

Louis And Danny Harmonize In Movie

Louis Armstrong appears as himself and Danny Kaye plays Red Nichols in "Five Pennies," a film biography of Nichols on "Saturday Night at the Movies"

Scenes From CIAA Cage Tournament

Concentration: PATRICIA And SAMMY SPENCER At CIAA

Winston-Salem State's BIGHOUSE GAINES

COTTON CONSUMERS makers of carpets, rugs and Auto manufacturers use more cotton each year than the shirts combined.

KENTUCKY COLONEL Kentucky Straight Bourbon Whiskey

NATIONAL DISTILLERS PRODUCTS CO., LOUISVILLE, KY., 86 PROOF

Eagles Add Kentucky St. To Schedule

North Carolina College has added Kentucky State College to its 1966 football slate, according to a schedule released this week by NCC athletic director James W. Young.

The Kentucky Thorobreds are replacing St. Augustine's College on the Eagles' list.

The complete schedule is as follows: Sept. 24, Allen University, Durham; Oct. 1, Morgan State College, Baltimore; Oct. 8, Kentucky State College, Durham; Oct. 15, Virginia State College, Petersburg; Oct. 22, Maryland State College (homecoming), Durham; Oct. 29, Shaw University, Raleigh; Nov. 5, Johnson C. Smith University, Durham; Nov. 12, Virginia Union University, Richmond; Nov. 19, open; and Nov. 24 (Thanksgiving Day), A. and T. College, Durham.

In 1965, with James Stevens in his first year as head coach, NCC ended the season with a 3-5-1 record.

NCC Releases Outdoor Track Slate for Year

North Carolina College will open its outdoor track season in hosting a Quadrangular Track Meet on its campus Mar. 19.

The remainder of the season is as follows:

April 2, Winston Relays, Winston-Salem; April 6, NCC Triangular, Durham; April 9, Quantico Triangular, Quantico, Va.; April 16, South Carolina Relays, Orangeburg, S. C.; April 23, Virginia State College Relays, Petersburg; April 29-30, Penn Relays, Philadelphia, Pa.

May 6-7, Quantico Relays, Quantico, Va.; May 13-14, CIAA Championships, Baltimore; May 20-21, North Carolina State Championships, Durham; May 28, California Relays, Modesto, Calif.; June 4-5, NAIA Championships, Sioux Falls, S. D.; June 11-12, National Collegiate Athletic Association Championships (site to be named); June 16-18, NCAA College Division Championships, Phila.; and June 25, AAU Championships, New York City.

CULTURE LEVEL More is spent by music lovers in the U.S. to hear concert than by sports fans to see pro baseball.

PROPOSES AID PROGRAM FOR DISPLACED NEGRO FARMERS

CLARKSDALE, Miss. — In identical letters to President Lyndon B. Johnson, Governor Paul Johnson and other Federal and state officials, Aaron E. Henry, president of the Mississippi State NAACP, has proposed a three-point program to aid hundreds of Negro farm workers now being displaced from the land.

"A combination of farm legislation, automation and racial prejudice" is driving these workers off the plantations, Henry told the government officials. "Many are just moving about with no place to go," he added.

To aid these displaced persons, the NAACP Mississippi leader proposed, (1) allocation

of unused state and Federal property for use as shelter without charge "until another way can be found"; (2) availability of surplus food, supplementing the present rations with "fresh vegetables, fruits and meats"; and (3) establishment "in every county in the Delta area" of the seasonal and migrant workers program under Title 3b of the Economic Opportunity Act.

But for the opposition of Senator John Stennis, in all probability this EOA program would have already been operating in much of the area of concern and the problems now rising "could have been largely averted," Henry said.

Stan Musial Named Sports Chairman Easter Seal Drive

CHAPEL HILL—Stan Musial, executive director for the President's Council on Physical Fitness and vice-president of the St. Louis Cardinals baseball club, has been named Sports Chairman of the 1966 Easter Seal Campaign.

