Vilkes Y. M. C. A. is raising a building fund for the erection of a modern Y. M. C. A. plant. Support it.

THE JOURNAL-PATRIOT

The Journal-Patriot Has Blazed the Trail of Progress In the "State of Wilkes" For Over 41 Years

North Wilkesboro has trading radius of 50 m serving 100,000 people Northwestern Carolina.

Vol. 43, No. 5

Published Mondays and Thursdays - NORTH WILKESBORO, N. C., Monday, May 3, 1948

Make North Wilkesboro Your Shopping Cent

BUILDING CHURCH AUDITORIUM

This picture snapped as the tower of the old Presbyterian church auditorium was being pulled down hows work in progress in preparation for the erection of the new auditorium to the First Presbyterian church. The religious education building was erected a few years ago and is considered one of the best in the south. The new auditorium will be of the same type of stone construction. A. A. Cashion is chairman of the building committee and is in charge of the new construction. —(Photo by Dwight Nichols).

ISHERS DROP CLOSE GAMES TO LEAKSVILLE 13-11, AND 5-3

Baseball hsitory was made here Saturday night when the Lowe; two-base hits, Cooper. first professional baseball team Hardaby, Hundley; three-base in North Wilkesboro played a 13 hits, Cooper 2, Rogers, Hardaby, to 11 loss to Leaksville in a Neighbors; home run, Cumby; game that saw the lead exchange runs batted in, Brelich, Stanley three times and the game go 3, Cooper 5, Cumby, Vendetta, through ten full and action- Rogers 2; Loman, Hardaby 3,

Flashers played in Leaksville sacrifices, Leonard, Stanley; donand were edged out 5 to 3 in ble plays, Shores to Cumby; another thriller. North Wilkes- Cumby to Leonard to Daddino, boro took the lead in the opening inning with a homer by Brelich chic; left on bases, North Wilwith one on and added another kesboro 9, Leaksville 6; bases in the third. But in the last five on balls, off Cuthbertson innings the Trips scored one run Pryor 2, Hundley 3, Long in each frame to win.

Play Here Tonight Leaksville in the third game go to Mount Airy Tuesday and Wednesday. On Thursday and Friday nights local fans will get an opportunity to see the Galax, Va., team in action against the Flashers here. North Wilkesboro goes to Radford for next Saturday and Sunday and Wytheville will play here May 10 and 11. Auspicious Opening

The opening game here was witnessed by a large crowd and pre-game ceremonies created much interest. Officials of the town of North Wilkesboro, Wilkeshoro and Wilkes county participated in a mock game, with music furnished by the North Wilkesboro high school band and Johnson Land Auction company band. Invocation before the game was spoken by Dr. John T. Wayland, First Baptist pastor.

Both teams were hitting the ball hard in the opening game here Saturday night. Cumby crashed the first homer in Memorial Park through left field. Cooper hit two triples, a double and a single and batted in five runs. Stanley hit in three with two hits. Leonard and Brelich were the top hitters Sunday with two hits in four trips. The box

North Wilkesboro

Leonard 2b

ABRH

23000年1000000000000000000000000000000000	SCHOOL ST	2.70	P
Brelich c 3	2		腿
Daddino 1b4	- 3	1	W
Stanley rf4	0	2	P
Cooper If6	1	4	
Shores cf5	0	1	
Cumby ss 5		1	
Cuthbertson p 3	0	1	N
Arnett p1	0	0	驗
Pryor p 1	0	0	
TOTALS37	11	11	
	1,207/01/2009		arrent de

Vendetta ss Rogers 2b man If tockton rf McAlister rf ighbors of _ Morton 3b Long p

