

FRACTURED CANDIDATE

"I look forward to coaching you, boys..."

"Your faculty for inspiring confidence in others..."

"Ability to bounce back from adversity..."

"Refusal to receive personal gratification..."

"Placing of team before self... 647..."

"We ain't building character this year..."

NL Race Tightens

United Press International. It's all over except for the shouting in the American League but that National League race may end in a photo finish after all.

Johnny Blanchard's eighth-inning homer broke a 3-3 tie and powered the Yankees to their first-game victory, which was credited to relief pitcher Hal Reniff.

Stewart Wins Dallas Open Play

DALLAS, Tex. (UPI) — Earl Stewart Jr., the first bona fide host pro ever to win a PGA tour stop, said today he wasn't sure whether he beat Arnold Palmer for the \$4,300 Dallas Open crown or whether Palmer beat himself.

U. S. Boxer Loses. CARDIFF, Wales (UPI)—Howard Winstone of Wales, featherweight champion of the British Isles, easily outpointed Gene Furrine of Rockaway, N. J., Monday night in a 10-round bout.

Jackie Brandt were the big blows for the Orioles in the first game and errors by Rocky Colavito, Bill Bruton and Dick Brown treated Baltimore to three unearned runs in the second game.

Standings

Table with columns for National League and American League, listing teams like Cincinnati, Los Angeles, Milwaukee, San Francisco, St. Louis, Philadelphia, New York, Detroit, Baltimore, Chicago, Cleveland, Boston, Los Angeles, Minnesota, Washington, Kansas City.

Stacy Captures Darlington Classic

DARLINGTON, S. C. (UPI) — Newcomer Nelson Stacy's embryo fan club was convinced today he won the 12th Southern 500 mile stock car race because his Ford was the fastest car while Fireball Roberts' fans were just as sure a near empty fuel tank cost their man's car the victory.

Legal Notice

DOCKET NO. 6148-RU. FLORIDA RAILROAD AND PUBLIC UTILITIES COMMISSION. ALL OTHER INTERESTED PARTIES. NOTICE is hereby given that the Florida Railroad and Public Utilities Commission will hold two (2) public hearings on the Petition, as amended, of Florida Power Corporation for authority to modernize and simplify, through modernization, revision and adjustment, its rate structures, rates, rate schedules, billing adjustments, rate base and rate of return governing the rates for electric service, presently in effect and on file with this Commission.

and was on the mound again when the second game was halted at 11:30 p.m. Baltimore times. Ken Johnson pitched a four-hitter to win his sixth game for the Reds but the Phillies divided the doubtheaded when Art Mahaffey won his 10th game in the nightcap.

League Leaders

Table with columns for American League and National League, listing players like Player & Club, G., AB, R., H., P., Cash, Det., 138, 633, 191, 184, 383, Howard, NY, 108, 307, 81, 131, 337, Pinal, Cle, 119, 433, 75, 149, 329, Manile, NY, 134, 664, 117, 150, 323, Gentle, Bal, 127, 418, 83, 133, 323, Kallou, Det, 131, 521, 103, 183, 343, Sievers, Chi, 121, 428, 70, 131, 308, Brandt, Bal, 118, 446, 86, 136, 305, Batey, Min, 114, 396, 58, 119, 301, Roganow, Cle, 126, 448, 69, 134, 299.

Wins Race

THOMPSON, Conn. (UPI) — Bob Hubert of Warrington, Pa., flashed home five seconds ahead of George Constatine of Southbridge, Mass., Monday to win the feature race of the Sports Car Club of America national championships. Hubert averaged 71.23 miles per hour in his Porsche over the 15-lap course at the Thompson Raceway.

Reports To Bucs

PITTSBURGH (UPI) — Larry Moss, a right handed pitcher who had a 10-3 record with Asheville, N. C., of the Sally League this year, will report to the Pittsburgh Pirates in Chicago Wednesday. He was recalled by the Pirates Monday after helping pitch Asheville to the Sally League pennant.

League Leaders

Table with columns for American League and National League, listing players like Player & Club, G., AB, R., H., P., Cash, Det., 138, 633, 191, 184, 383, Howard, NY, 108, 307, 81, 131, 337, Pinal, Cle, 119, 433, 75, 149, 329, Manile, NY, 134, 664, 117, 150, 323, Gentle, Bal, 127, 418, 83, 133, 323, Kallou, Det, 131, 521, 103, 183, 343, Sievers, Chi, 121, 428, 70, 131, 308, Brandt, Bal, 118, 446, 86, 136, 305, Batey, Min, 114, 396, 58, 119, 301, Roganow, Cle, 126, 448, 69, 134, 299.

Takes Lead

DU QUOIN, Ill. (UPI)—A. J. Foyt, winner of this year's Indianapolis "500" took over the lead for the national big-car driving championship Monday by winning the 100-mile Du Quoin auto race. Foyt was timed in one hour, 4 minutes and 41 seconds in defeating Shorty Templeman of Seattle, Wash.

Wins Race

THOMPSON, Conn. (UPI) — Bob Hubert of Warrington, Pa., flashed home five seconds ahead of George Constatine of Southbridge, Mass., Monday to win the feature race of the Sports Car Club of America national championships. Hubert averaged 71.23 miles per hour in his Porsche over the 15-lap course at the Thompson Raceway.

Patterson Crackdown May Highlight Meet

HERSHEY, Pa. (UPI) — A crackdown on heavyweight champion Floyd Patterson for failure to defend his title in six months and a floor fight over the presidency may highlight the National Boxing Association meeting which opened here today.

Wins Race

THOMPSON, Conn. (UPI) — Bob Hubert of Warrington, Pa., flashed home five seconds ahead of George Constatine of Southbridge, Mass., Monday to win the feature race of the Sports Car Club of America national championships. Hubert averaged 71.23 miles per hour in his Porsche over the 15-lap course at the Thompson Raceway.

Wins Race

THOMPSON, Conn. (UPI) — Bob Hubert of Warrington, Pa., flashed home five seconds ahead of George Constatine of Southbridge, Mass., Monday to win the feature race of the Sports Car Club of America national championships. Hubert averaged 71.23 miles per hour in his Porsche over the 15-lap course at the Thompson Raceway.

Jet Bowlerettes Meet Wednesday

Members of the Jet Bowlerettes' new season teams are asked to be present at the Jet Lanes Wednesday at 8:15 a.m. for roll call and drawing of lanes for the new league play.

Moss Takes Prix

MODENA, Italy (UPI) — Britain's Stirling Moss was clocked in 1:40.81 for an average speed of 97.9 miles an hour Sunday to win the seventh International Grand Prix of Modena.

Wins Race

THOMPSON, Conn. (UPI) — Bob Hubert of Warrington, Pa., flashed home five seconds ahead of George Constatine of Southbridge, Mass., Monday to win the feature race of the Sports Car Club of America national championships. Hubert averaged 71.23 miles per hour in his Porsche over the 15-lap course at the Thompson Raceway.

Tough To Beat

By United Press International. The Green Bay Packers are going to be tough to beat in the National Football League again this season — M Paul Hornung remains sound of limb.

Reed Scores Stunning Upset In Tennis Play

FOREST HILLS, N. Y. (UPI)—Whitney Reed, a non-productive tennis wanderer of the easy living school, was fourth round proof to the hotshots in the U. S. amateur tennis championship today when you can't ever ease up.

Jet Bowlerettes Meet Wednesday

Members of the Jet Bowlerettes' new season teams are asked to be present at the Jet Lanes Wednesday at 8:15 a.m. for roll call and drawing of lanes for the new league play.

Moss Takes Prix

MODENA, Italy (UPI) — Britain's Stirling Moss was clocked in 1:40.81 for an average speed of 97.9 miles an hour Sunday to win the seventh International Grand Prix of Modena.

Wins Race

THOMPSON, Conn. (UPI) — Bob Hubert of Warrington, Pa., flashed home five seconds ahead of George Constatine of Southbridge, Mass., Monday to win the feature race of the Sports Car Club of America national championships. Hubert averaged 71.23 miles per hour in his Porsche over the 15-lap course at the Thompson Raceway.

Tough To Beat

By United Press International. The Green Bay Packers are going to be tough to beat in the National Football League again this season — M Paul Hornung remains sound of limb.

Reed Scores Stunning Upset In Tennis Play

FOREST HILLS, N. Y. (UPI)—Whitney Reed, a non-productive tennis wanderer of the easy living school, was fourth round proof to the hotshots in the U. S. amateur tennis championship today when you can't ever ease up.

Jet Bowlerettes Meet Wednesday

Members of the Jet Bowlerettes' new season teams are asked to be present at the Jet Lanes Wednesday at 8:15 a.m. for roll call and drawing of lanes for the new league play.

Moss Takes Prix

MODENA, Italy (UPI) — Britain's Stirling Moss was clocked in 1:40.81 for an average speed of 97.9 miles an hour Sunday to win the seventh International Grand Prix of Modena.

Wins Race

THOMPSON, Conn. (UPI) — Bob Hubert of Warrington, Pa., flashed home five seconds ahead of George Constatine of Southbridge, Mass., Monday to win the feature race of the Sports Car Club of America national championships. Hubert averaged 71.23 miles per hour in his Porsche over the 15-lap course at the Thompson Raceway.

AREA DIRECTORY

Directory listing various services: AIR CONDITIONER, H. B. Pope Co., Inc., FURNITURE, FLORIDA'S FINEST FURNITURE, Badcock Furniture Associate Store, GAS - BOTTLED, Southern Natural Gas Co., APPLIANCES, NELSON & CO., AUTO SERVICE, HARRY ADAIR'S GULF SERVICE, Fairway Texaco Service, AUTO TRANSMISSION, Harrell & Beverly, CONCRETE PRODUCTS, Chapman Concrete Products, ELECTRIC CONTRACTOR, ART ELECTRIC OF SANFORD, FEEDS, Sanford Flour and Feed Store, FURNITURE, Berry's Warehouse Furniture Co., Inc., ROOFERS, B & M Roofing Co., SHOES, THREE'S ALWAYS SAVINGS ON FOOTWEAR FOR THE ENTIRE FAMILY AT Sanford Shoe Center.

McROBERTS TIRE advertisement. FREE! WHEEL ALIGNMENT WHEEL BALANCE CHECK! Bean Visualiner Service. 405 W. FIRST ST. SANFORD, FLA. Phone FA 2-0651

The Sanford Herald advertisement. Back to COLLEGE! Dear Parent. Now and for a limited time only, you can send your college student the complete news of their town and friends, by way of The Sanford Herald, special school subscription. The Entire School Year Mailed Anywhere For Only 6.50. That Letter from home everyday may be hard to get into the mail and we feel sure that with all their grown-up-ness there will still be a touch of homesickness. Keep them posted, have it started the first day they arrive at school. Just CALL FA 2-2611. The Sanford Herald

Harmony Is The Word In City Hall

Drape Hanger Ray Truman At Work

The City Commission chambers are now the envy of every young homemaker in Sanford.

Drapes in the chambers were hung Tuesday of chocolate brown, beige and gold and costing \$300.

The colors were selected by City Manager W. E. Knowles who said they were picked on the advice of the interior decorators for a harmonizing color motif.

The drapes were hung by officials of

the American Rug Company of Orlando and are 10 feet, four inches long and three and a half feet wide.

To go along with this motif, new auditorium chairs will be delivered in about two weeks, according to Knowles. The chairs will be a cocoa brown color.

The city manager said the colors of the drapes were selected for "eye pleasing appeal" and none of the commissioners' wives or Mrs. Knowles had anything to do with the color scheme.

Carla Threatens Western Cuba

MIAMI (UPI) — Tropical storm Carla threatens to bring hurricane winds to western Cuba tonight and squalls Thursday to the Florida keys, the Miami Weather Bureau said today.

The bureau said Carla "probably reached hurricane intensity during the night."

West 'Saboteurs' Derail East Red Freight Train

BERLIN (UPI) — Western-directed "saboteurs" derailed an empty 120-car freight train near the Baltic coast of East Germany and tied up local rail traffic for days, according to a Communist newspaper reaching West Berlin today.

The Sept. 1 issue of the newspaper *Schweriner Volkszeitung* said the derailment, at Sternberg, was caused by a steel bar fastened to tracks over a small bridge outside the station.

The newspaper did not say when the derailment took place, except that it happened since East German troops closed the Berlin frontier Aug. 13.

It said the "bandits" acted on orders from Washington and Bonn as part of a plot to unleash "terror" in retaliation for closing of the Berlin border.

"Elements who plotted to begin open terror because of their overpowering hatred of the defeat sustained by the cold war warriors on Aug. 13 will be punished by the full power of our state," the newspaper said.

The Communists called on the West again today to negotiate directly with East Germany on the use of Allied air routes to West Berlin.

The Communist party newspaper *Neues Deutschland* published remarks by East German boss Walter Ulbricht at the Leipzig Fair in which he said flatly that a peace treaty between the Soviet Union and East Germany "will be signed."

Testing Money Gels House Okay

WASHINGTON (UPI) — The House Appropriations Committee followed up President Kennedy's decision to resume nuclear testing today by voting him \$30 million to finance the work.

In a last-minute change the sum was earmarked for "weapons testing" as the committee approved a \$3,622,548,500 money bill carrying funds for the Atomic Energy Commission and the government's so-called "public works" functions.

Board Awards Bleacher Bids

The County School Board today met in special session and awarded the low bid of Imperial Supply Company of Winter Haven for bleachers at the gyms at Lyman and Crooms Schools.

The low bid was \$5,119 for each school.

By LARRY VERSHEL

Nobody asked me, but how come a wrist watch was purchased by the county under Civil Defense's surplus property program? And... who's gonna wear the watch?

A Short Play — Scene: County Commission Chambers.

Time: 1:30 p. m., Tuesday.

Characters: Me, Board Chairman J. C. Hutchinson.

Me: Now that the commission has postponed adopting its budget until Friday will there be any informal meetings from now until Friday?

General Hutchinson: Yes.

Me: Will the press be invited?

General Hutchinson: I doubt it.

End Of Play

The county commission plans to wrap-up the board of equalization sessions Friday morning and will meet next Monday for its regular commission meeting instead of Tuesday.

Nobody asked me but at an informal county commission budget session, both Chairman J. C. Hutchinson and Vernon Dunn opposed giving \$15,000 to Mary Earle Walker for reappraisal work Monday, both of these gentlemen said they were urging the commission to reconsider cutting her budget. Bang... Bang!!!

Morris Moses, whose father, A. H. Moses, gave Sanford the clock which until a few months ago was a downtown landmark, died suddenly in New York Friday. Well-known to many Sanford people, Mr. and Mrs. Moses until a few years ago lived year-round at their Magnolia Ave. home and in recent years have spent the winters here. Survivors, other than Mrs. Moses, include sons, Raymond, Woody and Herbert; daughter, Mrs. Ben Hyman and among the several grandchildren, Miss Barbara Moses and Michael Moses are Sanford residents.

Taking advantage of the two day holiday weekend, McCrory's has painted their store inside and out, with fresh sparkling coats of white and ivory paint.

Also sprucing up their store front last week was the Sanford Gas Company, who put a new coat of paint on the outside of its building.

Jim Pigott, head football coach at Seminole High School will be the speaker at the Jaycees night meeting Thursday at the Civic Center at 7:30.

The Sanford Herald

WEATHER: Cloudy with showers through Thursday. High today, 88-95. Low tonight, 70-76.

VOL. 53 United Press Leased Wire Established 1908 WEDNESDAY SEPTEMBER 6, 1961 SANFORD, FLORIDA NO. 273

U.S. Back In Nuclear Arms Race

The United States moved today to get back into the nuclear arms race reopened by three Soviet nuclear test explosions.

Under orders from President Kennedy, American scientists and military men started preparing a series of underground tests that will allow development and perfection of new battle weapons

without exposing the world to additional radioactive fallout.

The move had been expected despite the fact it dulled the propaganda advantage the United States had been given by the

one-sided Russian resumption. The announcement did not affect the midnight Saturday deadline in an Anglo-American note calling on Russia to join in a moratorium on nuclear tests in

the atmosphere that cause radioactive fallout, although it appeared certain Russia would reject the proposal.

But as Kennedy put it in his announcement late Tuesday after

Russia had set off its third atmospheric test in five days: "... We must now take those steps which prudent men find essential."

Reaction from around the world fell about as anticipated.

The Russian news agency had not reported it up to mid-day.

The government of Japan, an ally of the United States but the only country to suffer an atomic bombing, expressed "regrets" and said it hoped the United States would "reconsider."

Japan already had strongly denounced the Soviet tests.

A British government spokesman said Britain had not yet decided whether to resume its tests.

France set off four nuclear explosions in the Sahara Desert during the fruitless Anglo-American-Russian test ban negotiations in Geneva, but there was no immediate indication whether this program now would be stepped up.

news... BRIEFS

Equalization Board
The City Commission will sit as the board of equalization Thursday at 8 p. m., City Manager W.E. Knowles reported.

Grant Resigns
WASHINGTON (UPI) — Maj. Gen. U. S. Grant III has submitted his resignation as chairman of the Civil War Centennial Commission, it was learned today.

Skips News Session
WASHINGTON (UPI) — President Kennedy will not hold a news conference this week. White House Press Secretary Pierre Salinger said Tuesday there was no special reason for deciding against one.

Widow Weds
WASHINGTON (UPI) — Mrs. Jean McCarthy, widow of the late Sen. Joseph McCarthy (R-Wis.), was married Tuesday to G. Joseph Minetti, a member of the Civil Aeronautics Board, in a ceremony at St. Matthews Cathedral.

Actor Recovers
HOLLYWOOD (UPI) — Actor Raymond Massey, famous for his screen portrayal of Abraham Lincoln, was convalescing in his home today from surgery performed at Cedars of Lebanon Hospital. Massey, 65, underwent a hernia operation Friday.

Jet Lands Safely
NEW YORK (UPI) — An Israeli El Al jetliner landed safely at International Airport Tuesday night with hydraulic trouble. The plane, en route from Tel Aviv with 136 passengers, had made stops in Athens and Paris.

Editor To Speak
LOS ANGELES (UPI) — Managing Editor Virgil M. Newton Jr. of the Tampa Tribune will speak at a dinner here Sept. 23 celebrating a new California law permitting members of the press to keep their news sources confidential.

Postmasters Named
WASHINGTON (UPI) — President Kennedy nominated four Floridians Tuesday for postmaster positions. Nominations sent to the Senate for confirmation include V. Paige Pinnell, Gainesville; Mabel J. Wolfe, Key Largo; Roy C. Arnold, Okeechobee; and Cletelle W. Wadsworth, Winnaona.

