALGERIA (UPI)— French troops killed 32 Arab guerrillas near Algiers, 100 miles east of here, in a battle that began New Year's Eve and continued into New Year's Day, authorities here reported today. There was no report of French casualties.

Peacemaker Dies In Family Fight
JACKSONVILLE (UPI)— Charles Hill, a Negro, was shot to death Thursday night while trying to make peace between another Negro man and his wife.

Unhappy New Year
Vandals started the New Year off on the wrong foot yesterday when they threw bricks through windows at Stine Machine and Supply Co., stole hubcaps from parked automobiles and siphoned gas from tanks.

Practice As You Preach, President Tells Russians
GETTYSBURG, Pa. (UPI)— President Eisenhower today challenged the leaders of Russia to practice in Berlin what they preach from the Kremlin about peaceful coexistence with the West.

Rotarians To See Films On Football
The films of the two final games of the Seminole High School football season will be shown to the Sanford Rotary Club Monday noon in the Civic Center.

Unhappy New Year
Vandals started the New Year off on the wrong foot yesterday when they threw bricks through windows at Stine Machine and Supply Co., stole hubcaps from parked automobiles and siphoned gas from tanks.

Practice As You Preach, President Tells Russians
GETTYSBURG, Pa. (UPI)— President Eisenhower today challenged the leaders of Russia to practice in Berlin what they preach from the Kremlin about peaceful coexistence with the West.

Rotarians To See Films On Football
The films of the two final games of the Seminole High School football season will be shown to the Sanford Rotary Club Monday noon in the Civic Center.

Unhappy New Year
Vandals started the New Year off on the wrong foot yesterday when they threw bricks through windows at Stine Machine and Supply Co., stole hubcaps from parked automobiles and siphoned gas from tanks.

Practice As You Preach, President Tells Russians
GETTYSBURG, Pa. (UPI)— President Eisenhower today challenged the leaders of Russia to practice in Berlin what they preach from the Kremlin about peaceful coexistence with the West.

Rotarians To See Films On Football
The films of the two final games of the Seminole High School football season will be shown to the Sanford Rotary Club Monday noon in the Civic Center.

Unhappy New Year
Vandals started the New Year off on the wrong foot yesterday when they threw bricks through windows at Stine Machine and Supply Co., stole hubcaps from parked automobiles and siphoned gas from tanks.

Practice As You Preach, President Tells Russians
GETTYSBURG, Pa. (UPI)— President Eisenhower today challenged the leaders of Russia to practice in Berlin what they preach from the Kremlin about peaceful coexistence with the West.

Rotarians To See Films On Football
The films of the two final games of the Seminole High School football season will be shown to the Sanford Rotary Club Monday noon in the Civic Center.

... Presenting Your Church

Baptist

FIRST BAPTIST CHURCH
619 Park Avenue
W. P. Brooks, Jr. Pastor
Y. B. Fisher, Assoc. Pastor
Morning Worship 8:45 a. m.
Sunday School 9:45 a. m.
Morning Worship 11:00 a. m.
Training Union 6:15 p. m.
Evening Worship 7:30 p. m.
Wed. Prayer Service 7:30 p. m.
Nursery available

CENTRAL BAPTIST CHURCH
Cor. 14th St. & Oak Ave.
J. L. Moore, Interim Pastor
Sunday School 9:45 a. m.
Morning Worship 11:00 a. m.
Training Union 6:45 p. m.
Evening Worship 8:00 p. m.
Wed. Prayer Service 8:00 p. m.

PINECREST BAPTIST CHURCH
301 W. Central Road
Donald Grovenmeier, Pastor
Sunday School 9:45 a. m.
Morning Worship 11:00 a. m.
Training Union 6:30 p. m.
Evening Worship 7:45 p. m.
Wed. Prayer Service 7:45 p. m.
Nursery available

SOUTH SIDE BAPTIST CHURCH
E. 27th St. & Park Ave.
Gerald H. Price, Pastor
Sunday Bible School 10:00 a. m.
Praying 11:00 a. m.
Bible Study 7:00 p. m.
Evangelistic Preaching 7:45 p. m.
Wed. Prayer Service 7:45 p. m.

WEST SIDE MEMORIAL BAPTIST
4th S. Holly Ave.
William L. Stephen, Pastor
Sunday School 10:00 a. m.
Morning Worship 11:00 a. m.
Bible Study 7:00 p. m.
Evening Worship 7:30 p. m.
Wed. Prayer Service 7:30 p. m.

CHULALOFA BAPTIST CHURCH
C. G. Suggery, Pastor
Sunday School 10:00 a. m.
Morning Worship 11:00 a. m.

ELDER SPRINGS BAPTIST CHURCH
Jon Doublitt, Pastor
Sunday School 9:45 a. m.
Morning Worship 11:00 a. m.
Training Union 6:15 p. m.
Evening Worship 7:30 p. m.
Wed. Prayer Service 7:30 p. m.

FIRST BAPTIST CHURCH OF GENEVA
Jack L. Stewart, Pastor
Sunday School 10:00 a. m.
Morning Worship 11:00 a. m.
Training Union 6:30 p. m.
Evening Worship 7:30 p. m.
Wed. Prayer Service 7:30 p. m.

MILLCREST BAPTIST CHURCH OF GENEVA
Charles W. Hamill Jr., Pastor
Sunday School 10:00 a. m.
Morning Worship 11:00 a. m.
Training Union 6:15 p. m.
Evening Worship 7:30 p. m.
Wed. Prayer Service 7:30 p. m.

FIRST BAPTIST CHURCH OF LONGWOOD
Cor. Church & Grand Sts.
C. L. Fitch, Pastor
Sunday School 9:15 a. m.
Morning Worship 11:00 a. m.
Training Union 6:45 p. m.
Evening Worship 7:45 p. m.
Wed. Prayer Service 7:45 p. m.

LAKE MONROE BAPTIST CHURCH
Three miles west of Sanford on First St., right at Monroe Corner
Robert G. Byrd, Pastor
Sunday School 10:00 a. m.
Morning Worship 11:00 a. m.
Training Union 6:30 p. m.
Evening Worship 7:30 p. m.
Wed. Prayer Service 7:30 p. m.

FIRST BAPTIST CHURCH OF OVIEDO
Jack T. Bryant, Pastor
Sunday School 9:45 a. m.
Morning Worship 11:00 a. m.
Training Union 6:15 p. m.
Evening Worship 7:00 p. m.
Wed. Prayer Service 7:30 p. m.

Catholic
ALL SOULS CATHOLIC CHURCH
Oak Ave. at 14th St.
Rev. Richard Lyons, Pastor
Sunday Mass 7:00 a. m.
8:30 a. m.
10:00 a. m.
11:30 a. m.
Daily Mass 7:15 a. m.

Christian
FIRST CHRISTIAN CHURCH
1647 E. Sanford Ave.
Perry L. Stone, Pastor
Sunday School 9:45 a. m.
Morning Worship 11:00 a. m.
Youth Program 6:30 p. m.
Adult Training Course 6:30 p. m.
Evening Worship 7:00 p. m.
Bible Class 7:30 p. m.

CONGREGATIONAL CHRISTIAN CHURCH
Park Ave. at 14th St.
E. Raymond Hood, Pastor
Sunday School 9:45 a. m.
Morning Worship 11:00 a. m.

Church Of Christ

CHURCH OF CHRIST
2nd St. and Elm Ave.
George M. Yates, Pastor
Bible School 10:00 a. m.
Morning Worship 11:00 a. m.
Evening Worship 7:45 p. m.
Wed. Bible Study 7:45 p. m.

CHURCH OF CHRIST
Geneva
Ralph Brewer Jr., Evangelist
Bible School 10:00 a. m.
Morning Worship 11:00 a. m.
Evening Worship 7:30 p. m.
Wed. Prayer Service 7:30 p. m.

CHURCH OF CHRIST
Pavia
Bible Study 10:00 a. m.
Morning Worship 11:00 a. m.
Evening Worship 7:00 p. m.

Episcopal
HOLY CROSS EPISCOPAL CHURCH
Park Ave. at 4th St.
Rev. John W. Thomas, Pastor
Holy Eucharist 8:00 a. m.
Family Service—
Church School 9:15 a. m.
Morning Prayer—
Sermon 11:00 a. m.
Holy Communion—
Tuesday 7:30 a. m.
Wednesday 10:00 a. m.
Thursday 7:30 a. m.
Sacrament of Penance
Saturday 8:00-8:00 p. m.

ALL SAINTS EPISCOPAL CHURCH
Enterprise
Fr. Paul Shultz, Pastor
Holy Communion—
Sunday 8:00 a. m.
Morning Prayer—
Sermon 9:30 a. m.
Holy Communion—
1st Sunday each month 9:30 a. m.

CHRIST CHURCH
Longwood
Rev. George L. Granger, pastor
Sunday Service 9 a. m.
Church school 10:00 a. m.
Holy Communion
First, Third Sunday

Lutheran
GOOD SHEPHERD UNITED LUTHERAN CHURCH
Sanford Shrine Club
141 St. and Lee Ave.
Ernest Bolick Jr., Pastor
Church School 9:45 a. m.
Morning Worship 11:00 a. m.
Coffee 12:00
Luther League 4:00 p. m.
Tues. Choir Practice 7:00 p. m.

LUTHERAN CHURCH OF THE REDWATER
303 W. 23rd Place
Herbert W. Guetera, Pastor
Sunday School 9:15 a. m.
Adult Bible Class 9:15 a. m.
Worship Service 10:30 a. m.

ST. LUKE'S LUTHERAN
Slavia (Near Oviedo)
Stephen M. Tuhy, Pastor
Sunday School 9:15 a. m.
Morning Worship 10:45 a. m.
Sunday School 9:00 a. m.
Christian Day School, Monday through Friday—Kindergarten
Elementary 9:00 a. m.

Methodist
FIRST METHODIST CHURCH
419 Park Ave.
T. C. O'Steen, Pastor
Morning Worship 8:30 a. m.
Sunday School 9:45 a. m.
Morning Worship 11:00 a. m.
MYF Supper 6:00 p. m.
MYF Meetings 6:30 p. m.
(Intermediate, Senior)
Organ Vespers 7:15 p. m.
Evening Worship 7:30 p. m.

FREE METHODIST CHURCH
Laurel Ave. at 4th St.
Ira E. Hindman Jr., Pastor
Sunday School 9:45 a. m.
Morning Worship 10:45 a. m.
MYF 7:00 p. m.
Evening Worship 7:30 p. m.
Mon. MYF Recreation 7:00 p. m.
Tues. MYF Prayer 7:30 p. m.
Wed. Prayer Service 7:30 p. m.

EBENEZER METHODIST CHURCH
Citrus Heights
Charles F. Brown, Pastor
Sunday School 10:00 a. m.
Morning Worship 11:00 a. m.
Wed. Prayer Service 7:30 p. m.

GRACE METHODIST CHURCH
Pinecrest School Auditorium
W. Thomas Parsons Jr., Pastor
Sunday School 9:45 a. m.
Morning Worship 11 a. m.

FOSTER CHAPEL METHODIST CHURCH
Oviedo
Sunday School 9:45 a. m.
Morning Worship 11:00 a. m.
Evening Worship 8:30 p. m.

PADLA WESLEYAN METHODIST CHURCH
8 Miles West on Rt. 44
Cecil W. Shaffer, Pastor
Sunday School 9:45 a. m.
Morning Worship 10:45 a. m.
Wesleyan Youth 6:45 p. m.
Evening Worship 7:30 p. m.
Wed. Prayer Service 7:30 p. m.

Nazarene
FIRST CHURCH OF THE NAZARENE
W. 2nd St. at Maple Ave.
R. H. Upgar Jr., Pastor
Sunday School 9:45 a. m.
Morning Worship 10:45 a. m.
NYF 6:30 p. m.
NYS 6:30 p. m.
Evening Worship 7:30 p. m.
Wed. Prayer Service 7:30 p. m.

Nazarene

LAKE MARY CHURCH OF THE NAZARENE
Lake Mary
S. L. Drandy, Pastor
Sunday School 10:00 a. m.
Morning Worship 11:00 a. m.
Young People's Meeting 7:15 p. m.
Evening Worship 8:30 p. m.
Wed. Prayer Service 8:00 p. m.
Missionary Meeting
First Wednesday 8:00 p. m.

Presbyterian
FIRST PRESBYTERIAN CHURCH
Oak Ave. and Third St.
A. G. McInnis, Pastor
Morning Worship 8:45 a. m.
Sunday School 9:45 a. m.
Morning Worship 11:00 a. m.
Senior Fellowship 1:30 p. m.
Evening Worship 7:00 p. m.
Nursery Available

PRESBYTERIAN CHURCH DEBARY
DeBary Civic Center
Morning Worship 10:00 a. m.

COMMUNITY PRESBYTERIAN CHURCH
Lake Mary
John W. Pilley, Pastor
Sunday School 10:00 a. m.
Morning Worship 11:00 a. m.
Junior High Westminster Fellowship 6:30 p. m.
Senior High Westminster Fellowship 7:30 p. m.

UPPALA COMMUNITY PRESBYTERIAN CHURCH
John W. Pilley, Pastor
Junior High Westminster Fellowship 9:00 a. m.
Sunday School 10:00 a. m.

Other Churches
PINECREST ASSEMBLY OF GOD CHURCH
Cor. 27th and Elm
H. M. Snow, Pastor
Sunday School 9:45 a. m.
Morning Worship 10:30 a. m.
Evening Worship 7:00 p. m.

THE ALLIANCE CHURCH
Christian and Missionary Alliance
Park Ave. and 14th St.
David S. Carrolls, Pastor
Sunday School 9:45 a. m.
Morning Worship 10:45 a. m.
Evening Service 7:45 p. m.
A.Y.F. Youth Service 6:30 p. m.
Wed. Prayer Service 8:00 p. m.

FIRST CHURCH OF CHRIST
SCIENTIST
890 E. Second St.
Sunday School 11:00 a. m.
Sunday Worship 11:00 a. m.
Wednesday Service 8:00 p. m.
Tuesday Reading 2:30-4:30 p. m.
Thursday Reading 2:30-4:30 p. m.

CHURCH OF GOD
French Ave. and 22nd St.
Joel D. Brown, Pastor
Sunday School 9:45 a. m.
Evangelistic Service 7:30 p. m.
Tuesday Service 7:30 p. m.

CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS
City Hall
J. G. Brooks, Branch President
Sunday School 10:00 a. m.
Sacrament Meeting 6:00 p. m.

THE SANFORD CONGREGATION OF JERUSALEM WITNESSES
1411 W. 1st St.
Sunday Watchtower Study 3:00 p. m.
Wed. Bible Study 7:30 p. m.
Fri. Ministry School 7:30 p. m.
Friday Service 8:30 p. m.

