Official Tells OEO Troubles

BY MARY ELLEN GALE

Mobile, Ala. — "OEO is in trouble," said Edward Phelps, director of the OEO in the Southeast region. At a luncheon meeting last Tuesday at a Mobile restaurant, he suggested that some board members "give their names but don't function," while others "are going to suffer," he said.

In OEO's Southeast region have told him "OEO is in trouble," reported Joe Cephus Thomas, a 61-year-old Negro bus driver who was shot to death last year by two white sheriff's deputies.

-- "OEO is in trouble," said Dennis, a Negro bus driver who was shot to death last year by two white sheriff's deputies.

The sheriff said he didn't know the names of the Negro deputies. But he said he knew the names of two Negro deputies who were shot.

"I feel my constitutional rights were violated," added John Sinton, the head of the Negro deputies.

"If you're a turkey, Thanksgiving is just like any other day," said a local turkey farmer.

The Last Gobble

Liquor Vote in Tallapoosa: Will It Make a Difference?

BY CHARLES THOMAS

Auburn, Ala. — Local officials are being inundated with calls on whether Tallapoosa County should become a "wet" county.

The question would be whether or not to repeal the sale of the liquor in the county. Many people are saying that either way the vote cannot be taken out of the hands of the people.

If the people want to have it, they can have it. If the people don't want it, they can't have it.

"There are more people wanting to have it than those who don't," said the county judge.

"It's time Negroes vote for themselves," said one of the Negro officials.

"We're not able to get out and vote," said one of the Negro officials. "We're too busy working on our farms."

"I'm still feeling a little dizzy," said Wyckoff.

"He said he was treated for severe shock."

Wyckoff said he wasn't able to work the week. "I'm still feeling a little dizzy," said Wyckoff.

"He said he was treated for severe shock."

Wyckoff said he wasn't able to work the week. "I'm still feeling a little dizzy," said Wyckoff.

"He said he was treated for severe shock."

Wyckoff said he wasn't able to work the week. "I'm still feeling a little dizzy," said Wyckoff.

"He said he was treated for severe shock."

Wyckoff said he wasn't able to work the week. "I'm still feeling a little dizzy," said Wyckoff.

"He said he was treated for severe shock."

Wyckoff said he wasn't able to work the week. "I'm still feeling a little dizzy," said Wyckoff.

"He said he was treated for severe shock."

Wyckoff said he wasn't able to work the week. "I'm still feeling a little dizzy," said Wyckoff.

"He said he was treated for severe shock."

Wyckoff said he wasn't able to work the week. "I'm still feeling a little dizzy," said Wyckoff.
Editorial Opinion

Merry Christmas for Banks

This is the time of year when your friendly neighborhood banks try to sign you up for its Christmas Club. Under this plan, you agree to deposit a certain amount of money each week for 6 or 8 weeks, and then get it all back plus interest next Christmas shopping. These plans are probably helpful to people who don't have much money and need to budget carefully in order to have money for Christmas shopping. But Christmas Clubs don't help anyone nearly as much as they help the banks.

When you put, say, $2 a week into your Christmas Club account, you are giving the equivalent of a $50 loan for nearly 1 year -- without a pawn of security! Yet, strangely enough, you are held exactly what you have paid -- but it gives you nothing for the use of your money.

Isn't it surprising that the members of the Christmas Club can give a bank a nice little slice of free money. But many banks in America are writing Christmas Club accounts at an incredible 20% interest. If a man were to save $100 a year for 20 years, he would put away $2000. But the bank would have $5000!

Highway Cases in Tenn., Ala.

When you put, say, $2 a week into your Christmas Club account, you are giving the equivalent of a $50 loan for nearly 1 year -- without a pawn of security! Yet, strangely enough, you are held exactly what you have paid -- but it gives you nothing for the use of your money.

In Macon County

Poverty Fight on Again

By Mary Ender Gall

"Come to the Open House!"

SWAPCA (the Southwest Alabama People's Action Committee) invited you to an Open House from 10 a.m. to 4 p.m. on Sunday, December 1st. All refreshments and entertainment were free, and everyone was welcome to come in and bring the whole family.

There will be continuous entertainment including a children's story hour, and rock 'n roll with a variety of groups. The program included a dance and other events.

The event was open to all people and families who wish to join in the struggle against poverty and other social injustices. The goal of the Open House is to provide a space for people to come together and support each other in the struggle against poverty.

