

Rites Held in Scotland Neck For Well-Known N.C. Educator

Mrs. Leah Evans Shields, a lifelong resident of Halifax County and former teacher in the county's school system, died Sunday evening at her home. She was 90.

Funeral services were conducted by the Rev. J. W. Wiley at 3 p. m. Wednesday at Mary's Chapel Baptist Church. Burial followed at Trinity Episcopal Cemetery.

Mrs. Shields will long be remembered as a public servant, having taught in the schools of the Scotland Neck area for approximately 50 years until her retirement in 1947. She was also active in religious and civic activities of this and surrounding communities, having organized and served as organist and choir director of Mary's Chapel and Kehukee churches.

She was responsible for the planning and organization of the first Vacation Church Bible Schools in many of the area churches under the sponsorship of the Woman's Auxiliary of the First Baptist Church of Scotland Neck.

She received her early training in the local schools and at Shaw University, Raleigh.

Surviving are one daughter, Mrs. Bessie S. Wilder of the home; a son, Austin Evans Shields of Brooklyn, N. Y.; a grandson, several nieces and nephews and other relatives in this area.

Active pallbearers were: J. Stedman White, A. D. Bowe, W. H. Herritage, J. C. Bias, G. T. Young, Sr., and Clarence Walden.

Honorary pallbearers were: C. T. Smith, C. Shields Alexander, Bill Hollmon, Norman Clarke, Linwood Clarke, Jack Lawrence, George D. Felton, Macon Alvis, Arthur Capp, C. J. Smith.

Floral bearers were members of Grand United Order of Love and Charity Lodge, Inc., of Scotland Neck, Rich Square and Ahoskie.

Among the out-of-town persons attending the funeral of Mrs. Leah Shields were the following: Austin E. Shields, Mrs. Thelma Shields and Roger Shields, of Brooklyn, N. Y.

Ahoskie — The Rev. and

Mrs. C. J. Hart, Edenton - Mrs. Flossie Modlin.

Elizabeth City - Mrs. Leola W. Morgan, Mrs. Willie B. Ashley.

Enfield - Mrs. Doris Carroll, Mrs. Eloise Williams, Forgan Berry, Mrs. Lossie L. Whitaker, Mrs. Nannie T. Francis, Sheltiel Whitaker, Mr. and Mrs. I. C. Rogers, Mr. and Mrs. John Joyner, Mrs. Mary T. Rogers, Mrs. Westrie D. Wills, Mr. and Mrs. Thomas Cofield, Harry Cofield, Thomas Cofield, The Rev. F. L. Bullock, Mrs. Margaret F. Scott, Mrs. Olivia Wills, Mrs. Barbara Eaman, Mrs. Laura Hilliard, Mrs. Vernon Thornton, Mrs. Queen Pittman, Mr. and Mrs. Luther Williams, Mr. and Mrs. Clarence Bailey, Mr. and Mrs. Walter Turner.

Fayetteville - Mrs. Vivian W. Fuse.

Gatesville - Miss Barbara Diddy.

Greenville - Mrs. Virgil Meekins, Mr. and Mrs. James P. Carney, Mr. and Mrs. G. H. Jenkins, Mrs. Flora P. Joyner, Mr. and Mrs. Frank Norris, Mr. and Mrs. A. E. Merrell, Mr. Barnhill.

Halifax - George T. Young, Mrs. Leah Neville, Ben Curin, B. M. Lancaster, Mrs. Dorothy S. Moore, W. Henry Overman, The Rev. C. C. Clark.

Hobgood - Mrs. Zenobia Gillis, Mrs. Ruth E. Fields, Mrs. Lizzie Fields.

Kelford - Mrs. M. W. Faiston, Mr. and Mrs. John (T) Wiggins.

Kinston - Mrs. Ruth C. Briggs, Mrs. Dottie Whitehurst.

Littleton - Sabina A. Gould, Murfreesboro - Mr. and Mrs. Abner Bowe and daughter.

Pollocksville - Mrs. Creola Warner, Mrs. Ellen C. Smith, Mrs. Thema Harris, Mrs. Ebbie Franks.

Lake Alfred, Fla. - Mrs. Katie Peterson, Ellis Peterson.

Savannah, Georgia - Mrs. Miriam G. Wilkerson, Mrs. Harriet Grant.

Philadelphia, Pa. - Mrs. Lena McSwain.

Norfolk, Va. - Mrs. Ethel Clapp, Mr. and Mrs. Vernon Whitfield, Eugene Evans.

Hampton, Va. - James Evans.