FIRST PENTECOSTAL CHURCH OF LONGWOOD
E. Ruth Grant, Pastor
Sunday School 10:00 a. m.
Morning Worship 11:00 a. m.
Evening Service 7:00 p. m.
Wed. Prayer Service 7:00 p. m.
Fri. Prayer Service 7:00 p. m.

SANFORD SEVENTH-DAY ADVENTIST CHURCH
Seventh St. and Elm Ave.
A. C. McClure, Pastor
Saturday Sabbath School 9:30 a. m.
Morning Worship 11:00 a. m.
Wed. Prayer Service 7:30 p. m.

THE REVIVAL TABERNACLE
34th and Chase Ave.
L. T. Tasker, Pastor
Sunday School 10:00 a. m.
Morning Worship 11:00 a. m.
Evening Worship 7:45 p. m.
Tuesday Service 7:45 p. m.
Thursday Service 7:45 p. m.

UNITY CENTER OF SANFORD
Woman's Club—300 Oak Ave.
Josephine B. Stuckie, Pastor
Sunday School 11:00 a. m.
Woodcraft Building
300 E. First St., Rm. 311
Tuesday Class 8:00 p. m.

THE SALVATION ARMY
314 E. Second St.
Sunday:
Sunday School 10:00 a. m.
Holliday Meeting 11:00 a. m.
Street Meeting 6:30 p. m.
YPL 7:00 p. m.
Salvation Meeting 7:30 p. m.
Tuesday:
Corp Cadets 3:30 p. m.
Band Practice 4:00 p. m.
Ladies Home League 7:30 p. m.
Thurs. Prayer Service 7:30 p. m.
Sat. Street Meeting 6:30 p. m.

Growing Up

THE CHURCH FOR ALL . . . ALL FOR THE CHURCH

The Church is the greatest factor on earth for the building of character and good citizenship. It is a storehouse of spiritual values. Without a strong Church, neither democracy nor civilization can survive. There are four sound reasons why every person should attend services regularly and support the Church. They are: (1) For his own sake, (2) For his children's sake, (3) For the sake of his community and nation, (4) For the sake of the Church itself, which needs his moral and material support. Plan to go to church regularly and read your Bible daily.

Would you like to be a child forever? Would you like to go sledding each time it snowed without a thought of shoveling the front walk or checking the firewood supply?

If at first you say yes, think again. Childhood is wonderful, but there are few of us who would want to be confined to it forever. Our natural urge toward growth is a strong one. We instinctively want to progress mentally, physically, and spiritually.

Nature will take care of a large part of the mental and physical part of our growth. But for our spiritual development, we must look toward the Church.

It is never too late to start learning—and you will find the Church the most patient of teachers. Start attending services this Sunday.

Day	Book	Chapter	Verses
Sunday	I Corinthians	13	11-13
Monday	II Timothy	3	15
Tuesday	Psalms	144	9-15
Wednesday	Psalms	92	1-15
Thursday	Ecclesiastes	7	8
Friday	I Thessalonians	5	14-15
Saturday	Hebrews	12	1-2

Copyright 1935, Knicker Adv. Service, Scrabble, Va.

This "Support The Church" Series, Published Each Week in The Sanford Herald with the approval of the Seminole County Ministerial Association, is made possible by the co-operation of these well-known business establishments:

- ERNIE'S STANDARD OIL STATION
- SANFORD ATLANTIC NATIONAL BANK
- CELERY CITY PRINTING COMPANY
- PROGRESSIVE PRINTING COMPANY
- NE-11 BOTTLING COMPANY
- WHEELER FERTILIZER COMPANY
- SHERMAN CONCRETE PIPE CO.
- WARNER'S GULF SERVICE
- HOLLER MOTORS
- A. K. SHOEMAKER CONSTRUCTION, CO.
- WILSON-MAIER FURNITURE COMPANY
- ROY WALL PLUMBING
- FLORIDA STATE BANK
- W. W. HORNE TRUCK BROKERAGE CO.
- GREGORY LUMBER COMPANY
- RITZ THEATRE
- MAYFAIR INN

Information For Sanford Women On Keeping Finances In Black

With the new year here and resolutions of every description made by Sanford housewives, one can be sure that some of the wisest thinking centers around family finance.

A simple budget for homemakers who don't like involved statistical procedures will prove invaluable. "Many people learned in the recent economic setback that a 'nest egg' in a savings account was a mighty comforting and assuring thing," stated George Touhy, executive vice president of First Federal.

Below are suggestions for keeping the family's finances in the black in 1959.

—First, resolve to set up and FOLLOW a budget. If necessary, check with a local bank for help.

—Organize finances on the basis of take-home pay, rather than total salary.

—Set aside money for retirement and emergencies. Make the amount a set figure, which can be increased gradually as salary is increased.

—Pay all bills by check, because checks give proof of payment hon-

ored in law courts, and also serve as a record of expenses for income taxes.

—Divide the family income into three main funds—fixed expenses, cash savings, and current expenses.

List the estimated cost for each fixed—expense item and add them. Then divide by the number of pay checks you will receive during the year. Be sure to include salaries on the family's income and needs.

Most important, start with a sum which is easy to manage.

Current expenses should be "left-overs" — money which remains after fixed expenses and cash savings are taken out. Current items include food, clothing, entertainment, cigarettes and such. Money for these items may be kept in cash in a strong box at home or in a checking account either separate or with cash savings.

Squadron Has Party To Welcome New Year

A combination wetting-down and New Year's Eve party was held at the home of Cdr. and Mrs. C. Fernandez. Hosts for the party were four newly promoted officers: Lt. (jg) W. H. Fulk, Lt. (jg) A. J. Allen, Lt. (jg) William

Luger, and Lt. (jg) Larry H. Britton.

Attending the party were officers of VAH 11, their wives and guests. A group gathered on the lawn of the Fernandez home on Twin Lakes as the lieutenants were initiated and thrown into the lake.

Kids Need Plain Talk

By MARY PRIME
NEW YORK —(UPI)—The nation is failing to educate children properly because it has built emotional barriers around teenagers, says an author and teacher, Charles J. Caltri.

"One of the biggest emotional barriers built up between parents and children is caused by sex," said Caltri, whose second novel, "Strike Heaven On The Face," was published recently.

He believes that our society's "outdated morality" has cut off many teenagers and girls from their parents and their teachers.

"This barrier results from parents' embarrassment or fear of the subject of sex. Sex talk is something we have to learn to live with. Sexual adjustment is a vital part of teenage life. But until we can talk to our children in a mature and adult way with an unembarrassed, we will continue to confuse their attitudes toward it, and will fill ourselves with anxiety over teenagers' behavior," the author said.

"A major problem which teachers, as well as parents, face, is finding a way to break down the barrier. We must learn to speak teenagers' language, get them to trust us and listen to us. In every one's life, there is at least one teacher who is remembered above all others. That is the teacher who reached us and made us want to learn," he added.

Caltri, who lives in Elmhurst, N. Y., sold his novel to a movie studio (MGM) for more than \$200,000 but returned to his teaching job in a New York high school. His mother and father were teachers, and his wife is a teacher. The father of two boys, aged 13 and 10, he wrote the book because he feels something must be done about American education.

"The nation learned suddenly last year, with the Soviet Union's first Sputnik, that education is not something you can take for granted," Caltri said. "You cannot simply appropriate money and build bigger and better schools and expect to turn out better educated children. There is no question that we need more schools and more teachers, but we need even more a new philosophy toward education and teaching."

"The only way to reach students and to inspire them to learn is to stimulate them, intellectually and emotionally, until the student is deeply involved in learning," he added.

"The student who gets angry with a teacher over a political issue, who falls in love with the heroine of a novel, or accepts the challenge of an unsolved mathematical formula is the student who is on his way to learning," said Caltri.

"The teacher who can stimulate reactions in his students also can stimulate the learning process. Unfortunately, our schools have too many teachers who are not inspired by their work or have not been adequately prepared by their colleagues."

The Woman's Angle

By Virginia Conn, Herald Staff Writer

As the first woman golfer in Sanford to make a "hole in one," Jackie Crawford thought she had achieved the ultimate in accomplishments; and all of us agreed, until next door neighbor Lucille Heard pulled the same trick last summer.

Jackie is one of the "backbones" of the Sanford Women's Golf Association, and has served on the executive board in several positions. While she insists the "ace"

was an accident, her friends feel it was a fitting reward for diligence that caused a moment of golfing brilliance.

Having played the game with Jackie, this reporter can commend her encouraging attitude and cour-

tesy on the golf course, especially when she plays with beginners.

The bouncy, blue-eyed beauty was born in Americus, Ga., and came to Florida when she was five years old. She is a graduate of Orcoola High School in Kistm-

Girl Gives Dance

Carole Higginbotham gave a dance Tuesday night honoring Frank Scott Jr., who is home for the holidays from the Baylor School for Boys in Chattanooga, Tenn.

A Christmas motif in keeping with the holidays was carried out in the decorations. A buffet supper was served in the dining room. The table was overlaid with a white linen cloth. In the center was a crystal punch bowl flanked by red candles in crystal candleholders. Spread on the table was an array of cheese dip with wheat toast rings, two assorted cheese trays, pickles, olives, and relishes, two trays of ham, rolls, sausages, and Christmas cookies.

Dancing was enjoyed by the guests.

Attending were Vida Sue Smith, Merritt Phillips, Debbie Scott, Rose Kratzer, Jean Robson, Lusia Echols, Jo Ann Zeigler, Patti Wight, Bonnie Gleow, Sharon Ritter, Ann Crapps, Alexis Corson, Marcia DeMent, and Allison Blake.

Bob Boynton, Ronnie Broadway, Doreen Bramley, Jan Shadburn, Joey Muse, Roy Wright, Sonny Barley, J. C. Singletary, Mutt Johnson, John Boniface, Huelan Grier, Jensen Jones, Terry Miller, Tim Richards, James Reed, Mike Gault.

During the evening Mr. and Mrs. F. D. Scott dropped in for coffee.

Supper Party Held

Cdr. and Mrs. John Miller gave a supper party for their son John and several of his friends on New Year's Eve.

A candle arrangement centered the dining room table. Placed on the table was a repast of spaghetti, pickles, slaw, French bread, brownies, and cakes. Guests served their plates buffet style and ate in the Florida room.

A scavenger hunt was organized after supper. Upon their return from the hunt, guests played charades and danced.

Those attending were: Betsy Williams, Johnny Wheelchel and Nikki Amity, Sunny Skinner and Emmett McCall, Barbara Bradley and Alex McKibbin, Charles Fox and Dele Dietrichs, Judy Ludwig and John Mann, Pat Mitchell and Doug Tanny, Gwynn Williams and Buddy Kirk.

At 1 a. m. the party was transferred to the BQ at the Sanford Naval Air Station. There the guests enjoyed a champagne breakfast. Arrangements for the evening were made by Cdr. Earl Yates and Cdr. Nelson. Among the 35 or 40 people attending were Cpt. and Mrs. James Ramage, Cdr. and Mrs. Floyd Harris, and Cdr. and Mrs. Earl Yates.

Try Hunter's Delight

Featured here are basic rules for preparing rabbits and a recipe for Rabbit Pate. — since more wild rabbits are taken by hunters each year than any other type of game, big or small. The pate is

served with goblets of light, bright beer and crisp relishes is a hunting season special that would delight any gourmet, huntsman or not.

Draw, clean, skin and cool as soon as possible. Remove small scent glands under the forelegs and along the spine in the small of the back. Avoid cutting the glands. Transport in open air. Refrigerate at least one day before cooking or freeze for later use.

Church Calendar

- SATURDAY**
Pinecrest Baptist Church Junior Training Union study course at 9 a. m.
- SUNDAY**
Pinecrest Baptist Church Chapel and Concord Choir practice at 10 p. m.
Pinecrest Baptist Church Carol Choir practice at 8:30 p. m.
Pinecrest Baptist Church Youth Fellowship at 8:45 p. m.
- MONDAY**
Pinecrest Baptist Church Youth Fellowship at 6:30 p. m.
W. M. U. Executive meeting at the First Baptist Church at 10 a. m.
W. M. U. circle meetings, luncheon and program at the First Baptist Church beginning at 10:45 a. m.
- Chorus Choir will rehearse at the First Baptist Church at 4:15 p. m.
- The Women of the First Presbyterian Church Executive Board will meet in the Session Room at 10 a. m.
- The Boy Scouts of the First Presbyterian Church will meet at 7 p. m.
- The Philathea Class of the First Presbyterian Church will meet at the home of Mrs. C. M. Boyd, Loch Arbor, at 7:45 p. m.

Know Your Onions

NEW YORK —(UPI)— Knowing your onions — and other vegetables and fruits — will improve beauty as well as health.

The editors of Vogue's annual Beauty Book advise eating green pepper strips, carrots, berries and nuts to keep nails from splitting and breaking.

Grapes, eaten in the afternoon, give fast energy. Apricots, escarole, and kale, which are rich in Vitamin A, add lustre to the hair. Tomatoes, full of Vitamin C, provide the body's cement, a protection against bruises. Oranges and lemons help fight off infections and keep skin elastic and bones supple.

A report to the Journal of Pediatrics said 80 per cent of a group of infants accepted cool or cold formulas without any harmful effects.

CALL
HERTZ
FA2-7723
Evenings FA 2-7500

HERTZ

V. Robello, Agt. 601 E. 1st

Local Events

FRIDAY
The American Legion Auxiliary will hold its regular meeting at 7:30 p. m. at the American Legion Home on Highway 17-92.

WEDNESDAY
Luncheon at 12:30 p. m. at the Sanford Woman's Club. Hostesses are Mrs. H. W. Rucker, Mrs. R. A. Smith, Mrs. Al Hunt, Mrs. Harry Hooley, Mrs. Arthur Dragan.

The social department will sponsor bridge and canasta following the luncheon. Hostesses are Mrs. B. C. Moore, Mrs. J. E. Baker, Mrs. Fred Williams, and Mrs. George Wells. Reservations must be made with Mrs. Raymond Smith, FA 2-5677.

New Furniture Standouts Told

CHICAGO —Every style show has its standouts. At Chicago's International Home Furnishings Market several Oriental-inspired designs are capturing audiences of furniture buyers from all across the nation.

"Complexion-toned" cherry, much lighter than woods seen in recent major groups, is introduced in the Sun Coast collection. Cabinets are set in bases of brass-colored aluminum. Manufacturers are watching the reception of the wood-metal combination with an eye to the future.

Another arresting Sun Coast feature is a silk screened sunburst design printed in gold on the white lacqued doors.

For exotic dining there is a new low cocktail supper table only 15 inches high. You can sit on the floor — or almost on the floor — in comfort with low upholstered stacking stools.

