

CHURCH DIRECTORY

CHURCH OF THE GOOD SHEPHERD — Morning Worship — Rev. Grafton Cockrell, Pastor in-charge — 9:30 a.m. Church School — 10:45 a.m. — Jack Jerome, Supt.

HOLY CROSS LUTHERAN CHURCH — Rev. Jack Rhyne, Pastor. 9:45 a.m. Sunday School. 11:00 a.m. Worship Service; 6:30 p.m. Luther League (2nd and 4th Sundays only).

LIBERTY METHODIST CHURCH — Rev. W. E. Frost, Pastor. 9:45 a.m. Sunday School. Lester Anderson, Supt. 11:00 a.m. Worship Service; No Sunday evening service.

DUTCHMAN CREEK BAPTIST CHURCH — Rev. Thomas Taggle, pastor. Location—On Highway 861 between Cooleemee and Fork, on Route 4, Mocksville. Sunday 10:00 a.m. Sunday School; 11:00 a.m. Worship; 7:00 p.m., Evangelistic Service. Wednesday 7:00 p.m., Bible Study. Saturday 7:00 p.m., Cottage Prayer Meeting. An extra mile will be

YOUR TELEPHONE IS A VALUABLE ASSET TO YOUR HOME

USE IT WISELY
Business office
Dial 284-2000
Davie at Main St.
Coolidge, N. C.

Coolidge Telephone Co.

W. P. SPEAS, M.D.

-OPHTHALMOLOGIST-
Eyes Examined and Treated . . . Glasses Fitted
THURS., 9 A.M. - 4 P.M. - FRI., 9 A.M. - 5 P.M.
SATURDAY, 9 A.M. - 4 P.M.
OFFICES LOCATED IN THE MARTIN BUILDING
New line of Children's and Ladies' frames
Phone 634-5415 — If No Answer Call 634-5351
REGISTERED OPTICIAN . . . WHO MAKES THE GLASSES . . . CONSTANTLY IN ATTENDANCE.

TIME TO GET GOING

DON'T BE ROPED-IN ANOTHER DAY
by a troublesome or poor furnace or stove.

We Can Install ELECTRIC HEAT
In your home about as quickly as you can have your old furnace repaired.

We can install Electric Heat in your home in a single day if necessary, regardless of the weather. You'll enjoy greater comfort and convenience than ever before.

SPECIAL—UP TO \$100.00
trade-in allowance for your old heating equipment.

WE GUARANTEE Your Heating Costs
Will not exceed our estimate as stated in written guarantee.

TERMS IF DESIRED
NO DOWN PAYMENT

Already . . . in over 400 homes in and around Greensboro . . . we have replaced unsatisfactory heaters, circulators and furnaces with trouble-free economical Electric Heat.

We Guarantee Your Heating Costs Will Not Exceed Our Estimate

No other heating method is as clean, quiet, trouble-free. The heat is thermostatically controlled in each separate room and you can turn off the heat in rooms not in use. And you never have to order fuel!

Now you do not have to guess at what your electrical costs will be. We make a complete heating survey of your home, estimate your electrical requirements and give you a **WRITTEN GUARANTEE** that your actual annual heating costs will not exceed our estimate.

Let us give you names of some of our hundreds of Satisfied Customers

People whose homes we have equipped for Electric Heat will vouch for dependability of our workmanship and the quality of materials we use.

Enjoy Spring Like Comfort All Winter Long
GENERAL INSULATING CORP.
P. O. BOX 1340 CALL COLLECT 723-8688 WINSTON-SALEM
ELECTRIC COMFORT HEAT — Developed By Progress — DESIGNED FOR COMFORT

FREE WHEELING

By **BILL CROWELL**

One way to finger the drivers who've been involved in traffic accidents is to bluntnly group them as either reckless or careless. Seldom are there any other kind.

The reckless and highly negligent ones we have all seen. They are the types who drive at breakneck speed through congested areas, race across an intersection as the light is turning, drive intoxicated, follow too closely. Probably nothing short of picking up their driver's license will protect us from them and even that doesn't always work.

Most ordinary "good" drivers who get into accidents do so because they are careless. They suffer a momentary lapse in reaction, observation, judgment or attentiveness. A mistake.

tor Evening Worship — 7:15 p.m. Wednesday — 7:15 p.m. Prayer Meeting.

CONCORD METHODIST CHURCH — Rev. W. R. Frost, Pastor. 9:45 a.m. Worship Service; 11:00 a.m. Sunday School. James Garwood, Supt. Tuesday — 7:30 p.m., Choir Practice. No Sunday Evening Services. (These hours will be observed beginning June 20 through September 26.

PRESBYTERIAN Supply Pastor
Sunday — 10:00 Church School, Larence Miller. Supt. 11:00 A. M. Worship Service.
No evening services
Wednesday — 7:30 P. M. Bible Study

CORINTH CHURCH OF CHRIST
R. L. Uirey, Minister
Sunday — 10 A. M. Bible Study.
11:00 A. M. Worship
7:30 P. M. Evening Worship.
Wednesday, 7:30 P. M. Bible Study.

FIRST BAPTIST
Rev. Charles P. Burchette, Jr. Pastor
Sunday School — 9:45 A.M. Herbert Jacobs, Supt.
Morning Worship 11:00 A.M.
Training Union: 6:30 P. M.
Evening Worship—7:30 P.M.
Wednesday — Prayer Meeting 7:00 P. M.

