

Former NCCU Prof Included in Outstanding American Educators

Dr. Edward G. High, Professor and Chairman of the Department of Biochemistry, Meharry Medical College, Nashville, Tennessee has been chosen to be included in the 1971 Awards Volume of Outstanding Educators of America. He was chosen on the basis of his talents in the classroom, contribution to research, administrative ability, civic service and professional recognition.

Dr. High received his Ph.D. degree in Biochemistry from Indiana University. His teaching experience includes faculty positions at North Carolina Central University, 1941-44, Prairie View A. & M. College, 1949-53 where he was Professor Research, Part-time Professor at Tennessee State University and Fisk University. Also, Dr. High was a Research Fellow at Columbia University 1944-46 and a National Institute of Health Research Fellow at Indiana University from 1948-49.

Listed in a number of Biographical References as American Men of Science, Who's Who in the South and Southwest, Who's Who in American Education, Dictionary of International Biographies (London), Who's Who in Atoms (London).

Awarded travel grants to the Western Hemisphere Nutrition Congress, 1968 and to the

International Congress of Nutrition in Prague, 1969.

Dr. High was published numerous papers in leading scientific journals concerning his research interests which has dealt with fat soluble vitamins such as vitamins A and E and also enzymes, cofactors, and nutrition. He has presented papers at regional, national and international meetings.

He has been active in church activities, including delegate to National and regional meetings, Senior Warden of Holy Trinity Episcopal Church for some eight years and part Junior Warden and Superintendent of Church School.

Dr. High is married to the former Kathryn Weston Toole of Durham, North Carolina. They have five daughters and four grand children. He is the son-in-law of Mr. and Mrs. E. N. Toole of Durham.

Soviet Cotton Crop

MOSCOW — The Soviet Union expects to harvest 6.2 million tons of raw cotton in 1971 in six Central Asian republics, the official news agency Tass reported.

NORTH CAROLINA DURHAM COUNTY
FILE No. Cvd 8779
IN THE GENERAL COURT OF JUSTICE
DISTRICT COURT DIVISION
CONSTANCE NORWOOD FENWICK, Plaintiff
Vs.
MATTHEW NATHANIEL FENWICK, Defendant

NOTICE OF SERVICE OF PROCESS BY PUBLICATION

To Matthew Nathaniel Fenwick, take notice that a plea in seeking relief against you has been filed in the above entitled action, the matter of the relief being sought is as follows: That the bonds of matrimony now existing between you and the plaintiff be dissolved, and that she be granted an absolute divorce from you.

You are required to make deense of such pleadings no later than the 6th day of October, 1971, upon your failure to do so, the party seeking service against you will apply to this court for relief sought. This 2nd day of September, 1971.

LeMarquis DeJarnon
Attorney for Plaintiff
112 W. Parrish Street
P. O. Box 887
Durham, N. C. 27701
Sept. 11, 18, 25; Oct. 2, 1971

LEGAL NOTICES

NORTH CAROLINA DURHAM COUNTY
NOTICE TO CREDITORS

Having qualified as administratrix of the estate of Charlotte B. Spaulding, deceased late of Durham County, North Carolina, this is to notify all persons having claims against said estate to exhibit them to the undersigned Mechanics and Farmers Bank, 116 W. Parrish St., Durham, North Carolina 27701 on or before the 12th day of March, 1972, or this notice will be pleaded in bar of their recovery.

All persons indebted to said estate please make immediate payment.
This 1st day of September, 1971.

Mechanics and Farmers Bank, Executor of Estate of Charlotte B. Spaulding
Sept. 4, 11, 18, 25, 1971

EXECUTRIX'S NOTICE

Having qualified as executrix of the estate of Mary Brown Shaw, deceased late of Durham County, North Carolina, this is to notify all persons having claims against the estate of said deceased to exhibit them to the undersigned at 1813 South Roxboro Street, Durham, North Carolina on or before the 13th day of February, 1972 or this notice will be pleaded in bar of their recovery.

All persons indebted to said estate will please make immediate payment.
This 28th day of August, 1971.

Edith G. Shaw
Executrix of the Estate of Mary Brown Shaw,
Deceased

Bumpass, Belcher & Avant
Attorneys at Law
112 Dunstan Street
Durham, N. C. 27707
Sept. 4, 11, 18, 25, 1971

DURHAM COUNTY NORTH CAROLINA
RICHARD L. FAULKES, Plaintiff

Vs.
SANDRA REID FAULKES, Defendant

IN THE GENERAL COURT OF JUSTICE
DISTRICT COURT DIVISION
DOCKET NO. 71Cvd 4237
NOTICE

The above named Defendant, Sandra Reid Faulkes, will take notice that an action entitled above has been commenced in the Durham County District Court, Durham, North Carolina by the Plaintiff to secure an absolute divorce from the Defendant upon the grounds that Plaintiff and Defendant have lived separate and apart from each other for more than one year next preceding the bringing of this action; and that Defendant will further take notice that she is required to appear at the Office of the clerk of Durham County District Court, Durham, North Carolina, in the Courthouse in Durham on or before the 14th day of October, 1971, and answer or demur to the Complaint in said action or the Plaintiff will apply to the Court for the relief demanded in the Complaint.

Take the 1st day of September, 1971.
Clerk, Durham County District Court
Bumpass, Belcher & Avant
Attorneys at Law
112 Dunstan Street
Durham, N. C. 27707
Sept. 4, 11, 18, 25, 1971

INTERVIEW

By

MR. MILTON E. HARRINGTON

Milton E. Harrington was elected President of Liggett & Myers Tobacco Co., April 1, 1964 and was named Chief Executive Officer of the company, July 14 of that year.