A bedroom group — available in mahogany red or mandarin black — is another Far Eastern attention-getter.

Sheen Will Return In Furniture Finish

Sheen is about to "return" in furniture finishes, but it is a very slight thin sheen. Wood grain and pores will show through.

George C. Romeiser, secretary manager of the American Walnut Manufacturing Association, points out that this is the new stage in a cycle that began in the 1930's.

"The glossy finishes were popular during the depression and stayed in vogue through the late 40's," he said. "Then the natural or oiled finish with a hand-rubbed appearance became popular. Now many of the new groups are introducing a slight sheen."

Mr. Romeiser noted that finishes on walnut furniture are lighter in color than have been shown for several years.

Women Drive More

PATERSON, N. J. —(UPI)— Time was when the average woman didn't know a monkey wrench from an anthropoid. But today she keeps up maintenance of the family car.

Women drive the car more than any other member of the family, says a manufacturer of automobile seat covers, convertible tops, and mufflers (Rayco Manufacturing Co.). Women account for about 52 per cent of its sales, compared with 15 per cent five years ago. The firm expects women to buy more than 70 per cent of the auto parts by 1960.

Supper Party Held

Cdr. and Mrs. John Miller gave a supper party for their son John and several of his friends on New Year's Eve.

A candle arrangement centered the dining room table. Placed on the table was a repast of spaghetti, pickles, slaw, French bread, brownies, and cakes. Guests served their plates buffet style and ate in the Florida room.

Supper Party Held

Cdr. and Mrs. John Miller gave a supper party for their son John and several of his friends on New Year's Eve.

Personals

Cdr. and Mrs. Floyd Harris returned Tuesday from a few days spent in St. Petersburg visiting her mother, Mrs. E. L. Palmer.

Miss Judi Ann Taylor has been visiting her father in Dade City this week. She will return to Sanford this weekend.

Mr. and Mrs. Auburn Rectus had as their guests for Christmas Dinner, Mr. and Mrs. Art McDonald, Baltimore, Md. and Mr. Rectus' daughter and son-in-law, Mr. and Mrs. George Stone and two children, Deland. Fifteen people were present for the dinner.

Mrs. R. N. Blackwelder returned Tuesday from a visit with her son and his family, H. D. Blackwelder, Wilmington, Del.

Mrs. Ken Spaulding is visiting her family in Chicago.

Visiting Mr. and Mrs. Tom Sheenberger are his parents, Mr. and Mrs. R. H. Sheenberger, Dayton, Ohio.

One reason toothpaste, shaving cream and cosmetics don't dry out when the cap is left off their tubes is the presence of sorbitol, a corn syrup derivative which helps them retain their original moisture.

Penasse, Minn., is the northernmost town in the U. S.

Packer Offers Meat-By Mail

CHICAGO —(UPI)— The expressman looks more like a grocery delivery boy every year.

Latest firm to load him with food parcels on a seasonal gift plan is a Chicago meat packer who has launched a mail order service for prime meats.

For \$100, Pfaltzer Brothers, Inc., will ship basic meat-of-the-season boxes anywhere in the United States. Charges are slightly higher for shipment abroad.

By basic meat, the company means prime rib roast for Christmas, hickory smoked ham for Easter, a grill assortment of loin lamb chops, barbecue ribs, chopped tenderloin steaks and boneless top sirloin steaks for the Fourth of July, and a hen turkey for Thanksgiving.

Add \$25 in the basic plan charges and you can have all that, plus corned beef brisket for St. Patrick's Day, and a sampler assortment of prime steaks for Labor Day.

Typical airline training program for jet pilots includes 120 hours of ground school in a 30-day period; 12 hours of cockpit familiarization; 10 hours in training flights; 45 hours of route flying.

Walla Walla, the name of a city in Washington State, means "many waters" in Indian.

LOST OUR LEASE

We've enjoyed serving you from "this old house" for seven years— but we got our walking papers—

WE GOTTA GO!

An Extra **10%** OFF SALE TAG PRICES for **CASH**

FURNITURE CENTER

116 WEST FIRST ST.—FOR NOW!

The Ritz TODAY OPEN 12:15 SATURDAY

GET MORE OUT OF LIFE GO OUT TO A MOVIE.

MARTIN AND LEWIS Fun-Fest!
GIRLS! GAGS! MUSIC and MIRTH!

Jumping Jacks and **SCARED STIFF**

FEATURE NO. 1 — 1:00 - 4:35 - 8:10
FEATURE NO. 2 — 2:40 - 6:15 - 9:50

STARTS SUNDAY

YUL BRYNNER
CLAIRE BLOOM
CHARLES BOYER
in **THE BUCCANEER**
ROD STEIGER, RENE WELSH, G. MARSHALL
CHARLTON HESTON
WORLDWIDE COLOR

FEATURE: 1:34 - 3:58 - 6:22 - 8:46

ADMISSION FOR THIS ATTRACTION
SUNDAY 70c, DURING THE WEEK 60c
AND 70c AT NIGHT.

Editorials

Seminole County Sees New Year As 'Great'

Seminole County has a new, and most welcome, resident. The newcomer is optimism.

It is traditional that business and civic leaders be optimistic about each new year; they always express the belief that this year is going to be the best yet.

After being stripped of the usual glowing forecasts, predictions for Sanford and Seminole County are the most optimistic in history. City and county officials, businessmen and the man-in-the-street think that 1959 will bring to this area its greatest year of growth.

Behind these optimistic statements are facts. Each spokesman had reasons for his statement. Therefore, the optimism appears to be well-founded and justified.

What are some of the things which make '59 look so good for Sanford and Seminole County?

Construction of new homes and business establishments is expected to maintain its high level. All signs point to another banner year. Building and construction facts and figures are considered as some of the best in the forecasting of the economic level for any period.

Another squadron soon will arrive at the Sanford Naval Air Station. The 350 men and their families will need new homes, automobiles, gasoline, groceries, clothing and other items. This will amount to another fine payroll for the county.

The school bond issue authorized in September will be climaxed with construction of buildings. This money will go into circulation, as will funds for the interstate highway system.

The Committee of 100 of the Seminole Chamber of Commerce, formed a few weeks ago, will get into full operation. This could provide the county with the industrial leadership that it has needed.

A Retail Merchants Division of the Chamber will attempt to make "trade at home" a reality. This, of course, would mean a strong business upsurge in Sanford and Seminole County.

These are only a few of the things which could make 1959 the best in Seminole County's history.

Officials are to be commended for their optimism. It is only through faith and planning that success is achieved. If Sanford and Seminole County believe in themselves, these goals can be reached. First, however, the faith must be there.

Queen Uses Wand, It's Sir Alec Now

LONDON (UPI) — Queen Elizabeth today knighted Britain's great actor Alec Guinness, whose stiff-upper-lip portrayal of a British officer won him the Academy Award for "The Bridge on the River Kwai."

The 44-year-old Sir Alec, as he will be known from now on, was the "most famous" international name singled out by the Queen for her annual New Year's honors list.

The list of persons honored ranged from the British ambassador in Washington to a lighthouse keeper in the Shetlands, and from the purser on the liner Queen Elizabeth to the head porter at an infirmary.

Sir William Edward Ropes, 64, British automobile manufacturer and chairman of the Dollar Export Council, and Sir James Turner, 30, president of the National Farmers' Union of England and Wales were made barons.

The Foreign Office honors list included the name of Sir Harold Caccia, 53, British ambassador to the United States since 1956, who

received the Grand Cross of St. Michael and St. George.

Guinness joins such famous stage and movie actors as Sir John Gielgud, Sir Douglas Fairbanks Jr., and Sir Laurence Olivier who have been knighted by the Queen. Fairbanks, as an American citizen, cannot use the title.

Man's Body Found; Notes Tell Story

STUART, Fla. (UPI) — The body of a 50-year-old mechanic who left three notes saying he would drown himself has been found floating in the St. Lucie River.

Police said Ted Hensley left the notes in his apartment here Monday. The notes said he was depressed and would drown himself. Hensley's car was found on a bridge over the river on U.S. 1.

Authorities dragged the river for his body but were unable to locate it until two fishermen spotted it Wednesday about six miles from the bridge.

DAILY CROSSWORD

1. To dress	3. Storage crib	22. Injudiciously
2. Fragment	4. Conclude	23. Building addition
5. Hood	5. Fisherman's basket	24. Builder of the ark
6. Aircraft detector	6. Corridor	25. Displease
7. Correct	7. Heathen image	26. Displeased
8. Run away and marry	8. Journals	27. Obtained
9. Dancers' cymbals	9. Networks	28. Roman magistrate
10. Piece of cloth	10. Bind anew	29. Sand dunes (G.B.)
11. First	11. Timely	30. Band
12. Measure (rap)	12. Ripped	31. Warp-yarn
13. Classify	13. Name	32. Large snake
14. Melt	14. Stimperton	
15. Ithanos of (Aes)		
16. An age of small		
17. Blazed		
18. From		
19. Clash		
20. Adrift		
21. Transgression		
22. Those who inhabit		
23. The white poplar		
24. Lark		
25. Tree trunks		
26. Demands, as payment		
27. Shore recesses		
28. Down		
29. Morn		
30. Audience		
31. Four-sided plane		

Page 4 Friday, January 2, 1959

WALTER DIXON, Editor and Publisher
JAMES W. SMITH, Jr., Managing Editor
WILLIAM GOSWICK, Advertising Manager
VIRGINIA COOK, City Editor
SILVERSTEIN SHIBY, Society Editor

Published daily except Sundays, Mondays and Christmas, December 25.
Entered as second class matter October 27, 1918 at the Post Office at Sanford, Florida, under the Act of Congress of March 3, 1879. The Florida is a member of the United States Mails. Second-class postage paid at Sanford, Florida.

Subscription Rates: One Year \$1.00, Six Months \$0.60, Three Months \$0.30. Single Copies 5c.

HERE'S YOUR HAT—!

Washington Calling

BY WILLIAM F. WHITE

WASHINGTON — Vice President Richard M. Nixon, who is no stranger to the perilous heights, is again on a swaying high wire that tests anew his poise and ordinary sure footwork. The outlook is that he will land on his feet, as usual.

The struggle now going on among the Senate Republicans between the Old Guard and the so-called Mr. Nixon's forces is called liberals or moderns deeply to his interest to have the out-

come at least seem to give some success to the liberals in their demands for a bigger voice in the Senate Republican leadership.

One of the Vice President's great and frankly recognized necessities in his unannounced candidacy for the 1960 Presidential nomination is to remove the Old Guardist cast put upon his party by the nature of the recent Republican Congressional campaign and by its disastrous results.

Thus, if it can be made to appear in the public that Senate Republicans in choosing their leader have paid real attention to the modern this will be a net gain for Mr. Nixon.

But of almost equal weight is another Nixon necessity. This is not to have it said fairly that he had interfered in the fight within the Senate Republicans in any way really hostile to the Old Guard. For, as has previously been noted by this columnist, Old Guardists headed by Senator Styles Bridges of New Hampshire will run the GOP in the new Senate.

There is Mr. Nixon himself, who has been chosen to some post within the party leadership. This is simply because the real power is still with the Old Guard.

Mr. Nixon still requires the friendship or at least the toleration of the Old Guard. Heretofore, dealing with many vicarious duties from President Eisenhower, he had been the more or less automatic choice for 1960 of nearly all "Eisenhower Republicans."

But those in the Senate who used to be "Eisenhower Republicans" are still the "liberals" or "moderns" who call themselves "Eisenhower Republicans" in light of the President's progressive turn toward Old Guard Republicanism. Now, they are simply "liberals" or "moderns."

Moreover, the hero now to many of these new "liberals" or "moderns" and erstwhile "Eisenhower" Republicans is not a man named Richard M. Nixon. It is Governor Nelson Rockefeller of New York.

So it is clear that Mr. Nixon, as still the front-runner for the 1960 Presidential nomination and as the untitled operating national head of his party, must do all at once two quite different things: He must see to it that the GOP does not speak in the Senate as in the mind of the people of the kind of party Al M. Landon led against Franklin Roosevelt in 1936. And he must see to it, in doing this, that he does not burn any bridge with the Bridgesites.

Countries Agree Pound Is Pound, Yard Equals Yard

LONDON (UPI) — Britain, the United States and four other countries agreed today that a yard is one yard long and a pound weighs one pound.

A formal international agreement announced the adoption of an "international yard" and an "international pound" by standard bureaus in Britain, the U.S., Canada, New Zealand, South Africa and Australia.

According to the agreed definition, an international yard equals 0.9144 meters — exactly the same as a Canadian yard, but falling just between the British and American lengths for a yard.

The pound, also falling between British and American standards, is put at 0.45359237 kilograms.

All non-metric calibrations made in the laboratories of the countries concerned will use the new international units after July 1.

Need Some Learning

NEW DELHI, India (UPI) — Officials said questionnaires from applicants for policemen's jobs included the following identifications: — Florence Nightingale Founder of the Boy Scout movement. — Napoleon: Leader of Italy. — Burma: A part of India.

The suicide rate in the U. S. was last estimated at 9.4 persons per 100,000 population.

publicans (if so wretched a pun may be forgiven in what is after all a holiday season).

The probable end results, so far as the fight among the Senate Republicans is concerned: Non-modern, non-liberal Senator Everett McKinley Dirksen of Illinois to be chosen, according to form, as floor leader. Senator Thomas H. Kuchel of California, a moderate liberal, to be elected assistant leader in deference to the liberal-moderns; Senator Bridges to stay on unchallenged as chairman of the GOP policy committee — and this is what any leader or assistant leader needs to be — is incomparably more able than any three other members of the liberal-modern wing put together.

Kuchel has long been overshadowed by more eminent Californians. There is Mr. Nixon himself, and there was Senator William F. Knowland, the former floor leader who left the Senate to try in vain for Governor of California. Now Kuchel has a chance to come forward on his own — and this he will do.

In doing so, he will be — intentionally or not — of great help to the Vice President. Why? Simply because Kuchel's influence will usually be cast upon the side of a middling, western-style Republican liberalism as against the rather advanced eastern-style liberalism of such Senators as Clifford Case of New Jersey and Jacob Javits of New York.

The presence of such a counterweight could not possibly fail to ease the Nixon problem of finding just the right kind of complex balance for the Republican party's face for 1960.

WASHINGTON (UPI) — Both sides in the Republican battle for Senate leadership posts concentrated their efforts today on six "doubtfuls" who could settle the issue.

Liberal forces backing Sen. John Sherman Cooper (R-Ky.) for the Republican floor leadership against Sen. Everett M. Dirksen (R-Ill.) apparently faced the uphill task of corraling all of the remaining six if they hoped to win.

Dirksen's chances got a big boost Wednesday when Sen. Karl E. Mundt (R-S.D.), who was previously uncommitted, announced he would back the Illinois Republican, who has been the party's Senate whip for the past two years.

