

Capital Reformers See Signs Of Liberal Shift In U. S. House

By BROOKS JACKSON
Associated Press Writer
WASHINGTON (AP) — Outside the massive stone walls of the U.S. House of Representatives, forsythia blooms yellow in the chill March sun. Inside young reformers see signs of another kind of spring. They believe the House, for years the least democratic and most conservative branch of Congress, may be shifting to more democracy, more activism and a more liberal line.

Reformers see the signs of spring everywhere: —An astounding turnaround vote against the Supreme Court plan that one young, liberal staff aide called "a damned revolution." —A new speaker, Carl Albert of Oklahoma, slowly regaining power from entrenched conservatives, chairman, and willing to listen, at least, to reformers, liberals and blacks. —New members who are increasingly irreverent toward old ways of doing things and the old men who control most of the doing. —Quick returns from last year's reforms going away with secret votes on amendments and spreading some subcommittee chairmanships around to younger members.

The crash of the SST especially cheered young reformers. "Can you believe it?" a young aide said afterward. "Things are really changing around here."

Last year, the SST breezed through the House, and its supporters had counted on winning again. A new procedure requiring a public roll call on amendments has encouraged the reformers. Most of them rank-and-file members lacking seniority and the benefits thereof, to hope for a rougher go in the future for special interest legislation.

Perhaps even more encouraging to reformers are some other fundamental but less obvious changes in the seniority-enriched House. For years the House has been run like a collection of medieval dukedoms. The speaker has been a weak king and the committee chairman a strong duke.

With their own autonomous fields, leaving rank-and-file members to beg their betters for favors.

Furthermore the rulers have been selected, not by election, but by a strictly observed seniority system. Because of that, the committee chairmen have been able to use, without fear of retribution, their power to kill legislation by not allowing their committees to consider it.

Now there are signs Albert's power is increasing with rank-and-file dissent. The caucus of the majority Democrats nearly ousted a reelected Rep. John L. McMillan, D-S.C., chairman of the House District Committee who had been feuding with the reform bloc in his committee. The 96 to 121 vote would have been much closer, many feel, if word had not gotten out that the 72-year-old McMillan intends to retire next year.

More important, reformers

believe Albert probably could have swung enough votes to be McMillan out if he had asked for that.

Thus other chairmen may get the message that the caucus is ready to back the king against an unpopular duke. "They will know that from now on they can be challenged," said Rep. Jonathan Bingham, D.N.Y., "and if the caucus feels strongly by that they have done a bad job they can be replaced."

From the outset, Albert has shown less deference to the House than did Speaker John McCormack, who retired last year.

Twice Albert has stopped short of pushing for something the chairmen wanted. He took a neutral stance on the race for majority leader, which was won by the chairmen's candidate, former party Whip Hale Boggs of Louisiana. And although Albert voted for the SST he did not voice any arms in its behalf.

Albert's unseen hand probably was at work, too, when committees were expanded to make room for younger members and when some assignments were made over objections of chairmen.

Six liberal Democrats were

placed on the powerful Appropriations Committee, including conservative chairman George Mahon of Texas. Two doves, Michael Harrington of Massachusetts and Les Aspin of Wisconsin, were placed on the hawk-laden Armed Services Committee even though chairman F. Edward Hebert of Louisiana objected to Harrington.

Through the only farm in his district is in the Bronx Zoo, Rep. Herman Radloff was assigned tentatively to the Agriculture Committee. Radloff met with Albert and the assignment was switched to Education and Labor, his first choice.

"No doubt if I had come along in the days of McCormack and tried to go from Agriculture to Education and Labor they would just have said 'no' and forgotten about it," said the New York City freshman. "But Albert is still sensitive to the press, and he is particularly sensitive to criticism."

A year ago, Rep. Shirley Chisholm of Brooklyn found herself in the same position. She won a transfer from Agriculture to Education, but only after the leadership turned her down and she made a public issue of it.

Romel's Warehouse SALE

Spanish Dinette Sets \$159.96
Table and 4 Chairs. Reg. \$220.

Upholstered Chairs 1/2 OFF
1 Group, including Recliners TO 1/2 OFF

Bedding Special \$59.95
Box Springs, Mattress, Single Double. Reg. \$119.95

Coffee Tables \$15 UP
Also end tables and occasional tables.

Lamps 1/2 OFF
ONE GROUP

Convertible Sofas

By Jamison Reg. \$219

\$158

One Group Sofas

Spanish, Early American, Traditional, Modern. \$50 more

Other Convertibles from \$179.95 up.

Romel's FURNITURE

May, 17-22 LONGWOOD Just N. of 434
340 LONGWOOD PLAZA 831-7272

Open Sun. 10-5, Wed. & Sat. 11-6, Mon., Tues., Thurs., Fri. 9-6 A.M.

BankAmericard Master Charge Washington

The Sanford Herald

Friday, April 2, 1971 — Sanford, Florida 32771
63rd Year, No. 154 Price 10 Cents

By His Own Initiative, President Takes 'One Small Step'

By KATHRYN JOHNSON
Associated Press Writer
FT. BENNING, Ga. (AP) — On Monday Lt. William L. Calley's future was at stake. Tuesday his life was at stake. Wednesday he was spared. Thursday he faced life in prison. Today he was back in his quarters with limited freedom.

Thus ran the drama of the 27-year-old Calley's life during the past five days.

By order of President Nixon, Calley was taken from armed custody behind the barbed wires of the post stockade Thursday and returned to his bachelor quarters.

Only a day after he was sentenced to life imprisonment for murdering 22 Vietnamese civilians at My Lai, the boyish-looking lieutenant was ordered released by the President pending the completion of a full review of his conviction by an Army court-martial.

The White House directive took most observers by surprise. The President had once said of the massacre at My Lai that "under no circumstances was it justified."

Announcement of the President's intervention was made at San Clemente, Calif., by

Ronald L. Ziegler, White House press secretary.

Ziegler said Nixon had telephoned Adm. Thomas H. Moore, chairman of the Joint Chiefs of Staff, to direct Calley's release.

The presidential order was not a legal step, Ziegler said.

In response to questions, the press secretary said the President was aware of "wide-spread pro-Calley sentiment that has been expressed in thousands of telegrams to Nixon. But Ziegler added that the action "was taken at the President's own initiative."

Do It . . . NOW!

President Nixon
Washington, D.C.

As the leader of this great nation of ours, we dedicated and patriotic citizens implore you to take immediate action on behalf of all American troops, especially Lt. William Calley, Jr. to "undo" the wrongs of Monday's verdict.

This is "the" most perilous time in the history of the United States and requires firm leadership by your personal response to this explosive reaction.

In the name of all we stand for . . . God Bless America.

Signed _____

Address _____

Another Telegram Is Wired

To: President Nixon
cc: Lt. Calley

Congratulations. You took one giant step for mankind. Now let's release Calley. Restore his honor, he's been crucified and now let's save him by Easter Sunday.

If you need further advice, please feel free to contact us.

Concerned Seminole Countians

WORLD ALMANAC FACTS

The spoils system was practiced by U.S. politicians until Congress passed the Federal Civil Service Act of 1883. The World Almanac notes that in 1832, William Marcy, a U.S. senator, defended Martin Van Buren's appointment as minister to London by saying that he could see nothing wrong in the rule that to the victor belong the spoils of the enemy.

Copyright © 1971, Newspaper Enterprise Assn.

SCOTTY'S SPRING ROUND-UP SALE

Carpet Sale

RANDOM SHEAR — Luxurious carpet of 100% Enka continuous filament nylon that resists wear, stands up under heavy traffic. Seven harmonious colors. F.H.A. LIGHT COMMERCIAL — 100% Enka continuous filament nylon that is excellent for residential and commercial use. Long wearing, durable, yet easy to keep clean. Five smart colors.

MINI SHAG — A carefree shag of 100% nylon makes it an excellent choice for use in almost any room. Five lovely colors.

PLUSH — That luxurious look — at popular prices. 100% nylon pile fiber cleans easily and resists stains. F.H.A. Exceptional value. Five young-at-heart colors.

629 INCLUDING CUSHION AND INSTALLATION
sq. yd.

Headlines Inside THE HERALD

Hospital Approves Spending

SEMINOLE — Oceanographic and salvage experts dispute claims of a commercial salvage operator that a sunken German submarine loaded with 200 tons of mercury lies near Tampa Bay threatening Florida's fishing industry. (Page 5A)

FT. BENNING, Ga. — Lt. William L. Calley Jr. is back in his bachelor officer quarters with limited freedom, on direct orders from President Nixon. The action caps a dramatic week in the life of the young officer found guilty of murdering Vietnamese civilians at My Lai. (Page 1B)

SAIGON — South Vietnamese forces retake a frontier artillery base and claim they killed more than 200 North Vietnamese. (Page 1B)

DAYTONA BEACH — Jal-Alia gets underway tonight at Daytona Beach fronton. (Page 7A)

WEATHER — Yesterday's high 79 and the low early this morning was 51. Partly cloudy through Saturday.

Chance of showers late today or tonight. High today 77 to 83 and low tonight in the 50s.

Not so warm Saturday with high in lower 70s.

LIKE THE REST OF US THESE DAYS . . . UPSIDE DOWN!

The Flying Circus of Seminole Junior College will be performing tonight and tomorrow at the Sanford Municipal Stadium. Among those displaying their acrobatic talents will be Maxine Keffler whose beauty won her the title of SJC's Homecoming Queen. Performances are slated for 7:30-9:30 p.m. this evening, 2-4 p.m. Saturday afternoon and 7:30-9:30 p.m. Saturday evening.

What's Happening At Home

Who's Getting Married?

Who's Winning in Sports?

If someone you know is away at college, why don't you treat him or her to a regular visit with the names, places and events making the news in The Sanford Herald.

ONLY \$1.50 a month sends each issue!

Fill out the attached coupon and drop it in the mail . . . or phone 322-2611.

The Sanford Herald
P.O. Box 1657
Sanford, Fla. 32771

Please begin delivery of The Sanford Herald today.

Name _____ Street _____

City _____ State _____ Zip Code _____

<p>THREE PRICE SET!</p> <p>44 QUART COOLER CHEST</p> <p>ONE GALLON PICKING JUG AND PORTABLE ICE KEEPER</p> <p>Scotty's Sale Price 1198</p>	<p>4mm Luan PANELING</p> <p>4mm x 4" x 8" Sheetrock in Light, Medium or Dark.</p> <p>Scotty's Sale Price . . . 2.99</p>	<p>Special Purchase PAINT BRUSH SALE</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><th>Size</th><th>Scotty's Sale Price</th></tr> <tr><td>1"</td><td>1.19</td></tr> <tr><td>2"</td><td>1.49</td></tr> <tr><td>3"</td><td>2.09</td></tr> <tr><td>3 1/2"</td><td>2.39</td></tr> <tr><td>4"</td><td>2.69</td></tr> <tr><td>4 1/2"</td><td>2.99</td></tr> </table>	Size	Scotty's Sale Price	1"	1.19	2"	1.49	3"	2.09	3 1/2"	2.39	4"	2.69	4 1/2"	2.99	<p>FLASHLIGHT BATTERIES</p> <p>Size D or Heavy Duty</p> <p>Scotty's Sale Price 2 for 15¢</p>
Size	Scotty's Sale Price																
1"	1.19																
2"	1.49																
3"	2.09																
3 1/2"	2.39																
4"	2.69																
4 1/2"	2.99																
<p>COOLERS</p> <p>4mm x 4" x 8" Sheetrock in Light, Medium or Dark.</p> <p>Scotty's Sale Price . . . 2.99</p>	<p>COOL CORE Interior-Exterior LATEX PAINT</p> <p>Retall List . . . 4.99 Scotty's Price . . . 2.99</p>	<p>FLASHLIGHT BATTERIES</p> <p>Size D or Heavy Duty</p> <p>Scotty's Sale Price 2 for 15¢</p>	<p>FLASHLIGHT BATTERIES</p> <p>Size D or Heavy Duty</p> <p>Scotty's Sale Price 2 for 15¢</p>														
<p>44 QUART COOLER CHEST</p> <p>ONE GALLON PICKING JUG AND PORTABLE ICE KEEPER</p> <p>Scotty's Sale Price 1198</p>	<p>HARDWOOD PANELING</p> <p>1/4" x 4" x 8" Rustic High-Grade Birch.</p> <p>Scotty's Sale Price . . . 5.99</p>	<p>FLASHLIGHT BATTERIES</p> <p>Size D or Heavy Duty</p> <p>Scotty's Sale Price 2 for 15¢</p>	<p>FLASHLIGHT BATTERIES</p> <p>Size D or Heavy Duty</p> <p>Scotty's Sale Price 2 for 15¢</p>														
<p>44 QUART COOLER CHEST</p> <p>ONE GALLON PICKING JUG AND PORTABLE ICE KEEPER</p> <p>Scotty's Sale Price 1198</p>	<p>HOUSE PAINT</p> <p>Acrylic</p> <p>Retall List . . . 9.00 Scotty's Price . . . 5.98</p>	<p>FLASHLIGHT BATTERIES</p> <p>Size D or Heavy Duty</p> <p>Scotty's Sale Price 2 for 15¢</p>	<p>FLASHLIGHT BATTERIES</p> <p>Size D or Heavy Duty</p> <p>Scotty's Sale Price 2 for 15¢</p>														
<p>44 QUART COOLER CHEST</p> <p>ONE GALLON PICKING JUG AND PORTABLE ICE KEEPER</p> <p>Scotty's Sale Price 1198</p>	<p>HOUSE PAINT</p> <p>Acrylic</p> <p>Retall List . . . 9.00 Scotty's Price . . . 5.98</p>	<p>FLASHLIGHT BATTERIES</p> <p>Size D or Heavy Duty</p> <p>Scotty's Sale Price 2 for 15¢</p>	<p>FLASHLIGHT BATTERIES</p> <p>Size D or Heavy Duty</p> <p>Scotty's Sale Price 2 for 15¢</p>														

Hospital Approves Spending

SEMINOLE — Oceanographic and salvage experts dispute claims of a commercial salvage operator that a sunken German submarine loaded with 200 tons of mercury lies near Tampa Bay threatening Florida's fishing industry. (Page 5A)

FT. BENNING, Ga. — Lt. William L. Calley Jr. is back in his bachelor officer quarters with limited freedom, on direct orders from President Nixon. The action caps a dramatic week in the life of the young officer found guilty of murdering Vietnamese civilians at My Lai. (Page 1B)

SAIGON — South Vietnamese forces retake a frontier artillery base and claim they killed more than 200 North Vietnamese. (Page 1B)

DAYTONA BEACH — Jal-Alia gets underway tonight at Daytona Beach fronton. (Page 7A)

WEATHER — Yesterday's high 79 and the low early this morning was 51. Partly cloudy through Saturday.

Chance of showers late today or tonight. High today 77 to 83 and low tonight in the 50s.

Not so warm Saturday with high in lower 70s.

Monroe Harbour Purchase Is Told

By BILL SCOTT
A marina boat sales operator and an Orlando insurance agent.

cy president Thursday purchased the stock of Monroe Harbour, Inc. lessee of the city-owned Sanford Marina.

The new owner is Carl H. Miller, Hialeah, Agency Inc. of Orlando and Warren W. Bennett, Hialeah Boat Company.

Miller, in an exclusive Sanford Herald interview, said the new owners would acquire the same lease now held by the present lessee, when control is transferred to them.

The exact price paid for Monroe Harbours holdings was not revealed, but Miller and Bennett disclosed it was near the \$250,000 asking price quoted by Richard Dunning, official with Cobia Boat Company.

Miller, in an exclusive Sanford Herald interview, said the new owners would acquire the same lease now held by the present lessee, when control is transferred to them.

The exact price paid for Monroe Harbours holdings was not revealed, but Miller and Bennett disclosed it was near the \$250,000 asking price quoted by Richard Dunning, official with Cobia Boat Company.

Miller, in an exclusive Sanford Herald interview, said the new owners would acquire the same lease now held by the present lessee, when control is transferred to them.

The exact price paid for Monroe Harbours holdings was not revealed, but Miller and Bennett disclosed it was near the \$250,000 asking price quoted by Richard Dunning, official with Cobia Boat Company.

Jobless Rate Is Climbing

By LAWRENCE L. KNUTSON
Associated Press Writer
WASHINGTON (AP) — Unemployment climbed back up to an annual rate of 6 per cent in March after a two-month decline, the Labor Department announced today.

The figures were not accompanied by an official interpretation by the Bureau of Labor Statistics, under the administration's new policy of handling the monthly announcements, but members of Congress called RLS economists for questioning.

There were 5.2 million unemployed men and women in March, the report disclosed. This was 270,000 fewer than in February, but the decline was less than usual for this season. After allowing for the seasonal adjustment, joblessness rose by 140,000 on the annual basis.

