'This Is Just Terrible'

BY KATY SIEPMANN

JACKSON, Miss. == "We'll do anything to make youhappy," said the big sign on the side of the city bus.

The bus was chartered last week to take Mayor Allen C. Thompson, his commissioners, and various city department heads on a tour of Jackson's slum areas.

The tour was suggested by Negro members of the Committee of Concerned Citizens, who presented a list of grievances to the city council April 16. And the mayor--who had turned down many of the committee's demands -- said the tour opened his eyes. "I can see why they laughed when I

said there were no slums in the city," Thompson said during the tour April 18. "This is terrible, just terrible."

For nearly 3 1/2 hours, the members

lected garbage in the streets, and smel- his group got out, looked into the houses, ly drainage ditches through people's and talked to the people. back yards.

to take "whatever steps are necessary to clean up this mess.... If the property-owners won't do it, then let's take them to court. If you don't have enough lawyers, then tell me, and we'll hire some more."

A committee member remarked, "We got some Negro lawyers too, you know, Mr. Mayor." Thompson replied, "I think we oughta use 'em -- we will." And the mayor agreed to the idea of hiring Negro inspectors who would enforce the city housing code.

Thompson also ordered the city sanitation department to begin cleaning up the trash in the slum areas. He said the department should "get extra crews and extra trucks, if necessary."

There were many streets on the tour

things as over-crowdedhousing, uncol- bus. In several places, the mayor and

Mrs. Annie Ratcliff was surprised to Thompson told his department heads see the mayor coming to visit her, but she told him how it is to live by an open drainage ditch:

> $\hbox{\it ``The water come rightup here every}$ time it rain. We gotta put the furniture up--it come right into the house and

"We went down there (to City Hall) two years ago, and they look at me like I was a child. Nothing ever done about it. I jus' want to climb the nearest tree when that water come. I sure hope they do something about it now."

Thompson told the engineering department to get busy checking all the open drainage systems in the city. He said the ditches should be drained. cleaned, and kept free of waste in the future.

of the committee showed the mayor such that were too narrow for the big city (CONTINUED ON PAGE FIVE, Col. 4)

THE SOUTHERN COURIER

VOL. IV, NO. 17

3 Caravans And U.S. Judge Tells Tuskegee A Wagon Train To Re-Admit All Students Memphis. To Re-Admit All Students

march from Memphis, Tenn., to Marks, Miss., a wagon train of poor people winding through the South, and three huge caravans to Washington are included in the detailed plans for SCLC's Poor People's Campaign.

The plans were announced this week by the Rev. Ralph D. Abernathy, president of SCLC, who will be present for the start of all major phases of the campaign.

The campaign schedule begins next Monday, when Abernathy, other national leaders, and about 100 poor people bein presenting demands to government officials and congressional leaders in Washington. This will go on for three days.

Then, next Wednesday, a mass meeting will be held in Memphis, where the Rev. Martin Luther King Jr. was killed April 4. On Thursday morning, Abernathy will lay a memorial star in cement on the motel balcony where Dr. King was slain.

Immediately afterward, Abernathy will lead a march out of Memphis toward Marks, which SCLC calls "the location of some of the most extreme poverty in the United States." The march is to arrive in Marks May 4.

On May 7, two processions will depart from Marks. One will be a wagon train that will travel through Mississippi, Alabama, Georgia, South Carolina, North Carolina, and Virginia, picking up poor people on the way. This wagon train will arrive in Washington

about 25 days after leaving Marks. Also on May 7, about 1,000 of the marchers who came from Memphis will start out on a bus journey to Washington. These people will stop for rallies in Nashville and Knoxville, Tenn., and gin May 20.

Two Officers Accused -- One Indicted

KIDS TELL MAYOR ALLEN C. THOMPSON ABOUT LIFE IN SLUM AREA

REV. RALPH D. ABERNATHY Danville, Va., before getting to Washington on May 12.

The next day, the people in this caravan will begin building a shanty town-called "City of Hope"--in the nation's

Meanwhile, three caravans of poor people--from the South, the Midwest, and the Northeast--will be heading for Washington. The people in these caravans will march part of the way, and ride part of the way in buses, cars, wagons, and other vehicles.

Poor people from Mississippi will begin the Southern leg of the campaign by walking to Jackson for a mass meeting May 5. The next day, a caravan will leave Jackson for Washington,

On May 8, a mass rally in Chicago, Illinois, will begin the Midwestern caravan, and on May 9, a rally in Boston, Massachusetts, will kick off the Northeastern caravan.

The caravans are scheduled to arrive in Washington between May 16 and May 18. Major demonstrations will beBY MARY ELLEN GALE

MONTGOMERY, Ala. -- A federal court has ordered Tuskegee Institute to re-admit--immediately--all of the students who were expelled without hearings after a month of protest demonstrations.

cials at a hearing Wednesday.

And, he said, they cannot enforce a state-court injunction ordering the protesters to stay away from the campus.

"The law is rather basic," Johnson

the students who filled the federal tion of orderly procedure."

Tuskegee administration and trustees, at first protested against re-enrolling the students.

servations," he said, because the students might disrupt classes and destroy Institute buildings and property.

In addition, Gray said, "we have reason to believe a busload of non-students arrived Sunday" and is making plans to

If anyone--student or not--breaks the law, Johnson said, "put (him) in jail."

"You cannot--merely by closing the Institute and re-opening it two weeks later--deprive 50 or 60 students of their status as students," U.S. District Judge Frank M. Johnson Jr. told college offi-

said, and it requires that every student receive a fair hearing before he can be thrown out of school. At the same time, Judge Johnson told

courtroom, "this doesn't mean (you) ought not to be expelled It's a ques-Fred D. Gray, as attorney for the

"The administration has grave re-

cause trouble on campus. But Judge Johnson interrupted Grav

before he finished talking about the nonstudents. "I'm not interested in that," the judge said. "You have (local) law enforcement officers."

QUIET MOMENT DURING TUSKEGEE PROTEST

But the judge did order the students: the case to federal court early this not to engage in activities which would disrupt "the operation of the Institute as an educational institution."

George W. Dean Jr. and Reber F. Boult Jr. -- attorneys for the students -objected on the grounds that the order is "broad" and "vague." But Johnson said it's perfectly clear.

"For the time being," he explained, the students can say what they like--but they cannot hold demonstrations on campus. "No parades, no nothing," he told the silent spectators.

"After we get over this critical period," Johnson added, "this court will protect the students' rights (to peaceful protest activities)."

Attorneys for the opposing sides also disagreed about what kind of hearings the students should get. "Considering the difficulties at Tuskegee in the past weeks," Gray said, the administration wants to hold closed sessions.

But Dean--and Judge Johnson--said Catholic church. each hearing should be open to the accused student, his attorney, members of the press, and at least a few other observers.

About 50 students were expelled--and another 100 placed on probation--after several weeks of protests, climaxing in the imprisonment of several prominent trustees. Thirty-seven students took

In their complaint, the students--including 13 who have been arrested for "disturbing the peace of others"--said their protest was conducted in an "orderly and peaceful fashion through speaking, writing, picketing, assembling, and leafletting."

The students said they were trying to get the college to provide "modern educational programs...rather than merely training Black students in obsolescent technical skills designed to keep the Black people relegated to second-class status."

But in a reply, college officials said some of the students' actions were neither peaceful nor legal, and created "confusion, chaos, and disorder."

