

Gunmen Rob Bank; Law Seeking Clues

MIAMI (UPI)—The FBI and local authorities today searched for clues left behind by two hold-up gunmen who escaped with almost \$20,000 from a Miami savings and loan association.

The two men gained entry into the Citizen's Federal Savings and Loan Assn. shortly after closing time Tuesday on the pretense of making a deposit.

At first the pair were denied entry by bank officials. But a few minutes later they were admitted after telling branch manager Mrs. Laura Rowell they wanted to make a deposit.

Mrs. Rowell said they forced the door as soon as she turned the key. Both men wore short-sleeved sport shirts and faded blue jeans.

One said, "Do what we tell you or we'll blow your heads off." One of the gunmen, short and swarthy, stood near the door while his tall, blond partner walked behind the counter and lined six women and one man against the wall. The six were ordered to lie on the floor after the bandits scooped \$19,125 in cash and checks from the cash drawers.

The pair then backed slowly out the door. Police and the FBI were summoned a few minutes later. Authorities said they did not know if the men escaped by car or on foot.

David Sturin, president of the savings and loan association, said all the stolen funds were insured.

On Death's Brink, Found In Gutter, Musician 'Hazy'

MIAMI (UPI)—A Miami musician who was found on the brink of death with his body temperature at 73 degrees told physicians today "I feel pretty good."

Doctors at Jackson Memorial Hospital said cheap whiskey apparently helped to keep Tommy Pearce, 46, alive. He was found lying in a gutter Monday morning. He was believed dead after a preliminary examination found no heart beat. Physicians said the piano player went into a coma, preventing him from generating heat by shivering or moving.

Normal body temperature is 98.6 and temperatures much below 90 are usually fatal.

"He had to have an awfully strong heart to survive," one doctor said.

"I feel pretty good," Pearce said. "My mind's a little hazy and I feel all hot and cold, but otherwise I'm okay."

Navy Man Killed As Car Hits Pole

JACKSONVILLE (UPI)—A Navy man was killed today when his speeding car ran off a road and struck a telephone pole.

County Patrolman R. L. Webb said the victim, whose name was withheld until next of kin were notified, was thrown 100 feet from the wreckage after the car struck the pole and overturned several times south of nearby Mayport.

RED POINT
Certified Blue Tag
RED
POTATOES
HUNT'S
Tuxedo Feed Store
Cor. Sanford & 2nd
FA 2-2624

SHOP—
Bennett's

—for the finest in
Fish and Sea Food

King Mackerel
Sea Trout
Sea Bream
Red Snapper
Flounder

Blue Fish
Pompano
Mango Snapper
Pan Fish
Fresh Roe Mullet
Smoked Mullet

Shrimp — Oysters
Lobster — Clams

Full line of U. S. No. 1
Fresh and Cured Meats
Canned Goods, Nottoms
and Soft Drinks

BENNETT'S
Grocery & Sea Food
1808 W. 30th FA 3-0928
Open Sundays till 6
Open Week-Days till 7:30

WINN-DIXIE HELPS ME GET... MORE FOR MY FAMILY

More Name Brand Food—More Low Prices
plus TOP VALUE STAMPS

ASTOR COFFEE

RICH FULL-
FLAVORED
VACUUM
PACKED

1-Lb. Can

Limit one with a \$5.00
or more Food Order.

59¢

DIXIE DARLING ENRICHED

DINNER ROLLS

FRESH BAKED Pkg. Of 12

10¢

THRIFTY MAID YELLOW CLING

PEACHES 5

30¢ Cans \$1.00

LIBBY Whole Kernel or Cream Style

CORN 2

30¢ Cans

35¢

STOKELY HONEY

Pod PEAS 2

30¢ Cans 35¢

O'SAGE WHOLE SPICED

PEACHES

No. 24 Jar

37¢

COMSTOCK SLICED PIE

APPLES

No. 2 Can 23¢

LIBBY DELICIOUS

DRINK

PINEAPPLE-GRAPESFRUIT Qt. Can

25¢

BUSH MUSTARD, TURNIP or GOLLARD

GREENS

30¢ Can 10¢

DEEP SOUTH PICKLE

CHIPS

FRESH CUCUMBER 22-oz Jar

35¢

F. F. V. Orange
THINS
10½-oz. Pkg. 39¢

20 Mule Team
BORAX
1-Lb. Box 25¢

Powdered Hand Soap
BORAXO
8-oz. Can 21¢

Beauty Bar
VEL SOAP
2 Large Bars 39¢

Air Deodorant
FLORIENT
Large Can 79¢

Blue-White
FLAKES
2 Reg. Pkgs. 19¢

Cleanser
AJAX
2 Reg. Cans 33¢

Cashmere
BOUQUET
3 Reg. Bars 29¢

Cashmere
BOUQUET
2 Bath Bars 29¢

Toilet Soap
SWEETHEART
2 Bath Bars 29¢

Toilet Soap
PALMOLIVE
3 Reg. Bars 29¢

Toilet Soap
PALMOLIVE
2 Bath Bars 29¢

Liquid
PINK VEL
22-oz. Bar 69¢

Laundry Soap
OCTAGON
Giant Bar 10¢

Detergent
A D
Large Pkg. 33¢

Detergent
VEL
Lge Pkg. 33¢ Qt. Pkg. 77¢

RESERVE CLEANING POWER

TIDE

Giant Pkg. ONLY

59¢

Limit one please.

PURE ALL VEGETABLE

GOLDEN FLUFFO

3 LB CAN

59¢

W-D "Branded" U. S. Choice LAMB

Tender, Flavorful

LEG O' LAMB lb 69¢

Delicious Lamb

LOIN CHOPS lb 98¢

Lean, Flavorful Rib

LAMB CHOPS lb 79¢

W-D "Branded"

LAMB Breast lb 29¢

Fresh Ground Lamb

PATTIES lb 59¢

W-D "Branded" Shoulder

LAMB ROAST lb 49¢

Florida Grade "A" Dr. & Dr. - 3 to 4 Lb. Avg.

STEWING HENS lb 25¢

Smoked (Not Sliced)

SLAB BACON lb 39¢

Bety Cracker Corvud

BISCUITS 4 Cans 39¢

Copeland Hot or Mild

BAG SAUSAGE lb 49¢

Palmetto Farms

POTATO SALAD 1-Lb. Cup 35¢

Boston Butt

PORK ROAST lb 49¢

Palmetto Farms

COLE SLAW 1-Lb. Cup 35¢

Tasty King

FISH STEAK lb 49¢

Palmetto Farms

FRUIT SALAD 1-Lb. Cup 35¢

Land O' Sunshine

PURE BUTTER

1-Lb. Qtrs.

59¢

BLUE or WHITE

ARROW

Giant Pkg. ONLY

49¢

U. S. No. 1 White

POTATOES

10 LBS 29¢

SWEET, JUICY

FLA. ORANGES 5 39¢

DELICIOUS EXTRA FANCY

RED APPLES 2 Lbs 29¢

10¢ OFF With This Coupon 10¢ OFF

MERITA FROZEN ROLLS Pkg. Of 24 29¢ Regular Price 39¢

WORTON FROZEN Beef, Chicken, Turkey or Salisbury Steak

Meat Dinners 2 FOR 99¢

MORTON FROZEN FRUIT PIES Apple, Cherry, Peach, Coconut 2 FOR 99¢

PAN-REDI BREADED FROZEN OYSTERS 2 Pkg. 89¢

Superbrand EGGS Shipped Grade "A" Large Doz 49¢

Snow, Storms, Floods Hit U.S.

14 Counted Dead, Five Missing In Floods In Ohio

COLUMBUS, Ohio (UPI) — The grim toll of flash floods in Ohio rose to 14 today with police reporting a number of persons missing and up to 10,000 homeless.

At Least 52 Dead In Icy Onslaught

Thousands were left homeless by the floods and damage was in the millions of dollars. The five missing were tossed into the raging Chagrin River in a rescue operation.

The Sanford Baseball Club, a non-profit organization, will operate the team, McRoberts said that membership now is open for prospective stockholders.

\$1 Million Bonds Sold By Seminole

The State Development Commission today opened bids for \$1 million in Seminole County road bonds.

Mikoyan Thinks U. S. Wants Peace

WASHINGTON (UPI) — Soviet Deputy Premier Anastas I. Mikoyan said today his visit to the United States has convinced him the American people want to end the cold war "once and for all."

High Will Return For Speeches Here

A highlight of the year for members of the Seminole County Council of Parents and Teachers will be observed next Monday and Tuesday nights.

'I'm Not Bomber' Bright Tells Jury

ATLANTA (UPI) — George Bright, a slender, balding man, fervently denied today that he had anything to do with the bombing of the Jewish Temple here.

War Trials Start For 600 In Cuba

HAVANA (UPI) — The "war crimes" trials of 600 defeated foes of Fidel Castro, endorsed by the cheers of more than 50,000 Cubans at Wednesday's vast mass meeting here, began today in Havana's 15,000-seat Sports Palace stadium.

Two Cars Collide; Drivers Not Hurt

An accident at 447 p. m. yesterday tied up traffic at 25th and Park, but caused no injuries, police said.

Cold Drinks, Milk Stolen By Thieves

An estimated 50 bottles of cold drinks and a quantity of milk were stolen from the drink box at Jones Tire Shop, Ninth and Sanford, last night.

Captain Nominated By Three Letters

The Herald is welcoming letters from Sanford residents for courteous acts.

Even Shoplifter Bargain-Conspicuous

HOMESTEAD (UPI) — Even a shoplifter is bargain-conscious, says Virgil Kilpatrick, about 50.