TRADE YOUR TROUBLE MAKER FOR A MILEAGE MAKER

1971 FIAT "124" coupe with a bright yellow finish. Equipped with 5 speed shift . . . only 4,900 \$2795

1970 VW Squareback with radio, leatherette in \$2295

1967 VW Fourback, air conditioned, radio. \$1995

Mez a beige finish.

New 1971 VW Bug '1939

Delivered in Sanford

1968 Dodge Monaco 4 dr. hardtop. White finish with black vinyl top. . . . \$1495

1964 Olds F-85 4 dr. equipped with V-8 engine, \$695

and automatic transmission. \$695

1965 Ford that has a blue & white finish. \$695

Equipped with air conditioning.

BILL BAKER VOLKSWAGEN, INC.

"Seminole County's Only Authorized VW Dealer"

3219 S. Orlando Dr.
Orlando — 644-8014 Sanford — 322-1835

on Frosty's Fairway by Ron Frost

Blew An Eight-Run Lead

Florida Tech Falls To Brevard Diamond 9

By HERKY CUSH Herald Sports Staff. How to blow an eight-run lead...

Mayfair

Women at the Mayfair Golf and Country Club played an accuracy tournament this week.

Valley Forge

A hole-in-one was recorded at VPOC this week by Maggie Thompson.

Rolling Hills

Hollie Hills Club champion, Billy Gordon, can now add to his list of triumphs the established course record.

Rolling Hills

His list of triumphs the established course record.

Rolling Hills

His list of triumphs the established course record.

Rolling Hills

His list of triumphs the established course record.

Rolling Hills

His list of triumphs the established course record.

Bowling Standings

LEAGUE STANDING and SHOOTING STARS table with columns for names, wins, and losses.

Reed, Knicks Resting For Conference Finals

By JOE GARNICELLI UPJ Sports Writer. The New York Knicks are playing the most desirable type of playoff game...

Georgia's Governor Is NASCAR Official

By BLOYD BRITT AP Auto Race Writer. ATLANTA (AP) — If you should see Georgia's Gov. Jimmy Carter wheeling a race car...

O'Connell Is Close To Phone Raiders Visit Ocala

By DAVE O'HARA Associated Press Sports Writer. WINTER HAVEN, Fla. (AP) — General Manager Dick O'Connell of the Boston Red Sox stayed close to the phone today...

Trevino Leads At Greensboro

By BOB GREEN Associated Press Golf Writer. GREENSBORO, N.C. (AP) — Evie Trevino held an eight-stroke lead over Gary Player going into today's second round...

June Decision Expected On Ali's Draft Evasion

WASHINGTON (AP) — Muhammad Ali, the former world heavyweight boxing champion, is expected to learn in June whether he will have to serve his five-year sentence for refusing induction into the Armed Services.

June Decision Expected On Ali's Draft Evasion

WASHINGTON (AP) — Muhammad Ali, the former world heavyweight boxing champion, is expected to learn in June whether he will have to serve his five-year sentence for refusing induction into the Armed Services.

June Decision Expected On Ali's Draft Evasion

WASHINGTON (AP) — Muhammad Ali, the former world heavyweight boxing champion, is expected to learn in June whether he will have to serve his five-year sentence for refusing induction into the Armed Services.

June Decision Expected On Ali's Draft Evasion

WASHINGTON (AP) — Muhammad Ali, the former world heavyweight boxing champion, is expected to learn in June whether he will have to serve his five-year sentence for refusing induction into the Armed Services.

June Decision Expected On Ali's Draft Evasion

WASHINGTON (AP) — Muhammad Ali, the former world heavyweight boxing champion, is expected to learn in June whether he will have to serve his five-year sentence for refusing induction into the Armed Services.

June Decision Expected On Ali's Draft Evasion

WASHINGTON (AP) — Muhammad Ali, the former world heavyweight boxing champion, is expected to learn in June whether he will have to serve his five-year sentence for refusing induction into the Armed Services.

June Decision Expected On Ali's Draft Evasion

WASHINGTON (AP) — Muhammad Ali, the former world heavyweight boxing champion, is expected to learn in June whether he will have to serve his five-year sentence for refusing induction into the Armed Services.

June Decision Expected On Ali's Draft Evasion

WASHINGTON (AP) — Muhammad Ali, the former world heavyweight boxing champion, is expected to learn in June whether he will have to serve his five-year sentence for refusing induction into the Armed Services.

FLYING HIGH with their smart looking float in the opening day activities in the Oviedo Little League was this crew of Cardinals. The 'Red-birds' won their season hillclimber in fine fashion, downing the Twins, 13-6. (Herky Cush Photo)

In NL Pennant Race

Reds And Pirates Are Favorites

By DICK COUCH Associated Press Sports Writer. PITTSBURGH'S East Division champs in those playoffs, but fell apart against Baltimore in the World Series.

Reds And Pirates Are Favorites

By DICK COUCH Associated Press Sports Writer. PITTSBURGH'S East Division champs in those playoffs, but fell apart against Baltimore in the World Series.

Reds And Pirates Are Favorites

By DICK COUCH Associated Press Sports Writer. PITTSBURGH'S East Division champs in those playoffs, but fell apart against Baltimore in the World Series.

Reds And Pirates Are Favorites

By DICK COUCH Associated Press Sports Writer. PITTSBURGH'S East Division champs in those playoffs, but fell apart against Baltimore in the World Series.

Reds And Pirates Are Favorites

By DICK COUCH Associated Press Sports Writer. PITTSBURGH'S East Division champs in those playoffs, but fell apart against Baltimore in the World Series.

Reds And Pirates Are Favorites

By DICK COUCH Associated Press Sports Writer. PITTSBURGH'S East Division champs in those playoffs, but fell apart against Baltimore in the World Series.

Reds And Pirates Are Favorites

By DICK COUCH Associated Press Sports Writer. PITTSBURGH'S East Division champs in those playoffs, but fell apart against Baltimore in the World Series.

Reds And Pirates Are Favorites

By DICK COUCH Associated Press Sports Writer. PITTSBURGH'S East Division champs in those playoffs, but fell apart against Baltimore in the World Series.

Reds And Pirates Are Favorites

By DICK COUCH Associated Press Sports Writer. PITTSBURGH'S East Division champs in those playoffs, but fell apart against Baltimore in the World Series.

Gasti, Gasti To Highlight Daytona Jai Alai Opening

DAYTONA BEACH — Although their styles differ, brothers Gasti and Gasti will be the main attraction...

Curci's Scouting Report

By HUBERT MIZELL Associated Press Sports Writer. MIAMI (AP) — From Curci's scouting report on his first University of Miami football team...

Trevino Leads At Greensboro

By BOB GREEN Associated Press Golf Writer. GREENSBORO, N.C. (AP) — Evie Trevino held an eight-stroke lead over Gary Player...

June Decision Expected On Ali's Draft Evasion

WASHINGTON (AP) — Muhammad Ali, the former world heavyweight boxing champion, is expected to learn in June whether he will have to serve his five-year sentence...

June Decision Expected On Ali's Draft Evasion

WASHINGTON (AP) — Muhammad Ali, the former world heavyweight boxing champion, is expected to learn in June whether he will have to serve his five-year sentence...

June Decision Expected On Ali's Draft Evasion

WASHINGTON (AP) — Muhammad Ali, the former world heavyweight boxing champion, is expected to learn in June whether he will have to serve his five-year sentence...

June Decision Expected On Ali's Draft Evasion

WASHINGTON (AP) — Muhammad Ali, the former world heavyweight boxing champion, is expected to learn in June whether he will have to serve his five-year sentence...

June Decision Expected On Ali's Draft Evasion

WASHINGTON (AP) — Muhammad Ali, the former world heavyweight boxing champion, is expected to learn in June whether he will have to serve his five-year sentence...

June Decision Expected On Ali's Draft Evasion

WASHINGTON (AP) — Muhammad Ali, the former world heavyweight boxing champion, is expected to learn in June whether he will have to serve his five-year sentence...

June Decision Expected On Ali's Draft Evasion

WASHINGTON (AP) — Muhammad Ali, the former world heavyweight boxing champion, is expected to learn in June whether he will have to serve his five-year sentence...

PANELING-PANELING, BE CALM, COOL AND COLLECTED WITH A WALL PLUMBING INC.

FEMME FATALES—Two outstanding women athletes show their form. Debbie Brill (left) clears bar in high jump event while Chi Cheng of the Republic of China hits the tape first in recent women's 440-yard dash event.

Lizzie Anna Wilson Celebrates 100th Birthday Favorite Daughter, Early Settler Crosses Century Mark

By DORIS WILLIAMS
"Happy birthday!" a merry voice heralded.
"Oh, it isn't my birthday yet, but still eleven o'clock," the excited honoree answered.
So began the day, March 31, 1971, for Lizzie Anna Wilson, who passed the century mark on that date.
A guest was never more regal nor a bride more radiant than Lizzie as she received her guests on her 100th birthday, at a festive luncheon at DeLary Manor, where she has been a healthy resident since a fall injury a year ago.
All smiles, the "birthday girl" was groomed to the nines. She wore a fashionable print silk dress of muted blues and orchid tones enhanced with a delicate white sweetheart rose corsage. Her short, shining hair was stylishly coiffed to frame a beautiful face that still bears a smooth, glowing peach and cream complexion.
This is off the record but the lovely honoree confided she contributes her health and well-being to good, wholesome food, clean living, exercise and rest.
Born in Middletown, N. Y., March 31, 1871, Lizzie came to an area six miles west of Sanford, later known as Sylvan Lake, with her parents Charles A. Fox and Mary Harrington Fox, when she was three years old and for 27 years has lived in that area.
The family arrived in Jacksonville via steamer and took a riverboat to the port of Melbourne, now Sanford. Her father homesteaded at Sylvan Lake where he soon began construction of a log cabin for his family which later included six children, Lizzie the eldest.
Following the big freeze in 1876, the early settlers were almost wiped out but continued on in the meritorious struggle for survival.
"Lizzie began her career as a

QUEEN FOR A DAY, Lizzie Anna Wilson, still holds her own on her 100th birthday with the "whisper snapper" nephews she helped raise and who are also her next of kin, Byron Fox, left, and John Fox, right, both of Sanford.

LIZZIE ANNA WILSON, who celebrated her 100th birthday, March 31, 1971 with a birthday luncheon at DeLary Manor, poses with family members attending the festivity. Seated with her are her great niece, Sherrie Fox Jones, and

which is a handsome three-story dwelling with 12 bedrooms, a front porch, back porch, formal dining room, breakfast room, sun parlor, giant-sized kitchen (now graced with a TV set and all electric), spells out gracious living for family members and friends. If those high walls could only speak, a wealth of history would probably emerge to include records of good times in the "good old days."
About 1915 the Wilsons took into their home two young nephews, Byron and Emma Fox, whom they raised, from Charlotte, N. C. Joining the family scene in 1920 were another nep-

her piano, which she had as a girl, is still in a condition in the music room of the old home. Among Mrs. Wilson's accomplishments is that she is a charter member of Sanford Women's Club where she has been honored through the years.
A long time member of All Souls Catholic Church, Lizzie presented a pair of peacocks to the Sanford Zoo when it originated. Another civic project was her contribution of a tract of land to Seminole County School Board where Wilson School stands. Several years ago the school PTA paid tribute to her for this generous donation.
"The fashionable suburban area, Wilson Place, West of Sanford, was originally a part of her estate. Today, elegant homes have been erected in the exclusive section.
Lizzie Anna Wilson was truly queen for a day on her 100th anniversary!
Family members gathered at DeLary Manor where the red carpet was literally rolled out.
Lizzie's birthday cake was a three-tiered object of beauty, all embellished in fluffy pink and white, with columns supporting the white and chocolate tiers. Miniature doves and a large

PETE SCHIRARD, teacher at Lakeview Middle School, shows his Christmas Carol Group — stained on bisque ware with colors brushed on, Peg McKelvey, seated, shows her third place winner in the Orlando show — the figure of a bull, done in simulated mahogany worked in staine. Debbie Westfall, a senior at Seminole High School, shows her two winners — one a small stained and detailed in natural color and a "way-out" car painted in bright colors of the "New generation." (Ann Sieczkowski Photo)

The Case History of Billy Fry Easter Message: Faith Restored Accident Victim

By ANN SIECZKOWSKI
The young man was involved in a motorcycle accident in 1964. There were multiple injuries and he was unconscious for 10 to 15 weeks.
"Two years after the accident and following other operations, both his joints were removed. There is inferior dislocation of both shoulders.
"The mental deficiency of this boy is really quite marked. He has very poor understanding and reasoning ability. With the central nervous system involvement, I cannot be very enthusiastic about the future of this individual."
So read the medical record on Billy Fry, dated April 1967.
But this is April of 1971 and the current record on Billy Fry is astonishingly different.
His recovery has been almost miraculous. For Billy is a busy man today. His motorized chair comes over to visit Billy because he is really quite a story teller. Some of them became interested in learning Chess and of course.

BILLY FRY, one of the busiest men around, poses with his ceramic works which won the following awards in area shows: Bear won third place, Jacksonville; lighted frog, second place, Orlando; George the alligator and a statue, both first place, Orlando; and a lighted Christmas tree with Nativity characters, third place, Orlando. (Ann Sieczkowski Photo)

RUTH WIEBOLDT shows two first place blue ribbons won at Jacksonville Ceramic Show, in the professional division, a vari-shaped object usable as pen, pencil or brush holder, finished with multi colored stains and glazes, and also an incised gold leaf vase. A textured frog done in stain and glazes won second place. Bonnie Wieboldt, left, was third place winner with a bronze Revolutionary War soldier. Bonnie is a senior at Seminole High School. Liz Harris, right, a nine-year-old Southside student, received honorable mention for her underglazed and antiqued candy dish.

His mind is constantly active — searching new information about hobbies and activities to fill his time. He has a Citizens Band radio equipment and wants to belong to a group which meets to delve into amateur radio work. He would like to serve as part of the Civil Defense effort, using his radio.
Billy became involved with ceramics as part of the occupational therapy at the hospital. He continued this work at home with help from the Jackson and K-B Ceramics studios. The women at the shops have been more than generous with time and supplies to help him improve his skill and their efforts have borne fruit.
"For Bill has recently won two first place prizes at the central Florida Ceramic Show in Orlando and a second prize at a show in Jacksonville.
He has learned to play Chess and enjoys it so much that he has made a Ceramic Chess set to use. The neighborhood children come over to visit Billy because he is really quite a story teller. Some of them became interested in learning Chess and of course.
In his quieter moments, he becomes a super sleuth through the adventures of Perry Mason and James Bond and other fictional detective heroes. Books have been a great joy for Billy he says he reads every one he can get his hands on.
"Man, I used to really enjoy myself before that accident. I was always on the move," Billy reminisced.
"I hate this chair. My dad, trying to help me, had a motor control put on the handle bars for me. The first thing I knew,

the only muscle I could move was the one operating my thumb. So I took the thing off and moved it down to the side of the chair. This forced me to use a lot of muscles and now I have good use of both arms and for Billy to learn to walk. Today, "hips or not", he can move in a very limited way with the aid of a walker. He is almost three inches shorter than before the operations and he is unsteady, but he walks.
"Telling me that I cannot do something is like waving a red flag in front of a bull," he quipped. "With a little help and some training, I can do almost anything almost that I want to do."
Enthusiasm for life and determination to learn and accomplish his goals sparkle in his blue eyes.
Loneliness is a major problem in his life before the accident was so full of people and activity. He is interested in joining with other handicapped persons and enjoying group activities designed to meet their needs. He loves to talk with people and can be reached by calling 322-8616.
Faith in God and perseverance have brought this inspiring young man to this point in his life. And in this Easter season of 1971, the recovery of Billy Fry must surely be adequate testimony to the powerful grace of a loving God.

Woman's Club Asks Luncheon Reservations
Hon. Judge Chester Kerr, Jr. will be the guest speaker at the Sanford Woman's Club luncheon and business meeting, April 7.
The luncheon will be at 11:30 a.m. and reservations are required through one of the committee.
Hostesses for the luncheon are Mrs. Troy Ray Sr., chairman, Mrs. Douglas Stenstrom, Mrs. Art Brown, Mrs. S. J. Davis, Mrs. M. C. P. Harkey, Mrs. Sam F. Dowlen and Mrs. Don King.

