

Only 2 more weeks to save—

Just two weeks—but that's still plenty of time to save enough Lucky Bucks to get a valuable prize at our bi- Lucky Buck Auction Sale, if you hurry! Get a Lucky Buck for every dollar you spend—get these

special items that give you extra Lucky Bucks—and you'll have a "Lucky Buck Bankroll" big enough to get a real prize. You just can't miss getting extra value with our fine, fresh foods plus Lucky Bucks!

LUCKY BUCK
AN EXTRA ONE
WITH ANY
BROOM OR MOP
THIS
WEEK
ONLY
SPECIALS

• FRESH PRODUCE •

CRISP FLA. HEAD
LETTUCE 2 Heads **23¢**

DELICIOUS
APPLES 5 Lb. Bag **49¢**

FLORIDA
CELERY 2 Stalks **19¢**

FLAVOR SWEET
MARGARINE lb. **19¢**

PET NON FAT
DRY MILK 3 Qt. Size **29¢**

VAN
CAMP

TUNA
No. 1/4 Can

19¢

FROZEN SPECIALS

SNOW CROP
GREEN 10 Oz. Pkg. **2 For 37¢**

TREASURE ISLE
BREADED 10 Oz. Pkg. **53¢**

BLUE BIRD
ORANGE JUICE 8 Oz. Cans **99¢**

MONARCH
DIETETIC FOODS

• QUALITY MEATS •

U. S. CHOICE
ROUND STEAK lb. **79¢**

KINGAN'S
RELIABLE 10 to 12 LB.
WHOLE
READY
TO
EAT
HAMS lb. **59¢**

BACON
LYKES
PALM RIVER
SLICED lb. **49¢**

FRESHLY
GROUND 3 lbs **99¢**
Hamburger

WIENERS
LYKES
CIRCUS
BRAND 2 lbs **49¢**

BAKE-RITE
SHORTENING

3 lb. Can **69¢**

LIMIT 1 WITH \$5.00 ORDER OR MORE

COFFEE

CHASE
&
SANBORN
OR
MAXWELL
HOUSE lb. Can **79¢**

LIMIT 1 WITH \$5.00 ORDER OR MORE

SUGAR

HERSHEY'S
5 lb. BAG **39¢**

LIMIT 1 WITH \$5.00 ORDER OR MORE

LUCKY BUCK SPECIALS

LYKES
CHILI 2 15 Oz. Cans **37¢**
WITH BEANS
AN EXTRA LUCKY BUCK WITH THESE
LYKES
CORNEED BEEF **2** 15 Oz. Cans **49¢**
HASH

OPEN UNTIL 8:30 THURS., FRI. and SAT.
QUANTITY RIGHTS RESERVED

BEECHNUT
Peanut Butter 11 Oz. **37¢**

HOLSUM
Hand Placed
Stuffed Menn. **23¢**

OLIVES 23¢
"33" 1/2 Gal. **29¢**
Bleach

LIBBY'S
TOMATO JUICE 48 Oz. Can **32¢**

KOTEX 12's **39¢**

NABISCO
RITZ 1 lb. **33¢**
CRACKERS
O'CEDAR 4 Oz. **29¢**
ALL PURPOSE
Polish

Butter No. 200 Jar **17¢**

Beans 17¢
NINETY
WHOLE KERNEL **16¢**
CORN 12 Oz. Can

ZERO CLEANER 25¢

25¢

BEECHNUT
STRAINED 3 JARS
Baby Food 29¢

UNCLE
BEN'S
CONVERTED **25¢**
RICE

PETER PAN
Frostings 39¢

WOW 19¢
HORS
MEAT Lb. **19¢**

SCHMIDT
PEACH
Preserves 27¢

GET THESE PRIZES AT OUR AUCTION

\$700.00 ALLOWANCE ON A NEW PACKARD or \$600.00 ALLOWANCE ON A NEW CLIFFER or \$600.00 ALLOWANCE ON NEW STUDERBAKER HOMES or \$600.00 ALLOWANCE ON A NEW HOME—BY OMER WELER
WHIRLPOOL AUTOMATIC WASHER—WINN'S TV & RADIO
INT. HARVESTER DEEP FREEZER—SEMINOLE TRUCK & TRACTOR
PHILCO TV—21" TABLE MODEL—WINN'S TV & RADIO
\$300.00 ALLOWANCE ON MOD. 55 MERCURY MOTOR—BILL SMITH
LADY ELGIN—LORD ELGIN WATCHES—KADEN'S JEWELRY
DAYSTROM DINETTE—FURNITURE CENTER
55 PC. ARGYLE DINNERWARE—SWENTY'S
VOICE OF MUSIC RADIO PHONOGRAPH
PAINT—FOR A FIVE ROOM HOUSE—McRANEY SMITH PAINTER
4 CHICKEN OR STEAK DINNERS—PG 2 WHISTLE
4 11x14 COLOR PORTRAITS—JAMISON STUDIOS
4 FRUIT BASKETS—NEEDON GROVES
\$25.00 WORTH LAUNDRY & CLEANING—SOUTHSIDE LAUNDROMAT
AND
ROCKS 54 PC. SILVERWARE
GEN. ELECTRIC CLOCK RANGES
FOOD MIXERS
C. E. HOOB
C. E. FLOOR POLISHING
HAIN DRYERS
GEN. ELEC. CLOCKS
STRAK SETS
HAINSTALL GLOVES
CARD TABLE
SAVINGS BOOKS
BELLFAST BICYCLES
TOASTMASTERS
AUTOMATIC PERCOLATORS
C. E. FANS
PORTABLE CLOTHES WASHERS
FRETTE'S DEEP FAT FRYERS
PARKER "21" BUNK SETS
JAMISON LIGHTERS
HARD TOOLS
BILLS—TOTE—CHAINS
SCALES—KITCHENWARE
25 FOOD BASKETS WORTH \$4.00 EACH
COMPLETE RULES AVAILABLE AT OUR STORE
NO CASH TENDERS

FOODMART

PARK AVE.
AT 25th St.
SANFORD
FLORIDA

SEMINOLE COUNTY'S FINEST SUPER MARKET

Shop and Save
In Sanford

The Sanford Herald

AN INDEPENDENT DAILY NEWSPAPER

VOLUME XLVI

Established 1908

SANFORD, FLORIDA, THURSDAY, MAR. 10, 1955

Associated Press Licensed Wire

No. 110

Weather

Clear to partly cloudy and slightly higher temperatures through Friday, highest this afternoon 71-75, lowest tonight ranging from about 50 interior of north to 65 lower East Coast.

ALMOST EVERY YOUNG MAN'S DREAM—A local young man gets a try-out with a pro-baseball team. Carl Overstreet reported to the Richmond Virginians Spring training camp this morning for a try-out and while at the plate taking a

few cuts, the owner of the club, Harry Siebold, appeared on the field decked out in catching apparel and took over the duties just to get a closer look at this young man. (Staff Photos)

Strolling In Sanford

Any Daughters of the American Revolution who are visiting in the City are invited to attend the regular meeting of the Sallie Harrison Chapter tomorrow afternoon at 3 o'clock at the home of Mrs. R. E. Talar, 807 Magnolia Ave. The Rev. J. B. Root, pastor of the Congregational Christian Church, will be the guest speaker.

County Judge Ernest Householder will speak at Crook's Academy at 1:30 p. m. tomorrow on "The Relationship of the Parent, the Juvenile and the School."

Oddity Department—Many stunned eyes were focused on the middle of E. First St. in the downtown section shortly before noon today as a large metal drum broke away from a soft drink truck and nonchalantly rolled down the street defying all traffic. So much for the lighter side. The fragile ending came when the carefree barrel decided to terminate its little tour by resting comfortably in the fender of a shiny new automobile. Apparently everyone was so fascinated to stop the drum that decided to "take a stroll in Sanford."

Alexander Infant Dies This Morning

James Patrick Alexander, six weeks old, passed away very suddenly this morning at 8:45 o'clock. He was born in Orlando Jan. 24, 1955 and was living at 619 Laurel Ave.

He is survived by his mother, Mrs. Doris Alexander, one sister, Loretta Alexander, grandmother, Mrs. Mable Alexander and grandfather, C. T. Reed, Trenton, N. J. Services will be held at the graveside 9 a. m. Friday at Evergreen Cemetery.

County Seeking To Give Vaccine

Detailed plans now are being worked out for the possible administration of polio vaccine to 1,700 Seminole County children who will be eligible to receive it if it is licensed, Dr. Terry Bird, County Health Officer, said today.

As was announced by state health officials, all first and second grade pupils in public, private and parochial schools in the state are included in the planned program. Vaccine also will be available to others through physicians at the same time.

But parents were warned by Dr. Bird not to jump to conclusions that the current planning indicated the vaccine already had been proved effective.

"The vaccine which will be furnished by the National Foundation for Infantile Paralysis is the same vaccine that was given to 400,000 children last spring," he emphasized.

"We do not know yet whether it really prevents paralytic polio. Until April, when we will learn the results of the evaluation study now being conducted at the University of Michigan, we cannot know if the vaccine is effective."

Dr. Bird added:

Life-Long Ambition Finally Comes True

By CARL OVERSTREET
Herald Staff Writer

Today I realized every man's top ambition. No, I didn't meet Marilyn Monroe, swim the English Channel, or receive a million bucks through a rich uncle's will.

I was—if only for an hour—a professional baseball player.

Clad in an official uniform emblazoned with the number 97, I tried out with the Richmond baseball club at its Spring training camp here.

Every man secretly believes he would make a wonderful ball player if given the opportunity. I had that golden opportunity.

As I did my stuff at the old stadium, I was closely watched from all sides. But not by big league scouts. The players were afraid I might beat one of them with a bat or a ball.

"You look just like Dom DiMaggio," another newspaperman commented.

"Did you see that?" I asked. "You look like Dixie Dean," still another spectator shouted. I noted that he put the emphasis on "Dixie."

The important thing was that I started at the top. Harry Siebold, owner of the club, took time out to size me up himself. He even served as catcher as I clouted a few.

I waited for him to hand me a contract. After all, I am no hold-out. I was even willing to furnish the fountain pen.

Turning over and over in my mind was the question: Should I ask for a bonus the first season or wait until later?

I knew I was a born baseball player.

After playing baseball for an hour, I wished I had never been born. I kept putting my foot in my mouth—and those spikes hurt. Everybody ducked. Why? I had walked up to the plate. I was going to murder that ball. I pointed

\$200,000 Sale Is Made By Whiddon

The largest grove in the Central Florida area so far this month was sold for a reported \$200,000 by Benjamin and Samuel Echelman to A. F. Powell of DeLand through C. A. Whiddon Sr., local real estate broker.

The 110 acre bearing grove is located in West Orange County in what is known as Windemere.

In recent reports from several Central Florida counties, there has been a considerable amount of activity in the citrus industry with quite a large number of grove sales being transacted in and around Seminole County.

C. W. McKIBBIN JR.
(Staff Photo)

Industry Subject Of McKibbin Talk At Jaycees Today

Planned industrial districts was the subject of an informative talk presented today at the Jaycees noon luncheon by Clifford W. McKibbin Jr. who pointed out the available sites for industry and the many new business opportunities in the Sanford and Seminole County area. The speaker further brought out in his speech that "industrial growth does not just happen. It must be planned."

McKibbin came to Sanford in January, 1949, to serve as City Manager which capacity he also held in Winter Park before coming to this City. He has had an active part in the local organization of the Boy Scouts of America.

A short report on the progress of the newly formed Jaycees was given by Tommy Stinger who announced that the boys' group had elected temporary officers and has drawn up and accepted its by-laws.

At the present time the Jaycees are sponsoring a membership campaign with George Andrew Speer and A. B. Peterson Jr. as co-chairmen of the drive. Membership cards may be obtained from the Jaycees Information Booth or by contacting any Jaycee.

EXPERIMENT SUCCESSFUL
WASHINGTON (AP)—Postmaster General Summerfield says the experiment of moving 3-cent mail by air when space is available has proved "quite successful" and he may ask Congress to make the plan permanent.

17-92 Four-Laning Calls For Property

Collins Removes Smith As Chairman Of Barber Board

TALLAHASSEE (AP)—Gov. Collins today removed Joe L. Smith of Miami as chairman of the Florida Barbers Sanitary Commission because of alleged irregularities in issuance of licenses last year.

The governor has the power to remove a barber board member. Confirmation of the Senate is not necessary.

The governor announced removal was not intended to cast any personal reflections on Smith who had offered his cooperation. But, he said, while he believed Smith had no intent of wrongdoing he had to share responsibility for the wrongdoing of the board.

Smith told the governor he had information he was willing to present to a grand jury of license purchasing by applicants.

The two other members of the barber board resigned last week. The governor said he would not ask the Leon County Circuit Court at this time to call a grand jury to investigate the situation.

"I will ask the new board I shall appoint to confer with the attorney general as to what action should be taken to prevent recurrences," he said.

Smith said he knew of barbers who received licenses without taking examinations. He said some told him they bought their licenses.

"I don't know where he got the licenses," Smith said.

He described the go-between as "a Miami man . . . an Italian . . . a dangerous man . . . a racketeer."

Smith told the governor that on four occasions last year he was introduced to higher license applicants by C. B. Rankin, then chairman of the board, and was told by Rankin that "Mr. Peter had told him to give the man the examination on the short form, which was referred to as the Negro paper."

Ten Puerto Ricans Convicted By Jury

NEW YORK (AP)—A federal court jury early today convicted 10 Puerto Rican Nationalist party members of seditious conspiracy after deliberating the case for nearly 16 hours.

The group had been charged with trying to bring about the "political independence of Puerto Rico from the United States by force and violence and armed revolution."

Testimony at the trial linked the Nationalist party with the 1950 attempt to assassinate former President Truman and the wounding of five congressmen in the U.S. House of Representatives March 1, 1954.

In charging the jury, Judge John F. X. McGuehey said it must decide whether the defendants helped in these shootings. If the jury found that the shootings were the isolated act of a few persons unaffiliated with the defendants, the jury could not consider them against the defendants, he said.

The new convictions brought to 27 the number of Nationalist party members who have been convicted, or pleaded guilty to, seditious charges in the past six months.

U. S. Finally Gets Touch Of Spring

Another mild, pleasant day appeared the outlook for most of the nation today.

The later winter spell of spring like weather sent temperatures into the upper 80s in western and central Texas yesterday. Readings were in the 70s northward into west central Nebraska, the central Mississippi Valley and southern Virginia.

General warming was reported throughout the Gulf and Atlantic coastal states with temperatures as much as 25 degrees higher early today than yesterday. Readings in the 60s were reported from Texas and the west Gulf states northward to the lower Ohio Valley.

ICE LOCKED OUT
WASHINGTON (AP)—President Eisenhower got locked out of the White House momentarily today. He had gone into the rose garden just outside to greet a group of foreign students in this country to study atomic energy technology.

DR. J. C. GIBBS
(Staff Photo)

Exercise Is Secret Of Youth, Says Dr. Gibbs Who Is 99 Today

The secret of maintaining youth is exercise. So says J. C. Gibbs, retired Michigan doctor now living at 802 Magnolia Ave. here in Sanford, who today is marking his 99th birthday.

"You have to keep your muscles limber," he said, "and you have to exercise the brain too." To explain the latter comment he waved his hand at the books surrounding him on the porch swing.

With the century mark just around the corner, Dr. Gibbs is very unconcerned that he does too much exercise. He lingers those "muscles" by pushing a lawn mower, walking nine blocks to the Post Office every day, picking fruit, and doing most of the chores of a yard attendant. Consequently his home and yard are one of the tidiest in Sanford.

Mrs. Gibbs says "I can't do a thing with him. If I go to town in the car he walks; says he needs the exercise. The only thing wrong with him is that he is a little hard of hearing."

"His friends have kept him busy all morning," she went on. "As soon as one leaves another comes. Just give him a book and he's completely happy."