'Sheriff' Brady To Have Birthday

E. B. Brady, former Seminole County sheriff and representative, will be 81 years old tomorrow.

Sex Not Entertainment, Internal Revenue Says

WASHINGTON (UPI) — Call girls are not entertainment—at least to Uncle Sam's tax collectors.

Works On Display

LONDON (UPI) — A collection of works by Robert Burns has gone on display in Moscow to mark the 200th anniversary of the Scottish poet's birth.

Manager Is Selected

The Washington Senators have chosen the man who will manage Sanford's team in the Class D Florida State League this year.

His appointment will be announced in the very near future, according to W. K. McRoberts, Selection of the Sanford manager was made in the past few days.

Contractor's Death Ruled Accidental

The death of a local contractor yesterday afternoon was ruled accidental by coroner Hugh Duncan.

Stop Hibernating, Ike Urges Repubs

DES MOINES, Iowa (UPI) — President Eisenhower called on the Republican Party today to quit acting like a "hibernating elephant" between election campaigns.

War Trials Start For 600 In Cuba

HAVANA (UPI) — The "war crimes" trials of 600 defeated foes of Fidel Castro, endorsed by the cheers of more than 50,000 Cubans at Wednesday's vast mass meeting here, began today in Havana's 15,000-seat Sports Palace stadium.

Two Cars Collide; Drivers Not Hurt

An accident at 447 p. m. yesterday tied up traffic at 25th and Park, but caused no injuries, police said.

Cold Drinks, Milk Stolen By Thieves

An estimated 50 bottles of cold drinks and a quantity of milk were stolen from the drink box at Jones Tire Shop, Ninth and Sanford, last night.

Captain Nominated By Three Letters

The Herald is welcoming letters from Sanford residents for courteous acts.

Even Shoplifter Bargain-Conspicuous

HOMESTEAD (UPI) — Even a shoplifter is bargain-conscious, says Virgil Kilpatrick, about 50.

'Sheriff' Brady To Have Birthday

E. B. Brady, former Seminole County sheriff and representative, will be 81 years old tomorrow.

Sex Not Entertainment, Internal Revenue Says

WASHINGTON (UPI) — Call girls are not entertainment—at least to Uncle Sam's tax collectors.

Works On Display

LONDON (UPI) — A collection of works by Robert Burns has gone on display in Moscow to mark the 200th anniversary of the Scottish poet's birth.

PROTECTION AGAINST POLIO—March of Dimes leaders get their Salik shots from Dr. Jack Thurmond, county health director. First on the list is Mrs. Russell Spencer, chairman of the Mothers' March, scheduled Feb. 2. Left to right, Dr. Thurmond, Mrs. Spencer, Mrs. Martin Dyer, John Sauls, Wight Kirtley. (Herald Staff Photo)

Adults Also Need Those Polio Shots

Adults should have polio shots, too. This is the message that leaders of the Seminole County March of Dimes are stressing during January. The latest victim of the crippling disease was a woman, 35 years old.

Funds for the support of the National Foundation and its patient aid program are being collected throughout the county now and will climax with the Mothers' March Feb. 2. The Mothers' March from 7:30 p. m. will take in all areas served by the Sanford pool office.

Merchants Discuss Aids To Business

Sanford merchants like the idea of the Retail Merchants Division. This was apparent from reports made this morning at a meeting of the representatives of each category.

Francis Roundhill, chairman of the Division, told merchants he has received a number of letters with suggestions about improvements.

News Briefs

Cuba Recognized

BAGHDAD, Iraq (UPI) — The Iraqi government formally recognized Cuba's revolutionary government Wednesday.

Ike To Join Queen

WASHINGTON (UPI) — President Eisenhower plans to join Queen Elizabeth at formal ceremonies opening the St. Lawrence Seaway in June.

'Summit' Possible

LONDON (UPI) — Prime Minister Harold MacMillan indicated today there may be a Western summit meeting to discuss fresh proposals to the Soviets.

Cole Hospitalized

BURBANK, Calif. (UPI) — Pianist-arranger Buddy Cole, 42, was reported in serious condition today at St. Joseph's Hospital where he was taken Wednesday following a heart attack.

Asks Troop Recall

RIO DE JANEIRO (UPI) — War Minister Teixeira Lott has urged President Juscelino Kubitschek to recall the Brazilian battalion now serving with the United Nations Emergency Force in Suez.

Castro, Take Note

MEMPHIS (UPI) — Dr. P. B. Russell Jr., an obstetrician and gynecologist, suggested today that Fidel Castro seek volunteers for medical research among the men being firing squads in Cuba.

Volusia 'Is Clean'

TALLAHASSEE (UPI) — The state auditor gave a clean bill of health today to the financial management and record keeping of the Volusia County tax collector and assessor.

Won't Invade Cuba

NEW YORK (UPI) — Fulbrighter Batista, ousted dictator of Cuba, said Wednesday night that he has no intention of making an armed invasion of Cuba.

No Quorum, No Meet

TALLAHASSEE (UPI) — The monthly meeting of the Florida Sheriff's Bureau was cancelled Wednesday because of lack of a quorum.

Egan 'Improving'

SEATTLE, Wash. (UPI) — Gov. William A. Egan of Alaska was reported a "little improved" today in his critical battle for recovery from a two-hour emergency operation.

Frontier Sees Ike

WASHINGTON (UPI) — Argentine President Arturo Frondizi was expected to outline his country's economic plans today to a call on President Eisenhower.

Bonds For Building

TALLAHASSEE (UPI) — The city of Tallahassee has filed suit in Leon Circuit Court for validation of \$4,500,000 in bonds to finance construction of a new office building. It hopes to rent to state agencies.

Ed Hunt, representative for the dealers, cited a recent bid accepted for city trucks. "When the city buys from Orlando in a deal that amounts to \$13,000, it is taking a lot of our money over there. The local bid was not much higher than the Orlando bid."

Jewelry stores took a different tack, and prevented reasons why people shop in another city. R. N. Blackwelder, representing department stores said, "We are harping too much on Orlando and not working hard enough on things to keep people here. We can't criticize people for where they spend their money. We should devote our time and energy to one place: Sanford."

Francis Roundhill, chairman of the Division, told merchants he has received a number of letters with suggestions about improvements.

Journalist outlined committees which will be chosen at a general meeting of the merchants, Jan. 29, in the Civic Center. The planning committee will arrange a six-month sales calendar for all categories; the promotion committee will see that the calendar works; the executive committee will secure legislation.

There also will be a board of directors composed of department heads. Journalist urged all merchants and interested persons to attend the ratification meeting at 8 p. m. next Thursday.

Charles Staibits, Division advisor, urged merchants to plan for spring promotions, and reminded them that the criticism they were receiving was constructive. "You have an awful lot here, but you must take advantage of it," he said.

The Division's attendance was reported at a meeting Feb. 7 of the Florida Council of Business and Industry. The council is attempting to abolish the personal property tax.

Mrs. Rosa Warren dies in Orlando. Mrs. Rosa K. Warren, 70, of 2020 Kuhl Ave., died Wednesday in an Orlando hospital.

Among the survivors are Samuel E. Warren of Sanford, Hawthorne Funeral Home is in charge of arrangements.

The six-point buck at the Sanford Zoo will have to endure one more day of captivity.

State Game and Wildlife officials fired three blanks this morning in an attempt to capture the deer. The blanks, which were thought to be filled with a tranquilizer drug, were shot from a dart gun.

The buck has become too much for the zoo to handle, and will be released in the Farmington Game Reserve to spend the rest of his life in the forest. Mrs. Arnold Hood, superintendent of the zoo, urged Herald reporters to tell the public that the deer is not going to be destroyed.

The Wildlife Commission will try again tomorrow after it has obtained the drug from Inverness. When the deer has been anaesthetized, he will be loaded in a covered truck on two mattresses, and taken to the game reserve.

The big buck was born five years ago in the zoo. Thousands of children fed him as he wandered around the monkey island. When he became too aggressive for the monkeys, he was moved to the goat and deer cage. Now, zoo officials feel, the big boy has become too much for both attendants and his cage mates.

The wild instincts, perhaps will be satisfied when he reaches the forest, and lives out his life with his own kind.

The red and white deer, which was captured in the forest, is being held in the zoo. It is being held in the zoo because it is too big for the forest.

The red and white deer, which was captured in the forest, is being held in the zoo. It is being held in the zoo because it is too big for the forest.

The red and white deer, which was captured in the forest, is being held in the zoo. It is being held in the zoo because it is too big for the forest.

The red and white deer, which was captured in the forest, is being held in the zoo. It is being held in the zoo because it is too big for the forest.

The red and white deer, which was captured in the forest, is being held in the zoo. It is being held in the zoo because it is too big for the forest.

The red and white deer, which was captured in the forest, is being held in the zoo. It is being held in the zoo because it is too big for the forest.

The red and white deer, which was captured in the forest, is being held in the zoo. It is being held in the zoo because it is too big for the forest.

The red and white deer, which was captured in the forest, is being held in the zoo. It is being held in the zoo because it is too big for the forest.

The red and white deer, which was captured in the forest, is being held in the zoo. It is being held in the zoo because it is too big for the forest.

The red and white deer, which was captured in the forest, is being held in the zoo. It is being held in the zoo because it is too big for the forest.

The red and white deer, which was captured in the forest, is being held in the zoo. It is being held in the zoo because it is too big for the forest.

Weather

Fair and much colder tonight and Friday with lows tonight 33 to 36. Southerly winds becoming northwesterly to north 15 to 20 miles per hour, diminishing tonight.

Actress Admitted To Clinic Again

HOLLYWOOD (UPI) — Twentieth Century Fox Studios announced today that sultry actress Gene Tierney has re-entered the Menninger Clinic in Kansas which she left only last summer after six months of treatment.