Mundt's announcement gave Dirksen an apparent 16 votes with Cooper apparently having 12 for sure.

The remaining six of the Senate's 34 Republicans still were undecided or uncommitted. But Dirksen's chances appeared good for picking up at least two, giving him the necessary 18 to win.

The "doubtfuls" were: Sen. Gordon Allott (Colo.), Homer E. Capehart (Ind.), Bourke B. Hickenlooper (Iowa), William Langer (N. D.), Margaret Chase Smith (Maine) and John J. Williams (Del.).

Repubs Jockeying, Dirksen Gets Lead

WASHINGTON (UPI) — Both sides in the Republican battle for Senate leadership posts concentrated their efforts today on six "doubtfuls" who could settle the issue.

Liberal forces backing Sen. John Sherman Cooper (R-Ky.) for the Republican floor leadership against Sen. Everett M. Dirksen (R-Ill.) apparently faced the uphill task of corraling all of the remaining six if they hoped to win.

Dirksen's chances got a big boost Wednesday when Sen. Karl E. Mundt (R-S.D.), who was previously uncommitted, announced he would back the Illinois Republican, who has been the party's Senate whip for the past two years.

Mundt's announcement gave Dirksen an apparent 16 votes with Cooper apparently having 12 for sure.

The remaining six of the Senate's 34 Republicans still were undecided or uncommitted. But Dirksen's chances appeared good for picking up at least two, giving him the necessary 18 to win.

The "doubtfuls" were: Sen. Gordon Allott (Colo.), Homer E. Capehart (Ind.), Bourke B. Hickenlooper (Iowa), William Langer (N. D.), Margaret Chase Smith (Maine) and John J. Williams (Del.).

WASHINGTON (UPI) — Forty-one persons were hospitalized today from injuries suffered because of Rome's ancient custom of throwing things out of the window on New Year's.

New Year's is celebrated here with the bang of firecrackers and the toasting of old and useless items out of the window — wine bottles, pottery, china, tin pots and miscellaneous items such as antique furniture.

Six fires were started by firecrackers. There was one fatality. Mrs. Teresa Tinto leaped too far out of a window while waiting for her daughter to return from a party and fell to her death.

Inez Robb Says

INEZ ROBB

Is it asking too much in the new year that once — just ONCE in 1959 — Uncle Sam get the drop on the Russians in the war of hot words that distinguishes the cold war?

Couldn't we just once spring a crisis on them and make them react to our policy, instead of vice versa?

Isn't it possible just once for Washington to INITIATE a pretty pickle instead of always framing an answer to one the Soviets have cooked up?

I would love to see Uncle Sam pull a rug here, a chair there instead of always being on the receiving end of those cigars that go off in his face.

Goodness knows what kind of message for the free world the Soviets have cooked up for release today. But I have no doubt that the Russian New Year's Day greeting to the Western world will be in the same mortician's vein that distinguished its Christmas greetings.

Andrei Gromyko, Russia's Foreign Minister, chose Dec. 25 as the day to tell us Americans that unless the Berlin crisis (initiated by the Soviets) is settled in the precise way demanded by Khrushchev, war may ensue and the United States be devastated by Soviet rockets.

The Soviet premier is willing to discuss the Berlin issue, Gromyko said, and compromise as long as the eventual settlement is exactly that already described by Khrushchev.

Well, I doubt that the Soviets' Christmas message really spoiled the holiday for any American. We have learned to roll with their punches. But it is one woman's contention that our eternal rolling with the Communist buffeting is beginning to affect our pride in ourselves and our government.

In addition, it is adding up to a sense of national frustration. And everyone now knows enough psychoanalysis to realize what frustration does to an individual or a nation. Big labor can claim credit for the Democratic landslide in November, but I am willing to bet my new hat that a sense of injured national pride and frustration had far more to do with the result than any other single factor.

Millions of us hate to see Uncle Sam eternally dusting himself off. It is humiliating and distressing to see our government reacting like a tired old punching dog.

Andrei Gromyko, Russia's Foreign Minister, chose Dec. 25 as the day to tell us Americans that unless the Berlin crisis (initiated by the Soviets) is settled in the precise way demanded by Khrushchev, war may ensue and the United States be devastated by Soviet rockets.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

WASHINGTON (UPI) — A plan to enable nine state governors to visit-Eisenhower next June is still in the "exploratory" stage according to Florida Gov. LeRoy Collins.

Oklahoma, Iowa, LSU Win; Air Force Battles TCU To Draw

Cannon, Strange Lauded As Stars Of Sugar Bowl

NEW ORLEANS (UPI)—An unusual line-up and college football's play of the year emerged today as key men in mighty Louisiana State's miscue-marred 10-0 win over Clemson in the Sugar Bowl game.

The Bengals, fighting desperately to maintain their national prestige in the face of bitter opposition from Clemson, made the

All-Stars Selected For Pro Grid Game

NEW YORK (UPI)—The 1958 United Press International All-National Football League team.

- First Team**
- OFFENSE**
- QB—Clemens
RB—Huff
RB—Butler
TE—Lary
FB—Dillon
- DEFENSE**
- DE—Barr
DE—Shofner
DE—Parker
DE—Brown
DE—Putnam
DE—Stanfel
DE—Wietecha
DE—Unitas
DE—Arnett
DE—Moore
DE—Brown
- Second Team**
- OFFENSE**
- QB—Rettalf
QB—E-Or
QB—Creech
QB—McCormack
QB—Cannady
QB—Smith
QB—Clingo
QB—Layne
QB—Gifford
QB—Mason
QB—Tiel, Ameche
QB—Casare
- DEFENSE**
- DE—Robustelli
DE—Atkins
DE—Donovan
DE—Gain
DE—Richter
DE—W. Michels
DE—Tasell
DE—Paul
DE—Nelson
DE—Sherman
- Honorable Mention**
- Ends—Wilson and Conner, San Francisco; Role, New York; Hill, Chicago Bears; Houston, Green Bay; L. Michaels, Los Angeles; McCord, Detroit.
- Tackles—St. Clair, San Francisco; Varrichione, Pittsburgh; Panfil, Los Angeles; Modzelewski and Grier, New York; Hamner, Green Bay; Cole, Cleveland; Detroit; Stephens, Washington; Meiner, Chicago Cards.
- Centers—Schradler, Washington; Nutter, Baltimore.
- Linebackers—Drazenovich, Washington; Dodrill, Pittsburgh; Shinnick, Baltimore; Fortunato, Chicago Bears.
- Offensive backs—Gallmore, Chicago Bears; Webster, New York; Tracy, Pittsburgh; Barnes and McDonald, Philadelphia; Reno, Cleveland.
- Defensive backs—Barr and Davila, Detroit; Wallace, Chicago Bears; Alban, Pittsburgh; Brown and Davis, Baltimore; Burroughs, Los Angeles; Crow, New York.

Ortega Is Favored In Tonight's Bout

NEW YORK (UPI)—Welterweight contender Gaspar Ortega is favored at 15-5 to tag young Denny Meyer with his first professional defeat tonight at Madison Square Garden and spoil his Eastern debut in the year's first TV fight.

Brown-haired Meyer of Portland, Ore., is only 19 — so young he had to get commission dispensation to fight 10 rounds in New York state. Nevertheless, he seeks his 19th straight victory against the lanky Indian from Tijuana, Mex.

Their bout will be televised and broadcast nationally by NBC at 10 p. m. e. t. l.

French-Irish Meyer, former national amateur champion, is un-rated among contenders for the 147-pound crown; but he could soar into the top 10 by beating 23-year-old Ortega. Gaspar is rated sixth by the Ring Magazine and seventh by the National Boxing Association.

Bowl Results

Football Bowl Results
United Press International

Oklahoma 21 Syracuse 6
Sugar

Louisiana State 7 Clemson 0

Texas Christian 0 Air Force 0

Iowa 38 California 12
Prairie View

Prairie View 34 Langston 8
Wednesday's Bowl Result

San Bowl

Wyoming 14 Hardin-Simmons 4

Top Golfers Start '59 Campaign In Los Angeles Open

LOS ANGELES (UPI)—The nation's top touring golf professionals kicked off the 1959 campaign today as they teed off in the all-important \$40,000 Los Angeles Open tournament on the long, rolling Rancho course.

Led by such luminaries as Ken Venturi, Doug Ford, Don Finsterwald, Billy Casper, Billy Maxwell, Dick Mayer, defending champion Frank Stranahan, Ed Furgol, Masters champion Arnold Palmer and National Open champion Tommy Bolt, 182 competitors will start firing for the first prize \$3,300.

The Rancho public course is 7,120 yards long and has very few trees on it, so the scores usually are quite low. No exception is anticipated this year and, if the fine weather continues it is probable that a score of 272 or better may be needed to win the crown. That would be 12 strokes under par — or three under par each day.

Church Lighting Fixtures

Art Glass Window Panels
Write for Free Catalog
CROWN FIXTURE CORP.
Box 2224
Fort Myers Beach, Fla.

Buckeyes Get Fat In Non-Conference Basketball Action

United Press International

The Ohio State Buckeyes are fattening up on non-conference foes while awaiting the start of the Big Ten basketball race.

Taking command midway through the first half, the Buckeyes walloped invading Brigham Young, 100-81. Thursday night despite a 30-point barrage by the Cougars' Bob Skousen.

It was Ohio State's third straight victory over a non-conference foe. The Buckeyes knocked off Utah, 92-69, and scored to a 73-66 triumph over Princeton last week. They open their Big Ten schedule against Illinois Saturday night.

Skousen, a 6-4 sophomore forward, dropped in 14 field goals and 11 of 18 free throws to account for almost half of Brigham Young's total points. However, the Cougars fell behind 54-46 at halftime and never caught up. Larry Siegfried paced Ohio State with 24 points.

Houston displayed remarkable accuracy from the field in spanking McMurry College, 87-52, and Butler scored a come-from-behind 59-58 victory over Navy in their major games on a slim holiday schedule.

Ted Luckenbill scored 13 points for Houston, which converted 50 percent of its field goal attempts. Charlie Baker tallied 15 for McMurry.

Navy held a 30-29 lead over Butler at halftime and just missed pulling the game out of the fire on a last second basket by Dick Johnson. Earl Engle and Ken Pennington scored 18 points apiece for Butler.

Colby downed Tufts, 64-53, and Bowdoin nipped Rutgers, 67-66, in first round games in the Down East Classic at Bangor, Maine, while Williams breezed to an 83-67 triumph over Harvard and Massachusetts defeated American International, 59-52, in the opening round of the Springfield (Mass.) Invitational.

Louisiana Tech won the Gulf South Tournament at Shreveport, La., by turning back Virginia Tech, 71-66, in overtime. William & Mary defeated Murray State, 64-62. Centenary whipped Northwestern Louisiana, 81-72, and North Texas State downed Spring Hill, 87-79, in consolation games.

Syracuse Players Muse Over One-Play Knockout

MIAMI (UPI)—Syracuse players today mused over the fate that permitted Oklahoma to deliver the knockout blow in a 21-6 Orange Bowl victory just as the Orange-men were bidding for an upset.

The play came late in the first period with Syracuse behind 6-0 and still in contention.

Syracuse had been badly shaken by a 42-yard scoring burst by Oklahoma fullback Jimmie Gault only two and a half minutes after the opening kickoff.

The Orangemen were obviously off-balance after that but quarterback Church Zimmerman engineered what looked like a brilliant comeback in the same quarter.

Olmedo Will Wait Year To Join Pros

BRISBANE, Australia (UPI)—Professional tennis promoter Jack Kramer, who has Australia's top Davis Cup players lined up for his next world tour, will have to wait another year before going after Alex Olmedo.

Olmedo, the hero of America's victory over Australia in the Davis Cup challenge round, announced Thursday he isn't interested in turning pro until 1960.

"I've got one more year of schooling (at Southern California) and I still want to consolidate myself in big time amateur tennis," Olmedo told United Press International before leaving for Perth, where he will participate in the West Australia championships starting Sunday.

The Peruvian tennis netman added he has "no definite plans to play the amateur circuit this year but I would like to play at Wimbledon."

Kramer, meanwhile, announced at Sydney that Mal Anderson already had joined his pro group and Ashley Cooper, Anderson's teammate on the vanquished Australian Davis Cup team, will sign a pro contract Saturday.

Cooper's official signing is being delayed until his marriage Saturday to Ellen Wood, Miss Australia of 1957. The Wimbledon, U.S. and Australian singles champion from western Louisiana, 31-72, has a contract for 45,000 pounds (\$101,800).

Hobby Son Favored In Track Feature

Early odds favor Hobby Son to night in the featured 10th race of the Sanford-Orlando Kennel Club's 15-race state meeting, starting 3:10 p. m. today. The black 6-year-old greyhound will run from the popular first post position.

Another 6-year-old dog, Hancier, is set for the sixth spot boasting 4 to 1 chances.

Others in the fast field are Burdette, Combs, Hornswagel, Tamar, Delaware Shiek, Ashford Value and Go Harry.

But a few fans will be hoping for longshot victories, encouraged by yesterday afternoon's huge payoff of \$1,020.80 for a 5-1 daily double. Two fans held the winning tickets on the last in the first race and Braymer in the second.

For that pair, it was a dandy way to begin the new year.

The regular Saturday matinee starts at 2 p. m. tomorrow, followed in the evening by 11 events.

Tonight's six of 11 races replaces the usual 9-race card on Friday evenings.

Off To Good Start

CLEVELAND (UPI)—Low Carpenter, an offensive halfback for the Cleveland Browns, also was used on defense when he entered the National League with the Detroit Lions and ran 73 yards to score with an intercepted pass the first time he touched the ball in a pro game.

Game Of Royalty

LONDON (UPI)—Shuffleboard, a game familiar to every ocean-going traveler, was invented in England about 1300 A. D. and was the occasion for very heavy betting by members of the royal court.

Pretty Good Mark

ANN ARBOR, Mich. (UPI)—Fielding H. Yost's Michigan football team won 53 games, lost one and tied one in the five-year period from 1901 through 1905. Yost's teams scored 2,831 points and yielded a total of only 40.

Future For Rookie

ST. PETERSBURG, Fla. (UPI)—Tom Tresh, 20-year-old bonus shortstop, will be a major league standout within three seasons, predicts president Herb Smith of the Class D St. Petersburg Saints. Tresh, who played for the Saints last season, is the son of former major league catcher Mike Tresh.

Syracuse Players Muse Over One-Play Knockout

MIAMI (UPI)—Syracuse players today mused over the fate that permitted Oklahoma to deliver the knockout blow in a 21-6 Orange Bowl victory just as the Orange-men were bidding for an upset.

The play came late in the first period with Syracuse behind 6-0 and still in contention.