Mr. Gibbs, with a twinkle in his eye, remarked that people nowadays don't get enough of the muscle building exercise.

He was born in a log cabin at Kalamazoo, Mich. and began a general practice of medicine in Crown Point, Ind. in 1886. In 1922 he retired at the young age of 65. While in Florida on a trip he decided to stay in Sanford and has made his home here ever since. The climate "just agreed" with him.

As The Sanford Herald reporter left Dr. Gibbs, he was seen reaching for the rake to complete his unfinished chore. Seems as though the kindly gentleman is thoroughly confident of his theory that the secret of youth is exercise.

Dr. Harry Jessop Will Speak Sunday

Dr. Harry E. Jessop, author of college textbooks, lecturer, and president emeritus of the Chicago Evangelistic Institute, will be the guest speaker at the 10:45 o'clock Sunday morning service of the Church of the Nazarene.

He will also speak at a special afternoon union service of the following churches: Free Methodist Church of Sanford, Wesleyan Methodist Church of Sanford, and the Lake Mary Nazarene Church.

Special singing is being planned and the public is invited to attend.

TEA PARTIES BANNED

LONDON (AP)—The House of Commons was told that the British Malay government has banned Communist-sponsored tea parties there because the Reds were using them to indoctrinate students.

Owners Determine Future

Need Is Told Of Right-Of-Ways

The future of the move to four-lane U. S. Highway 17-92 rests with owners of the abutting property.

That was the opinion of the Chamber of Commerce's Long-Range Roads Planning Committee as it met last night at Elmer's Restaurant.

"Four-laning of U. S. 17-92 to current standards," said Braxley Odham, chairman of the committee, "will require a lot of right-of-way. If this right-of-way can be bought cheaply enough, the project will go through. If not, it won't."

The help of all Seminole County residents is needed to insure the completion of the project, Odham said in requesting that property owners join in the great cooperative effort.

He cited the danger of "jeopardizing our opportunity" and warned that if cooperation is not shown on right-of-way, the state might go ahead with a bypass.

Odham again emphasized the importance of the project to the county.

Four-laning of U. S. 17-92 has been tagged by the committee as the county's number 1 road project. The State Road Board has appropriated \$800,000 for the project.

Campbell Thornall, fifth district member of the State Road Board, said recently that the amount will cover the portion of the highway from Orange County about to the "Big Tree Road, approximately eight miles south of Sanford.

Four-laning of the highway, the Chamber committee pointed out in a resolution recently, "will not only aid and promote the development of the economic life of Seminole County, but will also materially decrease the death and traffic toll through traffic accidents on the said highway."

The highway is the principal arterial highway running north and south through Seminole County and has one of the highest traffic counts of any road in Florida, according to the State Road Department.

Rickey Green, district engineer for the Highway Department, showed preliminary maps at the meeting last night. Two of Green's assistants were also present.

Fire Department Answers Alarms

The Sanford Fire Department answered four fire alarms yesterday. The first came at 1:20 p. m. when it was called to assist the Forest Rangers at a grass and wood fire at Elder Springs.

The second fire at 1:50 p. m. was also a grass fire out of the City at Mulhawk Ave. The men were gone 40 minutes.

At 2:35 p. m. another alarm was turned in at 118 W. Second Street at the Automatic Laundry operated by Fred Kennedy. The cause was a defective boiler, however nothing was damaged.

The last call came at 2:53 p. m. when another grass fire was discovered at 2615 Mulhawk Ave. This was out of the city.

Fla. Supreme Court Affirms Sentence

TALLAHASSEE (AP)—The Florida Supreme Court yesterday affirmed Samuel J. Hornbeck's death sentence for the 1953 slaying of a Duval County patrolman.

Hornbeck, who was fleeing a bank robbery charge, had just robbed a restaurant and with a companion was attempting to shoot his way through a police cordon when patrolman Thomas Allen Robinson Jr. was killed.

Defense attorneys claimed Hornbeck should not have been tried for first degree murder because none of the robbery victims was killed and premeditation had not been proved as far as the patrolman was concerned. They said Robinson could have been killed by a wild shot from another officer.

Justice B. K. Roberts, writing the court's opinion, said the patrolman was slain in the course of the robbery and that was all that counted.

Reckless Banning

Over the years the effort has been to root out arbitrary governmental power. One stronghold which has never been stormed is the Post Office Department, which reserves the right to forbid the mails to any publication it thinks likely to corrupt morals. This has led it to ban many books that are freely sold in every bookstore.

A recent activity has caused the American Civil Liberties Union to seek a court injunction against a prohibition which it thinks arbitrary and ridiculous. A translation of a well-known play by the Greek comic dramatist, Aristophanes, one of the world's great authors, was forbidden to a California bookseller because to reach him it had to go through the mails.

The customs house used to do things like this. Since 1934 the Treasury Department has relied on a special adviser, Huntington Cairns, a Baltimore lawyer with a wide knowledge of literature and a sane outlook. He examines cases where exclusion is proposed, and if in doubt, consults authorities and book reviews. His judgments con-

sequently are generally respected.

Unfortunately people like Cairns do not grow on every bush. The Post Office Department might do well to run one down. Otherwise it will find itself more and more often brought into court.

Soap Operas

Advertising men are responsible for many new developments of American life, as most people realize when they stop to think of it. Certainly keeping up with the Joneses would be much harder if we did not read in every newspaper and other advertising media full accounts of the delightful possessions just acquired by said Joneses.

One of the most successful advertising men, the late Albert Lasker, is recalled by extracts from his memoirs, published in the "American Heritage" magazine. One feat not usually associated with him, which has meant more to millions than many a better publicized invention, was the idea of the daytime radio serial.

"Soap operas" are often derided, especially for their endlessness. In this they resemble comic strips, which may have suggested them. Both while away idle moments, or, in the case of the soap operas, make household chores less tedious. Both are as a rule morally acceptable, though neither would ever be called intellectually stimulating.

Few persons are entitled to the distinction of having thought up a successful form of mass entertainment. Lasker, for better or worse did that.

First Pacific Railroad

The first railroad to run clear across the American continent was not an achievement of the United States or Canada, but of Panama. The 100th anniversary of the first train run from the Atlantic to the Pacific has just been celebrated. By contrast our first transcontinental railroad was not completed until 1869, and the Canadian Pacific through trains did not begin to operate until 1885.

Panama had a great advantage over the United States and Canada, being situated at a point where the oceans came within 70 miles of each other. Still construction had to be undertaken through a thick jungle, and at this early period of railroad construction, to build even a short railroad there was quite a job. The republic of Colombia, to which Panama then belonged, deserves much credit for its achievement.

The Sanford Herald

Published daily except Saturday and Sunday
304 West First St.

Entered as second class matter October 27, 1939 at the Post Office at Sanford, Florida, under the Act of Congress of October 3, 1917.

FRANK FENNELL, Editor and Publisher
JACK SOUTHERLAND Managing Editor

Subscription Rates
By Carrier — \$5.00 per week One month — \$15.00
Three months — \$45.00 Six months — \$85.00
One year — \$165.00
All orders must be accompanied by cash or check. Payment in advance.
All advertising orders, cards of thanks, remittances and notices of cancellation for the purpose of refunding funds will be accepted for no regular advertising rates.

Represented Nationally by General Advertising Service, Inc., 604-606 Chamber of Commerce Bldg., Atlanta, Georgia

The Herald is a member of the Associated Press which is entitled exclusively to the use for republication of all the local news articles in this newspaper.

Page 2 Thursday, Mar. 10, 1955

TODAY'S BIBLE VERSE

Render to Caesar the things that are Caesar's and to God the things that are God's — Mark 12:17. Some silly fanatics think they should not pay taxes because they do not like war. Caesar took a different view.

SAM DAWSON

Silver Moves In With Industry

NEW YORK (AP) — Silver has marched into industry with the electronics age. And this year more of that metal is going into industrial products than into silverware, jewelry or the arts.

Two chief talking points for silver's use in industry are: 1. Its use as a conductor of electricity known to man, and 2. They say that silver alloys used to join two metals make so strong a solder that the metal parts themselves will break before the silver joint will.

Last year silver was too good for the silver people, however. Some 85 million ounces were used by U.S. industries and in the arts. But this was a drop of 19 per cent from the year before, and the lowest since 1941.

Handy & Harman — which began as a silver brokerage firm in 1907 but is now primarily a silver manufacturing and research organ-

ization — blames the drop on last year's slowdown in the heavy industries where silver is used.

For silver goes into autos, farm tractors, bicycles, dishwashers, washing machines, sewing machines, lawn mowers, guns and phones, as well as into TV and radio sets, radar equipment and the like. Also, the silverware and jewelry makers had some bad months last year.

Use this year is picking up with the general business revival. Production of many of the goods that use silver has increased.

Now silver men are eyeing a new field in TV and radio set production, that of electrical circuits printed on paper and using silver as the ink. The current follows the silver to where the electricity is needed.

The printed sheet of circuit substitutes for the mass of wires

in older sets. Thus new sets can be made smaller and more compact. General Electric engineers estimate that perhaps one million sets with printed wiring will be made this year.

Silver has plenty of competition in industry from the other metals. At 85¢ cents an ounce silver's price for more than two years — it is an expensive metal.

Copper and aluminum are much cheaper conductors of electricity. And not even the most avid silver man contends that electric power and telephone companies should string silver across the land.

Basal metals are much cheaper as solder. But silver men have some sales points for certain uses. Because of a low melting point, silver solder flows easily and a small quantity does an effective job, lowering unit costs.

Hearing Is Planned For Barber Officer

TALLAHASSEE (AP) — Gov. Collins will hold a hearing at 3:30 a. m. tomorrow to determine whether Joe L. Smith, of Miami, chairman of the Barbers Sanitary Commission, should be suspended.

In summoning Smith to the hearing yesterday, Collins said it was called to determine whether "facts and circumstances as reported in recent barbers board meetings and through the press are such that you should be suspended."

Resignations of Smith were announced last week by the governor's office in the wake of a disclosure the board issued some 30 licenses improperly last year.

Smith, however, denied he had resigned and said he would give up his post until he had been given a chance to defend himself.

BUBBLE, BUBBLE, TOIL AND TROUBLE

HAL BOYLE

It's Hard To See Under Shiny Ego

NEW YORK (AP) — There are no people like show people. But they are generally easier to love at a distance than they are to like after you get to know them. Seen up close, it is often hard to glimpse the human being beneath the shining ego.

An exception is Gisele MacKenzie, the sprightly young singing star of "The Hit Parade." She's a

natural. Right now I'm desperately in love with her. So are at least a dozen guys I meet every day, from executives to countermen in drug stores.

The funny thing about Gisele MacKenzie is that each of us thinks he "discovered" her all by himself. But we are united in a firm belief that a Hollywood or Broadway producer is a fellow who would starve to death in a gold mine, otherwise why hasn't some producer taken the scales off his eyes and starred our girl in a big film or musical show?

My wife has taken my autumnal adulation for Miss MacKenzie in great stride. She has been through this kind of thing before.

"Any day now I expect you to tumble for Lasse," Frances said philosophically. "After all you've been moon-eyed over Helen Hayes and Martha Scott for years. Does this mean you're throwing them over? What has Gisele got that's so different?"

"About everything," I replied. "She can sing and dance and play the piano and the violin. All kinds of talent. She's wonderful at light comedy, and —"

"But what kind of girl is she? Why don't you take her to lunch?" So I did. We met at the new celebrity filling station run by P. J. Moriarty, who is known on Sixth Avenue as "the taxpayer's Sixth Son."

Gisele showed up in a fur coat. For some reason I showed up in a schoolboy with an apple in my hand, which Miss MacKenzie accepted very graciously. She is just over 5 feet 5 weighs 120 pounds, and has snapping dark brown eyes that are fun to let your mind wander in. Over a plate of corned beef hash topped with one of the most romantic looking eggs I've seen in years, I asked Gisele to tell me about herself.

"I'm from Canada, and my father is a doctor. I studied to be a concert violinist, and became a singer by accident. Never did take a lesson."

"I'm mad about trees. I live near Center Park because I like to walk there with my two dachshunds."

"But I'd rather cook than do anything. I name my recipes after the friends who gave them to me — such as chicken Morgan, pork chops Paul, Casserole Aunt Esther, meat loaf Diane."

"My own favorite is a compote, but it is made with vegetables instead of fruit, and I never tell anyone all the ingredients I put in it. But it has mushrooms, bacon, scallions, fresh tomatoes, and all kinds of herbs."

"I've made about 38 records — my latest is an album of French nursery songs I learned as a child — I've never had a really big hit. Sure I'd love to be in a Broadway show, but only a rich man's daughter can wait around for the right part."

"But I'm happy with what I'm doing now. I love living, and I believe in happiness. But doesn't happiness consist in liking what you get as much as getting what you like?"

"What am I afraid of? Oh, spiders and all creepy things. But most of all I'm afraid of making a mistake while singing a lyric with about 30 million people watching. I don't sleep much the night before a show."

"My hobbies are movies, TV and perfume. I spend four nights at home watching television and answering fan mail. I've learned to do both things at the same time, but sometimes I get the plot I'm watching mixed up in the letter I'm writing."

"I keep about 14 kinds of perfume, and douse myself with it before I fall asleep. When I get tired of several kinds of scents, I mix them all up and make a new one. My favorite right now is one called Vent Vert, or 'Green Wind.' It makes me feel like a Christmas tree."

"She smelled like one, too, a nice clean spruce odor. And that's what Gisele has herself — a fresh forest scent. When I came home my wife took one look at me and said: 'I see you're really gone this time. What about poor little Lasse Hayes?'"

"I'm afraid," I replied suddenly, "Lasse will have to struggle the rest of the way to get even. There really hasn't been a case of theatrical puppy love like this in the family since grandpa wrote anonymous mash notes to Lillian Russell."

Parentage-wise, a human being grows more in the first year of life than at any time afterward.

JAMES MARLOW

Demos Take Double Look At Plan

WASHINGTON (AP) — Now, for the first time since President Eisenhower entered the White House, the Democrats are able to examine his employee security program. They're taking a double look, starting today.

This program has generated a lot of Democratic heat, no doubt much of it political, ever since 1953 when the administration began issuing numbers on the people hired from the government as security risks.

Because the administration didn't say how many of them actually were subversives, the Democrats called the whole performance a "numbers game." The administration claims 8,008 "security risks" have quit or been discharged.

There has been wide concern inside and outside Congress, that the program, for lack of sufficient safeguards, may be working injustices. Eisenhower stands pat on his program. Over the weekend Atty Gen. Brownell came up with a few alternatives but they were minor.

Until they got control of Congress this year the Democrats couldn't set up an investigation. Now they're ready.

Sen. Humphrey D-Minn. and Sen. Stennis D-Miss have proposed creation of a special 12-man commission to look into the whole broad problem of government security — ranging from the Eisenhower employee program to laws on spying and sabotage — and report back in March 1955 with recommendations.

Today, Humphrey, head of a Senate subcommittee, opens hearings intended to acquaint Congress, if it sets up the commission, with information on the broad problem of security. So his hearings won't be on Eisenhower's program alone.

But soon the Senate's Post Office and Civil Service Committee, headed by Sen. Olin D. Johnston D-SC, will start hearings concentrated on the Eisenhower program alone. That will probably be a stormy one fall of political implications for 1956.

Eisenhower's administration didn't like President Truman's program for getting rid of government employees who might endanger the country if allowed to keep their jobs.

Eisenhower, on April 17, 1953, substituted his own program. It differed from Truman's in two main ways:

1. Under Truman the test was a man's loyalty. Under Eisenhower a man can be fired if he's a security risk. What's that? It might be a Communist or a drunk or a homosexual or a person with a Communist relative.

2. Under Eisenhower a man about to be fired can appeal to the head of his agency or department. If turned down there, he's out. Under Truman such a man, if turned down by his agency head, could appeal to a special loyalty review board whose word was final. Eisenhower abolished this appeals board.

erful auto worker's union, which merger or not, will be the peace-maker for the pay demands of organized labor.