The announcement of the appointment was made by the North Carolina Society for Crippled Children and Adults, state affiliate of the National Society for Crippled Children and Adults which sponsors the nationwide campaign in conjunction with 1,426 other affiliates to finance treatment, research and other programs for crippled children and adults. The campaign runs from March 1 through April 10, Easter Sunday.

Musial, whose name is etched in modern-day baseball records, was National League batting champion seven times and a three-time winner of the coveted Most Valuable Player Award.

In his career he collected 3,630 hits, had 1,956 runs batted in and hit 475 home runs, for a lifetime batting average of .331.

Upon retirement from active playing Musial was appointed vice-president of the St. Louis Cardinals. He has served as ex-

ecutive director of the President's Council since February 14, 1964, when President Johnson appointed him his special consultant on physical fitness.

As Easter Seal Sports Chairman, Stan will appeal to sports writers, broadcasters and personalities to join with him to help make the 1966 Easter Seal appeal the most successful in the history of the National Society.

NORTH CAROLINA DURHAM COUNTY ADMINISTRATOR'S NOTICE

HAVING QUALIFIED as administrator of the estate of Charles Kelly Green, deceased, late of Durham County, North Carolina, this is to notify all persons having claims against said estate to exhibit them to the undersigned at 116 West Parrish Street, Durham, North Carolina on or before August 26, 1966, or this notice will be pleaded in bar of their recovery.

All persons indebted to said estate will please make immediate payment.

This is the 21st day of February 1966.

Mechanics and Farmers Bank, Administrator
Estate of Charles Kelly Green, Deceased
Feb. 26; Mar. 5, 12, 19

NORTH CAROLINA DURHAM COUNTY NOTICE OF SALE

UNDER AND BY VIRTUE OF the power of sale contained in a certain deed of trust executed by the Mortgagees to William A. Marsh, Jr., Trustee, dated August 18, 1958, and recorded in Book 614, at Page 326, in the Office of the Register of Deeds of Durham County, North Carolina, default having been made in the payment of the indebtedness thereby secured and said Deed of Trust being by the terms thereof subject to foreclosure, the undersigned Trustee will offer for sale at Public Auction to the highest bidder for cash at the Courthouse Door in Durham County, North Carolina at Noon on the 21st day of March, 1966, the property conveyed in said Deed of Trust, the same lying and being in the County Durham, Durham Township, and State of North Carolina and more particularly described as follows:

The Western property line of Fayetteville Street, South 20 degrees 00' West 46.2 feet in a southerly direction from the southwest intersection of Umstead Street and Fayetteville Street, and running thence with and along the western property line of Fayetteville Street, South 20 deg. 00' West 50 feet to an iron stake, the Northeast corner of the property of Y. D. Garrett (formerly that of Paul A. Simmons), thence in a northwesterly direction, North 82 degrees 22' West 92.2 feet to an iron stake, the northwest corner of property of Y. D. Garrett; thence North 20 deg. 00' East 50 feet to an iron stake, Southwest corner of property of Eibel R. Hill; thence South 82 deg. 22' East 92.2 feet to an iron stake in the western property line of Fayetteville Street, the point or place of beginning, as per plat and survey of J. Watts Copley, L. S., December, 1957, duly recorded in Book of Plats 37, Page 179, Durham County Registry. And being the same land conveyed to Nell Hunter by deed recorded in Book 107, Page 39, less an 8 foot strip across the front of said lot which is now used by the City of Durham for sidewalk purposes.

On this property is located House No. 1204 Fayetteville Street.

This property will be sold subject to all prior encumbrances and all prior and 1966 Ad Valorem Taxes.

This Sale will remain open for ten (10) days to receive increased bids as required by law.