The college said the students "boycotted classes," "commandeered various offices," "destroyed Institute property," "threatened, harassed, and intimidated various faculty members" -- and "held hostage trustees of the Institute."

Judge Johnson didn't rule on the factual dispute. He urged the students and the administration to work out their differences together.

"This is a situation that a court ought not to handle," he said. After his orders expire (in 20 days), the judge suggested, both sides could ask for an indefinite extension--instead of coming

back to court for another hearing. "I have more important things to do," Johnson commented.

Student's Talk Shocks Catholics

BY JOHN SINGLETON

tenth-grade student at the Most Pure Heart of Mary School, caused a lot of talk in Mobile's Catholic community with a speech he gave recently at school.

The address was titled "The Rise of Black People," but it turned out to be a dynamic appraisal of the Mobile situation, and a strong criticism of the

began, "the time is now, and has been for more than 200 years. Here in Mobile, we have been content with unequal school systems, poor housing, etc., etc.

"Black people, I know what you're going to say -- 'I'm tired of hearing that.' Well, if you're so damn tired, DO SOMETHING!"

"One thing we have got to do," Allen MOBILE, Ala, -- Alphonse Allen, a suggested, "is organize ourselves. If black people would only recognize the beauty in their black skin and nappy hair...

"Wear your bush Afros and walk down

the middle of Government St. Shine your black skin, then climb the highest tree and proclaim to the world that you're black, and damn proud of it!" Then Allen turned his attention to the

"Black people of America," Allen Catholic church. "You ask where the Catholic church stands on all this segregation and George Wallace?" he said. "That's it, brothers, they don't! The Catholic church in Alabama is meaningless. This may shock you. brothers, but in our beloved church there are racists!"

Archbishop Thomas J. Toolen, "as our shepherd," Allen continued, "has never once told the people of their obligations to themselves and their brothers in regard to the race situation. Never once has the archbishop, committed to God to morally guide his flock, told his people that they cannot be honest Christians and segregationists at the same time....

"Sunday after Sunday, bishops and priests ascend the pulpit, and preach the gospel of 'brotherly love.' Sunday after Sunday, white people flock to church and rot in their pews. And in the very next breath, they come home to teach segregation to the fresh minds of their children.

"Black people, what more can Isay? What more do you need? The time is

"If it takes the burning of every city from New York to Los Angeles," Allen concluded, "then that, black brothers, is our task. If it means that every black man in America has to be killed for this just cause, then that too, black brothers, is our moral duty."

What Did Devance Say?

BY MARY ELLEN GALE

TUSKEGEE, Ala. == "Two people can hear the same thing and understand it differently," said Willie Pease, a member the Macon County grand jury for the spring term of Circuit Court. And that, Pease said, may be the rea-

son why the grand jury indicted only one of two white law enforcement officers accused of beating and threatening a young Negro man. The alleged victim--Ocie Devance Jr., 22, of rural Notasulga--signed

warrants charging that State Trooper James H. Bass hit and kicked him while Notasulga Police Chief Bobby Singleton threatened him with a gun. After Devance testified before the grand jury during its secret session last week, the 18 men and women indicted

Bass for assault and battery. But they

refused to indict Singleton on any charge

There was no mention of the controversial charges in the grand jury's written report. But Pease--one of 15 Negro jurors--said the group voted 13

to 5 in favor of indicting Bass. On the charge against Singleton, he

said, the jury was about evenly split. it's easy to twist a few words. Since 12 "yes" votes are needed for an indictment, the police chief will not have thing, myself." to stand trial.

Pease said he voted to indict both

men, and "to tell you the truth, I don't know the reason why the others voted no. Way I understand it, he (Singleton) was in on it too--he pulled the gun." But Gus Calhoun, another Negro

member of the grand jury, recalled Devance's testimony differently. "Seemed like they didn't have nothing on him (Singleton)," Calhoun said.

"Mr. Devance said Mr. Singleton didn't do a thing to him." In an affidavit, Devance said the officers attacked and threatened him

twice--once at the Notasulga City Hall is wrong." and again at a police pistol range-shortly after he was arrested for disorderly conduct last March 16. But according to Calhoun, Devance told the grand jury that although Single-

ton was present during the beating, he

didn't participate in it--or draw his

Why would Devance tell one story in public and a different story to the grand jury? "I think some way or another, it wasn't meant like it was said, no way," Calhoun suggested. "The newspapers or somebody got ahold of him--

"I didn't think too much of the whole

But whatever the truth is, Calhoun added. it will "come out in court.... I think you actually get more facts when

you get one lawyer to preaching one way and another lawyer to preaching another way," In Macon County this week, some people wondered whether District Attorney Tom F. Young -- who presented the

charges to the grand jury--might have

influenced its decision. But Young said he just tried to do his job. "I can't tell the grand jury what to do," he said. "I can tell 'em--legally --what I think is right and what I think

"Colored people recognize a lie quick as white people do," he added. "Maybe that would explain part of it.

"I haven't had a grand jury more congenial--or more insistent on the facts and the law -- than I have this one. They went out of their way to be sure to be fair to everybody."

And Pease--the grand juror who said he voted to indict Singleton--praised the district attorney. "It seems to me he was asking all the questions to uncover what might not have been told," Pease recalled.

Proud of Our Heritage'

BY MARY ELLEN GALE TUSKEGEE, Ala, -- "We are proud

of our heritage," Mrs. Corinne Cropper Perry told the Tuskegee City Council. "We want names that have something to do with us."

Then Mrs. Perry walked up to the front of the meeting room, and handed a petition to Mayor Charles M. Keever.

The petition--signed by 36 residents of the Church St. community -asked the council to reconsider the two names it has given to a road in the area.

One end of the road is marked New St., and the other has recently acquired a sign reading "Avant Drive," Mrs. Perry said: "We don't want either name."

The Avants, she explained, are relative newcomers from the Midwest--and don't even live in the

Church St. community.

Instead of "bringing in someone from Omaha, Nebraska, and the other side of town," she said, the council should name the road for "one of the pioneer families who contributed to the humble beginning, growth, and development of the now internationally-known Tuskegee Institute."

Mrs. Perry said she polled the community, and most people want the street named for her great-aunt--Miss Lula M. Cropper -- who lived in the area and taught school with Booker T. Washington.

If the council objects to "Cropper Drive," Mrs. Perry said, the residents will accept "Fitten St."--in honor of another family of early set-

The councilmen agreed to consider the petition, and pass it along to the city planning commission.

THE SOUTHERN COURIER

ROOM 1012, FRANK LEU BUILDING MONTGOMERY, ALABAMA 36104 PHONE: (205) 262-3572

THE SOUTHERN COURIER is published weekly by a non-profit, non-share education corporation, for the study and dissemination of accurate information about events and affairs in the field of human relations.

Price: 10¢ per copy. \$3.50 per year in the South, \$10 per year elsewhere in the $U_{\bullet}S_{\bullet}$ patron subscription \$25 per year used to defray the costs of printing and publication. Second-class postage paid at Montgomery, Alabama.