Housing — The government wants to find out just how sound is the continuing boom in the housing industry. Federal mags are making surveys to check vacant houses and apartments against home-building activities.

A Commerce department spokesman says there is nothing alarming about the high rate of home construction since there are unfilled housing requirements in virtually every state. However, what is lacking is up to date information on which the expansion can be accurately measured. The last survey of this kind was in 1950.

NO RENT, NO TV! BECCLES, England (AP) — The Town Council decided Monday that tenants in municipal housing projects will be denied permission to put up television aerials if they are behind in their rent. "If a tenant can't afford to pay the rent, he can't afford a television set," a council spokesman explained.

Union Unity — Look for fewer strikes when merger of the American Federation of Labor and the Congress of Industrial Organizations takes effect sometime within a year. That is the word from labor experts who contradict speculation that walkouts will become more frequent because of labor unity and the resultant increase in the power of organized workmen.

These experts point out that many strikes are caused by jurisdictional disputes between unions. The merger will largely do away with such disputes, since there will be far less competition for collective bargaining rights.

However, more important, the experts say that, although the merger will mean larger strike funds, union leaders are likely to scale down their pay-rise demands when they no longer have to "make a record" to keep their workers from thinking they could do better with some other union, or to attract workers who are still un-organized. Thus management will be better able to meet union demands or compromise on the without a strike.

Incidentally, the experts say Walter Reuther is far from through as a powerful labor force despite the fact that George Meany will be the first AFL-CIO president. They point out that Reuther is still president of the post-

MovieLand
RIDE IN THEATRE
THURSDAY — FRIDAY
STARTS 6:45

MAX MARTIN LEWIS
HAL WALLIS
"3 KING KINGS"
VISTAVISION
IN TECHNICOLOR
PLUS

FLIGHT TO
TANGIER
CARTOON — NEWS

ANNOUNCING OUR NEW SERVICE

ThriftyCheck
service gives
you 4 leading
advantages!

1. You can open your ThriftyCheck account with any amount you wish.
2. No fixed balance is ever required, only enough to cover checks you issue.
3. The only cost is a few cents a check, when you buy a book of checks.
4. Your name is prominent on every check without any extra charge.

ThriftyCheck
LOW COST CHECKING ACCOUNT

FLORIDA
STATE BANK
— SANFORD —
Rapidly Growing Up To \$10,000.00

RECONSTRUCTION FINANCE CORPORATION SEALED BID SALE INVITATION TO BID FOR COMMERCIAL PROPERTY (FORMERLY KNOWN AS SANFORD BUS STATION) SANFORD, FLORIDA IMMEDIATE POSSESSION

Reconstruction Finance Corporation invites bids for the purchase of property formerly owned by Sanford Bus Station, Inc. located on Commercial Street, Sanford, Florida, described as follows:

Lots 25, 26, 27 and 28, less the East 30 feet of Lot 25, of Lake View Park, in the City of Sanford, Seminole County, Florida, according to plat of Lake View Park, of record in Plat Book 8, Page 41 of the Public Records of Seminole County, Florida. Improvements consist of concrete block building with stucco finish formerly used as bus station and cafe. Bids will be considered on the property in its entirety.

Anyone interested in the purchase of this property may obtain bid forms and statement of terms and conditions relating thereto at the Atlanta Field Office, Room 210, 441 W. Peachtree St. N. E., Atlanta, Georgia, Telephone Walnut 4121, Extension 210. Bids for the property will be considered only if made in accordance with and subject to the terms and conditions set forth in said statement. All bids must be presented at the aforesaid Atlanta Field Office of RFC by 2:00 P. M. Eastern Standard Time on March 17, 1955.

Social Events

Guild To Serve Supper To Youths On Easter Sunday

Mrs. Grady Duncan was hostess to the Wesleyan Service Guild of the First Methodist Church for the March meeting which was held Monday evening. The group met in the lovely new Florida room of the Duncan home. Miss Ethel Riser, president, was in charge of the meeting and during the business session it was decided to sell metal sponges as a project. The group also voted to serve supper to the Methodist Youth Fellowship of the Church on Easter Sunday.

The USO will be staffed by Guild members on March 23 and 24, and those volunteering their services are Mrs. Walter Carter, Mrs. Robert Billheimer, Miss Ethel Riser and Miss Mabel Chapman. Devotions were given by Mrs. J. P. Hall, while Mrs. Walter Carter and Mrs. Fred Smith gave the program on the study book "Christianity and Wealth".

Following the meeting refreshments were served by Mrs. Duncan and her co-hostesses, Mrs. Jack Runney and Mrs. John Carter to Miss Mildred Asalt, Mrs. Evelyn Hoolehan, Miss Ethel Riser, Mrs. M. L. Tillis, Mrs. J. E. Riser, Mrs. J. D. Callahan, Miss Sadie Williams, Mrs. C. L. Powell.

Mrs. Tom Bolt, Mrs. Walter Carter, Mrs. O. K. Goff, Mrs. J. P. Hall, Mrs. Fred Smith, Miss Mabel Chapman and Mrs. Robert Billheimer, Mrs. M. L. Clement of Birmingham, Ala., a house guest of Mrs. Duncan's was welcomed to the meeting by the members.

The collapsible metal tube such as is now used for toothpaste was invented in 1841.

Party Is Given Miss Warmoth

Miss Margie Warmoth, popular bride-elect, was honored with a party Tuesday at 4:30 p. m. at the home of Mrs. Vernon Davis, 2408 S. Sanford Ave.

The home was beautifully decorated with roses and orange blossoms to carry out the bridal theme. In the archway between the living and dining rooms hung four white bells tied with orange blossoms and ribbon. In the center of each bell was a fortune which the honoree had to read aloud. On the refreshment table stood a bridal doll surrounded by orange blossoms with two metal candlesticks holding burning tapers. A light refreshment course was served.

The hostesses Mrs. Vernon Davis, Mrs. Lavonne Edwards, Mrs. Bill Glenn and Mrs. Mildred Balcock, presented the honoree with a piece setting of her chosen dinner ware.

After being taken through the house trailer where Miss Warmoth and her future husband will make their home, the guests returned to the Davis residence where they were given a memory quiz to determine how much they could remember about the tour. Excelling in the unique brain-teaser was Mrs. Marguerite Graham.

About 40 guests were present.

Delicious for Sunday Brunch: Split English muffins, toast and butter. Spread each buttered side with deviled ham, top each with a poached egg and spoon a saucy cheese sauce over. Dust with paprika or garnish with tiny springs of parsley.

Regular Meeting Held By Class

The Daughters of Wesley Sunday School Class of the First Methodist Church met in McKinley Hall Tuesday evening at 7:30 o'clock for its regular business and social meeting with Mrs. Robert Cole, Mrs. Donald Dunn, Mrs. Grace Gregory, Mrs. Louise Knowles, Mrs. J. M. McCaskill and Mrs. M. B. Smith as hostesses.

The Hall was decorated with gladioli and carnations placed at strategic points. Mrs. Albert Hickson opened the business session with prayer followed by Mrs. C. E. White giving the devotional and closing with the Lord's Prayer in unison.

Mrs. Claude Herndon, courtesy chairman, reported she had sent three bouquets, three cards to ill members, and Valentines to two shut-ins. Notes of appreciation were read from Mrs. Lillian Shindler, Mrs. C. H. Wain and Mrs. Ruth Hawthorne for kindnesses extended them. Mrs. Robert Cole expressed thanks for a courtesy.

Mrs. J. M. McCaskill, Miss Bessie Zackary, Mrs. Claude Herndon, Mrs. Harry Brown, Mrs. Roy Tillis, Mrs. Pearl Tyre, Mrs. J. M. Hayes and Mrs. P. A. Rowland made donations to the Birthday bank.

The date for the rummage sale that will be held is to be announced later. During the social hour a contest was held with Mrs. C. M. Flowers winning the prize. Refreshments were served buffet style from a table decorated with a St. Patrick's theme. Cake, coffee and nuts were enjoyed.

Those present were Mrs. J. M. McCaskill, Mrs. Harry Brown, Mrs. J. M. Hayes, Mrs. Zeh Raliff, Mrs. A. B. Stevens, Mrs. Tom Tyre, Mrs. J. E. Courter, Mrs. W. H. Honeyswell, Mrs. John Bridges, Miss Bessie Zackary, Mrs. R. A. Futrell, Mrs. W. E. Raines, Mrs. Carrie McKenzie, visitor. Mrs. L. J. Boyette, Mrs. Roy Tillis, Mrs. R. G. Hickson, Mrs. L. Knowles, Mrs. S. G. Harman, Mrs. W. L. Wright, Mrs. W. L. Harriman, Mrs. H. W. Dick, Mrs. J. Brodie Williams, Mrs. Lila Stall, Mrs. O. E. White, Mrs. R. F. Robinson, Mrs. Claude Herndon, Miss Aline Chapman, Mrs. Albert Hickson, and Mrs. C. M. Flowers.

Civic Music Opens Public Membership

The Central Florida Civic Music Association, which presents annually a series of concerts for members only in the Orlando Municipal Auditorium, opens its membership to the public Monday, March 14, for a few days only until the auditorium capacity has been reached. This week, present members of the association have the opportunity to renew their memberships for the 1953-54 season, and there will be a limited number available for other interested residents of the Central Florida area who have not had the opportunity to join in the past, available next Monday.

In the past few years, Metropolitan Opera stars Lily Pons, Rose Stevens, Blanche Thebom, Patrice Munsel, Ezio Pinza, Jan Peerce, Leonard Warren and Robert Merrill have been presented on the series with leading symphony orchestras of the nation and world famous ballet troupes. Also full operas, light operas, famous chorale groups including the Robert Shaw Chorale, pianists Rubinstein and Arrau, violinists Menuhin and Szigeti, and many other outstanding attractions.

There are no single admissions available for any of the concerts, and admission is by membership only. For membership or information, local members of this association include Mr. and Mrs. R. W. Ruprecht, Mrs. E. B. Carter, Miss Dorothy Carter, Mr. and Mrs. R. F. Cooper, Mrs. Wayne Buckner, Mr. and Mrs. Charles Muirhead and Miss Carol Skinner.

Knight Home Site Of RWA Session

The R. W. A. Circle of the First Christian Church met at the home of Mrs. J. W. Knight, Tuesday. After a report from the secretary, Mrs. Earl Evans, the meeting was turned over to Mrs. John Golden, who gave a Missionary talk on India and related activities of the Missionary Society.

Refreshments were served by Mrs. John Golden, Mrs. W. P. Yesley, Mrs. V. H. Grantham, Mrs. L. R. Richards, Mrs. A. B. Huntley, Mrs. B. H. Williams, Mrs. Oscar Pearson, Mrs. O. D. Landress, Mrs. J. L. Horton Sr., Mrs. J. L. Horton Jr., Mrs. Chandler Vail, Mrs. Earl Evans, Mrs. E. Hinis, and Mrs. L. Tharp.

Rebekah, IOOF Set Special Occasion

Final plans were completed Tuesday night for the honoring of the Oddfellows and Rebekahs with a covered dish supper to be held at 7 p. m. Monday. Oddfellows, their families and Rebekahs and their families are urged to attend. The meeting is for visiting members as well as local. Several speakers will be on hand and entertainment is planned. Members of the Oddfellows with 30 consecutive years are to be honored at the meeting, which will follow the supper, at 8 p. m.

For further information contact H. M. Jameson, Ralph Spotts, or J. T. Hardy.

Calendar

THURSDAY

The First Baptist Crusader Choir will hold rehearsal at 6 p. m. The Junior Royal Ambassadors will meet at the First Baptist Church at 8 p. m.

The First Baptist Church Choir will hold rehearsal at 7:30 p. m. The Azalea Circle of the Garden Club will meet at the Garden Center at 8 p. m.

Senior Choir Rehearsal at First Methodist Church at 7:30 p. m. The Hemerocallis Circle of the Sanford Garden Club will meet at the home of Mrs. F. B. Adams, 2006 Lake Ave. at 7:45 p. m. Co-hostesses will be Mrs. J. P. Hall, Mrs. M. B. Smith and Miss Ethel Riser.

The Camellia Circle of the Sanford Garden Club will meet at 8 p. m. at the home of Mrs. Ralph Belts, 1105 E. Fourth Street. Mrs. R. C. Whitmore will be co-hostess. Seminola Rebekah Lodge No. 43 will meet in the IOOF Hall at 8 p. m.

The Sanford Home Demonstration Club will meet with Mrs. Brodie Williams, 302 Oak Ave., at 2:30 p. m.

The Magnolia circle of the Sanford garden club will meet with Mrs. Joel Field, 225 W. 19th St. at 8 p. m. Roll call will be answered by stating "what kind of program I would like next year."

FRIDAY

The Hibiscus Circle of the Garden Club will meet at the home of Mrs. Joe March on West First St. at 10 a. m. After a short business meeting a trip to the Lee-burg nursery for luncheon will be taken. Each member will bring a water dish.

The Diphysa Bridge Club will meet in the Yacht Club with seating to start at 7:45 p. m. and play to begin at 8 o'clock.

The Diphysa Bridge Club will meet in the Yacht Club with seating to start at 7:45 p. m. and play to begin at 8 o'clock.

The Dependable Class of the First Methodist Church will meet at the Church at 5:30 p. m. and then go to McCall's Camp for a supper and meeting. Members are requested to bring table service.

The Iowa Circle of the Sanford Garden Club will hold its annual birthday luncheon at 12:30 p. m. at the home of Mrs. C. R. Kirtley, Golden Lake. Mrs. Frank L. Woodruff III will serve as co-hostess.

The Jacaranda Circle of the Garden Club will meet at 7:30 p. m. at the home of Mrs. Joseph Teclap on Golden Lake.

The Ladies Aid Society of the Lutheran Church of the Redeemer will hold a bake sale in front of Sears at 8:30 a. m.

High attendance 'day' will be observed in Sunday School and Family Day in the morning worship service at the Central Baptist Church.

The WMF of the First Baptist Church meets at 10:45 a. m. in the church. Covered dish luncheon at noon. Program at 1 p. m. Subject, "Building Roads Together." Program leader, Mrs. W. P.

Circle No. Eight Has Basket Sale

Circle No. Eight of the WSCS of the First Methodist Church met Tuesday evening at the home of Mrs. Walter Clapp with Mrs. Hugh Carlton as co-hostess.

The chairman, Mrs. J. H. Lee Jr. opened the meeting by leading the group in the Lord's Prayer. Mrs. Camilla Little gave the purpose of the WSCS.

Mrs. Norman Williams, a visitor was introduced. Other guests were Mrs. R. W. Herron, Mrs. H. G. Herman, Mrs. Marvin Dial, the nominating committee. Plans for the NYF supper in April were made with Mrs. A. G. Jones as chairman. The regular business meeting will be held Monday from 10 a. m. to 2 p. m. A study, "India Under Three Flags" will be presented. Further study will be on the evenings of March 16, 21 and 23.

It was decided by all to make this month one of self denial further the work of the WSCS. Mrs. A. G. Jones presented the study: "The Two Sisters" from the book "The Master Callee For Thee".

A Market Basket Sale was held which proved enjoyable and profitable. Delicious refreshments were served by the hostesses. Those attending were Mrs. Roderick Adams, Mrs. Charles Atkinson, Mrs. Bob Bennett, Mrs. T. C. Brown, Mrs. Hugh Carlton, Mrs. Walter Clapp, Mrs. D. H. Fletcher, Mrs. Kenia Green, Mrs. A. G. Jones.

Mrs. C. O. Jones, Mrs. Marvin Leddon, Mrs. J. H. Lee, Jr., Mrs. Camilla Little, Mrs. E. H. McAlexander, Mrs. Ernest Southward, Mrs. John E. White, Mrs. Blake Sawyers, Mrs. Norman Williams, Mrs. R. W. Herron, Mrs. H. G. Herman, and Mrs. Marvin Dial.