Summary: Errors, Cumby . 2 Neighbors, Dourney; stolen has On Sunday afternoon the es. Leonard, Lowe, McAlister; Vendetta to Rogers Emerson 5; hits, off Cuthbertson 5 in 6, Arnett 4 in 2, Pryor Tonight the Flashers meet 3 in 2, Hundley 3 in 1, Long 4 in 6, Emerson 3 in 3; winning School of Music the following here, eight o'clock, and they will pitcher Emerson, losing pitcher Pryor; Umpires, Sekulsky and Murray; time, 2:40. North Wilkesboro

d 2b	4	1-	-
3b	. 4	1	
е	4	1	
10 1b	3	0	ij
y rf	4	0	
lf	4	0	5
(cf	. 4	0	ä
	The second secon	0	
ALCOHOLOGIC SERVICE SCHOOL SERVICE SER		0	
\$556652111PC416-00E11C0b 1		0	
		3	
THE PARTY OF THE PROPERTY OF THE			
a ss	2	1	
2744000373737589000793376		0	
		1	3
		10000	
			3
	3b 1 c 10 1b	d 2b 4 3b 4 1c 4 1c 4 1c 4 1c 4 1f 4 1f 4 1f 4 1f 5 1c 5 1c 7	3b

Player

AB. R. H.

Bednarchik 1b Score by innings: N. Wilkesboro 201 000 000-3

Leaksville E-Cumby, Bednarchik, Lowe, Rogers. RBI-Brelich 2, Lowe, Morton, Hardaby, McAllister; Dourney. HR - Brelich. 2B-Leonard; Lowe, Rogers, Stanley, Neighbers. S-Bednarchik, Mor- Pores Knob ton. DP-Cumby to Leonard to Daddino; Blevins to Cumby to Dadding. BB-off Green 1, Pry-2 3 0 or 4, Blevins 1. SO-by Green 5, ryor 5 in 6 2-3. LOB-North 7ilkesboro 5, Leaksville 6. Wild -Pryor 2, Blevius. LP-Pryor. -Murray and Sekulski. T-

Ars. Ezra Griffin Taken By Death

0 She died Sunday.

1 the following children: John Scout troop in the community. on two counts, the sentences to Henry, Noah Lee, Patsy, Nancy and Alma Louise Griffin; her 2 mother, Mrs. Lizzie Sale, and 1 one sister, Mrs. Roe Sale. Rev. Clate Brown and Rev. L.

Frazier-Morris **Concert Friday** Night This City

North Wilkesboro Junior Woman's club Is Sponsor Of Event Here

Miss Martha Lue Frazier, Frazier, of North Wilkesboro, Larry Emerson's, 2 p. m. Mr. James Morris, of Greensboro, baritone, with Donald W. Pippin as pianist, will render a Amelia Shepherd's, 2 p. m. concert Friday night, eight o'clock, in the North Wilkesboro Demonstration Club, Mrs. Grady school auditorium.

The concert here by these widely known and talented sing- Mountain Lions ers will be under sponsorship of the Junior Woman's club of North Wilkesboro and members are now selling tickets for the event. Following are sketches about the principals in the con-

Miss Martha Lue Frazier beshe studied with the late Mr. Roger Cox, of Winston-Salem. graduation from high school, she attended Mitchell College in Statesville, where she studied under scholarship with Mr. E. B. Stimson for three years. In Sept, 1945, she entered Piper for three years. During all this time she has appeared in many recitals at Mitchell and Juilliard, been presented in two recitals of her own, been a member of the Riverside Baptist church choir and was presented in a joint concert with Mr. Morris in Greensboro during the past December and later in several New England cities. Miss Frazier holds the Poula Frijrh scholarship at the famous school. opera workshop at the Music School, she has sung such roles as Nedda, from Leoncavallo's Eastern Star Now Pagliacci, and Violetta's role in La Traviata, Verdi.

in the U.S. Navy, where he di- Telephone 743. rected and participated in many U. S. O. camp shows and hospital shows. He left the service in 1946 and entered Julliard the collegiate chorale. Also as a son's first workout. member of the Valinti Opera The second practice session will Worshop he has done roles, abe on Tuesday afternoon, May He has also appeared in numer- participate. ous concerts nd recitals in New York and the New England Spawning Area Is

States. Donald W. Pippin was originally from Chattanooga, Tenn. Mr. Pippin, planist, is a New Artists. He has appeared as soloist on several N.B.C. Broadcasts and also as guest artist er from State highway 268 up with the Tokyo Philharmonic to junction of middle and East Symphony during his service in prongs. the Army.