> Editor: Michael S. Lottman Executive Editor: Mary Ellen Gale Associate Editor: Amy R. Peppler Photography Editor: James H. Peppler Compositors: Barbara Flowers, Mary Corbin Technicians: Kenneth Lumpkin, Farris Lawrence Regional Circulation Mgrs: George Walker, Norman Warren Subscription Manager: Margaret H. Dabney

Reporters:	
Alexander City, Ala. (Charley Thomas)	234-6845
Birmingham, Ala. (Bob Labaree)	781-3746
Helena, Ala. (Bob Dinwiddie)	663-3628
Mobile, Ala. (John Singleton)	456-6877
Montgomery, Ala. (Sandra Colvin)	263-1491
Selma, Ala. (Estelle Fine)	
Selma, Ala. (Addie Lily)	
Tuscaloosa, Ala. (Ethel Thomas)	759-2384
Tuskegee, Ala. (Mary Ellen Gale)	727-3412
Greenville, Miss. (John Sisson)	
Jackson, Miss. (Jan Hillegas)	362-7989
Jackson, Miss. (Katy Siepmann)	353-8095
Marks, Miss. (Presley Franklin)	
Meridian, Miss. (Patricia James)	
Vol. IV, No. 17	April 27-28, 1968

Company for Mrs. Irby: 'She Just Come On In'

BIRMINGHAM, Ala.--Mrs. Hattie Irby's house smells strongly of coalsmoke, and the furniture is worn. But she manages to keep the floor swept clean, even though the wind is always blowing dust in off the dirt street out front.

About five years ago, Mrs. Irby, who says she is 69, lost her sight. Doctors have told her that cataracts were the reason.

"But I can still see shapes," she says, and when you walk through her door for a visit, she can tell you whether it's a nice day or not.

She even insists that she's seeing better all the time. "My sight is coming back by degrees," she said earlier this month.

For almost five years, Mrs. Irby lived alone on the bottom floor of the old two-story house she rents in the Rickwood area. Because of her cheerful nature and sense of humor, she usu-

But ever since early last summer, when Miss Mary Cotton first sat down on her front step, Mrs. Irby has had too, is blind. more permanent company.

ally didn't go too long without a visitor.

"She didn't say nothin, she just come on in," said Mrs. Irby. "That's just the way Mary is."

And since Miss Cotton had no money and no place to go, Mrs. Irby let her

"I never put nobody out," she says. People estimate that Miss Cotton's age is about 45, but no one can be sure, since she doesn't talk much. "And when she does (talk), you can't hardly understand it," said Mrs. Irby.

Another problem is that Miss Cotton.

A RICKWOOD NEIGHBORHOOD since Miss Cotton moved in.

Miss Cotton could see a little at first, Mrs. Irby said, but not now. Now, Miss Cotton mostly sits in her bedroom by the fire, braiding her hair and talking quietly to herself.

Just recently, Mrs. Irby said, she has been frightened by Miss Cotton's "shaking spells." During one of these spells, she said, Miss Cotton almost shook herself into the coal fire.

With the two checks she gets every month from Social Security and welfare, Mrs. Irby said, she can get by all right.

But, she admitted, it's been harder

Letters to the Editor

To the Editor:

Yesterday I attended the annual meeting of shareholders of AT&T (American Telephone and Telegraph) in Boston, and I am enclosing the question I asked the chairman of the board along with an article clipped from The Southern Courier several months ago.

Although I am not certain, I believe that the president of AT&T, who is also a director of Southern Bell Telephone and Telegraph, was present. His name is Mr. Ben S. Gilmer. Mr. H. I. Romnes, chairman of the board, presided and answered my question much as a wise manager would answer an employee who knows he has been bought off by a 50¢ raise: "I wasn't aware of this particular incident--but we are trying to bring service to everyone as soon as possible -- thank you for bringing this matter to our attention." etc. If you are interested, I will purchase a transcript of the meeting so that if no action is taken on telephone service, at least the community and Mrs. Mary Davis will be aware that the directors know the situation in Davisville. The community should then try to put some pressure on Montgomery.

Really, I believe that when a large company talks about participating in programs to alleviate the "problems of the city," it should do something about the rural areas which have been bypassed by massive technological growth. There are summer communities in upper New York State which I am quite familiar with, where a tiny community of vacationing businessmen has no trouble at all getting phone service installed -- and it isn't temporary, or expensive to the individual. The "problem" would seem to be a euphemism for "racism" and "poverty" -two nasty words no decent citizen wants to mess with.

I do hope that Davisville and commu-

nities like it will put pressure on the phone company -- after all, they are the public and should demand service. I am presently sending a memorandum to all the members of the board of directors of AT&T, for what it is worth. Enclosed is a \$25 contribution to the Courier. I think that the paper is a valuable and badly needed means of communication.

Mrs. Brooke Outerbridge Cambridge, Massachusetts

Mrs. Outerbridge's question:

Is Southern Bell Telephone a wholly

owned subsidiary of AT&T? If the answer is yes, my next question is: Since the Telephone Company is a public utility and a monopoly, why is it that, in this day and age in the United States, certain segments of the

phone service? I am referring specifically to a recent article in a Southern newspaper. The article is entitled "A Phone Before I Die," in which members of the rural community of Davisville, Ala. (Macon County), relate their problems in ac-

quiring phone service....

public are denied--or cannot get--tele-

I would like to know, as a stockholder in a public utility monopoly, why any individual who wants a telephone or telephone service does not have the right to this service regardless of expense. Frankly, I do not think that lack of money is any excuse for such a large and powerful enterprise not to invest in any citizen or group of citizens in this country.

THE SOUTHERN COURIER welcomes letters on any subject, Letters must be signed, but your name will be withheld upon request. Job After Conviction BY KATY SIEPMANN put on probation for five years. He was

Miss. Official Loses

WOODVILLE, Miss .-- Last January, James Jolliff Jr. took office as one of Mississippi's first Negro county supervisors since the 1870's. But after just three months as a Wilkinson County supervisor, Jolliff has been convicted of obstructing justice, and removed

The anti-poverty program workers

But the workers say there isn't much

"JCCEO (Jefferson County Commit-

tee for Economic Opportunity) doesn't

have the funds to help anybody," ex-

plained Mrs. Aurelia Coar, director of

the Smithfield Neighborhood Service

Center. "We can just guide people to

called the welfare department to see if

they could get help for Miss Cotton--

but a welfare worker said she probably

wouldn't be able to see Miss Cotton for

Irby out of that old house," said Mrs.

Nancy Russell, a case worker for the

Smithfield center. "But right now, I

think her main problem is Mary."

"Eventually, we'd like to get Mrs.

Mrs. Coar said members of her staff

who found the two ladies last fall still

visit them often.

more they can do.

existing agencies."

about a year.

Jolliff's troubles began before he was elected. One day last September, he was put temporarily in charge of Gladys' Cafe in Woodville. Two agents of the state Alcoholic Beverage Control Division came in and began a search of

Jolliff asked them if they had a search warrant, and they said they didn't need one. When Jolliff insisted that they did need a warrant, he was arrested.

His trial did not come up until last month. After hearing testimony from Jolliff, the ABC agents, and other witnesses, the jury was instructed that the search was illegal if the agents did not have a warrant. The jurors--ten white and two black--were also told that since Jolliff was in charge, he was justified

But after a few minutes, the jury returned with a verdict of guilty. Jolliff was sentenced to two years in jail--but the sentence was suspended, and he was

in stopping the search.

also fined \$500 and taken out of office. The conviction is now being appealed.

A Negro was appointed to fill Jolliff's place until a special election for supervisor is held on May 28. Jolliff filed as a candidate in that election, but the county election commission refused to put his name on the ballot.

In a hearing last week, a state court denied Jolliff's request that his name be put on the ballot. Now that decision, too, is being appealed, but the case probably won't be decided before the

"This had been a white, this wouldn't have happened," Jolliff said this week. "It's a simple act of racism." He charged that his treatment represents a "conspiracy of white racism in Mississippi that has pushed this whole thing to a goal of hate."