Cadets Of Future Air Force Academy Can Finally Relax

HOLLYWOOD (AP) Cadets of the new Air Force Academy can relax. They won't be wearing togas or armor, even though Cecil B. DeMille is designing their uniforms.

This I ascertained from a talk with the pioneer film maker in his office. The place was filled with painting of uniforms from past pictures like "Samson and Delilah" and his future and most costly epic, "The Ten Commandments."

The producer-director showed off a handsome painting of an Egyptian in battle uniform. "Now this is what he will produce for the picture," he remarked.

"Notice how the wings envelope the chest, forming a protective armor for him. This is perhaps the first use of wings on a uniform."

He said with a sly smile: "But that isn't the kind of thing we will design for the air academy."

Last month, Lt. Gen. Hubert H. Harmon, superintendent of the new academy near Colorado Springs, Colo., announced that DeMille would design uniforms for the cadets.

Cadets Of Future Air Force Academy Can Finally Relax

HOLLYWOOD (AP) Cadets of the new Air Force Academy can relax. They won't be wearing togas or armor, even though Cecil B. DeMille is designing their uniforms.

This I ascertained from a talk with the pioneer film maker in his office. The place was filled with painting of uniforms from past pictures like "Samson and Delilah" and his future and most costly epic, "The Ten Commandments."

The producer-director showed off a handsome painting of an Egyptian in battle uniform. "Now this is what he will produce for the picture," he remarked.

"Notice how the wings envelope the chest, forming a protective armor for him. This is perhaps the first use of wings on a uniform."

He said with a sly smile: "But that isn't the kind of thing we will design for the air academy."

Last month, Lt. Gen. Hubert H. Harmon, superintendent of the new academy near Colorado Springs, Colo., announced that DeMille would design uniforms for the cadets.

Personals

Mrs. J. L. Horton Sr. and Mrs. O. D. Landress visited recently in Tampa with Mrs. Landress' brother-in-law and sister, Mr. and Mrs. C. R. Noah.

Mrs. M. L. Clement of Birmingham, Ala., is the houseguest of Mrs. Grady Duncan.

Mrs. Boney L. Winn has returned from a trip to Jacksonville where she visited her brother and sister-in-law, Mr. and Mrs. Eustis Peaks.

Masonic Temple promptly at 8:30 p. m. All master masons are cordially invited to attend. The American Home Department WEDNESDAY

The Social Department of the Women's Club will have a bridge and samba party at the Club House at 1:30 p. m. Hostesses are Mrs. J. E. Baker, Mrs. D. C. Howard and Mrs. J. O. Huff.

Now's the time
for SLACKS

MARX-
MADE

100 years of
fine tailoring

SPRING AND
SUMMER
GABARDINES
TROPICALS

DACRON and ORLON
WOOL and DACRON
ACETATE - RAYON

MOST PATTERNS
\$5.95 to \$9.95

Finest woolen-dacron gabar-
dines and tropicals, \$12.95
and \$16.95.

Jim Robson
MEN'S WEAR

306 EAST FIRST SANFORD PHONE 1222-J

IT LOOKS LIKE A...
Wonderful Easter

air-conditioned
nylon-acetate
mesh
with
elegant
airs!

10.95

June Arden

How cool can a little dress be
... plenty cool ... when it's a
very much ventilated new nylon-
acetate mesh like this! Perfection
tailored throughout right down to
the piped pocket and arrow
detailing. Ready for everywhere
... every final!

Yowell's

Lo Jay Will Suit
You For
Easter

for misses,
petites,
and
half-sizes
too!

Saony
suits in McCall's

Saony suit of Palm Beach '25

The time on-time suit, big news from the moment on! Superbly,
meticulously tailored of crisp, cool Palm Beach cloth to wear right
around the calendar never giving a worrisome touch to wrinkles,
waving or upheav cares. Ingenious Saony designed it to hold its
beautiful shape indefinitely, used the subtle touch of color on its
most little collar and putting pockets for added excitement! Pro-
portioned in misses, petites and half sizes to fit without costly altera-
tions. "It's a wonderful buy!"

PENNEY'S
ALWAYS FIRST QUALITY

PROPORTIONED LENGTH
GAYMODE SHEERS

Smooth fitting — Penney's
glamour-sheer Gaymodes in
proportioned lengths! High
twist gives you smart dull
finish, more elasticity. Fashion
shades, sizes 8½-11.

98c pair

MANY, STYLES! DACRON
AND NYLON TRICOT SLIPS

The most wanted slip fabric—
opaque, non-static, never
needs ironing! Superb collection
at Penney's... trimmed with
laces, pleats, contrast appli-
ques. 4-gore styling. White,
colors. 82-44.

3.98

Indians Not To Stand Pat On 1954 Outfit, Lopez Says

Drivers Await Sebring Race

SEBRING, Fla. (AP)—Racing drivers from Europe, Canada, Mexico and South America began converging on this central Floridatown today for the Florida 12-hour Grand Prix of endurance to be run Sunday.

The Sebring event is the only race in this country in which points accumulated count toward the world sports car championship.

\$400,000 Stadium To Be Dedicated At Clearwater

CLEARWATER (AP)—The city's new \$400,000 baseball stadium will be dedicated today at an exhibition game between the Philadelphia Phillies and the Detroit Tigers.

TAMPA (AP)—Harry W. Reeves of Detroit, a police inspector, appeared on the way today to his eighth national midwinter pistol championship.

Reeves won the 22 caliber pistol title yesterday and gained 884 points in the four 32 caliber matches, two points more than William C. Joyner of the border patrol at El Paso, Tex.

EGLEN AIR FORCE BASE (AP)—Two Florida and one Georgia bases won basketball games last night, leaving six clubs in the Southeastern Air Force Third District Tournament.

Edlin defeated West Palm Beach AFB 75-53. Pinalia AFB dropped Orlando AFB 74-65. Turner AFB eliminated MacDill AFB 60-57.

Tyndall plays West Palm Beach, Turner meets Orlando, and Pinalia tangles with Eglin in games today. The six are the only teams left in the double elimination meet.

PANAMA CITY (AP)—Golfers from Florida, Alabama and Georgia are being invited to the annual women's invitation golf tournament at the Panama City Country Club April 7.

Ann Middleman of Panama City is defending champion.

CLEARWATER (AP)—Two heats will be run today in the annual international midwinter snipe regatta but Ted Wells of Wichita, Kan., the defending champion, is out of the running.

Wells lost his last chance yesterday when he hit a marker and was disqualified. He stands 18th in the field of 36.

Harold Gilreath of Atlanta and Francis Seay of Clearwater were tied with 3,044 points each at the end of the second race.

Gilreath won the only race yesterday. The wind died down so the second heat was called off. The final heat is scheduled tomorrow.

MIAMI (AP)—The University of Miami's football offense will be described to Long Island high school coaches.

Miami Coach Andy Gustafson and assistant Perry Moss will lecture during a coaches meeting at Hofstra College, Hempstead, L.I., March 16.

Baseball League's Future In Doubt

PENACOLA, Fla. (AP)—The immediate future of the fledgling Alabama-Florida baseball league depends on whether Pensacola or Dothanville, Ga., joins the league tomorrow.

Neither does, said President Sam Smith Jr. of Dothan, Ala. "The league will definitely close," with five years required to get it back on its feet.

Neither does, said President Sam Smith Jr. of Dothan, Ala. "The league will definitely close," with five years required to get it back on its feet.

Neither does, said President Sam Smith Jr. of Dothan, Ala. "The league will definitely close," with five years required to get it back on its feet.

Neither does, said President Sam Smith Jr. of Dothan, Ala. "The league will definitely close," with five years required to get it back on its feet.

Neither does, said President Sam Smith Jr. of Dothan, Ala. "The league will definitely close," with five years required to get it back on its feet.

Neither does, said President Sam Smith Jr. of Dothan, Ala. "The league will definitely close," with five years required to get it back on its feet.

Neither does, said President Sam Smith Jr. of Dothan, Ala. "The league will definitely close," with five years required to get it back on its feet.

Neither does, said President Sam Smith Jr. of Dothan, Ala. "The league will definitely close," with five years required to get it back on its feet.

Neither does, said President Sam Smith Jr. of Dothan, Ala. "The league will definitely close," with five years required to get it back on its feet.

TUCSON, Ariz. (AP)—There is a mistaken idea, says Manager Al Lopez, that the American League champion Cleveland Indians will stand pat on their 1954 outfit.

"We're not set like a lot of people think," he explained as the Indians met the Chicago Cubs today in the first of their exhibition games. "There are several positions yet to be decided. There are several young fellows we have to look over."

Newcomers given strong chances include catcher Hank Folles, first baseman Joe Altobelli, outfielder Rocco Colavito and, of course, left-handed pitcher Herb Score. All four spent 1954 with Indianapolis of the American Assn.

Lopez would like a strong left-handed pitcher to go with right-handers Bob Lemon, Early Wynn, Art Houtteman and Mike Garcia on the front line. Score might fill the bill, but Don Mossi, an outstanding southpaw reliever last season, would like that starting assignment. Rookie Hank Aguirre, up from Reading, Pa., is getting attention and veteran Lefty Bill Wright, who played for San Diego last season, isn't counted out.

Veteran right-hander Bob Feller counts on another good season with spot assignments.

At first base Vic Wertz is No. 1 as expected but Dale Mitchell, previously an outfielder, makes a bid along with Altobelli.

Al Rosen at third and George Strickland at shortstop appear secure. The same is true of Bobby Avila at second when he signs.

The outfield is filled with talent so an interesting battle develops. Home run hitter Ralph Kiner, acquired from the Cubs after 1954, probably has the hardest fight of his career for a regular job.

Larry Doby in center and Al Smith in an adjacent field appear well assured. But fighting for the other spot along with Kiner are the rookie Colavito, veterans Dave Pope and Wally Westlake plus Harry Simpson, trying for a big league comeback after spending 1954 with Indianapolis. Dave Philley, currently a holdout, played in 133 games last season, so can't be counted out.

At first base Vic Wertz is No. 1 as expected but Dale Mitchell, previously an outfielder, makes a bid along with Altobelli.

Al Rosen at third and George Strickland at shortstop appear secure. The same is true of Bobby Avila at second when he signs.

The outfield is filled with talent so an interesting battle develops. Home run hitter Ralph Kiner, acquired from the Cubs after 1954, probably has the hardest fight of his career for a regular job.

Larry Doby in center and Al Smith in an adjacent field appear well assured. But fighting for the other spot along with Kiner are the rookie Colavito, veterans Dave Pope and Wally Westlake plus Harry Simpson, trying for a big league comeback after spending 1954 with Indianapolis. Dave Philley, currently a holdout, played in 133 games last season, so can't be counted out.

At first base Vic Wertz is No. 1 as expected but Dale Mitchell, previously an outfielder, makes a bid along with Altobelli.

Al Rosen at third and George Strickland at shortstop appear secure. The same is true of Bobby Avila at second when he signs.

The outfield is filled with talent so an interesting battle develops. Home run hitter Ralph Kiner, acquired from the Cubs after 1954, probably has the hardest fight of his career for a regular job.

Larry Doby in center and Al Smith in an adjacent field appear well assured. But fighting for the other spot along with Kiner are the rookie Colavito, veterans Dave Pope and Wally Westlake plus Harry Simpson, trying for a big league comeback after spending 1954 with Indianapolis. Dave Philley, currently a holdout, played in 133 games last season, so can't be counted out.

At first base Vic Wertz is No. 1 as expected but Dale Mitchell, previously an outfielder, makes a bid along with Altobelli.

Al Rosen at third and George Strickland at shortstop appear secure. The same is true of Bobby Avila at second when he signs.

The outfield is filled with talent so an interesting battle develops. Home run hitter Ralph Kiner, acquired from the Cubs after 1954, probably has the hardest fight of his career for a regular job.

Larry Doby in center and Al Smith in an adjacent field appear well assured. But fighting for the other spot along with Kiner are the rookie Colavito, veterans Dave Pope and Wally Westlake plus Harry Simpson, trying for a big league comeback after spending 1954 with Indianapolis. Dave Philley, currently a holdout, played in 133 games last season, so can't be counted out.

At first base Vic Wertz is No. 1 as expected but Dale Mitchell, previously an outfielder, makes a bid along with Altobelli.

Al Rosen at third and George Strickland at shortstop appear secure. The same is true of Bobby Avila at second when he signs.

The outfield is filled with talent so an interesting battle develops. Home run hitter Ralph Kiner, acquired from the Cubs after 1954, probably has the hardest fight of his career for a regular job.

Larry Doby in center and Al Smith in an adjacent field appear well assured. But fighting for the other spot along with Kiner are the rookie Colavito, veterans Dave Pope and Wally Westlake plus Harry Simpson, trying for a big league comeback after spending 1954 with Indianapolis. Dave Philley, currently a holdout, played in 133 games last season, so can't be counted out.

At first base Vic Wertz is No. 1 as expected but Dale Mitchell, previously an outfielder, makes a bid along with Altobelli.

Al Rosen at third and George Strickland at shortstop appear secure. The same is true of Bobby Avila at second when he signs.

The outfield is filled with talent so an interesting battle develops. Home run hitter Ralph Kiner, acquired from the Cubs after 1954, probably has the hardest fight of his career for a regular job.

Larry Doby in center and Al Smith in an adjacent field appear well assured. But fighting for the other spot along with Kiner are the rookie Colavito, veterans Dave Pope and Wally Westlake plus Harry Simpson, trying for a big league comeback after spending 1954 with Indianapolis. Dave Philley, currently a holdout, played in 133 games last season, so can't be counted out.

Sports Roundup

By GAYLE TALBOT

CLEARWATER, Fla. (AP)—You think you were surprised to hear that a fellow named Mayo Smith had been hired out of the minor leagues to manage the Phillies? Then how do you think Smith felt?

He's practically covered with welts from pinching himself. "It came right out of the blue," says the former outfielder, whose entire big league career was squeezed into a brief season with the Athletics in 1945. "Until I got that phone call from Roy Hamey (Phillie general manager) I had no more reason to think I might be managing this club now than you had."

"I wasn't even in the Phils farm system. All I knew about this team was from reading the box scores—the same as I knew about all the other teams. That's really all I know about it now, or will know until we have played some exhibition games."

"I know that we finished fourth last year, and that the team was short on power to go with its good pitching. It was shut out 16 times, five times by the Giants at the Polo Grounds. Such things as that I've picked up just by reading. I expect to learn a lot more as we go along."

If the 40-year-old Missouri native sounds engaging, he is. He is a trim figure in a uniform and his smile is quick and friendly. One senses that he realizes fully the stern nature of the task confronting him—trying to make something of a club which has wrung out three managers in as many seasons.

The most important step Smith has taken to now is in advising Granny Hamner that he can quit playing second base, where he was less than happy, and go back to playing shortstop, where he is one of the real good ones.

"That was one thing I had to get straight before I agreed to take the job," Smith said. "He may say that I would be the boss, and that if I wanted Hamner at shortstop, that's where he would play. That was all I needed to know."

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

One is free to gather from this that Smith is a rather strong-minded individual, who was not too awed at the chance of piloting a big league club to lay down a condition. We have an idea he's going to do all right.

Major League Clubs Open Exhibition Contests Today

By LARRY MERCHANT

With opening day only a month away, 14 major league teams move into the Grapefruit and Cactus League phase of baseball's spring training today.

Seven exhibition games are on order, including one after-dinner affair between Brooklyn and Milwaukee at Miami. Five other operators are scheduled in Florida: New York Yankees vs. St. Louis Cardinals; Washington Senators vs. Boston Red Sox; Cincinnati Redlegs vs. Chicago White Sox; Detroit Tigers vs. Philadelphia Phillies and Kansas City A's vs. Pittsburgh Pirates.

