

Goodloe Installed Sixth NCM President

Final Push For Lincoln Hospital Set For Sun.

THREE NCM PRESIDENTS—Shown here are, from left to right, Asa T. Spaulding, retiring president of N. C. Mutual Life Insurance Company, Joseph W. Goodloe, newly named president of the company and W. J. Kennedy, Jr., also a retired president of N. C. Mutual. Both the retired presidents extended congratulations and great hopes for the administration of their successor. Goodloe is the sixth president of the company since it was founded in 1898.

Achievements Of Retiring NCM Insurance Company Head Cited

Joseph W. Goodloe, president, North Carolina Mutual Life Insurance Company was officially installed this morning as the company's chief executive officer in a program held in the home office auditorium. Immediate Past President Asa T. Spaulding presided over the program in which the Scripture was read by Mrs. Helen R. Jones, manager, Policy Services Division and a solo rendered by Edna B. Thompson of the company's Data Processing Division. The Litany, especially composed for the occasion, was read by Reverend Lorenzo A. Lynch, pastor, White Rock Baptist Church. One of the more significant petitions read in part as follows: "Grant, O Lord Thy gifts of leadership to our new President Joseph Waverly Goodloe. . . Assist him in his many deliberations with an attitude of open-mindedness to the views and insights of others, comfort him in the inevitable loneliness of his position of top leadership."

In accepting his new position, Mr. Goodloe said: "I am indeed fortunate to receive the torch of leadership from our retiring president. His achievements are well known. The only difficulty is that he has held the

See CITED page 12

W. J. Martin Named to Special Assistant Position in OEO

WASHINGTON—Secretary of Labor Willard Wirtz has appointed Willis J. Martin, 44, Special Assistant for Equal Opportunity to the Administrator of the Bureau of Apprenticeship and Training.

In his new post, Mr. Martin will be the chief advisor and program director in the Bureau in matters related to nondiscrimination in apprenticeship. He will provide overall direction to the Bureau's team of industrial training advisors who maintain liaison with minority groups and communities, and he will coordinate information centers in large industrial areas.

He succeeds the late Stanley W. Fink to the \$18,400 post.

Mr. Martin, a native of Dechard, Tennessee, has been on the staff of the Bureau since 1966, working on equal opportunity programs and problems. A former coal miner, he

See MARTIN page 12

MARTIN

Theodore R. Speight, a native of Greene County and a Pure Oil dealer at 433 East Pilot St., Durham, recently was named one of four top winners in Pure Oil's "Dealer of the Year" contest, competing with 14,000 Pure Oil service station dealers for the honors.

Designed to show dealers how to better service the motoring public, the contest involved all phases of service station operations, from greeting the customer to servicing his car so factory warranties would be honored by car manufacturers.

As one of the top four Pure dealers, Speight won a 1968 International Scout and a color television set. In addition, a cash award of \$500 was split among his employees as an added bonus for their active participation in the contest.

Speight started in the service station business in Durham in 1940. In 1944, he moved into a service station at the corner of Fayetteville and Pettigrew and became a Pure Oil dealer.

He moved into his present location in 1967.

He is married to the former Miss Mary Leach and they have five children, two employed by him as assistant manager and as bookkeeper.

Speight is an active civic worker. He is a member of the board of directors of New Hope Missionary Baptist Association, the New Hope Sunday School and Baptist Training Union Convention, is a member of the Community Baptist Deacon Board, a member of the Executive Board of General Baptist Convention of North Carolina and the Lott Carey Convention.

He also is a member of the board of the John Avery Boys Club; Harriet Tubman Branch, YWCA; Doric Lodge (Masonic) No. 28; Durham County Planning Board; Durham Business and Professional Chain; Chain Investment Corporation; and the One O'Clock Luncheon Club.

SPEIGHT

3 Miss. Workers Paid \$3,000 After Being Discharged

WASHINGTON, D. C. (Special) Three Negroes, former employees of a Louis Dreyfus Corporation facility in Pascagoula, Mississippi have been paid \$3,000 after complaining to the government of being fired on racial grounds.

The firm signed an agreement with the Departments of Labor and Agriculture to pay the three ex-employees after a Federal investigation of their complaint of

See PAID page 12

Harvey Campaign Voted Top News Maker in Danville in '67

DANVILLE, Va.—The newsmen and women of the two daily newspapers of Danville, Virginia, voted Attorney Ruth L. Harvey and her two political campaigns and a citizens Write-In Campaign on her behalf, the top news story of this southside Virginia City for 1967. In releasing the selection of Attorney Harvey as top newsmaker the daily paper stated, "If any one person dominated the Danville-Pittsylvania County political scene in 1967, it was Ruth Harvey, a lawyer who garnered no more than one third of the vote in three separate elections.

But what Miss Harvey did do was demonstrate the potency of the Negro vote. She stunned all the political powers in July by leading the Democratic Primary for the City-County Floater House of Delegates seat." She polled 8,000 votes in an unprecedented August Run-Off Primary. "When her supporters launched a Write-In Campaign for her in the November general election, she received 4,000 votes despite the magnitude and difficulties, and finished second in a four-way race.

The daily paper went on to say,

ATTY HARVEY

"Miss Harvey's primary performance, while not good enough to win, is expected to make the Negro vote more sought after in the future. Miss Harvey's showing was the most stunning political news of the year because it was so unexpected."