Bank's plan and the order the bank had to do so. The bank's plan was to put the account on hold until the money was paid, and then close the account if it was not paid.

Highway Cases in Tenn., Ala.

When you put, say, $2 a week into your Christmas Club account, you are giving the equivalent of a $50 loan for nearly 1 year -- without a pawn of security! Yet, strangely enough, you are held exactly what you have paid -- but it gives you nothing for the use of your money.

In Macon County

Poverty Fight on Again

By Mary Ender Gall

"Come to the Open House!"

SWAPCA (the Southwest Alabama People's Action Committee) invited you to an Open House from 10 a.m. to 4 p.m. on Sunday, December 1st. All refreshments and entertainment were free, and everyone was welcome to come in and bring the whole family.

There will be continuous entertainment including a children's story hour, and rock 'n roll with a variety of groups. The program included a dance and other events.

The event was open to all people and families who wish to join in the struggle against poverty and other social injustices. The goal of the Open House is to provide a space for people to come together and support each other in the struggle against poverty.
Title, Bowl Bid at Stake

Alabama State College Hornets

Bama State, Tigers Meet
BY MICHEAL S. LOTTMANN
AND OLAF O. McMULLIN

MONTGOMERY, Ala. — Alabama State and Tuskegee Institute are playing for all the marbles this Thursday in college football's Turkey Day Classic in Cramton Bowl.

Both the Hornets and the Tigers are unbeaten—State with a 9-0-0 record, Tuskegee with 7-0-1. The Southern Intercollegiate Athletic Conference's section B championship will go to Thursday's winner.

And there may be a bowl bid for the team that comes out on top. State and Tuskegee are both in contention for the National Collegiate Athletic Association's Mid-East regional championship, to be decided in the Grantland Rice Bowl in Murfreesboro, Tenn.

In its first seven games, Tuskegee held its opponents to an average of 170.4 yards rushing and 82.4 yards passing. Middle guard Melvin Jones and freshman tackles Arthur May and Robert Stewart give the Tigers a strong defensive line, but gigantic (6'5", 290 lbs.) tackle Maurice Fullerton is out with a shoulder separation.

STAR OF THE SHOW: Major Lance

Big Homecoming Show!
Thanksgiving Night
8:30 p.m. Nov. 23
Alabama State College Arena

featuring
Rasco Robinson
Doris Troy

Bob Moore

William Bell

and
The Rhythm Aces

Price—$2.00
(DIG WITH THIS AD)
Children Under 12
$1.00

Star of the Show: Major Lance

Tuskegee Institute Tigers
Welcome

Alabama State & Tuskegee Institute

Al's Drive-In
American Hat Company
Askin's Credit Clothing
Bob's Texaco
Brown's Barber Shop
City Pawn Shop
Club Alfro
Cook's Drug Store
Dean Drug Store
Dean Furniture & Appliances
Deluxe Cab Company
Duvall's Washerteria

LOANS ON ANYTHING OF VALUE
• DIAMONDS • CAMERAS • TOOLS
• WATCHES • ADDICTION • TELEVISION SET
• JEWELRY • TYPEWRITERS • STEREOES
• MUSICAL INSTRUMENTS • SEWING MACHINES
• STEREO • RECORD PLAYERS

MAX'S PAWN SHOP
148 Monroe St. Telephone 265-1206

Dann's Varsity Grill
Corner Jackson & Thurman
Montgomery, Ala.

Now Open
To Serve You

Cody's Shine Parlor
The Best Shine in Town
725 Holt St. Montgomery, Ala.

Danny's Varsity Grill
Corner Jackson & Thurman
Montgomery, Ala.

Now Open
To Serve You

New Deal Cab Company
Pat's Barber Shop
Poole's Drug Store
Ann Pratt Beauty Shop
Pic's Restaurant
Red Bell Cafe
Ross-Clayton Funeral Home
Sun-Moon Cleaners
Webber's
White's Service Station
D. W. Williams Gulf Station
Victor's Clothing

FOR THE FINEST SOUTHERN-FRIED CHICKEN, SHRIMP,
PIEM, OYSTERS VISIT
Al and Allyn's CHICK-A-DEE
Drive In

SEABURGERS...$3
HAMBURGERS...$2

SEAFOOD BOX...$1.25

Elks Club, Montgomery
Every Thursday Night

Elks Club No. 431
Eternal Rest Cemetery
Evans Cafe
Harris' Bel-Aire Motel
Hotel Ben Moore
The Hub
Ike's Auto Maintenance
Jackson Beauty Supplies
The James Store
Jeff Davis Seafood
Joseph's Clothing
Malden Bros. Barber Shop
National Clothing Company

Bobby Jackson's
Hootenanny

Featuring out-of-town bands—bands that have backed up Wilson Pickett and other top recording artists. Loads of prizes, and live broadcast!

