

With Our Men in the Service

MOSBY
WICHITA FALLS, Tex.—Senior Master Sergeant Talmadge Mosby, son of Rev. and Mrs. Tallie Mosby of Rt. 1, Durham, has been awarded the U. S. Air Force Commendation Medal at Sheppard AFB, Tex.

NICHOLSON
ANNAPOLIS, Md.—Midshipman First Class Samuel T. Nicholson, 21, son of Dr. and Mrs. William M. Nicholson of 824 Anderson Street, Durham, graduated from the U. S. Naval Academy here on June 8.

McCALL
FORT RUCKER, Ga. — Pvt. Johnny McCall, son of Mr. and Mrs. Boyce McCall of 607 Branch Place, Durham, has returned to Fort Rucker, Ga. after spending two weeks at his home with his family. McCall, who attended Hillside High School, did his basic training at Fort Gordon, Ga.

as a legal services superintendent at Eielson AFB, Alaska. He was cited for his outstanding skill in the administration of military justice and the resolution of legal problems affecting the installation.

McCLAIN
IN KOREA — Pvt. Harvey L. McClain, son of Mr. and Mrs. Eugene Graham of 618 S. Mangum Street, Durham, is now on duty with the U. S. Army in Korea.

EVANS
SAN ANTONIO, Tex. — Airman Ronald B. Evans, son of Mr. and Mrs. Halter S. Evans of 3030 Lake Drive, Durham, has been assigned to Pope AFB, N. C., after completing Air Force basic training.

"Y" Summer Calendar of Varied Events

The Harriet Tubman Branch YWCA has released plans for summer activities. Activities which have been planned are varied and set up to include all ages. The usual summer Day Camp, Arts and Crafts for Adults and Children, Sewing for Adults and Children, Recreational Sports and Summer Tours have been scheduled.

In addition to regular activities the YWCA has planned, according to Miss Rupert Blanchard, Executive Director, co-ed events which will include, Swimming, Group Suppers and Tea, Games, Out-Door Entertainment, and a Hobby Show.

In addition to the co-ed events, plans have been made to include Durham's young couples one night per week. Neither the co-ed events nor the couples group has been offered by Harriet Tubman YWCA as summer activities before this year, according to Miss Blanchard.

For those wanting family entertainment, the "Y" is seeking registration in the YWCA, Walltown, East End, and Haytown areas for Badminton Leagues, Accelerated Reading, Religious Discussions, Arts and Crafts, Recreational Activities, and First Aid are unrelated interest groups which are being combined into a program called Hobby House. This activity will focus on senior high school boys and girls.

The resident Camp will be held this year at Reedy Creek State Park, July 10-23. Other classes and activities will include Guitar, Nutrition, Piano, Pre-School Swim, and Remedial Reading.

Sometimes controls are established to insure against errors which, if made, cannot cost as much as the controls.

—Lawrence A. Appley
Don't be a candidate for a heart attack, the North Carolina Heart Association urges. For information about heart attack risk factors, write HEART, Chapel Hill 27514.

FUSSA, Japan — Technical Sergeant Lawrence B. Newton, son of Mrs. Cora B. Newton of 826 Kent St., Durham, has been awarded the U. S. Air Force Commendation Medal at Yokota AB, Japan.

Sergeant Newton received the medal for meritorious achievement as a jet engine technician in Southeast Asia. He is now at Yokota as a member of the Pacific Air Forces which provides offensive-defensive airpower for the U. S. and its allies in the Pacific, Far East and Southeast Asia.

The sergeant attended Hillside High School. A special honoree from the Ladies Department of the Union will be a part of the program. Louis Jones and Louis Lassiter will lift the offering. Rev. R. L. Monroe, pastor of the church, will make brief remarks besides delivering the benediction.

FIFTY YEAR GRADUATES HONORED at Winston-Salem State College — L. to r. Dr. Francis Atkins, retired president of W-S State College, Dr.

Marshall Shepard, Philadelphia, Pa. Councilman, and Mrs. Edyth Theresa Smith, Proprietor of Theresa's Beauty Salon, also of Philadelphia. These members of

the Class of 1916 were honored during the annual dinner-business meeting of the W-S State College Alumni recently.