The three young artists are Special Meeting performing a series of concerts 000 111 11*-5 in the Eastern States. North Wilkesboro is the first performance of the tour, which will continue in May.

Organize Scouts

Citizens and boys of the Pores Knob community will meet at the Pores Knob community house Wednesday, May 5, 7:30 p. m., in the interest of organization of a troop of Boy Scouts of America.

Ralph Harbison, assistant Scout executive of the Old Hickmeeting and show a film, "Scout- State prison authorities. Funeral service will be held ing Trail to Citizenship." It is started work out of the Yadkin-1 Tuesday, two p. m., at Pleasant especially urged that all parents ville prison camp here Monday Grove church for Mrs. Helen of the community with boys of afternoon. Virginia Griffin, 26, wife of Ezra Scouting age be present at the Holbrook was convicted for Griffin, of the Buck community. meeting, at which time it is ex- driving drunk, reekless driving pected decision will be made to and transporting whiskey. He Surviving are her husband and organize and maintain a Boy was sentenced to six months each

ter, N. Y., and Mr. Howard Fitz- making a total of 16 months to hugh, of Baltimore, Md., spent serve. He took an appeal to the last week-end as guests of Mr. supreme court but the judge-O T. Younger will conduct the and Mrs. Dave Hall at Merry- ment was affirmed and he be mont Farm near Wilkesboro. | gan his sentence.

H. D. Schedule For Week of May 4-11

Tuesday, May 4, Fairplains Home Demonstration; Mrs. Wiley Brooks, 2 p. m. Wednesday, May 5, Cricket

Home Demonstration Club, Mrs. E. R. Eller's, 2 p. m. Thursday, May 6, Pleasant during the entire week of May

Mrs. L. B. Murray's, 2 p. m. Friday, May 7, Mountain View ported today. daughter of Mr. and Mrs. T. J. Home Demonstration Club, Mrs.

> Monday, May 10, Ferguson Home Demonstration Club, Mrs.

Tuesday, May 11, Ronda Home Dimmette's, 2 p. m.

Have 3 Games On Week's Schedule

North Wilkesboro high school baseball team will take on Taygan studying in high school with an excellent contest. The Moun- of the campaign on Saturday, ed in the campaign week. Miss Ellen Robinson, after which tain Lions defeated Taylorsville May 8, for the purpose of engagat Taylorsville 5 to 2.

This afternoon, three o'clock. North Wilkesboro played Mocksville here.

On Saturday night the base ball classic for high schools will be played in Memorial Park, eight o'clock, when Wilkesboro the surrounding area. She added, al virtuesi and orchestral, vocal Juilliard School of Music, where and North Wilkesboro play the however, that applications must and dance ensembles. she has studied with Miss Edith first of two games scheduled for the season.

Col. Landsberger In Army Training

Col. Ray Landsberger, who is in the air force reserves, was called into training May 2 at Craig Air Base in the 501 first University Wing, Selma, Ala. Col. Landsberger, who is manager of the Jewel Box here, will be in training there until May As a member of Alfredo Valenti's 17, at which time he will return to his business here.

Taking Food Orders

from high school he attended the tarts and numerous other delica-University of North Carolina for cies are requested to leave their two years, after which he served orders at Hinshaw Gift Shop,

Junior Baseball **Practice Tuesday**

A large crowd of candidates September. He has sung under for American Legion junior basesuch able conductors as Robert ball reported Saturday morning Shaw and Leonard Bernstein, in at Memorial Park for the sea-

mong which are Germont in La 4, five o'clock, and all boys of Traviata and Silvio in Pagliacci, junior baseball age are invited to

Closed to Fishing

The following waters are des ignated as spawning areas and York vocal coach and accompan- closed to fishing May 1 to June ist. He is also a member of the 30, 1948, under authority grant-Juilliard Opera Worshop Person- ed in Regulation 4 of the curnel and concertizes with many rent official abstract of the laws well known Metropolitan Opera and regulations governing freshwater fishing:

Wilkes County-Roaring Riv-

Juniors Tuesday

All members of the North Wilkesboro council of the Junior Order are requested to attend a special meeting to be held Tuesday night. Matters of importance will be taken up and a large attendance is earnestly requested.