Fashions For Youth Center

By ELLA MAY FRAZER
DELTONA — Deltona Youth, Inc. sponsored "A Spring Fantasy" style show for the entire family on March 26 in the Deltona Community Center.
Proceeds from the show went to help the young people build that Youth Center everyone is concentrating on just now.
About 200 attended the show which was arranged by Mrs. Duke (Ruth) Robb; she also read the commentary and trained the "cast," comprised of prominent Deltonans, from youngsters everyone loves to youngsters — everyone loves.
Models were Royceann Benn, Dole Geaton, Kris Jarmen, Karen Atkins, Vicki Henry, Bonnie Lewis, John Moore, Mike MacLeay, Calvin Brown, representing the youth of Deltona.
Children were Francine Rita, Liza Robinson, and Shehan Jackson.
Adults were Mrs. Henry Knigsmark, Mrs. William Schumann, Mrs. Angela Mercurelli, Roy Murray, Charles Lewis, F. William Bookmeyer and Allen Taylor. "Billy" the poodle, carried by Francine down the walkway, is owned and prized by Georgia Selby.
Others assisting in this gala showing of fine clothes by the Turtle Dove in Deland and men's wear from Camp's Clothier in Sanford, were Laverne Schoenlaub, Toni Bacon, Pat McDonald, Kenny Geason. This was the "crew" that arranged the sets and took care of props.
Mrs. Andrew Stravacou spearheaded the ticket sales. Mrs. William Bookmeyer, Mrs. Guy Jackson, Kathy Frye, Mrs. Frederick Weigand, Mrs. Earl Hartwell, Richard Bailey, Mrs. Henry St. Rock, David Hayes, John St. Rock, and Dale Miller assisted in final production. Background music was furnished by Mrs. J. O'Brien.
Cameras were "clicking" and flashing throughout the show as parents, proud grandparents and friends in "stylish friends" made the most of the moment.
Fashion shows don't "just happen." They take a tremendous lot of work and patience and practice to make them what this show was — TOPS!

Spring Fantasy TOPS

MISS BONNIE Lewis, "Miss Deltona" of 1970-71, is sporting a jump-suit, an easy, breezy polyester knit. Pantsuits and jumpsuits are the most lived-in styles ever. This blue belted model was seen at the Youth, Inc. "Spring Fantasy" Fashion Show last week.

MEN'S FASHIONS have never been more exciting or revolutionary. Rummblings of new fashion freedom for men were heard in 1957 but just came to the fore. New wash and wear doubleknits never need an iron. Belts and buckles are very important. Wide ties, bold colors. Here Mike MacLeay models a striped sport coat of lightweight seerucker by Deansgate, with white doubleknit Farah slacks with flared bottoms. Completely comfortable in any weather. Fashions for men by Capp's Clothier in Sanford. (Photos by Ella May Frazer)

LISA ROBINSON on the walkway during Deltona's Youth, Inc. Fashion Show, coordinated by Mrs. Ruth Robb. Lisa is wearing an acrylic dress in red, white and blue that makes school all play and less homework for mother. Notice neevet knee socks with tassels and the shoulder bag with its flit-flutter. Lisa enjoyed the show and everyone enjoyed Lisa.

Catherine McKelvey, William R. Tyre To Marry In June

Mr. and Mrs. A. Norman McKelvey, 113 East Jenkins Circle, Sanford, announce the engagement and approaching marriage of their daughter, Catherine Vyre, to William Randolph Tyre, son of Mr. and Mrs. Paul E. Tyre, 626 Varrell Drive, Winter Park.
The bride-elect, who is the niece of Mr. and Mrs. Joseph P. Murray, 2506 Revena Court, Sanford was born at Eglin Air Force Base and attended Seminole High School. While there she was a member of the Spanish Club, Pep Club, Student Council, Anchor Club and Yearbook Staff.
She entered Stetson University June 1969, by early admission, and is presently a junior. She is a member of Panhellenic, Fashion Board and Hatter Husters. She is helpline Connell, Fashion Board and Hatter Husters. She is also serving as a Staff Aide, professor's assistant on the honor roll and a member of Alpha Xi Delta Sorority.
Mr. Tyre born in Savannah, Ga., attended Seminole High School. A graduate of Key West High School, he was a member of the Broadcasting Club and Let's...
He is presently a sophomore at Florida Technological University where he is a member of Phi Alpha Epsilon Fraternity and on the Dean's List.
The wedding will be an event of June 5 at Pinecrest Baptist Church, at 7 p.m.

MISS CATHERINE VYRE MCKELVEY

Former Chaperone Speaks Out Pageant Needs Women Aides

By MARILYN GORDON
It is that time of the year again when all over Florida cities and counties are holding pageants and making plans for the Miss Florida Pageant which will be held July 4 to 11.
Breathes there a woman with spirit so dead she does not in some small way yearn to be a part of this.
I was, and you can be. Of course I am speaking not as a contestant but as a chaperone.
The Chaperone Committee of the Miss Florida Pageant has complete charge of contestants and is responsible for their good care and for the maintenance of adequate safe guards for their health, welfare and comfort.
They provide friendly assistance and advice to contestants in all matters of particular interest and concern during the Pageant competition.
They supervise all contacts with contestants in all competitive and noncompetitive activities.
They also assist Pageant officials in the regularly scheduled Pageant events.
"Did you know that each contestant must be chaperoned at all times? Contestants may not appear in public or leave their rooms for shopping, relaxation or sightseeing without their chaperone.
A resident chaperone is provided as well as three substitute chaperones for each contestant. Contestants and chaperones are assigned a car and driver for official use during the pa-

COMPLETE CATERING SERVICE NO PARTY TOO SMALL OR TOO BIG SERVICE IN YOUR HOME OR CLUB... LISA WALKER... 322-9622

Land o' Fabrics A World of Wonderful Fabrics 104 E. FIRST ST. PHONE 323-2810

KETTLE CLOTH 147 YD. 45 INCHES WIDE. NO IRONING. MACHINE WASHABLE. PRINTS AND SOLIDS. REGULARLY 2.00 YDS.

DOTTED SWISS 150 YD. DACRON AND COTTON. 45 INCHES WIDE. NO IRONING. MACHINE WASHABLE.

BONDED KHANDU 144 YD. 85% RAYON. 15% ACETATE. 45 INCHES WIDE. SPECIAL SAVINGS.

BLAZER STRIPES 188 YD. 90% ACETATE. 10% NYLON. MACHINE WASHABLE. 45 INCHES WIDE.

DOUBLE KNIT 388 YD. 100% POLYESTER. SPINNING SHADES. 40 INCHES WIDE. MACHINE WASHABLE.

UDC Chapter To Award History Students

The home of Mrs. Troy Ray in Loch Arbor was the scene of the March meeting of the Norma DeVere Howard chapter of the United Daughters of the Confederacy, with Mrs. W. B. Kirby serving as co-hostess. In a rustic setting of tall pines near beautiful Crystal Lake the love...

Central Heating and Air Conditioning... Lou Temple Refrigeration... WE ARE NOW OPEN EVENINGS... Betty Anne's Hair Styling Salon 1203 S. Park Ph. 322-4913 Sanford

Dear Abby: By Abigail Van Buren

DEAR ABBY. My husband and I are having a loveless marriage and want to split up. I'm not sure why all this came up, but I still love him and don't want to split up. We have no children. He is a graduate student and I helped him find a job. He claims there is nobody else. He just wants a divorce. He also says that if we split up he wants to know where I am so he can come over and get his beard trimmed. What should I do? Hang on to a guy who doesn't want to split up? Of all this and let him go?

DEAR ABBY: My sister took up karate lessons on my request for her own protection. My problem is that every time one of my friends comes over, my sister practices some of her karate on them, and they go home black and blue.

DEAR ABBY: I try to tell my sister to leave my friend alone she bounces me around the room and tells me to shut up as she is a year older than me. Can you help me?

DEAR ABBY: Tell her you may have a "brown belt" but she continues to "karate her" friends or herself, you'll help away from home, and have their position intact and sided in such a pretty rough going. Keep going.

DEAR ABBY: Thank you for telling the father who was up set over his 18-year-old daughter's refusal to have her legs to shave her legs. My family is in Cuernavaca, near Mexico City. She would be in high style with her hairy legs. Several years ago I spent 12 months in Germany with the United States Army, and it changed my outlook considerably. I now feel that unshaved legs and under-arms make a woman highly attractive. DEAR ABBY: Times have changed since you were there. The well-groomed Frau-lets are now defuncted. Let's hear it from Italy! What's your problem? You'll feel better if you get it off your chest. Write to Abby, Box 69706, Los Angeles, Cal. 90069. For a personal reply enclosed stamped, addressed envelope. For Abby's booklet, "How to Have a Lovely Wedding," send \$1 to Abby, Box 69706, Los Angeles, Cal. 90069.

Jacoby and Son

South had no trouble finding a way to go down. He drew trumps and went after hearts. If hearts had broken 5-2 he would have had his slam. The actual 4-1 break meant that he had to lose two diamond tricks.

North suggested a more complicated line of play. His idea was that South should have led a diamond at trick two. This would make it possible to discard one diamond on the king of clubs and ruff another one with dummy's nine of trumps.

It looks fine but see what would have happened. East would take his ace of diamonds and just might return a trump. South would win in his hand; lead a second diamond to dummy.

Worry Clinic

By GEORGE W. CRANE, Ph. D., M.D.

CASE Q-617: Diana B., aged 38, has a sex problem. "Dr. Crane," she began, "we have been happily married for 18 years and have 5 children in high school. "But my husband wants variation in our bedroom department. "He keeps urging me to submit to sodomy! "That seems horrid to me but for the past several years he has recurrently wanted this form of abnormal sexual intercourse. "He is a college graduate and a successful school principal, so what could make a husband want such a perversion of marital indulgence? "As they enter the teens, they grow romantically. As an idealistic manner but don't contemplate the cross sexual relations depicted in Danish pornographic pictures or Danish movies. But the return becomes subconsciously linked with physical expression of marital love. Even after they have reached adulthood and are married, with several children, their new knowledge of feminine anatomy doesn't erase those many years of adolescence wherein they attached erotic notions to the rectum. When the rectum and its opening (anus) becomes a subconscious sex symbol. It is a fetish of conjugal eroticism. That's why many educated men, like Diana's husband, are still fixated at the adolescent level of sexual symbolism. At the age of 40, he has also lost some of his original fervor as he vaguely hopes his childhood sexual fetish may revive his ardor. Sodomy is thus an evidence of juvenile emotional thinking in the realm of sex, coupled with immature, anatomical knowledge of the female body. But millions of young wives also retain this same fetish and thus cannot reach complete fruition of their erotic dream with some digital anal stimulation. For a sex fetish often is the trigger that releases the final flood of emotional excitement. I have discussed today were regarded as "too frank" 30 years ago. But with the advent of purely salacious pornography by mass merchants, it is high time married folks learned how to avoid divorce and stay happily married through their Golden Wedding Day! So send for my medical booklet "Problems in Marriage," enclosing a long stamped, return envelope, plus 20 cents and learn the proper laudatory technique. (Always write to Dr. Crane in care of this newspaper, enclosed a long stamped, addressed envelope and 20 cents to cover typing and printing costs when you send for one of his booklets.)

Horoscope Forecast

GENERAL TENDENCIES: This is not a day to be extravagant or to take any chances where your assets or your good name are concerned and if you do, you'll be sorry. The church or studies temptation to get involved in all sorts of arguments and disagreements, you hold your present position intact and sided in such a pretty rough going. Keep going.

SATURDAY, APRIL 3, 1971

GENERAL TENDENCIES: Deays and confusion are apt to be part of today's picture for you unless you make an effort to have everything exact. Clarity in your contacts with others. Also, make clear what you feel they should do to make your relationship more productive.

SUNDAY, APRIL 4, 1971

GENERAL TENDENCIES: Delays and confusion are apt to be part of today's picture for you unless you make an effort to have everything exact. Clarity in your contacts with others. Also, make clear what you feel they should do to make your relationship more productive.

MONDAY, APRIL 5, 1971

GENERAL TENDENCIES: Delays and confusion are apt to be part of today's picture for you unless you make an effort to have everything exact. Clarity in your contacts with others. Also, make clear what you feel they should do to make your relationship more productive.

ARIES (Mar. 21 to Apr. 19)

TAURUS (Apr. 20 to May 20)

GEMINI (May 21 to June 21)

LEO (July 22 to Aug. 21)

SCORPIO (Oct. 23 to Nov. 21)

SAGITTARIUS (Nov. 22 to Dec. 21)

CAPRICORN (Dec. 22 to Jan. 19)

AQUARIUS (Jan. 20 to Feb. 18)

PISCES (Feb. 19 to Mar. 20)

LIBRA (Sept. 23 to Oct. 22)

SCORPIO (Oct. 23 to Nov. 21)

SAGITTARIUS (Nov. 22 to Dec. 21)

CAPRICORN (Dec. 22 to Jan. 19)

AQUARIUS (Jan. 20 to Feb. 18)

PISCES (Feb. 19 to Mar. 20)

LIBRA (Sept. 23 to Oct. 22)

SCORPIO (Oct. 23 to Nov. 21)

SAGITTARIUS (Nov. 22 to Dec. 21)

CAPRICORN (Dec. 22 to Jan. 19)

AQUARIUS (Jan. 20 to Feb. 18)

PISCES (Feb. 19 to Mar. 20)

LIBRA (Sept. 23 to Oct. 22)

We The Women: By Betty Canary

Some California women have decided to really do something about the image problem. Announcing that they will no longer answer to names picked by parents or names bestowed by a marriage ceremony, they have chosen distinctive single names.

"I didn't know that," I said. "I thought you were Shirley, whose son won the swim meet."

"That's my neighbor introduced me as Shirley, Betty's friend!"

"I'm sorry," I conceded here. "I can't help being pleased! It has been ages since I've been known as anything but Shirley, whose father owns the drugstore," and Shirley, who goes steady with the football captain, and then I became Shirley, whose husband teaches math."

"I thought you were Shirley, whose son won the swim meet."

"That's my neighbor introduced me as Shirley, Betty's friend!"

DEAR POLLY — Jean, the neighbor to Texas, wanted to know what she could do about mildew walls. My husband and I were advised to wash our walls with a solution of one part of liquid bleach to one gallon of water and allow this to dry on the walls after the mildew is washed off. We had good results — PEARL.

DEAR POLLY — How does your hair ever live in a place where solid walls are placed from top to bottom with every kind and color of mildew or if you know a friend who wants to sleep at night and would awaken in the morning to find mildew had grown all around his head and covered the pillowcase as he slept. The rest is the scrubbing, the rest is a breeze — DIAN.

Sex Films On TV; China Is On Mars

By GORDON F. JOSELOFF

LONDON (UPI)—The British Broadcasting Corp. (BBC) paid a 30-minute tribute to a woman who does not exist for 40 minutes of trial and error to find a solution and a cure. Scrub down the infected areas with a solution of bleach and water. Start with a weak solution and increase if necessary to kill the mildew. Mildew often leaves a stain even after the bleach scrub-down and the bleach solution may discolor painted or even unpainted surfaces. It is important that the scrubbed areas dry quickly. The bleach kills the mildew; but a damp or wet wall is an invitation for new mildew to grow. A sun or heat lamp might be used to speed along the drying. A touch-up paint job will cover any discolored areas. Of course drying in the sun is always the best for any movable things. To prevent its return, keep thresholds, drawers, etc. through-

Police Find Drugs Inside Flour Sack

By CHARLES W. BELL

PRAIANO, Italy (UPI)—One policeman took away a chocolate box bon. Another a plastic sack filled with flour. Another a silver cigarette case and another yellowish twigs and dust inside. The third policeman's find was one that was analyzed as 200 milligrams of marijuana, enough to bring the world of William Berger crashing down.

How Troubles Begin

Berger spoke quietly, chain smoking as he remembered the night. "I was in the den," he said. "Listening to music. Some rock record. Carol was in the kitchen making coffee. We had nine other people in the house as guests." The maid came in to say there were men outside the villa, located 282 steps up the steep Lattini mountain peak overlooking this Amalfi coast town of 1,375. There were 30 men, one of them carrying a search warrant. Berger did not work at the time, but they were part of a police force sponsored into action by a nationwide drug scare.

Legal Notice

NOTICE OF APPLICATION FOR TAX DEED UNDER FLORIDA STATUTES (SECTION 720.01, F.S.)

NOTICE IS HEREBY GIVEN THAT JAMES H. MURPHY, JR., of the following certificate has filed said certificate with the clerk of the county court, State of Florida, in and to which said certificate shall be returned by the clerk of the court, and the same in view of the fact that it was issued as follows: Year of acquisition 1967. Lot 3 Block C Beverly Terrace Duval County, Florida. ...

Literary Bit

ACROSS

1. "One with the..."

5. "Eye..."

8. "Belling the..."

13. Algonquian Indian character

14. Bullfight

15. Canned by...

16. Suet

17. Educational system (Pl.)

18. Tactic

19. American novelist

20. "The..."