"This will only bring unity to Negroes by ousting me out of power," he

"The type of law that Mississippi has must be changed," Jolliff said, "because one part says that if you're convicted of a felony, you gotta get out of office." The charge he was convicted of has nothing to do with his functions as a county supervisor, Jolliff said, "and I think that's unconstitutional."

But Not for Long

Dump Residents Settled

BY JOHN SINGLETON

MOBILE, Ala. -- Many of the former residents of Mobile's controversial "Dump City" have found new homes--but not for long.

Actually, their "new" homes are old rooming houses on a tract of landat the north end of Jackson St.

Last week, the people were told that they will have to move again in 30 days, because they are on the site of a new Alabama Power Company sub-station. The new plant is supposed to provide electricity for the proposed Northside urban renewal project.

The people who have settled at the end of Jackson St. have been living a communal life--some would say it is similar to the tribal ways of their "African ancestors." During the winter, they could be seen gathering around a fire, to cook or just to warm themselves before retiring for the night.

On April 16, ten of these people attended a meeting of Mobile's City Commission. Their spokesmen told the him anyway, since she lives in Pri-

MRS. DOROTHY WILLIAMS commissioners that even if the people technically don't fit into any form of welfare, it should be recognized that they are crippled with severe economic

The people seemed to have lost all hope or will to resist. They sat silently, waiting to see what would be done about their condition.

Commissioner Joseph Langan told Mrs. Dorothy Williams -- one of the spokesmen for the group--not to refer to the people as residents of the dump. He said the land they had been on is no longer the city dump, and as far as he knows, it belongs to the Alabama Power Company.

Langan said the commissioners can't

CR Cases In B'ham

BY BOB LABAREE

BIRMINGHAM, Ala, -- The federal court here has been busy the past two weeks. Since April 8, four actions have been filed by civil rights lawyers, charging discrimination in a variety of

In a motion dedicated to the Rev. Martin Luther King Jr., attorneys Oscar Adams and Harvey Burg charged the Birmingham board of education with operating a dual athletic program.

The school board, they claimed, is responsible for scheduling all athletic events, but the eight predominantlywhite schools in the city--called the "Big Eight" -- never play the "Big Five" Negro schools.

The United States Steel Corporation and Locals 1039 and 1489 of the United Steelworkers of America were the objects of another suit, filed April 15.

The suit, filed by attorney Orzell Billingsley Jr., was based on the Equal Employment Opportunity Commis-. sion's investigation of complaints by 17 Negroes employed at the company's Ensley Works. It accused the company of operating segregated lines of promotion, and with paying Negroes less than whites for the same work.

The suit also accused the unions of entering into bargaining agreements with the company that give an advantage in seniority to white employees.

Two other suits--filed April 17 by Billingsley and James K. Baker--were concerned with discrimination in the selection of state-court juries. Negro plaintiffs asked the court to order officials of Morgan and Calhoun counties to put more than a "token number" of Negroes and women on juries.

share. Mrs. Williams asked what could be lem, not hers. done now for the people. "Some haven't eaten in days," she said, and "we have

found a number of TB cases." will want the Negro vote. Commissioner Lambert C. Mims then smiled and

"Perhaps you could get some of the people (settled) out in Prichard, since you are familiar with that area," he Mobile.

solve all the problems in the world, and added. Mrs. Williams said some of the have already done more than their people had lived at the dump for as long as 30 years, and it was Mobile's prob-

When the commission adjourned, the group was taken to the welfare depart ment to see Mrs. Doris Bender, head In the next city election, Mrs. Wil- of the local office. The departmen liams warned the commissioners, they agreed to help support the people for another month.

Mrs. Williams said this week that she asked how Mrs. Williams could vote for is trying to raise enough money to send 35 former dump residents on SCLC's Poor People's Campaign. She said donations can be sent to the Rev. Arnold Voigt at the Faith Lutheran Church in

RUBBER NECK SUE **IALKING** BUSINESS

Troy, Ala.

Mrs. J. M. Warren has been chosen to serve on the federal grand jury for the Middle District of Alabama. The grand

jury met this week in Montgomery. Montgomery, Ala.

Miss Alicia Thornton was named Miss Teen-Age Capital City April 6 at the end of a two-day pageant sponsored by the Beta Nu Omega chapter of the Alpha Kappa Alpha sorority. Miss Thornton, a student at St. Jude High

MISS ALICIA THORNTON School, defeated nine other contestants in a competition that included modeling, performing, and answering questions. The other entrants were Miss Jacquelyn Barnett, Miss Bertha Campbell, Miss Janice Caple, Miss Carol Jackson, Miss Geri Lewis, Miss Vera Payton, Miss Billie Ruth Rawls, Miss Ethel Sippial, and Miss Cynthia White.

New York City

Sherman L. Roberson Jr. of Savannah, Ga., has been appointed NAACP field director for the state of Georgia. Roberson, a graduate of Savannah State College, helped start the 1960 sit-ins in Savannah, and later worked on a successful selective-buying campaign.

Montgomery, Ala.

Five students were initiated into the Kappa Omicron chapter of the Alpha Kappa Mu national honor society this month at Alabama State College. The new members, all juniors, are Miss Joyce Thomas of Montgomery, Miss Mary A. Chatman of Munford, Miss Roberta Curry of Montgomery, Miss Christine Smith of Prattville, and Donald Burrell of Montgomery.

N. Little Rock, Ark.

John Wesley Smith of N. Little Rock has become the 34th Negro elected to a school board in the state of Arkansas. Smith, a contractor, defeated a white incumbent last month by a vote of 1,589 to 1,382. Smith polled a heavy Negro vote, but also received strong support

Atlanta, Ga.

Herman B. Smith Jr. has been named director of a new Office for the Advancement of Public Negro Colleges, to be opened in Atlanta on July 1. The office--established by the National Association of State Universities and Land-Grant Colleges -- will gather information about public Negro colleges, and help these schools in their fund-raising efforts. Smith is now on the staff of the Southern Education Foundation in At-

New York City

The Babcock & Wilcox Company has announced grants totaling \$220,500 to American colleges and universities, as part of its Aid-to-Education program. Alabama colleges receiving grants include Oakwood, Stillman, Talladega, Tuskegee, Athens, Birmingham-Southern, Huntingdon, Judson, St. Bernard, Samford, and Spring Hill.

Notre Dame, Indiana

A scholarship honoring the Rev, Martin Luther King Jr. has been established at the University of Notre Dame through the gift of Mr. and Mrs. John J. Bundschuh Sr. of Scarsdale, New York. The scholarship will be awarded annually to a Negro student at the university.

West Point, Miss.

Herman Wilson of Tyler, Texas, a graduate of Harvard University, has been named vice-president of Mary Holmes College, with a specialassignment as executive officer of the Child Development Group of Mississippi Head Start program. Wilson has served as a trial attorney in the tax division of the U. S. Justice Department, a regional legal services director for the Office of Economic Opportunity, and deputy director for program operations for President Johnson's riot commission.

Shorter, Ala.