Civic, Fine Arts Departments Combine Meetings This Month

The Civic and Fine Arts departments of the Sanford Woman's Club combined their regular monthly meetings with a covered dish luncheon Wednesday.

Officers Installed

The CPD Wives Club initiated its 1939 social season with an installation dance held in the Naval Air Station ballroom Saturday.

ell, Mrs. B. F. McWhorter, Mrs. J. A. Young, Mrs. R. T. Warren, and Mrs. W. A. Anderson. Preceding the luncheon a musical program was presented.

Auxiliary Has Meet

The V. F. W. Auxiliary held its regular meeting Tuesday night with the president, Mrs. Evelyn Dabrow, presiding.

civil defense. She stated the importance of an evacuation place for every town.

Church Calendar

THURSDAY
Royal Ambassadors meet at the First Baptist Church at 7 p. m.

Youth Will Conduct Presbyterian Service

The young people of the Junior, Pioneer, and Senior High Fellowships of the First Presbyterian Church will conduct the evening worship service Sunday at 7 p. m.

This service is an observance of the General Assembly's Youth Sunday in the Presbyterian Church, United States.

Barbecue Party Held

C. H. McKibben was guest of honor on his birthday Sunday when Mr. and Mrs. Irving Feinberg and Mr. and Mrs. J. L. Horton entertained.

Ladies Aid Officers Installed

The Ladies Aid of the Lutheran Church of the Redeemer met Thursday evening at the church.

Pastor Goeras announced that a Mission Night will be held Jan. 24 at 7 p. m. at the church.

The date of April 18 was set for the Spring Emorgasbord.

The meeting was opened with a hymn. Installation of 1939 officers was conducted by Pastor Herbert Goeras.

HDC Has Meeting
The Elder Springs Home Demonstration Club met Tuesday afternoon at the home of Mrs. G. C. Warmack.

The meeting was opened with prayer by the president, Mrs. E. Norwood.

Past Matrons Club Has Meet

The Past Matrons Club, Order of the Eastern Star, held its January meeting on Monday evening at the Masonic Hall.

Personal

Mr. and Mrs. John Williams have as their guests her parents, Dr. and Mrs. Harry N. Sage, Columbus, Ohio.

Supper Served To Navy Men

Enlisted personnel from the Sanford Naval Air Station were served a delicious supper Sunday night by Congregation Beth Israel at the USO.

300 pair Ladies' Shoes

Dress, Flats and Casuals in many styles and colors. 1 pair for \$1.49 2 pair \$2.49 3 pair \$3.00

Advisory Meet Held

The Advisory Board of the Enlisted Men's Wives' Club met Monday night at the home of Mrs. Walter Moore.

French fried potatoes

will be crispier if allowed to stand in cold water about half an hour before frying.

Big pieces of jewelry

emphasize this season's deep decollete and wide belts. Brooches are from three to four inches wide.

DRAB

Seminole Association Music Festival at the First Baptist Church at 7:30 p. m.

French fried potatoes

will be crispier if allowed to stand in cold water about half an hour before frying.

DRAB

Seminole Association Music Festival at the First Baptist Church at 7:30 p. m.

SUNDAY

The First Christian Church will have a potluck supper at 6:30 p. m.

DRAB

Seminole Association Music Festival at the First Baptist Church at 7:30 p. m.

JANUARY Clearance

Fall Merchandise
There are still plenty of good buys left...

- Suits
 - Hats
 - Sport Coats
 - Sport Shirts
 - Nice Selection of Slacks & Belts
- Come in! Look Around!

Jim Robson MEN'S WEAR
135 S. Magnolia FA 2-1223

Cherry-Vanilla

This is a delicious, creamy Super Sue Vanilla Ice Cream combined with flavorful juice-laden red Cherries. It's a super good food for the whole family — any time!

Treasure Chest Special Cherry-Vanilla TWO PINTS FOR 45¢ Limited Time only — buy some now!

FREE! smart plastic rain hat

Many flavors and sizes always in your dealer's Super Sue Treasuring Chest.

Men's Sweaters, Pants, Shirts, Caps, Overall & Shirts, Coveralls, Sport Coats

MARKED TO MOVE

Boy's Sweaters, Pants, Shirts, Caps, Overall & Shirts, Coveralls, Sport Coats

1/3 off

Boy's Shirts & Slacks, Dresses

1/3 to 1/2 off

Sub-Teen Pajamas, Robes, Dresses, Slacks, Shorts

1/3 to 1/2 off

• Slacks • Gloves • Hats • Belts

DRASTICALLY Reduced!

Long Sleeve Sport Shirts Reg. \$2.98 to \$8.95 1/3 off

WATCH For Extra Values DAILY!

Reg. \$35.00 - \$49.95

Suits Now 19.99 to 24.99

Van Heusen White Century

Shirts 2.99

Flannel \$3.98 to \$5.98

Robes 1/3 off

Sweaters Reg. \$2.98 - \$8.95 UP to 1/2 OFF

Cowan's At Your Service With "Family Fashions and Footwear"

212 E. 1st FA 2-4081

Longwood
Episcopalians Elect
Vestry Committee

By JO HAMMOND
Phone VA 8-3532

Elected to serve on the Vestry Committee of the Christ Episcopal Church for 1959 were Carlton Peters, senior warden; Daniel J. Screener, junior warden; Charles Pasternack, secretary; John Reams, treasurer; Charles Morrison, assistant treasurer; and William O. Carson and Charlie Wales, general committeemen.

The election followed a covered dish supper held at the new parish hall of the church this week.

Official "Thanks"

The Longwood Fire Department has received an official "Thank You" from members of the Canberry department for aid given in controlling a house fire Saturday, Jan. 3.

Teenage Dance

Mrs. Sherry Sammack, dance instructor, gave teenagers lessons in rumba, polka, fox trot and waltz at the weekly Jaycee dance for the group held each Friday night.

Phil and Steve Johnson provided entertainment with a selection of guitar and vocal numbers.

Sue Campbell and Steve Johnson took the prize for the fast dance and Betty Sue Balmer and Jimmy Brown the prize for the slow dance. Jimmy Brown also held the lucky number for door prize.

Jaycee chairman, Dick Zartman, was assisted by Jaycee president Bill LaBree and Mrs. LaBree.

HD Club Meeting

Miss Myrtle Wilson, Seminole County home demonstration agent, showed movies and spoke on the importance of the "Well dressed Home" and "Recipe for Color" at the regular monthly meeting of the Longwood club last Thursday morning.

Club president, Mrs. E. P. Mulloney, presided and Mrs. George Otto led the devotions.

A covered dish luncheon was held immediately following the meeting.

Auxiliary Card Party

The Woman's Auxiliary of the Christ Episcopal Church held their regular monthly card party of the winter season Wednesday night at 8 p. m. at their Parish Hall. Refreshments were served and two door prizes awarded.

Personal

Mrs. Lauretta Fovortie, Washington, D. C. and Mr. and Mrs. Grant Langley, Franklin, Mass. were recent guests of Eilon Heath and Miss Dorothy Heath.

Mr. and Mrs. Carl Schmidt, Fernandina Beach, owner of a group here, visited Mr. and Mrs. U. V. Sullivan Sunday.

Mr. and Mrs. Dan Hawkins, formerly of Longwood, are the proud parents of a baby boy weighing 7 pounds 3 ounces. The Hawkins are now living in Sanford.

Mr. and Mrs. Bennie Keigans and children have moved to Longwood from Ocean Springs. Miss Mrs. Keigans, the former Betty LaBree, is from Longwood.

Mr. and Mrs. Cecil Schantz and son Ricky, Mrs. May Force, and Mr. and Mrs. Harvey House are enjoying a winter visit with Mr. and Mrs. Herman Schemmings.

Walkout Failure;
It's Called Off

BUENOS AIRES (UPI)—Peronist leaders of this week's unsuccessful "general strike" put to flight by vigorous police measures, announced from hiding Wednesday night that they have decided to call off the walkout.

Union leaders who had escaped the police dragnet reported by telephone from "somewhere in Avellaneda"—an industrial suburb known for its support of ousted ex-President Juan D. Peron—that their decision was reached at a secret meeting.

NEED SOME
EXTRA CASH
TO CARRY YOU
OVER UNTIL
PAYDAY?

A **FAST SERVICE!**
all-purpose loan can give you that much needed lift.

Loans up to \$500

G. A. C. FINANCE CORPORATION

111 West First Street, Sanford, Tel. FA 4-2343
(Old Princess Theater Building)

Office Hours: Daily 9:30, Friday 9:00, Closed Saturday

438 North Orange Street, Tel. GA 4-3406
401 West Central Avenue, Tel. GA 4-4473
1303 East Colonial Drive, Tel. GA 4-5242

Office Hours: Daily 9:30, Wednesday & Saturday 9:15
Formerly Admiral Finance Corporation

LOANS MADE TO RESIDENTS OF ALL NEARBY TOWNS

Schools Assured Of Operating Money

TALLAHASSEE (UPI)—Florida parents and teachers had assurance today that there will be enough money next biennium to provide the essentials of a good education system.

But what constitutes these essentials may be the topic of heated debate.

Senate President designate Dewey Johnson, closing out a panel discussion among legislators before the meeting of the PTA, said Wednesday he thought sufficient funds would be available. He noted, however, that

some argument may crop up on a definition of the essentials.

Other panel members were House Speaker-designate Thomas Beasley, DeFuniak Springs; Sen. William Gaudier, Tallahassee; and William Smyrna, New Smyrna Beach, and Heps W. C. Herrell of Dade and Robert Mann of Hillsborough counties.