21. "The..."

22. "The..."

23. "The..."

24. "The..."

25. "The..."

26. "The..."

27. "The..."

28. "The..."

29. "The..."

30. "The..."

31. "The..."

32. "The..."

33. "The..."

34. "The..."

35. "The..."

36. "The..."

37. "The..."

38. "The..."

39. "The..."

40. "The..."

41. "The..."

42. "The..."

43. "The..."

44. "The..."

45. "The..."

46. "The..."

47. "The..."

48. "The..."

49. "The..."

50. "The..."

51. "The..."

52. "The..."

53. "The..."

54. "The..."

55. "The..."

56. "The..."

57. "The..."

58. "The..."

59. "The..."

60. "The..."

61. "The..."

62. "The..."

63. "The..."

64. "The..."

65. "The..."

66. "The..."

67. "The..."

68. "The..."

69. "The..."

70. "The..."

71. "The..."

72. "The..."

73. "The..."

74. "The..."

75. "The..."

76. "The..."

77. "The..."

78. "The..."

79. "The..."

80. "The..."

81. "The..."

82. "The..."

83. "The..."

84. "The..."

85. "The..."

86. "The..."

87. "The..."

88. "The..."

89. "The..."

90. "The..."

91. "The..."

92. "The..."

93. "The..."

94. "The..."

95. "The..."

96. "The..."

97. "The..."

98. "The..."

99. "The..."

100. "The..."

SIDE GLANCES

By Galbraith

"She can't get that simple dance step? Are you sure they didn't get confused with her 102?"

Legal Notice

INVITATION TO BID
Sealed bids will be received in the office of the city manager, Sanford, Florida, on or before 12:00 p.m. on Thursday, May 4, 1972, for the purchase of the following quantities:

LEGAL NOTICE
NOTICE TO CREDITORS
I, **ESTATE OF ROBERT W. JARPER**, deceased, do hereby give notice to all persons who may have claims or demands against the estate of the said deceased, that the same should be presented to the undersigned at the office of the clerk of the Circuit Court, Seminole County, Florida, at 11:00 a.m. on or before the 15th day of May, 1972, at which time and place the said claims and demands will be heard and the same adjusted. The undersigned is the executor of the estate of the said deceased.

LEGAL NOTICE
NOTICE TO CREDITORS
I, **ESTATE OF ROBERT W. JARPER**, deceased, do hereby give notice to all persons who may have claims or demands against the estate of the said deceased, that the same should be presented to the undersigned at the office of the clerk of the Circuit Court, Seminole County, Florida, at 11:00 a.m. on or before the 15th day of May, 1972, at which time and place the said claims and demands will be heard and the same adjusted. The undersigned is the executor of the estate of the said deceased.

NOTICE TO CREDITORS
I, **ESTATE OF ROBERT W. JARPER**, deceased, do hereby give notice to all persons who may have claims or demands against the estate of the said deceased, that the same should be presented to the undersigned at the office of the clerk of the Circuit Court, Seminole County, Florida, at 11:00 a.m. on or before the 15th day of May, 1972, at which time and place the said claims and demands will be heard and the same adjusted. The undersigned is the executor of the estate of the said deceased.

NOTICE TO CREDITORS
I, **ESTATE OF ROBERT W. JARPER**, deceased, do hereby give notice to all persons who may have claims or demands against the estate of the said deceased, that the same should be presented to the undersigned at the office of the clerk of the Circuit Court, Seminole County, Florida, at 11:00 a.m. on or before the 15th day of May, 1972, at which time and place the said claims and demands will be heard and the same adjusted. The undersigned is the executor of the estate of the said deceased.

NOTICE TO CREDITORS
I, **ESTATE OF ROBERT W. JARPER**, deceased, do hereby give notice to all persons who may have claims or demands against the estate of the said deceased, that the same should be presented to the undersigned at the office of the clerk of the Circuit Court, Seminole County, Florida, at 11:00 a.m. on or before the 15th day of May, 1972, at which time and place the said claims and demands will be heard and the same adjusted. The undersigned is the executor of the estate of the said deceased.

Browse And Save- It's Easy The Want Ad Way!

Lost and Found

FOUND in the regular pages of THE SANFORD HERALD: The Best in News and Sports. For regular delivery, call 322-2411 or 425-5872.

PERSONALS
SUCID Prevention, Call We Can. P.O. Box 1125 Sanford, Fla. 321-4804.

APARTMENTS FOR RENT
FURNISHED apt. for rent \$40 and 70s. Lights and water furnished. 813 Magnolia or Phone 322-7424.

AVAILON APARTMENTS
ADULTS + NO PETS
114 W. 2nd St.

COMMODORE APARTMENTS
Modern Air conditioned.
123-1340 or 322-7884

FOR SALE
Se PEANU L. CANDY reading machine business in Sanford, Man or Woman, collecting & restocking only. GOOD COME. Requires car. A to B hours per week \$398.00 cash investment. Write: TEXAS LANDY COMPANY, 1135 Essex Rd., San Antonio, Texas, 78212. Include phone number.

ORLANDO Sanford Park Books in Sanford, 400 daily customers. Call or see John A. My 322-5438.

AVON CALLING
AVON OFFERS YOU... an exciting, rewarding opportunity to become a business of your own, selling the finest quality cosmetics, quality merchandise. For full information, contact: **MARIE W. PARKER**, 84-4487 or write Mrs. C. Conroy, P.O. Box 1214, Leesburg, Fla. 32748.

Occasional cleaning lady, Apply 9 Orchid Drive, DeBary.

Situations Wanted
Will be read elderly person with income. 322-8846.

Family man, 33 yrs., high school graduate, 10 yrs. experience in Retail, including management. Seeking permanent position. For any type work, call 322-7472. Will accept immediately. 105 Valley Dr., Sanford.

Wanted settled woman with low income that would like to work on and board in exchange for watching 3 children at night while mother works. References. Call 322-8331.

General Household Help
Need transportation.

Wanted settled woman with low income that would like to work on and board in exchange for watching 3 children at night while mother works. References. Call 322-8331.

Business Services
WHERE TO FIND IT
Need some repair work? Having trouble finding where to buy it? You can find your answer in this daily feature of our classified pages.

Business Property for Rent
Tavern for rent at Five Parks, Hwy. 19/32, Call 322-3932.

Rooms for Rent
General/Private bedroom with bath. Close in. Private use. No pets. Call 322-7378.

APARTMENTS FOR RENT
DEBARY, Lakefront, lovely 1 bedroom, air, heat, parking. Adults. 648-4488 or 322-8504.

APARTMENTS FOR RENT
2 bedroom duplex, clean, modern. \$100 month. Available now. Call 322-8423.

APARTMENTS FOR RENT
Nice, clean furnished apartment. Adults. No pets. Call 322-1928.

NOTICE
This NEWSPAPER does not discriminate in advertising. Any advertisement placed in this newspaper which indicates a preference or limitation based on race, color, religion, sex or national origin is hereby notified that such advertising will not be accepted and such advertiser will be liable for any and all consequences therefor.

Want Ad Advertisers Report "BIG RESULTS" Every Day!

LOOK: Here's How the Want Ads are Selling for YOU and Neighbors!

LOTS AND ACRES
LOTS & LOTS OF LOTS - Pick your price range. Call RAYMOND M. RAY, 322-2411 or 425-5872.

CALLBART REAL ESTATE
24 HOUR SERVICE
322-7498

SANFORD REALTY
2544 So. French Ave.
Day 322-7312

KINGSBERRY HOMES
Ray Conn-Builders
C. A. WHIDDON, SR., BROKER
120 N. PARK AVENUE
322-5581

ST. JOHN'S REALTY
THE TIME TESTED PLAN
120 N. PARK AVENUE
Available Nights at 322-2332

MINI-PRICE CONVERTIBLE
2 bedrooms plus apartment or garage. Fully furnished. Call 322-5581.

ST. JOHN'S REALTY
114 W. 2nd Street
322-5581

FHA 235 PROGRAM
Mudset monthly payments. AUSTIN DEVELOPMENT CORP. Call Bill Morris 811-8100.

WHO CAN QUALIFY UNDER NEW FHA 235 PROGRAM
We are building new homes now of your choice. 3 and 4 bedroom. Call 322-7174 - Nights 322-0485

SAULS AGENCY
REALTORS
322-7174 - Nights 322-0485

SEMINOLE SPORTING GOODS
YOUR JOHNSON MOTOR & BOSTON WHALER DEALER
25th St. Sanford, Fla. 322-1892

SEMINOLE CLIPPING
70 h.p. Mar. 600cc. 4 speed transmission. Call 322-3345.

GREENWARE, FIRING
Open 10-6. 1970 Suzuki, 500 cc. Streetfighter. Call 322-3879.

FREE HOUSE CALLS!
FOR BICYCLE REPAIRS
LAWN MOWERS
BLADES SHARPENED

FREE HOUSE CALLS!
FOR BICYCLE REPAIRS
LAWN MOWERS
BLADES SHARPENED

VETERAN INFORMATION
COMPUTER PROGRAMMING ACCOUNTANCY MANAGEMENT
Attend classes, earnings and receive \$230 mo. average from the VA or 2 nights a week and receive \$180 mo. average from the VA. No present job. NO OUT-OF-POCKET ADVANCE PAYMENTS. Earn an Associate in Science Degree. AS ABOUT OUR SPECIAL "FAMILY" PLAN? WE'VE AND CHILDREN OF OUR VETERAN STUDENTS. To find out if you qualify, phone 241-1407 today!

JONES COLLEGE
Founded 1918
One West Church St.

PAPER HANGING & PAINTING
Bill Ellis
Sanford, 322-9584.

WELL DRILLING
DICK JOYCE WELL DRILLING
2" and Larger. Pumps, Sprinklers, Water Conditioners. 322-4610.

WELLS DRILLED - PUMPS SPRINKLER SYSTEMS
All types & sizes. We repair & Service STINE Machine & Supply Co. 107 W. 2nd St. 322-6432

PIANO TUNING AND REPAIR
ROBERT M. BLAND, 2266 Hiawatha Ave. 322-9133.

WELLS DRILLED - PUMPS SPRINKLER SYSTEMS
All types & sizes. We repair & Service STINE Machine & Supply Co. 107 W. 2nd St. 322-6432

PIANO TUNING AND REPAIR
ROBERT M. BLAND, 2266 Hiawatha Ave. 322-9133.

My Name Is RALPH PILLOW
I AM YOUR AMERICAN MOTORS - DATSUN DEALER
Ralph Pillow will allow it! Our large turnover in good, late model trade-ins demands that we make every effort to replenish our used-car inventory! So we are willing to give you more on your car!

Today's Special HORNET 4 DR. SST AIR CONDITIONED '2086
Plus Freight and Service
OVER 75 USED CARS TO CHOOSE FROM!

if higher trade-in is allowed
Ralph Pillow will make for anything of value - tire, battle, boat, diamonds, anything!

Today's Special HORNET 4 DR. SST AIR CONDITIONED '2086
Plus Freight and Service
OVER 75 USED CARS TO CHOOSE FROM!

For an ad-taker, DIAL 322-2611 or 425-5938
Mon. - Fri.: 8 a.m. to 5:30 p.m.
Saturdays: 9 a.m. to 12 noon
Closed Sundays

Livestock and Poultry
SADDLE-EQUIPMENT
Western Wear Store at the Old Carriage Shop
1792 N. E. 1st St., Sanford, Fla. 322-7158.

Trucks and Trailers
1964 Chevrolet 1/2 ton pickup, new good condition. All power. \$2795. 1649 Beulah St., Sanford, Fla. 322-7158.

Pets and Supplies
Laboratory retractor pups, 8 weeks old. Available for children and home. Call 322-9592.

Household Goods
APPLIANCE REPOSITIONERS
SAVE 50% AND MORE
118 W. 2ND ST.

SEWING MACHINES
We repair all makes and models. We have the largest stock of parts and accessories in Florida. All work is Fully Guaranteed.

HOUSEHOLD GOODS
COMPLETE HOUSEHOLD FURNISHINGS: Draw curtains, wallpaper, paint, etc. Call 322-3151.

WANTED!
25 Good Clean Cars. Will Pay Cash! Ask for Jerry Fitzgerald or Johnny Walters.
WALTERS AUTO SALES
2604 Orange Ave. Sanford, Fla. 322-4990

A COMPANY IS KNOWN BY THE PEOPLE IT KEEPS
Tom Murrell, General Mgr.
Your Family Dealer
MID-FLORIDA Dodge 1st
1801 W. 1st St. SR. 46 SANFORD
PHONE 322-0614

FACTORY EXEC. CARS
NEVER TITLED!
17 TO CHOOSE FROM

- Chryslers
- Plymouths
- Satellites
- Vaults
- Dodge Monacos
- Dodge Polaros
- Dodge Chargers
- Dodge Darts

EXTRA SHARP PRICED RIGHT USED CARS!

1970 AMBASSADOR SST 4 door sedan.
4 door hardtop. This like new car has had but one very careful owner. Equipped with V-8, automatic transmission, power steering, power brakes, factory air conditioning, radio, heater, whitewall tires. Extra sharp, one owner.

SPECIAL SALES PRICE '2085

1968 PONTIAC CATALINA
2 door fastback equipped with V-8, automatic transmission, power steering, power brakes, factory air conditioning, radio, heater, whitewall tires. Extra sharp, one owner.

SPECIAL SALES PRICE '2085

1969 PLYMOUTH FURY III
2 door hardtop. This extra sharp Fury has a beautiful metallic grey finish with a blue vinyl top and contrasting interior. Equipped with V-8, automatic transmission, power steering, power brakes, factory air, radio, heater, whitewall tires. Extra low mileage.

SPECIAL SALES PRICE '2145

1966 CHRYSLER NEWPORT
4 door sedan. Has a beautiful light yellow finish with contrasting interior. V-8, automatic transmission, power steering, power brakes, radio, heater, whitewall tires.

SPECIAL SALES PRICE '1445

1967 PONTIAC GTO
2 door sports coupe, the cheapest one in town! V-8, automatic transmission, bucket seats, air, disc brakes, power steering, heater, whitewall tires. The cheapest in Central Florida!

SPECIAL SALES PRICE '1645

MID-FLORIDA DODGE

1801 WEST 1st ST. SANFORD 322-0614

Attend Church This Sunday

"I am the resurrection and the life; he who believes in me, even if he die, shall live; and whoever lives and believes in me, shall never die."
John 11:25-26

Adventist
THE SEVENTH-DAY ADVENTIST CHURCH
Corner 7th & Elm
Ronald M. Sisco, Pastor
SERVICES SATURDAY—
Babbs School — 9:30 a. m.
Worship Service — 11:00 a. m.
Wednesday Night — 7:30 p. m.
Prayer Service — 7:30 p. m.

Baptist
FIRST BAPTIST CHURCH
519 Park Avenue
F. B. Chance, Pastor
Morning Worship — 8:30 a. m.
Sunday School — 9:45 a. m.
Morning Worship — 11:00 a. m.
Training Union — 6:30 p. m.
Evening Worship — 7:45 p. m.
Wed. Prayer Service — 7:30 p. m.

Alliance
CHRISTIAN MISSIONARY ALLIANCE CHURCH
1401 Park Ave. at 14th St.
Rev. Gary McCarty, Pastor
Sunday School — 9:45 a. m.
Worship Service — 11:00 a. m.
Evening Worship — 7:30 p. m.
Alliance Youth — 7:30 p. m.
Worship (Tues.) 6:30 p. m.
Prayer Service — 7:30 p. m.

Baptist
FIRST BAPTIST CHURCH OF LAKE MARY
Lake Mary Drive
Lake Mary, Florida
Rev. Joe Chambers, Pastor
Sunday School — 9:45 a. m.
Morning Worship — 11:00 a. m.
Training Union — 6:30 p. m.
Evening Worship — 7:30 p. m.
Wed. Prayer Service — 7:30 p. m.
Nursery Provided

Assembly of God
FIRST ASSEMBLY OF GOD CHURCH
Cor. 7th and Elm
Rev. G. W. Cook, Pastor
Sunday School — 9:30 a. m.
Morning Worship — 10:30 a. m.
Evening Worship — 7:30 p. m.
Family Night (Wed.) 7:00 p. m.

Baptist
PALMETTO AVENUE BAPTIST CHURCH
2624 Palmetto Ave.
Rev. G. E. Hodges, Pastor
Sunday School — 9:45 a. m.
Morning Worship — 11:00 a. m.
Evangelistic Service 7:00 p. m.
Bible Study — 7:30 p. m.
Independent — Missionary

Baptist
CENTRAL BAPTIST CHURCH
Cor. 14th St. & Oak Ave.
Rev. Robert Lay, Pastor
Sunday School — 9:45 a. m.
Morning Worship — 11:00 a. m.
Church Training — 6:30 p. m.
Evening Service — 7:30 p. m.
Wed. Prayer Service — 7:30 p. m.

