

Temporary Restraining Order Of Rev. Z. D. Harris Lifted

5000 Hear Powell Describe Black Power At Tuskegee

The Carolina Times

THE TRUTH UNBIDDEN

VOLUME 46 — No. 6 DURHAM, N. C., SATURDAY, FEBRUARY 8, 1969 PRICE: 20 Cents

Puerto Rican Chief Justice Presented Judicature Award

Luis Fernandez Honored at Chicago Meet

CHICAGO — Luis Negron Fernandez, Chief Justice of the Supreme Court of Puerto Rico and President of the Judicial Conference of the Americas, an international organization of Chief Justices of the Supreme Courts of the Western Hemisphere, was presented with the American Judicature Society's Justice Award at its midyear meeting today in Chicago by the Society's president Gerald C. Snyder.

The Justice Award is given by the Society in recognition of "distinguished service in promoting the efficient administration of justice." Roscoe Pound, late dean of the Harvard Law School, and retired Justice Tom C. Clark of the United States are among few recipients of this award.

The honor was conferred on Chief Justice Negron Fernandez for his outstanding contributions in court administration, judicial education and international leadership in judicial reform. He provided the leadership for the founding in 1965 of the Judicial Conference of the Americas. He was its first president and has been twice reelected to that post, which he holds today. During the first session of this conference a Declaration of Principles on behalf of an independent judiciary and the rule of law in the administration of justice throughout this hemisphere was unanimously adopted. The Judicial Conference of the Americas cooperates with the American Judicature Society and other national and international organizations in See AWARD page 2A

FOR 25 YEARS SERVICE — Bishop Stephen Gill Spottswood, chairman, NAACP Board of Directors, presents Certificate of Merit to Mrs. Ruby Hurley for "25 years of courageous, devoted and successful service to the NAACP." Applauding is Kivie Kaplan, NAACP president. The ceremony took place during the annual Fellowship Dinner of the NAACP in New York City on January 12.

Final Hearing Of Oak Grove Case Set For March Superior Court

LOCAL ALLIANCE VOTES SUPPORT OF CLERGYMAN

Superior Court Judge Coy E. Brewer dissolved the court order here Wednesday, January 5, he had signed on January 20 restraining Rev. Zedee D. Harris from entering the grounds or edifice of the Oak Grove Freewill Baptist Church at 801 Colfax Street, as pastor or otherwise.

The action of Judge Brewer permits Rev. Harris to temporarily continue as pastor of the church until a full hearing of the case, which has been set for the March term of Superior Court. This, a final verdict in the case must await the decision of a jury of 12 yet to be selected for what the members and friends of Rev. Harris hope, will be the fourth and last court battle to be added to the three others already won by him in past actions brought by various members of the church.

Judge Brewer's order came after three days hearing in the case during which plaintiffs offered testimony with the hope of making the restraining order permanent and following a motion of their attorney to that effect.

Those filing the complaint against Rev. Harris on January 20 were Robert Avery, Herbert Mangum and R. T. Robinson, trustees and General F. Bruton, Arthur Burton and Robert Covert, deacons. Others signing as members were: James Gills, Arthur Brunson, Sr., Henry Robinson, Jr., Collie Gills, Mable B. White, Pinkie Rigabee See OAK GROVE 2A

Atty. Michaux Calls for Identity, Solidarity at Mass Meet Sunday

Black people must develop "a sense of somebody-ness" and must work for identity and solidarity in order to win the struggle for equality, a prominent real estate dealer and attorney declared here last Sunday night.

Speaking to the weekly mass meeting of the Black Solidarity Committee for Community Improvement, attorney H. M. Michaux, Jr., said black people everywhere must get rid of any "nagging sense of nobody-ness" before they can solve their dilemma of racial inequality and discrimination.

"Our dilemma is serious," he said, "but equally serious is our creative will" to win the current fight for basic human rights.