Lights Out
MIAMI (UPI) — Driving in the daytime with lights on as a Labor Day weekend safety precaution had its drawbacks for some motorists. The South Florida office of the American Automobile Association reported that 90 per cent of its weekend trouble calls came from drivers who forgot to turn off their lights when they parked. Their batteries died.

Signs Piracy Bill
WASHINGTON (UPI) — President Kennedy signed into law Tuesday the bill making air piracy a federal crime punishable by death. The new law permits a jury, or a judge in a non-jury trial, to impose the death sentence on anyone convicted of forcibly seizing or trying to seize an airplane in interstate or international flight.

CITY MANAGER W. E. Knowles, left, along with Sheriff J. L. Hobby get a briefing from Ledr. A. R. Smith on the uses of radiological monitoring equipment at City Hall Tuesday night. (Herald Photo)

Chuluota Drinking Water Probe Asked

The County Commission Tuesday ordered a full investigation by the county health department into drinking water for the Chuluota area after a letter was read to the board by the Greater Chuluota Community Club saying that the area was "sick and tired of being pushed aside on matters of health."

The letter, signed by C. R. Pentz, secretary of the organization, reported that the people of Chuluota are greatly concerned about the drinking water supplied "us through a central water system, by the Central Florida Utilities, Inc., of Orlando."

"This water has been questioned as to its purity and fitness for human consumption and household use. The water is foul tasting, foul smelling, contains black dirt.

"There have been several samples presented to the board of health but never a reply to some of these requests," the letter continued.

"We are finally determined to find out why our requests go unanswered. Is it our local government which is committed to a

reaction, or is it a do nothing government when it concerns the working family and the majority?"

Pentz reported also that a similar letter went to the governor's office.

After the letter was read, Commissioner James P. Avery said, "This is the first I've heard of it."

The board authorized Manhattan Val Robbins to make a complete investigation and report back to the commission as soon as possible.

\$37,780 Budget OK'd By Oviedo Commission

The City Commission - Oviedo adopted a budget of \$37,780 for the fiscal year of 1961-62 Tuesday night at its monthly meeting in City Hall. This represents an increase of some \$800 over the 1960-61 budget, but includes a cash carryover of \$800 from the old budget. Estimated revenues were placed at \$37,774.

The largest item in the budget is the \$10,000 allotment for the Fire Department. This includes provision for the construction of a fire house to house three pieces of equipment. Also included is \$500 for the purchase of new hose.

The next largest item was for paving and repairing the city's streets. This totals \$350 and includes a provision for the paving of the street in front of the Negro elementary school. This job is estimated to cost \$1000.

The Commission voted to give Police Chief George A. Kelsey an annual salary increase of \$600 and budgeted \$2500 for the operation of the Police Department and the purchase of a new patrol car.

Actual authorization to purchase the car was deferred until more information can be obtained about the car itself.

Funds for the city commissioner, \$5 per meeting each, were increased to \$30 from \$200 last year to take care of possible called meeting other than the regular ones. The increase was voted because the Commission actually spent \$350 last year as a result of extra meetings.

After adoption of the budget the Commission set the tax rate at two mills, a reduction from last year.

The estimated revenues included \$6800 real and personal property taxes; \$1600 city li-

enses; \$3000 fines; \$150, building permits; \$2800 franchise taxes; \$600 utility taxes; \$9000 cigarette taxes, and \$2400, road and bridge.

Attending the meeting were Mayor M. Lee Gary and all Commissioners, J. V. Harris, who presided, Ben H. Jones, W. H. Martin, W. R. Clontz, Ben F. Ward Jr. and the City Clerk, Mrs. John Courier Jr. and Police Chief Kelsey.

Nova Land Bill Passes Senate

WASHINGTON (UPI) — A bill authorizing the National Aeronautics and Space Administration (NASA) to spend \$60 million to buy land for the expansion of Cape Canaveral cleared the Senate unanimously Tuesday.

The bill, passed by voice vote with strong backing from the Senate Space Committee, authorizes NASA to buy an additional 80,000 acres of land around the present Cape facilities for the nation's first "moon port."

The space agency recently chose Cape Canaveral as the launching site for manned rockets which this country hopes to send to the moon and back by 1970.

The funds authorized in the Senate bill, which now goes to the House, are for land acquisition only and do not include funds for other facilities to be added later for the lunar probe program.

The bill authorizes spending the money. A separate appropriation bill later will provide the actual funds.

The money is in addition to the record \$1,744,300,000 Congress has already approved for the space agency budget this fiscal year.

The Senate Space Committee noted in pushing for the Tuesday bill that "postponement of this authorization until the regular fiscal year 1963 might seriously delay the success of the manned lunar program within the desired target dates."

The money is in addition to the record \$1,744,300,000 Congress has already approved for the space agency budget this fiscal year.

The Senate Space Committee noted in pushing for the Tuesday bill that "postponement of this authorization until the regular fiscal year 1963 might seriously delay the success of the manned lunar program within the desired target dates."

Church Group To Sponsor Film

The public has been invited to attend the showing of the film, *Lutheran Church of the Redeemer*, 103 W. 25th Pl. at 7:30 p. m. today.

Sponsors will be Communist Study Group No. One of the church.

Bulletin

WASHINGTON (UPI) — The House Appropriations Committee today refused to approve funds to start pre-construction planning on the long-waited cross-Florida barge canal.

The committee voted only to provide \$50,000 for a comprehensive review to bring up to date the economic justification of the project. President Kennedy, in his revised budget, had requested \$100,000 to start initial work on the canal.

Annual Kiwanis Fish Fry Saturday

"We have nearly completed our plans for this year's big annual Kiwanis Fish Fry and Auction, to be held at the State Farmer's Market on Hwy. 17-92 Saturday," Chairman Joel Field said today.

Sanford merchants have donated an unusual supply of new merchandise which will be sold to the highest bidder by Kiwanis members during the auction which begins at 7 p. m.

From 5 to 6 p. m. Kiwanians will be serving their "all you can eat" meal of fried fish, bush puppies and slaw, for the admission price of \$1 for adults and 50 cents for children.

All Kiwanians have tickets for sale and they will also be available at the market.

"Sanford residents are urged to support this event," Field said, "as proceeds are used for the benefit of underprivileged children, for provision of medical care or assistance with their education."

Fern Park Gas Station Robbed

The Shamrock Service station in Fern Park was held up early this morning and approximately \$50 in cash seized, the Sheriff's office reported.

Deputies reported that about 12:35 a. m. a man in his twenties walked into the service station and told the attendant, Jesse Reeves to hand over all his money.

Reeves turned over a coin changer and money pouch, Deputies said.

Reeves told deputies that the man locked him in the storage room and got away.

New Program

WASHINGTON (UPI) — Defense Secretary Robert S. McNamara today promised Congress a new program for alerting the armed services to communism's threats.

Herald Index

Bridge	Page 9
Classified	Page 10 & 11
Comics	Page 10
Dear Abby	Page 9
Editorial	Page 9
Entertainment	Page 9
Legals	Page 10 & 11
Puzzles	Page 9
Society	Page 8
Sports	Page 6 & 7

Just As Good

Customers evidently appreciate being able to shop on Friday nights in Sanford so much that they are not greatly influenced by the giving away of prizes.

Merchants report that business was "just as good or better" last Friday, when the promotional prizes, given away each Friday night since the kick-off of the new hours, were temporarily dropped.

Downtown merchants will continue to offer bargains in all lines of merchandise during the 5:30 to 9 p. m. hours and the Sanford Herald will carry two pages of special advertisements in the Thursday edition.

Opening School Enrollment At 12,465

Classroom roll call at the opening of Seminole County Schools Tuesday showed an increase in enrollment in almost every school in the county.

"Peak enrollment will not be reached until the fifth month of school," a spokesman for the Seminole County School board office said.

Classroom roll call at the opening of school Tuesday showed an increase in enrollment in almost every school in the county and total enrollment at 12,465.

Bearing the heaviest burden of the increase in the student load is the Lyman High School which has 1,499 students this year, against 1,146 last year, or an increase of 353 new students for which to provide teachers,

books, desks, classrooms and other necessary facilities.

The second greatest load fell on the Altamonte Springs school which has had to go on double sessions with its increased enrollment of from 731 last year to 994 this year, 263 more elementary school age students.

Seminole High School is third in growth with last year's opening day enrollment of 870 swollen to 1,007 this year, for a total of 137 more boys and girls.

Sanford Junior High School is up from 935 to 1,034 and Grammar School registered 393, 73 more than last year's first day total of 320.

Southside has 596 in the first through the fourth grades and Westside has 163.

Pinecrest, which was greatly overcrowded last year, has shifted a few of their pupils to drop their total from 1,004 to 905 in grades one through six but Lake Mary went up from 445 to 559.

Longwood has 620 students, South Seminole Elementary has 602, Oviedo, 500, Geneva, has 63, Lake Monroe, 192 and Wilson School 75.

In the Negro schools there were 933 registered at Crooms, 280 at Hopper, 800 at Goldsboro, 483 at Midway, 312 at Rosenwald, 317 at Jackson Heights and 78 at Bookertown.

Adjustments in bus schedules and classroom sizes will continue to be made until the most equitable solutions are reached.

Jury Takes 27 Minutes To Convict 2 Freedom Riders

JACKSON, Miss. (UPI) — Two juries Tuesday deliberated only 27 minutes before convicting two white "freedom riders," a young man and woman from New York City.

A spokesman for the Congress of Racial Equality said the cases would be appealed to the U. S. Supreme Court if necessary.

One jury deliberated 10 minutes before finding Peter J. Abernethy, 22, guilty of breach of the peace. He was one of the first riders convicted in police court last May for refusing to leave a segregated part of a bus terminal here.

Another jury was out 17 minutes before returning with a verdict against Elizabeth Adler, 22, of Brooklyn.

They were the first two white riders to appeal their convictions in Hinds County Court. They were the third and fourth persons to get jury trials as a part of their appeal procedure. The other two were Negroes, also convicted in a short time.

Lee Named President Of ASCS Committee

Seminole County ASCS Committee met in the county office of the Courthouse on Tuesday to tabulate and certify results of a mail election of Aug. 21 through Aug. 31.

The following were declared elected and will assume office as of Oct. 1:

Chairman, Charles S. Lee, Oviedo; vice chairman, Fred A. Dyson, Sanford; regular member, W. G. Kilbes, Geneva; first alternate, Henry Schumacher Jr., Sanford; second alternate, R. U. Hutchison, Sanford.

These men represent all types of agricultural production prevalent in this county, and will be responsible for the administration of all government supported programs which are available or may be made so during their term of office.

You Can Develop Film Only ONCE — so have it done RIGHT WIEBOLDT Camera Shop 210 N. Park Sanford, Fla.

Emergency Negotiations Urged

BEGRAD, Yugoslavia (UPI) — The conference of 25 nations who call themselves non-aligned met today in Moscow and Washington today to discuss emergency negotiations between President Kennedy and Premier Nikita S. Khrushchev to prevent World War III.

The five-day conference ended with the issuance early this morning of two documents — one the appeal expressing "deep concern" over the world situation and the other detailing regional and global aims of the nations involved.

The conference assigned Ghana President Kwame Nkrumah to fly to Moscow and Indonesian President Sukarno and Mali President Modibo Keita to fly to Washington to exert personal pressure on the two world leaders.

The appeal to Kennedy and Khrushchev was a broadly worded document that steered away from specifics, urging "peaceful settlement through negotiations" to avert a conflict threatening "world devastation."

The companion document was

portrayed as a "charter" of nations committed neither to East nor West. But it appeared weighted against the West and, by implication, in favor of the Soviet Union.

The conference called for an immediate prohibition of nuclear tests by moratorium until a negotiated agreement is reached but did not criticize Russia for initiating a renewal of nuclear test explosions.

In a section calling for elimination of all foreign bases and installations, the charter specifically mentioned the U.S. naval bases at Guantanamo, Cuba, and the French air and naval base at Bizerte, Tunisia. But it did not refer to the hundreds of thousands of Soviet troops occupying Communist satellites in Eastern Europe.

The presidents and premiers who assembled here found themselves far apart on some issues and the final "charter" was one of compromise.

The faction led by President Tito of Yugoslavia, the conference host, was reported to have sought a declaration directly supporting the Soviet Union on the Berlin and German issues, but were persuaded to a more moderate stand by the faction led by Prime Minister Jawaharlal Nehru of India. The result was an appeal for a Berlin settlement without the use of force.

The "charter," to be submitted to the United Nations General Assembly this fall, also called for: —Complete disarmament, under international control, for the United Nations with a voice for the non-aligned nations. —Reorganization of the UN secretariat (the terms were not spelled out) and the expansion of the Security Council and Economic and Social Council memberships. —Admission of Red China to the United Nations. —Narrowing the gap between the "haves" and the "have nots" of the world and establishment of a UN capital development fund. —An end of colonialism and support for Algerian independence and its claim to the Sahara.

IN THE INTEREST of closer coordination between the civilian engineers and Navy Personnel, the following letter and a copy of the "The Bluejackets' Manual" were presented to Dean Raine, North American Representative, by Capt. J. M. Tully Jr., commander of Heavy Attack Wing One. This was done with the hope it would assist in a better understanding of the Navy's many colloquialisms, such as the difference between "port" and "starboard."

General Motors Auto Strike Deadline Off Until Monday

DETROIT (UPI) — The United Auto Workers and General Motors, under pressure from President Kennedy to reach a peaceful settlement, early today announced "significant progress" in contract negotiations and postponed until next Monday a strike deadline.

Some 310,000 UAW employees at GM, their picket signs already painted, had been slated to walk out at more than 130 plants around the country at 11 a. m., EDT, today. But at 4:30 a. m., after a marathon bargaining session of more than seven hours, the union and company announced the strike deadline was being postponed until the current contract was being extended to 11 a. m. Monday.

Both UAW president Walter P. Reuther and GM vice president Louis G. Seaton made clear they expected the progress made during the night to wind up in a contract settlement and head off a strike.

"I feel very good, I'm delighted," a beaming Reuther told newsmen.

"We made very substantial progress on the economic issues," Reuther said. He indicated that only non-economic issues and local contract problems remain to be solved.

On the company side, Seaton, when asked if he believed a strike now had been averted, replied, "I'm an optimist." Both Reuther and Seaton refused to reveal details of the progress made on economic issues. When asked if the personal appeal from President Kennedy had helped postpone the strike, Reuther said: "Well obviously, like any other citizen, we are always impressed with the views of the President."

Reuther also announced that the International Union of Electrical Workers (IUE) had asked him to say it too was postponing its strike deadline until next Monday. The IUE represents about 22,000 GM workers.

Reuther said all GM workers had been notified to report for work on their regular shifts today.

Kennedy had sent Reuther and Seaton telegrams late Tuesday urging them to reach a peaceful settlement in the interest of the nation's economic health. The President and Labor Secretary Arthur J. Goldberg were understood to have been keeping in touch with negotiations through the night.

The faction led by President Tito of Yugoslavia, the conference host, was reported to have sought a declaration directly supporting the Soviet Union on the Berlin and German issues, but were persuaded to a more moderate stand by the faction led by Prime Minister Jawaharlal Nehru of India. The result was an appeal for a Berlin settlement without the use of force.

The "charter," to be submitted to the United Nations General Assembly this fall, also called for: —Complete disarmament, under international control, for the United Nations with a voice for the non-aligned nations. —Reorganization of the UN secretariat (the terms were not spelled out) and the expansion of the Security Council and Economic and Social Council memberships. —Admission of Red China to the United Nations. —Narrowing the gap between the "haves" and the "have nots" of the world and establishment of a UN capital development fund. —An end of colonialism and support for Algerian independence and its claim to the Sahara.

Drug Manufacturers Ordered To Spell Out Package Contents

WASHINGTON (UPI) — Starting next March 5, U. S. drug manufacturers will be required to include in each package of drugs a statement on any harmful side effects.

The Food and Drug Administration (FDA) announced the new order Tuesday. The tightening of regulations previously had been opposed by the drug industry and the American Medical Association.

Under the new order, a brochure containing complete information on a drug's qualities will be included in every shipment to doctors, druggists and hospitals. This "package insert" also will include details on any of the drug's side effects that might injure users.

"When this requirement becomes fully effective, it will make the complete information readily available to practitioners at every drug store and hospital pharmacy throughout the country," FDA Commissioner George P. Larrick said.

In addition, he said, the new requirement will call for the drug industry to include full side-effect information on samples they commonly distribute directly to physicians.

Larrick said the drug chloromycetin figured in the situation leading up to Tuesday's announcement. He said chloromycetin was "an example" of drugs which have hazardous side effects which should be made fully known.

Ebenezer Church To Organize Education Board

All Sunday School teachers and class officers of the Ebenezer Methodist Church have been requested to meet at 8:15 today at the church to organize a Commission on Education.

The meeting has been scheduled to immediately follow the Wednesday evening devotions at 7:30 p. m.

N. J. Stenstrom Dies Monday

Mr. Newton J. Stenstrom, 65, died suddenly Monday afternoon.

Born Oct. 3, 1895 in Sanford, he was a lifelong resident here and made his home at 117 Poplar Ave. He was a member of the First Baptist Church and for a number of years had been occupied with maintenance work of the Seminole County public school system.

Survivors are his wife, Mrs. Janis Stenstrom of Sanford; a daughter, Mrs. Ed Alderman of Sanford; a son, Sgt. Robert J. Stenstrom, USAF Base, Grand Forks, N. Dak.; three granddaughters, Robin Elizabeth of Grand Forks and twins, Glenda Gale and Glynna Dale Alderman of Sanford; a grandson, Robert Mark of Grand Forks; three sisters, Mrs. E. B. Roney of Sanford; Miss Avis Stenstrom of Winter Haven and Mrs. Amy Wright of Jacksonville; a brother, Guy Stenstrom of Detroit, Mich. and several nieces and nephews.

Funeral services will be held at 8 p. m. Thursday at Union Funeral Home with Rev. W. P. Brooks Jr. officiating. Burial will be in Evergreen Cemetery.

Mr. Ben Hill, 54, Dies Tuesday

Mr. Ben Hill, 54-year-old Oviedo resident, died early Tuesday afternoon at the J. Hillis Miller Medical Center of the University of Florida in Gainesville following a lengthy illness.

Born in Jasper he had made his home in Oviedo for the past 20 years.

Survivors are his wife, Mrs. Harriet Hill of Oviedo; nine sons, Wendell, Jack, Edward, Ted, Walter, Carl, David, Max and Earl; two daughters Mrs. Patay Malcolm of Oviedo and Mrs. Betty Morgan of Virginia Beach, Va.

Graveside services will be held at 8 p. m. Thursday at the Oviedo Cemetery with Rev. Jack T. Bryant officiating.