Christian
FIRST CHRISTIAN CHURCH
DIPLOMAT OF CHRIST
1407 & Sanford Ave.
John T. Reeves, Minister
Sunday School — 9:45 a. m.
Morning Worship — 11:00 a. m.

Baptist
SANDFORD CHRISTIAN CHURCH
121 W. Onora Road
Phone 322-9161
Richard L. Maxwell, Minister
Worship Service — 8:30 a. m.
Sunday School — 9:45 a. m.
Worship — 11:00 a. m.
Evening Service — 7:30 p. m.
Prayer Meeting — 7:00 p. m.
W. Wed. — 7:30 p. m.

Church of Christ
CHURCH OF CHRIST
1915 Lake Avenue
Emerson J. Estes, Evangelist
Sunday
W.R.L. Broadcast — 8:15 a. m.
Bible Study — 10:00 a. m.
Morning Worship — 11:00 a. m.
Evening Service — 6:00 p. m.
Bible Class — 7:30 p. m.

Baptist
PINECREST BAPTIST CHURCH
Onora Road
Rev. Roy Hark, Pastor
Sunday School — 9:45 a. m.
Morning Worship — 11:00 a. m.
Training Union — 6:30 p. m.
Evening Service — 7:30 p. m.
Wed. Evening Prayer — 7:30 p. m.

Church of Christ
CHURCH OF CHRIST
Geneva
Ralph Brewer, Jr., Evangelist
Bible School — 10:00 a. m.
Morning Worship — 11:00 a. m.
Evening Service — 6:00 p. m.
Wed. Prayer Service — 7:30 p. m.

Baptist
JORDAN MISSIONARY BAPTIST CHURCH
1621 West Pine Street
Wm. L. Stephens, Pastor
Sunday School — 10:00 a. m.
Morning Worship — 11:00 a. m.
Evening Worship — 7:30 p. m.
Wednesday Prayer — 7:30 p. m.

Church of Christ
PAOLA CHURCH OF CHRIST
Highway 44 West
W. A. Little, Evangelist
Bible Class — 10:00 a. m.
Morning Worship — 11:00 a. m.
Evening Service — 6:00 p. m.
Bible Classes Wed. — 7:30 p. m.

Baptist
RAVENNA FARM BAPTIST CHURCH
Rev. J. E. Bassman, Pastor
Sunday School — 9:45 a. m.
Worship Service — 11:00 a. m.
Training Union — 6:30 p. m.
Evening Worship — 7:30 p. m.
Wed. Eve. Prayer — 7:30 p. m.

Church of Christ
FIRST CHURCH OF CHRIST
SCIENTIST
140 East Second Street
Sunday Service — 11:00 a. m.
Wednesday Service — 6:00 p. m.
Subject: "Dreadful"

of cars and dates

The Following Sponsors Make This Church Notice And Directory Page Possible

- | | | | | |
|---|--|---|--|--|
| JIM LASH CHRYSLER-PLYMOUTH And Staff | THE MCKIBBIN AGENCY Insurance | PROGRESSIVE PRINTING CO. J. O. (Jim) Smith and Staff | J. C. PENNEY COMPANY E. C. Eises and Staff | SANFORD ATLANTIC NATIONAL BANK Howard H. Hodges and Staff |
| UNITED STATE BANK OF SEMINOLE John Y. Mercer and Staff | DEBARY MANOR NURSING — CONVALESCENT AND REHABILITATION CENTER | SENKARIK GLASS & PAINT CO. INC. and Employees | PUBLIC MARKETS and Employees | A-MART Marvin Lott and Employees |
| FOOD FAIR STORES, INC. William Brooks and Employees | GREGORY LUMBER of Sanford | HARRELL & BEVERLY TRANSMISSION David Beverly and Staff | L. D. PLANTE, INC. Oviedo, Florida | FLORIDA STATE BANK AND STAFF |
| KENTUCKY FRIED CHICKEN Kentucky Jim & Employees | CELERY CITY PRINTING CO., INC | WILSON-EICHELBERGER MORTUARY Eunice L. Wilson and Staff | STENSTROM REALTY Herb Stenstrom and Staff | WINN-DIXIE STORES and Employees |
| DEKLE'S GULF SERVICE Jel Dele and Employees | SEMINOLE COUNTY AREA CHURCH DIRECTORY | SHOEMAKER CONSTRUCTION CO. Inc. and Employees | FREE METHODIST CHURCH 306 W. 4th at Laurel Rev. Charles W. Warner, Pastor Sunday School — 9:45 a. m. Morning Worship — 10:30 a. m. Evening Worship — 7:30 p. m. Mid. Wednesday — 7:30 p. m. Prayer Service — 7:00 p. m. | WILSON-MAIER FURNITURE CO. Mr. and Mrs. Al Wilson |

Church of God
CHURCH OF GOD
343 W. 22nd Street
Rev. J. T. Pitts, Pastor
"Church of God Hour"
WTRH — 8:00 a. m.
Sunday School — 9:45 a. m.
Morning Worship — 11:00 a. m.
Evening Service — 7:00 p. m.
Family Night Service — 7:30 p. m.

Southern Methodist
FIRST SOUTHERN METHODIST CHURCH
2460 Sanford Ave.
Sunday School — 9:45 a. m.
Morning Worship — 11:00 a. m.
Evening Service — 7:00 p. m.
Wed. Prayer Meet. — 7:30 p. m.

Episcopal
HOLY CROSS
461 S. Park Ave.
The Rev. Loret D. Soper, Rector
Holy Communion — 7:30 a. m.
Prayer Service and Church School — 10:00 a. m.

Lutheran
LUTHERAN CHURCH OF THE REDEEMER
163 W. 16th Place
The Church of the Lutheran Hour and TV "This is the Life"
Rev. Elmer A. Reuschler, Pastor
Sunday School — 9:45 a. m.
Worship Service — 10:30 a. m.
Kindergarten and Nursery — 10:30 a. m.

Methodist
GRACE UNITED METHODIST CHURCH
Onora Rd. at Woodland Ave.
Rev. D. Ross Denton, Pastor
Church School — 9:45 a. m.
Morning Worship — 11:00 a. m.
W. Wed. — 7:30 p. m.

Presbyterian
FIRST PRESBYTERIAN CHURCH
Sanford, Fla.
Oak Ave. & 3rd St.
Rev. Virgil L. Bryant Jr., Minister
8:30 a. m. Morning Worship
9:45 a. m. — Church School
10:45 a. m. — Session Meets
11:00 a. m. — Morning Worship
— Nursery

Methodist
FREE METHODIST CHURCH
306 W. 4th at Laurel
Rev. Charles W. Warner, Pastor
Sunday School — 9:45 a. m.
Morning Worship — 10:30 a. m.
Evening Worship — 7:30 p. m.
Mid. Wednesday — 7:30 p. m.
Prayer Service — 7:00 p. m.

Methodist
FREE METHODIST CHURCH
306 W. 4th at Laurel
Rev. Charles W. Warner, Pastor
Sunday School — 9:45 a. m.
Morning Worship — 10:30 a. m.
Evening Worship — 7:30 p. m.
Mid. Wednesday — 7:30 p. m.
Prayer Service — 7:00 p. m.

Moravian
ROLLING HILLS MORAVIAN CHURCH
Sandlake Springs Drive
Longwood, Fla.
Just East of Interstate 4
Church School — 9:45 a. m.
Worship — 11:00 a. m.
David R. Burkette — Minister

Nazarene
FIRST CHURCH OF THE NAZARENE
W. 2nd St. at Maple Ave.
Sunday School — 9:45 a. m.
Morning Worship — 10:30 a. m.
Youth Hour — 6:00 p. m.
Evangelistic Service 7:00 p. m.
Bible Study — 7:30 p. m.
Service (Wed.) — 7:00 p. m.
Nursery Provided for all services.

Lake Mary Church of the Nazarene
LAKE MARY CHURCH OF THE NAZARENE
171 Crystal Lake Dr.
Lake Mary, Fla.
Rev. Paul D. Trissel, Pastor
Sunday School — 9:45 a. m.
Morning Worship — 10:30 a. m.
N.Y.P.C. & Bible Study — 6:00 p. m.
Evangelistic Service 7:00 p. m.
Children's Meeting — 7:30 p. m.
Wednesday — 7:30 p. m.
Wed. Prayer & Praise Meeting — 7:00 p. m.
Friday Jr. Teen — 7:00 p. m.
Recreation — 7:00 p. m.

Pentecostal
FIRST PENTECOSTAL CHURCH OF LONGWOOD
145 Orange Street
Rev. E. Ruth Grant — Pastor
Sunday School — 10:00 a. m.
Morning Worship — 11:00 a. m.
Sunday Evening — 7:30 p. m.
Wed. Bible Study — 7:30 p. m.
Conquerors Meeting — 6:30 p. m.

Presbyterian
FIRST PRESBYTERIAN CHURCH
Sanford, Fla.
Oak Ave. & 3rd St.
Rev. Virgil L. Bryant Jr., Minister
8:30 a. m. Morning Worship
9:45 a. m. — Church School
10:45 a. m. — Session Meets
11:00 a. m. — Morning Worship
— Nursery

Presbyterian
COVENANT PRESBYTERIAN CHURCH
2713 South Orlando Drive
Rev. William C. Sistar Jr., Pastor
Worship — 11:00 a. m.
Church School — 9:45 a. m.
Youth Fellowship — 4:00 p. m.
Choir — Tuesday — 7:30 p. m.

Presbyterian
THE LAKE MARY UNITED PRESBYTERIAN CHURCH
Wilber Ave. Lake Mary
Minister: Rev. A. F. Biersack
Church School — 9:45 a. m.
Morning Worship — 11:00 a. m.
Youth Group — 7:30 p. m.
Worship — 7:30 p. m.
Choir Practice — 7:00 p. m.

Presbyterian
UPALA PRESBYTERIAN CHURCH
Corner Country Club & Opala Roads
Rev. Darvin Shea, Pastor
Sunday School — 10:00 a. m.
Morning Worship — 11:00 a. m.
Evening Worship — 7:30 p. m.

Presbyterian
UPALA PRESBYTERIAN CHURCH
Corner Country Club & Opala Roads
Rev. Darvin Shea, Pastor
Sunday School — 10:00 a. m.
Morning Worship — 11:00 a. m.
Evening Worship — 7:30 p. m.

Presbyterian
UPALA PRESBYTERIAN CHURCH
Corner Country Club & Opala Roads
Rev. Darvin Shea, Pastor
Sunday School — 10:00 a. m.
Morning Worship — 11:00 a. m.
Evening Worship — 7:30 p. m.

Presbyterian
UPALA PRESBYTERIAN CHURCH
Corner Country Club & Opala Roads
Rev. Darvin Shea, Pastor
Sunday School — 10:00 a. m.
Morning Worship — 11:00 a. m.
Evening Worship — 7:30 p. m.

Presbyterian
UPALA PRESBYTERIAN CHURCH
Corner Country Club & Opala Roads
Rev. Darvin Shea, Pastor
Sunday School — 10:00 a. m.
Morning Worship — 11:00 a. m.
Evening Worship — 7:30 p. m.

Presbyterian
UPALA PRESBYTERIAN CHURCH
Corner Country Club & Opala Roads
Rev. Darvin Shea, Pastor
Sunday School — 10:00 a. m.
Morning Worship — 11:00 a. m.
Evening Worship — 7:30 p. m.

The Sanford Herald

FRIDAY, APRIL 2, 1971

ENTERTAINMENT GUIDE

THE SERENITY OF JAPAN COMES TO FLORIDA
IN MARCO POLO PARK (Ella May Frazer Photo)

By JACK GAVIER
NEW YORK (UPI) — A fairly lively television week lies ahead to relieve for the moment the heavy diet of early reruns.
NBC has specials for Bob Hope and Dianna Carroll on Monday, an entertainment special from London on Wednesday and the first of its Saturday major league baseball games.
ABC offers an auto race and an animation show about the Easter bunny with Donny Kaye as the storyteller on Sunday. The once-discarded "Password" game show returns Monday on a basis of five afternoons a week.

CBS on Tuesday has the first of an irregularly scheduled series about the American revolution, and play in the third round of the Masters golf tourney on Saturday.

FRIDAY
NBC preempts "The High Chaparral" at 7:30 p.m. for "The Record Makers," a salute to such as Willie Mays, Bing Crosby, John Unitas and other standouts in various fields. Flip Wilson is host.
From 9 to 10, ABC offers a comedy special, "Plimpton! Did You Hear The One about...?" George Plimpton tries his hand at being a comedian at Caesar's Palace in Las Vegas, with help from Phyllis Diller, Phil Silvers, Jack Carter, Milton Berle, Woody Allen, Bob Hope and Jonathan Winters.
The CBS movie at 9 has the world premiere of "O'Hara, United States Treasury," starring Lana Wood, Gary Crosby, Charles McGraw and Jerome Thor. Cracking a hashish smuggling gang.

SATURDAY
"ABC's Wide World of Sports" at 5 presents events of the NCAA swimming and diving championships at Ames, Iowa, and the world pairs figure skating championship at Lyon, France.
"Mission: Impossible" on CBS at 7:30 repeats an episode in which a female double agent tries to set up Paris for an enemy plot.
The NBC movie at 8:30 screens 1963's "The Nutty Professor," starring Jerry Lewis as a meek professor who discovers a formula that changes him into a dynamic playboy (originally televised on ABC in 1962).
Danny Thomas, Carmen McRae and Lola Falana are guests on Pearl Bailey's ABC hour at 8:30.

SUNDAY
ABC has live coverage of the Anita S. Stock car race from 4:15 to 5:45.
The season's second New York Philharmonic Young People's Concert is on CBS at 4:30, with Leonard Bernstein narrating and conducting a performance of Richard Strauss' "Thus Spake Zarathustra."
"Holy Week — A New Approach" is a 4:30 feature on

(Continued on Page 2C)

Television

- FRIDAY**
- EVENING**
- 6:00 2 6 9 News
 - 6:30 2 6 9 Ar... World
 - 7:00 2 6 9 Love Lucy
 - 7:30 2 6 9 Death Valley Days
 - 8:00 2 6 9 High Chaparral
 - 8:30 2 6 9 The Interns
 - 9:00 2 6 9 Brady Bunch
 - 9:30 2 6 9 Nanny and the Professor
 - 10:00 2 6 9 Hall of Fame
 - 10:30 2 6 9 Andy Griffith
 - 11:00 2 6 9 Partridge Family
 - 11:30 2 6 9 Movie

- SATURDAY**
- MORNING**
- 6:30 2 6 9 Sunrise Semester
 - 7:00 2 6 9 Tarzan
 - 7:30 2 6 9 Grower's Almanac
 - 8:00 2 6 9 Thunderbirds
 - 8:30 2 6 9 Tom and Jerry
 - 9:00 2 6 9 Huck and Yogi
 - 9:30 2 6 9 Bugs Bunny
 - 10:00 2 6 9 Motor Mouse
 - 10:30 2 6 9 Heckle and Jeckle
 - 11:00 2 6 9 Hardy Boys
 - 11:30 2 6 9 Woody Woodpecker
 - 12:00 2 6 9 Sabine and the Groovie Goolies
 - 12:30 2 6 9 Lancelot Link
 - 1:00 2 6 9 Bugaloos
 - 1:30 2 6 9 Dr. Doolittle
 - 2:00 2 6 9 Josie and the Pussycats
 - 2:30 2 6 9 Jerry Lewis
 - 3:00 2 6 9 Pink Panther
 - 3:30 2 6 9 Harlem Globetrotters
 - 4:00 2 6 9 Here Come the Double Deckers
 - 4:30 2 6 9 H. F. Funtstuf
 - 5:00 2 6 9 Archie
 - 5:30 2 6 9 Hot Wheels
 - 6:00 2 6 9 The Grump
 - 6:30 2 6 9 Sky Hawks

- AFTERNOON**
- 12:00 2 6 9 Hot Dog
 - 12:30 2 6 9 Scooby-Do
 - 1:00 2 6 9 Outer Limits
 - 1:30 2 6 9 The Monkees
 - 2:00 2 6 9 Jembo
 - 2:30 2 6 9 Uncle Waldo
 - 3:00 2 6 9 Dastardly & Muttley
 - 3:30 2 6 9 American Bandstand
 - 4:00 2 6 9 Samson
 - 4:30 2 6 9 Jetsons
 - 5:00 2 6 9 Dennis the Menace
 - 5:30 2 6 9 Movie

- EVENING**
- 6:00 2 6 9 News
 - 6:30 2 6 9 Topics
 - 7:00 2 6 9 Central Fla. Showcase
 - 7:30 2 6 9 Fat Sat
 - 8:00 2 6 9 Andy Williams
 - 8:30 2 6 9 Mission Impossible
 - 9:00 2 6 9 Lawrence Walk
 - 9:30 2 6 9 This Is Your Life
 - 10:00 2 6 9 My Three Sons
 - 10:30 2 6 9 Pearl Bailey
 - 11:00 2 6 9 Movie
 - 11:30 2 6 9 Arnie
 - 12:00 2 6 9 Mary Tyler Moore
 - 12:30 2 6 9 Johnny Cash
 - 1:00 2 6 9 Mannix
 - 1:30 2 6 9 Ian Tyson
 - 2:00 2 6 9 News
 - 2:30 2 6 9 Movies

TELEVISION PREVIEWS

*** Continued From Page 1**

NBC in which Father Frederick McManus, director of the Bishops' committee on liturgy, talks with correspondent William Monroe.