WSSC to Add More Facilities To Eller Hall Science Building

WINSTON-SALEM — Eller Hall, originally constructed as the science building at Winston-Salem College, is to undergo a complete renovation during the summer.

Plans to change the building to house the Mathematics department, a language laboratory, the business department, and to contain a room for drama, were drawn by the architectural firm of Lashmit Brown and Pollock.

The R. B. Deal Company of Winston-Salem is to do the renovating at a cost of \$73,432.74.

Mt. Calvary to Host Ushers' Program Sun.

Mt. Calvary Christian Church on the corner of Proctor Street and Branch Place will host the regular monthly meeting of the Durham Interdenominational Ushers Union Sunday afternoon at 3:15 p.m.

The regular Men's Day Program will be highlighted by the address to be delivered by L. E. Austin, president of the N. C. Ushers Association.

The Mount Calvary Male Chorus will render the music for the occasion. Charlie Taylor will read the scripture. Professor Earl T. Artis will introduce the speaker of the hour.

MOTOR VEHICLES DEPARTMENT ISSUES WARNING TO PARENTS

RALEIGH — The State Highway Patrol has issued a grim warning to parents — Be sure your children don't take chances on the streets and the highways.

Public schools are closing down for the summer, which means that children will be engaging in more outside activities. The weather is milder, there are more daylight hours and more children playing outdoors.

After months of confinement indoors children all too often forget their safety habits and are likely to dash into the street or road after a ball with- They also roller skate, ride bikes and generally frolic and seldom do the expected.

They may run or fall into the path of an automobile when the driver least expects it.

All motorists are asked to be particularly careful and alert while driving in recreation and play areas in the next few months. Slower Driving Might Save A Life.

GRADUATION GIFTS

- WRIST WATCHES
- AM AND FM RADIOS
- LUGGAGE
- Royal Portable Typewriter \$34.95
- Polaroid Camera . . . \$24.95

Sam's Pawn Shop

122 E. Main St. Ph. 682-2573

Durham, N. C.

Samovar VODKA

\$4.00 4/5 Quart \$2.55 Pint

100 PROOF
DISTILLED FROM GRAIN

BOAKA KOMPANIYA, SCHENLEY, PA. AND FRESNO, CALIFORNIA
MADE FROM GRAIN. PRODUCT OF THE U.S.A. 100 PROOF

CHAMBERLIN HONOR ROLLS

Students making first honor roll at Chamberlin Studio are: Cassandra Clayton, Dawn Clayton, Thalia Eaton, Patricia Fearrington, Katrina Joy, Beverly McLaughlin and Donna Tate.

Making second honor roll are: Hope Brown, Kathleen Clement, Bonita Davis, Aldra Greene, Michelle Leake, Lana McClary, Sandra Neal, Lillian Norwood, Robert Page, Reatha Page, Patricia Ricks and Pamela Stanback.

The public may be foolish but it is not dumb. —Hal Stebbins

One-Hour MARTINIZING

1-HOUR
1-DAY LAUNDRY SERVICE
ALTERATIONS UPON REQUEST
Original 1-Hour MARTINIZING
At Five Points, Downtown

Is there really a Tiger in Esso Extra?

Some folks doubt it. But not our customers. They've proved to their own satisfaction that High-energy Esso Extra can bring power back alive.

That the first tankful starts neutralizing power-robbing engine deposits to help prevent hot spots and misfiring. And just a few more tankfuls can clean up a fouled carburetor to restore lost power and mileage.

And that Esso Extra gives them the high octane for lively performance—to help them pass safely when they need to or take off in a hurry when they enter a freeway. Oh, it's a Tiger all right.

Still skeptical? Try Esso Extra and find out for yourself. "Happy Motoring!"

HUMBLE OIL & REFINING COMPANY
AMERICA'S LEADING ENERGY COMPANY

PUT A TIGER IN YOUR TANK!

for extra fun...take more than one!

take an extra carton of Coke!

When the hot sun of summer arrives, you want plenty of ice-cold Coca-Cola around. Because Coke has the taste you never get tired of. It's always refreshing. That's why things go better with Coke after Coke after Coke. And why it's always a bright idea to have an extra carton or two around. Pick up a few next time you're shopping.

DURHAM COCA-COLA BOTTLING CO.