In the three-team Cactus League, the American League champion Cleveland Indians play the Chicago Cubs at Tucson, Ariz. The world champion New York Giants cool their spikes until tomorrow when they launch their exhibition schedule where they left off in October—against the Indians.

Baltimore, which switched training bases from Arizona to Florida this year, is also idle. The Orioles open with Cincinnati tomorrow.

Some managers will start "experimental" lineups for the inaugurals but most pilots are leading with their ace.

Casey Stengel, starting his seventh season at the Yankee helm, wants a fast look-see at his Baltimore import Bullet Bob Turley.

Turley, who came to the Yanks in that big winter deal, will pitch the first three innings against rookie Larry Jackson of the Cardinals.

Managers Chuck Dressen of Washington and Pinky Higgins of Boston are going with a couple of fastballing right-handers, Bob Porterfield and Frank Sullivan. Yearlings Al Schroll and Al Curtis will follow the 6-7 Sullivan to the mound for Boston.

Three rookies will toll for Detroit as Bucky Harris takes charge of the Tigers for the first time. Opposing them for the Phillies will be the big guy himself, Robin Roberts.

Bob Garver, 19-4 with Denver in 1954, has been given the first three-inning job for Pittsburgh by Fred Haney. Lou Boudreau, another of the managers with new teams, will counter with Marlon Fricano, Carl Duser and Bill Oster.

Towering Gene Conley has drawn the starting assignment for Milwaukee and rookie Ed Roebuck, with a highly touted fast ball, for Brooklyn.

Mike Garcia is Al Lopez' choice to start things off for Cleveland against rookie Joe Stanka for Stan Hack's Cubs.

Virgil Trucks (19-12) will be the first of three White Sox pitchers for Marty Marion. Art Fowler (12-10) has the nod for Birdie Tebbetts' Redjags.

Runners up to Lopez in the professional poll was Andy Gustafson, University of Miami football coach. Others receiving votes: Early Wynn, Venice, Cleveland baseball pitcher; Ben Geraghty, manager of the Jacksonville baseball club; Babe Zaharias of Tampa, star women's golfer; Buford Long of Lake Wales, halfback for the New York Giants; and Joe Justice, coach of the Rollins baseball team which went to the finals of the NCAA baseball tournament and Tom Nugent, Florida State football coach.

Al Lopez of Tampa, manager of the Cleveland Indians, was picked by the sports writers as the state's top professional athlete.

Closest rivals to Miss Hart in the poll were Frank McDonald, All America football end from the University of Miami and Don Blasinghoff of Orlando, the state amateur golf champion.

Other amateurs receiving votes: John Hunter, softball pitcher for the Clearwater Bombers; Marlene Stewart, Rollins College golfer; Connie Mack Butler, Rollins College baseball and basketball player and Earl Poucher, University of Florida pole vaulter from St.

Runners up to Lopez in the professional poll was Andy Gustafson, University of Miami football coach. Others receiving votes: Early Wynn, Venice, Cleveland baseball pitcher; Ben Geraghty, manager of the Jacksonville baseball club; Babe Zaharias of Tampa, star women's golfer; Buford Long of Lake Wales, halfback for the New York Giants; and Joe Justice, coach of the Rollins baseball team which went to the finals of the NCAA baseball tournament and Tom Nugent, Florida State football coach.

Al Lopez of Tampa, manager of the Cleveland Indians, was picked by the sports writers as the state's top professional athlete.

Closest rivals to Miss Hart in the poll were Frank McDonald, All America football end from the University of Miami and Don Blasinghoff of Orlando, the state amateur golf champion.

Other amateurs receiving votes: John Hunter, softball pitcher for the Clearwater Bombers; Marlene Stewart, Rollins College golfer; Connie Mack Butler, Rollins College baseball and basketball player and Earl Poucher, University of Florida pole vaulter from St.

Runners up to Lopez in the professional poll was Andy Gustafson, University of Miami football coach. Others receiving votes: Early Wynn, Venice, Cleveland baseball pitcher; Ben Geraghty, manager of the Jacksonville baseball club; Babe Zaharias of Tampa, star women's golfer; Buford Long of Lake Wales, halfback for the New York Giants; and Joe Justice, coach of the Rollins baseball team which went to the finals of the NCAA baseball tournament and Tom Nugent, Florida State football coach.

Al Lopez of Tampa, manager of the Cleveland Indians, was picked by the sports writers as the state's top professional athlete.

Closest rivals to Miss Hart in the poll were Frank McDonald, All America football end from the University of Miami and Don Blasinghoff of Orlando, the state amateur golf champion.

Other amateurs receiving votes: John Hunter, softball pitcher for the Clearwater Bombers; Marlene Stewart, Rollins College golfer; Connie Mack Butler, Rollins College baseball and basketball player and Earl Poucher, University of Florida pole vaulter from St.

Runners up to Lopez in the professional poll was Andy Gustafson, University of Miami football coach. Others receiving votes: Early Wynn, Venice, Cleveland baseball pitcher; Ben Geraghty, manager of the Jacksonville baseball club; Babe Zaharias of Tampa, star women's golfer; Buford Long of Lake Wales, halfback for the New York Giants; and Joe Justice, coach of the Rollins baseball team which went to the finals of the NCAA baseball tournament and Tom Nugent, Florida State football coach.

Al Lopez of Tampa, manager of the Cleveland Indians, was picked by the sports writers as the state's top professional athlete.

Closest rivals to Miss Hart in the poll were Frank McDonald, All America football end from the University of Miami and Don Blasinghoff of Orlando, the state amateur golf champion.

Runners up to Lopez in the professional poll was Andy Gustafson, University of Miami football coach. Others receiving votes: Early Wynn, Venice, Cleveland baseball pitcher; Ben Geraghty, manager of the Jacksonville baseball club; Babe Zaharias of Tampa, star women's golfer; Buford Long of Lake Wales, halfback for the New York Giants; and Joe Justice, coach of the Rollins baseball team which went to the finals of the NCAA baseball tournament and Tom Nugent, Florida State football coach.

Al Lopez of Tampa, manager of the Cleveland Indians, was picked by the sports writers as the state's top professional athlete.

Closest rivals to Miss Hart in the poll were Frank McDonald, All America football end from the University of Miami and Don Blasinghoff of Orlando, the state amateur golf champion.

Other amateurs receiving votes: John Hunter, softball pitcher for the Clearwater Bombers; Marlene Stewart, Rollins College golfer; Connie Mack Butler, Rollins College baseball and basketball player and Earl Poucher, University of Florida pole vaulter from St.

Runners up to Lopez in the professional poll was Andy Gustafson, University of Miami football coach. Others receiving votes: Early Wynn, Venice, Cleveland baseball pitcher; Ben Geraghty, manager of the Jacksonville baseball club; Babe Zaharias of Tampa, star women's golfer; Buford Long of Lake Wales, halfback for the New York Giants; and Joe Justice, coach of the Rollins baseball team which went to the finals of the NCAA baseball tournament and Tom Nugent, Florida State football coach.

Al Lopez of Tampa, manager of the Cleveland Indians, was picked by the sports writers as the state's top professional athlete.

Closest rivals to Miss Hart in the poll were Frank McDonald, All America football end from the University of Miami and Don Blasinghoff of Orlando, the state amateur golf champion.

Other amateurs receiving votes: John Hunter, softball pitcher for the Clearwater Bombers; Marlene Stewart, Rollins College golfer; Connie Mack Butler, Rollins College baseball and basketball player and Earl Poucher, University of Florida pole vaulter from St.

Runners up to Lopez in the professional poll was Andy Gustafson, University of Miami football coach. Others receiving votes: Early Wynn, Venice, Cleveland baseball pitcher; Ben Geraghty, manager of the Jacksonville baseball club; Babe Zaharias of Tampa, star women's golfer; Buford Long of Lake Wales, halfback for the New York Giants; and Joe Justice, coach of the Rollins baseball team which went to the finals of the NCAA baseball tournament and Tom Nugent, Florida State football coach.

Al Lopez of Tampa, manager of the Cleveland Indians, was picked by the sports writers as the state's top professional athlete.

Closest rivals to Miss Hart in the poll were Frank McDonald, All America football end from the University of Miami and Don Blasinghoff of Orlando, the state amateur golf champion.

Other amateurs receiving votes: John Hunter, softball pitcher for the Clearwater Bombers; Marlene Stewart, Rollins College golfer; Connie Mack Butler, Rollins College baseball and basketball player and Earl Poucher, University of Florida pole vaulter from St.

Runners up to Lopez in the professional poll was Andy Gustafson, University of Miami football coach. Others receiving votes: Early Wynn, Venice, Cleveland baseball pitcher; Ben Geraghty, manager of the Jacksonville baseball club; Babe Zaharias of Tampa, star women's golfer; Buford Long of Lake Wales, halfback for the New York Giants; and Joe Justice, coach of the Rollins baseball team which went to the finals of the NCAA baseball tournament and Tom Nugent, Florida State football coach.

Al Lopez of Tampa, manager of the Cleveland Indians, was picked by the sports writers as the state's top professional athlete.

Closest rivals to Miss Hart in the poll were Frank McDonald, All America football end from the University of Miami and Don Blasinghoff of Orlando, the state amateur golf champion.

Other amateurs receiving votes: John Hunter, softball pitcher for the Clearwater Bombers; Marlene Stewart, Rollins College golfer; Connie Mack Butler, Rollins College baseball and basketball player and Earl Poucher, University of Florida pole vaulter from St.

Runners up to Lopez in the professional poll was Andy Gustafson, University of Miami football coach. Others receiving votes: Early Wynn, Venice, Cleveland baseball pitcher; Ben Geraghty, manager of the Jacksonville baseball club; Babe Zaharias of Tampa, star women's golfer; Buford Long of Lake Wales, halfback for the New York Giants; and Joe Justice, coach of the Rollins baseball team which went to the finals of the NCAA baseball tournament and Tom Nugent, Florida State football coach.

Al Lopez of Tampa, manager of the Cleveland Indians, was picked by the sports writers as the state's top professional athlete.

Closest rivals to Miss Hart in the poll were Frank McDonald, All America football end from the University of Miami and Don Blasinghoff of Orlando, the state amateur golf champion.

Other amateurs receiving votes: John Hunter, softball pitcher for the Clearwater Bombers; Marlene Stewart, Rollins College golfer; Connie Mack Butler, Rollins College baseball and basketball player and Earl Poucher, University of Florida pole vaulter from St.

Runners up to Lopez in the professional poll was Andy Gustafson, University of Miami football coach. Others receiving votes: Early Wynn, Venice, Cleveland baseball pitcher; Ben Geraghty, manager of the Jacksonville baseball club; Babe Zaharias of Tampa, star women's golfer; Buford Long of Lake Wales, halfback for the New York Giants; and Joe Justice, coach of the Rollins baseball team which went to the finals of the NCAA baseball tournament and Tom Nugent, Florida State football coach.

Al Lopez of Tampa, manager of the Cleveland Indians, was picked by the sports writers as the state's top professional athlete.

Closest rivals to Miss Hart in the poll were Frank McDonald, All America football end from the University of Miami and Don Blasinghoff of Orlando, the state amateur golf champion.

Other amateurs receiving votes: John Hunter, softball pitcher for the Clearwater Bombers; Marlene Stewart, Rollins College golfer; Connie Mack Butler, Rollins College baseball and basketball player and Earl Poucher, University of Florida pole vaulter from St.

Runners up to Lopez in the professional poll was Andy Gustafson, University of Miami football coach. Others receiving votes: Early Wynn, Venice, Cleveland baseball pitcher; Ben Geraghty, manager of the Jacksonville baseball club; Babe Zaharias of Tampa, star women's golfer; Buford Long of Lake Wales, halfback for the New York Giants; and Joe Justice, coach of the Rollins baseball team which went to the finals of the NCAA baseball tournament and Tom Nugent, Florida State football coach.

Al Lopez of Tampa, manager of the Cleveland Indians, was picked by the sports writers as the state's top professional athlete.

Closest rivals to Miss Hart in the poll were Frank McDonald, All America football end from the University of Miami and Don Blasinghoff of Orlando, the state amateur golf champion.

Other amateurs receiving votes: John Hunter, softball pitcher for the Clearwater Bombers; Marlene Stewart, Rollins College golfer; Connie Mack Butler, Rollins College baseball and basketball player and Earl Poucher, University of Florida pole vaulter from St.

Runners up to Lopez in the professional poll was Andy Gustafson, University of Miami football coach. Others receiving votes: Early Wynn, Venice, Cleveland baseball pitcher; Ben Geraghty, manager of the Jacksonville baseball club; Babe Zaharias of Tampa, star women's golfer; Buford Long of Lake Wales, halfback for the New York Giants; and Joe Justice, coach of the Rollins baseball team which went to the finals of the NCAA baseball tournament and Tom Nugent, Florida State football coach.

CLASSIFIED ADS

WANT AD RATES

SAMPLE 3-LINE AD
GET extra cash for articles you no longer use. Place your ad to day. Phone 1821.

A 3-line ad, such as the one above is only 34c per day on our low 5 day earned rate economy plan. 45c per day for 3 days and 54c for 1 day.

A little space like this will get your message before our more than 10,000 readers. Tell 'em to day! Phone 1821.

The above 3-line ad can be run 5 full days for only \$2.40, 3 days for only \$1.80 and one day for 72c.

Buy, Sell, Rent, Hire with Want Ads, the busiest salesmen in town. Put one to work for you! Phone 1821. We will be glad to charge it.

For only \$3.00 the above 3-line ad can be run for you 5 full days. Tell 'em to day! Phone 1821. We will be glad to charge it.

Call us about our business rates.

The Want Ad Department is open from 8:30 a. m. until 3:30 p. m. each business day except Saturday afternoon. Headlines for week-day insertions are 2:00 p. m. the day preceding publication. Any ads coming in later than 2:00 p. m. will be published under "Too Late To Classify."

Advertisers are requested to notify the Want-Ad Department immediately of any errors in their ads. At The Sanford Herald will be responsible for only one incorrect insertion.

It's So Easy To Place A Want Ad
Just Call 1821 and ask for the Want Ad department Sanford Herald

FOR RENT

WELAKA APARTMENTS: rooms, private baths. 116 W. First St.

FURNISHED KITCHENETTE: at Lumberland Court, Hwy 17-28 South. Phone 1864 W.

Hoffman and Baby Beds: Day, Week or month—Tel. 1425. Furniture Center 116 West First.

Avaleo Apts. Efficiency: Phone 488.

SEE Seminoles Realty for Deal: able Homes and Apts. Phone 27.

TRAILER SPACE: Available. 612 per month. Children Welcome. Lake Monroe Trailer Court. Phone 2280.

STORE ROOM: 18x48, 4th and Sanford. Inquire Jacobson's Department Store.

4 Room Apartment: 500 Park Ave.

DOWNSTAIRS Apartment: Large, clean rooms. Sun room. 611 Park Ave.

LARGE APT. on Lake Charm: Includes 3 Bedrooms and den. Very reasonable. R. A. Cameron. Oviedo. Phone 4884.

Two bedroom furnished apartment: Close in. 217 Oak Ave. Phone 816.

3 ROOM FURNISHED or Unfurnished Apartment: Phone 1588.

OR SALE: 5 Room House in Oviedo. Furnished or unfurnished. 2 Acres of land. Call 820-8.

SETTLED Couple: Clean 3 Room Apartment. Large Bath. on terrace. Apply 905 Elm Ave.

Two room furnished apartment: on bottom floor. Phone 1003-J.

HOUSE FURNISHED: 1805 Elliott Garage Apt. 1201 Magnolia.

FIVE ROOM furnished Apartment: 800.00, 3215 S. Palmerton.

WANTED TO RENT

HOUSE: 3 or 4 Bedrooms, unfurnished. Not over \$50.00. Close in. Write Box CW c/o the Herald.