Portsmouth, Va. - Mrs. Jeanette Moore, Mrs. Magge Hyman, The Rev. and Mrs. Harvey Johnson, Mrs. son, Mrs. Ada Elliott, Mrs. Susie Keele.

Washington, D. C. - Ulysses Applewhite, Mr. Mike Moore, Mr. Frank Moore.

Atlantic City, N. J. - James White.

Raleigh - Mrs. Nora San-

MISS ALSTON

MISS BROWN

MISS THORPE

"MISS DURHAM" PAGEANT PARTICIPANTS—For the first time in the history of Durham Negro applicants have been accepted for the "Miss Durham" pageant to be held here during the fall. The pageant is given each year by the Junior Chamber of Commerce and Jaycettes. The girls are judged

on the basis of personality, talent and education. Winner of the pageant is awarded a scholarship to whatever college she enters. Negro girls trying out for the "Miss Durham" title at the Jack Tar Hotel, June 15 were from left to right, Rita Alston, daughter of Mr. and Mrs. Hod-

gesty Alston; Crystal Brown, daughter of Mrs. Anna Bell Brown and Ferne Thorpe, daughter of Mr. and Mrs. J. P. Thorpe. Winner of the local contest will be entered as a contestant for the "Miss North Carolina" title to be awarded later in the year.

Evangelist Yarborough In Winston-Salem Meet

Evangelist Nellie C. Yarborough of Boston, Massachusetts will be the revival speaker at Mt. Calvary Holy Church, 930 N. Highland Avenue, Winston-Salem, July 17-21.

The services, which will feature nightly prayers of healing and deliverance for the sick, will begin each evening

at 7:45 with 'Moments of Meditation', and the services proper will commence promptly at 8 p.m.

Evangelist Yarborough, whose revival theme is "Salvation for All," is nationally known for her effective preaching and healing ministry.

at 7:45 with 'Moments of Meditation', and the services proper will commence promptly at 8 p.m.

Evangelist Yarborough,

whose revival theme is "Salvation for All," is nationally known for her effective preaching and healing ministry.

GET A GOOD THING GOING

WITH ONE OF THESE JOLLY SALESMEN

Joe Burgess	Jerry Able
Mike Simmons	Bill Cheek
Henry Cotton	Mac McGee
Tom Stephenson	Tom McNair
Ray Mason	Lee Smith

Harris-Conners Chevrolet
Is A Happy Place To Do Business

HARRISS CONNERS
INC.
Ph. 544-1716 Ph. 942-3191
DURHAM-CHAPEL HILL BLVD.

Change Is The Name Of Game

NEW YORK — Change is the name of the game. When ABC "Africa" crews set out to film the continent in July of 1966, their trip-plan book

carried the name "Bechuanaland". Plans called for the filming of a segment detailing the lives of the primitive Bushman Tribe of the vast Kalahari Desert.

1961 RAMBLER-Custom AT, R and H, Yellow and White, \$395 or best offer. Must sell Dial 688-2491.

Shop With Singer IN THE COMFORT OF YOUR HOME

PHONE 688-2329 AFTER 4:30 P.M. 489-1343

F. D. LAWSON, SR.
Salesman

SEWING MACHINES, COLOR TELEVISION, STEREO PHONOGRAPHS, PORTABLE PHONOGRAPHS, VACUUM CLEANERS, TYPEWRITERS

The Singer Company

325 WEST MAIN STREET

The Teen Scene

THE COMBO

ALTHOUGH HOT ROD MAGAZINE IS THE MALE TEEN'S FAVORITE, THE HOT ROD CAR IS "OUT" WHILE THE SPORTS CAR IS "IN."

THE CLASSIC COMBO OF "A BOY AND HIS DOG" HAS CHANGED TO "A YOUNG MAN AND HIS CAR"

MORE THAN HALF OF AMERICA'S TEENERS HELP CHOOSE THE FAMILY CAR. THEY PREFER THE SPORTY CONVERTIBLE OR FASTBACK LOOK ADORNED WITH STAINLESS STEEL WHEELCOVERS

ders, Mr. and Mrs. William McKinney, Mr. and Mrs. L. D. Haywood, Miss Pauline Haywood.

Rocky Mount - Mrs. Marguerite Wimberly, Mrs. Rebecca Perry, Rev. and Mrs. J. W. Wiley.

Southport - Mrs. M. L. White.

Tarboro - Mrs. Mary P. Boddie, Mrs. Helen Quigless, Mrs. Susanna Thomas, Mrs. Vivian M. Smith, Mrs. L. C. Alderman Jones, Mrs. Janie Pettaway, Mr. and Mrs. Neil A. McLean.