Brisson Funeral Home of Sanford is in charge of arrangements.

Bear Lake Group To Elect Officers

New officers of the Bear Lake Manor Civic Betterment Assn. Inc. will be elected Thursday at a meeting to be held in the home of Douglas Kerr, 1342 Lake Asher Cr., Bear Lake Manor.

Nominations were made early in August at a meeting held at the home of Mr. and Mrs. Harry Reeves, Lake Asher Cr.

Named were Douglas Kerr, Carl Moro and Percy Adams for president; William Taylor and Kerr for vice president; Mrs. Dean Hendricks and Kerr, for secretary and Ewart Jamieson, Ernest Medve and Burton Wolking for treasurer.

Nominated for the house committee were Dean Hendricks, Reeves and Adams; for the work committee, Hendricks, Reeves and Albert Jacobs; safety committee, Hendricks, Moro, Wolking and Taylor and for the ballot committee, Wolking, Vernon Herrington and Burnell Hueston.

Bridge Club Names Winners

Nine tables of play were formed by DeBary Duplicate Bridge Club members at their weekly meeting in the DeLand Moose Club Tuesday.

Winners announced were, NS, first, Mrs. Charles Hassell and Mrs. Loris Week; second, Mr. and Mrs. John Vanderschaaf; third, Mrs. Frank Austin and Mrs. H. G. Semishorn and fourth, Mrs. Henry Morrison and H. Guy Chase.

EW winners were first, Dr. and Mrs. Earl Sandborn; second, Mrs. M. L. Patterson and Mrs. Frank Holder; third, Mrs. O. N. Lackey and Mrs. William Woodlock and fourth, Mr. and Mrs. E. M. Hinkel.

HELP WANTED MALE

SALARY: None
 QUALIFICATION: Any Male Jew Over 13 Years Of Age
 DUTIES: Attend Services Friends and Relatives Invited.
 Apply To: ABE GUSSOW
 FA 2-2204
 FA 2-5234

PENNEY'S

THURSDAY'S BEST BUY!

BOY'S JEANS \$1.
 • Full Cut - Sanforized
 • 10 1/2 Oz. Denim
 • Sizes 4 To 12

Art Linkletter Introduces His NEW...

WINN-DIXIE FOOD STORES

FULL-COLOR PICTURE ENCYCLOPEDIA
 Especially Designed For Youngsters of 6 to 12!

Give your child the precious gift of knowledge this NEW PICTURE WAY! Encourage good reading habits... satisfy your child's natural curiosity!

ART LINKLETTER SAYS:
 "I have been talking with children, parents and teachers for more than twenty-five years.
 "Again and again I have been asked: 'How can I stimulate my child toward the habit of learning that leads to high achievement in school and life?'
 "One excellent way is to give the youngster an easy way to find the answers to their own questions. Give them a children's encyclopedia in children's language, illustrated in a familiar children's style.
 "This is a brand new up-to-date and specially designed, full-color encyclopedia for youngsters between 6 and 12.
 "Simple and fact-filled, it follows a visual technique developed by leading educators.
 "I recommend it highly, and hope you'll get a set for your children. It will help them for many years to come."

Special Introductory Offer!
 Volume 1 Only 49¢
 Buy Volume 1 at this special introductory price!
 Volume 2-18 Only 99¢ EACH
 In 18 weeks you have the complete set!
 SOLD EXCLUSIVELY AT WINN-DIXIE STORES

Miss Americas Begin Competing In Pageant Today

ATLANTIC CITY, N. J. (UPI)—Fifty-five pretty girls hid their nerves with straight backs and bright smiles today and got down to competing in earnest for the Miss America crown and \$25,000 in scholarships.

Nineteen of them, in groups of three and four, will have their first crucial meeting with the 11 pageant judges this afternoon and evening in the first Convention Hall evening gown preliminaries. Eighteen will don bathing suits for the be-ribboned runway competition, longest associated with the 40-year-old Atlantic City beauty contest. The remaining 18, including Miss Hawaii who gamely plans to try her soprano solo despite severe laryngitis, compete in talent preliminaries.

The three groups, dubbed "Rose," "Carnation" and "Chrysanthemum," will alternate these roles Thursday and Friday until all have competed in three categories and had their white gloves-and-best-manners chats with the three women and five men who will award the crown on Saturday night.

Winners of talent and bathing suit competitions, but not the evening dress parades, will be announced each night. All announced preliminary winners are assured at least \$1,000 scholarship awards, as are six top judged performers in talent categories.

Tens of thousands of persons turned out Tuesday night to watch 54 of the young aspirants ride a four-mile illuminated Boardwalk parade between civic floats, high school bands and hundreds of almost-as-beautiful drum major-ettes.

The stricken Miss Hawaii, Joan Vins, 18, stayed in her hotel on a doctor's advice in hopes it would help her voice out of its sub-soprano register.

Massive Jewel Robbery Reported

MIAMI (UPI)—A Negro maid told police Tuesday two bandits tied her up in a closet while they emptied a jewel chest in a plush residential area home of an estimated \$150,000 worth of gems.

Investigators, who made the unofficial estimate of the theft at the scene, said it was the biggest jewel robbery haul in Miami in about two years.

The robbery occurred at the apartment of A. L. Clickman in Bay Harbor Islands, an island town between Miami and Miami Beach.

EVERY-BODY NEEDS MONEY SOME-TIME!

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 Loan	18 Month
\$120.00	\$ 7.00
180.00	11.00
220.00	13.00
312.00	18.00
432.00	24.00
592.00	32.00

FAMILY

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

Take advantage of Back-to-School

THRIFT DAYS

Sunnyland

SMOKED WHOLE

Picnics

119 E. 1st Street
300 E. 3rd Street
2114 French Avenue

jumbo chunk bologna Lb. 39¢
stick braunschweiger Lb. 39¢
eat-rite smoked sausage Lb. 39¢

herman's baked ham SLICED 6-oz. Pkg. 69¢
herman's baked picnics SLICED 5-oz. Pkg. 49¢
herman's turkey breast SLICED 4-oz. Pkg. 39¢

Government Inspected chicken legs Lb. 49¢
Government Inspected chicken breast WITH RIBS Lb. 49¢
Government Inspected chicken wings Lb. 29¢

cook a **LAMB** feast

5 to 7 Lb. Avg. **29¢**

Savory spring Lamb . . . that's a feast anytime, but especially right now with Lamb at it's luscious best. Cut through the crackling brown outside to the sweet, tender, juicy meat beneath.

W-D "Branded" U. S. CHOICE LAMB
LEG O LAMB Lb. 69¢
LOIN CHOPS Lb. 98¢
RIB CHOPS Lb. 79¢
SHOULDER CHOPS Lb. 59¢
SHOULDER ROAST Lb. 39¢
GROUND LAMB Lb. 49¢

Quantity Rights Reserved
Prices Good Thurs., Fri., Sat., Sept. 7, 8, 9

FREE 50 TOP VALUE STAMPS
WITH THIS COUPON AT YOUR NEAREST WINN-DIXIE STORE
Valid After Sept. 9 Limit One Coupon To Adult With A \$5.00 or More Food Order

RIPE, SWEET BARTLETT

PEARS
2 LBS. 39¢

REDEM THE COUPON FOR 50 Top Value Stamps At Your Nearest Winn-Dixie In Addition To Those Regularly Earned When You Purchase ANY TWO **Palmetto Farms Salads** 10% AFTER SEPTEMBER 9, 1961

FANCY Golden Bantam

Corn 10 EARS 49¢

Morton's Frozen Beef, Chicken, Turkey

pot pies : **OLEO**
6 8-oz. Pies JUST HEAT & EAT \$1 : 2 1-Lb. Pkgs. 29¢

Yellow Solids

ASTOR Pure White Vegetable

Shortening 3 49¢

DOLE **Pineapple Juice 4 46-oz. Cans \$1.**

Astor or Ace High Frozen **Orange Juice 6 6-oz. Cans 99¢**
Morton's Frozen (All Flavors) **Cream Pies 2 16-oz. Pies 89¢**
Frozen **Pan-Redi Shrimp 2 Lb. Pkg. \$1.55**
Sara Lee Frozen **Brownies 14-oz. Pkg. 79¢**

Blue Bonnet **Margarine 1-Lb. Qtz. 29¢**
Pillsbury Family Style **Dinner Rolls Pkg. 19¢**
Libby's **Fruit Cocktail 4 303 Cans \$1.**
Pillsbury Yellow, White, Devils Food **Cake Mix 3 Pkg. \$1.**

DIXIE HOME **Tea Bags 48-Ct. Pkg. 39¢**

DELSEY Toilet **Toilet Tissue 2 Roll Pkg. 19¢**

Your Choice . . . Detergent
FAB 59¢

Pillsbury's Plain or Self-Rising **FLOUR 5 LB. BAG 39¢**

Maxwell House **COFFEE 1-Lb. Can 49¢**

Bath Size Praise Soap 2 Bars 41¢	Regular Size Praise Soap 2 Bars 29¢	Regular Size Lifebuoy Soap 2 Bars 23¢	Bath Size Lifebuoy Soap 2 Bars 33¢	Regular Size Lux Soap 2 Bar 21¢	Bath Size Lux Soap 2 Bars 31¢	Plastic Container Lux Liquid 12oz 39¢ 22oz 69¢
Detergent Wisk Liquid Quart 75¢	Cleaner Handy Andy Pt. 39¢ Qt. 69¢	Detergent Breeze Lge. 35¢ Gr. 83¢	Mild, White Lux Flakes Large 35¢	Detergent Rinso Blue Lge. 33¢ Gr. 77¢	Premium Pack Surf Lge. 29¢ Gr. 67¢	Detergent Condensed All 24oz 39¢ 3-lb Box 79¢
Detergent Fluffy All 3-Lb. Box 79¢	Detergent Silver Dust Lge. Box 35¢	Deodorizer Air Wick Mist 5½-oz. Can 79¢	Toilet Tissue Northern 4 Rolls 37¢	Paper Towels Northern (White) Rolls 39¢	Glass Argo Starch 2 8-oz. Pkgs. 17¢	Corn Argo Starch 1-Lb. Pkg. 16¢

Save As You Spend With Top Value Stamps!

Price Of Progress

In spite of the lyrics to the old song that say "the best things in life are free," most of us have learned that most worthwhile things come at a price—and generally are worth what we pay for them in money, effort or sacrifice.

Our city's downtown merchants have found out that we can have a real "bargain" for shoppers on Friday nights. But we had to give up individual ideas and work together on a central theme. We had to sacrifice some price to give shoppers bargains, but at the same time show them the vast supply of quality goods at competitive prices that fill our stores. We also learn that, in addition to the sacrifice of personal opinions, a small profit on "leaders" and some additional work hours, there is the price of "solid, united effort." But best of all we have found the result is worth the price.

This is true of so many things in our lives—our COMMUNITY lives, too. Downtown merchants in a neighboring city to the south have found that to meet outlying shopping centers they must pay these prices—united effort, sacrifice of individual opinions, dollars for promotion, community interest. And in Sanford the need for this same type of effort is becoming more apparent to our Merchants Committee of the Chamber of Commerce. We shouldn't overlook the fact that outlying shopping centers invest loads of money to present attractive stores as well as to provide appealing services.

Thus, the always important downtown district must have merchants who are willing, yes even EAGER, to invest the outlay of capital to modernize their store fronts, their store interiors in order to hold the ground they have (or regain it, in some cases) in the economic life of the city. By doing this, they not only are protecting their businesses, but they are maintaining or increasing the value of their properties or investments. This is true of both the merchant who owns his store property or the owner who leases—and who could see not only the lease itself, but the land value, too, "go to pot" if the area loses its appeal for shoppers.

Sometimes a person can be so interested in turning a profit today that he is inclined to overlook the possible increased profit of tomorrow. And there are instances in today's outmoded downtown districts where all owners should be a part of a united effort of similarly situated investors. This may result in a lower immediate return but in a long term gain far exceeding that of the short haul. This requires real business acumen and far-sighted investment return, and the same sacrifice of individuality for the good of the group or of the community that characterizes our Friday night team-work.

When merchants, men and women, pay the price of progress through delayed profits, additional work, sacrifice of individual opinions for the benefits of a united front, actions taken to advance the community interests of the future instead of taking the selfish gain of today they are deserving of the highest esteem of their fellow townsmen and the wholehearted support of their businesses through patronage. And when these business people do not pay these prices of progress, there is a contention frequently expressed that they deserve the withdrawal of support by the community on which they have turned their backs.

Yes, there are many things that make up the price of progress, but they are well offset by the profits of progress that come in the same proportion that the price is paid.

Fay Henle's

Your Pocketbook

Q—My wife and I, city dwellers in our 40s, are thinking about buying land in the country with a view to building a house in 10 years or so, possibly as a retirement home. Would this be a good long-term investment? How can we finance?—R. F.

Dear R. F.: Values have gone up and you may strike a piece of land that could triple in value in a decade. Remember, however, to take taxes into account. Keep abreast of news of the area which interests you, such as housing developments, all of which can affect values. Whether you can finance land, depends on the area. If you're able to finance, a down payment of 50 per cent is most likely. Before you start building, remember Mr. Blandings and his dream house. Costs have a way of soaring beyond estimates. A suggestion: Why not buy a house and rent it out until you are ready to occupy it?

OUR BOARDING HOUSE

The Sanford Herald

Page 4 Sanford, Florida Wednesday, September 6, 1961

WALTER A. GIBLOW, EDITOR & PUBLISHER
LARRY VERHEIL, MANAGING EDITOR
JUDY WELLS, COUNTY EDITOR
CROELLA FARMER, SOCIETY EDITOR
EVELYN J. CUSHING, ADVERTISING DIRECTOR
BARBETTE JOHNSON, CLASSIFIED MANAGER
FRANK VOLTOLINE, CIRCULATION MANAGER
FRANK WELLS, MECHANICAL SUPV.

Published daily except Saturday, Sunday, and Christmas; published Saturday preceding Christmas.

Entered as second class under October 27, 1919 at the Post Office of Sanford, Florida under the Act of Congress of March 3, 1879. The Herald is a member of the United Press which is entitled exclusively to the use for republication of all the local news printed in this newspaper.

SUBSCRIPTION RATES
By Carrier: 1 Year \$12.00, 6 Months \$6.50, 3 Months \$3.50, 1 Month \$1.00
Office Paid: 1 Year \$11.00, 6 Months \$6.00, 3 Months \$3.00, 1 Month \$1.00
By Mail: 1 Year \$12.00, 6 Months \$6.50, 3 Months \$3.50, 1 Month \$1.00
E. S. Postal Regulations provided that all mail subscriptions be paid in advance.

From Rome

Henry McLemore

VERONA, Italy—American children are the luckiest children in the world.

For more reasons than one. Theirs is not only the most wonderful country in the world in which to live, but it has a very short history.

There's nothing to learn about America until the year 1492. Before that it's a blank, without a single name, date, place, battle, or anything else to remember.

That leaves a schoolboy less than 500 years to concentrate on, and there really wasn't too much happening during the first 150 of those.

Any time a schoolboy despairs of getting American history into his head, he should give a thought—and a sigh—for his European identical number. He, the American youngster, has a breeze. For every fact he has to remember, for every year he has to keep straight in his mind, the European schoolboy has a thousand.

Take an Italian youngster—and I'd rather take one than be one, with all the stuff he has to store in his head—when he tackles the history of his country.

The city I'm in now, Verona, has been alive and kicking since the fifth century B.C., and has seen more history, and been a part of more history, than our whole land. By the time a Veronese kid mastered the history of his own town, he'd have every right to say he was much too worn out, and crammed with facts, to try to learn about Rome (even older), Naples, Venice, Milan, Sicily, Florence, and all the thousands of others.

I've been reading Veronese history ever since I got into town, and already I am lost in a quagmire of information and have little hope of ever getting it straight in my mind.

I no sooner get the Etruscans and Cenomani Gauls all lined up in my head than they leave town or vanish, and the Romans come charging in. Then Rome falls apart and here comes Theodoric with the Ostrogoths, and after him Alboin with the Lombards.

I am no more than feeling at home with Theodoric and Alboin, and getting the hang of their first names, when Pepin, Charlemagne's boy, takes a liking to the place and decides to settle in Verona.

Pepin no more than has the

curtains up in his house when he leaves and the Hungarians arrive, when they take to their heels, Verona gets hooked up with the Holy Roman Empire as part of the Duchy of Bavaria.

This is just the beginning. Two hundred years before America was discovered, Verona starts all over again as a free city, but this doesn't last long. Then the big families take charge and there is a succession of Della Scalas, Viscontis, and heaven knows who else.

That's as far as I've gone. And probably as far as I ever will go.

I have to review these facts each morning to get them fresh in my mind before I start sightseeing. And even with a morning review, I look at half the beauties and wonders unsure of when they were built, who built them, who lived in them, and all the rest.

If I had been born an Italian, I would still be in the fifth grade, flunked 90 or 40 straight years by my history teacher.

Thank goodness that Columbus didn't get it into his head to make an earlier start toward our land.

Dr. Crane's

Worry Clinic

CASE J-487: George G., aged 45, is a member of the Nebraska state legislature.

"Dr. Crane," he asked me recently, "we are constantly being urged to appropriate more money for new buildings at our various state universities and teacher's colleges.

"I am very much in favor of education, and as much FREE schooling as we can offer, but we can't go on forever increasing our tax rates, even for schools and public welfare.

"So what is the solution?" HORSE SENSE IN COLLEGE. More "horse sense" on the part of our colleges!

Despite the widespread clamor that we shall have twice as many college students in 1975 as today, and many educators are sending up "trial balloons" to get legislators favorably inclined toward bigger appropriations, let's face facts.

You legislators (and college Boards of Trustees) should just demand more American business efficiency on the part of the colleges before you grant them any more funds.

Our colleges can handle DOUBLE their present enrollments and WITHOUT AN EXTRA CENT OF APPROPRIATIONS, either for new classrooms or for any new teachers!

Read that sentence again for it is gospel truth!

All we need to do is schedule a 2nd educational "shift," just as efficient factories run double (and often triple) shifts of workers.

Our present classrooms, microscopes and other lab equipment would handle not only DOUBLE our present school enrollment, but if need be, we could run a 3rd shift and handle TRIPLE the number.

College students are adults in physical and mental age, so they don't need to be limited to grade school hours of 8 a.m. to 3 p.m.

Let the 2nd shift start at 3 or 4 p.m., and run through 9 or 10 p.m.

Balance Inventory SPECIAL

Starting Thursday, Sept. 14th the following items with these low, low prices must go. First Come, First Served basis. These are not stripped down models.