Beasley said present taxes will support an adequate school system. He told the PTA delegates he would not vote to curtail any school function unless he is certain it will not impair "to any degree" the overall education program.

The statement was made in reference to recent legislative attacks on special state education

programs for adults, exceptional children and others.

Carraway, chairman of the Senate Appropriations Committee, pointed out that agencies are asking for much more money than the state is expected to take in. But he added that he didn't think there would be much trouble cutting the requests down.

In reply to questions on how citizens could help the legislators during the session, Carraway said voters could show some appreciation for efforts put forth by Congress.

Johnson suggested the citizens help draw the line between essential and non-essential spending. And Gaudier recommended that voters advise their representatives and senators of their wants before the session opens.

Killing Justified,
Officials Decide

MIAMI (UPI)—A policeman's fatal shooting of a Negro truck thief has been ruled justifiable homicide during an inquest.

Herbert Roosevelt Taylor Jr., 24, Miami, was killed Wednesday by one shot from a revolver fired by motorcycle patrolman Neil Garfield.

Witnesses said Garfield fired without warning but they failed to appear at the inquest before Peace Justice Francis Christie, Garfield, his partner, Patrolman Maurice Johnson and one witness testified that Taylor was warned to halt Garfield and Johnson said they had received a call to be on the lookout for a stolen truckload of poultry.

Electricity heats about 600,000 homes in the U. S.

Senator Lashes 'Hostile' Witnesses

STARK (UPI)—The head of the state legislative investigating committee has warned that sudden "hostility" among witnesses may result in a full public hearing on alleged homosexuality at the University of Florida.

Sen. Charles E. Johns said there was "no foundation" to complaints Wednesday that witnesses' rights had been violated during his group's investigation. He said the probe had been conducted as courteously as possible.

Johns' remarks were in reply to a letter sent out to University of Florida professors by the local chapter of the American Association of Universities.

Dr. W. W. Ehrmann, president of the chapter, said Johns' committee had been conducting an undercover investigation for seven months at the university. Although Johns has not mentioned the nature of the investigation,

Ehrmann said he definitely knew of professors who have been called before the investigators and questioned about alleged homosexuality.

Ehrmann said his group was concerned about the manner in which the investigation was conducted. The letter said, "faculty members have been called on the telephone or issued a personal summons by a member of the university police force to appear before the Johns Committee and have been given no inkling of the reason for these summons or why they are asked to appear."

"This investigation has been underway for approximately seven months," the letter added, "but so far as we are aware its findings have not been turned over to university authorities so that they may take steps to remedy any defects which may be disclosed."

Ehrmann, a professor of sociology at the school, said there were indications that the individuals involved were not informed of their legal and constitutional rights "including the right to counsel or that their coming without being subpoenaed is purely voluntary."

Johns said he hoped to wind up the investigation this week. He said he was trying to keep the whole affair as quiet as possible so as not to harm any one by public disclosure of details.

But he said "hostility" among the witnesses "could lead to a full committee hearing with public subpoenas."

Dr. J. Wayne Reitz, university president, has declined to discuss the investigation until the Johns Committee provides him with its findings, or furnishes evidence to support valid charges against faculty members or students.

Quotable
Quotes

United Press International
DES MOINES, Iowa—GOP National Chairman Meade Allen, committing on his party's plans for a year-round campaign program to answer the challenge of labor help to the Democrats.

"We're not going to be able to match that, but we need more staff to work full time. We oppose an army of full time troops with volunteers working only two months."

MONTREAL, Que.—Construction executive R. G. Johnson, on the necessity of limiting construction activities at the Churchill, Manitoba, air base to daylight hours due to nocturnal visits from polar bears.

"Judging by progress reports, those polar bears don't scare so easily. We've had to limit construction work to the six-hour winter daylight period to be on the safe side."

NEW YORK—A Brooklyn grand jury presentation, in calling for legislation which would permit New York school teachers to paddle unruly students.

"This grand jury has found ample evidence showing a direct connection between the nifty pambly attitude of the educational hierarchy and the collapse of discipline in the schools."

Hedy Lamarr Sues
Estranged Husband

HOUSTON, Tex. (UPI)—Movie star Hedy Lamarr, claiming she is seriously ill and in "desperate financial straits," sued her estranged oilman husband for \$51,000 Wednesday.

The claimants, Miss Lamarr claimed that her husband, W. Howard Lee, violated a separation agreement signed last August when they decided to live apart.

Lee could not be contacted for comment. It was believed he was staying at the Villa Lamarr resort hotel in Aspen, Colo., which was named after his wife and owned jointly by the couple.

Miss Lamarr's suit claimed: "As a direct consequence of the defendant's utter failure and refusal to recognize, perform or fulfill his obligations under said agreement, plaintiff Hedy Lamarr Lee has been catapulted into desperate financial straits, becoming seriously ill."

The suit said Miss Lamarr has "required constant medical attention and nursing care" for several months.

It pointed out that her 10-year-old son "was grievously injured" last Dec. 10 when his bicycle was struck by a car and Miss Lamarr is harassed with continuing medical expenses for him.

The U. S. aircraft industry spent more than one and a half billion dollars on research, development and production of civil jet transports before the first plane was delivered.

ECONOMY-SIZE SALE

FREE ELEPHANT BANK WITH PURCHASE OF RECALL JAN. ECONOMY SIZE SPECIALS

LIGGETT TOUCHTON DRUG STORES

NEW! Recall SUPER PLENAMINS JUNIOR LIQUID

Complete vitamin protection for children in good-tasting form. 8 oz. **3.75**

STANBACK

FASTER Relief from PAIN

Combines several medically proven pain relievers into one easy to take dose, that brings faster relief!

50 TABLETS **69c** OR 50 POWDERS **98c**

Recall Cherramate COUGH SYRUP

Recall's famous family cough syrup. Contains 12 active ingredients to ease a coughing cold. 8 oz. **1.19**

TAMPA RESAGOS CIGARS

Double wrapped to retain factory freshness! Bag of 25 **.98c**

TRIUMPH OVER LEG FATIGUE!

Supp-hose

Handsome men's support sock that eases leg fatigue or the sheer all nylon stocking for women that supports without rubbers. Smart looking and fashionable!

ONLY 4.95 a pair

Recall Monacet APC TABLETS

Bring relief from that "ache all over" feeling. Help reduce fever. 300's, Reg. 1.99 **1.49**

Reg. 35c SIZE O-CEL-O SPONGES SPECIAL! WHILE THEY LAST! 4 for 35c

DESK or TABLE LAMP

Ideal for bedside or desk use. Flexible arm! Non-tit base. All brass or brass and enamel finishes.

2.99

Cara Nome COLD CREAM

Treat yourself to this big price beauty bargain. Big 7 1/2 ounce jar, regularly 2.50 **NOW ONLY 1.25**

Reg. 1.98 Recall ASPIRIN

No liner, fast-acting aspirin at any price. Made by Recall at your guarantee of quality. 5-gr. 500's **1.49**

LOTION and CREAM SPECIALS

TUSSY 1/2 PRICE SALE! WIND and WEATHER LOTION Softens! Soothes! Moisturizes! REG. 1.00 SIZE... **50c** REG. 2.00 SIZE... **1.00**

TUSSY WIND and WEATHER HAND CREAM REG. 2.00 **1.00**

DESERT FLOWER HAND and BODY LOTION by SHULTON REG. 2.00 SIZE ONLY... **1.00**

LADY ESTHER 4-PURPOSE FACE CREAM Gives you healthier, clearer skin! REG. 1.49... **ONLY 98c**

PRINCE MATCHABELLI Lilar Loden DUCHESS OF YORK COLOGNE SPRAY MIST REG. 2.00... **1.50**

COLOGNE PARFUMEE 2 OZ. REG. 2.00... **1.00** 4 OZ. REG. 3.50... **1.75**

1/2 Price Cara Nome Special Dry Skin CLEANSING CREAM

Save during this Economy Size Sale! 7 1/2 oz. jar, Reg. 2.50... **1.25**

Generous Supply! "Big Value" WRITING PAPER

Large, flat sheets of white wave quality 5 1/4" x 9" size. Reg. 35c... **33c**

Isopropyl Alcohol pt. **19c**

1000 1/4 gr. Saccharine **23c**

Book Matches box **11c**

54c Alka Seltzer **39c**

Economy Savings! Cara Nome SKIN CREAM

Stock up now! Big 7 1/2 oz. jar. Regularly sells for 2.50... **ONLY 1.49**

Hallmark Cards

"For Those Who Care Enough To Send the Best"

Pkg. of 30 **29c**

5c to \$1.00

AMERICA'S LARGEST SELLING VITAMIN-MINERAL PRODUCT

SUPER PLENAMINS

144's **7.95**
72's **4.79**
36's **2.59**

SUPER PLENAMINS JUNIOR FOR CHILDREN 6 THRU 11

144's **5.49**
72's **3.29**
36's **1.79**

Delicious FRESH ROASTED CASHEW NUTS

12 OZ. CELLO BAG **59c**

CHOICE OF SOUP WITH FRESH TUNA FISH or chopped EGG SALAD SANDWICH SERVED WITH HOME-STYLE POTATO SALAD

59c

Rex All Purpose Films

4 for **\$1.**

Size 120 - 620 - 127

Marlboro Cigarettes

"Now at Popular Prices"

FOLDING CLOTHES DRYER

Folds compactly for storage. Ideal for use in apartments. Can also be used outdoors. Sturdy!