Wilson - Mrs. E. L. Hines, Mrs. Norma E. Dardeg, Mrs. Flossie Barnes.

Rev. Mr. R. P. Byrum, Rector of Calvary Episcopal Church, Tarboro, N. C. (In charge of Burial Service.)

Representing Grand United Order of Love and Charity, Inc.

Ahoskie: Rev. Mr. J. A. Davis, Mrs. Ida Scott, Mrs. Martha Harrell.

Rich Square: Mrs. Viola I. Bishop, Mrs. Bettye Briley, Mrs. Ruby Scott, Mrs. Elizabeth Gordon, Mrs. Annie Powell, Mrs. Mervia Smith.

Enfield: Mrs. June T. Swindell, Mrs. Vernell Allen, Mrs. Naomi Jones, Mrs. Mary James Bodie, Clarence Smith Willie Willis.

Portsmouth, Va.: Mr. and Mrs. Willie Anderson.

Washington, D. C.: Mr. and Mrs. Ikey Staton.

Edenton, N. C.: Mrs. Elizabeth Byrd.

Mrs. Paul Waters, of Washington, N. C. a native of Scotland Neck, attended the funeral of Mrs. Leah Shields.

Painting Pointers

Instant Antiques
If you love old things but have no hankering to hang around country auctions or paw through dusty junk shops, you can create your own antiques.

All you need is a little imagination, a few pieces of unfinished furniture from your local paint, discount or department store, and one of the new antiquing kits. You might start with something easy, like a bench or small table with good, authentic lines. Once you've conquered these, however, you're ready for more complicated pieces — chests, credenzas, breakfronts.

You'll be amazed at how simple and how much fun it is — and how much money you can save. With one of Acme's "Fine Antiquing" kits, for example, the whole procedure is reduced to a speedy two-step process.

Once the piece has been cleaned and lightly sanded to make the paint adhere more smoothly brush on the base coat. Then, following a 24-hour drying period, apply the glaze coat and wipe while it's still tacky. That's all there is to it.

Of course, if you want to make the piece look really old, you can "distress" the wood surface by making random scratches with the point of a nail, dents by pounding it with pieces of broken walnut shell or crushed rock; do this after putting on the base coat but before you add the glaze and the result will be a fine "heirloom" appearance.

Fine Antiquing kits are now available in 12 vibrant continental colors, including Grecian Gold, Morocco Red, Minoan Bronze and Sicilian Green, to give just the proper accent to the Mediterranean-style furniture so popular today.

The kits come complete with all the necessary equipment — brush, sandpaper, wiping cloth, stirring sticks and instructions — as well as sufficient base coat and color glaze to finish two chairs or an average-sized chest or table.

And once you get started, furniture isn't the only thing you're likely to antique: doors, shutters and panel wainscoting all gain new character when undercoated and glazed.

Everybody's doing it and anybody can, so why not get into the swim?

Durham District Manager W. W. Bolden and his staff are ready to serve all your insurance needs.

WELCOME To Durham District's NEW OFFICE 104 W. Parrish Street

**NORTH CAROLINA MUTUAL
LIFE INSURANCE COMPANY**

DURHAM, NORTH CAROLINA

North Carolina Mutual Life Insurance Company is pleased to announce the relocation of its Durham District Office. We will now be serving you from 104 West Parrish Street, Durham, telephone 682-1541. Stop in and see us. We're waiting to serve you at our new office.

Alexander FORD

IS THE PLACE YOU GET:

MUSTANG FASTBACK

1. More Car For LESS MONEY!

2. More Style For LESS MONEY!

3. More Quality For LESS MONEY!

LET'S FACE IT—

You'd Rather Have A Ford, And You'd Like To Save Money So Why Wait?

Hurry To—
**ALEXANDER FORD NOW
AND GET MORE FOR LESS!**

NO SHORTAGE YET!

Alexander Ford will not be outsold in quality, price or deal! Hurry now while the selection is good.

ORIGINAL

- ★ Style Leader
- ★ Quality Leader
- ★ Volume Leader

Our Volume
Policy Means
Savings To You

FOR A BETTER USED CAR SEE THE A-1 SIGN

SHOP AT NIGHT — UNTIL 9 P.M.
FOR YOUR SAVING CONVENIENCE

N. C. Dealer
No. 1659

Alexander FORD 330 E. Main
Dial 688-2311
Durham, N. C.
YOUR HOMETOWN VOLUME FORD DEALER