Farmall Cub	NEW \$1295.00
I-240 Tractor with Loader	2868.81
I-340 Tractor with Forklift	4312.17
I-340 Tractor with Backhoe & Loader	5717.95
T-340 Crawler with Loader & Blade Att.	5830.15
1-No. 46 Hay Baler	1295.00
1-No. 56 Hay Baler	1925.69
1-No. 5 Field Chopper	958.00
1-No. 1 Ditcher (complete)	477.65
1-No. 7 8' Fertilizer Dist.	235.87
1-No. 7 12' Fertilizer Dist.	296.00
2-Smitty Tree Hoes	1115.00
1-Power Unloading Wagon (box)	368.77

USED TRACTORS & EQUIPMENT HAVE BEEN REDUCED TO GO. SEE THEM ALL AT

INTERNATIONAL HARVESTER CO.

730 West Central Ave. Orlando, Florida TEL: CH 1-1647

FALLOUT SHELTER

\$1595

FINANCING AVAILABLE CALL FA 2-7083

G. W. DODSON, Contractor

Peter Edson's

Political Notebook

WASHINGTON (NEA) — From the American point of view, the speeches, votes and resolutions of the two so-called neutral or "nonaligned" countries in the Belgrade, Yugoslavia, conference can be viewed as reflections on the amounts of aid each new nation has received from the United States and from Soviet Russia.

A tabulation of all U. S. foreign aid given to 23 of these underdeveloped nations from 1946 through 1960 reveals a total of \$2.2 billion. Of this, \$7.2 billion has been economic aid. One-eighth of the total, or nearly \$900 million, has been military aid given to seven of these countries.

Total U. S. aid given to 17 of these countries from 1953 through 1960, latest figures available, is estimated by the U. S. State Department at \$3.6 billion.

There is no precise breakdown on kinds of aid. But for all their foreign aid programs, the average has been about one-fourth military, three-fourths economic.

The two countries that have received the most U. S. aid are In-

dia and Yugoslavia. India has received over \$5 billion, compared with \$446 million from U.S.S.R. Yugoslavia has received \$2.2 billion U. S. aid, \$111 million from U.S.S.R. Yugoslavia also got the most U. S. military aid — \$694 million.

Other countries that have received more American aid than Russia are Cambodia, Ceylon, Ethiopia and Tunisia. Countries that have received no Russian aid at all are the Congo, Lebanon, Morocco, Saudi Arabi, Somalia, and Sudan.

Countries that have received more Russian aid than American are Afghanistan, Cuba, Ghana, Guinea, Iraq, Jordan, and the United Arab Republic. Next to India, UAR has received the most Russian aid, \$788 million compared to \$438 million from the United States.

Two countries have received about equal U. S. and U.S.S.R. aid—Burma at over \$90 million, Nepal at over \$40 million.

The rebel government of Algeria has received no open aid from either America or Russia. But Communist arms have reportedly been smuggled to the rebels. Some U. S. aid to France went to the colonial government of Algeria for its defense.

The United States has consistently maintained it is in no race with the Soviet Union to see which side can give away the most aid. But Russian aid has been given on a highly selective basis where it would do the Communist cause the most good and the free world most harm.

There has never been any American contention that foreign aid has been given with expectations of unquestioning support for U. S. foreign policies. But it does sit hard with American congressmen and taxpayers to have a leader like Nehru—whose country is receiving most substantial aid for his five-year plans from a consortium of free world nations—support Communist causes and oppose the interests of the Western powers over questions like the Berlin crisis.

One of the most significant facts about the Belgrade conference of these countries is that there was no item on its agenda for debate of "Communism." It is swept under the table although four of the conference leaders—Presidents Tito of Yugoslavia, Sukarno of Indonesia, Nasser of UAR and Prime Minister Nehru—have had plenty of trouble from both the international and domestic varieties of communism.

The Belgrade conference did have on its agenda questions like "The Struggle Against Imperialism and Colonialism." That gave the new leaders plenty of opportunity to beat the Western powers over the head, oratorically, and glorify their own roles.

This is why the Russians are again making a big pitch to bring up in the forthcoming UN General Assembly their resolution for granting immediate independence to all colonial peoples.

The Communists apparently hoped this will bring them support from the meeting at Belgrade.

Compact Shopping Center Opens Here

A compact shopping center, handy and convenient for residents held their grand opening Friday and Saturday on West Country Club Road.

Included are a 7-11 Drive-up store and a Shamrock Gas and Oil Station, both Florida "born and raised" businesses, who pioneered in their fields, only a few years ago.

In a remarkably short time, both 7-11 and Shamrock have seen a rapid rise in business and have expanded in every direction all over Florida, though they are not affiliated in any way.

The convenient location of this new quick trip shopping area provides seven day a week service for the neighborhood and surrounding territory.

Both stores employ local people in their business as well as saving time, gas and mileage for area residents who need gas, oil, water, air and other things for cars, and a full line of foods, including fresh, frozen and dairy products as well as staple goods and numerous household items.

In their grand opening giveaway during the two days, it was reported that the Shamrock Oil Station gave away 70 cases of soft drinks.

Tommy Manville III In Hospital

NEW YORK (UPI) — Much-married asbestos heir Tommy Manville is in fair condition at Doctors Hospital, a spokesman said today.

Manville, 66, was hospitalized six days ago, his 11th wife announced Monday. One of the attending physicians reported Manville is suffering from a blood infection. Mrs. Manville, a 21-year old ex-waitress, said her husband had been ill for the past eight weeks.

BETTER YOUR SAVINGS SCORE

save by the

EARN FROM THE 1ST

You hit a profitable bull's-eye every time when you save here by the 10th of the month. For all savings received by the 10th earn our generous dividends from the 1st of the month.

So aim for bigger profits . . . currently per annum . . . by saving with us

!!! EPIDEMIC !!!

VALIANT FEVER IN

ONLY YOUR PLYMOUTH-VALIANT DEALER HAS THE CURE ... IF YOU HAVE THESE SYMPTOMS ... SEE HIM NOW.

1. Persistent turning of head when new Valiant goes by.
2. Envious greenish pallor when neighbor buys Valiant.
3. Swelling of pocketbook when figuring Valiant savings.
4. Nervous feeling about condition of present car.
5. Enlargement of eyeballs at Valiant's trade-in offer.

WE'RE THE PLYMOUTH-VALIANT DEALERS

BRASS MOTORS

206 E. Commercial St. Sanford

WHERE SHOPPING IS A PLEASURE...

EITHER END OR WHOLE

PORK LOIN ROAST

lb. 45¢

Breakfast Club Brand Sliced Bacon lb. 59¢

Country Style

Spare Ribs lb. 59¢

Herman's Orange Band

WIENERS lb. 49¢

Tasty Center-Cut

PORK CHOPS lb. 69¢

Tanner Whole Hog (bag or hmb)

Pork Sausage lb. 59¢

Swift's Premium Smokies

Smoked Sausage 12-oz. pkg. 59¢

Swift's Premium Sliced

Canadian Bacon 6-oz. pkg. 49¢

Swift's Premium Sliced Canadian

Cooked Ham 6-oz. pkg. 59¢

publix frozen foods

- Dulany Red Raspberries 10-oz. pkg. 29¢
Birds Eye Italian Green Beans 4 9-oz. pks. 99¢
Stouffer's au Gratin Potatoes 11-oz. pkg. 49¢
Farm Pies Apple, Peach, Cherry Frozen Pies 3 22-oz. pks. \$1
Limebowl Brand Limeade 4 6-oz. cans 49¢
Banquet (chicken, beef turkey, Salisbury steak, macaroni & cheese) Frozen Dinners 11-oz. pkg. 49¢
Singleton's Brooded Shrimp 2 10-oz. pks. 99¢
Gorton's Family Size Fish Sticks 16-oz. pkg. 59¢
Beeth's Canadian Smelts 16-oz. pkg. 39¢

down produce lane

- Western Iceberg Lettuce 2 large heads 29¢
Thompson Seedless Grapes lb. 19¢
Mountain-Grown Vine-Ripe Tomatoes 8 lb. ctn. \$1.89

MAXWELL HOUSE COFFEE 1-lb. can 39¢

SWIFT'S PREMIUM TENDER-AGED heavy western beef

Chuck Steaks lb. 49¢

Short Ribs lb. 39¢

Ground Beef lb. 49¢

publix dairy specials

- Kraft's Parkey Margarine 1-lb. tin. 29¢
Brookstone's Sour Cream pint tin. 39¢
Robert's Sweet (salted or unsalted) Cream Butter 1-lb. tin. 79¢
Swift's Procto (mild, sharp, blowoff) Cheese Spread 8-oz. tube 34¢

Help Your Child in School

- A brand new world of knowledge
Every page in glorious color
15 years in the making

Volume 1 still on sale Volume 2 priced at only 49¢ 99¢ BUY A BOOK-A-WEEK

Western Pink Meat

CANTALOUPEs ... 3 for 69¢

Apple Keg Tangy

Apple Juice 29-oz. can 25¢

Salad Special F & P

Fruit Cocktail 303 can 19¢

Green Giant Whole Kernel (limit 3)

Niblets Corn 12-oz. cans 3 49¢

Gold Medal (P or SR)

Flour 5 lb. bag 49¢

Shortening Special (limit 1 per customer with purchases of \$5 or more)

Crisco 3 lb. can 59¢

Duncan Hines (W-Y-DF)

Cake Mixes 3 Reg. Pkg. \$1.

- Swift's Ice Cream or Sherbet Sale 5 pint pks. \$1
Swift's Premium Corned Beef Hash 3 16-oz. cans \$1
Schimmel's Grape Jelly 20-oz. jar 29¢
Borden's Assorted Ice Cream half gal. 79¢
Streitmann Dutch Apple Cookies 16-oz. bag 49¢
Adam's (sweet or unsweetened) Grapefruit Juice 46-oz. can 25¢
Swift's Os (smooth or crunchy) Peanut Butter 16-oz. jar 39¢

PRICES EFFECTIVE THRU SAT., SEPT. 9

50 FREE S & H 50 Green Stamps

Free With Your Purchase Of \$5 Or More

This Coupon Expires Sept. 9 1961. Limit One Per Family

SERVING ALTAMONTE SPRINGS, CASSELBERRY, FERN PARK, LONGWOOD, MAITLAND, NORTH ORLANDO AND SANFORD... from HIGHWAY 17-92 and STATE ROAD 436

EVERY ITEM GUARANTEED

Pigott Impressed With Scrimmage

The Chief of the Seminoles football tribe, Jim Pigott, Tuesday took a look at the results of the first scrimmage last Friday and concluded that the situation is "heap much pretty good."

Judging from the smoke signals coming from the Seminole camp the squad is all fired up with great spirit and is willing and able to open the season with a good account of itself. "We had a real fine practice Friday," said Pigott, "working 30 minutes against the Junior Varsity on offense and defense." He said that the rough spots were being cleaned up fast, with play execution the best yet and blocking good and sharp.

Official Urges Federal Control For Fight Game

HERSHEY, Pa. (UPI)—Harry Markson, general manager of Madison Square Garden Boxing, Inc., asked the National Boxing Association today to help push through the Kefauver bill which would provide the professional sport with a federal commissioner.

Speaking at the NBA's 20th convention in a local hotel, Markson emphasized, "I hope most earnestly that the Kefauver measure will pass Congress so that boxing can be re-established as a sport accepted everywhere as honest and wholesome."

He said it was important that boxing be conducted properly in the United States because the sport is universal in its appeal and the rest of the world, "has its eyes on boxing in the United States — still the No. 1 boxing nation."

Golf Association Free Banquet, Play Set Sept. 29

The Sanford Men's Golf Assn. announces that there will be a free banquet for all persons who have participated in three or more intercity matches.

This will be "stag," and will be held at the Dubsdread Country Club Sept. 29 at 7:30 p. m.

There will be a golf day along with the banquet at Dubsdread and no green fees will be charged for persons participating.

All persons wishing to play golf and attend the banquet are asked to contact Bill Foulk before Sept. 17.

Businessmen's League Elects

Dwight Blackwelder was elected President of the City Businessmen's League at an organizational meeting at Jet Lanes, recently.

The league will start its season on Sept. 12 and President Blackwelder urged all of the current members of the league to invite all their friends to join them in bowling this fall and also reminded the keepers to contact some of the teams which bowled in the fall season last year to once again rejoin the Businessmen's League.

Individual applications will be accepted at Jet Lanes during which time these bowlers will be assigned to new teams being treated.

Other officers elected were Sam Lindstrom, vice president; and Al Moretz, secretary-treasurer.

"The backs executed some fine power running and nifty backfield maneuvering and there were few muffed assignments," the coach added.

The quarterback situation is coming along with Jimmy Terwilliger and Tommy Hinson alternating at calling signals. The Seminoles have two good passers in Bubba Davis and Butch Riser.

The line, which was something of a question mark with only two regulars returning from last year, is rounding into shape. Pigott and Jim McCoy, the line coach, have moved Russ Pierson back to guard position and put Bob Lewis in as offensive tackle to strengthen the front wall.

The coaching staff is pretty well decided on the starting lineup, Pigott indicated. "A football team is something like whole milk," coach said. "The cream rises to the top, some of it quicker than other, but eventually it all gets there. The talent on the squad is making itself known and we are pleased with the way it is turning up."

"The boys are eager and hard working and this attitude is paying off for the team," Pigott concluded.

Seven more practice days remain before the opener with Titusville here and from all indications the Seminoles, if they can hold their present form and steer clear of practice mishaps, will be in good shape mentally and physically.

Douglas, Holmberg Favored In Play

FOREST HILLS, N.Y. (UPI)—Jackie Douglas and Ron Holmberg, the last two seeded Americans in the tournament, were favored to knock two more Yanks out of the U.S. tennis championships today and land in the quarterfinals.

The seven-seeded Douglas, former Stanford quarterback from Santa Monica, Calif., was matched against Crawford H. Henry of Atlanta and Brooklyn's eighth-seeded Holmberg drew tough Jack Frost of Monterey, Calif.

Henry rolled into the fourth round Tuesday by ousting Canada's Bob Bedard, 5-7, 11-3, 6-1, 6-4, 6-2, and became one of nine Americans to reach the last 16.

Breaks Rib

PITTSBURGH (UPI) — Left-handed pitcher Vinegar Bend Mizell will be lost to the Pittsburgh Pirates for at least two weeks with a broken rib. Mizell was hit with a liner while pitching batting practice in St. Louis last week.

STILL GOING LIKE 61 - - - - By Alan Maver

ROGER MARIS, OF THE YANKEES, MADE THE RECORD BOOK BY BECOMING FIRST TO REACH 50 HOMERS IN AUGUST.

AND HE'S ONLY THE 9th PLAYER TO REACH THE 50 OR BETTER CATEGORY.

Illustrated by Neil Feltman

FOODMART

LOW PRICES YES MA'AM

LOOK THESE OVER FOR REAL SAVINGS

FOODMART

FLORIDA GRADE A DRESSED & DRAWN WHOLE

FRIYERS

(Limit 3 At This Low Price Please)

FOODMART'S

FAMOUS STEAKS

SWIFT'S PREMIUM FULL CUT	ROUND STEAK	Lb. 79^c
SWIFT'S PREMIUM CLUB or SIRLOIN	STEAK	Lb. 89^c
SWIFT'S PREMIUM T-BONE	STEAK	Lb. 99^c

FOODMART

MAXWELL HOUSE

COFFEE

Lb. Bag **49^c**

Limit 1 With \$5 Or More Order

Frozen Specials

SWIFT'S PREMIUM CANDLELIGHT

2 For **99^c**

WINTER GARDEN FAMILY SIZE

FRUIT PIES

: PEACH : CHERRY

29^c Ea.

SEALED SWEET FROZEN

Orange Juice 4 Cans **49^c**

GA. GOLDEN SHORES BREADED

SHRIMP 10 Oz. Pkg. 2 For **79^c**

FOODMART

VELDA - ALL FLAVORS

ICE MILK

HALF GALLON **39^c**

FIRST PRIZE 12 Oz. Jar

STRAWBERRY PRESERVES **25^c**

ENERGY DETERGENT

Giant Size **49^c**

SAVE 20c

WE GIVE GOLD BOND STAMPS

VISIT OUR REDEMPTION CENTER — RIGHT HERE AT FOODMART

FOODKING

MARGARINE Lb. **15^c**

BUSH'S BEST — 303 Can

- PINTO BEANS
- NAVY BEANS
- B. E. PEAS
- BUTTER BEANS
- KIDNEY BEANS

10^c

F.F.V. CHOCOLATE DROP

CHOCOLATE 3 1/2 Oz. Box **25^c**

WE HAVE A COMPLETE SELECTION OF

SCHOOL SUPPLIES

RICELAND - PATNA RICE 3 Lbs. **43^c**

E-Z STRACH Qt. **21^c**

33 BLEACH Qt. **17^c**

PARKAY MARGARINE Lb. **29^c**

KRAFT OIL Qt. **59^c**

HEINZ KETCHUP 14 Oz. Btl. **27^c**

LIQUID

Metrecal

6 8-Oz. Cans **\$1.79**

OUR OWN SHURFINE

FLOUR

5 Lbs. **39^c**

DUKE

DOG FOOD

6 303 Cans **39^c**

SOFLIN TOILET

TISSUE

4 Rolls **29^c**

Fresh Fruits & Vegetables!

LARGE FRESH LUSCIOUS VINE RIPENED Lb.

TOMATOES 19^c

FANCY THOMPSON SEEDLESS WHITE

GRAPES 2 35^c

Lbs.

Bananas 10^c

Lb.

WE GIVE GOLD BOND STAMPS

50 FREE

WITH FOOD ORDER OF \$5 OR MORE AND THIS COUPON

LIMIT 1 COUPON PER FAMILY

EXPIRES SEPT. 10

Foodmart - Park At 25th

SEMINOLE COUNTY'S OWN SUPER MARKETS

FOODMART

MEATS & PROVISIONS

PARK AT 25th SANFORD

LITTLE GIANT By Alan Mauer

HE WAS ONE OF THE STANDOUT PERFORMERS IN THE WINNING SURGE WHICH PUT THE GIANTS IN PENNANT CONTENTION IN AUGUST.

JUAN MARIChAL, 22-year-old San Francisco right-hander, is proving to be one of the years' top sophomores—could easily be Giants' wisest winner, too.

MAD ONE STRIKE OF 21 CONSECUTIVE SCORELESS INNINGS (WITH 21 STRIKEOUTS) AND A 7-GAME WIN STREAK.

Baltimore 'Blitz' Leaves Tigers Dead

The "Baltimore Blitz" left the Detroit Tigers stone cold dead in the American League pennant race today.