"We must not let a repres-

MICHAUX
sive society shackle our minds. We must refuse to be ashamed of being black. We don't need bleaching creams to make us See MICHAUX page 2A

Vet Administration Warns About Giving of Erroneous Information

WINSTON SALEM—Erroneous information has been popping up all over North Carolina, that the Veterans Administration is going to pay a special dividend to all veterans who ever held GI Insurance, according to W. R. Phillips, Manager of North Carolina VA Regional Office.

"Nothing could be further from the truth," Phillips said. VA has received a deluge of applications from thousands of World War II veterans seeking the special dividend reported by the false rumors disseminated by word-of-mouth, letter, and stories in newspapers and magazines.

"We are deeply concerned," Phillips said, "That so many veterans entertain the false hope that they are in for an insurance dividend windfall. They are not."

See WARNS page 2A

Dr. Hollis Price To Speak at Livingstone Col.

SALISBURY — Dr. Hollis F. Price, president of LeMoyn College, Memphis, Tenn., will be the featured speaker for the annual Founder's Day and Dedication Service at Livingstone College on Tuesday, February 11, beginning at 2:30 p.m. in Varick Auditorium. The announcement was made today by Dr. Victor J. Tulane, acting president of the college.

Three new buildings will be dedicated during the service, with ribbon-cutting ceremonies scheduled to follow at 4 p.m.

The three buildings to be dedicated include Walls Heritage House, the S. E. Duncan Natural Science Building, and the Social Science Communications Building. In addition, inspection tours will be arranged for the new annexes by Carnegie Library and Trent Gymnasium as well as all other campus facilities.

Other features of the Founder's Day observance will be the semi-annual meeting of

See PRICE page 2A

NAACP OFFICERS FOR 1969 — Election of officers of the Durham Branch of the National Association for the Advancement of Colored People was held at the Morehead Avenue Baptist Church, Sunday, February 2. Installation of the officers was conducted following the election. The officers shown above, front row from left to right are: Rev. B. A. Mack, Dr.

Grady D. Davis, Dr. William H. Fuller, all of the executive committee; Miss Lydia Spicer, assistant-secretary; Alexander Barnes, president; Mrs. Gladys McKinney, chairman Special Events Committee; Dr. A. D. Moseley, retiring president and executive committee; Rev. L. A. Miller, Chairman, Political Action Committee; Rev. Walter

Phillips, Executive Committee. Back row: Rev. F. D. Terry, Executive Committee; Burch Coley, Chairman, Program Committee; J. R. Philyaw, and Mrs. Mabel Powell, Co-chairman, Membership; William Gilliam, Executive Committee and J. A. Tucker, Executive Committee.

(Photo by Decatur)

NCC Conference On Black Lawyer, Black Law Schools Slated Feb. 21-22

Meeting Expected To Attract Large Student Group

A conference on the role of the black lawyer and the black law school will attract students from schools across North Carolina to North Carolina College Friday and Saturday, February 21 and 22.

Donald Pitts, chairman of the NCC chapter of the Law Students Civil Rights Research Council, which sponsors the event, described the purpose of the program as being "to increase the interests of black undergraduate students in the legal professions, to give them a perspective of what the jobs are that black lawyers must do, and to bring some order into the somewhat dismantled civil rights program in this state."

Among the speakers scheduled are Dr. James H. Brewer, LeMarquis DeJaron, Kenneth L. Pye, Dr. J. Neal Hughley, and Buddy Tiger.

See LAWYERS page 2A

Former Durham Citizen Passes In N. Y. Following Long Illness

BROOKLYN — Emanuel Garland Spaulding, 83, former resident of Durham, North Carolina, died early Sunday morning at his home in Brooklyn where he had resided since moving here from Durham several years ago.

Spaulding was born a native of Columbus County, North Carolina. Early in life he moved to Durham where he attended the public schools. He also attended Shaw University of Raleigh and Howard University of Washington. Following several years as an employee of N. C. Mutual Life Insurance Company, he entered private business in Durham as an undertaker. He moved to Brooklyn with his family about 30 years ago.