WANTED TO RENT

Navy Commander: and family desiring need unfurnished 3 or 4 bedroom, 2 bath house. J. R. Wilcox, 627 S. Catalina Dr. Phone 888-M.

REAL ESTATE FOR SALE

ACRES RICH Hammock Land: 3 Acres Titled and Cultivated. 3 Flowing Wells. No encumbrance. Perfect title \$8,000. I reduced \$12,000 cash for it some time ago. Known on county map as "Crispen Sub-Division." Also 40 acres good garden land near Lake Charm. \$5,000. Title perfect. No encumbrance. Herbert O. Crispen, owner, 211 Chapman Ave.

For Your Real Estate Needs:

Call on and Barkley, Realtors 1821-1822 Sanford Hwy. Phone 2213

A FARM

3 ACRES with lovely 3 bedroom house: Hardwood floors. Lifetime lease. 2 car garage. No better farm in Florida for celery and grapes. With underground irrigation. On a paved highway. 3 miles from center of Sanford. Fla. Can be had for less than cost of improvements. G. G. ALLEN, Realtor, 2213 S. Atlantic. Phone 2-3438 Daytona Beach, Fla.

REAL ESTATE FOR SALE

INVESTMENT INVESTMENT

A truly nice 4 unit Apartment house in excellent condition and conveniently located. All completely furnished. Could make someone a fine home plus income. Price \$25,000. Terms can be arranged.

Tropical Realty

Real Estate — Gen. Insurance 201 Edwards Bldg. Ph. 16 or 2474
J. R. Alexander, T. M. Stringer
Reg. Real Estate Brokers

St. Johns Realty Company

Phone 1129 A. B. Peterson, Broker
Associates A. B. Peterson Jr., P. J. Chesterton, Albert N. Pitts
Garfield Willetts, John Melsch

Loch Arbor

TWO Lake Front Lots with Trees Priced \$2,500. for both.

TWO Inside lots with trees on paved St. 150 ft. frontage priced at only \$900. for both.

Robert A. Williams, Realtor

Raymond E. Landrum, Associate
Phone 1873 Atlantic Bank Bldg

NEW 3 BEDROOM, spacious

manor home, quiet section, near shopping center. Kitchens equipped, a real buy at \$12,000.00, requiring \$2,500.00 down, balance like rent.

Seminole Realty

W. DIETRICH T. W. MERO
1901 Park Avenue Phone 27

WE Need Your Listings

L. M. PARSONS REALTY
at 5 Points, Jct. 119 & 17-22

LOWELL E. OZIER

Builder — Phone 1259
Custom Homes and Florida Builder low cost homes

RAYMOND B. SALL, REALTOR

S. D. Highleyman, Associate
904 South Park Ave. Phone 880

C. A. WHIDDON, SR.

Reg. Real Estate Broker
119 S. Park Ph. 1281

W. H. "BILL" STEMPER

Realtor-General Insurance
GERTRUDE D. DINGFELDER, Associate
Phone 2122 111 N. Park Ave.

Whether buying or selling, it will

pay you to see
J. W. HALL, REALTOR
Florida State Bank Building
Call Hall Phone 1728

Open for Inspection, 3422 Holly

Ave. Two Quality Built 3 BR. masonry constructed home w/ Ceramic Bath vinyl tile or oak floors, screened porch, Carport Large lot, Terms, L. J. Blinn, Builder, 2420 Holly Ave.

3 BEDROOM, separate dining

room, Large corner lot. 3422 Holly Ave. Call 1821

3 BEDROOM House at Lake Mary

City water, large rooms, closed garage, laundry room, flowers. Phone 1620-J-3.

IF IT IS REAL ESTATE

ask Crumley & Westcott at 111 South Park Phone 778 They Know

ARTICLES FOR SALE

RED-1-MIX CONCRETE

Grease Traps, Septic Tanks, Window Sills, Linoleum, Sand, Rock, Cement, Steel, Mortar
MIRACLE CONCRETE CO.
309 Elm Ave. Phone 1335

SEWING MACHINES \$25.00 up

RENTS IN S. Park Phone 1782
17 Mahogany Console Television \$70. Call after 5 p. m. 2247-W.

JALOUSIES & AWNINGS

Life time Glass and Aluminum Free Estimates—Free Installation—Telephone 1425 Furniture Center, 116 W. First St.

ACCORDION, 120 Bass, 5 Weeks

old, 9 Switches, Cost \$700.00, Still has Guarantee, \$175.00 or best cash offer immediately Write Box 8, c/o The Herald.

METAL ROOFING

Now in Stock 5" Crimp—1 1/2" Corrugated—2 1/2" Corrugated Get all your roofing needs at Sherman Concrete Pipe Co. Out West 12th St. Phone 2489

WHY Sleep on an uncomfortable bed?

YOUR old Spring and Mattress can be your down payment on a new set at ECHOLS BEDDING CO. Corner 2nd & Magnolia Ph. 1232 (Bud Samberger, Mgr.)

Regular \$1.00 T-Shirt 95c

Paint \$2.50 gal. Boys Western Dungarees \$1.50 pr. ARMY-NAVY SURPLUS 310 Sanford Ave. Phone 1321

VENETIAN BLINDS

(Nationally Adv. Roll-Head) Manufactured in Sanford Seminole Venetian Blinds Co. 620 West 3rd St. Phone 285

USED TRACTORS

Brin Tractor Co. Hwy 17-28 South Phone 371

Golden Jubilee

40 YEARS OF SATISFIED SERVICE AND VALUES TO OUR CUSTOMERS NOW WAS 6.50 Utility Tables 8.50 each Modern Table Lamps 2 for 8.50 10.95 Plastic Cocktail Chairs 2 for 18.00 19.50 Simmons Box Spring or Mattress 38.50 48.95 Platform Rocker 38.50 54.05 Club Chair 38.50 59.50 2 pc. Wrought Iron Dinettes 44.50 69.50 9 x 12 Axminster Wool Rug 50.00 69.50 Sofa Bed 52.50 79.50 Studio Couch 58.50 89.50 Contour Chair 58.50 99.50 Simmons Sofa Bed 77.50 249.50 Simmons Hide-A-Bed 198.50

Mather Of Sanford

GOOD and BAD 232-40 E. 1st St. Phone 127

CONCRETE

Ready Mixed Concrete, Concrete Block, Sand, Gravel, Cement Concrete Pipe to Meet All Qualifications. Phone 2489 Sherman Concrete Pipe Co. Out West 12th St.

SMITH CORONA Portable Type-

writer. Perfect condition. Phone 1007-W after 6 p. m.

BARGAIN—3 Burner Perfection

kerogene kitchen Range, Like new. Phone 735-M-4.

FOR SALE: Bargain, 4 Burner

Electric Range, Deep well, storage cabinet, excellent condition. Phone 1818-B-2.

Used furniture, appliances, tools

at Bargain—Good, Larry's, 221 East 1st St. Phone 1621

The Florida Times Union

Your Morning Paper. For Home Delivery, Phone Jack Benton, 823-M

SPECIAL SERVICES

INCOME TAX SERVICE

Wm. H. Murray 1111 Colony Ave. Tel. 1841-X-31
CARPENTER WORK For quick repair jobs, or small building Call Jim 1148-M-4.

ORLANDO Morning Sentinel, Or-

lando Evening Star. Call Ralph Ray, 1165-J.

Special — TV and Radio

Service and Repairs RCA Motorola Sales and Service Gen's Texaco Service 1126 Sanford Ave. Phone 1488

DOMESTIC SEWING MACHINES

Garretts Phone 1422

INCOME TAX

Tax Returns prepared while YOU wait. Room 208 above B Perkins, First St. Phone 406

Stanley's Bike Shop

310 E. 4th St. Tel. 264 Bicycle & General Repair. Keys Lawnmower sharpened & Service.

SWAIN'S BATTERY SERVICE

Battery, Generator & Starter Road service. Phone 317. 402 E. 2nd St.

See Us for quotations all Millwork

and Hardware items before you buy and be pleasantly surprised CAMPBELL'S CABINET Hwy 17-22 South Phone 1445

Complete TELEVISION SERVICE

on all makes and models SANFORD ELECTRIC CO. 118 Magnolia Ave. Phone 442

P. M. CAMPBELL

General Contractor "Homes of Distinction" Hwy 17-22 Phone 1445

FLOOR SANDING & Finishing

Oak floors furnished, laid & finished. Reasonable terms. In business since 1920. Old floor made like new. Resident, Route 2, Box 227. Phone 716-R-4.

FHA Financing

For Remodeling and repair. Nothing Down—Small Monthly Payments Sherman Concrete Co. Out West 12th Phone 2489

LARGE supply of Orangeburg 1/2

sewer pipe and fittings for your sewer needs.

Roy Wall

1001 Sanford Ave. Phone 1111

SEWING MACHINES—Repairs

or rebuild. Also machines for sale. \$15.00 up. Phone Housewife 1777-X-M Box 249, Lake Mary

UPHOLSTERY—Slip covers made

to order at NIX BEDDING MFG. CO. 1201 Sanford Ave. Phone 604-J

Plowing, discing, grading, Tree

and shrubbery moved. Dewitt Hunter 801 E. 26th St.

BOATS - MOTORS

18 Horse Mercury

Mark 20 \$10 per Mack 1952 10 Horse Scott Atwater \$139.95 1952 8 H. P. Scott Atwater \$100.00 3 Horse Johnson \$110.00 Evinrude Zephyr only \$49.95

All Motors Guaranteed

or Trade your motor for a 1953 Evinrude ROBBIN SPORTING GOODS 304 W. 1st St. Phone 998

LOST AND FOUND

Watch found in car. Owner may have same by paying for ad at Herald Office.

LOST—Grey and Blue Parakeet "Chirpy". Blue band on leg. Phone 384. Reward—Zellah Welsh.

ELECTRICAL SERVICES

Randall Electric Co. Bendis and Crosby, Appliances, Younglove Kitchen Electrical contracting and repair 112 Magnolia Ave. Phone 113

FRIGIDAIRE appliances sales

and service G. H. High, Oviedo, Fla. Phone 4151 or Sanford 1642 W after 6 p. m.

Sanford Electric Co.

118 Magnolia Ave. Phone 442 SEE Your General Electric dealer for TV and Appliances.

GORMLY INC.

"Your Hot Point Dealer" 218 Palmerton Ave. Ph. 778

OFFICE EQUIPMENT

HAYNES Office Machine Co.

Typewriters adding machines, Sales-Rentals, 214 Magnolia, Ph 44

BEAUTY PARLORS

24 The National Hair Fashion Guild says "SHORT HAIR" Let Our skilled stylists create a new hair do to flatter you. Eva Rees Beauty Shop Phone 563

SPECIALIZING in Personality

Hair Cuts, Lillian McDonald's Beauty Studio, in Casselberry, Hwy 17-22 South, Phone W. 1-27-2182. (Closed all day Monday) Drop In—Free Parking

EASTERN SPECIALS On Perm-

ents. \$6.50 and \$9.50 Includes Shaping and Styling for YOU! Air conditioned, Soft Water and Penguin Heatless Dryers. 3 Senior Operators. HARRIETT'S BEAUTY NOOK We give United Trading Stamps 105 South Oak Phone 971

LAUNDRY SERVICE

One hour Wash and Damp Dry hour 1/2 Wash and Dry Fold Finished Laundry Sanitone Dry Cleaning Southside Laundromat South Side Footmart Bldg. 164 East 25th St.

PLANO SERVICE

L. L. Sill—Plano Technician Phone 2164 Route 1, Sanford

RESTAURANTS

YOU! YOU! YOU!

Home cooked Meals Real Pit Bar-B-Q Chili, Hot Dogs All Kinds of Sandwiches Good Coffee at Clyde's Grill 206 Sanford Ave.

THE SANFORD HERALD

Thurs. Mar. 10, 1955 Page 5

SMALL BUSINESS

If you have a small business in a secluded part of town and are interested in getting customers, list the service you offer in the Classified column of the Sanford Herald. Call 1821.

Call the LUMBER AND BUILDING NEEDS

SHERMAN CONCRETE PIPE CO.

Out West 13th St. Phone 2489

CALL THE LUMBER

FOR SUDDEN SERVICE

NUMBER 83

HILL LUMBER & SUPPLY YARD

TELEVISION

WDBQ-TV ORLANDO
(Subject to Change Without Notice)
THURSDAY P.M.
4:15 "Mr. and Mrs."
4:30 Viewers Digest
4:45 Drawing Round with Elaine
4:55 Cartoon Carnival
5:00 Film Fact & Fancy
5:10 Adventure with Uncle Walt
5:20 Weather, News, Sports
5:30 Industry on Parade
5:40 Hunting and Fishing with Don
5:50 Musical Varieties
6:00 Audita Presents
6:10 John Daly News
6:20 Lone Ranger
6:30 Amos 'n' Andy
6:40 Climax
6:50 Burns and Allen
7:00 Hingside with the Hasslers
7:10 News-Sports-Weather
7:15 Tower Theater
7:25 Sign Off

WDBQ-TV ORLANDO
(Subject to Change Without Notice)
FRIDAY A.M.
6:50 Sign On Program Resume
6:55 News-Weather
7:00 Evening Show
7:10 Film Fare
7:20 Test Pattern
FRIDAY P.M.
1:50 Sign On Program Resume
1:55 News-Weather
2:00 Hollywood Then and Now
2:10 This Land of Ours

WDBQ-TV ORLANDO
(Subject to Change Without Notice)
THURSDAY P.M.
4:00 Brighter Day
4:15 Secret Storm
4:30 On Your Account
4:45 Florida H. White Pgm.
5:10 Seeking Heart
5:20 World At Six
5:30 News-Weather, Sports
5:40 Lone Ranger
5:50 Gun Time
6:00 Drama Time
6:10 CBS-TV News
6:15 Jane Froman
6:30 Homecoming Holiday
6:40 Climax
6:50 Ozzy & Harriett
7:00 Stu Erwin Show
7:10 Mr. District Attorney
7:20 News and Weather
7:30 News That Tune
7:40 Sign Off

WDBQ-TV ORLANDO
(Subject to Change Without Notice)
FRIDAY A.M.
6:50 Sign On Program Resume
6:55 News-Weather
7:00 Evening Show
7:10 Film Fare
7:20 Test Pattern
FRIDAY P.M.
1:50 Sign On Program Resume
1:55 News-Weather
2:00 Hollywood Then and Now
2:10 This Land of Ours

TAMPA WFLA-TV
THURSDAY
9:00 A. M. Test Pattern
9:15 Golden Windows
9:30 Child Guidance
9:45 Concerning Miss Marlowe
10:00 Hawkins Falls
10:15 First Love
10:30 The World of Mr. Sweeney
10:45 Modern Romances
11:00 Little Rascals
11:15 Wilma the Clown
11:30 Howdy Doody
11:45 Rin Tin Tin
12:00 Home Edition-News
12:15 Home Edition-Sports
12:30 Home Edition-Weather
12:45 Sherlock Holmes
1:00 Groucho Marx
1:15 Justice
1:30 Cigarettes
1:45 Ford Theater
2:00 Lux Video Theater
2:15 King's Crossroads
2:30 Tonight
2:45 News and Weather
3:00 Sign Off

WFLA-TV TAMPA
(Subject to Change Without Notice)
THURSDAY P.M.
4:00 Brighter Day
4:15 Secret Storm
4:30 On Your Account
4:45 Florida H. White Pgm.
5:10 Seeking Heart
5:20 World At Six
5:30 News-Weather, Sports
5:40 Lone Ranger
5:50 Gun Time
6:00 Drama Time
6:10 CBS-TV News
6:15 Jane Froman
6:30 Homecoming Holiday
6:40 Climax
6:50 Ozzy & Harriett
7:00 Stu Erwin Show
7:10 Mr. District Attorney
7:20 News and Weather
7:30 News That Tune
7:40 Sign Off