It's an old-fashioned "yankee rout" and the only question remaining is whether Ralph Houk's New Yorkers will meet the Cincinnati Reds or the Los Angeles Dodgers in the World Series.

A mighty important question it is, too, because a New York-Los Angeles World Series would undoubtedly set a new record in receipts whereas a New York-Cincinnati series in the 33,000-seat Crosley Field ballpark would provide the Yankee millionaires with only a routine week's income.

The Yankees would like an early decision—winter speaking engagements, you know—but they're unlikely to get it because neither the Reds nor the Dodgers show any signs of faltering in the stretch. The Reds beat the St. Louis Cardinals, 5-2, Tuesday night but the Dodgers stayed right with them, two games off the pace, with a 4-2 victory over the San Francisco Giants.

But, first, the obituary from Baltimore: Hoyt Wilhelm "sprung the trap" in the suspended Labor Day

nightcap by retiring the final three Tigers and preserving the Orioles' 4-1 victory. Then Chuck Estrada fired a three-hitter and won, 1-0, on a double by Brooks Robinson and a single by Jackie Brandt in the sixth inning of the regularly scheduled game to stretch the Tigers' losing streak to six games and drop them 7½ games out of first place.

The Yankees could clinch the pennant by winning 17 of their remaining 24 games even if the Tigers won all their remaining 23 games.

The Yankees increased their home record to 25-15 with a 6-1 victory over the Washington Senators, fashioned on the four-hit pitching of Jim Coates and aided by Mickey Mantle's 31st homer. Mantle, now one game ahead of the record homer pace set by Babe Ruth in 1927, also singled to start a four-run seventh-inning rally that clinched the victory. Elston Howard also homered for the Yankees. Roger Maris went hitless and now is 0-for-12 in his last three games.

Bob Purkey pitched a six-hitter to win his 15th game behind an eight-hit Cincinnati attack that included two hits each by Don Blasingame and Vada Pinson. Purkey struck out seven and had a three-hit shutout until the ninth in beating the Cardinals for the third time this season.

Duke Snider hit a three-run homer following Orlando Cepeda's nut of a fly with two out for the big blow of the Dodger attack behind the five-hit pitching of Stan Williams, who won his 12th game. It was the Dodgers' third straight victory over the Giants.

Lee Thomas tied a major league record of nine hits in a doubleheader although the Los Angeles Angels bowed to the Kansas City A's, 7-3 and 12-12, the Cleveland Indians beat the Boston Red Sox, 3-5, and the Chicago White Sox and Minnesota Twins played a 3-3 nine-inning tie in a game halted by fog in other AL games.

The Milwaukee Braves shaded the Philadelphia Phillies, 5-4, and the Pittsburgh Pirates downed the Chicago Cubs, 8-3, in other NL action.

Thomas went 5-for-5 in the first game and had three homers and a single in the second game for the Angels—tying the record of nine hits in a doubleheader—but the A's won the first game behind Jerry Walker's 16-hit pitching and the nightcap with a 14-hit attack that included a homer by Bobby Del Greco.

Johnny Romano and Chuck Essegian homered for the Indians in their victory over the Red Sox while Al Smith's eighth-inning homer and 40 minutes of heavy fog that followed in Minneapolis-St. Paul caused the Twins-White Sox game to be called after nine innings.

Lew Burdette, who pitched 5 2/3 innings of shutout relief, won his 16th game for the Braves when Joe Torre's 14th-inning sacrifice fly delivered Frank Bolling from third base. Frank Sullivan, who matched Burdette pitch-for-pitch from the ninth inning on, suffered his 15th loss.

Dick Stuart's two-run homer and Bob Skinner's two-run triple paced the Pirates' Tom Sturdivant to his fifth win. Roberto Clemente had three hits for the Pirates and Andre Rodgers had two for the Cubs.

Standings

By United Press International

NATIONAL LEAGUE				
	W	L	Pct.	GB
Cincinnati	82	55	.599	
Los Angeles	77	54	.588	2
Milwaukee	73	60	.549	7
San Francisco	70	61	.534	9
St. Louis	69	64	.519	11
Pittsburgh	64	68	.482	14½
Chicago	57	78	.423	23
Philadelphia	59	85	.291	41½

AMERICAN LEAGUE				
	W	L	Pct.	GB
New York	83	45	.674	
Detroit	86	53	.619	7½
Baltimore	83	59	.583	12
Chicago	78	65	.538	19
Cleveland	71	68	.511	22½
Boston	66	75	.465	28½
Los Angeles	61	79	.436	33
Minnesota	59	77	.434	33
Washington	51	87	.370	42
Kansas City	51	88	.367	42½

League Leaders

By United Press International

NATIONAL LEAGUE				
Player, Club	G	AB	R	H
Clemente, Pitts	128	508	82	185
Pinson, Cin	137	516	95	186
Aarao, Mil	134	520	106	171
Robinson, Cin	136	484	108	159
Moon, LA	112	386	61	124
Boyer, St.L	132	508	95	162
Mathws, Mil	131	498	90	155
Hoak, Pitts	124	428	87	133
Mays, SF	131	494	110	152
Altam, Chicago	123	447	68	137

AMERICAN LEAGUE				
Player, Club	G	AB	R	H
Caah, Detroit	137	460	101	166
Howard, NY	106	370	52	123
Piersall, Clev	113	453	75	149
Mantle, NY	137	467	119	152
Gentile, Balt	129	422	89	135
Kalme, Detroit	133	527	104	164
Rhans, Chicago	111	352	55	109
Sievers, Chi	122	43	70	133
Brandt, Balt	120	423	87	129
Batty, Minn.	115	398	58	121

Cowboys Get Guard

GREEN BAY, Wis. (UPI)—The Dallas Cowboys have acquired guard Andy Cvercko from the Green Bay Packers in exchange for an undisclosed draft choice.

TIP TOP SUPERMARKETS

WE

THANK YOU FOR YOUR RESPONSE TO OUR —

"Thank-You-Sale"

AND TO YOU WE

APOLOGIZE

FOR HAVING SOLD OUT OF SOME OF OUR SPECIALS — BEFORE YOU VISITED US!!

FLA. GRADE "A" D. & D.

fryers

19¢

Hockory Smoked Sugar Cured **HAM JUMBO** GOOD - EATING - SIZE BUTT END — or — SHANK PORTION **Lb. 38¢**

So — here they are again —

People Are Talking

About Our Meats — Particularly About Our Club Steak — Try One And See Why — All Our Meats Are Sold On A Satisfaction Or Money Back Guarantee !!

USDA "GOOD" HEAVY WESTERN BEEF

<p>CHUCK ROAST Lb. 38¢</p> <p>CHUCK STEAK Lb. 48¢</p> <p>BONELESS ROUND or SIRLOIN STEAK Lb. 78¢</p> <p>LEAN GROUND BEEF 3 Lbs. 98¢</p> <p>TOPICO FIRST CUT SLICED BACON 3 Lbs. 98¢</p>	<p>CLUB STEAK Lb. 49¢</p> <p>PORTERHOUSE OR T-BONE STEAK Lb. 88¢</p> <p>SMALL, MEATY RIBS Lb. 39¢</p> <p>FRESH CAUGHT MULLET Lb. 9¢</p>
---	---

ALL TIP TOP MEATS ARE GUARANTEED - SATISFACTION OR YOUR MONEY BACK! WE CONTINUE THIS POLICY - THANK YOU!

SHORTENING

Jewel

3 — Lb. Can

48¢

With \$5 Or More Order (Excluding Tobacco)

Look What A **DIME** Buys at Tip Top!

M - P or BUSH

COLLARDS

TURNIPS

MUSTARD

KIDNEY BEANS

BUTTER BEANS

NAVY BEANS

GOLDEN SALT

M - P

EARLY JUNE PEAS

BUSH GREAT NORTHERN BEANS

RED BIRD VIENNA SAUSAGE

SHOWBOAT SPAGHETTI 1 Lb. Can

BUSH PINTO BEANS

BUSH BLACK EYE PEAS

SHOWBOAT PORK & BEANS

U.S. NO. 1 **POTATOES** 10 LBS. **38¢**

FIELD-FRESH FLAVOR'S **produce**

CALIFORNIA **LETTUCE** 2 Hds. **29¢**

NEW CROP **CORN** 10 Ears **38¢**

TEXAS **CARROTS** Bunch **8¢**

PLANTATION **Meal or Grits** Lg. Bag **25¢**

DUKE'S **Mayonnaise** qt. **48¢**

WINTER GARDEN FROZEN **PIES** Full 22 Oz. **28¢**

APPLE-PEACH-CHERRY

FRESH HOMOGENIZED **MILK** ½ Gal. **46¢** PLUS DEPOSIT

ENERGY **BLEACH** qt. **15¢**

HENDERSON SUPERFINE **SUGAR** 5 LBS. **28¢**

(With \$6.95 Order Excluding Tobacco)

GEORGIA GRADE A **SMALL EGGS** 3 DOZ. **98¢**

YOUR CHOICE

10¢

TIP TOP SUPERMARKETS

GOOD SCOUTS ALL are Chief Bill Miller, his wife, Toni and their three children, Andrea, Billy and Nancy.

Everyone except little Nancy, who is not quite ready yet, are active and advanced members of some Scout group and their services and activities are going to be missed in Sanford when the whole family leaves for Navy duty at Whidby Island, Washington.

The Millers have only been in Sanford a year, but their influence and experience has been felt in many ways here.

Mrs. Miller has served Seminole County as District Chairman of Neighborhood II and was a troop consultant also.

She began in San Diego as a leader of an intermediate group and later when her husband was transferred, started the lone scout troop at Whidby Island, before a scout council was formed there. When the Council was finally formed she served as assistant neighborhood chairman.

In Kingville, Texas, where the Millers went next, she was a troop consultant and day camp director, as well as a delegate to the Purple Sage Council of Region Nine at Corpus Christi.

Chief Bill Miller started working with Scouts when son Billy got old enough to go into Cub Scouts and served for three years as Cubmaster of a pack in San Diego.

When Billy got big enough to go into Scouts, Mr. Miller moved up too and served with the Scouts in several capacities. He was a Scout master, institutional representative and neighborhood commissioner before he came to Sanford last September and took over the leadership of Troop 501, which is sponsored by the Holy Cross Episcopal Church and has a membership of 42 boys.

"It is a wonderful feeling to work with boys and see them grow and become solid citizens," he says.

And Scoutmaster Miller suits words with actions for he spends all of his spare time in scouting activities and working with boys. Camping trips, badge work, field trips, meetings and other training work take up his evenings and weekends.

Scouting is a way of life for the Millers and son Billy 12, who has 16 badges recently earned his Star Scout rating. Billy will be in the eighth grade this year.

Andrea, 13, who will be a high school sophomore this year, proudly wears the Curved Bar of the Girl Scouts and has her Five Point pin for Senior Scouts.

Second-grader Nancy plans to join up, too and become a Brownie Scout when the family gets to their new duty station and then the whole family will be represented in the world-wide organization of Scouts.

"Scouting is the finest youth organization in the world!" says Scoutmaster Bill Miller . . . and his whole family agrees with him 100 percent!

Enterprise

Personals

Howard Henderson returned home Saturday following a visit, the past week, with Mr. and Mrs. John Beerman in Orlando.

Marchal Landgren returned to his home in Washington, D. C., after spending last week with Robert L. Cox.

Mr. and Mrs. Vernon Hardin and children of Sanford were dinner guests of relatives here Monday.

Mr. and Mrs. H. W. Youngblood and daughter Patricia of Tampa were recent overnight guests of Mr. and Mrs. Harvey Dunn.

Mrs. Lucy Dodson of Jacksonville is visiting her sister Mrs. Ida Padgett.

Mr. and Mrs. F. E. Denby of Oldamar are spending several days this week with Mrs. Denby's parents, Mr. and Mrs. Ed L. Cunningham.

Danny Braddock returned after spending the past several days with his grandparents, Mr. and Mrs. H. E. Braddock in DeLand.

DARK CIRCLES

A reader asks me what to do about dark circles under the eyes. The answer is: get some rest. But if these unsightly circles are hereditary, then cover them with a makeup created just for this purpose. It comes in stick or cream form.

CHIEF MILLER

MRS. MILLER

BILLY

ANDREA

NANCY

Lake Mary WMU Presents Monthly Program

Mrs. E. Jackson was in charge of the program presented at the meeting of the Woman's Missionary Union of the First Baptist Church of Lake Mary at the church.

The business meeting followed the opening prayer which was given by Mrs. W. Hoopengardner. Mrs. H. Wilhelm gave the Calendar of Prayer.

Members taking part on the program were Mrs. Jerry Lusk, Mrs. Hoopengardner, Mrs. Keith Gaines and Mrs. Jackson.

Others present were Mrs. W. T. Anderson, Mrs. C. Shelton, Mrs. J. Green, Mrs. J. A. Varn, and Mrs. W. T. Wansley, the WMU president.

Mrs. Stephen Rusk And Daughters Leave For Mayport

Mrs. Stephen Rusk and three daughters, Nancy, Judy and Laurie, left Friday, to join Cdr. Rusk in Mayport.

The family will be in Mayport until December. After that they plan to reside in Newport, R. I. where Cdr. Rusk will be assigned to the staff of the new Destroyer School.

For the past 13 months, while Cdr. Rusk was on sea duty, Mrs. Rusk and the girls have been staying with her parents, Adm. and Mrs. Paul Johnston, at their home on Scott Ave.

Church Groups Enjoy Swim Party And Barbecue

The combined intermediate classes of the Sunday School and Training Union of the First Baptist Church of Lake Mary enjoyed a swimming party and chicken barbecue supper recently at Sandal Springs under the supervision of their teachers, Mrs. J. Gray and Mr. and Mrs. R. Izzard. Others attending were Sherry Gray, Judy English, Linda Beal, Anita Ferguson, Carol Keene, Carolyn Jiminez, Westa Anderson, Nelda Powell, Sandra Barnett, Russell Avery, John Ed Leach, John Norden, Gary Chester, Joe Moore, Roger Willis, and Wesley Anderson.

Personals

Mr. and Mrs. Dominic Corosella, daughter Norma Jean and Miss Alice Zarleng have returned to their home in Akron, Ohio, after a two week visit with Mrs. A. L. Hardesty. While here they went sightseeing, water skiing and visited friends in Miami. The two girls will enter Ohio State University this month.

Mr. and Mrs. Harry Kudell have returned to their home, 2482 Palmetto Ave., after a month's vacation in the northern part of the country. They visited friends and relatives in Fort Thomas, Ky., Cincinnati, Ohio, and surrounding areas. The Kudells are formerly from Kentucky.

Miss Annette Yates, daughter of Mrs. Alice Yates, 1818 Rosalia Drive, left Sunday for Cleveland, Tenn., to enroll as a freshman at Lee College. She plans to major in music.

ART'S BEGINNING
The art of flower arranging, according to Japanese legend, began in a remote time when priests gathered storm-straw blossoms and placed them before Buddhist shrines. Even the warlike samurai took up the art for relaxation as it grew in popularity.

HOUSEGUESTS OF MR. AND MRS. AARON DUNGAN, at their home in DeBary for the past several weeks are their daughter and her family of Norfolk, Va. Left to right are, Mrs. J. J. Basgier, Bobby, Lynn, Dickie, Jimmy, and Karen, on Dad's lap. (Cox Photo)

Osteen Personals

By MRS. CLARENCE SNYDER

Mr. and Mrs. Avery Veino returned to their Osteen home Tuesday after spending the summer at their summer home in New Hampshire.

Mrs. Frank George and Ed Marshall called on Mr. and Mrs. Charles Edmond in Orange City Wednesday.

Arthur Blanton has returned from a vacation which took him into Georgia, North and South Carolina, Virginia, Kentucky, Tennessee and Alabama.

Mr. and Mrs. W. B. Whidden and family spent the weekend with his parents in Palmdale. Angela Todd, daughter of Mr. and Mrs. Manning Todd Jr., accompanied them. She has been visiting her grandparents, Mr. and Mrs. Manning Todd Sr., in Osteen and returned to her home in Clewiston.

Mr. and Mrs. Robert Williams called on Mr. and Mrs. Fred Youles in Geneva Monday evening.

Mrs. Frank George and Ed Marshall spent several days with her cousin, Mrs. Ed Jenkins in

Mrs. Muller Honored On Birthday

Mrs. Oscar Papineau surprised Mrs. Adam Muller with a birthday party at her home in DeBary, last week.

Among guests present were Mr. and Mrs. Frank White and their grandson, Gregg, and the Papineau family.

Refreshments, including a large birthday cake, were served by the hostess.

Wekiwa Auxiliary To Meet Tonight

The Ladies Auxiliary of the Wekiwa Lodge 879 will meet today at 7:30 p.m. at the Odd Fellows Hall, on Magnolia Ave., in Sanford.

Lake Mary Personals

Miss Birgitta Joy Wester of Lake Mary left Tuesday for St. Petersburg where she will attend Florida Presbyterian College.

Tampa. They were joined by the Marshalls' son-in-law and daughter, Mr. and Mrs. Charles Giblin and the group spent a week at Clearwater Beach.

Jean Masters, daughter of Mr. and Mrs. Joe Masters, returned home this weekend from a visit in Hollywood, Fla., with Mrs. Dick Coburn and family. Jean also spent a week in Charleston, S. C., recently when she accompanied Mrs. Katherine Powlas and daughter Sue who were returning home after a two week visit with Mr. and Mrs. P. T. Piety.

Mike Moore, son of Mr. and Mrs. John Moore, Columbus, Ohio, and formerly of Osteen, is visiting his uncle and aunt, Mr. and Mrs. Charles Giblin. Mike will enter Florida Military School this fall for his senior year.

Auxiliary Plans Meeting Thursday

The Ladies Auxiliary to the Brotherhood of Locomotive Firemen and Enginemen will meet Thursday at 8 p. m. at the home of Mrs. G. H. Goethe, 210 South Maple Ave.

This will be the regular monthly business session, followed by a social hour.

Church Calendar

THURSDAY

Women's Society of Christian Service of the Grace Methodist Church meets at 11:30 a. m. at the church for the general business and program session. Covered dish luncheon will be served at noon.

Session meeting of the First Presbyterian Church meets at 7:30 p. m.

OVER 35 YEARS at First and Palmetto (Along Side Post Office)
SANFORD FURNITURE COMPANY
• Carpet • Furniture
• Tile • Piano
• Rental Beds

4th Annual SANFORD KIWANIS CLUB

FISH FRY

All You Can Eat - Serving from 5 to 7 p. m.
ADULTS \$1.00 CHILDREN 50c

AUCTION

Of New Merchandise Contributed By Sanford's Merchants — 7:00 to 9:00 P. M.