Funeral ceremony was conducted in Brooklyn Thursday

SPAULDING
morning at 10:00 a.m. Afterwards, the body was flown to Durham where graveside rites were conducted by Dr. Lorenzo See PASSES page 2A

ATTEND ARTISTS EXHIBIT — Dr. Ralph Bunch and his wife at the January 22 preview exhibit of Black American Artists at the Lee Nordness Galleries, New York, discuss the show

with Clifford Cooke (l), Smirnoff National Field Promotion Manager of the Heublein, Inc., and two New York artists displaying their works, sculptor Jack White (center) and painter

Arthur Coppedge (r). Dr. Bunch was co-chairman of this preview of the works of ten artists, which was for the benefit of the NAACP Special Contribution Fund.

Church Union Publishes Order of Worship Book

PRINCETON, N. J. — An order of worship produced in a two-year process for "the congregations of those churches which have resolved, by God's help, to restore corporate union one with another," has been published by the Consultation on Church Union.

Fully titled "An Order of Worship for the Proclamation

of the Word of God and the Celebration of the Lord's Supper," the order is in book form and includes a commentary on its structure and content. The worship order "is by no means a definitive service to be imposed upon the untiring churches," its authors emphasize, but rather is "solely a means of assisting us towards the common goal of

understanding and reconciliation."

Written in contemporary English, the service includes versions of the Lord's Prayer, Apostles' Creed, and Nicene Creed, agreed upon by the Consultation, the Inter-Lutheran Commission on Worship, and the International Commit-

See CHURCH page 2A

Solon Wants Kennedy-Bond Ticket for 1972

TUSKEGEE INSTITUTE, Ala.— Harlem Congressman Adam Clayton Powell kept some 5,000 persons applauding here this week as he defined "Black Power," suggested a Ted Kennedy-Julian Bond Ticket for 1972 and urged the purging of "Uncle Toms and Aunt Jemimas" from the ranks of Negro leadership.

"Black Power is not anti-white except when white people are anti-black," the Congressman explained. "We (Negroes) don't believe in violence, nor do we believe in total non-violence," suggesting that "anybody that believes in total non-violence is a damn fool."

Powell appeared at Tuskegee Institute under the auspices of an Interim Committee which planned a variety of activities for students remaining on campus for the interim between the first and second semester.

Discussing "Black Power" at length, Powell said: "Black power means black dignity... it means black is beautiful... black power means we want equality, Now!"

Powell called for more and new Negro leadership, pointing out that there was "not a single Negro organization of any meaning" where Negroes were in control. He called on young white militants to "come and follow us (Negroes). And why not," Powell asked. "We have earned the right."

Powell, who was recently allowed to recall his congressional seat after being fined and stripped in his 22 years of seniority, called for a Ted Kennedy-Julian Bond ticket in 1972. Such a ticket, Powell said, would "for the first time give us the kind of republic and democracy that this nation has never had before."

English Prof of NCC to Address Univ. Col. Meet

Dr. Sylvia Lyons Rander, Professor of English at North Carolina College at Durham, will deliver a major speech and serve as a consultant on Negro literature on both the Denver and Boulder campuses of the University of Colorado during its observance of Black Awareness Week, February 9-15.

Dr. Rander will outline the usefulness of Afro-American literature in promoting interracial understanding in the United States. She is a recognized authority on Charles W. Chesnut, having done extensive post-doctoral research and writing on the late nineteenth-century author under an award from the American Philosophical Society and as a 1967-68 Fellow in the Cooperative Program in the Humanities at Duke University. Her biography of Chesnut in the 1969 edition of Encyclopaedia Britannica received special mention in the editors' annual report, Encyclopaedia Britannica in 1969. She prepared the introduction for the Arno Press edition of Chesnut's "The Marrow of Tradition," to be published this spring, and is working on a bio-critical study of Chesnut for the Twayne U. S. Authors Series.

In addition to having studied at the University of Chicago and the University of Wisconsin, Dr. Rander holds the B. S. degree from Tennessee A. & I. State University, the M. A. from Ohio State University, and the Ph. D. from See PROF page 2A