1.99

GALVANIZED STEEL with PLASTIC LINES

70 X 80 BLANKETS

2 for **\$4.99**

NOW! 2 FLAVORS NEW CHOCOLATE FUDGE-TYPE OR REGULAR CARAMEL Ayds FOR REDUCING MONTH'S SUPPLY... 3 25

Editorials

Navy And Lake Mary Firemen Win Battle

Two homes destroyed by fire, but the subdivision saved. This was the record of firemen from the Naval Air Station and Lake Mary Tuesday night when an alarm was sounded in the Lockhart Subdivision.

The fire started from an oil heater, which exploded in a large, two-story frame house. It quickly spread to a neighboring dwelling; soon the whole subdivision was endangered.

A Navy water tanker and the Lake Mary volunteer department sped to the scene. Within 30 minutes, the blaze had been contained.

Navy Fire Chief C. M. Whitten had much praise for Lake Mary volunteers; the Navy crew, in turn, was lauded for its quick and efficient action. J. Q. (Slim) Galloway, constable, said the prompt arrival of the two departments saved the subdivision.

The two homes that were destroyed were beyond saving when trucks arrived. As many pointed out, other frame houses surrounding the area easily could have become ignited.

This fire serves as another reminder to those who don't appreciate fully the protection given by local fire departments.

Firemen, in many cases, are pictured as a lazy lot. They play checkers and cards, have much time off. Yes, they do. But, they also are ready when the occasion arises. They are the best example of the old adage: "They also serve."

The Lake Mary department deserves special commendation. It is made up of volunteers, men who work full-time at other jobs. When the need arises, they leave their work and speed off to answer the call to duty.

This also serves as another excellent example of this area's close ties with the Naval Air Station. Once again, the Navy has demonstrated that it is a part of Seminole County. It is not just a place where pilots are trained. Rather, it is an important and human element in our community.

No Time For Dallying

A government auditor yesterday revealed that the Tennessee Valley Authority (TVA) had purchased \$46 million worth of generators which do not function correctly.

According to auditors, the TVA is studying the possibility of filing suit for damages against Westinghouse, which built the generators. Westinghouse auditors said, had made some repairs on the defective equipment.

Study, in many cases, is necessary. In this instance, however, we fail to comprehend the delay.

TVA is an agency of the U. S. As such, it is public property. If \$46 million of the government's tax money has been spent for defective equipment, there should be no delay in filing suit. The longer such incidents are allowed to dangle, the more difficult it is to collect.

TVA should file suit immediately. It should demand full damages. If the agency dabbles, one of the many U. S. attorneys on the public payroll should be put to work as a prosecutor in the case.

This type of business operation, characteristic of many phases of government, is not in the best interest of the public.

Car Wreck Fatal To Champ Driver

LONDON (UPI)—World champion racing driver Mike Hawthorn was killed today on a London highway, the Royal Automobile Club reported.

The RAC said Hawthorn, 28, was killed in a car smash on the Guildford bypass, just south of London, in a collision with a truck. His Jaguar sports car turned a double somersault.

It was an ironic way for him to die. He had survived the deadly game of Grand Prix auto racing without a really serious injury, and decided to retire this year after seeing some of his best friends die in crashes on the world's speed circuits.

He won the coveted title last year by narrowly beating his countryman and friend, Sterling Moss. The former titleholder was the Argentine driver, Juan Manuel Fangio, who retired last year.

DAILY CROSSWORD

1. Chatter (colloq.)	4. Swedish name	8. Cubic meter	10. Part of pedatal (poes.)	12. In advance	13. Invest	14. Young girl	15. Wat' earth	16. Radium (sym.)	17. Single unit of sleep (slang)	18. To cheat (slang)	19. It is (constr.)	20. Sign, as correct	21. Small explosive sound	22. Residue of cigar	23. Escalation	24. Island (Molay arch.)	27. Firearm	28. Jolt	29. Buddha	30. Suitable	31. Ferbed	32. A spring (Sp. Am.)	33. Four (Rom.)	34. Nourishment	35. The shank	36. Conspire	38. Erected	39. 77p	40. Complex (dial.)	41. Obtains (dial.)	
42. Chief deity (Habal.)	1. Web-footed birds	2. Macaw	3. River	4. Ancient Greek theater	5. Steamship	6. Append	7. Independent day	8. Hot drink of sleep	9. November 27, 1958	11. Chief	12. Arch	13. Doe	14. Miner's trine	15. Kettle	16. Broom	17. Naval Light	18. Percha, Toolmaker's Assoc.	19. As low	20. A preserve	21. Red deer	22. Conspire	23. Third power (math.)	24. A Liberian people	25. Boy window	26. Mr. Hope						

Page 4 Thursday, January 22, 1959

WALTER GILLOW, Editor and Publisher
 WALTER GILLOW, Jr., Managing Editor
 VIRGINIA GIBBS, Advertising Manager
 VIRGINIA GIBBS, Circulation Manager
 VIRGINIA GIBBS, City Editor

Published Daily except Saturdays, Sundays, and Christmas Saturday preceding Christmas.

Entered as second class matter October 27, 1918 at the Post Office at Daytona Beach, Florida, under Post Office No. 1279. This publication is published weekly except on the 1st and 15th of each month. It is published at the rate of \$1.00 per year in advance.

Subscription Rates: Single Copy 25c per week, Six Months \$1.50, One Year \$3.00.

FOR THE MAN WHO HAS ALMOST EVERYTHING?

Washington Calling

By Marcus Childs
 WASHINGTON — With the President's budget under immediate attack from the Democrats while at the same time it is loudly defended by the Republicans, the political pot is coming to an early boil.

The Republicans are regrouping their forces in Des Moines, Iowa. The very selection of this site was an act of bravery, since in once safely Republican Iowa the GOP last November lost three Congressional seats and failed to unseat a Democratic governor. So at a kind of Waterloo, Chairman Meade Aclorn is seeking to rally the troops around a widely heralded new strategic plan.

The Democrats in the national committee here are still trying earnestly to hold off the sheriff's men who in behalf of various creditors want to foreclose on the furniture. This being almost literally true is an ironic situation for a party that just won one of the most sweeping victories in American political history.

The explanation is to be found, in part, in the Democrats' family quarrel and partly it goes back to a personal feud between Chairman Paul Butler and Treasurer Matthew McCloskey of Philadelphia. McCloskey holds that the national committee should virtually shut up shop in the intervals between elections, keeping only a room or two as a mailing address.

Butler has, on the other hand, argued that this is not enough in a day and age when elections are not decided by a few speeches at campaign time. He has insisted on trying to maintain a research staff and a going organization readily expandable in election years. While it has been tough, Butler says that things have begun to look up since November and he is hopeful that more money will roll in to pay back debts as well as current bills.

A special organization — the 750 Club — has been set up to try to pay off the \$150,000 debt out of the 1956 campaign. Under the chairmanship of Edward H. Foley, former Under Secretary of the Treasury, prominent Democrats around the country are being asked to give or to raise \$1,000 each.

In return the contributors will get two choice seats for the Democratic convention, which is to be held in the sports arena in Los Angeles beginning July 11, 1960. They also will enjoy club rooms in the arena now under construction and other special privileges. The hope is that this bait will bring in enough money to wipe out the deficit.

But the division in the party is more than a matter of techniques and organization. Butler, who began rooting for Los Angeles as a convention city as early as last October, has won many victories. His view prevailed in the retention of Camille F. Gravel Jr. as national committeeman from Louisiana over that of pro-segregationists who wanted to put in their own man. This angered the South.

There is an implied threat to carry the case for the convention city to the full committee with a request that the panel chosen to select a site be overruled. Mayor Richard M. Daley of Chicago said he would do this in the interest of Chicago's bid. But his city offered only \$250,000 in cash while Los Angeles and two other convention bidders came through with \$50,000 and other prerequisites. It could mean a showdown on Butler's role as chairman when the full Democratic committee meets here February 27.

That role is incredibly difficult. The chairman must try to ride a half dozen horses, each one galloping off in a different direction and all the time he must smile and smile and smile.

Inez Robb Says

BY INEZ ROBB
 As an old song-bearer from way back for American fashions and American designers, I am now readying a 21-gun salute for the Fifth Avenue Association which at long last has decided to present American fashions to the world in a manner (1) commensurate with its importance and (2) calculated to give the French and Italians a run for their money.

From now on, the association will present semi-annually, in January and September, the cream of the American fashion crop, without reference to lace, tweed, color or price. The first of these elaborate shows, which could turn out to be the Magna Carta of American fashion, will be held in the ballroom of the Waldorf-Astoria on Wednesday and Thursday of this week.

Thus the American couture will be presented in a glamorous frame-work almost one week before the usual mid-winter openings in Paris and almost simultaneously with the openings in Rome. This spotlight on American design comes tardily, but better late than never.

And perhaps, with the American show off and running before the Paris openings, this nation can see just how good its own couture is and how much Paris borrows from it. Borrowing isn't a one-way street, as has been popularly supposed. It's a two-way stretch. Heaven help us, there is even data to prove that the French were halmy enough to copy the sack from us, and not vice versa!

However, I mention this with bowed head, and feel that the accusation is just a sneaky foreign contention to get the Paris designers off the hook.

Since the memory of man runneth not to the contrary, the American designer, no matter how talented, has always had to play fifth fiddle to Paris. There are American designers every bit as good as those in Paris, in one woman's opinion.

Stamp For Castro
 HAVANA (UPI)—The revolutionary government will issue two million two-cent stamps next Wednesday commemorating Cuba's Jan. 1 liberation.

The stamps will be red and black, the colors of Fidel Castro's movement, and will depict a bearded rebel guerrilla raising his rifle aloft against a spangled background.

Only about one per cent of West German's 200,000 engineers are women.

make hideous uses from time to time, are reported with loving care by an idolatrous fashion press.