About 75 members and friends of the West Macon Parents Association were treated to three hours of gospel music last Sunday night at Deborah Cannon Wolfe High School. The program was held to raise money for a summer playschool, sponsored jointly by the community and the American Ethical Union. The hot--but enthusiastic--audience fanned themselves in time to songs by the Friendship Gospel Chorus, Sweet Gum Junior Choir, Christland Harmoniers, and Faithful Gospel Singers. Mack H. Lee, principal of D. C. Wolfe noted that Macon County Chief Deput Eddie Ivory is one of the lead singers with the Harmoniers. "I'm glad to see important people associated with some Christian organization," said Lee. Mr. and Mrs. Robert Knight were in charge of the program. Altogether, the parents group has raised \$113 to pay expenses for the play-school.

EDDIE IVORY (LEFT) LEADS THE CHRISTLAND HARMONIERS

A Story of Land

owned no land, lived in a two-room house belonging to a white man, and farmed another man's land.

In October, 1966, after living 54 years

SARDIS, Ala. -- Many years ago, Ernest Lee Shanion, a black man, maintained a 320-acre farm near Sardis in Charles Griffin and his family of 12 were told to move. In January, 1967, the family moved into another two-room house on

SARDIS, Ala. -- Many years ago, Ernest Lee Shanion, a black man, maintained a 320-acre farm near Sardis in Dallas County. After he died and his children moved away, his six-room house was empty and the land either lay idle or was leased to others to farm. While Shanion was alive, Charles Griffin, another black man, was born to a family living on the Hain plantation, also near Sardis. Griffin's family owned no land, lived in a two-room and nine months on the land and in the service of white men, Charles Griffin and his family moved into another two-room house on another "other man's" land.

Then, late in the winter of 1967-68, Griffin "saw a little paper somewhere" that told about Farmers Home Administration (FHA) loans to buy land. "I read you needed something down, but I didn't have anything a'tall." But later, he heard that if (CONTINUED ON PAGE FIVE, Col. 2)

The Kids Have Fun Anyway

Hawk-Houston Boys Club Is Separate But Not Very Equal

DOTHAN, Ala, -- Reginald Higgins is a tenyear-old pool shark. He's so good that, last year, he won a first-place prize in the National Pocket Billiard Tournament.

The Toranados is a five-piece band. The members displayed their musical talents recently on a local television

Both the Toranados and Higgins got their start at the Hawk-Houston Boys Club in Keyton Alley, in the west end of Dothan.

For the last four years, the Hawk-Houston club has been giving dozens of youths, aged six to 18, something to do

The club began in 1964 when Mrs. Marion Hawk, wife of a prominent funeral director, "got tired of picking up the newspaper and reading about Negro juvenile delinquency."

Mrs. Hawk talked to her husband about her idea, and they offered an old apartment building for use as a boys

At that time, there was already a similar organization -- the Boys Club of Dothan. But the club was located in a white section of town, and in three years, it had never had a Negro mem-

Mrs. Hawk said it wouldn't have helped much to ask the existing boys club to integrate its activities.

Even if the club hadagreed, she said, "only five or ten Negro boys would have benefited. The main reason for the (new) club was to give Negro boys a place to go. It was formed to meet the immediate needs of slum children with no opportunities."

Mrs. Hawk said Charles Camp, then the director of the Boys Club of Dothan, "saw just as we did."

REGINALD HIGGINS DISPLAYS HIS PRIZE-WINNING SKILL AT POOL

were under way, Mrs. Hawk went on, "the citizens of Dothan were very cooperative in helping remodel and furnish the building. Everything we asked for, we got. After six months, the Dotheir agencies,"

This January, the United Fund gave \$28,000 to the Boys Club of Dothan, is a poster provided by the national Boys which has about 900 yearly members. The Hawk-Houston club--with only half as many members--received a little over half as much money, \$14,500.

That looks pretty fair, and nobody is complaining much about it. But the men who run Hawk-Houston admit that the separate boys clubs are not really equal.

Three years ago -- while the Hawk-Houston club was still getting started-the Boys Club of Dothan moved into a new building on S. Alice St., in a pleas-

ant section of town. The rooms are big, electricallyheated, and well-equipped. There are tables for pool, ping pong, carpetball, shuffleboard, and practice golf. There are special rooms for arts and crafts, woodworking, and watching television or movies. The library is well-stocked

with books. The gym has a regulation-size basketball court. The locker room is equipped with showers. An indoor exercise room can be used as a BB rifle range. Outside, there is a fenced-in play area with a lighted baseball field.

A mile away, the Hawk-Houston club is in a less attractive part of town. Keyton Alley is full of ruts and broken glass. Not far away is a commercial pool hall, where adults try--and usually fail--to shoot as well as Reginald Higgins.

The club has an outdoor basketball court, which doubles as a football field, volleyball court, and air-rifle range. Inside, there are two game rooms. The room for 11- to 18-year-olds has two pool tables, a television, a bench, and a gas heater. The room for six- to tenyear-olds has one pool table, an old piano, and a desk for the club's program director.

The club library is small. But it does have space for another TV set, several sets of encyclopedias, and some old

Once the plans for Hawk-Houston mystery and adventure stories. Arts at Hawk-Houston, said relations beand crafts and music groups share a

"The quality of the facilities for 400 (youths) should be the same as the quality for 1,000," commented James Hall, than United Fund accepted us as one of former director of the Hawk-Houston rectors work together. We trade ideas. club. "They are all still boys." On one wall at the Hawk-Houston club

> Clubs of America. It says "Build Juvenile Decency," and it shows a picture of five boys, arm in arm. One of the five is black. Despite the national organization's

> stand in favor of integration, Hall explained, "the folk ways of the community say no."

"We are controlled by local organizations," added Robert James, the present director of Hawk-Houston. "That is why national policy has limited authority."

John Fordham, the program director into the pocket.

tween the white and Negro boys' clubs in Dothan are "very good." And Ernie Marshburn, executive director of the white club, agreed.

"Yes," he said, "our program diand we swap movies."

But no one has ever swapped any boys, and it doesn't look like they will any time in the near future.

For one thing, the Hawk-Houston club is more concerned about finding a building of its own, to replace the rented apartment house.

And for another, the members don't seem very interested in desegregation. A group of youths around the pool table one day last month were too busy with what they were doing. The only thing he was worrying about right then, said one of them, sighting along his cue, was whether or not the ball was going to go

SHOOTING POOL AT BOYS CLUB OF DOTHAN

HAWK-HOUSTON ACTIVITIES INCLUDE ARTS AND CRAFTS

HAWK-HOUSTON MEMBERS PLAY BASKETBALL...

...AND FOOTBALL

Gov. Folsom's 'Advice' to Dr. King

'Don't Fight Back'

BY MICHAEL S. LOTTMAN MONTGOMERY, Ala .-- Did the Rev. Martin Luther King Jr. get the idea of non-violent protest from former Governor James E. Folsom?

That's what Folsom seemed to be saying last week, when he issued a statement that recalled, "My last and only advice to the late Dr. Martin Luther King was this: 'Read about Gandhi and don't fight back.""

At a press conference April 18, the former governor (1947-51 and 1955-59) said he doesn't know if he was the first person to suggest non-violence to Dr. King. But, he said, he gave Dr. King that advice during the time of the 1956 Montgomery bus boycott.

Shortly after taking office, Folsom recalled, there was an attempt to impeach him, although "I hadn't even had time to get my hands in the till." At that time, he said, a former editor of the Montgomery Advertiser "ordered me a book on Mahatma Gandhi--I believe Nehru wrote it while he was in prison."

Folsom said he "didn't take it all to heart." but when Dr. King called on him during the boycott, he told the civil rights leader, "Get that book and read it, and don't fight back."

Did Dr. King take Folsom's advice? "Whether he did or not, I don't know," Folsom said.