Elks Club, Montgomery
Every Thursday Night

ATTENTION!
HAGANS CLEANERS
Phone 264-3502
623 Greyhound St
Montgomery, Alabama
(Elonza Blair, Proprietor)
FREE STORAGE ON ALL WINTER CLOTHES
FREE PICK UP AND DELIVERY SERVICE
Your Clothes Will Be Cleaned, Pressed and Mint Proved.
Don't Fail to take advantage of this Bargain Deal.

Carter's Dry Cleaning
773 Dorsey St. Montgomery, Ala.

Near Open To Serve You In Our New Location

Carter's Dry Cleaning
773 Dorsey St. Montgomery, Ala.

Now Open To Serve You In Our New Location

Carter's Dry Cleaning
773 Dorsey St. Montgomery, Ala.

Now Open To Serve You In Our New Location

Carter's Dry Cleaning
773 Dorsey St. Montgomery, Ala.

Now Open To Serve You In Our New Location

Carter's Dry Cleaning
773 Dorsey St. Montgomery, Ala.

Now Open To Serve You In Our New Location
Greenville, Miss.—Nov. 16 was George Scott Day in Greenville. After a big parade, the former Red Sox star was honored by Greenville Mayor Pat Dume and other dignitaries in a ceremony on the City Hall steps.

Scott was born in Greenville, and he played football, basketball, and baseball at Coleman High School here. As the star first baseman for the pennant-winning Red Sox, he finished the 1967 season with a .302 batting average, 19 home runs, and 82 runs batted in.

"George is a fine young man," said Howard Dyer, a white Greenville attorney, at a banquet held in Scott's honor. "He's a great credit to Greenville."

"When I'm watching the Red Sox and the announcer says George Scott of Greenville, Miss., he means all of Greenville. And all of Greenville is here tonight to pay tribute."

In fact, said one person who attended, "It's the first time I've ever heard of an integrated banquet in Greenville."

Photos by Jim Peppler, Text by Mertis Rubin
Welfare Rights Groups Meet in Miss.

We’ll Do What We Have to Do

The welfare rights groups have in the past had a tendency to stay away from the media, but in recent months the groups have been gaining new members and opening their meetings to the press. Following is a report on last Monday’s meeting.

Walter forklifts F.O.T.

EVA KROON, the secretary of the city’s group, F.O.T. (Friends of the Oppressed and Treated), said that the group had been receiving an increased number of requests for help from the poor. "People are becoming more active in the search for their rights," she said. "We have had a lot of new people coming to our meetings and asking for help." The group has been trying to make itself more visible in the community, and is planning to hold a public forum on the welfare system in the near future.

The group has also been trying to get more support from the city council. "We have been trying to get some action from the council on our proposals," F.O.T. said. "But so far they have been unresponsive." The group plans to keep pressing the council on this issue.

Special Exhibition

The world-famous Danish Gymnast is coming to the Alabama State College Arena in Montgomery on Tuesday, Nov. 28, at 7 p.m. This performance will be one of the most exciting and entertaining gymnastics displays ever seen. The gymnast, a former Olympic champion, will perform a series of acrobatic feats that will leave the audience breathless. This is an event that no one should miss. It will be a night of excitement and entertainment that will be remembered for a lifetime.

Money Worth of Stamps Each Month for $46.

The U.S. Department of Agriculture was told by the Council of Community Centers on Tuesday that it was not doing enough to help the poor. "The government is not doing enough to help the poor," said Ted Seavert, the director of the local council. "The government should do more to help the poor." The council said that the government was not doing enough to help the poor and that the government should do more to help the poor.

Radio Station WAPX

HLS INSTIUTED The Pastor’s Study

BROADCAST DAILY MONDAY THROUGH FRIDAY, 9:00 to 11:00 A.M.