What I am campaigning for, I guess, is equal time for the talented American designer, of which there is a slew. Why the press will rush into print with anything about the French couture and regard as crass commercialism the mere mention of the name of an American designer beats me. If my profession can mention the brand name of automobiles day after day, I don't see what ethical code is busted if the American clothes designer gets an occasional legitimate break.

Now that somebody cares, and that the American couture is to have a proper stage, perhaps the ice will break in the Yukon. What the American designer has always needed was recognition and a little gimp in his backbone.

The current shows will go a long way toward providing both, in the opinion of Adam Gimbel, head of Saks Fifth Avenue, who is one of the pillars of the present plan. "Paris has genius," says Mr. Gimbel, "but so do we!"

American newspapers, and I love each and every one like a mother, and American magazines have reserved all their Page One space for French fashions — good, bad or indifferent. In my lifetime, Chanel, Schiaparelli and the late C. Dior had only to sneeze and it was front-page stuff. The most obvious mistake of the French designers, and they

CALL HERTZ FA2-7723 Evenings FA 2-7300

CALL HERTZ FA2-7723 Evenings FA 2-7300

CALL HERTZ FA2-7723 Evenings FA 2-7300

CALL HERTZ FA2-7723 Evenings FA 2-7300

CALL HERTZ FA2-7723 Evenings FA 2-7300

CALL HERTZ FA2-7723 Evenings FA 2-7300

CALL HERTZ FA2-7723 Evenings FA 2-7300

CALL HERTZ FA2-7723 Evenings FA 2-7300

The First Baptist Church invites you to hear

Dr. E. A. Dillard

Sunday January 25th at 7:30 P. M.

on the Subject

"The Spiritual Approach to Alcoholism"

Welcome!

Visit your Chevrolet dealer's OPEN HOUSE (January 22 through 24)

The height over Bel Air 4-door Sport Sedan with the extra air, fresh body styling as the most luxurious Chevrolet.

CHEVY'S OUT WITH A NEW HARDTOP AT A NEW LOW PRICE!

Here's the latest addition you'll find at your Chevrolet dealer's Open House January 22 through 24. It's a new 4-door sport sedan in the Bel Air series—and it sports a lower price tag than any other Chevy hardtop. Bring the family and look it over. And get the full story on all the other striking models now available. Remember, production is rolling and you can count on prompt delivery!

Just wait till you see what's waiting for you—a glittering constellation of sleek-lined exciting new Chevrolets in a wide choice of colors, models, engines and drives. The spotlight will be on the new Bel Air 4-door hardtop—and you'll want to check its ultra-reasonable price against any other hardtop. When you do—and when you see how much more Chevrolet gives you in styling, in extra-roomy bodies by Fibre, in

the super-softness of Full Coil springing, in Easy-Ratio steering—then you'll know that this is the happiest surprise of the year. Come on in; don't miss this Open House!

The smart switch is in the '68 Chevy!

now—see the wider selection of models at your local authorized Chevrolet dealer's!

Week-end Special

19 Value!
 First Quality Sheer NYLON HOSIERY
 Two popular shades, Teal Tone and Beige Tone.
 60-gauge 15-denier 59¢
 While They Last!

Roumillat & Anderson

FA 2-0392 "On The Corner By The Clock"

HOLLER MOTOR SALES

Corner 2nd & Palmello Sanford

FA 2-0711

Simla Is Favored In Track Feature

Dodgers Need Better Hurling

'No Pay Cut Ever,' Mantle Declares

By FRED DOWN
United Press International
Mickey Mantle, the Yankees' famed long-range bomber, fired a hot potato from Dallas, Tex., to New York today...

Mantle, who earned an estimated \$75,000 last season, ranged from a "lozenge cut" of \$3,000 to a huge bite of \$15,000. Weiss did not say whether Mantle would be offered a cut in his press conference Tuesday...

since 1937 when Joe DiMaggio held out until the closing weeks of spring training. From a tactical point of view, offering Mantle a slice is a double-edged sword...

Tenn. State Keeps Small College Lead

NEW YORK (UPI)—The Tennessee State Tigers, who started this week with a 26-game victory streak carried over from last season, today topped United Press International's small college basketball ratings for the fourth straight week.

Pro Gridders Push Loop Pension Plan

PHILADELPHIA (UPI)—The National Football League, its draft of 260 stars completed, met with the Players' Association today to discuss the pension plan asked of the league by the pro gridder.

Venturi, Demaret Tourney Favorites

PALM SPRINGS, Calif. (UPI)—Defending champion Ken Venturi and former champ Jimmy Demaret were installed as the favorites today as 41 selected professional golfers fed off in the eighth annual \$15,000 Thunderbird pro tournament.

Celtics, Pistons To Welcome Rest

United Press International
The Boston Celtics and Detroit Pistons today hoped that a two-day "break" for the National Basketball Association's All-Star game will give them a chance to re-group their forces for the pennant push.

Gustafson Talks To 2 Army Aides

Football Coach Andy Gustafson says he is "seriously interested" in hiring two assistant coaches at Army.

Ring Results

WASHINGTON (UPI)—Lahouari Godih, 130 lb., Algeria, outpointed Eddie Perkins, 128, Chicago (10). The Olympic games of 1960 will be held in Rome.

Cage Scores

United Press International East
Army 79 Ithaca 68
Villanova 62 Drexel Tech 44
Niagara 94 Buffalo Techs. 34 South
Auburn 81 Georgia Tech 51
Appalachian 72 Elon 81
Kentucky St. 97 Lane 80 Midwest
De Paul 76 Western Michigan 88

Sugar Ray Wants To Fight Archie

NEW YORK (UPI)—Sugar Ray Robinson announced unexpectedly today, "I want to fight Archie Moore instead of Carmen Basilio."

Legal Notice

SEMINOLE COUNTY ZONING COMMISSION
Notice of Public Hearing
To whom it may concern:
Notice is hereby given in accordance with Section 207 of the Zoning Regulations that a request by J. H. Blanton for the zoning of certain lands in Industrial, the Seminole County Zoning Commission has determined to recommend to the Board of Seminole County Zoning Commission that the following described property be zoned R-1 (Residential) that property in Sections 1-21B-22B, 2-21B-22B, 3-21B-22B, 4-21B-22B, 5-21B-22B, 6-21B-22B, 7-21B-22B, 8-21B-22B, 9-21B-22B, 10-21B-22B, 11-21B-22B, 12-21B-22B, 13-21B-22B, 14-21B-22B, 15-21B-22B, 16-21B-22B, 17-21B-22B, 18-21B-22B, 19-21B-22B, 20-21B-22B, 21-21B-22B, 22-21B-22B, 23-21B-22B, 24-21B-22B, 25-21B-22B, 26-21B-22B, 27-21B-22B, 28-21B-22B, 29-21B-22B, 30-21B-22B, 31-21B-22B, 32-21B-22B, 33-21B-22B, 34-21B-22B, 35-21B-22B, 36-21B-22B, 37-21B-22B, 38-21B-22B, 39-21B-22B, 40-21B-22B, 41-21B-22B, 42-21B-22B, 43-21B-22B, 44-21B-22B, 45-21B-22B, 46-21B-22B, 47-21B-22B, 48-21B-22B, 49-21B-22B, 50-21B-22B, 51-21B-22B, 52-21B-22B, 53-21B-22B, 54-21B-22B, 55-21B-22B, 56-21B-22B, 57-21B-22B, 58-21B-22B, 59-21B-22B, 60-21B-22B, 61-21B-22B, 62-21B-22B, 63-21B-22B, 64-21B-22B, 65-21B-22B, 66-21B-22B, 67-21B-22B, 68-21B-22B, 69-21B-22B, 70-21B-22B, 71-21B-22B, 72-21B-22B, 73-21B-22B, 74-21B-22B, 75-21B-22B, 76-21B-22B, 77-21B-22B, 78-21B-22B, 79-21B-22B, 80-21B-22B, 81-21B-22B, 82-21B-22B, 83-21B-22B, 84-21B-22B, 85-21B-22B, 86-21B-22B, 87-21B-22B, 88-21B-22B, 89-21B-22B, 90-21B-22B, 91-21B-22B, 92-21B-22B, 93-21B-22B, 94-21B-22B, 95-21B-22B, 96-21B-22B, 97-21B-22B, 98-21B-22B, 99-21B-22B, 100-21B-22B.

DOG RACING

Nightly (except Sun.) 8:10 P. M.
Matinee Wed. & Sat., 2 P. M.
SPECIAL MATINEE FRIDAY
Luxurious Clubhouse • Heated Stands
Jerry Collins, Operator Sorry, No Minors
SANFORD-ORLANDO Kennel Club
Located 8 Miles South Of Sanford On Highway 17-88

DOG RACING
Nightly (except Sun.) 8:10 P. M.
Matinee Wed. & Sat., 2 P. M.
SPECIAL MATINEE FRIDAY
Luxurious Clubhouse • Heated Stands
Jerry Collins, Operator Sorry, No Minors
SANFORD-ORLANDO Kennel Club
Located 8 Miles South Of Sanford On Highway 17-88

National Slates 296 Night Games

CINCINNATI (UPI)—The National League today announced a record of 296 night baseball games for the coming 1959 season — a mark directly traceable to heat in the Los Angeles Coliseum.

Godih Seeks Bout With Kenny Lane

WASHINGTON (UPI)—Lahouari Godih, the spunky substitute who upset young Eddie Perkins in their TV fight, yelled today for a return bout with top lightweight contender Kenny Lane.

Godih Seeks Bout With Kenny Lane

WASHINGTON (UPI)—Lahouari Godih, the spunky substitute who upset young Eddie Perkins in their TV fight, yelled today for a return bout with top lightweight contender Kenny Lane.