Folsom is one of six candidates running for the U.S. Senate in the May 7 Democratic primary. He said his solution for everything from racial problems to Viet Nam is "one man, one vote," along with a two-party system.

"With two primaries and one man, one vote, there won't be any trouble anywhere," Folsom said. In Illinois, he said, "they haven't hada primary since the state was created--everything is hand-picked. Look at the trouble they have up there."

And, he went on, "if we had one man, one vote in Viet Nam all these years, we wouldn't have any trouble there

"Where they get our money anywhere

in the world--especially in South America -- they ought to be forced and required to observe the one man, one vote form of government, or they're not getting one red copper cent. Pd be willing to go down there and force 'em to have one man, one vote."

Folsom noted that three of his opponents--Congressman Armistead Selden, former Lieutenant Governor James B. Allen, and Huntsville attorney Bob Smith--are lawyers.

U. S. Senate and holdin' a law license at the same time," Folsom said. He said dows and more than two rooms. But this violates the constitutional princi- for Charles Griffin, it was most of all

ple of "checks and balances." Of his three lawyer-opponents, Fol- and farm his own land,

JAMES E. FOLSOM AT PRESS CONFERENCE som remarked, "As Governor (George) Wallace says, shake 'em up in a sack, drop 'em out on the ground, and you can't tell the difference."

(Selden, Allen, and Smith have all claimed Wallace backing in recent weeks--or have accused each other of

not having it. (Last week, Allen endorsed the policy of ordering policemen to "shoot to kill" rioters. This week, after U.S. Attorney Genral Ramsey Clark opposed the "shoot to kill" approach, Selden said Clark should be replaced.

(The other two senatorial candidates are Mrs. Frank Stewart of Center and retired Admiral John Crommelin of Wetumpka,)

As Folsom spoke at a press conference in a dingy Montgomery hotel room, one by one the TV lights flicked off and reporters put their note-pads away.

Griffin Family

(CONTINUED FROM PAGE THREE) "a heap of us" got together, they could get a loan for land without a down payment. So Griffin and 11 others got together and bought the Shanion land from Shanion's six children.

On March 25, Griffin, his second wife, and 11 children moved into the six-room house once occupied by Ernest Lee Shanion. Soon afterward, Griffin began to work his share of the land.

For Miss Shirley Jean Boyd Griffin, "I'm opposed to a man sittin in the age eight, the move meant the first chance to live in a house with glass winthe first chance to live in his own house

SISTER MARY

Is Located in Montgomery

You've seen her on television, read about her in the papers. NOW SEE HER IN PERSON--in Montgomery for the first time.

You owe it to yourself and family to come to see SISTER MARY today. One visit may keep you out of the cemetery.

SISTER MARY is here to cure all those who are suffering from evil influence, bad luck, and the like. All are welcome, white or colored. She guarantees to restore your lost nature, help with your job, and call your enemies by name.

Have you got the devil following you? Are you possessed by bad luck, everything you do is wrong, about to lose your mind with worry? Come to see SISTER MARY. SISTER MARY gives lucky days and lucky hands.

DON'T CONFUSE HER WITH ANY OTHERS

Located at 1311 Bell St.

7 A. M. TO 10:30 P. M. -- ALL DAY SUNDAY

MONTGOMERY

Fire Destroys Church

BY PATRICIA JAMES MERIDIAN, Miss .-- The Mt. Pleasant Church, three miles south of Meridian, was burned down early on the morning of April 14.

The church, on Highway 45, is surrounded by houses owned by white people. It had been standing for close to 100 years.

The Rev. Luther Sharp, pastor of Mt. Pleasant, said he doesn't know of any reason why the church was burned. But, he said, "I haven't been surprised."

"Back several years ago," he explained, "when they were having civil rights meetings, I was called to pastor this church. I understood that white people in this community thought we were having civil rights activities.

"We have never had any civil rights meetings. They (white people) thought this because we would always hold church services so many times." Sharp said the insurance on the

church was canceled just last month. The minister said he talked to Meridian Police Chief Roy Gunn, and "they said they were sorry it happened, and

Jackson Tour

(CONTINUED FROM PAGE ONE)

The mayor said he was surprised to discover that there are more than 14 miles of unpaved streets in Jackson: "We want every street paved in six months. Frankly, I didn't know there were so many unpaved streets."

The city council will meet again with members of the citizens' committee, to plan a long-range program of slum clearance. Thompson said he has asked for a federal program to help improve living conditions.

that they are doing all they can."

Last month, after a wave offires and bombings, Gunn issued shotguns to his men, and ordered them to "shoot to kill." He told his men that anyone milling around a church should be shot, because "a person who is low-down enough to burn a church is not worth the time of questioning him about it."

Because of this order, many people are saying, the burning of churches has moved to the rural areas.

"As soon as we can get ourselves together, we will try to build our church back," Sharp said last week. "We can't go without a church."

Ruling Changed On Amusement Parks

NEW ORLEANS, La. -- The U.S. Fifth Circuit Court of Appeals has reversed an earlier ruling that took amusement parks, bowling alleys, and other such places out of the 1964 Civil Rights Act.

A three-judge panel ruled last year that the Fun Fair Park in Baton Rouge, La., (and similar places) did not have to admit Negroes if they did not offer entertainment for spectators.

But in a 9-to-5 decision this month, the full court said that "to allow an amusement park...to invite the patronage of the public generally, and then permit it to exclude Negroes, would violate the clear purpose and intent" of the Civil Rights Act.

FOR A BETTER ALABAMA -- The Alabama Council on Human Relations Mobile, Montgomery, Huntsville, Florence-Tuscumbia-Sheffield, Auburn-Opelika-Tuskegee, Talladega, and Tuscaloosa. It has a staff that works throughout the state. The Alabama Council is integrated at all levels: its staff officers, staff, and local chapters all have people of both races working side by side. The Alabama Council wishes to establish local chapters in every county in the state. If you wish to join the Council's crusade for equal opportunity and human brotherhood, write The Alabama Council, P. O. Box 1310, Auburn, Ala. 36830.

ART EXHIBIT -- A special collection of prize-winning works by Negro artists--selected from the permanent collection of Atlanta University--is on display from 8 a.m. to 5 p.m., Monday through Friday until April 30, in Kilby Hall on the Alabama State College campus, Montgomery, Ala. Included are works by three Alabama State graduates -- Herman Bailey, Floyd Coleman, and Harper Philips--and by two former chairman of the art department--Hayward L. Oubre and John W. Arterbery.

AUTAUGA NAACP -- The Rev. S. S. Seay will be the guest speaker at the Autauga NAACP meeting at 5 p.m. Sunday, April 28, at N. Highland High School. All members and voters are urged to attend. Mrs. Sallie Hadnott, president.

TUSKEGEE SUBSCRIBERS -- You have TWO local post offices: Tuskegee ords showing the total income of all the 36083 and Tuskegee Institute 36088. Your Southern Courier will arrive on time if it is sent to the correct one. Please check your mailing label, andlet us know if it should be changed.

JOB HEARINGS--The U.S. Commission on Civil Rights will hold hearings from Saturday, April 27, to Wednesday, Greene, Hale, Lowndes, Macon, Marengo, Monroe, Perry, Sumter, and Wilcox. The commission is interested state, and local officials, and from citizens of these counties.