SATURDAY, SEPT. 9th

Benefit: Underprivileged Children & Scholarship Fund

Sanford Farmer's Auction Market

Highway 17-92 — South of Sanford

Printing

- BLUEPRINTING
- XEROGRAPHY
- OFFSET PRINTING

24 HOUR SERVICE

Quality And Service Our Stock In Trade

Seminole

OFFSET PRINTERS

750 W. 9th ST.

FA 2-2772

Mrs. Izzard Honored At Shower By TU Class

Mrs. Robert Izzard of Little Venice was honored with a slush shower by her Intermediate Training Union Class in the Westmoreland Wing of the First Baptist Church of Lake Mary, last week.

Games and contests were enjoyed by the group during the evening. The honoree was presented with many lovely and useful gifts and refreshments of cake and punch were served in the attractively decorated wing.

Those attending were Inell Stokes, Westa Anderson, Carol Keene, Anita Ferguson, Sherry Gray, Mrs. B. E. Henderson, Mrs. Eugene Jackson, Mrs. Henderson Ferguson, Mrs. Carl Bryant, Mrs. W. T. Anderson, Mrs. Crawford Shelton, Mrs. Keith Gaines, Mrs. James Gray, Mrs. Wm. Hoopengardner, Mrs. John Norden, and Mrs. Harley Wilhelm.

SALE!

Sport Coats

were 29.95 Now 19.95

One Lot 10.00

Lightweight

Slacks

values to 12.95

Now 6.95

2 pairs for 13.00

(One Alteration Free With Each Pair)

WASHABLE COTTON CORD SLACKS

were 5.95 Now 3.95

Entire Stock Short Sleeve

Sport Shirts

values to 5.95

Now 2.95

All Swim Trunks 1/2 Price

Perkins

Correct Mens Wear

Dear Abby:

By Abigail Van Buren

DEAR ABBY: When you read this you will know why you are the only person I can turn to for advice...

warm house. Besides, it's best to sleep behind locked doors.

DEAR ABBY: I am 19 and am engaged to a man who is 26. He says he loves me and wants to marry me soon...

DEAR ABBY: ID: You have good reason to be "afraid." An emotionally normal person does not hit someone he "loves."

CONFIDENTIAL TO "GOOD OLD MOM": When you've finished telling her about the birds and the bees...

DEAR CANT: More often than not, an adopted child will resemble one of his adoptive parents...

DEAR ABBY: What do you think of teenaged girls sleeping on the porch on a hot night if they sleep in sportswear...

DEAR C. AND K.: There is no point in sleeping in warm sportswear on a cool porch...

We The Women:

By Ruth Millet

News item from Nashville, Tenn. The draft board reported a Nashville woman telephoned to volunteer her husband's services to the Army...

"George's" wife heard that the Army was going to need more men and her first reaction was simply "Let George do it."

Jacoby On Bridge

By Oswald Jacoby

North's jump to seven spades over his partner's five no-trump call was a distinct overbid. True, North knew that South was suggesting a grand slam contract...

hand and remarked, "You are down one." South took out his watch, put it on the table and remarked, "If you set me you can have this too!"

Italians Using Their Noodles Making Films

HOLLYWOOD (NEA) - Hollywood film makers also lost the race into space. The Italian launched "Space Men," filmed in Rome, will be in theaters before the month is over...

comedies, produced by Hal Roach and Mack Bennett back in 1919-20 are headed for TV under the title, "Comedy Capers."

Television

WEDNESDAY P. M.

- 6:30 (3) 1 O'Clock Movie (4) Channel Six Newsroom (5) ABC News (6) Atlantic Weather (7) Newsweek News (8) Missions of the Century (9) Mid. Fla. News (10) Matty's Punday Funnies (11) Pete Smith Comedies (12) Hunter-Strickley (13) Rainbow Ranch Party (14) Mankhat (15) Miami Undercover (16) Doug Edwards (17) Wagon Train (18) Hoag Hoag (19) Malibu Inn (20) Price is Right (21) The Tabd Man (22) Ozie and Mervat (23) Kraft's Mystery Theater (24) Sea Hunt (25) Southern Sea (26) I've Got A Secret (27) It Could Be You (28) The Howl (29) Nonesuch (30) City Detective (31) Newsweek (32) Channel Six Newsroom (33) Mid. Fla. News (34) Hollywood Movie (35) Cal. (36) Channel 9 Theater (37) Jack Paar (38) News

THURSDAY A. M.

- 6:15 (1) Eye On (2) National Classroom (3) ABC News (4) Today (5) News On - Weather, News (6) Farm Market Report (7) Today (8) Wake Up Call (9) CBS News Report (10) Captain Kangaroo (11) Weather and News (12) Today (13) Countdown News (14) It Could Be You (15) Romper Room (16) Karioca Kapers (17) Crossroads (18) Camp Day Schools (19) Central Fla. News and Interviews (20) My Little Margie (21) Day When (22) I Love Lucy (23) San Francisco Beat (24) Play Your Music (25) Video Village (26) Private Party (27) Double Exposure (28) Late Show (29) Surprise Package (30) Love That Bob (31) Fresh as a Daisy (32) Love of Life (33) Camouflage

THURSDAY P. M.

- 12:30 (1) It Could Be You (2) Search For Tomorrow (3) Number Five (4) Guiding Light (5) NBC News Report (6) Face (7) Judge's Secret Journal (8) About Faces (9) The World Today (10) Playhouse 9 (11) Jan Murray Show (12) Face To Face (13) O to (Family Classics) (14) Your Day in Court (15) Let's Face It (16) News Keys (17) Young Dr. Malone (18) Milliana (19) Queen For A Day (20) From These Roots (21) The Velvet Years (22) Who Do You Trust (23) Make Room For Daddy (24) Brighter Day (25) American Bandstand (26) Secret Storm (27) Edge of Night (28) Here's Hollywood (29) 1 O'Clock Movie (30) Uncle Waldo (31) A World of Wonder (32) Poppy Playhouse (33) Rocky and His Friends

Of Week's Week

Wed. Sept. 6, 1961 - Page 9

Highlights

Leonard Hoffman and his staff of TV Time critics preview coming television shows by attending rehearsals, watching screenings, and analyzing scripts in New York and Hollywood.

TV Key Previews

nevertheless still sufficiently gripping, thanks to plenty of action. 8-9:30 p.m. CBS. "Angel" (Repeat) "Democracy." Holds interest, mostly due to co-stars Annie Farge and Marshall Thompson. Angel tries to get a batch of signatures on a petition to block the threat of a big apartment planned for the neighborhood.

CAN Summer Fruits and Berries with Pixie Crystals. Includes image of a can and a box of Pixie Crystals.

"SUPER-RIGHT" GRAIN FED, HEAVY WESTERN STEER BEEF BONELESS ROUND STEAK 69c FULL CUT LB. "SUPER-RIGHT" GENUINE WESTERN Lamb Sale! ROAST LEGS LAMB LOIN CHOPS RIB CHOPS PIES 45c BEANS 45c LUNCHEON MEAT 3 12-Oz. \$1.00 CAKE 29c JUICE 49c. Includes AP logo and Super Markets logo.

Playtime section with crossword puzzles and word games. Includes a 7x7 grid and a 10x10 grid.

Cool Ritz THEATRE advertisement for Jules Verne's Master of the World. Includes showtimes and location information.

BETTY BABBIT

FERTILE FOP

MORTY MEKKA

BLONDE

CAPTAIN EAST

FRECKLES AND FRIENDS

ALLEY OOP

MARTHA WAYNE

THE PHANTOM

HERALD Classified Ads Bring Fast Results

Classified Phone FA 2-2611

Office 204 W. First

DEADLINES
CLASSIFIED DISPLAY: Tues., thru Fri. - 3 P. M. day before insertion. Mon. - Sat. noon.
STRAIGHT CLASSIFIED: Tues., thru Fri. - 3 P. M. day before insertion. Mon. - Sat. noon.
RESPONSIBILITY: The Herald will not be responsible for more than one incorrect insertion of your ad. and reserves the right to revise or reject any advertisement from what ordered to conform to the policies of this paper.

Legal Notice

PICTITIOUS NAME
NOTICE IS HEREBY GIVEN THAT I am engaged in business at 409 W. First St., Seminole County Florida, in accordance with the provisions of the Pictitious Name Statute, to-wit: Section 85.09 Florida Statutes 1957. My name is: **W. A. Reynolds**.
Publish Aug. 22 & Sept. 6, 12, 20.

STATE OF FLORIDA: TO **MARY PETERSON**, address and place of residence unknown. You are hereby notified that **Leo Peterson**, has filed his sworn bill of complaint against you; being a suit for divorce in the circuit court for Seminole county, Florida, at Sanford, Florida, and you are hereby required to file personally or by attorney, with the Honorable **Arthur H. Beckwith, Jr.**, Clerk of said court, at Sanford, Florida, your written defense, if any you have, to the complaint filed against you in said cause, and to file a copy thereof with the undersigned attorney at address given, by the 23rd day of September A.D. 1961; herein fail not or default will be entered against you. (SEAL)
Arthur H. Beckwith, Jr., Clerk
By: **Joan M. Wilke**, Deputy Clerk
R. W. Ware, Attorney
P. O. Box 1418
Sanford, Florida
Publish Aug. 22, 1961.

In the Court of the County Judge, Seminole County, Florida, in Probate in the Estate of **PAUL VOLKOVICH** Deceased.
To All Creditors and Persons Having Claims or Demands Against **Paul Volkovich** Deceased: You and each of you are hereby notified and required to present any claims and demands which you, or either of you, may have against the estate of **PAUL VOLKOVICH**, deceased, late of said County, to the County Judge of Seminole County, Florida, at his office in the court house of said County at Sanford, Florida, within six calendar months from the time of the first publication of this notice. Each claim or demand shall be in writing, and shall state the place of residence and post office address of the claimant, and shall be sworn to by the claimant, his agent, or attorney, and any such claim or demand not so filed shall be void.
/s/ **Douglas Stenstrom**, Administrator C.T.A. of the Estate of **PAUL VOLKOVICH** Deceased.
STENSTROM, DAVIS & MCINTOSH, Attorneys for Administrator, C.T.A. Edwards Building Sanford, Florida. First publication August 22, 1961.

SWEETIE PIE

By Nadine Seltzer

"No, thanks! I take mine straight!"

CLASSIFIED INDEX

- 1. Lost & Found
- 2. Notices - Personal
- 3. Education - Instruction
- 4. Transportation
- 5. Food
- 6. For Rent
- 7. Business Rentals
- 8. Beach Rentals
- 9. For Sale or Rent
- 10. Wanted to Rent
- 11. Real Estate Wanted
- 12. Real Estate For Sale
- 13. Mortgage Loans
- 14. Insurance
- 15. Business Opportunities
- 16. Female Help Wanted
- 17. Male Help Wanted
- 18. Help Wanted
- 19. Situations Wanted
- 20. Babysitters
- 21. Beauty Salons
- 22. Build - Paint - Repair
- 23. Building Materials
- 24. Electrical Services
- 25. Plumbing Services
- 26. Radio & Television
- 27. Special Services
- 28. Laundry Service
- 29. Automobile Service
- 30. Machinery - Tools
- 31. Poultry - Pets - Livestock
- 32. Flowers - Trees - Shrubs
- 33. Furniture
- 34. Articles For Sale
- 35. Articles Wanted
- 36. Boats - Motors
- 37. Motorcycles - Scooters
- 38. Trailers - Cabanas
- 39. Automobiles - Trucks

1. Lost & Found
LOST: Red coin purse on So. Elm St. Reward. Call Mrs. Geis, FA 2-7850.
LOST: Small white long hair female dog. Answers to the name "Fluffy." Lost near air station. Reward. FA 2-7030.
LOST: Small tan shorthair dog two weeks ago; Pekinese-Chihuahua; answers to name "Mischief." Call Burt Revels, FA 2-3384.

2. Notices - Personal
LADY wishes ride to and from Orlando; 7:30 - 8:30. FA 2-8865.
WATCH "I Love Bob," ABC TV. Call FA 2-4454 for your supply of the new Nutri-Bio. Representation Wanted.
YOUNG MALE teacher wishes to share home with desirable person. FA 2-1942 or FA 2-0664.
IF YOU HAVE A DRINKING PROBLEM contact Alcoholics Anonymous, Ph. FA 2-8545, Sanford.

6. For Rent
TWO bedroom house, kitchen equipped. Call FA 2-3651.

VA FINANCING
Down Payment & Closing Cost \$156
Monthly Payments as low as \$88 incl. taxes and insurance
NEW HOMES
In Beautiful - Sunland Estates
\$14,000 - \$17,100
3 - BEDROOMS
1 - 1 1/2 - 2 BATHS
Conventional & FHA Loans
DIRECTIONS - Enter Sunland Estates - Follow Our Signs
KINGSWOOD BUILDERS, INC.
FA 2-8074
JIM HUNT - FA 2-2118

6. For Rent
TWO bedroom house, kitchen equipped. Call FA 2-3651.

VA FINANCING
Down Payment & Closing Cost \$156
Monthly Payments as low as \$88 incl. taxes and insurance
NEW HOMES
In Beautiful - Sunland Estates
\$14,000 - \$17,100
3 - BEDROOMS
1 - 1 1/2 - 2 BATHS
Conventional & FHA Loans
DIRECTIONS - Enter Sunland Estates - Follow Our Signs
KINGSWOOD BUILDERS, INC.
FA 2-8074
JIM HUNT - FA 2-2118

6. For Rent
2 - ROOM furnished apartment. Adults. 1209 Palmtoe. FA 2-4593
DESIRABLE furnished or unfurnished apartment. FA 2-2808.
3-BEDROOM, 1 bath, kitchen equipped, 169 So. Pinecrest Dr. \$118 mo. Call owner, Orlando Cherry 1-3334.
FURNISHED, 3 nice clean rooms & apartment. FA 2-3677.
LAKEFRONT cottage, 2 bedrooms, unfurnished, 2 miles from Lake Mary Center. \$75. Call FA 2-4218.
2-BEDROOM house, kitchen equipped. FA 2-3303.
TRAILER, close in. FA 2-4354.
APARTMENT, kitchen equipped, newly decorated. Ph. FA 2-2800.
LOCH ARBOR: 3 bedroom, 1 1/2 bath, unfurnished on Canal. \$118.00. R. A. Williams, Realtor. FA 2-3851.
1 - BEDROOM furnished apartment, 801 Palmtoe Ave. Ph. FA 2-1374 after 7:00 p. m.
SAN LANTA APARTMENT
Nice large apartments, 404 E. 14th St. Phone FA 2-4282.

6. For Rent
RENT A BED
Holladay, Hospital & Baby Beds By Day, Week or Month
CARROLL'S FURNITURE
Ph. FA 2-5181 116 W. 1st St.
2 - BEDROOM house, kitchen equipped. Ph. FA 2-6043.
UNFURNISHED, three rooms & bath. Downstairs. Stove, refrigerator. Close in. Like new throughout. \$50. 300 Magnolia.

1 - BEDROOM apartment. Phone FA 2-1422 between 9 a. m. & 3 p. m.
CLEAN 4 room furn. 611 Park.
3 - BEDROOM, 1 1/2 bath. Refrigerator. Three blocks from new high school, 3 or 4 blocks from shopping center. \$85 monthly, 1 year lease. FA 2-1810.
1 - BEDROOM furnished house. Ph. NO 8-3122 after 6 p. m. Days FA 2-5641.
2 - BEDROOM house/trailer. Ph. FA 2-0917.
WELAKA APARTMENTS: rooms private baths, 114 W. First St.
TWO BEDROOM furn. apt. \$55. 2101 Magnolia Ave. FA 2-3851.
FURNISHED apartments, downtown location. Phone for appointment. FA 2-5123 day or FA 2-3345 night.
FURN. apt. 2008 Melville.

9. For Sale or Rent
2-BEDROOM house. No down payment. Assume payments of \$63 month. If rent \$75. Inquire Geneva Grocery or phone Geneva 4571.

10. Wanted to Rent
4-BEDROOM, 2 bath unfurnished house, preferably in Mayfair or Loch Arbor. Ph. FA 2-9575.

11. Real Estate Wanted
HOMES LOTS ACREAGE SALES RENTALS
Helmly Realty
308 W. 13th Street
FA 2-7805, Evenings FA 2-2000

12. Real Estate For Sale
BY OWNER: 3 bedroom, 1 bath home; garage, sm. Florida room, patio. Many extras. Lot 82' x 150'. Attractively landscaped. See and inquire at 1511 Elliott Ave.

SAN LANTA HOMES
On Locust, North of East 20th St.
Built and Developed By — **JACK DEMETREE**
one of Florida's Largest Builders

3 BEDROOMS
2 BATHS
Beautifully and Solidly constructed, with all the luxury features in keeping with the excellent neighborhood.

PRICED FROM **\$11,990**
As Little As \$84 Month
Includes Principal, Interest, Insurance

FHA & VA FINANCING
Sunshine Realty
SELLING AGENTS
2619 French Ave., Sanford
Phone - FA 2-8510 or FA 2-7493
NIGHTS - FA 2-4818

Herald Want-Ads Are Busy In Seminole County, Buying! Selling! Renting! Use Them!

12. Real Estate For Sale

TRANSFERRED: Must sell 3 BR. excellent cond. Very low down. FA 2-4222. 719 Baywood Dr.

RAVENNA PARK: \$950 down; \$82 month; 3 bedroom; 2 bath; built in stainless steel kitchen; 10' x 17' utility room; double carport; fenced backyard; 9 orange trees; corner lot; 108 Temple Dr. FA 2-1943.

BY OWNER: Sanford home designed for comfortable living; large living room, 3 spacious bedrooms, above average closets, central heating, 2 full tile baths, large kitchen, attached carport and utility room. Excellent neighborhood. Numerous trees. Reasonable down payment. Arrangement for immediate possession, information or appointment call FA 2-4237.

Legal Notice

In the Court of the County Judge, Seminole County, Florida, in Probate: In re Estate of ANNA COWAN

Decedent: ANNA COWAN, deceased.
Beneficiaries: F. O. Draper, 1211 W. 15th St., Sanford, Fla.; Douglas Stenstrom, an executor of the Last Will and Testament of ANNA COWAN, deceased; STENSTROM, DAVIS & MCINTOSH, Attorneys for Executor, Sanford, Fla.

Legal Notice

IN THE CIRCUIT COURT IN AND FOR SEMINOLE COUNTY, FLORIDA, JUDICIAL CIRCUIT, IN AND FOR SEMINOLE COUNTY, FLORIDA, IN CHANCERY NO. 11283.

Legal Notice

NOTICE TO APPEAR IN THE STATE OF FLORIDA TO: FRANK LEWIS, Defendant; BETHEL LEWIS, Plaintiff.