Godih Seeks Bout With Kenny Lane

WASHINGTON (UPI)—Lahouari Godih, the spunky substitute who upset young Eddie Perkins in their TV fight, yelled today for a return bout with top lightweight contender Kenny Lane.

Godih Seeks Bout With Kenny Lane

WASHINGTON (UPI)—Lahouari Godih, the spunky substitute who upset young Eddie Perkins in their TV fight, yelled today for a return bout with top lightweight contender Kenny Lane.

Godih Seeks Bout With Kenny Lane

WASHINGTON (UPI)—Lahouari Godih, the spunky substitute who upset young Eddie Perkins in their TV fight, yelled today for a return bout with top lightweight contender Kenny Lane.

Godih Seeks Bout With Kenny Lane

WASHINGTON (UPI)—Lahouari Godih, the spunky substitute who upset young Eddie Perkins in their TV fight, yelled today for a return bout with top lightweight contender Kenny Lane.

Godih Seeks Bout With Kenny Lane

WASHINGTON (UPI)—Lahouari Godih, the spunky substitute who upset young Eddie Perkins in their TV fight, yelled today for a return bout with top lightweight contender Kenny Lane.

Godih Seeks Bout With Kenny Lane

WASHINGTON (UPI)—Lahouari Godih, the spunky substitute who upset young Eddie Perkins in their TV fight, yelled today for a return bout with top lightweight contender Kenny Lane.

Godih Seeks Bout With Kenny Lane

WASHINGTON (UPI)—Lahouari Godih, the spunky substitute who upset young Eddie Perkins in their TV fight, yelled today for a return bout with top lightweight contender Kenny Lane.

Godih Seeks Bout With Kenny Lane

WASHINGTON (UPI)—Lahouari Godih, the spunky substitute who upset young Eddie Perkins in their TV fight, yelled today for a return bout with top lightweight contender Kenny Lane.

Godih Seeks Bout With Kenny Lane

WASHINGTON (UPI)—Lahouari Godih, the spunky substitute who upset young Eddie Perkins in their TV fight, yelled today for a return bout with top lightweight contender Kenny Lane.

Godih Seeks Bout With Kenny Lane

WASHINGTON (UPI)—Lahouari Godih, the spunky substitute who upset young Eddie Perkins in their TV fight, yelled today for a return bout with top lightweight contender Kenny Lane.

Godih Seeks Bout With Kenny Lane

WASHINGTON (UPI)—Lahouari Godih, the spunky substitute who upset young Eddie Perkins in their TV fight, yelled today for a return bout with top lightweight contender Kenny Lane.

Godih Seeks Bout With Kenny Lane

WASHINGTON (UPI)—Lahouari Godih, the spunky substitute who upset young Eddie Perkins in their TV fight, yelled today for a return bout with top lightweight contender Kenny Lane.

DON'T MISS...
Holler Motor Sales'
BIG 3-DAY
OPEN HOUSE
Thurs. - Fri. - Sat. Jan. 22, 23, 24
SEE: the unveiling of the All-New Sensational '66', 4-Door Hardtop, Chevrolet's
BEL AIR SEDAN... And you'll thrill to the fabulous BISCAYNE, THE IMPALA and the new 1959 Station Wagons and Trucks.
330 GALLONS of GAS
FREE TOP WINNERS
THE RULES ARE: SIMPLE:
1. You must own a 1953, 1954, 1955, 1956, 1957 or 1958 model car (any make). One winner will be chosen from each year group.
2. Come in any time during the 3-Day Open House and road test the 1959 Chevrolet.
3. Register your name, address and the car you now own.
4. Drawing will be held in our show room at 5 p. m. Sat., Jan 24th. You need not be present to win. The winner in each year group will receive a voucher good for 55 gallons of gasoline at the service station of his choice. Names will be drawn by Sgt. Ben Butler of the Sanford Police Department.
BE OUR GUEST
OPEN HOUSE FROM 8 a. m. 'til 8:30 p. m. Thursday and Friday ... from 8 a. m. 'til 5 p. m. Saturday. Drawing at 5 p. m. Saturday.
REFRESHMENTS SERVED
HOLLER MOTOR SALES
219 E. Second St. at Palmetto SANFORD, FLORIDA
FA 2-0711

Storms Hit Dixie As Cold Moves In

ATLANTA (UPI)—A rampaging squall line raked most of

Dixie with tornadoes, hail and thunderstorms Wednesday and early today, followed by the leading edge of a bitter cold wave. Temperatures plummeted with the passage of the violent front, which left at least four persons

dead and inflicted widespread property damage. The mercury dropped 25 degrees in less than 30 minutes in parts of Mississippi. The chill was all the more biting because of balmy temperatures that preceded the storm line. Heavy rain combined with thawing ice to push rivers out of their banks in the western half of North Carolina, and some highways were closed. Rock and mud slides were reported in the mountains. Tornadoes hit viciously across Mississippi and Alabama, and winds of 50 to 60 miles an hour

were reported all along the squall's path, which stretched from Kentucky and Virginia to Louisiana and the southern parts of Mississippi, Alabama and Georgia.

A twister near Caneyville, Ky., killed at least two persons, and a falling television tower killed a station receptionist near Lexington, Ky.

A 20-month-old girl drowned in a flash-flooded creek at Jackson, Miss., and a 2-year-old boy burned to death when wind-whipped flames destroyed his home near Flomaton in Southern Alabama.

Weathermen said that by Friday or Saturday the cold is expected to spread well down the Florida peninsula, where temperatures were in the high 70s and low 80s Wednesday.

Driving winds damaged homes, knocked down powerlines and antennas and cracked automobiles. There was flooding at scattered low points, and hail was reported in parts of Tennessee.

Jesse Winningham Dies In Hospital

Jesse M. Winningham Sr., 60, died in Seminole Memorial Hospital at 11 p.m., Wednesday after a short illness.

Born on Feb. 28, 1898, in Bonneau, S. C., he made his home in Orange City. He was employed by the Florida Power and Light Co. for the past 32 years.

Mr. Winningham was a member of Woodmen of the World, Celery Camp No. 625, Sanford, and the International Brotherhood of Electrical Workers.

Survivors are three children, Jesse Winningham Jr., with the Air Force in Bermuda; Mrs. Edna Markham, Lake City; Mrs. Ruby Griffin, Sanford; six grandchildren; three brothers, Charlie Winningham, Johnny Winningham and Edward Winningham, all of Lake Butler; one sister, Mrs. Lillie Nettles, Lake Butler.

Funeral services will be held at 2 p.m. Sunday at Iriston Funeral Home. Burial will be in Sylvan Lake Cemetery.

Retarded Children Hospital Sought

TALLAHASSEE (UPI)—The legislative interim committee on mental health will offer a bill this year for construction of a million dollar mental hospital in Broward County for treatment of emotionally disturbed children.

Sen. J. Emory Cross of Alachua County, a committee member, said the need for such a hospital is pressing because there are no state facilities for treating disturbed children under 12 years of age.

He told the annual state PTA meeting here Wednesday that there are "thousands of children" in the state who need psychiatric treatment. He recommended that the hospital have at least 48 beds to start with.

He noted that the Sunland Training Center at Gainesville is caring for 1,600 retarded children and a new institution at Fort Myers has another 700. But he said there are more than 1,900 on the waiting list at these institutions.

Smile, Smile, Smile

WALPOLE, Mass. (UPI)—The Walpole prison newspaper, the Mentor, has advised inmates to keep smiling. "You'll feel better," the paper said, "and besides it'll make all the guards wonder what you've been up to."

Suspended Judge To Face Charges

STUART (UPI)—Suspended Martin County Judge Harris R. Lowery Jr., 42, faces trial next month on charges of driving while intoxicated.

Lowery, suspended by Gov. LeRoy Collins last November on charges of drunkenness and incompetence on the bench, was arrested here last week. The Senate will review the suspension in April.

Lowery will be tried before his successor in the bench, Judge Evans Cray.

Salesman Killed

DELPHI, Ind. (UPI)—Lionel B. Dobrina, 50, Miami, was killed here Wednesday when his car swerved out of control on a hill and crashed into a parked truck. Dobrina was a salesman for a New York firm.

Since 1842, \$2,370,000,000 in gold has been mined in California.

The Ritz
LAST SHOWING
OPEN 12:45

ENTERTAINMENT WITH A CAPITAL KAYE!

ME AND THE COLONEL
A COURT-ROSETZ PICTURE

FEATURE: 1:08 - 3:11
5:14 - 7:17 - 9:20

Seeing This Wonderful Movie Is Believing.
Pay For One Admission
Clip This Ad & Bring A Friend Free.

FRIDAY & SATURDAY

"ALL MINE TO GIVE"
AN ELO STARBUCK PICTURE

FEATURE: 1:22 - 4:37
7:52

ALSO

QUANTEL
A MURPHY MURPHY PICTURE

Feature: 3:10 - 6:25 - 9:40

Page 6—Thurs. Jan. 22, 1959 The Sunday Herald

THE PHANTOM

FLASH GORDON

THE LONE RANGER

ETA KEIT

MICKEY MOUSE

BLONDIE

GRANDMA

ARCHIE

BEETLE BAILEY

BUY NOW

Hollywood Bed 49⁵⁰
with headboard — twin or full size

ROYAL COMFORT Innerspring Mattress 39⁵⁰
Tape Tufted — Non Sag Edge — 10 yr. factory guarantee
Medium firm or firm \$59.50 \$20 trade in exchange

ROYAL COMFORT Box Spring 39⁵⁰
twin or full size \$59.50 \$20 trade in exchange
Hollywood Legs Free

BETTER VALUES!