REVIVAL -- Revival is now in progress through Friday, May 3, at the People's First Friendship Baptist A state-wide meeting of the Poor Peo-Church, 935 Early St., Montgomery, ple's Campaign will be held at 10:30 Ala. The Rev. James E. Noble, pastor of the Lily Baptist Church, is the evangelist. The public is invited. The Rev. Ala. It is very important for you to at-R. B. Binion, pastor; Mrs. Gladys Avery, reporter.

CHRISTIAN SCIENTISTS--"Ye are all the children of light, and the children has active chapters in Birmingham, of the day: we are not of the night, nor of darkness." This verse from Thessalonians is part of the Responsive Reading from the Lesson-Sermon to be read in all Christian Science churches Sunday, April 28. The subject is "Probation after Death."

> APPRECIATION SERVICE -- Members of the New St. James Baptist Church will celebrate the ninth Appreciation Services of their pastor, the Rev. L. Clyde Fisher, at 2:45 p.m. and 6:45 p.m. on Sunday, April 28.

BAHA'IS -- The Baha'is of Montgomery invite you to their weekly fireside at 8 p.m. this Saturday, at the Community House, 409 S. Union St., Montgomery, Ala. For transportation, call 265-4394. Meet Baha'u'llah.

REGISTERED NURSES--Lee County Head Start needs a registered nurse for part-time employment, beginning in early April. For more information, write P. O. Drawer 1632, Auburn, Ala. 36830, or call 887-6536.

ELMORE COUNTY FOOD--People in Elmore County, Ala., can nowapply for and receive free food under the federal commodity distribution program. Families on welfare, and others with low incomes, may be eligible for the program. Heads of households should apply at the USDA Commodity Warehouse, 206 N. Autauga St. in Wetumpka. They should bring documents or recmembers of the household. People living in District 1--Eclectic, Chaney Creek, Red Hill, Kent, Good Hope, Friendship, Ware, and Tallasee -- and in District 2--Wetumpka, Wallsboro, Red Land, Rifle Range Rd., and Montgomery Hwy.--were to apply the past two weeks, April 15-19 and April 22-26. Others are as follows. District 3: people from Ti-May 1, at Maxwell Air Force Base in tus and Weoka on Monday and Tuesday. Montgomery, Ala. The purpose will April 29-30; people from Central, Sebe to collect information on job security man, Grier, and Dexter on Wednesday and economic opportunities in 16 Alaba- and Thursday, May 1-2; those who can't ma counties--Autauga, Barbour, Bul- come Monday through Thursday, on lock, Butler, Choctaw, Clarke, Dallas, Friday, May 3. District 4: people from Millbrook and Robinson Springs on Monday and Tuesday, May 6-7; people from Elmore and Sweetningon Wednesin hearing testimony from federal, day, May 8; people from Holtville, Deatsville, and Lightwood on Thursday, May 9: those who can't come Monday through Thursday, on Friday, May 10.

> POOR PEOPLE'S CAMPAIGN -a.m. Saturday, April 27, in the St. Paul AME Church on Tremont St. in Selma, tend this meeting--final arrangements will be made for the trip to Washington.

Radio Station WAPX

"You know, I can't get a job?" the

former governor asked his listeners.

"I managed eight fund-raising cam-

paigns my first term But I couldn't

get a dog-catcher's job in Washington--

and they dump money all over the world.

don't think a goddam thing about 'em,

not a damn thing."

"See how much I think of them? I

HAS INSTITUTED The Pastor's Study

BROADCAST DAILY

MONDAY THRU FRIDAY, 9:00 to 9:15 AM

THE PASTOR'S STUDY is a daily devotional prepared under the auspices of and in conjunction with the Montgomery Ministerial Alliance. I isten to your favorite minister in our Pastor's Study.

Also, for your continuing listening, our GOSPEL PROGRAMS, 4:00 to 6:00 AM and 9:15 to 11:00 AM, and with Gretchen Jenkins from 11:00 AM to 12 Noon, Monday thru Friday.

WAPX Radio

1600 k.c. in Montgomery

Pictured here is

Wilber D. (Bill) Johnston

candidate for Board of Revenue, place 4, with Sheriff Lucius D. Amerson of Macon County. Johnston has served as Special Deputy for the Sheriff's Department since Amerson took office in January, 1967. Amerson indicates that he wholeheartedly endorses Johnston for the position on the board of revenue, as he feels that Johnston is the candidate best suited for the position--the one who can do more for all the people of Macon County because of new ideas and new methods.

(Pd. Pol. Adv. by Friends of Wilber D. (Bill) Johnston)

Would You

like to know?

Prof. Val

Palmist, Crystal & Psychic Reader WILL TELL YOU EVERYTHING YOU WISH TO KNOW!!

Who your friends and enemies are? If the one you love loves you? If you loved one is true or false?

How to win the one you love?

Who and when you should marry? How to always get your wish? Why you are so unlucky? How to make a person at distance think of you? How to restore lost nature? See me!

TELLS YOU ALL ABOUT YOUR TROUBLES AND HOW TO OVERCOME THEM

HAPPINESS SUCCESS LUCK

Remove Bad Luck and Evil Influence of All Kind. I Overcome Obstacles and Hidden Fears. I Will Tell You How to Remove Unhappiness. Banish Misery. Be Lucky. Regain Youth and Vigor. Get Back Stolen Goods. I Lift You Out of Sorrow and Trouble and Start You on the Path of Happiness. Why Be Down Hearted, Sick and Worried When You Can Be Helped and Everything Made Clear By Consulting This Gifted Reader Today.

PROF. VAL The Man Who Knows Permanently Located At Hours: 10 A.M. to 8 P.M. DAILY and SUNDAY Look for Sign

718 Holcombe Ave. GOVERNMENT and SENATOR BUS STOPS AT DOOR

5 Blocks Beyond Government Street Loop

Mobile, Ala.

No Letters Answered Call In Person

WHEN IT IS ALL SO UNNECESSARY WHEN IT IS ALL SO UNNECESSARY **BISHOP GAYLOR**

Suggests Wisely, Warns Gravely, Explains Fully! Calling You By Your Full Name, Giving Dates, Facts and Actual Predictions Of Your Past Life, Your Present Conditions and Your Future To Be!

There Are No Secrets Hidden From This Master Mind!

He is the only adept of the Hindu Occult Mysteries practicing in the State of Alabama, who bears 20 years a reputation for his honesty and integrity.

Located In An Office Building In The Heart of Town! Bishop Gaylor warns you of these wandering Gypsy parasites who operate on trailer vheels and downtown slum districts, who are here today and gone tomorrow!

I do not give advice outside my office -- those claiming to be Bishop Gaylor, going from house to house, are impostors, and I personally offer a REWARD OF \$100 for the arrest and conviction of any person representing themselves to be Bishop Gaylor. Bring this card for special reading!

NO LETTERS ANSWERED--CALL IN PERSON

16 SOUTH PERRY ST.

MONTGOMERY, ALA

HOURS: DAILY

10 AM to 5 PM

CLOSED ALL DAY

Wednesdays and Sundays

Louis swain (right) and calvin jones (left) at finish of 100 $\,$

Alabama A&M Runner Does 100 in Record 9.4

STEVE RUDOLPH

MONTGOMERY, Ala. -- A small crowd in Hornet Stadium last Saturday witnessed one of the most remarkable feats in Alabama sports history.

Louis Swain of Alabama A&M covered 100 yards of the bumpy track in the record time of 9.4 seconds. "A couple of watches caught him in 9.2," said A&M track coach Duane Gordon, but the 9.4 was plenty good enough for a school

"We're just starting track," said Gordon, "but that record will standfor a while--unless he breaks it."