"Here comes Peter Cottontail" is a one-hour special on ABC at 7. What happens when the Easter Bunny oversleeps and fails to give away his eggs. Animation, original musical score, with Danny Kaye as host-narrator.

Ed Sullivan's CBS hour is a special featuring singer Nancy Sinatra as caught in performance of her night club act at Caesar's Palace in Las Vegas last fall. The Osmond Brothers and the Blossoms also are on the bill.

The ABC movie at 9 screens 1964's "The Third Secret," suspense story about the violent death of a psychoanalyst, starring Stephen Boyd, Diane Cilento.

MONDAY

ABC brings back "Password" and host Allen Ludden as the game show takes over the 4-4:30 p.m. spot, Monday through Friday, replacing the discontinued "Dark Shadows" serial.

The ABC movie at 9 rescreens 1967's "The Happening," starring Faye Dunaway and Anthony Quinn in a tale of abduction.

NBC preempts the usual movie two hours for two variety specials:

Bob Hope at 9, with Sammy Davis Jr., Lee Marvin and Shirley Jones as guests.

The Dianah Carroll at 10 places emphasis on modern music, with the singing actress getting support from Harry Belafonte and Tom Jones.

TUESDAY

CBS preempts "The Beverly Hillbillies" and "Green Acres," 7:30-8:30 p.m., for the premiere program of a series planned to extend over several seasons, "The American Revolution: 1776-1782." The series will have

actors impersonating various top figures of the period being interviewed by correspondent Eric Sevareid. First is "A Conversation with Lord North," in which Peter Ustinov portrays George III's prime minister who so antagonized the colonials.

Tony Randall, Claudine Longet and the Three Degrees are with Don Knotts on his NBC Hour at 8 (rescheduled from March 2).

ABC's movie at 8:30 is "Escape," starring Christopher George as an escape artist who battles a criminal mastermind to rescue a kidnapped scientist.

The monthly "First Tuesday" preempts the movie time on NBC at 9 with several news features, including a progress report on New Jersey's Kienast quintuplets shortly after their first birthday.

"CBS News Special, 10:30-11, has "What Happened to Earth Day," examining progress in the ecology field.

WEDNESDAY

"Royal Gala" preempts "Kraft Music Hall" on NBC at 9. Taped version of a benefit performance in London last November at which such stars as Bob Hope, Petula Clark, Glen Campbell, Tom Jones, Engelbert Humperdinck, George Kirby and Rudolf Nureyev appeared. Rex Harrison is host.

NBC's "Four - In - One: Rod Serling's Night Gallery" at 10 repeats two bizarre plays, "The Dead Man" and "The Housekeeper."

THURSDAY

"Alias Smith and Jones" on ABC at 7:30 p.m. has "Journey From San Juan." The two heroes pose as cowboys rounding up mavericks in Mexico.

NBC preempts "Ironside" and "Adam-12" 8:30-10, to repeat "Swing Out, Sweet Land," the patriotic special headed by John Wayne first shown on Nov. 29.

"Dan August" on ABC at 9:30 has "The Assassin," investigation of the slaying of a dowager.

TURNED-ON WORLD of fashion knows no boundaries, with mod models labeled made in London, New York, Paris, Copenhagen and many other style centers. The only unusual thing about these moderately far-out fringes is that they come from farther east—a Communist bloc fashion showing in Moscow. Man's touring suit, left, is a Hungarian design. Pantsuit, right, is a Soviet inspiration.

Television

- Sunday**
- MORNING**
- 6:50 2 Daily Word
 - 7:00 2 Across the Fence
 - 7:30 2 Agriculture Time
 - 8:00 2 Bible Study
 - 8:15 2 Agriculture-America
 - 8:30 2 Day of Discovery
 - 8:45 2 Revival Fires
 - 9:00 2 The Living Word
 - 9:15 2 Herald of Truth
 - 9:30 2 The Christophers
 - 9:45 2 Oral Roberts
 - 10:00 2 See Florida First
 - 10:15 2 Gospel Jubilee
 - 10:30 2 Faith for Today
 - 10:45 2 Discovery
 - 11:00 2 This Is The Life
 - 11:15 2 Bullwinkle
 - 11:30 2 This Is The Life
 - 11:45 2 Movies
 - 12:00 2 Mormon Conference
 - 12:15 2 Jonny Quest
 - 12:30 2 Cattanooga Cats
 - 12:45 2 Church Service
 - 1:00 2 This Week in Congress
 - 1:15 2 On Campus
 - 1:30 2 Opportunity Line
 - 1:45 2 Washington Report
- AFTERNOON**
- 12:00 2 Homefinder
 - 12:15 2 Your Life in the World Today
 - 12:30 2 The World Tomorrow
 - 12:45 2 Face the Nation
 - 1:00 2 Pro & Con
 - 1:15 2 Meet the Press
 - 1:30 2 It's the Law
 - 1:45 2 Directions

- WEEKDAYS**
- MORNING**
- 6:15 2 TV Classroom
 - 6:30 2 Sunshine Almanac
 - 6:45 2 Sunrise Semester
 - 7:00 2 Sunshine Almanac
 - 7:15 2 Florida Agri-World
 - 7:30 2 Today
 - 7:45 2 News
 - 8:00 2 Boss's Big Top
 - 8:15 2 Captain Kangaroo
 - 8:30 2 Miss Douglas Show
 - 8:45 2 Steve Allen
 - 9:00 2 Romper Room
 - 9:15 2 Movie
 - 9:30 2 Lucy Show
 - 9:45 2 Dinah's Place
 - 10:00 2 Famous Jury Trials
 - 10:15 2 Concentration
 - 10:30 2 Beverly Hillbillies
 - 10:45 2 Lucille Rivers
 - 11:00 2 Sale of the Century
 - 11:15 2 Family Affair
 - 11:30 2 Bewitched
 - 11:45 2 Hollywood Squires
 - 12:00 2 That Girl
 - 12:15 2 Love of Life
- AFTERNOON**
- 12:00 2 Jeopardy
 - 12:15 2 Where the Heart Is

The Wildest, Most Difficult Dangerous Sport on Earth.

MOTORCYCLE MOTOCROSS

ORLANDO SPORTS STADIUM

SUNDAY 2 p.m.

Motorcycle motocross is exciting entertainment for the whole family! The popular European Motocross races will astound you as riders zoom off hills and fly thru the air on the specially engineered track. Bring your camera! Bring your friends! Your friends won't believe it!

ADULTS age 12 and over \$2.50 CHILDREN under 12 FREE

"THE MIND of Mr. Soames" opens Sunday at the Movieland and will show four days.

Robert Vaughn Stars In Movieland Showing

Terrence Stamp knows the kind of roles he wants to play, and the kind of pictures he wants to play them in, which is why he picks and chooses from the scripts submitted to him by producers from all over the world.

Opening Sunday at the Movieland Drive-In Theatre, showing 4 days in Columbia Pictures' "The Mind of Mr. Soames," in color, Stamp tops a cast which includes Robert Vaughn, Nigel Davenport and Christian Roberts. He plays Mr. Soames, a 30-year-old baby.

Stamp was enthralled by the dramatic opportunities inherent in the role, that of a man who has been in a coma since birth and now has been awakened by a break-through brain operation. Possessing all the desires of an adult male, he still must be brought from his "new-born" state through all the phases of human growth and experience.

The son of a Thames tugboat pilot, Stamp studied at the St. Martin's School of Art, before taking a job with a London Advertising agency and, later, studying to be an actor.

After work with stock companies at Colchester, Windsor and Canterbury, he got a touring role in "The Long and The Short and The Tall." His London West End debut came in "A Trip To The Castle." Peter Ustinov realized his potential and cast him in the title role of "Billy Budd" for which Stamp won an Academy Award nomination, the Blue Ribbon of Spain, and the French equivalent of the Oscar.

"Term of Trial" with Sir Laurence Olivier followed and, in 1965, his playing in "The Collector" won Stamp the award as the Best Actor of the

'MASH' Showing At Plaza Theatre

Hailed as "the best American war comedy since sound came in," "M*A*S*H," 20th Century-Fox's irreverent look at war, is now showing at the Plaza Rocking Chair Theatre. Donald Sutherland, Elliott Gould and Tom Skerritt star in the Panavision, DeLuxe Color production.

The three stars are army surgeons who develop a lunatic life-style in order to function and keep their sanity amid the everyday horrors encountered in a mobile army surgical hospital (M*A*S*H) during the Korean War. They are skilled and dedicated in their profession, but they are equally skilled in making a shambles of army bureaucracy.

Among the other players who share or are victims of their antics at the Army base are Sally Kellerman, the rigidly strict head nurse whom they transform into a warm human being; Robert Duvall, the overly pious major; Jo Ann Pflug, another nurse, succinctly described as "the sexiest in military history"; and Rene Auberjonois, the compassionate chaplain.

Nine professional football stars turn actors for the first time in a wild football sequence which figures prominently in "M*A*S*H." The pro-gridders were assembled by former

Kansas City Chiefs all pro defensive halfback Fred Williamson. Involved in the "game," in addition to the stars, are Howard Williams and Ben Davidson of the Oakland Raiders; Jack Concannon, John Myers and Tom Woodeschick of the Philadelphia Eagles; Timmy Brown of the Baltimore Colts; and Buck Buchanan and "Superpat" Nolan Smith of the Kansas City Chiefs.

Robert Altman directed for Ingo Preminger who is making his debut as a producer with "M*A*S*H." Ring Lardner, Jr., wrote the screenplay, adapting it from the best-seller by Richard Hooker, a pseudonym. The author is one of the nation's leading surgeons, which explains his lucid handling of his characters' vocation and, due to the rigid proprieties of his profession, may well account for his reticence to be identified with his daring, far-out-theme.

"M*A*S*H" received five nominations as best picture, in addition to nominations on best supporting actress and best direction.

SUSAN Sarandon is Melissa, a runaway teenager, in "JOE," opening Sunday at the Plaza Rocking Chair Theatre.

'Musical Hall' Came With Kidding Of Oscar

By CYNTHIA LOWRY

AP Television-Radio Writer NEW YORK (AP) — Producers of NBC's weekly "Music Hall" Wednesday night started with the idea of kidding the annual presentation of the movies' Oscar awards, a subject which invites satire.

Something, obviously, happened between the idea and the execution—probably something like the fact that NBC will be broadcasting the awards show in about two weeks.

At any rate, Oscar survived without a bruise and the program was a long series of sight gags, mostly about actors and the Hollywood life style. For instance, an actor was declaiming about hating phoniness, all the while chewing an apple. A colleague interrupted to inform him he was chewing a wax apple. A leading lady ran up to accept the star's Oscar for his performance in "Dr. Jekyll and Mr. Hyde," and suddenly turned into a Mrs. Hyde—fangs, fright wig and all. Bette Davis, rarely seen on

television except in old movies or a late evening talk show, acted as hostess but beyond introducing the sketches and musical interludes contributed little to the hour.

Frank Gorshin, best known as an impressionist, turned song and dance man for the evening. One of the best spots in the show was a medley of Oscar-winning songs.

GREYHOUNDS RACING NOW

- 8:00 p.m. Post Time
- Matinees Mon.-Wed.-Sat. 1:45 p.m.

FIRST ROUND CENTRAL FLORIDA DERBY TONIGHT! 14 NIGHTS LEFT TO PLAY!

SANFORD-ORLANDO KENNEL CLUB

10 Miles north of Orlando between I-4 & U.S. 17-92

Men & Women Urgently Needed

To train as programmers of IBM computers and operators of IBM machines. Persons selected will be trained in a program which need not interfere with present job. If you qualify training can be financed.

Call Mr. Peterson collect: 305 323-1910

SEMINOLE Cinema Management does not recommend for children

Michael Caine Omar Sharif

the last valley

OPEN 1:30

75c TIL 2:30 MON. - SAT.

Floyd Enterprises Theatres

SANFORD'S PLAZA ROCKING CHAIR

RT. 17 & 92

TODAY & SATURDAY 5 NOMINATIONS BEST PICTURE M*A*S*H BEST SUPPORTING ACTRESS BEST SUPPORTING ACTRESS BEST SUPPORTING ACTRESS BEST SUPPORTING ACTRESS

FRIDAY 2:30-9:30 SATURDAY 1:30-9:30

plus

WINNER OF 4 ACADEMY AWARDS!

including BEST SONG (Rounders Keep Falling On My Head)

BUTCH CASSIDY AND THE SUNDANCE KID COLOR BY DELUXE

GP

STARTS SUNDAY

"A TRIUMPH!" —Judith Crist, New York Magazine

JOE

THIS IS THE JOE THE WHOLE COUNTRY'S TALKING ABOUT!

SUN. 1:45-3:45-5:35-7:30-9:15 MON. - WED. 2:30-7:30-9:15

OPEN 6:30 START 7:00

2 NITES BOVE ON 17-92

MOVIELAND Drive-In Theatre

LAST 2 NITES

#1 7:00 "LOCK UP YOUR DAUGHTERS" "BEST HOUSE IN LONDON" "STORY OF A WOMAN"

#2 9:00

#3 10:45

ALL IN BLUSHING COLOR.

STARTS "GP" SUNDAY

FIRST AREA SHOWING 7:00 & 10:30

Mr. Soames likes to play. He's good at polka, ruffia, lodybar and tele-neous assault.

The Mind of MR. Soames

TERRENCE STAMP ROBERT VAUGHN "THE MAD ROOM" SHELLEY WINTERS — Color

Questions And Answers

By PENNY PENCE

Q: Bruce Geller, the man who produces "Mission: Impossible" and "Mannix," seems to be a brilliant man. Can you tell us if he is planning another series for TV soon? — J. O., Pensacola, Fla.

A: Geller is working on a number of projects, TV movies and a series. What the fate of each will be, we will have to wait to learn, but judging from his past record, I suspect there are already studio bids being extended to him.

Q: Will Carol Burnett ever appear in a movie? — H. L., Rockford, Ill.

A: She might, if it's the type of film she approves. There's a rumor about town that her two top writers are currently working on a movie script for the very funny lady.

Q: What has happened to Robert Lipton, the young man who was so very good on "The Survivors" sometime back? I believe he is the brother of Peggy Lipton of "Mod Squad." — Y. L., Elmira.

A: He is indeed PEGGY's brother, and he recently journeyed to Tel Aviv to confer with producers about a film, "The Chauffeur."

Q: Has Jose Ferrer retired? — G. L., Hartford.

A: No, Ferrer has just

completed a guest starring role in Warner Brothers' pilot for NBC, "Crosscurrent."

Q: Does David Cassidy of "The Partridge Family" really write songs for the show? — J. S., Lititz, Pa.

A: No. David composes songs, but so far none of them has been intended for the program. He explains that the music he composes is too sophisticated for the bubblegum brigade to whom he most appeals.

Q: Did June Carter write one of Johnny Cash's big hits? Which one? — E.B., St. John, N.B.

A: June did write a Cash hit, "Ring of Fire." She also penned other well-known country tunes, "The Matador," and "Wall to Wall Love."

Q: Please tell us the name of the actor who played on TV as "The Saint." My husband says it was Richard Long, and I say it was not. — B.S., Virginia Beach.

A: "The Saint" was Roger Moore. Richard Long is currently in "The Nanny and the Professor," was in "Big Valley," "77 Sunset Strip," and "Maverick."

Q: Pete Duel of "Alias Smith and Jones" was in what other series? What is his marital status? — M.B., Campbell, N.C.

A: Pete Duel (formerly Peter Duell) was a co-star in "Love on a Rooftop" and while his romantic escapades with various filmtown ladies like his co-star from Rooftop Judy Carne and Kim Darby are well known, he has never married.

Q: Bill Bixby was directing the "Courtship of Eddie's Father" last year. Will he be doing that again next season? — R.L., Binghamton, N.Y.