Traphill Man Goes To Roads to Serve 16 Months' Term

Elkin, April 29. - William Grant Holbrook, alias "Skinney" of Traphill, who was tried in Yadkin superior court last year, lost his appeal to the supreme court, and was taken into custody Sunday by Corporal Sam ory council, will speak at the McKinney and turned over to

run concurrently, and four Mr. W. C. Fitzhugh, of Roches- months on the other charge

Headquarters for the membership campaign of the Wilkes Community Concert Association will be open at the Hotel Wilkes Ridge Home Demonstration Club, 3rd to May 8th, Mrs. Scroggs, secretary of the organization, re-

Every day from 9:00 a. m. to 5:00 p. m., a staff of volunteers will be on hand at the headquarters to receive reports from the corps of workers being or-Doughton, co-chairmen of the through one of the membership teresting message on the subject, the association.

A special telephone, No. 515, of the drive's progress.

ing artists for the brilliant all- of three concerts promised by star series of concerts to be pre- the association will be selected sented by the organization during by the officers and board of dithe coming months.

be made on a seasonal basis durganized by Mrs. Kilby and Mrs. ing the campaign week, either Brookshire who brought an incampaign, to enroll members in committee or at the headquart- "Relationship Between Religion

No more memberships for the is being installed at the head- 1948-49 season can be accepted ligion says we are body, mind quarters so that the campaign after the drive ends, nor can and spirit. Philosophy assigns us officials may obtain daily news single tickets be sold for any of a three fold personality. Science the individual concerts, Mrs. Dues received from members Scroogs said, explaining that the lorsville here Tuesday afternoon, of the association, Mrs. Scroggs artist budget must be based on three o'clock, in what should be said, will be pooled at the close the number of members enroll-

The artists for the minimum rectors from a comprehensive Mrs. Scroggs stressed that the list embracing virtually all the membership is open to every world's well-known opera, radio, resident of Wilkes county and and concert singers, instrument-

Mrs. Nichols Rites | Rachael Baptist Conducted Friday Church Observes

Funeral service was held Friday at New Hope Baptist church near Purlear for Mrs. S. Julia Nichols, 79, well known resident Wednesday night.

of Winston-Salem, Rev. A. W. church, it being organized, Music for the service was by 17 members. the Wilkesboro quartet composed The morning was taken up

Pall Dearers were grandsons butes were carried by grand- Jimme Bryant at 11:00 a. m. cemetery.

Those from a distance attender Angell, of Winston-Salem; E. older members of the audience.

Wilkesboro to Play Appalachian High On Tuesday Night Wilkesboro high school base-

ball team will play Appalachian high school team from Boone Tuesday night, eight o'clock, in Memorial Park in North Wilkes- brought in could not be purchas- is highly desirable property and boro. An excellent game is an- ed and no more are needed at much interest is expected to be ticipated.

Its Centennia

One of the most enjoyable of of that community who died events of recent months was bout 25 members expressed their held at Rachael Regular Bap-Rev. C. J. Poole, pastor, was tist church, Edwards township, in charge of the service and was May 2, 1948. This marked the assisted by Rev. James M. Hayes, one hundredth year for this Eller and Rev. Glenn Huffman. May, first Saturday, 1848, with Dr. G. T. Mitchell. Harold Riley.

James Morris, Baritone, was originally from South Georgia and more recently from Greens-boro, where he studied voice for three years. After graduation from Graduation from the graduation of the graduation from Graduation for the graduation f years, and is at present one of and many beautiful floral tri- the pastors. A sermon by Elder

daughters and friends of the A sumptuous feast was spread family. Burial was in the church on a table in the grove at noon which all seemed to enjoy.