Syracuse had been badly shaken by a 42-yard scoring burst by Oklahoma fullback Jimmie Gault only two and a half minutes after the opening kickoff.

The Orangemen were obviously off-balance after that but quarterback Church Zimmerman engineered what looked like a brilliant comeback in the same quarter.

Olmedo Will Wait Year To Join Pros

BRISBANE, Australia (UPI)—Professional tennis promoter Jack Kramer, who has Australia's top Davis Cup players lined up for his next world tour, will have to wait another year before going after Alex Olmedo.

Olmedo, the hero of America's victory over Australia in the Davis Cup challenge round, announced Thursday he isn't interested in turning pro until 1960.

"I've got one more year of schooling (at Southern California) and I still want to consolidate myself in big time amateur tennis," Olmedo told United Press International before leaving for Perth, where he will participate in the West Australia championships starting Sunday.

The Peruvian tennis netman added he has "no definite plans to play the amateur circuit this year but I would like to play at Wimbledon."

Kramer, meanwhile, announced at Sydney that Mal Anderson already had joined his pro group and Ashley Cooper, Anderson's teammate on the vanquished Australian Davis Cup team, will sign a pro contract Saturday.

Cooper's official signing is being delayed until his marriage Saturday to Ellen Wood, Miss Australia of 1957. The Wimbledon, U.S. and Australian singles champion from western Louisiana, 31-72, has a contract for 45,000 pounds (\$101,800).

Hobby Son Favored In Track Feature

Early odds favor Hobby Son to night in the featured 10th race of the Sanford-Orlando Kennel Club's 15-race state meeting, starting 3:10 p. m. today. The black 6-year-old greyhound will run from the popular first post position.

Another 6-year-old dog, Hancier, is set for the sixth spot boasting 4 to 1 chances.

Others in the fast field are Burdette, Combs, Hornswagel, Tamar, Delaware Shiek, Ashford Value and Go Harry.

But a few fans will be hoping for longshot victories, encouraged by yesterday afternoon's huge payoff of \$1,020.80 for a 5-1 daily double. Two fans held the winning tickets on the last in the first race and Braymer in the second.

For that pair, it was a dandy way to begin the new year.

The regular Saturday matinee starts at 2 p. m. tomorrow, followed in the evening by 11 events.

Tonight's six of 11 races replaces the usual 9-race card on Friday evenings.

Off To Good Start

CLEVELAND (UPI)—Low Carpenter, an offensive halfback for the Cleveland Browns, also was used on defense when he entered the National League with the Detroit Lions and ran 73 yards to score with an intercepted pass the first time he touched the ball in a pro game.

Game Of Royalty

LONDON (UPI)—Shuffleboard, a game familiar to every ocean-going traveler, was invented in England about 1300 A. D. and was the occasion for very heavy betting by members of the royal court.

Pretty Good Mark

ANN ARBOR, Mich. (UPI)—Fielding H. Yost's Michigan football team won 53 games, lost one and tied one in the five-year period from 1901 through 1905. Yost's teams scored 2,831 points and yielded a total of only 40.

Future For Rookie

ST. PETERSBURG, Fla. (UPI)—Tom Tresh, 20-year-old bonus shortstop, will be a major league standout within three seasons, predicts president Herb Smith of the Class D St. Petersburg Saints. Tresh, who played for the Saints last season, is the son of former major league catcher Mike Tresh.

Baylor Makes Bid For Rookie Award

United Press International

Elgin Baylor of the Minneapolis Lakers strengthens his bid for "rookie of the year" honors in the National Basketball Association nearly every time he plays.

Baylor was at the right place at the right time again Thursday night. He clinched a Minneapolis rally that produced a 108-105 victory over the Syracuse Nationals in the only NBA game scheduled.

Vern Mikkelsen's shot rimmed the basket with 20 seconds remaining but Baylor leaped and tapped the ball in for the decisive field goal. Baylor led the Lakers in the scoring with 22 points.

The Nationals, playing on their home floor, suffered their seventh straight defeat. They held a 10-5 lead with four minutes to go but Dick Garmaker then started the Minneapolis rally with two field goals and Baylor added it with his tap-in of Mikkelsen's shot.

Syracuse outscored Minneapolis from the floor by six baskets but the Lakers sank 31 of 39 foul tries while the Nationals made 21 of 24. Dolph Schayes of the Nationals topped the scorers with 32 points.

Stelson Defeated By Tulane, 66-62

Tulane started the New Year off right and became the first Southeastern Conference team to win a game in 1959.

Substitute forward Ron Mitchell flipped in 15 points in the second half Thursday night to break up a season-long affair between the Greeneries and Stetson University at Deland, Fla., and pace his team to a 66-62 victory.

It was the only game scheduled in the SEC. All 12 teams in the loop will see action Saturday night, and all the results will go on conference records.

Tulane and Stetson swapped the lead several times during the first half, and the Hatters held a 32-28 lead at intermission. Then Mitchell was sent in and from there out the Greeneries held the edge.

Tulane's freshman guard Joel Hancock also had 15 points.

The Greeneries now have won seven games and lost three.

In the Saturday action, Georgia Tech visits Kentucky, Mississippi State invades Auburn, Mississippi will be at Alabama, Florida will be host in Tallahassee, Vanderbilt and Tennessee square off at Knoxville and Louisiana State takes on Georgia at Athens.

Recording Star, Too

MILWAUKEE (UPI)—Outfielder Lee Maye, a farm-hand of the Milwaukee Braves, has recorded several rock 'n' roll ballads. Maye prefers ballad to singing, however. He battled 318 with Austin of the Texas League last season.

Irish To Be On TV

NEW YORK (UPI)—Notre Dame's 1958-59 basketball team will appear on the NBC TV set work's "Game of the Week" telecast, Jan. 3 when the Fighting Irish face North Carolina. The game, starting at 1 p. m., e. s. t., will be followed by the network's telecast of the Senior Bowl all-star football game at 3 p. m.

Business Partners

DETROIT (UPI)—Gordie Howe of the Detroit Red Wings and Al Kaline of the Detroit Tigers work as business partners in a sales organization throughout the year here.

More Than 81 Percent Of 280 Persons Committed To Federal Prisons For Violating Immigration Law In 1957 Were Repeaters

DETROIT (UPI)—Gordie Howe of the Detroit Red Wings and Al Kaline of the Detroit Tigers work as business partners in a sales organization throughout the year here.

Hawkeyes Breeze By Golden Bears

By EARL WRIGHT

United Press International

The Iowa Hawkeyes and Oklahoma Sooners were the only college football teams that lived up to their press notices in the New Year's Day bowl games.

Iowa and Oklahoma stunned their bowl victims with speed to score easy victories but Louisiana State's national champions had to pounce on a fumble to dig Clemson while favored Texas Christian fumbled its way to a scoreless tie with the Air Force Academy.

Iowa crushed California, 88-12, in the Rose Bowl at Pasadena, Calif.; Oklahoma defeated Syracuse, 21-6, in the Orange Bowl at Miami, Fla.; Louisiana State blanked Clemson 7-0, in the Sugar Bowl at New Orleans, La.; and the underdog Air Force team held TCU to a scoreless deadlock in the Cotton Bowl at Dallas, Tex.

Prairie View A.M., national Negro college champion, defeated Langston (Okla.), 34-0, in the Prairie View Bowl at Houston, Tex.

In Wednesday's Sun Bowl game at El Paso, Tex., Wyoming edged Hardin-Simmons, 14-6.

Clemson Tough For

Coach Paul Dietzel's Louisiana State Tigers, voted the nation's top team of 1958 by the United Press International Board of Coaches, had to use all their claws to subdue Clemson in the Sugar Bowl before 82,000. Louisiana State got the break it needed late in the third quarter when center Paul Snyder bounced a pass off fullback Doug Cline's leg when Clemson was in punt formation. Tackle Duane Leonard recovered for LSU on the Clemson 10.

Billy Cannon, All-America halfback for LSU, lost two yards at right tackle. Then he gained three around left end. On the next play, he ran to the right and lofted a pass to end Mickey Mangham in the end zone for the game's only touchdown. Cannon, who also converted, was voted the game's top player.

LSU (100) was favored by 15 points but Clemson led in rushing, 168 yards to 114, and in first downs, 12 to 9. The "Chinese bandits," Louisiana State's much-publicized defensive unit, had to stop Clemson on the LSU 27 in the final minutes to preserve the victory.

Defense Won—Dietzel

"Actually, our defensive unit won the game," Dietzel said. "The 'Chinese bandits' just went out there and took the ball away from them in their last drive."

Texas Christian was an eight-point choice over the Air Force in what was billed as the closest of Thursday's games. The 15,800 Cotton Bowl fans watched TCU fumble eight times while the Air Force bobbed five times. Jack Spikes, voted the game's top player after gaining 198 yards rushing, failed on two field goal tries for TCU. George Pupphubbed three field goal tries for the Air Force during the scoreless, fumble-marred contest.

Cage Scores

United Press International

Ohio State 100 Brigham Young 81
Houston 87 McMurry 52
Butler 59 Navy 58

Down East Classic

First Round

Colby 64 Tufts 55
Bowdoin 67 Rutgers 66

Springfield Tournament

First Round

Williams 83 Harvard 67
Mass. 59 Amer. International 52
Gulf South Tournament

Final

La. Tech 71 Virginia Tech 66
Consolation

W.M. 64 Murray (Ky.) State 62
Centenary 81 Northwestern 72
N. Texas 81 Spring Hill 79

Everybody needs money sometime

When you do...
visit FAMILY!
If you need
UP TO \$600
phone: FAirfax 2-4612
before noon to arrange
for money the same day!

Cash You Receive	24 Monthly Payments
\$120.00	\$ 7.00
180.00	11.00
240.00	13.00
300.00	16.00
360.00	24.00
540.00	32.00

FAMILY FINANCE SERVICE, INC.
OF SANFORD
125 South Park Avenue
Phone: FAirfax 2-4612
Sanford, Florida

General Insurance

H. JAMES GUT AGENCY
312 EAST FIRST STREET
PHONE FA 2-4451

H. JAMES GUT JAMES B. GUT Assoc.

stop up your income this year!

save profitably now!

Take the step to higher earnings — put your money to work now earning our generous profits!

First Federal Savings & Loan Assoc.

THEY'RE OFF!

Rain Or Shine Thru March 30th

DOG RACING

Nightly (except Sun.) 8:10 P. M.

Matinee Wed. & Sat., 2 P. M.

• Luxurious Clubhouse • Heated Stands

Jerry Collins, Operator Sorry, No Minors

SANFORD-ORLANDO Kennel Club

Located 8 Miles South Of Sanford On Highway 17-92

Student Christmas Dance Gala Event

By HELEN E. JONES. The Student Christmas Dance Gala event was held at the Hotel Hamilton...

Yal Brynner Stars In 'The Buccaneers'
The great play of 1912 has been revived at the Yal Brynner...

Promoter Charged In Luring Chester
There had been local publicity about the luring of Chester...

Deaths
NANCY DORR, veterinarian and author of 'The Dog's Mind'...

Youths Questioned In School Bombing
Special Agents of the Federal Bureau of Investigation...

Train Hits Wagon, Four Persons Dead
A passenger train from New York City to Philadelphia...

Legal Notice
Notice is hereby given that the undersigned...

Legal Notice
Notice is hereby given that the undersigned...

Legal Notice
Notice is hereby given that the undersigned...

Student Christmas Dance Gala Event (continued)
The dance was held at the Hotel Hamilton and was a great success...

Promoter Charged In Luring Chester (continued)
The promoter was charged with luring Chester away from his home...

Deaths (continued)
A list of recent deaths, including Nancy Dorr and others.

Youths Questioned In School Bombing (continued)
The youths were questioned about the bombing of the school...

Train Hits Wagon, Four Persons Dead (continued)
The train accident resulted in the deaths of four people...

Student Christmas Dance Gala Event (continued)
More details about the dance, including the music and decorations.

Promoter Charged In Luring Chester (continued)
Further details about the promoter's actions and the charges.

Deaths (continued)
Additional names and details of recent deaths.

Youths Questioned In School Bombing (continued)
The youths' statements and the investigation's progress.

Train Hits Wagon, Four Persons Dead (continued)
The aftermath of the train accident and the identification of the victims.

Student Christmas Dance Gala Event (continued)
Final thoughts on the success of the dance and the community's participation.

Promoter Charged In Luring Chester (continued)
The conclusion of the investigation and the final charges.

Deaths (continued)
A final list of names and dates of death.

Youths Questioned In School Bombing (continued)
The final report on the school bombing and the youths involved.

Train Hits Wagon, Four Persons Dead (continued)
A final summary of the train accident and its impact.

Legal Notice
Notice is hereby given that the undersigned...

Legal Notice
Notice is hereby given that the undersigned...

Legal Notice
Notice is hereby given that the undersigned...

Legal Notice
Notice is hereby given that the undersigned...

Legal Notice
Notice is hereby given that the undersigned...

Legal Notice
Notice is hereby given that the undersigned...

CLASSIFIED INDEX
FOR RENT
2 and 3 bedroom houses and more...

LEGAL NOTICE
Notice is hereby given that the undersigned...

LEGAL NOTICE
Notice is hereby given that the undersigned...

LEGAL NOTICE
Notice is hereby given that the undersigned...

LEGAL NOTICE
Notice is hereby given that the undersigned...

LEGAL NOTICE
Notice is hereby given that the undersigned...

LEGAL NOTICE
Notice is hereby given that the undersigned...

LEGAL NOTICE
Notice is hereby given that the undersigned...

LEGAL NOTICE
Notice is hereby given that the undersigned...

LEGAL NOTICE
Notice is hereby given that the undersigned...

LEGAL NOTICE
Notice is hereby given that the undersigned...

LEGAL NOTICE
Notice is hereby given that the undersigned...

LEGAL NOTICE
Notice is hereby given that the undersigned...

LEGAL NOTICE
Notice is hereby given that the undersigned...

LEGAL NOTICE
Notice is hereby given that the undersigned...

PROGRAMS START
6:00 P. M.
FRIDAY, JAN. 2, 1959

The Sanford Herald Weekly TV Guide

PROGRAMS END
6 P. M.
FRIDAY, JAN. 9, 1959

SEE US FOR A COMPLETE SELECTION OF WATCHES
Jewelry
Diamonds
Birthstone Rings
Use Our Budget Plan, Charge or Layaway
Wert Jewelry Store
502 E. 1st
FA 2-0181

Open Sunday
8 A. M. to 6 P. M.
FRESH FISH - SEA FOOD
MEATS - GROCERIES
SOFT DRINKS - NOTIONS
BENNETT'S
(formerly Holcombe's)
1202 W. 20th
6 blocks West of French
PHONE: FA 2-0282

TUBES TESTED FREE
In your home

- We will come to your home—FREE
- Check all your TV & Radio Tubes—FREE
- With electronic tube testers
- Our truck carries a complete stock of RCA, GE, and Sylvania tubes—guaranteed 90 days.
- Your set will not be taken from your home

FA2-4174

There has been an extensive survey made in this field finding that 75% of all TV trouble was due to tube failure. We specialize in electronic tube distribution. Have been in the Radio, TV, and Electronic field for 10 years.