WFLA-TV TAMPA
(Subject to Change Without Notice)
FRIDAY A.M.
6:50 Sign On Program Resume
6:55 News-Weather
7:00 Evening Show
7:10 Film Fare
7:20 Test Pattern
FRIDAY P.M.
1:50 Sign On Program Resume
1:55 News-Weather
2:00 Hollywood Then and Now
2:10 This Land of Ours

WFLA-TV TAMPA
(Subject to Change Without Notice)
THURSDAY P.M.
4:00 Brighter Day
4:15 Secret Storm
4:30 On Your Account
4:45 Florida H. White Pgm.
5:10 Seeking Heart
5:20 World At Six
5:30 News-Weather, Sports
5:40 Lone Ranger
5:50 Gun Time
6:00 Drama Time
6:10 CBS-TV News
6:15 Jane Froman
6:30 Homecoming Holiday
6:40 Climax
6:50 Ozzy & Harriett
7:00 Stu Erwin Show
7:10 Mr. District Attorney
7:20 News and Weather
7:30 News That Tune
7:40 Sign Off

Radio

WTR - 1400 Kilocycles

THURSDAY P.M.
4:00 News
4:15 Organ Interlude
4:30 Claude H. White Pgm.
4:45 The Rhythm Hour
5:00 World At Six
5:15 Twilight Songs
5:30 Sports Book
5:45 Music Program
6:00 Junior High Program
6:15 Evening Music
6:30 Eddie Fisher
6:45 Dial "M" for Music
6:55 Night Music
7:10 United Nations
7:25 It's Dancetime
7:40 News and Weather
7:55 Layman's Call To Prayer
8:00 Sign Off

FRIDAY A.M.
6:50 Sign On
6:55 Layman's Call To Prayer
7:00 Dawn Breakers
7:15 News
7:30 Western Jambores
7:45 News
7:55 Seven O'Clock Club
8:00 News
8:15 Sports At A Glance
8:30 Morning Devotions
8:45 Morning Melodies
9:00 World At Six
9:15 Music For Ladies
9:30 Hymn Time
9:45 For Ladies Only
10:00 Music For You
10:15 1000 Club
10:30 World At Noon
10:45 Radio Farm Digest
11:00 World At Three
11:15 News
11:30 Bar None Ranch
11:45 World At Four
11:55 Musical Program

NATURALIZATION COURT GOES TO LADY
NORTHFIELD, N.J. — The four-man Atlantic County Naturalization Court traveled 15 miles from the county seat at Mays Landing to administer the oath of citizenship to a chipper, bedridden old lady, Mrs. Daisy Lovelady Lewis, 74, born in England, is paralyzed in the right side and could not go to court.

Gov. Collins Gets Kingsize Seal

Buddy Hunter, 10 year old Perry youth, is shown presenting a kingsize Easter Seal to Governor LeRoy Collins at the Governor's Mansion in Tallahassee to open the annual appeal of the Florida Society for Crippled Children. Buddy, a victim of Perthes disease, was confined in bed for two years during the past five, but now is attending school and playing cowboy in spite of crutches and a sling to hold up one foot. He is a patient of the Florida Crippled Children's Commission which referred him for home treatment to the Easter Seal Society's Mobile Therapy Unit currently operating in the Perry area, providing a practical demonstration of cooperation between state and voluntary agencies.

Governor Collins, who is honorary president of the Florida Society for Crippled Children, autographed the Easter Seal and gave it to Buddy as a keepsake.

America Relying On Allies Economy, McCloy Tells Group

WASHINGTON — John J. McCloy, board chairman of the Chase National Bank, said today the United States is becoming economically more dependent on its allies "as the free world grows stronger."

McCloy, former U.S. high commissioner for Germany, told the Senate Banking Committee this trend works the other way too—that other Western countries increasingly need the support of the American economy.

The committee, headed by Sen. Fulbright (D-Ark.), called McCloy and Marriner S. Eccles, former Federal Reserve Board chairman, as today's witnesses in its week-old "friendly study" of the recently sign-sagging stock market.

Share prices dropped sharply on the New York exchange for the second day yesterday although a fairly broad recovery followed.

Fulbright stood by his contention that the Senate inquiry didn't cause the price break.

Merry 20 Club Has Routine Meet

The Merry 20 Club met recently at the home of Mrs. Bernice Jones, No. 14 William Clark Court. Plans were made for the club to attend the 10th anniversary of the ACL Sunday at 2:30 p.m. at Mt. Zion Church on Peach Ave.

The meeting was adjourned and Mrs. Jones served refreshments.

Career Military Servicemen Pay Boost Approval Predicted

WASHINGTON — Two key Democrats predicted the House will approve today President Eisenhower's program to boost the pay of career military servicemen from 6 to 25 per cent.

Chairman Vinson (D-Ga.) of the House Armed Services Committee and Rep. Kilgus (D-Tex.), a senior member, said they had heard of no important opposition. The measure would add 745 million dollars to the annual five-billion-dollar military payroll.

A House vote is expected in late afternoon. The Senate has not acted.

The measure calls for an average increase of 11.9 per cent for enlisted men and warrant officers with over two years' service and officers with over three years' duty. An estimated two million men would be due to raises on the first of the month after the President signs the bill.

An Army private with over three years' service would get an added \$7.80 per month, or \$101.40; a first lieutenant with over three years' duty would get \$61.23 for \$335.40 monthly; a brigadier general with over 22 years' service would be jumped \$49.92 to \$855.20 monthly.

No increases are provided for men with less service. Administration spokesmen said the main purpose is to encourage trained men to make a career of military service.

Vacancies Open For U. S. Women In Marine Corps

Vacancies for qualified women are still open in the United States Marine Corps according to Major W. F. Lane, Officer in Charge of Leatherneck recruiting in Florida.

An attractive career for women eighteen to thirty, inclusive, is offered high school graduates who like to travel, meet new friends and learn valuable skills. Such interesting places as San Francisco, Los Angeles and San Diego on the west coast are among the cities where Women Marines serve. Other stateside cities include Boston, New York, Philadelphia, Chicago, Washington, D. C. and the Florida cities of Miami and Jacksonville, to name a few.

Overseas, Women Marines are filling billets in Hawaii and many of the European capitals. Travel opportunities such as these are commonplace to Women Marines and provide that "once in a lifetime" thrill that usually only the very rich can afford, the Major said. Money is no problem, either. The Corps picks up the tab for all living expenses and provides complete wardrobe as well. In addition, Women Marines receive the same pay and allowances as their male counterparts, the recruiting officer emphasized.

However, the big carryback to civilian life is the skill the Women Marine acquires while in the service. These skills are in great demand in civilian life and pay high wages, especially to women who have a background of training and service with the United States Marine Corps, Major Lane concluded. For further information regarding enlistment, call or visit your Leatherneck recruiter at Federal Office Bldg., Orlando, Fla.

Floyd Palmer Is In San Francisco

SAN FRANCISCO, Calif. — Special agent Floyd A. Palmer, the Prudential Insurance Company's representative in Sanford, has arrived in San Francisco for a conference of the company's exclusive "President's Club," March 9-12.

A number of company officials, including Prudential president, Carroll M. Shanks, will address the sessions. The "President's Club" is composed of managers, division managers and outstanding sales representatives in the company's ordinary agencies.

ROMAN CLEANSER BLEACH

WHITENING CLOTHING CAPPLY AND DISINFECT TOO!

U. S. Economic Aid May Receive Boost

WASHINGTON — The Eisenhower administration was reported today planning to ask Congress for \$1,500,000,000 to step up by about a fifth the rate of American economic aid to the Communist-threatened Far East.

This sum—some 200 million dollars more than Congress provided last year—would go to buy raw materials, food and equipment for the war-torn nations during the year beginning July 1.

Any proposal to increase economic aid is subject to Senate approval in Congress.

Foreign Aid Director Harold G. Moore plans to talk over the aid bill with Senate leaders before it goes to the Senate, where it is expected to pass.

Freed American Declines Interview

PUSAN, Korea — Mrs. Adele Rickett, 35-year-old scholar en route to San Francisco after 3½ years in a Communist prison, today declined further interviews "with the reactionary press."

Mrs. Rickett is a passenger on the freighter Pine Tree Mariner of the Far East Pacific Lines. It is taking on supplies here and leaves tomorrow.

Legal Notice

NOTICE TO DEFEND
TO: James Phillips—Residence in the name of the State of Florida; GREETINGS: You are hereby notified that a Complaint in Divorce has been filed against you by your wife, Geraldine Phillips. Plaintiff there in. You are the Defendant. Suit was filed in the Circuit Court, Seminole County, Ninth Circuit, at Sanford, Florida. You are required to file the suit in above court and upon Attorney Lester Harris, for the Plaintiff, at the Court, 215 South Main St., Orlando, Florida, on or before April 18, 1955, or a default pro confesso will be entered against you.

NOTICE
NOTICE IS HEREBY GIVEN that pursuant to Chapter 134, Florida Statutes, 1933, the following described land in Seminole County, Florida, will be offered for sale at public auction for the highest cash bid on Monday, March 28th, at 10:00 A. M., at the front door of the Seminole County Court House, at Sanford, beginning 11:15 A. M. on Monday, March 28th, A. D. 1955:

Lot 14, Subdivision 1, Block 1, Palmetto Terrace, Plat Book 4, Page 22 & 23.
Lot 15, Block 2, Clay Spring, Plat Book 2, Page 18.
E 1/4 of Lots 314 & 315 O. P. Range Land Plat Book 2, Page 18.
Hammond Plat Book 2, Page 18 & 19.
Lots 6, 7 & 8 Block 1 Allen's First Addition, Plat Book 3, Page 22.
W 1/4 of SW 1/4 of SW 1/4 of NW 1/4 Section 16 Township 36S, Range 30E, East.
Lots 4, 5 & 6 Block 1 Allen's First Addition, Plat Book 3, Page 22.
Amened Plat of Crystal Lake Shores, Plat Book 6, Page 18.
Lot 10A, Addition to Greenwood, Plat Book 3, Page 20 & 21.
Plat Book 4, Page 20 & 21.
Plat Book 4, Page 20 & 21.

Clerk of the Circuit Court, Seminole County, Florida.

IN THE COURT OF THE COUNTY JUDGE, SEMINOLE COUNTY, STATE OF FLORIDA.
IN PROBATE.
IN RE THE ESTATE OF: GERTIE A. WILSON, Deceased.

FINAL NOTICE
Notice is hereby given that the undersigned will, on the 17th day of April, 1955, at 10:00 A. M., present to the Honorable County Judge of Seminole County, Florida, her final return, account and vouchers as Executor of the Estate of Gertie A. Wilson, deceased, and at said time, then and there, make application to the said Judge for a final settlement of her account and of said estate, and for an order discharging her as such Administrator.

Dated this 14th day of February, A. D. 1955.

Lucille Foster
As Executor of the Estate of Gertie A. Wilson, Deceased.

R. W. Ware, Attorney for Executor.

Woodruff-Perkins Bld., Sanford, Florida.

Legal Notice

IN THE COURT OF THE COUNTY JUDGE, SEMINOLE COUNTY, STATE OF FLORIDA. IN PROBATE.
IN RE THE ESTATE OF FLOESSIE MAE PRIOR, Deceased.

NOTICE TO DEFEND
STATE OF FLORIDA TO ELIZABETH PATTERSON STEVENS, whose residence is unknown. You will take notice that a sworn bill of complaint has been filed against you in the Circuit Court in and for Seminole County, Florida, in Chancery; that the nature of said suit is an action for divorce, the short title of which is DAN STEVENS, Plaintiff, vs. ELIZABETH PATTERSON STEVENS, Defendant.

NOTICE
NOTICE IS HEREBY GIVEN that pursuant to Chapter 134, Florida Statutes, 1933, the following described land in Seminole County, Florida, will be offered for sale at public auction for the highest cash bid on Monday, March 28th, at 10:00 A. M., at the front door of the Seminole County Court House, at Sanford, beginning 11:15 A. M. on Monday, March 28th, A. D. 1955:

Lot 14, Subdivision 1, Block 1, Palmetto Terrace, Plat Book 4, Page 22 & 23.
Lot 15, Block 2, Clay Spring, Plat Book 2, Page 18.
E 1/4 of Lots 314 & 315 O. P. Range Land Plat Book 2, Page 18.
Hammond Plat Book 2, Page 18 & 19.
Lots 6, 7 & 8 Block 1 Allen's First Addition, Plat Book 3, Page 22.
W 1/4 of SW 1/4 of SW 1/4 of NW 1/4 Section 16 Township 36S, Range 30E, East.
Lots 4, 5 & 6 Block 1 Allen's First Addition, Plat Book 3, Page 22.
Amened Plat of Crystal Lake Shores, Plat Book 6, Page 18.
Lot 10A, Addition to Greenwood, Plat Book 3, Page 20 & 21.
Plat Book 3, Page 20 & 21.
Plat Book 4, Page 20 & 21.

Clerk of the Circuit Court, Seminole County, Florida.

IN THE COURT OF THE COUNTY JUDGE, SEMINOLE COUNTY, STATE OF FLORIDA.
IN PROBATE.
IN RE THE ESTATE OF: GERTIE A. WILSON, Deceased.

FINAL NOTICE
Notice is hereby given that the undersigned will, on the 17th day of April, 1955, at 10:00 A. M., present to the Honorable County Judge of Seminole County, Florida, her final return, account and vouchers as Executor of the Estate of Gertie A. Wilson, deceased, and at said time, then and there, make application to the said Judge for a final settlement of her account and of said estate, and for an order discharging her as such Administrator.

Dated this 14th day of February, A. D. 1955.

Lucille Foster
As Executor of the Estate of Gertie A. Wilson, Deceased.

R. W. Ware, Attorney for Executor.

Woodruff-Perkins Bld., Sanford, Florida.

MEMBER FDIC

BUYING A CAR?

Be sure to ask Your Dealer to Finance through

The SANFORD ATLANTIC NATIONAL BANK

MEMBER FDIC

SO EASY TO RECLOSE

Dixie Crystals
PACKAGE SUGAR

THE PICTURE THAT SCREAMS WITH SUSPENSE!

RITZ
A DRAMATIC NEW HIT FOR TRACY SPENCER ROBERT TRACY RYAN
in MGM's
BAD DAY AT BLACK ROCK
starring
Ann FRANCES • Dean JAGGER • Walter BRENNAN
John ENGLISH • Ernest BORNGEN • Lou BARLOW
Music by
Basil COLLIER

FEATURE TIME 1:00 - 2:45 - 4:15 - 6:15 - 8:00 - 9:30
COMING SUNDAY

IRVING BERLIN'S
White Christmas

Save Almost 1/2 on these folding

Hostess TV Tables
a \$2.95 retail value...
Special \$1.66 EACH

Here's the answer to the table problem! Put an end to "table hunting" and accompanying spills. 18 x 14 inch, easy set up and fold down. Sturdy, attractive design. Get a set of four today — perfect for any occasion at this low price.

Hostess TV Tables
a \$2.95 retail value...
Special \$1.66 EACH

Here's the answer to the table problem! Put an end to "table hunting" and accompanying spills. 18 x 14 inch, easy set up and fold down. Sturdy, attractive design. Get a set of four today — perfect for any occasion at this low price.

Hostess TV Tables
a \$2.95 retail value...
Special \$1.66 EACH

Here's the answer to the table problem! Put an end to "table hunting" and accompanying spills. 18 x 14 inch, easy set up and fold down. Sturdy, attractive design. Get a set of four today — perfect for any occasion at this low price.

Yours now — you'll have more silver by your wedding day

Gorham
STERLING

Gorham
STERLING

Wm. E. Kader, Jeweler
112 So. Park Ave. Sanford, Fla. 327-76

Shop and Save
In Sanford

The Sanford Herald

AN INDEPENDENT DAILY NEWSPAPER

SANFORD, FLORIDA, FRIDAY, MAR. 11, 1955

Associated Press Licensed Wire

Weather
Clear to partly cloudy and
through Saturday, high this
noon 75 to 85, low tonight
65 except about 70 lower
coast and bays.