Prior to that, he served as Executive Officer to the company's extensive operations in Durham. Harrington began his career with L&M in 1934 and served as factory manager, leaf buyer, and leaf supervisor before he became manager of the leaf department.

He was elected a director of the company in 1955 and vice president for leaf in 1960.

Born in Winterville and reared in Greenville, Harrington graduated from Duke University with an A.B. degree and served in the Army field artillery in World War II. He is married to the former Bonnie Windham of Farmville.

Harrington is a member of the University club and a member of the Pelham Country Club in Pelham, New York.

Wednesday, September 8, Harrington made official his acceptance as Chairman of North Carolina Central University's Endowment Fund Committee.

C. T.: Who approached you about being chairman for the committee?
Harrington: Well, Dr. Albert Whiting, William Malone, who is Director of Development for NCCU, Watts Carr, and Paul Wright came together to talk to me about it.

C. T.: Since your time is certainly limited, what was your immediate reaction to their proposal?
Harrington: I wondered if I could devote the time that would be necessary to fill such a position. However, the group discussing the proposal with me assured me that we would have a committee that would

C. T.: Do you have a particular plan of approach for the prospective donors?
Harrington: Yes, This has all been drawn up by a committee of professionals. Another advantage, is that I will know most of the people I am to contact, personally.

C. T.: Do you feel you can raise the speculative \$1 million needed?
Harrington: I certainly hope so. I feel it is certainly an handle the majority of the "back up work. I will be mainly concerned with approaching corporations. These corporations will be predominately in-state; however, I do plan to contact some out-of-state businesses, as well.

C. T.: Is there a specified time period for the fund raising campaign?
Harrington: No, not exactly. We hope to finish the campaign during this fall and winter. We should have it completed by the end of the year or early spring, important and deserving cause. Anytime a university such as NCCU is in trouble maintaining an adequate faculty because of money, it is a just cause to help. Although I still spend about 75% of my working time in New York, I took

No Aerial Activity

Suez Canal Area Back To Normal

The Suez Canal was reported quiet Sunday after weekend aerial activity that nearly wrecked the 13-month-old Middle East cease-fire, but Israel warned it would continue to make flights in the canal zone.

Israel Defense Minister Moshe Dayan was quoted as saying he would not be surprised if an active Middle East war resumed before the end of the year.

Israel officials said that while Tel Aviv would observe the cease-fire it would not allow Egypt to interfere with its aerial movements over the Israeli-held east bank of the waterway.

This statement followed the downing of an Israeli transport plane by Egyptian missile fire Friday.

Cairo said Israeli Phantom jets then attacked Egyptian canal-side emplacements Saturday with Shrike rockets.

The Israelis said only that Egypt fired missiles at their planes while they were over the Israeli bank. A military spokesman said later "The situation on the canal has reverted to normal."

Egyptian soldiers again were seen without steel helmets, carrying out regular chores outside the bunkers.

The United States and U.N. Secretary-General U Thant both voiced concern at the incidents, and urged preservation

this chairmanship because I feel it is a highly worthy cause. Education is the key to the understanding of all people. Dr. Whiting has done a great job at NCCU. But he can not do it alone. Over the past four years they have lost almost 50% of their faculty members due to the salary range. NCCU's average salary level is \$10,000 whereas the national average is \$12,000. An endowment fund of \$1 million will give a yearly working allotment of \$60,000. This can go a long way in bettering the faculty outlook at NCCU.

For Sale VA Home

READY FOR OCCUPANCY

No Discrimination - Anyone Can Buy

706 COLONIAL STREET — 7 rooms, frame and Brick Veneer, Price \$9,900, cash down \$900, balance payable in 360 monthly installments of \$87.13 each including principal payment plus interest at an annual percentage rate of 7 1/2%.

SEE ANY LICENSED BROKER

OR CALL

VETERANS ADMINISTRATION

Winston-Salem, N. C.

723-9211 Ext. 326

We Are Moving to a New Location PRATT'S SODA FOUNTAIN AND GRILL

MOVING SEPTEMBER 24 FROM 613 PHILMONT ST.

TO

New Sandwich Center
1226 Fayetteville Street

NEXT TO P&W GRILL

Sandwiches and Seafood Our Specialty

FREE CUP SODAS

With Each Order During Our Opening

LOOK FOR THE BIG ORANGE-CRUSH SIGN

Telephone 682-2707

E. C. Pratt, Mgr.

George Swearingen is a public health sanitarian.

He works for you.

George tracks down and destroys blood-thirsty mosquitos on our lakes and property.

To control the breeding areas and destroy larvae before they mature into menacing adults, he and his 11 crews patrol more than 2,000 miles of shoreline of Duke Power lakes.

Duke Power's Environmental Health Department crews use three standard methods to control larvae. They sometimes stock a lake with special minnows that feast on the "wiggly-tails." At other times they spray

shallow coves with a light film of harmless oil without using insecticides. And in our forests they strive to eliminate the dumping of garbage and trash in which untold millions of mosquitos may breed.

Since starting one of the first mosquito control programs in the Carolinas in 1923, Duke Power has been making outdoor activities more enjoyable.

It's another way we're helping to make this a better place to live.

Duke Power
Making life a little better

BEWARE OF FIRE DANGER

CLEAN UP TRASH WATCH CHILDREN

Complete Home Fire Extinguisher Service For Your Protection

Many lives were lost in home fire in 1970. Don't gamble with your life or the lives of your family.

INSTALL FIRE ALARMS IN YOUR HOME, CHURCH, CHILD CARE CENTER IN ANY IMPORTANT BUILDING.

WAKE UP! GET OUT! STAY ALIVE!

BURTON' FIRE EXTINGUISHER SERVICE

PHONE 477-7214

1819 Maplewood Drive Durham, N. C.