Electronic Tube Distributor
SANFORD, FLA.

TIME TO Re-Roof

AT GREGORY'S you can get the whole job done with NOTHING DOWN and no payments UNTIL 90 DAYS AFTER COMPLETION.

DON'T WAIT	HERB'S HOW	12 mo.	24 mo.	36 mo.
AMT.	\$100	8.78		
1000	\$300	26.32	13.77	9.59
2000	\$500	43.96	22.95	15.97
3000	\$800	70.18	36.71	25.56

Phone — FAirtax 2-0500

GREGORY LUMBER 520 Maple at 6th St.

Save 1/3 on BUNK BEDS

FULL TWIN SIZE
Converts into TWIN BEDS

Complete With —
• 2 Innerspring Mattresses
• Guard Rail
• Ladder

Regular \$139.95
Value **\$98**

Now Only

EASY TERMS

MATHER OF SANFORD
We Carry And Service Our Own Accounts

FRIDAY P. M.
6:00 (1) The Early Show
(2) News-Weather
(3) Tonight-Andy
6:15 (4) Moving Camera
(5) Weather - News
(6) Waterfront
6:30 (7) News
(8) Spotlight on Sports
7:00 (9) Tales of Texas Rangers
(10) News - Douglas Edwards
7:15 (11) News - Don Goddard
7:30 (12) Buckskin-Western
(13) Hitch Hiker
(14) Elroy Queen
(15) Tracked
(16) Walt Disney
(17) Jackie Gleason
8:00 (18) M Squad
(19) Phil Silvers
(20) Naked City
(21) The Playhouse
(22) TV's Funniest Strips
(23) Thin Man
8:30 (24) News
(25) Line-Up
8:45 (26) John Daly - News
(27) Sports Scrapbook
(28) Person to Person
(29) News
(30) Sports
9:00 (31) News - Weather
9:15 (32) Movie
9:30 (33) Humphrey Bogart
9:45 (34) Jack Parr
(35) Movie
10:00 (36) Western Movie
10:15 (37) Man Toward the Light
10:30 (38) Christian Science
10:45 (39) Captain Kangaroo
10:55 (40) Cartoon

SATURDAY P. M.
10:00 (1) Ray King
(2) Rock and Teddy
11:00 (3) Heale and Jackie
(4) Perry
(5) Robin Hood
(6) Cross Boy
11:30 (7) News-Western
(8) Tree Story
(9) Detective Story
12:00 (10) Your Garden
(11) College Basketball
(12) World At Large
(13) Pro Hockey Contest
(14) Ice Hockey
(15) Cartoon Capers
(16) Senior Bowl All-Stars
(17) Uncle Al
(18) Standish
(19) World At Large
(20) East-West Shrine Game
(21) Altair Golf
(22) Champion Bowler
(23) Judge Roy Bean
(24) Command Performance
(25) Movie - That's Entertainment
1:30 (26) Small World
(27) Farm Show
(28) Florida Showcase
(29) Florida Showcase
(30) People Are Funny
(31) Perry Como
(32) Dick Clark Show
(33) Perry Como
(34) Julie U.S.A.
(35) Wanted Dead or Alive
(36) Steve Canyon
(37) Lawrence Welk
(38) Gail Stern
(39) Miami City
(40) Have Gun Will Travel
(41) Sammy Kaye
(42) Bachelor Father
(43) The A. M. Man
(44) Frankie Lane
(45) Weather - News
11:00 (46) Movie
(47) Movie

SUNDAY P. M.
12:00 (1) News - Sanphore
(2) Big Picture
12:30 (3) This Is The Answer
(4) Face It
1:00 (5) Iral Roberts
(6) This Is The Life
(7) Sports Page
(8) Family Theatre Party
(9) Big News
(10) Perry Como
(11) South Sea
(12) Where We Stand
(13) Howling Stars
(14) The Movie Quiz Show
(15) Little Tico
(16) The Movie Quiz Show
(17) Movie
(18) Star of Annapolis
(19) Meet the Press
(20) Tonight's Country
(21) Chat Hostler
(22) Star of London
(23) Lassie
(24) Steve Allen
(25) Ed Sullivan
(26) Bachelor Father
(27) The A. M. Man
(28) Frankie Lane
(29) Weather - News
(30) Movie
(31) Movie
(32) Movie
(33) Movie
(34) Movie
(35) Movie
(36) Movie
(37) Movie
(38) Movie
(39) Movie
(40) Movie
(41) Movie
(42) Movie
(43) Movie
(44) Movie
(45) Movie
(46) Movie
(47) Movie
(48) Movie
(49) Movie
(50) Movie
(51) Movie
(52) Movie
(53) Movie
(54) Movie
(55) Movie
(56) Movie
(57) Movie
(58) Movie
(59) Movie
(60) Movie
(61) Movie
(62) Movie
(63) Movie
(64) Movie
(65) Movie
(66) Movie
(67) Movie
(68) Movie
(69) Movie
(70) Movie
(71) Movie
(72) Movie
(73) Movie
(74) Movie
(75) Movie
(76) Movie
(77) Movie
(78) Movie
(79) Movie
(80) Movie
(81) Movie
(82) Movie
(83) Movie
(84) Movie
(85) Movie
(86) Movie
(87) Movie
(88) Movie
(89) Movie
(90) Movie
(91) Movie
(92) Movie
(93) Movie
(94) Movie
(95) Movie
(96) Movie
(97) Movie
(98) Movie
(99) Movie
(100) Movie

CHANNEL LISTING
ORLANDO (6) WDBO-TV CBS (9) WLOF-TV ABC
DAYTONA BEACH (2) WESH-TV NBC

10:00 (1) Dough He Me
(2) For Love or Money
(3) Treasure Hunt
(4) Arthur Godfrey
(5) Countdown
(6) News
(7) Year Day in Court
(8) Basic
(9) Top Dollar
(10) Peter Lind Hayes
THURSDAY P. M.
10:00 (1) The Tea Dough
(2) It Could Be You
(3) Search for Tomorrow
(4) Movie
(5) Gauding Light
(6) News - Variety
(7) News
(8) People, Places and Things
(9) As the World Turns
(10) News
(11) Jimmy Dean - Variety
(12) Day in Court
(13) Hagia Hagia
(14) House Party
(15) Young Dr. Malone
(16) The Big Parrot
(17) Day the Clock
(18) These Roots
(19) Verdict in Yours
(20) Who Do You Trust
(21) Queen for a Day

10:30 (1) Brighter Day
(2) American Bandstand
(3) Secret Storm
(4) Sunset
(5) County Fair
(6) Uncle Walt
(7) Peppercorn
(8) Adventure Time
(9) Woody Woodpecker
(10) Weather-News-Sports
(11) Movie
(12) News
(13) News
(14) News
(15) News
(16) News
(17) News
(18) News
(19) News
(20) News
(21) News
(22) News
(23) News
(24) News
(25) News
(26) News
(27) News
(28) News
(29) News
(30) News
(31) News
(32) News
(33) News
(34) News
(35) News
(36) News
(37) News
(38) News
(39) News
(40) News
(41) News
(42) News
(43) News
(44) News
(45) News
(46) News
(47) News
(48) News
(49) News
(50) News
(51) News
(52) News
(53) News
(54) News
(55) News
(56) News
(57) News
(58) News
(59) News
(60) News
(61) News
(62) News
(63) News
(64) News
(65) News
(66) News
(67) News
(68) News
(69) News
(70) News
(71) News
(72) News
(73) News
(74) News
(75) News
(76) News
(77) News
(78) News
(79) News
(80) News
(81) News
(82) News
(83) News
(84) News
(85) News
(86) News
(87) News
(88) News
(89) News
(90) News
(91) News
(92) News
(93) News
(94) News
(95) News
(96) News
(97) News
(98) News
(99) News
(100) News

'Face Of Hero' Director Lauded For Thursday Job

By WILLIAM EWALD
NEW YORK (UPI) — I don't often write about directors, but it would be foolish to credit the impact of Thursday night's CBS-TV Playhouse to anything but the direction of John Frankenheimer. Frankenheimer performed an extraordinary feat with a play, "Face of a Hero," that in lesser hands might have sagged rather than shined. He picked up a vehicle that had not been clear through it, and he got some fine performances not only from his lead players, Jack Lemmon, Rip Torn, James Gregory, but from minor members of the cast like Carol Kelly, Henry Hull, Stanley Adams and Larry Gates.

As for the play itself, its core was not clear. It concerned a prosecuting attorney, with a passion for truth, who witnessed the seemingly accidental death of a girl, but failed to report it for reasons incomprehensible to me. It became the attorney's job to prosecute a rich young wastrel who had caused the girl's death — or had he? — despite pressures from proprietorial forces in the community. The attorney carried out his chore with some zeal after an initial hesitation.

The play, however, suffered from a key flaw. If an irony was implied by the attorney's disavowal of the truth by prosecuting an innocent man, why was one scene inserted which indicated the wastrel was guilty? That he had beaten the girl, thus triggering her death. If, on the other hand, any doubt as to what purpose was served by the attorney's conflict in failing to report the girl's death?

As you can see, I am getting into muddy waters here, but no matter, despite the disorder of the plot, Frankenheimer's skill almost gulled me into accepting it. It's to his credit that he managed me for almost the entire 90 minutes.

Short shots: NBC-TV's Tournament of Roses Parade Thursday was a clear victory for color television over the black and white version carried by ABC-TV. Mel Allen's usual inattentiveness didn't hurt ABC-TV's cause much either. The highlight of all the TV football games for me Thursday took place during CBS-TV's Cotton Bowl when a Texan player jumped into a pileup, cheerfully flailing away with his fists, presumably directed at an Air Force man on the bottom—which goes to prove that boys will be boys even on television.

The Channel 40 film: James Donnell, suffering from pleurisy, has pulled out of the cast of the NBC-TV Jan. 18 special, Ten Little Indians. Kenneth Hays has replaced Donnell. CBS-TV is casting for a proposed new series based on the detective, Nero Wolfe. John Kerr will star in "Berkeley Square," the NBC-TV Hall of Fame special for Feb. 5. The NBC-TV Bell Telephone Musical special for Feb. 10 will offer Duke Ellington, Ella Fitzgerald, Rose Stevens, Martha Wright and the New York City Ballet.

The ABC-TV Donna Reed show has decided to expand its cast, adding a neighboring pair, Kath

50-Degree Plunge Brings Sub-Zero Weather To North

United Press International
The mercury dropped more than 50 degrees overnight in northern Midwest states to mark sharp weather fluctuations through the nation.

Cold air pouring down from arctic regions left the northern Rockies and Dakotas shivering in sub-zero weather that only a few hours earlier had been in the forties.

Great Falls, Mont., which suffered in the new year in 49-degree below zero, Minn., N.D., dropped to 10 below from 32 degrees Thursday.

Other widely scattered sections, meanwhile, reported equally sharp rises, due largely to a band of warmer air through the South, west, the Gulf Coast and north along the Eastern Seaboard.

Readings were 20 or more degrees higher Friday in such widely separated spots as Austin, Tex.; Granburg, Wis.; Williamsport, Pa.; Syracuse, N.Y.; Lebanon, N. H., and Burlington, Vt.

It was warmer from Texas northward to eastern Nebraska and east of the Rockies in New Mexico and Colorado, where temperatures rose eight to 20 degrees and from the lower Great Lakes eastward into New England.

Precipitation covered half the nation Friday morning, but came mostly as light rain. Showers along the Atlantic Coast were heaviest, measuring as much as two inches overnight in the eastern Carolinas.

The only serious snowfall occurred in western Nebraska, where an inch of snow during the night in addition to winds up to 25 miles per hour created drifts that slowed much of Nebraska traffic. Drivers in the Alliance, Neb., area were reported turning back and waiting for an expected reprieve late this afternoon.

Father Of Player Dies After Game

MIAMI BEACH (UPI) — The father of Syracuse football player Dave Baker suffered a fatal heart attack shortly after watching the Orange Bowl game Thursday.

Leonard Baker, 53, of Newton Center, Mass., was returning to his hotel from the Bowl where he was struck. He collapsed in his hotel room a few minutes later.

Young Baker, an end on the football squad, called a physician who administered oxygen. But the man was dead on arrival at a hospital.

WELSH TIRE SHOP
Now Offers —
24-Hr. ROAD SERVICE
Call — FA 2-3404 or FA 2-7244 Nights or FA 2-0872 Days
H. K. HOWE, Owner
103 W. 2nd St. Sanford, Fla.

10:30 (1) Elroy Queen
(2) News-Weather
(3) Weather-News-Sports
(4) Weather-News-Sports
(5) Movie
11:00 (6) Movie
(7) Jack Parr
WEDNESDAY A. M.
7:00 (8) Today-Garroway
(9) News
(10) News
(11) Captain Kangaroo
(12) Public Service
(13) Humphrey Bogart
(14) StarPerformance
(15) Dough He Me
(16) News
(17) Treasure Hunt
(18) Concentration
(19) Top Dollar
(20) Peter Lind Hayes
THURSDAY P. M.
10:00 (21) The Tea Dough
(22) It Could Be You
(23) Search for Tomorrow
(24) Movie
(25) Gauding Light
(26) News - Variety
(27) News
(28) News
(29) News
(30) News
(31) News
(32) News
(33) News
(34) News
(35) News
(36) News
(37) News
(38) News
(39) News
(40) News
(41) News
(42) News
(43) News
(44) News
(45) News
(46) News
(47) News
(48) News
(49) News
(50) News
(51) News
(52) News
(53) News
(54) News
(55) News
(56) News
(57) News
(58) News
(59) News
(60) News
(61) News
(62) News
(63) News
(64) News
(65) News
(66) News
(67) News
(68) News
(69) News
(70) News
(71) News
(72) News
(73) News
(74) News
(75) News
(76) News
(77) News
(78) News
(79) News
(80) News
(81) News
(82) News
(83) News
(84) News
(85) News
(86) News
(87) News
(88) News
(89) News
(90) News
(91) News
(92) News
(93) News
(94) News
(95) News
(96) News
(97) News
(98) News
(99) News
(100) News

SAVE THIS PAGE
— it in your guide to
Good Entertainment and Good Value

A Completely Installed
Gas System
FOR \$31⁰⁰

Complete Line of—
Gas Appliances
EASY PAYMENT PLAN

Miller Radio & Appliance
118 S. Park SALES and SERVICE FA 2-0008

Got troubles?....