The Pastors Study is a daily devotional program presented under the auspices of the Presidential Memorial Alliance. It is designed to bring men closer to their favorite presenters and encourage listeners to contribute to the Alliance.

For more information, write WAPX Radio, 1600 k.c. in Montgomery.

Tired of Making 10-15-25 Weekly?

NEW YORK AND BOSTON NEED 1,000 MAIDS

Ages 18-65

Salary $40 to $60 weekly, plus room and meals. Applicants must be willing to work six days a week with an average of 45 hours daily. Applicants must be willing to work six days a week with an average of 45 hours daily and be willing to work any time of day.

For more information, write ABC MAIDS, 712 W. Mobile St., Florence, Ala. 35634.

WHAT WORRY! WHEN IT IS ALL SO UNNECESSARY

Rogers W. Davis, Warren Gravely, Ellis Faye! Calling You By Your Full Name, Greetings Dates, Facts and Actual Predictions for Your Past Life, Your Present Conditions and Your Future To Be!

There Are No Secrets Hidden From This Master Mind!

He is the only one of the Ohio Doctor Mohrftd Milano, who represents the State of Alabama, who holds 20 years a reputation for his accuracy, honesty and integrity.

Located in an Office Building In The Heart of Town!

Prof. Gaylor, whose name is known in the city as a "Wise Guy" and a "Whistle Stopper," is now available for private consultations. His services are offered on a one-time basis and are not available to the public. He promises to deliver his predictions in writing to those who apply to him.

LOOK FOR SIGN

I AM NOT A GYPSY

In Montgomery, Ala.

You Can Depend on WRMA

WRMA News airs racial, civic, and social information, the only news service for the whole family. Do you have adequate street lights? Proper police protection? For a public complaint or a note of praise call Norman Lumpkin, WRMA News, at 264-6440.

WRMA -- 950 On Your Dial

the whole family benefits from your all-services bank!

Competent money-management protects and helps everyone in the family, from grand-pa to the newest member, every junior grad.

Aim toward specific "targets" -- age-old security, your home and car, your education, a special vacation -- new car -- whatever it is, save for it... let us help you finance it with easy payments. You will reach your goal more quickly by letting us be your financial partner.

ALABAMA EXCHANGE BANK

Member
Federal Reserve System and
Federal Deposit Insurance Corporation

P.O. Box 705
Montgomery, Alabama

We are an Equal Opportunity Employer

Irresistible Luck and Gift of Influence of All Kind Must Be Conquered and Hidden First.

I Will Teach You How to Make the Right Decisions With This Secret to Get Back Every Dollar. I Lift You Out of Poverty and Trouble and Start You on the Path of Riches With Pencils and Paper. When You Can Be Helped and Everything Made Clear By Consulting This Offered Reader Today.

PROF. VAL

The Man Who Knows

Permanently Located At
10 A.M. to 15 P.M. DAILY and SUNDAY Look for Sign
714 Holmes Ave. Mobile, Ala.

No Letters Answered Call for Personal

Why worry? When it is all so unnecessary

Suggests Wisely, warns gravely, explains fully. Calling you by your full name, gifting dates, facts and actual predictions for your past life, your current condition and your future to be!

There are no secrets hidden from this master mind!

He is the only one of the Ohio Doctor Mohrftd Milano, who represents the State of Alabama, who holds 20 years a reputation for his accuracy, honesty and integrity.

Located in an office building in the heart of town!

Prof. Gaylor, whose name is known in the city as a "wise guy" and a "whistle stopper," is now available for private consultations. His services are offered on a one-time basis and are not available to the public. He promises to deliver his predictions in writing to those who apply to him.

Look for sign

I am not a gypsy

TELLS YOU ALL ABOUT YOUR TROUBLES AND HOW TO OVERCOME THEM

LUCK HAPPINESS SUCCESS

Secrets of Luck and Gift of Influence of All Kind Must Be Conquered and Hidden First. I Will Teach You How to Make the Right Decisions With This Secret to Get Back Every Dollar. I Lift You Out of Poverty and Trouble and Start You on the Path of Riches With Pencils and Paper. When You Can Be Helped and Everything Made Clear By Consulting This Offered Reader Today.

PROF. VAL

The Man Who Knows

Permanently Located At

10 A.M. to 15 P.M. DAILY and SUNDAY Look for Sign

714 Holmes Ave. Mobile, Ala.

No Letters Answered Call for Personal