A: Perhaps, but since Bixby only directed one episode of the series last season, it's doubtful he'll be leaning too heavily in that direction this season. He is taking advantage of his vacation time, however, by writing scripts which might be used for the series.

Q: I heard that Dick Cavett's show will be moved to London. Is this true? — G.T., Ithaca, N.Y.

A: Yes, but only temporarily. The show will locate in Blighty for two weeks in April, then heads back to New York.

Q: News of the old "Avenegers" series continues to leak out. Is it still being produced in Europe, but not being shown in this country? — H.L., Elmira, N.Y.

A: Nope. Those old Avengers are still being shown in Europe and in the U.S., but through reruns only. No new shows have been filmed in several seasons.

Q: Is it true that Lee Majors broke his leg and cannot act in "Men from Shiloh" any more? — P.S., San Antonio.

A: No, Majors had minor knee surgery performed, but it hampered none of his "Shiloh" work.

Q: On a recent show Johnny Cash was shown talking to students on a college campus. Do you know which campus? — H.T., Baton Rouge, La.

A: It was Vanderbilt University.

Q: Does Princess Grace of Monaco ever visit Hollywood anymore? — O.L., Savannah.

A: Occasionally. Her last visit was in 1967, and she has scheduled a trip to California's shores to appear at

a benefit in June on behalf of the Motion Picture and Television Relief fund

Q: After seeing Chuck Connors on "Laugh-In" recently, my mother and I were discussing who played his son Johnnie. — "The Remedy" reader. She says it was Wayne Newton before he became a singer and I disagree. — D.H., Gainesville, Fla.

A: Wayne Newton became an actor, in one movie only, after he was a singer for many years. You are thinking of Johnnie Crawford.

If you have a question on any TV program or actor, send it to TV Time Answer Girl, in care of the Sanford Herald.

THE Remley

FAMILY RESTAURANT
Locally Owned & Operated
By Bill & Betty Hart

DAILY SPECIAL
PLATE LUNCH
SERVED 11 A.M.-8 P.M.

1 Meat, 3 Veg.
Includes:
rolls, butter,
coffee or tea. **\$1.00**

Many other Plate Lunches to choose from—including:
DELMONICO STEAK..... \$1.15

OPEN
MON. thru FRI. 11 a.m.-8 p.m.
CLOSED SAT. & SUN.
PH. 322-9798
2311 SANFORD AVE.

Seminole Classical League
—of—
Seminole High School
PRESENTS

"The Robe"

Tuesday, April 6—8:00 P.M.

DONATIONS: STUDENTS 75¢—ADULTS \$1.25
Dramatic Publishing Company

All Souls Parish CRACKER DAY

—EVERYONE INVITED—

• FREE ADMISSION • FREE BABY SITTERS
Saturday, April 3, 1971

Camp San Pedro on Lake Howell, So. Seminole
(436 E. 17-92 To Howell Branch Rd. Follow the signs)

• Bar-B-Q Luncheon
Beef or Pork

Adults \$1.50 Children Under 12 \$1.00
Serving From 11:00 a.m.

• Adult and Childrens Games
• Refreshments All Day

• Country & Western Dancing
In the Evening for Adults

EXHIBITION BY THE STARLIGHT PROMENADERS
SINGLES—\$1.50 COUPLES—\$2.50

Campfire & Movies for the Kids. Plenty of Free Parking

Television

MONDAY

EVENING

- 6:00 2 3 4 News
- 6:30 2 Around the World
- 7:00 2 I Love Lucy
- 2 Death Valley Days
- 2 Dragnet
- 7:30 2 Bird's Eye View
- 2 Gunsmoke
- 2 Let's Make a Deal
- 8:00 2 Laugh In
- 2 Newlywed Game
- 8:30 2 Here's Lucy
- 2 Reel Game
- 9:00 2 Bob Hope Special
- 2 Mayberry RFD
- 2 Movie
- 9:30 2 Doris Day
- 10:00 2 Carol Burnett
- 2 Dianah Carroll Special
- 11:00 2 3 4 News
- 11:30 2 Johnny Carson
- 2 Merv Griffin
- 2 Movies

TUESDAY

EVENING

- 6:00 2 3 4 News
- 6:30 2 Around the World
- 7:00 2 I Love Lucy
- 2 Death Valley Days
- 2 Dragnet
- 7:30 2 Julia
- 2 CBS News Special
- 2 Mod Squad
- 8:00 2 Don Knotts
- 2 Hee Haw
- 2 Movies
- 9:00 2 First Tuesday
- 9:30 2 All in the Family
- 10:00 2 Special
- 2 Marcus Welby, M.D.
- 11:00 2 3 4 News
- 11:30 2 Johnny Carson

WEDNESDAY

EVENING

- 6:00 2 3 4 News
- 6:30 2 Around the World
- 7:00 2 I Love Lucy
- 2 Death Valley Days
- 2 Dragnet
- 7:30 2 Men From Shiloh
- 2 Indy 500
- 2 Courtship of Eddie's Father
- 8:00 2 Seven Seas Special
- 2 Baseball
- 9:00 2 Royal Gale
- 2 Movie
- 10:00 2 Four in One
- 2 Hawaii Five-O
- 11:00 2 3 4 News
- 11:30 2 Johnny Carson
- 2 Merv Griffin
- 2 Movie

THURSDAY

EVENING

- 6:00 2 3 4 News
- 6:30 2 Around the World
- 7:00 2 I Love Lucy
- 2 Death Valley Days
- 2 Dragnet
- 7:30 2 Flip Wilson
- 2 Family Affair
- 2 Alias Smith and Jones
- 8:00 2 Jim Nabors
- 8:30 2 Bewitched
- 2 John Wayne Special
- 9:00 2 Movies
- 9:30 2 Dan August
- 10:00 2 Dean Martin
- 10:30 2 Alfred Hitchcock
- 11:00 2 3 4 News
- 11:30 2 Johnny Carson
- 2 Merv Griffin
- 2 Movies

"THE FACTORY"

Hwy 17-92 Just North of Longwood Cut-Off
OPEN 7-DAYS-A-WEEK STARTS AT 11 P.M.
OPEN SUNDAY AT 9 P.M.

—Appearing Nightly—
• JIM DANDY • JIM WHITE
"HONEYSUCKLE GROUP"

Live Entertainment Dancers A-Go-Go
Bring Your Own Bottle, Set Ups Available

Tiny Turtle

The Tiny Herald

This paper belongs to _____

This month is April

Fill in the missing dates. Does anyone you know have a Birthday this month? If so, color in the date.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1		
	5					10
			13	14	16	
					22	
	26					30

Playmates

How many boys are there? _____ How many girls? _____
 How many boys have striped shirts? _____ How many girls have pig-tails? _____
 How many boys have short pants? _____ How many girls are wearing hats? _____
 How many boys are smiling? _____ How many girls have freckles? _____

COLORING FUN

The Adventures of Tiny Turtle

Save this part each week for your own Animal Book

Walrus

Gray Seal

Color only the things that start with S.

Tablehopping Area Spots Are Tops

For truly gracious living make a date for you and friends at the dinner theater, where elegant foods and smash Broadway hits steal the scene nightly. The area "in" spots are ORANGE BLOSSOM DINNER THEATER, where "South Pacific" is cast nightly and SEBASTIAN'S DINNER THEATER, which is currently featuring "Black Comedy." Both are in Orlando and reservations a must.

If your mood demands something completely different, it's there, all right, at Sanford's newest and most unique night spot, THE FACTORY. Hold it! Action doesn't begin until 11 p. m. nightly (9 p. m. Sundays) at which time it's all there. . . go go girls and the entire works . . . real lively, B.Y.O.B. and B.Y.O.S. (that's buy your own set-ups). Yeah . . . it's real different!

Continue to keep your eyes open for the happening at THE FOUNTAIN. In the meantime join the merry-makers who al-

ways have a barrel of fun here. Take advantage of reduced prices during the daily cocktail hour and keep happy with "The Country Strings," a four-piece combo specializing in country and Western music, on Thursday, Friday and Saturday nights.

Happiness is daily dining at THE REMLEY Family Restaurant, the popular spot where throngs of satisfied diners keep retreating. In a relaxed atmosphere, fine foods are served at budget prices. Open Monday through Friday, from 11 a. m. to 8 p. m., The Remley is closed Saturdays and Sundays.

There is little more to be said about LAKE MONROE INN. The long-lived reputation as Sanford's oldest dining facility speaks for itself. Food and drink are the greatest and action-packed entertainment nightly keeps packin' 'em in. During the happy hour daily, drinks are blended at reduced rates.

If you have a fancy for strictly "uptown" treatment, then head for FREDDIE'S, Central Florida's oldest and finest steak house. Atmosphere is real "posh", food is delectable and entertainment is featured nightly in the luxurious Lamplighter Lounge.

Home-cooked foods, with an old-fashioned flair, is the hallmark of Sanford's PINECREST INN. Here, pastries are heavenly and are also prepared to go by baker RAY GROOME. Gather up the clan on Monday (chicken night) and Friday (fish night) when the specialties are featured at below popular prices.

HOUSE OF STEAK, at Sanford's beautiful Holiday Inn is the last word in good food, exceptional atmosphere and efficient service. Both the cozy lounge and restaurant are open seven days a week for your complete enjoyment. During the daily cocktail hour, hors d'oeuvres are served free.

HOW DOES Bob Hope make people laugh? What is it like to meet Milton Berle? Is Phyllis Diller as crazy as she seems on the screen? George Plimpton finds out in the TV special, "Plimpton! Did You Hear the One About . . . ?" Hope, Berle and Diller are all in it. So are Buddy Hackett, Jonathan Winters, Phil Silvers, Jack Carter, Steve Allen, Woody Allen, David Frye and Dick Cavett. The show, sponsored by DuPont, will air tonight 9-10 p.m., on the ABC Television Network.

Heavy Western Beef
charcoaled to perfection

FREDDIE'S

CENTRAL FLORIDA'S OLDEST
AND FINEST STEAK HOUSE

Serving to 2 a. m.
Highway 17-92 North in Fern Park • 838-3265

ENTERTAINMENT
MIGHTILY
in the
Lamplighter Lounge

COCKTAIL HOUR
5 P.M. — 7 P.M.
FREE DRINKS
HORS D'OEUVRES ★ 50c

LOUNGE OPEN EVERY DAY — INCLUDING SUNDAY

HOUSE OF STEAK
Holiday Inn

Holiday Inn Complex • Sanford, Fla. • A.C. 105-323 1910

Lake Monroe Inn
"WHERE THE ACTION IS"
Country music by Bruce & Les Mon-Thurs.
"Biggest Little Band in Town"
FRI. and SAT.
BRUCE ELLER AND
THE WAGON WHEELS

HAPPY HOUR 5 'TIL 7 MIXED DRINKS — 50c
LUNCHEON STEAK SPECIALS DAILY

Owned and Operated by Tony & Louise Costantino
HWY. 17-92 on Lake Monroe Sanford 322-3100

NOW PLAYING
"SOUTH PACIFIC"

Orange Blossom Dinner Theatre
1/2 Mile South of Lee Rd. on 441, Orlando
Reservations Only: 299-7000
Dinner and Show \$8.50 —
Special Group Rates Available

One Dinner Club Membership For Both Theatres

OPENING WED., MAR. 24 . . . GRAND SLAP STICK
"BLACK COMEDY"

Sebastian's Dinner Theatre
2 Minutes South of Turnpike on 441, Orlando
RESERVATIONS ONLY 851-2000
Dinner and Show \$7.50 — Special Group Rates Available

PINE CREST INN
Fine Food
AIR-CONDITIONED

FRIDAY NIGHT
FISH
ALL YOU CAN EAT \$1.50

MONDAY NIGHT
1/2 FRIED CHICKEN \$1.65
HOT BISCUITS & HONEY

Order Home made Pastries for all occasions . . . wedding cakes our specialty. BAKED BY RAY GROOME

Hwy. 17-92 Ph. 322-5965 Sanford

Y'ALL COME
Join the Fun with
THE
COUNTRY STRINGS
4 Piece Country and Western Band

Appearing
THURS.-FRI.-SAT.
9 P.M. - 2 A.M.

HAPPY HOUR 5 TIL 7
MIXED DRINKS 50c
BEER 30c

STEAKS AND SEAFOOD

SOMETHING OLD IS COMING
SOON . . . WATCH FOR ANNOUNCEMENT

The Fountain
LOUNGE & RESTAURANT
2401 French Ave. Sanford

OUR SIDE OF THE GAP

By KATHY NIBLACK
I hope you don't mind if I take some room this week to do a little editorializing. Everyone else seems to be talking about the conviction of William Calley, but I'd like to talk about it too, because it involves "Our Side of the Gap."

You know, the situation is pretty horrible any way you look at it. The loss of those people's lives is horrible and tragic and sad. But it's also sad that our country has sentenced a man to a life of hard labor just because he did what he thought was his duty to that country. His own country, as Calley himself has said, has "stripped him of all his honor." Take note of a quote by Shakespeare: "Mine honor is my

life; both grow in one; Take honor from me, and my life is done."

Not only has this country and its representatives destroyed William Calley, but it has probably destroyed the faith that many of its soldiers had in it. Which one of us as future adults wants to fight in a war for this country is there's a chance that something like this will happen to us? And can you imagine how the anti-war people and the Communists are going to use this? Yes, it's pretty horrible.

This newspaper is currently running printed petitions that you can fill out and send on Calley's behalf. If you're concerned about the situation, why don't you fill one out and send one in?

A big congratulations goes out today to Dee Bibeau of Casselberry, who recently beat out 30 other girls to win the Miss Teenage Orlando title at the Florida Boat Show. Dee, who was sponsored by the Model's Guild, is currently doing some modeling, and plans to make modeling her career. She is a freshman at LYMAN HIGH SCHOOL and attends Community United Methodist Church, where she is a member of "The Youthful Sound," the church youth choir.

The LYMAN gym was the scene Wednesday night of an exhibition of weight lifting put on by the American Athletes in Action. This team is a part of Campus Crusades for Christ, and is currently on a tour of campuses across the nation.

In preparation for this year's Interdisciplinary Weeks, when students and faculty of each of FTU's six colleges will focus their attention on those from the other five. They key to the two-week endeavor that begins April 12 is student involvement, declared Jimmie A. Ferrell, who is acting director of the FTU Village center, and the man coordinating the operation. The emphasis will be on campus-created projects, generated by students who have promised some "fantastic" displays, Ferrell added. This year's theme will be "Creativity," and its effect upon the individual and society in general. The effort will run through April 25.

Application are available at Florida State Bank of Sanford, Don's Shoe Store, Sanford Plaza; Dr. Luis Perez' office, county Mental Health Center, Longwood Plaza; and First Presbyterian Church office. Volunteers must be 19 years or over.

Melissa Anne Echols, daughter of Mr. and Mrs. Kenneth Echols of Sanford, has been accepted for admission to FLORIDA PRESBYTERIAN COLLEGE, St. Petersburg, in the fall. She is a senior at Seminole High School.

Thought for the Week: "And so, my fellow Americans, ask not what your country can do for you; ask what you can do for your country." John F. Kennedy (But before you ask, look what your country did for William Calley.)

REHEARSING for the Seminole High School Latin Club production of a three-act play, "The Robe", being presented April 6 at 8 p.m. in the school auditorium, are (left to right) Jerome Titshaw, Sen. Gallio; Bill Norris (laying down); Demetrius; Stephanie Cornett, Cornelia; Andy Ray, Sarpedon; Gary Walker, Marcellus; Phil Stanley, Simon Peter; and Dawn Graham as Lucia. The play, based on the novel of the same name by Lloyd Douglas, is being presented by special permission of the Dramatic Publishing Company.

X-Ray Career Reviewed

By ERNIE HOOD

Laurilee H., Monmouth, Ore., writes: "I recently took a vocational interest test and scored high in radiological technology, but I don't know anything about it. What about training, job outlook and salaries?"

Dear Laurilee: Radiologic technologists as experts in use of X-ray equipment, usually work under the direction of physicians who are radiologists. Training usually involves one- to four-year X-ray technology programs offered by hospitals or medical schools affiliated with hospitals.

Some junior colleges coordinate academic training with work experience in hospitals. In 1968, more than 1,100 schools of X-ray technology were approved by the American Medical Association. All require that applicants be high school graduates, and a few require one or two years of college or graduation from nursing school.

Registration with the American Registry of Radiologic Technologists is an asset in obtaining highly skilled positions which offer better pay. Salaries during 1968 ranged from \$105 to \$150 a week in hospitals.

The job forecast for both full-time and part-time radiologic technologists is very favorable, according to the Bureau of Labor Statistics, as medical techniques, equipment and knowledge become more advanced, and more employers, insurance companies and others require that workers and clients receive complete physical examinations which include X-rays.