Need an appliance loan? See us.

The SANFORD ATLANTIC NATIONAL BANK
Approved Member of the Federal Reserve System

Wetley THE LUMBERMAN SEZ:

you save when you buy the best grade of lumber!

Don't compromise with quality when you shop for lumber. It may cost you a little more today, but it saves you much more later on. See our big stock of top-grade lumber.

1" x 12" SHELVING
Right now you can buy our best grade of hardwood shelving for only **15¢** Lin. Ft.

Call — "The Lumber Number" **FA 2-5581**
for Sudden Service
HILL Lumber & Supply Yard
213 W. 3rd St. Sanford, Fla.

CURVED Windshields For All Cars
Our Specialty
McRaney - Smith PAINT & GLASS
2315 S. Park FA 2-6481

We Have —
Your Modern Mobile Home —
NEW MOON
Dealer for Orange & Seminole Counties
Navy Welcome
Low Down Payment,
Easy Terms
Modern Mobile Homes
Sales and Park
2919 So. Orlando Dr.
Sanford Ph. FA 2-7222

HERB'S
Gas System
FOR \$31⁰⁰

Complete Line of—
Gas Appliances
EASY PAYMENT PLAN

Miller Radio & Appliance
118 S. Park SALES and SERVICE FA 2-0008

Wetley THE LUMBERMAN SEZ:

you save when you buy the best grade of lumber!

Don't compromise with quality when you shop for lumber. It may cost you a little more today, but it saves you much more later on. See our big stock of top-grade lumber.

1" x 12" SHELVING
Right now you can buy our best grade of hardwood shelving for only **15¢** Lin. Ft.

Call — "The Lumber Number" **FA 2-5581**
for Sudden Service
HILL Lumber & Supply Yard
213 W. 3rd St. Sanford, Fla.

Wetley THE LUMBERMAN SEZ:

you save when you buy the best grade of lumber!

Don't compromise with quality when you shop for lumber. It may cost you a little more today, but it saves you much more later on. See our big stock of top-grade lumber.

1" x 12" SHELVING
Right now you can buy our best grade of hardwood shelving for only **15¢** Lin. Ft.

Call — "The Lumber Number" **FA 2-5581**
for Sudden Service
HILL Lumber & Supply Yard
213 W. 3rd St. Sanford, Fla.

Your PURINA Dealer —
• CHOWS • FERTILIZERS • FARM SUPPLIES
H. D. Thompson & Son, Inc.
SECOND and OAK FA 2-7221

Red Rocket Silent

MOSCOW (UPI) — The radio transmitters in the Soviet moon rocket stopped working today, 62 hours after the man-made planet was launched.

The Tass news agency said the rocket had soared 372,000 miles from earth and was continuing its flight into orbit around the sun.

"With the exhaustion of resources feeding it, reliable radio communications with the rocket ceased on the fifth January at about 10 a. m. Moscow time (2 a. m. s. t.)," Tass said.

By that time, Tass said, the rocket had flown for 62 hours and was 507,000 kilometers (315,000 miles) from earth.

Observations Ended

"The program of observations and scientific investigation of the rocket has been completed," Tass said.

Until then, the news agency said, reliable radio communication between the rocket and earth had been maintained.

This, it said, enabled observations to be made of the movement of the rocket and made it possible to obtain information on the working of scientific apparatus aboard it.

In two more days, Jan. 7-8, the rocket will enter its periodic orbit as an artificial planet of the sun, Tass said. Its orbit will be between those of the Earth and Mars.

Tass said the new planet will not again approach the earth for another five years. But, it added, its distance at that time will "be in the order of tens of millions of kilometers."

The rocket will be moving along its solar orbit with a revolution period of 447 earth days.

Open New Era

"It is officially reported that the tasks set at the launching of the space rocket have been carried out," Tass said.

"The launching of the Soviet space rocket which has forever become the first artificial planet of our solar system is a majestic event of the epoch of Communist construction and opens the road to interplanetary flight."

Business Firms Increase In County, Survey Shows

The number of business firms in Seminole County has increased more than 34 per cent during the past 10 years, according to a survey by Dun & Bradstreet, Inc.

Figures obtained from a physical count of the D & B Reference Book for November, 1959, totaled 415 manufacturers, wholesalers and retailers in Seminole County, compared to 356 in November, 1949.

The Reference Book lists only manufacturers, wholesalers and retailers. It does not include some of the service and professional businesses, such as beauty and barber shops, stock and real estate brokers. Thus, the figures for businesses in Seminole County actually are higher than the 415 quoted above, said James L. Gray, district manager of the Jacksonville office of D & B.

A recent survey of the Bureau of Economic Research at the University of Florida revealed that Seminole County had experienced a 50 per cent population gain since the 1950 census. Seminole, according to the survey, is one of the 16 counties in Florida which are growing faster than the average for the state.

However, it appears from the figures that business growth is not keeping pace with population gain. About 98 per cent of the building permits issued in the county in the past year were for homes, only two per cent for commercial establishments.

On the first day of the new year, there were 30 building permits awaiting processing. This said Zoning Director Robert S. Brown, indicates that 1959 will be another banner year in the growth of Seminole County.

Building permits during 1958 were about triple the estimates made by the Board of County Commissioners a year ago, Brown said. When Brown submitted his budget request, he estimated that about \$5 million in building would be done in 1958.

Final figures for the year reveal that the total was near \$20 million was registered in the incorporated municipalities in the county.

News Briefs

Churchills Vacation
MARRAKECH, Morocco (UPI) — Sir Winston Churchill and his wife will arrive here Jan. 12 for a three or four-week vacation in the country.

Mrs. Mayo Dies
SUMMERFIELD (UPI) — Mrs. Nathan Mayo, wife of Florida's agriculture commissioner, died here Sunday following a long illness. She was 80.

Students Flee Fire
CHICAGO (UPI) — Fire broke out in a wall of the Richard Vocational High School on Chicago's southwest side today, and about 200 students, all girls, evacuated the building in good order.

Pat Boone Chosen
TULSA, Okla. (UPI) — Crooner Pat Boone was selected Sunday to replace concert pianist Van Cliburn on the U. S. Junior Chamber of Commerce list of 10 outstanding young men of 1958.

Church Aid Pledged
NEW YORK (UPI) — The board of home missions of the Congregational Christian churches promised financial support today to churches whose treasuries are jeopardized by integration efforts.

Won, But It's Cost
SYRACUSE, Steily (UPI) — Sebastian Di Mauro, 22, was recuperating in the hospital today after winning a bet with a friend that he could eat five partridges and three pheasants in one sitting.

Avalanches Kill 18
INNSBRUCK, Austria (UPI) — The deaths of two young Austrians under an avalanche during the weekend raised the number of avalanche victims in Austria so far this winter to 18.

Murders Protested
SAIGON, Viet Nam (UPI) — The government of South Viet Nam said today it had protested to the International Truce Commission over alleged sabotage, terrorism and murders committed by Communist Viet Minh agents.

Measles Kill 2,000
TEHRAN, Iran (UPI) — More than 2,000 infants have died from measles epidemic sweeping the Sam and Narmash areas near Kerman, in central Iran, the newspaper Khatam reported Sunday.

Cosmetics Banned
NEW DELHI, India (UPI) — State Education Minister Sardar Harbans Singh Azad has ordered that women teachers in Jammu and Kashmir states must not wear cosmetics in the classrooms. He said cosmetics are the growing menace of fashion.

Trade Pact Signed
LONDON (UPI) — Russia and Indonesia signed an economic and trade agreement Sunday providing for Soviet aid in construction of iron and steel plants, a sulphuric acid factory and two mechanized rice plantations. Moscow Radio reported.

Thieves Get Safe In Fern Park Raid
Thieves broke through an inner wall of a Fern Park office building Friday night, flipped the safety latch of a vault and removed the inner safe through the front door of Virginia's Inc.

The safe was loaded onto a vehicle and trucked away, according to investigating Sheriff's deputies. Entrance was gained to the building by jimmying the front door. Five packages in the vault were opened and papers removed. The robbery was reported by Charles B. House, Fern Park, and is under investigation by local authorities.

Operations Urged To Preserve Heart

MIAMI BEACH (UPI) — A Cleveland heart surgeon urged doctors today to give certain heart disease patients a better chance for life through preventive operations.

"The man who dies on the golf course or who falls over dead shoveling snow often has a good heart," said Dr. Claude S. Beck in an address before the International College of Surgeons in the Americana Hotel.

"Death may occur in a heart that structurally is too good to die," he said.

Beck said a heart muscle deprived of blood by blocked coronary arteries creates an electrical condition where it touches muscle that has a good blood supply.

"This difference in blood supply becomes the fatal attack of the heart," he said.

What actually happens is that the heart's electrical circuit is interrupted, he said. This is comparable to touching the heart with an electric wire, only here the heart makes its own electricity.

Beck recommended operations on the surface of the heart to route blood around obstructions, thus relieving pain and eliminating the dangerous electrical currents. He said the operation should be performed before the disease gets too severe.

Two Trains Discontinued Today; Trucks On Routes

The Atlantic Coast Line Railroad today discontinued two passenger trains serving Sanford.

Approval to take Nos. 40 and 89 off the Jacksonville-Tampa run was granted Saturday by the State Utilities Commission.

The two trains discontinued today handled very few passengers, but were important to mail and express shipments in the area. In lieu of the two trains, the ACL immediately will start a truck service to handle shipments from fern growers, commercial fishermen, flower producers and others in the area.

Four ACL passenger trains will serve Sanford and other cities along the route of 80 and 86. The trains removed today also served Green Cove Springs, Palatka, Crescent City, DeLand, Maitland, Winter Park, Kissimmee, Haines City, Lakeland and Plant City.

In asking that it be permitted to discontinue the trains, the ACL told the Utilities Commission that passenger revenue from both trains in the past year was less than \$12,000.

The Utilities Commission said it would not allow removal of the trains unless the truck service were substituted. Several shippers, notably the Fern growers, objected to the proposal.

Under the plan for substitute motor carrier service, a truck will leave Orlando daily, except Sunday, at 9:30 a. m. and stop at Maitland, Altamonte Springs, Casselberry, Longwood, Lake Mary, Lake Monroe, De Leon Springs and other points en route to Pierson, where it is scheduled to arrive at 11:59 a. m.

At Pierson, express collected for Jacksonville and points north will be loaded into a Railroad Express car on a siding.

The ACL said other motor carrier service between Palatka and Orlando and Tampa and Orlando, operated at night, will handle both mail and express. This will enable fern growers and fish shippers to load their products a little later in the day and still make the same northbound connections in Jacksonville that they had made with train No. 80, the announcement said.

The Sanford Herald

AN INDEPENDENT DAILY NEWSPAPER

VOL. XLIX United Press Leased Wire Established 1908 MONDAY, JANUARY 5, 1959 SANFORD, FLORIDA NO 341

Sanford Baseball Team Nearer Answer To Come From Meetings

Sanford today moved nearer a return to organized baseball. The fate of a drive to get a franchise in the Florida State League appeared to hinge on a "yes or no" decision of Gainesville.

Sanford city officials today gave their unofficial blessings to a proposal to make the baseball park available for the team. If arrangements can be worked out to field a team.

Final decision on a league entry is expected to come Sunday when a special FSL meeting is held in the Mayfair Inn here to settle the Gainesville issue.

At their annual meeting yesterday, league directors voted to offer the first available franchise to Sanford. At yesterday's meeting in Orlando, the Gainesville club posted its \$100 guarantee. However, Gainesville spokesmen said that the club probably would not operate without a full working agreement with a major league team, which it does not have.

The Sanford committee, headed by John Kridler, former league president, said that, after careful consideration, it appeared that Washington has made the best offer to Sanford. Kridler said Washington assured Sanford that the "best possible Class D players" would be sent to Sanford.

Mayor Merle Warner today said he was "highly enthusiastic" about the chances of securing a team. He added that he saw "no reason why the park can't be made available. Some limitations probably would be imposed," he said.

Commissioners Al Wilson and Robert S. Brown said they favored use of the park by a league entry. Commissioners Earl Higinbotham and Joe Baker could not be reached for comment.

City Manager Warren E. (Pete) Knowles said the City Commission "probably will support such a move, but will want some assurances that the city wouldn't have to foot the bill in the event the venture is not a financial success."

Knowles added that the city also would like to see assurance that advertising signs on the fence would be removed at the end of the season.

Kridler said the club would need the services of an experienced executive "with ability to promote." He added that more money is needed to assure financial success of the team.

Washington was to be asked today if the working agreement could be held in abeyance until the Sunday meeting. Leaders of the drive to secure the team are scheduled to attend the City Commission meeting tomorrow night in an effort to work out details on use of the park.

W. K. McRoberts gave Sanford its chance to talk with league officials by posting a \$100 guarantee on Friday. He and Kridler will be among those at the Commission meeting.

Army General Identified As Batista's 'Waterloo'

HAVANA (UPI)—This is the reported inside story of President Fulgencio Batista's fall. He was driven out by a general with a 16-year record of opposition to his rule.

The reports said Gen. Jose E. Pridora declared at a New Year's Eve meeting of top army leaders that Batista must get out of the country before dawn. The army brass agreed, and Batista was on his way to the Dominican Republic in a matter of hours.

Batista had made Pridora commander of the armed forces in mid-December, despite the fact that the general had been dismissed from the army and forced to flee the country on charges of plotting an anti-Batista coup d'etat in 1942.

Pridora's first act after assuming command was to order an offensive against the rebels in the sugar-belt province of Las Villas. When the government drive failed, Pridora declared that Batista should quit.

Economic Troubles

Batista had been slipping for the past year. He had been unable to contain or eliminate the rebel growth, and Cuba's economic situation worsened steadily.

Mounting rebel activity in the province of Las Villas halted the 80-mile-long island and cut off the western provinces including the capital city of Havana from beef and other foodstuffs normally supplied by the eastern provinces.

Informed observers read desperation into Batista's situation as early as Dec. 16 when he sidelined his army forces commander and substituted Pridora.

When the showdown came in that early morning meeting at Camp Columbia, the army headquarters on the edge of the city, Batista gave in quickly and suddenly—so suddenly that Fidel Castro himself expressed surprise later.

Fidels Palled Out

But Batista apparently knew he was licked. He also was aware of the defections of several close associates over the weekend— aides who fled to Florida with their families and others who began seeking U. S. visas on Tuesday and Wednesday.

Batista also probably was aware that Castro had entered Gen. Fulgencio Castillo's Monday takeover with the instance the army prevent the flight of such "war criminals" as Batista and his close henchmen.

He probably hoped his immediate departure might enable a non-rebel junta to compromise with Castro. But Castro rebuffed the junta and his troops closed in on Santiago, Cuba's second city. The government, army and naval forces there went over to Castro without a fight.