Swain's teammate, Calvin Jones, was right behind him with a 9.5 clocking. In the 12-team track meet, Florida A&M was all by itself in first place, with 70 points. Alabama State was sec-

ond with 27 points, and Fisk University

was third with 21.

A week earlier in Hornet Stadium, Carver High of Montgomery captured the district track championship with 38 points. Booker T. Washington of Montgomery was second, eight points behind, and Southside of Greenville was third.

Veteran miler Steve Rudolph of Lowndes County Training School took his event in 4:42.7. This will be Rudolph's third straight year in state championship competition.

Stamp Program Bans 2 Stores

ATLANTA, Ga.--Two stores in Alabama and Mississippi have been disqualified from taking part in the federal food stamp program for a period of six months.

In Jasper, Ala., the Jitney Jungle store and its owner, H. N. Daniel, were disqualified April 6 after the U. S. Department of Agriculture charged them with accepting food coupons as repayment for loans and back bills, and with selling ineligible items to food stamp customers.

Tony Garbo's Grocery & Market of Laurel, Miss., was disqualified April 12 on charges of selling ineligible items (such as cigarettes and beer), giving cash as change for coupons, and overcharging a food stamp customer.

The charges against these two stores are grounds for disqualifying any participant in the food stamp program. The agriculture department's Consumer and Marketing Service in Atlanta makes regular investigations to insure compliance with the program regulations.

Alabama Christian Movement for Human Rights

The weekly meeting will be at 6:30 p.m. Monday, April 29, in the St. James Baptist Church, 1100 Sixth Ave. N., the Rev. C. W. Sewell, pastor.

Blessings Blessings

The man with the gift--Rev. Roosevelt Franklin of Macon, Georgia. Some questions you may wish to know:

Is my sickness natural? Can my busbend stop drinking? Can my wife stop drinking? Can my loved ones be returned?

Where can I get money?

They call me the Reotman. But I itm only a servant of God. Because God is the answer to all life's problems. I am the king of all modernday prophets. Send for my special selected Bible verses—to be read on

special days.
Send self-addressed envelope and \$2.00 for Bible verses and spiritual message. You will receive Bible

message. You will receive Bible verses by return mall. Send to:

Rev. Roosevett Franklin

630 Morrow Avenue Macon, Georgia 31201 Phone (Area Code 912) 745-6475 I SPECIALIZE IN ALL CASE WORK

Foreign Visitors Meet Minister, CR Leader

BY MICHAEL S. LOTTMAN MONTGOMERY, Ala. -- If the Rev. Martin Luther King's non-violent philosophy was based on the Bible, asked the visitor from Kenya, East Africa, 'how do you account for people who say 'An eye for an eye'? That's in the Bible, too."

"I prefer not to use the Bible as a proof text for a position that's already been adopted," answered the Rev. G. Murray Branch. But since the question has been asked, he went on, "it's simply a matter of progressive revelation."

"The Bible reflects a long process of thought and life," Branch explained, and those who believe in non-violence "follow a path which is consistent with the revelations of Christ. Christians make no claim, you see, of following Moses, or Joshua, or even the prophets."

But the questioner--Mohamed Hatimy, who works for the government-owned radio and television station in Kenya--wasn't satisfied. Christ "paid in blood for the sins committed by people," Hatimy said. "He never gotanything done through peace."

Hatimy and about 15 other foreign journalists were in Montgomery last week, on a cross-country tour arranged by the World Press Institute.

Several of the journalists wanted to talk with someone who had known Dr. King. But when they met Branch and civil rights worker Roosevelt Barnett in the Dexter Ave. Baptist Church-where Dr. King was once the pastor-the discussion was mostly about religion.

"I don't understand religion in this country," said Laurent Chenard, of the Central Press Agency in Paris, France. "Explain to me how somebody can be religious and a segregationist."

"We define religion according to our own needs," Branch observed. By "a kind of selective allegiance," he said,

Jobs for 1,000 Women

Ages 18-60

in Boston and New York

Maid jobs \$45 to \$80 weekly. Free meals and room with TV.

All expenses advanced. Tickets sent. Friends and relatives

ABC Maids

712 W. Mobile St.

Help Yourself

Florence, Ala. 35630

are always placed 'cse to one another.

Let Us Help You

For more information, write:

REV. G. MURRAY BRANCH people "find elements in the religious heritage to support and sustain their views."

What do you think of George Wallace's presidential campaign? asked Max Hastings of the London (England) Evening Standard.

"I don't regard him as a major danger," replied Branch. "I take the view, along with some others, that if the country has deteriorated to that extent (so Wallace could be President), then give it back to the Indians."

"He's not gonna make no kind of showing," Barnett added.

FOR A BETTER TOMORROW

In Alabama all our yesterdays are marred by hate, discrimination, injustice, and violence. Among the organizations working for a better tomorrow on the principle of human brotherhood is the Alabama Council on Human Relations. Membership in the Council is open to all who wish to work for a better tomorrow on this principle. For further information, write the Alabama Council, P.O.Box 1310, Auburn, Alabama.

Mrs. Lena Frost of Demopolis, Ala., sells 600-1,000 Southern Couriers every week in Marengo and south Greene counties.

••••••••••

If you want to sell The Southern Courier in your community, write to 1012 Frank Leu Bldg., Montgomerv, Ala. 36104, or call 262-3572.

out Park

yourself!

Poor People Unite!

Join in the

March to Washington

If you want to go to Washington with the Poor People's Campaign, fill

out this clipping and mail to Alabama State SCLC, P. O. Box 956, Selma,

 answers questions about Junior Miss etiquette, grooming and interests.

Telephone Number -

Q. I finally found MY perfume, an unusual fragrance that couldn't be confused with anyone else's. But, after all my searching, the perfume doesn't last!

A. Maybe you're using perfume in the wrong places! Perfume dabbed behind the ears, contrary to tales told, is unstrategically placed. Instead put a few drops on pulse spots — the inside of wrists, your temples, the crook of your arm, and along your throat. In the pulse spots, blood is close to the surface and its warmth helps to radiate scent. Another way to use fragrance so it lasts: Put a few drops of perfume on a Kleenex tissue to tuck into

Q. My dry-cleaning expenses last year were over \$50, not including alterations. There must be some way to cut costs.

A There is! Wash everything washable. Sweaters most often look better when washed with a cold-water soap. Many types of fibers gain extra bounce and

fluffiness after a soap-and-water sudsing. Clean wool clothes in the new do-it-yourself drycleaning laundromats. Alteration costs are slashed by buying clothes that fit well. Raising or lowering hemlines should present no expense — do them

Q. My Saturdays are sad! Mother makes me help with housework while all my girl friends go to the school ball games or downtown to a movie. Is this fair?

A. It's fair for you to help! All you need is a little change in schedule. Can you get some of your chores done at other times during the week to free some of your time on Saturdays? Try using all the shortcuts you can — and still get the job done well. Kleen-Ups disposable dusters can be used for a day's dusting and then thrown away. If you show Mother you're willing to help her with household work, she'll probably be happy to let you meet your friends on Saturdays — when the work's all done!

our service is excellent

You are invited to use the many customer services provided by our bank. Many are free. Let us provide sound advice and the credit best suited to your needs.

Member
Federal Reserve System and
Federal Deposit Insurance Corporation

P.O. Box 728

Tuskegee, Alabama

We Are an Equal Opportunity Employer