This 22nd day of February, 1966.
William A. Marsh, Jr., Trustee
Feb. 26; Mar. 5, 12, 19

AT STALLION FRIDAY — Chuck Jackson, a well-known recorder in the rock and roll field, will appear at the Stallion Club here Friday night. Besides it being his first appearance at the Stallion, it will mark the first time Jackson has been in the Bull City recently.

MVP IN CAROLINA CONFERENCE—Henry Logan was voted as the Player of the Year in the Carolina Conference by the coaches of the league last Sunday. Logan, a fine backcourt operator for Western Carolina, is the second leading scorer in the loop with a 29 point average. A graduate of Stephens-Lee High in Asheville, the sophomore sensation also averages six rebounds, nine assists and three blocked shots per game. Logan, a third team NAIA choice last season, was voted to the conference all-tournament team last week.

PHONE 682-9295

New Method Laundry and Dry Cleaners

CASH & CARRY OFFICES
Corner Roxboro and Holloway Streets

Quick As A Wink—Roxboro Rd. at Avondale Dr.
Drive-In, Cor. Broad and Englewood Ave.

RAMSEY LEWIS TRIO AT A AND T.—Nearly 6,000 music lovers packed the A. and T. College Charles Moore Gymnasium last week to hear the Ramsey Lewis Trio in a jazz concert. Lewis signs autographs as he was besieged by students. The students are, from left to right: Naomi Long, Louisburg; Sara Johnson, West Cramerton; Nancy Waddell, Staten Island, N. Y.; and Priscilla Glenn, Winston-Salem.

Ramsey Lewis Trio Draws Record A&T Crowd

GREENSBORO—The Ramsey Lewis Trio, which appeared last week at A. and T. College, drew the largest crowd ever to attend an event on the campus.

Nearly 6,000 music lovers jam-packed the Charles Moore Gymnasium, and another 300 persons were turned away after the doors were closed for reasons of safety.

Every seat in the house was taken by 7:10 p.m. for the program scheduled to begin at 8 p.m. The doors were closed

prior to the start of the two-hour concert.

Most pleasing to the audience, which clapped to the rhythm, were Lewis' top record numbers: "In Crowd," "Hang on Stumpy," and "Hi-Heel Sneakers."

Comprising the group, in addition to Lewis, at the piano, were Isaac (Red) Holt, drums, and Eldee Young, bass.

The appearance of the Trio was a feature of the College's winter lyceum series.

TRIUMPHANT TROTTER — Grayhound, the fabulous trotter, won 71 of his 82 starts over a seven-year racing career.

SOME ERASER! — Pepper Wilson, Cincinnati Royals general manager says, "I have always felt the Celtics could afford to make mistakes because Bill Russell is the world's largest eraser."

SWEETHEART OF DBC—Miss Joyce Finney of Roanoke, Virginia became DBC's sweetheart at the annual Sweethearts Ball held recently at the college. Miss Finney won the title of Miss Sweetheart over four other campus queens. She was crowned by Marion Reddin, President of the Student Government shown on her left. Other students are: From left to right Goodrich Morton, Nelson, Virginia; Nelson Graves, Staunton; Earl Brown, Wilmington. To the right of Reddin is Miss Mary Watkins, Roanoke, Va.; Carolyn Stuart, Richmond, Va.; Edith Fernandez, Gaffney, S. C.

BUY

The Carolina Times

BOX 307
DURHAM, N. C. - 27702

From Your Favorite **HI!**

NEWSBOY OR NEWS STAND

Become A Mail Subscriber

() 2 Years \$10.00 () 1 Year \$5 () 6 Mos. \$3.50
FOREIGN AND CANADIAN \$1 EXTRA

NAME
ADDRESS
CITY ZONE STATE

FILL IN AND MAIL TO:

The Carolina Times

PUBLISHED BY UNITED PUBLISHERS, INC.

436 EAST PETTIGREW ST. - PHONES 681-8512 AND 682-2913 - DURHAM, N. C.

"THE LEADING WEEKLY OF THE CAROLINAS"