If you have a question about another career field, write to SO YOU WANT TO BE, in care of Newspaper Enterprise Association, 230 Park Ave., New York, N. Y. 10017. (Newspaper Enterprise Assn.)

Gruff Chief Ironside Efficient, As Usual

NEW YORK (AP) — Good, gruff Chief Robert Ironside was being as efficient as usual on NBC Thursday night, catching the muggers who snatched an old lady's purse that contained jewels worth \$200,000.

The mugging was, of course, just the beginning. Ironside also caught a killer and saved the old lady from being dragged through competency proceedings.

Somebody once observed that a recipe for a hit is "Raymond Burr in anything." "Perry Mason" lasted nine years and "Ironside" will move into its fourth season with no signs of waning popularity.

It even appears that "Ironside" is starting a new vogue in police action stories. The gimmick of the show is that the detective has a physical handicap—he is paralyzed below the waist and works efficiently from a wheel chair.

Next season, ABC introduces "Longstreet," with James Franciscus playing an investigator who is blind. "Cannon," starring William Conrad on CBS, is tough private eye who is almost as wide as he is tall and chews candy compulsively.

CBS is showing three pilots for upcoming series in succession. Last week it was "Cannon."

Tonight there will be a two-hour preview of "O'Hara: U.S. Treasury." This series will bring David Janssen back to television, his first involvement since "The Fugitive" found the real killer. Next Friday it will be Rod Taylor in "Powderkeg," spun off into a series but not yet titled. Since both Janssen

and Taylor are young and handsome, their problems probably will be girls.

Flip Wilson, in his last show before starting reruns, had Tim Conway as one of his guest stars Thursday night. The hour was full of Flip's way-out but gentle humor. There was Paul Revere, confused about what he should do on his ride. There was the world's richest man switching jobs with a plumber to find happiness, and on and on.

Things got pretty hot out at FLORIDA TECHNOLOGICAL UNIVERSITY on Wednesday when a gigantic forest fire came within 200 yards of the Library building. Good grief, what is this world coming to! Things were pretty "hot" in another way on Wednesday when the world-famous "Lettermen" performed in concert at the Orlando Municipal Auditorium for FTU students.

The first annual FTU Folk Festival was held on campus today from 11 a. m. to 6 p. m. The festival, which was held outside, featured several professional folk singers as well as talent from FTU. They're cranking up at FTU

The 1971 Senior Class of OVIEDO HIGH SCHOOL will be sponsoring the annual Talent Night program tonight at 8 o'clock at Oviedo High. There will be an admission charge with students tickets at reduced rate.

Seminole County badly needs volunteers for its "We Care" and teenage "HOTLINE" program, which is a crisis inter-

The Big Hits in Stereo Tapes are at Penneys Auto Center at low, low Prices!

Janis Joplin
CA-30322

Gordon Lightfoot
M-04372

McGuinness Flint
SMAS-625

"8 Track Tapes"

4⁹⁹

Penneys

Auto Center

Sergio Mendes
SI-4204

Ovickalfer
010-400

CHARGE IT! SANFORD PLAZA 8 A.M. TO 9 P.M. MONDAY - SATURDAY

BIG SOUNDS! SMALL PRICES!

Black Sabbath
WS-1007

Petula Clark
WS-1005

First Edition
RS-6437

Johnny Mathis
C-30499

Cat Stevens
SP-4280

McGuinness Flint
SMAS-625

Janis Joplin
KC-30322

Barbra Streisand
KC-30378

Judy Collins
EKS-75010

Andy Williams
KC-30497

"Stereo Albums"

2⁹⁹

"Stereo Albums"

3⁹⁹

ALSO AVAILABLE IN 8 TRACK TAPES 4⁹⁹

CHARGE IT!
SANFORD PLAZA

Penneys

10 A.M. TO 9 P.M.

MONDAY - SATURDAY

BIKE INSPECTIONS by Sanford Optimists were underway Tuesday at Sanford Middle School for the Sunday bike race at the Sanford Airport. Shown above during inspections are, from left, Ezra Walter, eighth grade; Gary Harrington Optimist official; Kevin Parker, eighth grade; and Ken Fetterman, Sanford Optimist official. (Staff Photo)

Yardner's Corner Daylily Is Popular

By DAVID DeVOLL

The daylily is the most popular herbaceous perennial in Florida — probably because it can be grown in all parts of the state.

Of course, this wide adaptability is not the only reason for popularity. Daylilies are good landscaping plants, survive with a minimum of care, and have no serious insect or disease problems.

These characteristics are very beneficial for the casual gardener, but daylilies also offer many interesting challenges for the more serious and avid hobbyist. In the case of the average homeowner, propagation from seeds is relatively simple. Germination generally requires from 10 days to two weeks. Freshly harvested seed should be planted in flats or pots of sterilized sandy soil and covered with an eighth to quarter-inch of sifted soil.

Seed beds should be kept moist and in a shaded place during germination. Covering the bed with glass will prevent rapid drying out of the soil and also keep rodents away from the seeds.

Plants may be transplanted to another seed bed respaced as soon as they are large enough to be handled, or can be left in the original flats until large enough to plant in nursery beds or rows. This will be when leaves are about four to six inches long. The first method-two transplants—is often used by persons who want to keep the flats in a greenhouse during the winter and set seedlings the following spring.

It generally takes three years to produce flowering plants from seeds. Propagation can also be accomplished by dividing parent clumps, and this is the only certain method for the more serious gardener to maintain a true line of selected clones.

Agri-News And Views

It's A Small World

By FRANK JASA
County Agricultural Agent

If all the land used for farming in the United States were divided equally among U. S. families, what would be your family's share?

The answer is slightly more than 27 1/8 acres. To the city dweller or suburbanite, this would seem like room to roam. But the average farmer, accustomed to more than 383 acres, might feel a bit cramped.

About 22 of your 27 1/2 acres would be actually in your farm. A little less than nine acres of your farm would be cropland, nearly 10 would be pasture, grassland, or range. You also would have about 1 1/2 acres of woodland which you use for grazing, and 1 1/2 acres in farmstead, roads and non-farm uses.

In addition to land in your own farm, you would run livestock on about 5 1/2 acres of land rented or leased from the government. About half would be grassland, pasture and

rhizome between each of the fans, and leaves should be cut back to within 4 to 6 inches of the crown. Broken roots should be trimmed off before replanting. The best time for dividing is right after flowering.

While daylilies are relatively easy to propagate and care for, the fact that they may remain in one place for from five to ten years demands careful preparation of the plant bed.

Although your farm contains nearly 9 acres of cropland, you planted less than six acres to crop in 1970. The rest of it was in fallow, held out of production under government programs, or idle for one reason or another. You had nearly 2 1/4 acres in grain, over half of which were corn and wheat. You had over an acre in hay, and a soybean field of eight-tenths of an acre. Most other crops were on garden-sized plots.

Your herds and flocks present some puzzling biological problems. You had only one-fourth of a dairy cow but she managed to produce 2267 pounds of milk in the year. The beef cattle herd of 1.8 head dropped three-fourths of a calf, while your lone hog had a litter of 2 pigs. Only four-tenths of a sheep roamed your pasture.

Big Bicycle Race Is Set For Sunday At Airport

A 30-mile bike race and bike rodeo will be held Sunday at 1 p.m. at the Sanford Airport under the sponsorship of the Sanford Optimist Club.

Optimist boys work chairman Gary Harrington said contestants between the ages of 7-15 will be eligible to compete and trophies will be awarded at various age levels and types of competition.

Harrington also advised that a "pick-up" service would be offered to contestants taking part in the race and rodeo.

These pickup points are Pinecrest Shopping Center, Lake Mary School and Faust Drug at First Street and Sanford Avenue, and contestants are requested to be at one of these places Sunday before race time.

Other information may be obtained by calling Harrington anytime before 4:30 p.m. at 323-0360.

Bicycle inspections have been going on at area schools this week and Harrington said all bikes taking part in the race must first pass Optimist Club inspection.

The Sunday bike activities are a part of the "Bike Safety Week" as proclaimed by Sanford Mayor Lee P. Moore and is being stressed by the Optimists as a safety on the streets and highways project.

SUN TRAVEL AGENCY
PH. 323-4450
2017 S. FRENCH AVE.
SANFORD

IT'S UNANIMOUS

More and more area families are talking about the lively news coverage of . . .

The Sanford Herald

Subscribe Now
only 35¢ per week

Mail or Bring Your Coupon in Today

NAME

ADDRESS

CITY ZIP

—OR—
PHONE
322-2611
425-5938

The Sanford Herald

Monday, April 5, 1971 — Sanford, Florida 32771
63rd Year, No. 155 Price 10 Cents

Headlines

Inside THE HERALD

By JOHN A. SPOLSKI

Funny thing about that special visit to Disney World yesterday . . . both Eastern Airlines and the folks at Disney thought that it would be proper to have some "local" flavor, via a couple of us, to take along with the visiting newsmen and women from Scandinavian countries as they toured the "fantabulous" tourist attraction.

Some of 'em couldn't speak a word of English.

Can't you just see this Mama's Little Ukrainian trying to exchange a thought or two with these good natured individuals. A full picture page of the progress there will be featured in Thursday's Herald.

You just won't believe it . . .

The good and the bad of this community . . . good first, thank you.

Two women were having trouble with their auto at the busy and dangerous intersection of No. 17-92 and Onora Road . . . stopped right in the middle of flowing traffic.

Before I could get my car turned around to offer a hand, another auto did stop and with the help of his two sons, Attorney Kenneth McIntosh pushed the distressed car out of the way.

My vote for the Good Samaritan Award . . . and then there's that other element, too.

A couple of years ago, six men tried to get a statue of the late Pope Pius X up onto the pedestal in front of All Souls social hall on Oak Avenue in Sanford.

They couldn't lift it . . . finally did get it in place with the assistance of a crane.

Would you believe that vandals knocked it to the ground this past Friday. Fortunately, the local police have a good lead on the suspects, with an arrest imminent.

For those of you who were distressed by the announced departure of longtime TV favorite Lawrence Welk from the airwaves . . . have no despair.

It'll continue this fall without lapse . . . forming a special network for the Welk program, originating from California.

Didjaknow: Actor Chester Morris chose to commit suicide in a small town in Pennsylvania with the unlikely name of NEW HOPE. He was starring on the stage in the role of that hopeless neurotic, Captain Queeg.

Bulletin

The Sanford Police Department was called to the scene of an armed robbery shortly before noon today when two colored males, armed, robbed a deliverman at the Ninth Street Tavern in Sanford.

Subjects were last seen heading east from the area, on foot and were described as approximately 5'7", slender build, and one wearing a red bandana over his head.

The other male was seen to be wearing a yellow sweater. No one was harmed in the robbery and the police advised that the amount of money stolen was unknown at The Herald's press time.

The police were continuing the investigation.

12 Jailed In Drug Raids

By BILL SCOTT

Sheriff's vice squad agents struck a heavy weekend blow against county drug activities with 12 arrests on 46 total charges on Friday night, Saturday and Sunday raids.

Striking without warning, the force, armed with warrants issued by Judge Roger Dykes and based on undercover information obtained after months of intensive investigative work, moved into all county areas in a roundup of persons suspected of being implicated in the sale or possession of either marijuana, cocaine, heroin and barbiturates.

Bonds ranging from \$3,000 to upwards of \$15,000 were listed for the suspects, depending upon the number of counts and the seriousness of the charges.

Three juveniles, including a 15-year-old alleged "dealer," were included in the dragnet that spread like a tight web over Seminole County in an effort by Sheriff John Polk to knockout the county drug problem.

(Photos on Page 1B)

Arrested on four counts each of sale and possession of narcotic drugs were Jerry Herndon, 20, of 2307 Yale Avenue, Sanford; Gary Adair, 18, of 1819 Paloma Avenue, Sanford, and Mike Kanady, 23, of 1416 Wayman Avenue, Longwood.

Four persons, including a 16-year-old youth and a 19-year-old female, were charged in three counts sale and possession of narcotic drugs. They included: Ronald Glen Stevens, 18, Sixth Street, Sanford; Pamela F. Sergeant, 114 West First Street, Sanford; Eddie Carl Schweickert, 18 Lake Mary, and the juvenile.

Arrested on two counts each of sale and possession of narcotic drugs were Michael T. Tatum, 21, of 512 West Second Street, Sanford, and a 16-year-old juvenile who was apprehended at an all-night Sanford restaurant used as a teenage

hangout and from where Sheriff John Polk said many undercover buys were made from youths by investigators.

A 15-year-old juvenile from Mobile Manor in Longwood was called a "dealer" by one of the arresting officers who apprehended the youth from a sound sleep early Saturday on a single

count of possession and sale of narcotics.

Two others, Gabriella J. Jones, 19, of 1830 Hawkins Avenue, Sanford, and Larry Barch-

ard Poole, 30, of 3351 Orlando Drive, Sanford, also were booked on single charges of sale and possession of narcotic drugs.

CINDERELLA'S CASTLE

TWENTY-SEVEN SCANDINAVIAN news people were flown here especially for a tour Sunday of Walt Disney World, scheduled to open in October. The Herald's associate editor, John A. Spolski, was

one of a few area newsmen who were hosts to the across-the-seas newsmen. The party is pictured here entering Cinderella's Castle. Complete picture page on Walt Disney World in Thursday's Herald.

President Silent In Calley Review

By FRANK CORMIER
Associated Press Writer

SAN CLEMENTE, Calif. (AP)—President Nixon has made no move to speed military review of the life sentence given Lt. William L. Calley Jr. for murdering 22 civilians at My Lai, aides said today.

They reported the chief executive, who twice last week intervened in the Calley case, believed the review should proceed through normal channels at its deliberate pace.

At the same time, the sources said, Nixon would have no objection if the Pentagon expedited the process through such mechanical acts as providing additional stenographers to prepare the full court-martial record. It must be completed before the case can reach the first level of review—by legal officers at Ft. Benning, Ga., where Calley was tried.

John D. Ehrlichman, a top Nixon assistant, told newsmen Saturday that completing the trial record was expected to take 30 to 60 days. He declined to speculate on how many months would be involved in completing the full review.

Nixon announced Saturday he would review and act on the Calley case once it was moved through the full military review.

Calley could be declared innocent and his sentence set aside at any point in the multilevel process, which would end the matter before it reached Nixon's desk.

On Thursday, Nixon first intervened on Calley's behalf, ordering that he be released from the stockade at Ft. Benning and kept under guard at his base apartment, retaining freedom to move about the post until his fate is decided.

CO-DEFENDANT

Light Agenda Slated County Eyes Billboards

By MARION BETHA

The controversial matter of billboards on I-4, in which a meeting was held with representatives of the industry, will receive the attention of County Commission tomorrow when County Attorney Harold Johnson will give a report upon the removal of billboard poles on the interstate highway.

Johnson is also to give a report upon the designation schedule for the third bond fund depository. Last week the commission accepted the low bid of 5.1936 per cent on the general obligation bond for the county parks acquisition, the juvenile detention facility and mental health facility. The bonds will be sold in two separate series in a single issue to pay the costs of the above facilities.

Chairman Greg Drummond will report upon the attendance records of the various county advisory committees. These include the historical committee, agricultural committee, highway safety committee, emergency resources management committee, water control and conservation advisory commit-

tee and others. Drummond has given much impetus to attendance at these meetings by his attendance and direction. Drummond also will give a report upon county boat ramp

additions. County Engineer William Bush will report relative to the presentation of Wekiva Springs Road right-of-way deed. Zoning Director Robert Brown will

give two reports to the commission. One will outline zoning violation inspector costs. The other is a prepared ordinance which will govern residential trash and debris.

New Council Will Sit Tonight At N. Orlando

NORTH ORLANDO—Newly elected Mayor Granville Brown, as well as other officials elected in the March 16 elections, will be sworn in at a 7:30 meeting of Village Council tonight.

Prior to the ceremonies, there will be a reorganizational meeting, at which time reports will be heard from various committees.

A requested change by Councilman Charles Kelley at a trailer park located south of SR 434, from R-T to C-2. The change is being initiated due to the fact that the developers failed to commence construction within the six months allotted time.

The other two changes were requested by Florida Land Company, developers in the area, and include a requested change from R-U to R-T on property located at SR 419 and Tuska-willa Road and from R-1 to R-11 on Ranchlands property. The

latter request has received opposition from a resident of the area. John Van Espoo, who bases his objections relative to restrictive covenants.

During the regular session, Mayor Brown will make new committee appointments from among the council, and will also make administrative appointments. These include municipal judge, clerk, and building inspector.

New Councilmen seated includes Charles Rowell, Charles (Continued on Page 1B, Col. 3)