Legal Notice

NOTICE OF SALE: In the Circuit Court in and for Seminole County, Florida, in the Office of the Circuit Court on the 21st day of August, 1961.

Legal Notice

NOTICE OF SALE: In the Circuit Court in and for Seminole County, Florida, in the Office of the Circuit Court on the 21st day of August, 1961.

Legal Notice

NOTICE OF SALE: In the Circuit Court in and for Seminole County, Florida, in the Office of the Circuit Court on the 21st day of August, 1961.

Legal Notice

NOTICE OF SALE: In the Circuit Court in and for Seminole County, Florida, in the Office of the Circuit Court on the 21st day of August, 1961.

12. Real Estate For Sale

3-BEDROOM: Will sacrifice for \$275 down, VA loan. Low monthly payments. FA 2-3396.

TRADE

COMFORTABLE 4 bedroom home for home in country, with 10 acres or more.

FOR RENT

2, 3, and 4 BEDROOM HOMES.

ROSA L. PAYTON

Registered Real Estate Broker, Ph. FA 2-1301 17-92 at Hiawatha

Jim Hunt Realty

2521 Park Drive Office FA 2-1118 Nishita FA 2-0648

Legal Notice

IN THE CIRCUIT COURT IN AND FOR SEMINOLE COUNTY, FLORIDA NO. 11990

Legal Notice

NOTICE OF SALE: In the Circuit Court in and for Seminole County, Florida, in the Office of the Circuit Court on the 21st day of August, 1961.

Legal Notice

NOTICE OF SALE: In the Circuit Court in and for Seminole County, Florida, in the Office of the Circuit Court on the 21st day of August, 1961.

Legal Notice

NOTICE OF SALE: In the Circuit Court in and for Seminole County, Florida, in the Office of the Circuit Court on the 21st day of August, 1961.

Legal Notice

NOTICE OF SALE: In the Circuit Court in and for Seminole County, Florida, in the Office of the Circuit Court on the 21st day of August, 1961.

Legal Notice

NOTICE OF SALE: In the Circuit Court in and for Seminole County, Florida, in the Office of the Circuit Court on the 21st day of August, 1961.

12. Real Estate For Sale

FOR SALE: Weiva River Estates - 150 ft. River frontage 646 ft. to Road 1/2 mile off R.I. 44. Call after 6 p. m. FA 2-4473.

WE DON'T WANT EVERYBODY'S BUSINESS, JUST YOURS.

FARMER'S AGENCY
N. V. Farmer, Realtor
2465 S. Park Ave. Ph. FA 2-3321
After hours FA 2-3012 or FA 2-0361

3 - BEDROOM, 2 bath, 1 year old.

Take over payments. Kitchen completely equipped. \$87 month. 71 N. Cortez, North Orlando. Midway 4-3901.

HOMES LOTS ACREAGE

SALES RENTALS
Helm's Realty
308 W. 13th Street
FA 2-7603, Evenings FA 2-2378

OSCAR M. HARRISON

Registered Real Estate Broker
1311 Palmisto Ave. Ph. FA 2-7948

SMALL three bedroom home, 805

East 2nd Street, \$6,100, with good terms.

ROBERT A. WILLIAMS, Realtor

Raymond Lundquist, Assoc. FA 2-3851 Atlantic Bank Bldg.

COUNTRY LIVING

3-bedroom house - better than an acre of land - 5-bedroom house and 2 bedroom house on 15 acres of land 12 lots in Bookertown Geneva 2512 Evs. Orlando GA 2-6198

St. Johns Realty Co.

THE TIME TESTED FIRM
118 N. Park Ave. Ph. FA 2-4112

FOR SALE BY OWNER

3 - Bedroom CB home located in South Pinecrest Second Addition. Includes fully equipped kitchen, large tiled bath, new Bahia lawn, extra large utility room. Must see to appreciate. Ph. FA 2-7339.

3BR, 1 bath house on large corner lot in Pinecrest. Monthly

\$72.93 (includes everything). Reasonable down payment. Ph. FA 2-6305 for information.

5-ROOM house; custom drapes.

Fenced yard. \$350 down, \$62 per month. FA 2-7100.

3-BEDROOM, 1 bath, interior re-

tailed, located at 615 Camellia Ct. \$350 down. FA 2-5610.

Ball-Blair Agency

Registered Brokers & ASSOCIATES
218 So. Park Ave. Ph. FA 2-5641
Lake Mary Branch - FA 2-1390

MUST GO within the next 2 weeks

at a bargain price: Cozy 3-bedroom home off 20th St. & Mellonville. Nice yard with bearing fruit trees. Good neighborhood. Loaded with extras. 1803 Palmway, FA 2-824.

EYE IT... YOU'LL BUY IT

1-Large new 3 bedroom home on large, well drained lot. Not on flight pattern. Minimum down payment, \$60 per month, principal & interest. St. Johns Village, 1880 block-W. 4th St. (Persimmon Ave.), Sanford. Can be inspected anytime. Call Sam C. Lawson, FA 2-3881 or FA 2-4280

BARGAIN: 3 - bedroom, screened

patio, carport, stove and refrigerator, excellent condition. Less than \$67 monthly. Best offer. 160 Cortez Ave. North Orlando.

TIZZY

By Kate Osann

"I'm too tired to move all the junk off my bed!"

12. Real Estate For Sale

VERY ATTRACTIVE home: 3 bedrooms, 2 baths, with Fla. room and screened porch; kitchen equipped. Practically new, in above average neighborhood. Attractive price. Contact BOB CRUMLEY AGENCY - Bob Crumley, Broker R. L. Sloan, Associate FA 2-0375 Sanford

13. Mortgage Loans

WANTED: well established 10 year old business & property 1st. Mortgage of \$3,500, or a 3rd. Mortgage of \$5,000. Call FA 2-9631.

MORTGAGE LOANS

FHA and Conventional Commercial & Residential STENSTROM REALTY 111 N. Park Ave. Phone FA 2-2120

15. Business Opportunities

OFFICE OR BUSINESS BUILDING for rent or sale; air conditioned; fixtures in building. Also two bedroom, air conditioned apartment in back of building.

Six vacant lots for sale.

New Smyrna Beach, Island-side. SANFORD ACREAGE: Ready to plant Citrus Land.

SUNDRIES STORE for lease or

sale; with drive-in facilities. Excellent opportunity. Small investment will put you in business. Contact us right away.

BOB CRUMLEY AGENCY

Bob Crumley, Broker R. L. Sloan, Associate FA 2-0375 Sanford

16. Female Help Wanted

Senior beautician, full time, salary and commission. Phone FA 2-1181, after 6 p. m. FA 2-3504.

WOMEN - Start now for big

Christmas earnings as an Avon Representative. Write Manager, Box 246, Lockhart or call Orlando GA 2-6008.

17. Male Help Wanted

DAIRY QUEEN driver, preferably over 45. 2323 Park Drive.

18. Help Wanted

EXPERIENCED inside waitress. Also, young man for night dishwasher. Chick 'N' Treat.

19. Situations Wanted

SECRETARY desires position. Fully qualified in all phases of office work. FA 2-1217.

DAYS work, William Clark Court.

Apr. 29. FA 2-2129.

12. Real Estate For Sale

VERY ATTRACTIVE home: 3 bedrooms, 2 baths, with Fla. room and screened porch; kitchen equipped. Practically new, in above average neighborhood. Attractive price. Contact BOB CRUMLEY AGENCY - Bob Crumley, Broker R. L. Sloan, Associate FA 2-0375 Sanford

13. Mortgage Loans

WANTED: well established 10 year old business & property 1st. Mortgage of \$3,500, or a 3rd. Mortgage of \$5,000. Call FA 2-9631.

MORTGAGE LOANS

FHA and Conventional Commercial & Residential STENSTROM REALTY 111 N. Park Ave. Phone FA 2-2120

15. Business Opportunities

OFFICE OR BUSINESS BUILDING for rent or sale; air conditioned; fixtures in building. Also two bedroom, air conditioned apartment in back of building.

Six vacant lots for sale.

New Smyrna Beach, Island-side. SANFORD ACREAGE: Ready to plant Citrus Land.

SUNDRIES STORE for lease or

sale; with drive-in facilities. Excellent opportunity. Small investment will put you in business. Contact us right away.

BOB CRUMLEY AGENCY

Bob Crumley, Broker R. L. Sloan, Associate FA 2-0375 Sanford

16. Female Help Wanted

Senior beautician, full time, salary and commission. Phone FA 2-1181, after 6 p. m. FA 2-3504.

WOMEN - Start now for big

Christmas earnings as an Avon Representative. Write Manager, Box 246, Lockhart or call Orlando GA 2-6008.

17. Male Help Wanted

DAIRY QUEEN driver, preferably over 45. 2323 Park Drive.

18. Help Wanted

EXPERIENCED inside waitress. Also, young man for night dishwasher. Chick 'N' Treat.

19. Situations Wanted

SECRETARY desires position. Fully qualified in all phases of office work. FA 2-1217.

DAYS work, William Clark Court.

Apr. 29. FA 2-2129.

20. Plumbing Services

PLUMBING Contracting & Repairs Free Estimates R. L. HARVEY 304 Sanford Ave. Phone FA 2-3333

25. Plumbing Services

PLUMBING Contracting & Repairs Free Estimates R. L. HARVEY 304 Sanford Ave. Phone FA 2-3333

Wall

Plumbing & Heating AIR CONDITIONING CONTRACT AND REPAIR WORK 1007 Sanford Ave. FA 2-6362

26. Radio & Television

HATCHER'S TV & RADIO SERVICE 'Dependable Guaranteed Service' Ph. FA 2-3332 306 W. First St.

27. Special Services

WE loan Carpet Shampooer at no cost with purchase of Blue Lustre shampoo. Carroll's Furniture.

FRIGIDAIRE

Sales & Service G. H. HIGH Oviedo, Fla. FO 5-3315 Days Evenings Sanford FA 2-3883

WELLS DRILLED

PUMPS SPRINKLER SYSTEMS All Types and Sizes We Repair and Service S T I N E Machinery and Supply Co. 307 W. 2nd St. Ph. FA 2-6423

Southern Air

Specializing in heating and Air-Conditioning Only Sales - Service - Contracting 2502 OAK AVE. FA 2-8321

SEWING MACHINE SERVICE:

For service on any make of Sewing machine parts and accessories or Rentals call or write to Sanford Sewing Center, 104 South Park Ave. Ph. FA 2-9411.

FOR COMPLETE PEST CONTROL SERVICE CALL ART BROWN

FA 2-8865 Sanford, Fla. PIANO TUNING & REPAIRING W. L. HARMON Ph. FA 2-4223

ENVELOPES, Letterheads, statements,

invoices, head bills, and programs, etc. Progressive Printing Co. Phone FA 2-3881-306 West 13th St.

DO YOU NEED EXPERT LITERARY HELP?

... an application letter that will "get the job"; club paper; after dinner speech; high school or college theme or essay on all but scientific subjects. Low rates. FA 2-4033, evenings.

28. Automobile Service

AUTO GLASS INSTALLED Windshield Back Glass Door Glass Vent Glass SERVICE Senkarik Glass and Paint Co. 310 Magnolia Ph. FA 2-4422

31. Poultry - Pets - Livestock

PEKINESE puppies \$30 each. Ph. FA 2-1273.

32. Flowers - Trees - Shrubs

Crope Myrtle in bloom, all colors GRAPEVILLE NURSERY Grapeville Ave. near 20th St.

33. Furniture

CUSTOM BUILT BEDDING Mattress renovating. Expert Upholstering. All Work Guaranteed. Call Nix Bedding Mfg. Co., FA 2-1117, 1501 Sanford Ave.

WILSON - MAIER

New and Used Furniture. 311 E. First St. FA 2-5622

SELL US YOUR FURNITURE. Quick Service With The Cash. SUPER TRADING POST. FA 2-0777.

HOLLWAY, Hospital and Baby Beds. Day, Week, or Month.

FURNITURE CENTER 1108 French Ave. Ph. FA 2-7833

Used furniture, appliances, tools, etc. Bought-Sold. Larry's Mart, 215 Sanford Ave. Ph. FA 2-4132

34. Articles For Sale

SWIM FINNS and goggles \$1.99. Cots, Hammocks \$4.99. Army Navy Surplus, 310 Sanford Ave.

FACTORY TO YOU ALUMINUM BLINDS

Enclosed head, Sag-proof bottom Fall with plastic end. Plastic or rayon tapes. Cotton or nylon cords. Senkarik Glass and Paint Co. 310 Magnolia Ph. FA 2-4422

SEWING MACHINES

TAKE UP balance on 2 Zig Zag sewing machine, 6 payments of \$8.12. Give name, address and phone number. Write Credit Mgr., Box 40, c/o Sanford Herald.

TV, RCA 1961 portable with stand, like new, real bargain.

See at 406 So. Maple Ave.

CONCERT grand piano - \$300.

FA 2-4373 after 6:00 p.m.

BOAT TOP, 8' x 4', with curtains,

like new, \$30.00. Call FA 2-4216.

FULL SIZE Kenmore electric range \$50; 1 GE roaster oven \$20; 21" window fan \$15; 103 Fairlane Circle, Park Ridge.

BODY MEN

Try a gallon of the best body glass I have ever used; \$8.00. Roy Reel, FA 2-7710.

SEWING MACHINES

HAVE 2 round bobbin Singers, like new. Take up small balance of \$38.82. Write Credit Mgr. Box 40 c/o Sanford Herald.

34. Articles For Sale

USED hose and sprinklers; used David Bradley tiller; used tiller riding mower. FA 2-8608.

SCHOOL BAND INSTRUMENTS

BUY OR RENT NEW OR USED

America's Best Brands: Conn, Olds, Leblanc, Ludwig and others

at the lowest rates anywhere for school band students. Cornets, Flutes, Trumpets, Trombones, Drums, Saxophones, etc. Open Monday and Friday afternoons. DELIVER. STAGE MUSIC, 641 No. Orange, Orlando, Phone Garden 6-2401.

WHEEL CHAIRS, crutches, cane

walkers. FREE DELIVERY Prescriptions our Specialty FAUST'S RT PHARMACY 2nd and Mellonville Ph. FA 2-7107

HOT WATER tank, luggage carrier

for car top, with tarpaulin cover. FA 2-5742.

35. Articles Wanted

JUNK CASH PAID FOR OLD aluminum - batteries. ZUCKERMAN SALVAGE YARD Orange Boulevard, West. One Mile from Cloverleaf, Lake Monroe, Fla. FA 2-2684.

36. Boats - Motors

Gateway To The Waterway Your EVINRUDE Dealer Robson Sporting Goods 304-6 E. 1st. Ph. FA 2-3861

17' SWIFT boat with 25 h. p. Wizard and Gator trailer \$200.

One good fishing motor, 10 h. p. Scott, \$70. See at 118 N. Sunland Dr. or call FA 2-7615.

38. Trailers - Cabanas

ANDERSON house trailer, 8' x 40', 2 bedrooms, wall to wall carpeting, excellent condition. Park Ave. Trailer Ct. Lot 29.

39. Automobiles - Trucks

50 FREE EXTRA
MERCHANTS GREEN STAMPS
LIMIT 1 WITH \$4.00 OR MORE FOOD ORDER

NAME _____
ADDRESS _____
Expires September 10, 1961
CODE 5

2480 Park
Avenue
Sanford
Florida

FOOD FAIR

QUANTITY RIGHTS RESERVED

MERCHANTS GREEN STAMPS

FREE GIFTS

OURS:
Mon., Tues., Wed.
8:00 To 7:00
Thurs., Fri.
8:00 to 9:00
SATURDAY —
8:00 to 7:00

Prices Good Through Sat., Sept. 9, 1961

You Can Choose Your Own Grand Prize In Food Fair - Setzer's Fabulous
winner's choice sweepstakes

YOU CAN WIN...
AS YOUR OWN FIRST PRIZE CHOICE
... A SPARKLING NEW ...
FORD CONVERTIBLE

3 Other Grand Prizes To Choose From

- ★ JIM WALTER 6-ROOM SHELL HOME
- ★ 16' x 32' "PENTHOUSE" SWIMMING POOL
DISTRIBUTED BY GENERAL WAREHOUSE DISTRIBUTORS, INC., JACKSONVILLE
- ★ 17' ARISTOCRAFT BOAT Plus 75 H.P. Evinrude Motor, Gator Trailer, Radio Telephone & Accessories.
ON DISPLAY AT DUVAL MARINE, JACKSONVILLE

2nd Grand Prize
21" COLOR TV
3rd Grand Prize
HOME FREEZER

PLUS HUNDREDS OF FREE WEEKLY PRIZES AT EACH STORE!

This Week's Prizes
★ SWISS MADE BODA WRIST WATCH
★ AIR MATTRESS AND BEACH FLOAT
★ AUTOMATIC HOT DOGGER
★ \$2.00 CASH VALUE COUPON BOOK
★ 2,000 MERCHANTS GREEN STAMPS

DRAWING DATE For Weekly Prizes SATURDAY, SEPT. 9th, 6 P.M.

A SCOTCH BROOMER
SEEN WITH
CAMAY SOAP
2 Reg Bars 21'

LIQUID CLEANER THAT CLEANS EVERYTHING
MR. CLEAN
28 Oz Size 69'

THE SOAP OF BEAUTIFUL WOMEN
CAMAY SOAP
2 Bath Bars 31'

DISHES AND GLASSWARE SHINE
DETERGENT
JOY LIQUID
22 Oz Size 69'

THE FAMILY FAVORITE FOR BATH OR WASH-UP
IVORY SOAP
2 Large Bars 33'

A WASHING MIRACLE
DETERGENT
IVORY LIQUID
22 Oz Size 69'

CREAMY-LATHERING IVORY
AGREES WITH YOU
IVORY SOAP
Med Bar 10'

FAST, SAFE, EASY TO USE
DETERGENT
CASCADE
Reg Box 45'

THE PROVEN BEAUTY SOAP
IVORY SOAP
4 Personal Bars 27'

QUICK, EASY TO USE
DETERGENT
DASH
Giant Box 79'

IT'S EASY TO BE LOVELY!
USE
ZEST SOAP
2 Reg Bars 29'

NOTHING CLEANS LIKE DUZ
DETERGENT
DUZ
Reg Box 59'

MAKES EVERY BATH
A BEAUTY BATH
ZEST SOAP
2 Bath Bars 41'

WITH A MIRACLE WHITENING
AGENT IT'S (3¢ OFF) DETERGENT
CHEER
Large Box 30'

GET THE SOAP THAT
GETS THE DIRT, GET
LAVA SOAP
2 Med Bars 25'

SAFEST DETERGENT YOU CAN
BUY! (5¢ OFF) DETERGENT
TIDE
Giant Box 72'

THE HARD WATER SOAP
THAT'S AMAZINGLY MILD
KIRKS SOAP
2 Med Bars 19'

GET WHITE THINGS WHITER, USE
DETERGENT
OXYDOL
Large Box 35'

LEAVES CLOTHES SOFTER
DETERGENT
IVORY SNOW
Giant Box 79'

KEEPS WASHABLES LOVELY
LONGER, DETERGENT
IVORY FLAKES
Giant Box 79'

DISHES SHINE WITHOUT
WIPING, DETERGENT
DREFT
Large Box 35'

FAB GIANT SIZE

LIMIT ONE FAB WITH \$5.00 FOOD ORDER

59¢

FYNE-TEX WHITE OR BLUE
DETERGENT Giant Box 49'

MORTON'S OR WINTER GARDEN

POT PIES

6 \$1.00

CHICKEN!
BEEF!
TURKEY!
8 OZ PIES

WESSON OIL

NEW LARGE SIZE

39¢

LIMIT ONE WESSON OIL WITH FOOD ORDER

FRYING CHICKENS

FRESH DRESSED & DRAWN U.S. GOVT INSPECTED OR FLORIDA GRADE "A"

WHOLE LB. **25¢**

STEAK SALE!!