Fashionably Yours

Style is much more than a chair, a table, a color scheme, a particular silhouette or period. Style is you—the best and the brightest qualities of you, as expressed in your home, your mode of living, the welcome you extend to friends and the haven you create for you and your family.

The Bride's Magazine selects furniture with a traveled, timeless charm from the Coto d'Or collection of Thomasville Furniture Industries for this captivating room. In this setting, style is windows to the floor, books to the ceiling, espresso served on a low, round table. Style is being at home among the grainy woods and robust carvings of furniture with a distinct Mediterranean accent. An extendable game or snack table stands in the company of "X" legged chairs (very Spanish these). Handprinted cotton, shading the windows, takes its pattern from an old, painted-wood panel. Bookcases have recesses painted white for contrast; doors are wood-latticed; valances arched and highlighted with white.

where, even today, traffic keeps left;
"The rule of the road's an anomaly quite,
In riding or driving along;
If you go to the left you're sure to go right,
If you go to the right you go wrong."

Many years ago an anonymous versifier drew up this guide for driving horse drawn vehicles on English roads

HOW LONG HAS IT BEEN SINCE YOU'VE HAD A SUIT THAT REALLY FITS?

IT IS OUR PLEASURE to show without obligation 500 distinctive imported and domestic fabrics

FOR CUSTOM SUITS
OUTERCOATS AND SPORTSWEAR

TUESDAY
OCTOBER 12th

You can select from 500 of the world's finest weaves . . . Year-round suitings . . . Lighter weight tropicals and blends containing silk or dacron Sportcoatings and many others will be on display for you to choose from.

If you are one of those fellows who can't fit into a stock suit without major alterations — a Custom Tailored Suit to your own measurements is your answer. Make a date today to get a perfect fit and be ready for any occasion.

WHO'S YOUR TAILOR?
C. C. SANFORD SONS CO.
Home Of Better Merchandise
Mocksville, N. C.

Patronize Our Advertisers

And who doesn't make mistakes?
If we consider the number of errors we all make in the course of a day, it seems little less than amazing that there aren't more wrecks.

The steno spells a word wrong, a mistake. The housewife, paring vegetables, gets a cut finger, a mistake. The businessman dials a wrong number, a mistake. Such mistakes are called minor because no great harm has been done.

But make an ordinary mistake on the highway at 60 miles an hour, or at 15 miles an hour in a school zone, and a minor slip becomes major. Mainly because the result is likely to be devastating!

That's why well intentioned drivers must know how to drive under all kinds of circumstances. And then giving driving their undivided attention.

The do-it-yourself homeowner climbing a ladder to paint gutters is very, very careful to avoid falling. He pays full attention to the business at hand.

To be less cautious while driving is both foolish and deadly.

SUDDEN THAWT . . . In traffic some drivers constantly keep their bad breaks re-lined.

SHORT SHOTS . . . A British motorcyclist rider was fined two pounds on each count of "making a noise and not being able to make a noise." Explanation. The hapless cyclist was charged with operating his bike with no muffler, no horn.

In Canada a man was arrested and convicted for "Disorderly riding of a horse in the public street." He was given options, as punishment, of a 10 shilling fine, working four days on the public roads or 10 lashes well laid on. His decision, though, is lost to history; the event occurred in 1793 and probably was Canada's first "traffic offense."

In Ohio, a speeding driver was arrested and fined. A

week later while driving down the same roadway, he spotted the same officer in his rear view mirror, spitefully slowed down to a crawl and was promptly arrested again for driving too slow.

where, even today, traffic keeps left;
"The rule of the road's an anomaly quite,
In riding or driving along;
If you go to the left you're sure to go right,
If you go to the right you go wrong."

Many years ago an anonymous versifier drew up this guide for driving horse drawn vehicles on English roads

"ELECTRIC HEATING is cleaner than anything we have used in the past"...

Say **MR. AND MRS. R. L. McBRIDE OF ROUTE 3, NEW WALKERTOWN ROAD**

Route 3 New Walkertown Road
Winston-Salem, North Carolina
June 16, 1964

Duke Power Company
Gentlemen:

During June, 1962, we decided to change our heating system. After investigating all types of heating systems, we switched to flameless electric heating because:

Electric heating is cleaner than anything we have used in the past.
With individual room control, we may select cooler temperatures in our bedrooms than in the remainder of the house.
Electric heating is economical. Our total electric bill for all service only cost us \$26.07 per month, and your new rate reduction will make this cost even less.

As an additional convenience, we are taking advantage of Duke Power's equalized payment plan, which permits us to pay for all our electric service in equal monthly payments.

We would definitely recommend electric heating to anyone considering a new heating system for their existing home.

Signed: Mr. and Mrs. Robert McBride

More and more Carolinians are enjoying the exclusive advantage of **FLAMELESS ELECTRIC COMFORT HEATING . . .** not only are they pleased with the reasonable cost . . . but with the convenience of individual room thermostats. Walls, draperies, curtains are cleaner because there's less dust — no odors. And electric comfort heating is quieter.

DUKE POWER

122 S. Main St. Mocksville, N. C. Phone 634-2179