Attorney Harvey, upon hearing the news stated, "That this is really a tribute to the Negroes of Danville"

See HARVEY page 12

Drive to End at Morehead Ave. Baptist Church

Latest report from Chairman Asa T. Spaulding of the Lincoln Hospital Campaign launched here Sunday, December 10, disclosed that a total of \$75,000 in cash is now in hand. The goal of \$103,000 is expected to be reached at a mammoth closing rally to be held at the Morehead Ave. Baptist Church here, Sunday afternoon at 4:00 p.m.

Spaulding is urging all workers and worthwhile citizens to be on hand Sunday afternoon with their final report for the big push which is expected to result in the goal being reached.

Originally the drive was scheduled for 30 days but with the goal now in sight the chairman is hopeful of closing the campaign Sunday. He cautioned however that even though the campaign, so far, has been a success that this is no time to let up if the goal is to be reached Sunday and it is hoped that every effort will be continued to reach every organization or individual that has not made a contribution.

Persons not able to see or contact an authorized worker are urged to bring their contribution to the closing Rally at Morehead Avenue Baptist Church Sunday afternoon. The same applies to representatives of organizations.

American Tob. Co. Reidsville Plant Still Open for Business

REIDSVILLE — The American Tobacco Company announced Thursday that its Reidsville Branch and Leaf Department are open for business and will continue normal operations despite the fact that some employees have not come to work because of claims on the part of officers of the Tobacco Workers' International Union that Reidsville Local 192 is on strike.

While the Company has expressed no opinion as to the validity of the strike in Reidsville.

See AMERICAN page 12

SPEIGHT'S PURE OIL SERVICE STATION PERSONNEL

Moses Burt Elected President City Council Human Relations

Durham attorney Moses Burt was elected President of the Durham Council on Human Relations at the Council's annual business meeting Saturday, December 22nd. He succeeds outgoing President Nathaniel White.

Burt, long an active member of the Council, is presently associated with the Low-Income Housing Corporation in Durham. After his graduation from the North Carolina College Law School, he went into private practice in partnership with

Floyd McKissick who is now National Chairman of the Congress for Racial Equality (CORE). For a time, Burt was legal counsel for The North Carolina Fund.

New officers of the Council include Joseph J. Blum, Vice President; Mrs. Joan Scagnelli, Secretary; and William Lovett, Treasurer. Elected as members of the Executive Committee were Mrs. Sally Jobsis, L. M. de Jarmon, Eugene Hampton, and Eugene Tucker.

The findings of a special committee to study the up-coming school bond issue were discussed at the meeting. At what appeared to be a reluctance of the committee to take a stand, Dr. Ray Thompson stressed the importance of the Council's taking a definite position for or against the bond issue before the referendum is held on January 30th. The Executive Committee was charged by the membership to prepare a position paper that would be distributed and made public by

(See BURT page 12)

\$50 Million Fund Meet Set For Henderson

HENDERSON—The \$50 Million Fund Committee of the Cotton Memorial Presbyterian Church of Henderson, will conduct a fellowship day, Sunday, January 14. The United Presbyterian Church of America is at present in the midst of a 50 million dollar capital improvement drive. In light of the outstanding service that the church has rendered to citizens in the area it is felt that the churches involved should set aside a day to rededicate their efforts to the worship of God through service to man. During this day the role of the church in the home and foreign mission fields will be reviewed and emphasis will be placed on the need for financial support of the \$50 Million Fund Drive by the churches participating.

The 11 o'clock Morning Service will feature a special message by Dr. James F. Reese, Director of Religious Education for the Synod of Batawba. Also featured will be music by the Henderson Institute Choir.

The 4:30 p.m. Service will consist of a \$50 Million Fund Workshop with a panel discussion led

See MEET page 12

Dr. Ralph Abernathy Named To Peace Mission In India

SCLC Official Embarks on Vital Mission

ATLANTA, Georgia — Dr. Ralph D. Abernathy, Vice President At-Large and Treasurer of the Southern Christian Leadership Conference (SCLC), will embark on a world-wide mission for peace on January 3, 1968, during which time he will serve as delegate to the International Inter-religious Symposium on Peace to be held in New Delhi, India, Jan. 14-17.

Dr. Abernathy, noted civil rights leader, Dr. Martin Luther King's top associate, and also Pastor at the West Hunter Street Baptist Church in Atlanta, will be attending the Symposium at the request of

See ABERNATHY page 12

Walter W. Twitty Named New NCM Charlotte Dist. Manager

W. A. Clement, CLU, agency vice president of North Carolina Mutual Life Insurance Company, announces the retirement of Robert C. Robinson and the promotion of Walter W. Twitty to the management of its Charlotte District effective January 1, 1968.

Mr. Robinson, formerly manager of the Company's Charlotte District retired after thirty-six years with the company.

Born in Pee Dee, North Carolina where he attended the public schools, Robinson attended A&T College in Greensboro. He began his career with North Carolina Mutual as an agent on the Charlotte District on February 9, 1931. He was promoted to the position of Assistant Manager June 19, 1933.

On May 1, 1957, he was named Manager of the Charlotte District. Robinson is a LUTC graduate and has won many company sponsored trips. He has served as a member of the Managers Advisory Council.

He was replaced by Walter W. Twitty former member of the Home Office Agency Officers Staff and Special Representative and Field Training Supervisor since 1961.

Twitty was born in Rutherfordton, in 1915 and studied for two years at Johnson C. Smith University. His record with North Carolina Mutual consists of: Debit Manager 1939 - 1948; Special Ordinary Agent Representative, Charlotte.

See TWITTY page 12