Songs in the afternoon were by ing the funeral included: Mr. Caudill sisters, Pleasant Home and Mrs. J. L. Sykes, Mr. and choir, Ronda choir, Ronda quar-Mrs. Vernon Sykes, Ralph Sykes, tet, and the Blackburn trio. Some of Broadway; Mr. and Mrs. Grov- old time hymns were sung by

Rigsbee, of Durham; Mr. and day: Elders. John Burcham. Levi Mrs. Kermit Nichols, Mr. and McCann, L. E. Sparks, A. C. Sid-Mrs. Alfred Smith, of Burling-den, J. C. Harrold, N. H. Cauton; Mrs. J. M. Bishop, Mrs. dill, J. S. Bryant, M. C. Dillard, Dudley Nelson, Mrs. Ernest Joe Wright, C. C. Burcham, Wat-Pierce, Mrs. James Barlow, of son Bryant, G. W. Curry, G. W. Hayes, David Day, Roby Johnson, with Charlie Miles acting chairman of the meeting.

Response to The Journal-Patriot want ad to purchase rags has been so great that all rags the present time.

W. N. Brookshire Is Speaker Friday At Kiwanis Meet

Relationship Between Religion and Health" Topic Used By Minister

North Wilkesboro Kiwanis club on Friday held an interesting meeting, which was featured by a good program.

Program Chairman G. Mitchell presented Rev. W. N. and Health.'

1. There is a relationship. Redoes likewise. There is every reason that our whole personality be in balance.

2. When is religion healthy? When it is related to the whole personality; when it is concerned with all of a man; when it grows up with the other aspects of the personality.

3. When it is interpreted in compulsive manner. 4. When it is interpreted as

an outgoing manner. 5. Contributions to Health of Religion.

a. Feeling of security. b. Gives us something we can c. Helps us to have normal

growth, in all our phases of life.

d. It contributes to the healing process. President R. E. Gibbs called attention to the Kiwanis division meeting to be held in Lexington Tuesday evening and a-

intention to attend. Guests Friday were: E. L. Dorsey, Jr., with J. B. Carter; R. W. Shoffner, of Raleigh, with on Paul Choplin; H. H. Dotson with of St. Louis, was a visiting K

of 517 White Oak Street, High Point, died at 6:20 p. m. Saturday at the home of a daughter. Mrs. S. L. Whitaker, in North Wilkesboro.

Funeral was held in High Point today.

Surviving are nine children, Mrs. Whitaker, Ed Wood of Mount Sophia, Mrs. E. W. Howell. Mrs. E. N. Nichols and Charlie Wood, all of High Point, O. Nichols, Mr. and Mrs. Winton The following ministers took Pink Wood of Winston-Salem, Nichols and Mr. and Mrs. R. J. part in the program during the Fred Wood of Randleman, Ollie Wood of Hileah, Fla., and Newton Wood of North Wilkesboro.

Valuable Property At **Auction On Saturday**

Fifty beautiful home sites in a garden development near Mulberry school and Baptist Home church five miles north of this No More Rags, Please city will be sold at auction Saturday, May 8, two p. m., by Williams and Clark Land Auction company, of which P. E. Dancy is selling agent. \$50 in cash prizes will be given. This shown in the sale.

NEW PAINT AND BODY SHOP AT GADDY MOTOR CO.

Here is pictured the new paint and body shop of Gaddy Motor company, which is an addition to the firm's original large plant. The new building 100 by 60 feet dimensions has been thoroughly and modernly equipped throughout for body and paint work and provides facilities for all types of body and paint jobs, large or small, including the rebuilding of wrecked vehicles. Ernest Simms, with 20 years of experience in body repair and painting, is in charge of this division of Gaddy Motor company and has well trained personnel and a full stock of materials. The quarters formerly used for the paint and body shop have been utilized for the installation of an auto trim shop, which is now in operation.—(Photo by Lane Atkinson, Jr.).