Authorities Seek To Solve Mystery At Batista's Home

DAYTONA BEACH (UPI)— U. S. Border Patrol officials said they would go to the plush home of fallen Cuban President Fulgencio Batista here today to clear away some of the mystery surrounding a number of influential Cubans who arrived Saturday.

Meanwhile, Daytona Beach police armed with riot guns stood guard around the pink, three-story villa. The blinds were drawn and flood lights illuminated the grounds of the building throughout the night, attracting numerous curious motorists.

A battered twin engine plane landed here from Pentacola Saturday night carrying between 15 and 19 high ranking Cubans. The group included about four children, an elderly woman in a wheelchair and at least two military men. All were believed to be close relatives and friends of Batista. Two young boys were believed to be his sons.

But they refused to talk with newsmen and were quickly hustled by waiting cars to the Batista residence. Their identities were not ascertained. The Border Patrol said they would probably release names and other details today.

Only two persons have been seen entering and leaving the house since Saturday. They were identified as Albert Arlura, owner of the Tropiana Hotel and night club in Havana, and Luis Scherer, Daytona Beach motel owner.

Secrets Obtained By Blackmail, Sex

WASHINGTON (UPI)— The House Committee on Un-American Activities warned Sunday night that Russia is using blackmail, terror and even sex to ferret out U. S. secrets.

The committee said there is a "dangerous tendency" to underestimate the threat Russian spying poses to the nation's security. It said its investigations disclosed that "Moscow is going about its business of recruiting espionage agents in this country at all times and in a very thorough and businesslike way."

The committee said the mention of the espionage threat all too often is regarded as a "sour grapes" attempt to cover up deficiencies in U. S. technological progress, or to belittle Russian scientific achievements.

"Espionage has played a vital role in keeping the U. S. S. R. abreast of the United States in the scientific and technological field and in giving it the opportunity to outstrip us in some areas since it has acquired our basic secrets," the committee said.

It urged an immediate review of all laws, regulations and foreign governing admission of foreign diplomats as well as a study of possible grounds for revoking diplomatic status in this country.

It also called for closer cooperation with other Allied nations in identifying Red agents and a study of the wisdom of employing natives in U. S. embassies behind the Iron Curtain.

Cold Air Swerves Away From State

ATLANTA (UPI)— One of the coldest weather fronts of the season numbered most of Dixie today.

Temperatures plunged around the zero mark in the northern tier of Dixie states and light snow flurries fell in the mountainous Tennessee - North Carolina border country. Readings in the mid-20's were reported as far south as northwest Florida.

But a swerve to the east in the cold air movement appeared likely to spare the southern half of the sunshine state with its multi-million dollar citrus and vegetable crops.

The weather bureau said the cold front was centered today in Missouri. But instead of plunging southward as it did repeatedly last year with disastrous effect, the front was expected to move eastward across the southern states into the Atlantic.

In addition, ocean breezes were expected to blow over the tourist-crowded Florida "gold coast" tonight, keeping temperatures near 60.

Miami forecaster Arnold Sugg said, "There shouldn't be any freezing weather in the southern half of Florida tonight unless it's near the West Coast. Certainly I don't think the weather is going to hurt the citrus or tender produce because they are too far south to be affected."

The cold Canadian air hit north-central Georgia in gusts up to 30 miles an hour, but the breeze lightened at nightfall and temperatures dipped sharply.

In much of Mississippi, the mercury remained below the freezing mark all day Sunday and dropped into the teens in the northern sections during the night.

Tag Sales Called 'Above Average'

The sale of 1959 license plates is reported above average at the Seminole County tag office.

Long lines formed Jan. 2 in the courthouse, as eager residents hoped for low numbers.

Today the steady stream continued. The sale ends Feb. 20, when 1958 tags will be delinquent.

Inn Fire Doused, Department Lauded

Mayfair Inn guests praised the Sanford Fire Department Saturday night when it quickly doused a fire caused by electrical trouble in a room.

The fire already had been controlled by the sprinkler system, which kept the blaze from spreading through the attic, Fire Chief Mark Cleveland said.

Two engines and pumps answered the call at 6:45 p. m. Guests stood by quietly, with no sign of panic, the manufacturer said that the methods used by local firemen were the most efficient he had ever seen.

Chief Cleveland said, "This is our profession. We study it constantly, and feel we are as efficient as any department of this size."

Damage was not estimated at the time of the fire. Among the guests were Dr. and Mrs. Vincent Roberts, whose home was burned two weeks ago on Saturday night.

Firemen answered another call at William Clark's court, where they controlled an overheated oil burner. Damage was reported as minor.

Bonn Turns Down Berlin Proposal

BERLIN (UPI)— West Germany today delivered a decisive no to the Soviet proposals to turn Berlin into a demilitarized "free city."

In a note handed to the Kremlin today West Germany backed completely the Western decision to defend the outpost city against Soviet threats.

It said the federal government "feels itself responsible for the entire German people because it is the only free-elected German government."

It added that West Germany cannot reject the Soviet proposals itself because it did not sign Berlin's four-power status agreement.

But it said Bonn completely shares the view of the Western Big Three that the Soviet decision to abrogate the Berlin agreement is not legal.

The note said West Germany also shares the view that Moscow cannot hand over its occupation rights and control of corridors to Berlin to the so-called German Democratic Republic.

Deployment Slated For 'Checkertails'

One last exercise before deployment will take VAI-11 away tomorrow for six weeks.

Deployment will come in mid-February, when the Sanford-based squadron leaves for the Mediterranean aboard the Aircraft Carrier Franklin D. Roosevelt.

The F. D. R. will relieve the Forrestal at Gibraltar in March; returning to Sanford the men and planes of VAI-11.

Since February of last year, the Checkertails have made the transition from prop jets to the A-1J Skywarrior, large carrier-based jet in the world.

Constant fleet operations, including the North Atlantic NATO exercise, have kept the squadron on its toes. VAI-11 has won two Heavy Attack Wing One homecoming derbies, the first annual Carrier Airman Trophy, and the Captain's Trophy, 1958—given to the squadron winning most sporting events in the calendar year.

The squadron will return to Sanford for two weeks leave prior to deployment.

Blacksmith Died Of Natural Cause

Seminole County authorities ruled the Jan. 1 death of a Seminole Raceway blacksmith as due to natural causes.

The body of Philip Henry Stuart, 67, was discovered Thursday night at the raceway by Mrs. Charles Adams.

Stuart was born Sept. 10, 1892. He was a native of North Windham, Me. Survivors include one son, Clinton Stuart, Windham; granddaughter, Mrs. J. S. Bunker, Mechanic Falls, Me. and grandsons, Robert L. Stuart, U. S. Air Force, Japan.

The body was shipped to Windham yesterday for services and burial. Gramercy Funeral Home was in charge of local arrangements.

Officers Report Varied Incidents

A hit-and-run accident was reported to the Sanford Police Friday night, when an unidentified woman said that a light green Ford hit a taxi cab, then left the scene of the wreck at 7:32 p. m.

James Johnson, Sanford Negro, was arrested for petty larceny and confined to the county jail under \$102 bond Friday. Johnson was caught shoplifting in the Tip-Top Super Market, Sanford Ave., authorities said.

In another weekend incident, a sundry store was entered Sunday night on West 13th St. and 2nd Avenue. Only chewing gum was taken.

Sanford To Regain Sports Page Space

Sanford will regain its position on national sports pages this week with the Mayfair Ladies' GK \$5,000 Open at the Mayfair Country Club.

No qualifying rounds will be necessary for the women golfers, who will compete in the 54-hole tournament, Friday through Sunday.

Practice rounds will be free to the public Tuesday and Wednesday. A golf clinic will be held on the first tee Thursday, with Betty Berg as master of ceremonies. Demonstrating their skill with the tools of the trade will be Betty Rawls, Mickey Wright, Marilyn Smith, Bev Hanson, Betty Dodd, Jackie Pang, Mary Lena Faulk, Betty Jameson and the Bauer sisters, who participated Friday in a special preview of the tournament.

Entertainment has been planned for the professional golfers, including a cocktail party Wednesday from 6-7 p. m. in the Crystal Lobby of the Mayfair Inn and a barbecue Thursday night in the ballroom. Reservations may be made by noon Thursday at either the hotel or the country club.

Members of the Mayfair Country Club will attend the barbecue given in honor of the visiting golfers. Reservations may be made by noon Thursday at either the hotel or the country club.

Presentation of prizes will be made Sunday at 4 p. m. immediately after the final rounds at the Mayfair Country Club. Several local amateurs have indicated their intention to enter the tournament.

Deployment Slated For 'Checkertails'

One last exercise before deployment will take VAI-11 away tomorrow for six weeks.

Deployment will come in mid-February, when the Sanford-based squadron leaves for the Mediterranean aboard the Aircraft Carrier Franklin D. Roosevelt.

The F. D. R. will relieve the Forrestal at Gibraltar in March; returning to Sanford the men and planes of VAI-11.

Since February of last year, the Checkertails have made the transition from prop jets to the A-1J Skywarrior, large carrier-based jet in the world.

Constant fleet operations, including the North Atlantic NATO exercise, have kept the squadron on its toes. VAI-11 has won two Heavy Attack Wing One homecoming derbies, the first annual Carrier Airman Trophy, and the Captain's Trophy, 1958—given to the squadron winning most sporting events in the calendar year.

The squadron will return to Sanford for two weeks leave prior to deployment.

Seminole House-Hunting To Increase

Increased numbers of Seminole County citizens will be shopping for homes in 1959 in a market that will offer them an ample array of various styles, sizes, and prices from which to make their choices, Bill Stemper, president of the Seminole County Real Estate Board, predicted today.

Stemper said that he made these forecasts on the basis of reports from the recent San Francisco convention of the National Association of Real Estate Boards analyses of surveys of national economic prospects for the coming year, and the appraisal of Seminole County Realtors of possible future local trends. The local board is one of 1,304 throughout the country that make up NAREB.

"At our national convention some of the leading economists of the country joined with Realtors in an effort to make the most realistic assessment possible of the shape of the economy in the coming year, with particular attention to the real estate segment," Stemper said.

"A summary of the discussions that went on indicates the return of vigor to the economy as a whole with increases expected in employment, consumer income, and savings. Within this framework, the construction segment of the real estate industry is expected to either maintain the 1958 level of housing starts—around 1,160,000—or increase it by 10 percent."

In addition to these new homes that will be coming on the market in 1959, Stemper declared that there may be more than the usual number of good quality existing homes available for purchase in the coming year.

"Almost 70 per cent of the homes purchased each year are existing dwellings—a fact that shows the importance of older homes in the market," he pointed out. "This figure may be even greater this year because we know that people are continuing to seek homes that are better suited to their needs and pocketbooks than those they now own."

Home mortgage credit—an essential element in the purchase plans of the average family—will continue to be adequate in 1959 unless the competitive demand for loan funds intensifies beyond current levels, the Realtors' executive indicated.

Stemper said that he considers as the most basic factor in the brisk real estate market to date the return of 1959 "the return of the buying psychology" with respect to homes.

In this connection he cited the favorable conditions in the general economy that form a foundation of this expressed intention to enter the housing market. "Mr. Stemper pointed out, "It is reasonable to expect that more people will be in the market for homes in 1959. I see no reason why the Seminole County market should be any different from the national one in this respect."

Stemper asserted that Seminole County residents will find that they have increased professional help at their disposal in 1959 house-hunting.

"Our board goes into the new year with a membership of 20 realtors and associates," he said. "This is a gain of eight over Jan. 1, 1958. It means that there are this many additional real estate brokers and associates who have been found worthy of the Realtor designation on the basis of experience, competence, and willingness to abide by the NAREB Code of Ethics."

Answer To Come From Meetings

Sanford today moved nearer a return to organized baseball. The fate of a drive to get a franchise in the Florida State League appeared to hinge on a "yes or no" decision of Gainesville.

Sanford city officials today gave their unofficial blessings to a proposal to make the baseball park available for the team. If arrangements can be worked out to field a team.

Final decision on a league entry is expected to come Sunday when a special FSL meeting is held in the Mayfair Inn here to settle the Gainesville issue.

At their annual meeting yesterday, league directors voted to offer the first available franchise to Sanford. At yesterday's meeting in Orlando, the Gainesville club posted its \$100 guarantee. However, Gainesville spokesmen said that the club probably would not operate without a full working agreement with a major league team, which it does not have.

The Sanford committee, headed by John Kridler, former league president, said that, after careful consideration, it appeared that Washington has made the best offer to Sanford. Kridler said Washington assured Sanford that the "best possible Class D players" would be sent to Sanford.

Mayor Merle Warner today said he was "highly enthusiastic" about the chances of securing a team. He added that he saw "no reason why the park can't be made available. Some limitations probably would be imposed," he said.

Commissioners Al Wilson and Robert S. Brown said they favored use of the park by a league entry. Commissioners Earl Higinbotham and Joe Baker could not be reached for comment.

City Manager Warren E. (Pete) Knowles said the City Commission "probably will support such a move, but will want some assurances that the city wouldn't have to foot the bill in the event the venture is not a financial success."

Knowles added that the city also would like to see assurance that advertising signs on the fence would be removed at the end of the season.

Kridler said the club would need the services of an experienced executive "with ability to promote." He added that more money is needed to assure financial success of the team.

Washington was to be asked today if the working agreement could be held in abeyance until the Sunday meeting. Leaders of the drive to secure the team are scheduled to attend the City Commission meeting tomorrow night in an effort to work out details on use of the park.

W. K. McRoberts gave Sanford its chance to talk with league officials by posting a \$100 guarantee on Friday. He and Kridler will be among those at the Commission meeting.

Schools Welcome 9,100 Students

More than 9,100 Seminole County students returned to classes today, as school board members pondered the problems of tomorrow's organizational meeting.

Under discussion will be the survey Jan. 20 by the state education department of the 1500-acre site, destined to become the home of the new Seminole High School. The school board has asked the state to consider the added construction of an elementary and junior high school on the 68-acre site. The land is situated on the far side of the lake across Highway 17-92 from Pinecrest.

Construction for Seminole High School is scheduled for 1959. Surveys will be made of a new site for Hopper Academy and the number of classrooms needed at Oviedo High School, which has had an increased enrollment of 28 per cent during this school year.

The organizational meeting will be held at the Administration Bldg. at 9:30 a. m. The same school board will serve this year, headed by John Hramely. Other members are J. A. Billie, L. E. Jordan, W. A. Patrick and C. F. Harrison.

Weather

Fair through Tuesday. A little colder tonight. A little warmer Tuesday afternoon and Tuesday night. High this afternoon in the 50's, low tonight 35 to 40. Northerly winds 15 to 25 miles per hour becoming southerly.