★ SIRLOIN STEAK
★ PORTERHOUSE lb 89¢
★ FULL CUT ROUND
★ CUBE STEAK

FIRST CUT PORK CHOPS RIB LB 39¢

BUTTERMILK BISCUITS LADY FAIR SWEET MILK or 3 CANS 25¢

SLICED BOLOGNA PSC DELICIOUS COOKED LB 49¢

PERCH FILLETS LAKE SMELT OR LB 59¢

CHEDDAR CHEESE MILD DAISY LB 49¢

FISH STICKS TASTY COOKED LB 49¢

SCALLOPS FRESH COOKED LB 69¢

Maxwell House

COFFEE

LIMIT—1 COFFEE OF YOUR CHOICE WITH \$5.00 FOOD ORDER

6 OZ JAR **69¢**

FOOD FAIR COFFEE LB CAN 45¢

Consistently Fresher Fruit and Vegetables

CALIFORNIA DELICIOUS PINK MEAT
CANTALOUPE 4 JUMBO SIZE 27 **\$1.00**

GARDEN FRESH **LETTUCE** 2 LGE HDS 29¢

JUICY CALIFORNIA **LEMONS** FRESH DOZ 25¢

LADY FAIR 1/2 GOLDEN ROUND
POUND CAKE 12 OZ CAKE 29¢

GOLDEN ROSE PLAIN OR SELF RISING
FLOUR 10 LB BAG 69¢

FRE-MAR LIGHT MEAT
CHUNK TUNA 2 1/2 SIZE CANS 49¢

MRS. BELL'S STRAWBERRY
PRESERVES 10 OZ JAR 19¢

FREE 100 MERCHANTS GREEN STAMPS WITH THE PURCHASE OF QUART SKIP INSECTICIDAL WAX AT OUR REGULAR LOW PRICE EXPIRES 9-10-1961 CODE 8

FREE 50 MERCHANTS GREEN STAMPS WITH THE PURCHASE OF ASSORTED WHISK SYRUP DRINK MIX. AT OUR REGULAR LOW PRICE EXPIRES 9-10-1961 CODE 8

FREE 50 MERCHANTS GREEN STAMPS WITH THE PURCHASE OF 8 QUART P.F. INSTANT NON-FAT DRY MILK AT OUR REGULAR LOW PRICE EXPIRES 9-10-1961 CODE 8

FREE 25 MERCHANTS GREEN STAMPS WITH THE PURCHASE OF LADY FAIR FRESH APPLE PIE AT OUR REGULAR LOW PRICE EXPIRES 9-10-1961 CODE 8

Libby's Pineapple-Crapefruit
FRUIT DRINKS 6 QT. CANS \$1.00

HILLSDALE HAWAIIAN
SLICED PINEAPPLE 3 #2 1/2 CANS \$1.00

OUR LEADER WHITE
COTTON MOPS REGULAR 69¢ VALUE! EACH ... 39¢

RED DART
SEASONED LIMAS 2 303 CANS 29¢

Get In Habit

All signs point to a busy night for local merchants as the idea of shopping on Friday night begins to take hold in Sanford and the habit of shopping during the evening hours brings more and more people into town.

Outlying area citizens particularly find the new hours appealing and the bargain specials worth driving in to buy.

Today's Herald features some very good buys in all lines of merchandise, with specialty items to please every member of the family.

Some of the good values with special Friday night prices include furniture buys, decorative items, clothing of all kinds for all the family, gift items, toilet articles and household needs.

"LET ME OUT OF HERE!" cries this Sanford resident of the City Zoo. "I want to get in on some of those good bargains in the Friday night specials in downtown Sanford!" (Herald Photo)

U. S. Steps Up Sampling Of Radioactive Fallout

WASHINGTON (UPI) — The U. S. Public Health Service stepped up its samplings of radioactive fallout on this country today following Russia's fourth nuclear test blast within a week.

The service said its 60 milk sampling stations had been alerted to report any change in the iodine-131 content of milk, and the 90 water sampling stations had been ordered to make weekly rather than monthly radiation analyses.

The 45 radiation stations which sample air, rain and snow have been put on around-the-clock monitoring duty. They had been instructed to report within three hours any sample that shows a 10-fold increase above average radiation levels.

Welfare Secretary Abraham A. Ribicoff announced Wednesday that a health service reading at Anchorage, Alaska, on Tuesday showed the radioactive fallout was 35 times greater than the average daily level for August.

Dr. Luther L. Terry, U. S. surgeon general, said there was no immediate health danger to the U. S. population, but the health service was tightening its radiation surveillance to get a complete study of the effects of the Soviet tests.

Ribicoff's announcement came shortly before the Atomic Energy Commission (AEC) disclosed that the fourth Soviet shot in the current series had occurred in the air east of Stalingrad early Wednesday morning. It said the yield was "in the low to intermediate range."

The continuing low-yield tests increase speculation the Russians are trying to develop triggers for the super-bomb Soviet Premier Nikita Khrushchev has threatened to build. Khrushchev has mentioned a bomb with the equivalent power of 100 million tons of TNT.

Four Americans Held By Reds

BERLIN (UPI) — The Communists held four Americans for taking photographs in East Berlin, it was disclosed today.

West Berlin police also said that the Communists hurried tear gas grenades and used water hoses to break up crowds of West Berliners in new incidents along the barricaded border of this divided city.

The West Berlin officers announced that Howard Emery, 24, and Jim Phang, 23, both medical students from Los Angeles, were held for about 10 hours Wednesday by East Berlin police for taking photographs.

Bear Lake School Bid Opening Slated Sept. 22

The County School Board will open bids on a new Bear Lake Elementary School and a new junior high school near Casselberry Sept. 22, Supt. of Schools R. T. Milwee said today.

Construction funds for the two new schools will come from the sale of State Board of Education Bonds.

The Bear Lake School will have 20 classrooms while the new junior

Governor Tells County: Boost Civil Defense

The County Commission today received an executive order from Gov. Farris Bryant ordering the county to speed up their plans for Civil Defense.

County Commission Chairman J. C. Hutchison said this morning that he will read the order to the board Friday morning at the budget hearing.

Hutchison was evasive on whether he would ask the board to amend the tentative budget to give Civil Defense some \$25,000 asked for by Director A. B. Peterson for a countywide warning system.

The present Civil Defense budget is \$4,000.

Bryant issued the order that "county and cities" make appropriate plans for keeping government functions in operation "in the event of threatened or actual enemy attack."

It directs the county to make plans for protection of public property and records, protection of citizens and a public information program.

148,000 Citizen Soldiers Alerted

WASHINGTON (UPI) — Another 148,000 citizen soldiers were alerted today for possible service in the Berlin crisis.

The new Army readiness program involved four National Guard divisions and 146 smaller Guard and reserve units.

Pending a decision on whether they will be called to active duty, they will receive additional training and weapons and will be brought to full strength by attaching individual reservists to them.

The program was disclosed by the Army late Wednesday, 10 days after 76,500 other reservists were ordered to report for active duty beginning Oct. 1 in an expansion of the regular armed forces.

Medical Officer Assumes Duties

Capt. William Henderson, new senior medical officer at the Sanford NAS Dispensary took over his new duties today as he informally relieved Capt. Robert Stutsman who has been detached for duty at New Iberia, La.

Capt. Henderson reports here from Portsmouth Naval Hospital, Portsmouth, Va.

Bear Lake School Bid Opening Slated Sept. 22

The County School Board will open bids on a new Bear Lake Elementary School and a new junior high school near Casselberry Sept. 22, Supt. of Schools R. T. Milwee said today.

Construction funds for the two new schools will come from the sale of State Board of Education Bonds.

The Bear Lake School will have 20 classrooms while the new junior

By LARRY VERMEL
When the County Commission meets Friday morning to continue its budget hearing it will just be a rubber stamp affair. Commissioners met Tuesday night in an informal "closed" session and agreed to keep the budget intact. No changes in Civil Defense... no head rolling. It probably will be 3-1 to approve the budget with Ted Williams voting "No."

What ever happened to that state welfare investigation that was promised?

How about the County Commission looking into the aid to the indigent program in this county... Boy, are the taxpayers getting hooked!

I bet it's gonna be rough to replace Mack Cleveland Jr. as county attorney.

Cecile Heard has the inside track for the postmaster's job in Sanford.

The County Commission might be interested to know that next week at the Movieland Drive-in "Five Guns To Tombstone" will play.

This will give you an idea on just what the city means when it says no dumping at the Sanitary Landfill area. The first case cost a resident \$25 or 20 days.

The City sits on the board of equalization at 8 p.m. today while the county is expected to wrap-up its hearings at 10:30 a.m. Friday.

Now we hear that there were two wrist watches purchased from Civil Defense surplus supplies. Cost of one \$1, the other \$5.

Another item on the bill shows eight compasses at a cost of \$1 apiece. We hear that even the Civil Defense director doesn't even know who has the compasses... Whoever has them... we hope they find their way around the county now.

I know one way to soothe the jangled nerves of the County Commission. Music piped into the chambers. They could play records like "I Didn't Know What Time It Was" or "Lay That Pistol Down, Ma."

More Than 11,000 Heralds Delivered Today!

The Sanford Herald

WEATHER: Cloudy with showers through Friday. High today, 88-92. Low tonight, 72-76.
VOL. 53 United Press Leased Wire Established 1908 THURSDAY, SEPTEMBER 7, 1961 SANFORD, FLORIDA NO. 274

news... BRIEFS

Retirement Bill
WASHINGTON (UPI) — The House has passed by voice vote a bill that would give every railroad worker the option of retiring at age 62 on a smaller pension than he would get at 65.

"Bargain" Offer
LONDON (UPI) — Three British soldiers, all aged 20, today advertised a "bargain" special to women shoppers—themselves in marriage. The price: \$420 to \$700. No age limit for the women was specified. The three are "unhappy" with army life.

Floridian Killed
FORT LAUDERDALE (UPI) — A speeding convertible crashed head-on into a sewage tank truck Wednesday, killing Edward Lange, 20, Fort Lauderdale, the car's driver. The Negro truck driver, Andrew B. Ford, 32, and a Negro passenger in his truck were uninjured.

Slug Crackdown
WASHINGTON (UPI) — The use of slugs in telephones, parking meters, fare boxes or vending machines would be a federal crime under a bill passed Wednesday by the House. The measure, which went to the Senate, carries penalties ranging up to a \$1,000 fine and a year in jail.

Singer Sues Store
LOS ANGELES (UPI) — Singer Gisel Mackenzie is suing a department store for \$30,153 because, she claims, she was injured there and had to pay heavy medical expenses. Miss Mackenzie said in the suit filed Wednesday that she slipped and fell over a wire trailing from a floral display.

Elderly Pair Flee
BERLIN (UPI) — An elderly couple escaped to West Berlin early today by sliding down a wash line from their fourth floor flat. A report on their flight was given by the West Berlin emergency squad which took them to a hospital for treatment of cuts and bruises. Their names were withheld.

Riders Convicted
JACKSON, Miss. (UPI) — Two more "freedom riders" were convicted, fined \$200 and sentenced to four months in jail Wednesday on breach of peace charges. Zev Aelony, 21, of Palo Alto, Calif., a student at the University of Minnesota, and Alexander M. Anderson, 33, Nashville, Tenn., posted \$1,300 appeal bonds.

Pool Space Effort
FARNBOROUGH, Eng. (UPI) — West Germany, Britain and France will team up to launch a European satellite, it was announced at the British air show here Wednesday. Germany will supply the third stage of the missile. Britain's Blue Streak rocket will be the first stage and France's Veronique the second.

Restrictions Hit
WASHINGTON (UPI) — Sen. George Smathers (D-Fla.) joined in the argument Wednesday for removal of import restrictions on residual fuel oil. Smathers argued together with colleagues from New England and Hawaii that federal restrictions imposed in 1959 have increased the item's cost needlessly.

Actor Near Death
SANTA MONICA, Calif. (UPI) — Character actor Leo Carrillo, whose best-known role recently was Pancho in the "Cisco Kid" TV series, is very close to death, according to Dr. Adolph Kosky. Carrillo, who was 81 on Aug. 6, underwent major abdominal surgery in 1958. The physician said Carrillo is a victim of cancer of the abdomen and also suffers from a heart condition.

Dedication Set
Casselberry residents have received invitations to attend dedication ceremonies for their brand new post office. The celebration has been set at 2 p.m., Sept. 23, with C. B. Gladden, assistant postal department regional director, as the principal speaker.

Florida Coast Gets Alert As Carla Roars Into Gulf

MIAMI (UPI) — Hurricane Carla swung 100-mile-an-hour winds into the southeastern Gulf of Mexico today on a more northerly course. The Gulf coast of Southern Florida was alerted against heavy normal but with no serious flooding.

The location was near latitude 21.6 north, longitude 86.2 west, or about 90 miles due west of Cape San Antonio, the westernmost tip of Cuba.

The hurricane was moving on a course between north-northwest and north at about 10 miles per hour. This path represented a slight shift to the north from Wednesday's northwest course.

Carla increased in power and size during the night. Maximum winds reached 100 miles per hour in squalls around the center, the Weather Bureau said.

Gales extended outward 275 miles to the north and east of the center and 125 miles to the south.

"Carla will continue its steady, gradual intensification and the frequency and intensity of hurricane squalls around the center will increase," the advisory said. "No marked change in direction or rate of movement is expected except minor temporary changes."

"Interests along the Gulf Coast and especially the northeastern Gulf should keep posted on the latest advisories."

DESIGN OF THE NEW SANFORD WATERFRONT Marina has been completed by Burton and Chapman Architects and working plans are being drawn. This sketch of the clubhouse and utility buildings and floating docks shows the finished design of the new structures which will replace the old bandshell. Closing off of the harbor area by extension of the breakwater will afford protection for dock space for 84 boats and the boat launching ramp.

"Breakthrough" In Cross-Florida Barge Canal Seen In House Action

Approval by the House Appropriations Committee of the \$50,000 fund for an economic evaluation of the Cross-Florida Barge Canal is a "breakthrough" for the state in getting House action on the project, John Krider, manager of the Seminole Chamber of Commerce, said today.

"This is the first time since the administration of Franklin D. Roosevelt that any money has been approved by a House group for the canal," Krider added.

At Tallahassee, State Conservation Director Randolph Hodges said he was "real happy" about the Committee action to bring the evaluation of the project up to date.

Meanwhile, Krider announced that a meeting would be held in Orlando Monday at 11 a.m. at the Angelika Hotel to discuss recent developments concerning the construction of a proposed canal from Sanford to the Indian River.

The meeting was called by the St. Johns-Indian River Improvement Assn. and will include among those attending W. A. McCree, recently elected chairman of the Canal Authority of Florida; representatives of the U. S. Corps of Engineers from the Jacksonville office and state officials, Krider said.

"The purpose of the meeting is to discuss recent developments in the East Coast area that will affect future construction of the connecting canal from the St. Johns River to the Indian River," Krider explained.

Discussing the House action Hodges said, however, that the \$50,000 wasn't nearly enough to begin planning the \$168 million project, and that he hoped the Senate Appropriations Committee, which still must set on the bill, would restore the full \$195,000 in planning funds requested.

"Stupid To Start War," Nehru Tells Khrushchev

MOSCOW (UPI) — Prime Minister Jawaharlal Nehru of India told Soviet Premier Nikita S. Khrushchev Wednesday night it would be "stupid" to start a war.

Khrushchev told Nehru that if the world situation depended only on the Soviet Union and its allies "there would be no threat of war."

Both men spoke at a state banquet in Nehru's honor but neither publicly mentioned that the United States has detected four Soviet nuclear explosions since last Friday.

The press and radio of the whole Communist world has been devoted in recent days to depicting the Russian decision as a necessary consequence of the strong Western reaction to Soviet moves on Berlin.

The Russian nuclear tests are portrayed as a deterrent to World War III while the subsequent U. S. decision to resume underground and laboratory nuclear tests is pictured as proof of Western belligerence.

Nehru arrived Wednesday from the Belgrade Conference of 25 nations which call themselves non-aligned.

He and President Kwame Nkrumah of Ghana, who flew here separately, handled Khrushchev a letter containing a peace plea from the conference.

During the day Nehru and Khrushchev had what Tass news agency called a "frank and friendly" discussion, dealing in part with the "present international situation."

Lake Mary C Of C Resumes Meetings

Advance notices urging all members of the Lake Mary Chamber of Commerce to "come and bring a friend" were mailed earlier this week by Mrs. Al Case, secretary of the organization.

The meeting, the first of the new season, will be held at 8 p.m. today in the Chamber Hall.

Herald Index

Bridge	Page 9
Classified	Page 10 & 11
Comics	Page 10
Dear Abby	Page 9
Editorial	Page 4
Entertainment	Page 9
Legals	Page 9-10 & 11
Puzzle	Page 9
Society	Page 8
Sports	Page 8

New Deadly ICBM To Be Announced

CAPE CANAVERAL (UPI) — The United States will announce within a few days it has a silvery projectile capable of turning the world into a radioactive junkpile in 30 minutes' notice.

America's leaders will not use those exact words. They will simply report the Air Force Titan intercontinental ballistic missile has become operational as a military weapon.

Brokers To Visit

A group of 50 stock brokers who deal in electronics issues will tour the Dynatronics plant Friday as guests of Hugh Ashcraft, a director of Dynatronics and vice president of E. F. Dickson Co., one of the leading brokers in the electronics stock field.