SALE

DELUXE 3 ROOM GROUP

- Bookcase Bed
- Double Dresser & Mirror
- Chest of Drawers
- 11 Yr. Guarantee Innerspring Mattress & Box Spring
- 2 Pillows
- Boudoir Lamps
- Seven Pc. Dinette Set
- Choice Of Colors
- Sofabed and Matching Chair (Choice of Colors)
- 2 Step Tables
- Cocktail Table
- 2 Lamps

A \$547.60 VALUE

\$395⁰⁰

Rooms May Be Purchased Separately

BETTER FURNITURE!

1 GROUP of Living Room Suites 25% OFF

1 GROUP of Dining Room Suites 25% OFF

LOWER PRICES!

CLOSEOUTS —

Some L. R. Suites
Odd Chairs
Odd Sofa Beds
up to

40% off

BIGGER BUYS NOW!

Echols
BEDDING CO

119 S. Magnolia FA 2-6321

First Federal Reelects Officers And Directors

At the membership meeting of First Federal Savings and Loan Association Wednesday, three directors were reelected and, subsequently, the Board reelected the slate of officers that has been serving the local thrift organization in the past year.

The Directors elected for three year terms are H. James Gut, A. E. Shinholser and George Touhy.

Money Is Offered For Dropping Suit

ATLANTA (UPI)—A Negro leader reported today that a member of his race has admitted offering Negro parents sums of "from 500 to several thousand dollars" to withdraw their public school integration suit in Atlanta.

Dr. C. Clayton Powell, acting Atlanta chapter president of the National Assn. for the Advancement of Colored People, said there was evidence the man "was representing some interested parties in Georgia who want to see this suit dropped."

Powell said offers were made earlier this week to all 30 plaintiffs in the suit, filed in federal court here a year ago and tentatively scheduled for a hearing early this year. In approaching the parents, the man did not give his true identity, according to Powell.

The plaintiffs reported the offers to the NAACP. Powell said, "and immediately they were instructed to string along with the scheme to the extent that the approach could be proven."

When NAACP investigators confronted the man with their findings, he admitted making the offers "with the idea of making a few easy bucks for himself," Powell said.

"Sufficient evidence has now been secured to show conclusively that he contacted these plaintiffs with offers of some 500 to several thousand dollars to have their names stricken from the suit," Powell said. Investigation is continuing, he added.

More than 5,000 soldiers from foreign countries have attended the U. S. Army's Infantry School at Fort Benning, Ga., since the training program began in 1950.

Boost celery yields, control diseases with Du Pont "Manzate"

Du Pont "Manzate" is highly effective for control of early blight and late blight of celery. Start applications when plants are established in the field and continue as frequently as required. "Manzate" is mild on plants, but tough on blights. Order "Manzate" today!

Boost yields of celery, sweet corn and cucurbits, spray with Du Pont "Parzate"

Du Pont "Parzate" offers effective, low-cost control of Helminthosporium blight of sweet corn, leaf spot diseases of celery, and anthracnose, downy mildew and certain other leaf diseases of cucurbits. "Parzate" is mild in action... resists washing off by rains. Order "Parzate" today!

CELERY GROWERS... for higher yields, stop blights with Du Pont "Zerlate" or "Fermate"

Du Pont "Zerlate" siram and "Fermate" forbas fungicides can be used as sprays or dusts for the effective control of early and late blight and damping-off of celery. They protect growing celery plants without danger of burning or stunting. For low-cost disease prevention, order "Zerlate" or "Fermate" today!

Gut, a former mayor of Sanford is operator of an insurance agency bearing his name. Shinholser is an attorney and Touhy is the operating officer of the association.

Howard Faville, president, in his report of the past year's operation said, "Your association may not be the biggest one, but it is among the safest in the nation."

The report revealed over \$7 million in savings accounts on Dec. 31, on which a three and one-half per cent a year in dividends had been paid.

Loans exceeding \$2 million "represents money poured into the payrolls of builders and books of material suppliers. It represents a substantial boost to the local economy. Money saved and loaned here helps all business in our community," the report read.

Faville complimented the staff on its efforts to be of service to association members and thanked the directors for their interest in establishing sound operating policies.

The comments closed with an expression of confidence in continued growth in 1959.

Truck Tires Blow Vehicle On Road; Crash Kills One

LA BELLE (UPI)—One man was killed and another seriously injured Wednesday night when their car slammed into a tractor trailer parked on the highway.

Alton William Deibert, 21, Muskegon, Mich., was killed when he was thrown against the windshield of the auto driven by James J. Williams of Illinois. Both men were employed by the U. S. Geological Survey. Williams was hospitalized with multiple fractures.

James Andrew Davis of Winter Haven told police his truck, loaded with tomatoes, had two blow-outs of right rear tires on Highway 20 near here. He said he parked the truck on the highway because there was no shoulder along the road.

Davis said he placed one flare each in the rear and front of the truck while he went to get tires. Police said the flare in the rear of the truck apparently went out before the Williams car approached.

SEMINOLE GETS TROPHY — Coaches, football players and students gathered in Seminole High auditorium for presentation of a Florida Times-Union trophy to the school, which won the 1958 Orange Belt Conference football title. Left to right, Coach Jim Pigott, Coach Dave Laude, Coach Capt. David Stanley, Fullback Harold Stone and Bob Price, who made the presentation. (Herald Staff Photo)

The orchid grows from the smallest seed in the world. Britain's smallest colony is the Rock of Gibraltar. One out of five Americans changed residence during 1958.

Rev. Stone To End Pastorate Sunday

The Rev. Perry L. Stone will close his 3 1/2-year ministry at the First Christian Church Sunday.

Next week, he will leave Sanford to assume the pastorate of the Rhett Ave. Christian Church, North Charleston, S. C.

As his parting sermon at the 11 a. m. service, Rev. Stone has chosen Paul's parting message to the Ephesian elders. The choir will sing the anthem, "God's House," by Loucks, under the direction of Mrs. John C. Dietz.

The Kiwanis Club will attend the service in a body, in recognition of the minister's departure. Rev. Stone has been a member of the local civic organization since his arrival in Sanford.

The church will have a potluck supper Saturday night at 6:30. Mrs. Vincent Larson, secretary, is in charge of arrangements. Those attending are asked to bring their own silver and plates, as well as a covered dish of food.

The Rev. Gilbert K. Counts, De Land, will fill the pulpit until a

new pastor is found. George W. Morgan is chairman of the pulpit committee.

Deaths

PELIHAM MANOR, N. Y. (UPI)—Dr. Elise Strang L'Esperance, 80, who founded several cancer prevention clinics at the Memorial Center for cancer and allied diseases, died Wednesday.

MAPLEWOOD, N. J. (UPI)—Hugo A. Oswald, 80, former secretary-treasurer and a director of Standard Brands, Inc., died Wednesday.

UPPER MONTCLAIR, N. J. (UPI)—Frank G. Henry, 90, retired manager of the New York Mercantile Exchange, died Wednesday after a long illness.

The world's largest retractable dome — 415 feet in diameter — will cover the new Pittsburgh Civic Arena.

The new 40,000-ton super-tankers being built today can carry enough petroleum to power 25,000 automobiles for a year's driving.

FAT OVERWEIGHT

Now available to you for first time without a doctor's prescription, our new drug called ODRINEX. You must lose ugly fat in 7 days or your money back. No more starvation diets, strenuous exercise, laxatives, massage or taking of so-called reducing candies, crackers or cookies, or chewing gum. ODRINEX is a tiny tablet and easily swallowed. Absolutely harmless. When you take ODRINEX, you still enjoy your meals, still eat the foods you like, but you simply don't have the urge for extra portions because ODRINEX depresses your appetite and decreases your desire for food. Automatically your weight must come down, because as your own doctor will tell you, when you eat less, you weigh less. Get rid of excess fat and live longer. ODRINEX is sold on this GUARANTEE: You must lose weight within 7 days or your money back. Just return the package to your druggist and get your full money back. ODRINEX costs \$3.00 and is sold with this strict money back guarantee by:

TOUCHTON DRUG STORE 21 E. 1st St. Mail Orders Filled

The Smart Investment

in YOUR FUTURE is a HOME in

SUNLAND ESTATES

On Highway 17-92 —

2 Miles South of Sanford
Conveniently located
near shopping centers —
Close to good fishing
and hunting —
Less than an hour
from the Beaches!

Beautiful 3 Bedroom, 1 & 2 Baths Homes Priced \$12,500 to \$15,000. Homes Completed and Ready For Immediate Occupancy Others Under Construction That Will Be Completed Within One To Three Weeks

Homes Are Equipped With These Plus Features —

- Custom Built Cabinets
- Terrazzo Floors
- G E Stove
- G E Refrigerator
- G E Hot Water Heater
- Tile Bath
- Venetian Blinds
- Wall Furnace
- City Sewers
- Paved Streets
- Sidewalks
- Street Lights
- Recreation Areas
- Tennis Courts
- Basketball Court
- Dedicated Parks

(SEE MODEL HOME TODAY — COMPLETELY FURNISHED)

VA • FHA - IN - SERVICE • FHA • CONVENTIONAL FINANCING AVAILABLE

We Can Qualify You For One Of These Plans In Thirty Minutes!

DOWN PAYMENTS as low as \$400

MONTHLY PAYMENTS as low as \$70 including taxes & insurance

We Guarantee Personal Satisfaction

OR YOUR MONEY CHEERFULLY REFUNDED!

Odham & Tudor, Inc.

Sales Office—Cor. 27th & Hwy. 17-92 Phone FA 2-1501

SALES REPRESENTATIVE ON PREMISES AT ALL TIMES

HOURS: 9:00 A. M. TIL 9:00 P. M. WEEKDAYS: 9:00 A. M. TIL DARK SUNDAYS