VOLUME XLVI

Established 1908

No. 1

Collins Names Two Men To Barbers Commission

TALLAHASSEE (P) — Gov. Collins named two new members of the Barbers Sanitary Commission and said he expected the new board to look into reported sale of barbers licenses.

The new members are Green H. Ashmore of Miami and Jack Carter of Orlando. He will make another appointment later to replace C. R. Rankin of Monticello.

DR. HARRY JESSOP will be the guest speaker at the Sunday morning service of the Church of the Nazarene. He will also be heard at a special afternoon union service of the Free Methodist Church of Sanford, the Wesleyan Methodist Church of Painesville, and the Lake Mary Nazarene Church. The Rev. Robert Spear Jr., pastor of the hostess church, has invited the public to attend these services.

Ashmore was named to replace Joe L. Smith of Miami who was removed by Collins yesterday after a hearing, and Carter was appointed to succeed A. L. Dickinson of Orlando who resigned.

At the hearing, Smith said he had evidence and was willing to present it to a grand jury that a Miami "racketeer" had been selling barbers licenses.

Collins said he was not ready now to ask a grand jury indictment but added:

"I shall expect the new board to obtain advice from the attorney general's office as to what remedial and corrective steps should be taken."

Answering a question by Collins as to what he had done about alleged sale of barbers licenses, Smith said he and Dickinson had gone to Atty. Gen. Ervin and requested an investigation. He said Ervin advised against it because "it would plaster the papers and blast the administration" of former Acting Gov. Johns.

Ervin said in Miami that "nothing like that happened."

"He (Smith) and another board member did come to me for legal advice on a purely internal matter in their board, their belief that a secretary was wielding too much power. I did suggest that they take their problems to the governor as I believe he would straighten it out," the attorney general said.

"But they said nothing about the gross irregularities now charged. Had they mentioned that, I definitely would not have counseled against an investigation."

City Board Okays Zoning Variance For Dr. Saunders

The City Board of Adjustment, at a public hearing yesterday, granted the request of Dr. Frank K. Saunders for zoning variance.

The board gave Dr. Saunders permission to use not more than 50 per cent of the ground floor area of his residence at 201 E. 12th St. for an office.

The variance is effective for the term of his lease or for three years, whichever is the lesser time.

In other action, the board approved the request of Nina Black for permission to construct a building at 1003 Bay Ave. The property is owned by Hattie L. Reed, of New York City.

The board denied the application of Clyde M. Beers, 448 N. Rhine St., Orlando, who asked to be permitted to build a duplex house on the southwest corner of 23rd St. and Sanford Ave.

Deferred until the next meeting was the application of Otto Borsdorf and his son, Robert, for permission to start a nursery at 2537 Palmetto Ave. for the sale of plants and flowers.

BOY FOUND DEAD
AFTER LEAVING HOME
BACINE, Wis. (AP) — A 13-year-old boy was found dead yesterday on the rocky shore of Lake Michigan, Keweenaw County Coroner William Raven said. Richard Benz Jr., apparently fell into the lake and drowned.

The weather bureau said they were heading east.

Violent winds demolished a school in New Philadelphia, Ohio, and knocked over a signboard that fatally crushed a woman in Resh, Pa.

A severe power line in Union City, Ind., started a fire that swept through a business block. Winds up to 30 miles an hour uprooted trees, blew roofs off homes and farm buildings, overturned parked semitrailers in Connersville, Ind., blew a freight car off the tracks. A 150-foot television tower was snapped off in Pittsburg.

The weather bureau said severe thunderstorms, high winds and possibly hail were expected today in Massachusetts, Connecticut, Rhode Island and New Hampshire.

Old Icebox Takes Lives Of 2 Youths

BOWDON, Ga. — Two small children, playing hide-and-seek, smothered to death near here yesterday when they were trapped in a discarded icebox.

Donnie Richey Balesgar, 4, and his sister, Gwendolyn Faye, 3, were playing with their 3-year-old sister Carolyn Lyons, when the tragedy occurred.

The youngsters were the children of Mr. and Mrs. Richey Balesgar of Bowdon, Ala., a small town about four miles west of Bowdon.

Mrs. Balesgar said the two old children apparently crawled into the icebox which was located in a back yard. She said she discovered the bodies when "something" told her to look in the abandoned box.

County's Schools Offer Cooperation For Polio Vaccine

Full cooperation with health officials in planning for possible polio vaccinations in Seminole County, elementary schools was pledged today by R. T. Milwee, superintendent of schools, following a meeting with Dr. Terry Bird, county Health Officer or physician in charge.

"If the Salk polio vaccine is found effective and is licensed, we will be prepared immediately to start vaccinating 1750 children in the first and second grades of every public, private and parochial school in Seminole County," said Milwee.

The vaccine will be furnished to Health Departments by the National Foundation for Infantile Paralysis without cost for the product. It will be part of a \$3,000,000 supply purchased with March of Dimes funds.

"The size of this job and the need for advance preparation can be realized when you consider that this involves 32 classes in 14 public schools throughout our county," Milwee continued. "Some of these classes are in small schools and children may have to be transported to clinics held in bigger schools."

A polio vaccine program of this size is a challenge principals and teachers are eager to meet because it presents an opportunity for widespread health education."

Milwee said he has held meetings with principals to discuss with them details of the program. All plans must be finished in advance of the possible starting date for vaccinations.

No eligible children will receive vaccine unless their parents first sign a form requesting it. These forms will be distributed through the schools during the third week of March.

Soviet Government Publicly Admits Shortage Of Food

MOSCOW (AP) — The Soviet government, openly admitting food shortages, today ordered its farm system revamped to give the man on the land more chance for initiative in crop planning.

At the same time state farm managers were warned they will be held strictly accountable for any failure to meet production quotas.

The decree, signed by Communist party chief Nikita S. Khrushchev and Premier Nikolai Bulganin, aimed at decentralization of planning which the upper echelons have hitherto controlled.

It was seen as another attempt to use the private profit incentive, which Khrushchev has been pushing over the past year to prod Russia's lagging livestock production.

The new directive told collective state farms and machine and tractor stations to use their own judgment. This apparently would end the old system of faraway bureaucrats overriding the man on the scene and ordering him to grow crops he feels are not suitable.

"Serious shortcomings and mistakes have been observed in the practice of agriculture," the decree said.

But despite the recent on local enterprise, the new minister of state farms, Ivan A. Benediktov, in a separate announcement warned state farm managers they must meet production quotas or face public reprimand or dismissal.

Southern Bell Pays Large Income Tax

One of the largest tax-payment checks received by the State of Florida in payment of public utilities taxes was delivered to the State Treasurer today from the Southern Bell Telephone and Telegraph Company.

The payment totaled \$225,117.79 and was delivered by Southern Bell Representative Don Rickitt to M. C. O'Berry, Gasoline, Automobile, Transportation and Utilities Tax Representative.

Southern Bell is one of Florida's largest taxpayers. Today's check, for an estimated \$3,100,000 to be made by Southern Bell to the state of Florida and its counties and cities for the year, exclusive of income, social security, and estate tax payments to the Federal Government.

Take another example: Joe Jones went to see his broker. Jones had his eye on a certain blue-ribbon industrial stock. He had so much faith in this stock that he wanted to buy as much of it as he possibly could.

If he paid cash for it, he would only be able to buy three shares. But by buying on margin like making a down payment on a refrigerator, the rest to be paid later he could get 100 to five shares.

"A month ago, before the Fed raised the margin requirement from 30 to 60 per cent, you could have bought six shares on margin for the same money," Jones' broker told him.

Or maybe you are a housewife like Mrs. James Johnson, who had wanted a new living room sofa for several years. Mrs. Johnson favored saving up the money, so they could pay cash and save interest and handling charges. Mr. Johnson wanted to buy the furniture when they had about half the cost saved up. A year ago,

Chinese Determined To Fight For Posts

EACH YEAR THE Pilot Club sponsors the stuffing of Easter Seals. Here some of the members gathered last night at the home of Mrs. George Stine. Left to right are Mrs. Stine who is partially obscured, Mrs. Verne Messenger, Mrs. J. F. Perry, Mrs. M. L. Rahm, Mrs. Sue Stephenson, Mrs. Leon Brynn, and Mrs. Harvey Swanson, also partially obscured. (Staff Photo)

Unnecessary Costs Seen In Old Age Law

ORLANDO (P) — The absence of a lien and recovery provision in the old age assistance law makes Florida's welfare program unnecessarily costly, says Chairman Charles O. Andrews Jr. of the State Welfare Department.

Reporting on a survey of 31 states having a lien law, he said those states have millions of dollars more available for persons in need of help because of removal of non-essential recipients from the rolls and recovery of part of the money spent on aid.

Andrews said he made the survey to answer criticism of a proposed amendment by State Rep. Harry Gleaton of Citrus County. The amendment would give the department a lien against property of recipients and enable the state to recover all or parts of amounts paid in old age assistance grants after prior claims were settled.

Gleaton struck at a contention that the amendment would save the state money and force the children of parents on welfare to support them. "In a very few cases this might be true," he said. "But in most cases the children have their own families to look after and this plan would not be practical."

Furthermore, it would be unfair because a person not owning any property could draw as much assistance as a property owner and not have to pay anything back at all."

Andrews said welfare directors of 36 non-law states made these comments:

South Dakota: "We estimate that our caseload would be about one-third larger if we had no lien law. The law is generally accepted by the old people as something they can pay in part and have some pride in the fact they are helping themselves."

Montana: "The lien law discourages persons from applying for assistance who have adequate resources and prevents children from profiting as heirs through their failure to support their parents."

SHS Musicians To Give Recital

The soloists of the Female High Band will present a recital Tuesday night at 8 o'clock at Southside Primary School.

A varying program has been planned by band director Ernest H. Cowley and will feature both wind and brass instruments. Highlighting the performance will be the symphony which is to be accompanied by a brass octet. Several ensembles will be presented in addition to the solos.

No admission will be charged and Director Cowley has cordially invited the public to hear these young musicians.

WOMAN LEAVES HOSPITAL; ON JOURNEY HOME

LOUISVILLE, Ky. (AP) — Mrs. Elizabeth Seelye left the hospital after treatment for an ankle fracture. Fifteen minutes later she was back with a wrist fracture suffered in an automobile accident on the way home.

Easter Seal Drive Appeal Is Made To Help Children

The 1955 Easter Seal drive will open Tuesday, March 15, when 1,500 letters will be mailed out to Seminole County residents. It was announced today by Mrs. Harold Appleby, chairman of the campaign.

The money turned in to W. J. Peacock Jr. of the Florida State Bank and treasurer of the drive will go toward buying braces, crutches, pay mailers, salaries, bus drivers' salaries, school books, and help hire needed additional teachers among many other things which will benefit exceptional children. Inside each envelope mailed out there will be a return address to which contributions may be sent.

"In this County alone there are 17 children, white and colored," stated Mrs. Appleby, "who are transported daily by the Seminole County School Board to the Forest Park School for Exceptional Children and the Eclectic Hospital for Convalescent Crippled Children which is located in Orlando."

"These children must have physical and occupational therapy and need your donations now. Any contribution made will help the youngsters in our County as well as countless numbers throughout the country," continued Mrs. Appleby who concluded by saying, "Give generously and help a child."

11 OCCUPANTS SAFE

CULLMAN, Ala. (AP) — A C-119 troop transport returning to its home field at Sewart Air Force Base, Tenn., crashed and burned yesterday. All 11 occupants parachuted to safety. The pilot and a sergeant were reported injured.

First Lady's Health Controversy Indicates Republicans Want Ike

WASHINGTON (AP) — Political squabbling over the state of the First Lady's health pointed up today that many Republicans want President Eisenhower to run in 1956 while some Democrats may hope he won't.

Republicans attacked and Democrats defended the latest statement yesterday by Democratic National Chairman Paul M. Butler on an issue that exploded in Congress with GOP cries of "smear" and "accusation."

Butler said there had been "published reports... Mrs. Eisenhower has not been in robust health, that her strength has been taxed by her official duties and that her mother does not want her to live in the White House for another four years."

Butler said that "if these reports are true, I would think they would exert some influence on her husband" when he decides whether he will seek a second term.

Sen. Bridges (R-Mt.) said Butler's statement "shows clearly that Mr. Butler and his party don't want the President to be a candidate because they think he will win and the wish is father to the thought he won't run."

Sen. Kuchel (R-Calif.) said in a separate interview that vicious GOP reaction in the Senate and House yesterday to Butler's suggestion demonstrated Republicans believe Eisenhower would be re-elected "and they want him to be a candidate."

Sen. Gore (D-Tenn.) said he found "nothing insulting" in Butler's statement.

"I doubt if the whole incident has much significance," he said. "Heaven knows we all hope the President and all of the members of his family enjoy the rest of their lives."

Eisenhower himself went to Walter Reed Army Hospital yesterday to begin a new series of treatments for bursitis in his right shoulder which has troubled him occasionally for years. Mrs. Eisenhower was reported "much improved" in a bout with a cold or mild influenza. Press Secretary James C. Hagerty said that except for that attack, her health is fine.

Defend Without America

Papers Report Maneuvers Held

TAIPEI, Formosa (AP) — Chiang Kai-shek's Chinese Nationalists are determined to fight for their off-shore islands, Quemoy and Matsu, with or without American support, Premier O. K. Yu asserted today.

Nationalist determination to defend the islands is all the more certain, the Premier told the Legislative Yuan Parliament in reply to questions.

Two newspapers reported with out confirmation that units of the U. S. 7th Fleet and the Nationalist navy had conducted maneuvers March 4-10 off Formosa.

The report said the combined fleets equaled the great armada which evacuated Nationalist forces from the Tachen Islands last month.

As Yui spoke, fresh warnings were issued of danger of air attacks against Formosa. The Reds are reported moving air strength southward and building a huge air base at Luchuan, 230 miles north of Formosa in Chekiang province.

Yui said the Nationalists have proved their determination to do for Quemoy and Matsu since last Sept. 3, the day the Reds poured 8,000 shells into Quemoy, killing two American officers in the harbor.

Yui said that since then the Nationalists have shelled the island 120 miles west of Formosa, had retailed shell for shell.

"Our determination to continue hitting back," he said, "has not changed and will not change."

The renewed warning against possible air raids was followed by a statement by Mayor Kan Yu-shu that Taipei's shelters would accommodate only 200,000. He suggested that some 300,000 old people, women and children be placed as non-essential and moved out of the city.

Cooperation Need Reported To Place Burden On Florida

TALLAHASSEE (P) — Gov. Collins has been told that lack of cooperation of centralized administration was placing an undue financial burden on the state.

The report was made yesterday by a citizens committee which has been looking into public health problems.

The committee recommended that there be a well organized and centralized administration for such institutions as the mental hospitals, the tuberculosis hospitals, and farm colony and the Crippled Children's Commission, Council for the Blind and the vocational rehabilitation division.

Reporting that per capita expenditures for public health had been declining in Florida since 1930, the committee urged the Legislature to reappropriate expenditure of state funds for all services in the light of their relative importance.

Progress Report Meeting Scheduled

A progress report meeting of all Red Cross campaign workers will be held at 10 a. m. Tuesday in the City Commission room at City Hall.

The meeting was called by the Rev. Milton Wyatt, campaign chairman.

He urged that all workers attend in order that it may be determined how many contacts have been made. Contributions will be turned in at the time.

R. A. Patton Dies After Long Illness

After a lengthy illness R. A. Patton Jr., 85, died Wednesday at his home in Valdosta, Ga.

Survivors include the widow, three children, R. A. Patton Jr. of Montgomery, Ala., Mrs. Larry Chilly of Albany, Ga., and Mabel Patton of Seale, Ala.

The funeral will be held tomorrow in Valdosta.