

Annexation Suit Action By Courts Is Requested

Two Citizens File Motion in Appeals Cou. Asking That Case Not Be Dropped

A reply by two citizens to the city of San Antonio's motion to drop the annexation case with Terrell Hills and Olmos Park was filed Tuesday in the court of civil appeals through the attorneys for the contestants of the bond issue. The reply seeks to have the case continued to a conclusion in the courts rather than be dropped. The city had appealed its case for annexation against the two districts when it was lost in the district court. Then when the annexation of the two districts seemed likely to invalidate the city's stand in the currently contested bond issue, the city filed a motion to affirm judgment in the case and drop the appellants' action.

Citizens' Motion

In the reply to this motion two citizens, B. W. Day and R. R. Redus, speaking through the attorney's for the bond case, Elmer Ware Stahl and A. R. Sohn, stated that the confession

Car Theft Charge Brings 5 Years

Alfred Munoz, 616 San Antonio St., was sentenced to five years in the state penitentiary Tuesday by Judge W. W. McCrory in criminal court on pleas of guilty in two cases of automobile theft. The terms will run concurrently.

Two cases of automobile theft were dismissed. The sentences were imposed for theft of an automobile Nov. 13 from O. Wolf, 245 Luther Drive and a car Nov. 7 from A. L. Basse, 131 Mariposa St.

Lodge Notes

The general relief committee of the Order of Eastern Star will hold its quarterly meeting Wednesday at 7:30 p. m. in the Masonic Temple, Mrs. John V. Franklin, secretary, announced Tuesday.

WOMEN IN THEIR '40's'

Were Never Meant To Suffer Like This!

Here's a tip for women troubled by Nervous Tension, Irritability and Weak, Tired, Cranky Feelings—due to "middle-age"

If the functional "middle-age" period peculiar to women makes you suffer from hot flashes, touchy, highstrung, weak, nervous feelings, try Lydia E. Pinkham's Vegetable Compound to relieve such symptoms. Taken regularly—this great medicine helps build up resistance against such "middle-age" distress.

Thousands Upon Thousands Helped! Pinkham's Compound is one of the best known medicines you can buy for this purpose. It has proved some of the happiest days of some women's lives can often be during their 40's. We urge you to give Pinkham's Compound a fair and honest trial. Just see if it doesn't help you, too. It's also a great stomachic tonic!

Lydia E. Pinkham's VEGETABLE COMPOUND

GREGORY DAVIDOFF RUSSIAN CONCERT PIANIST ZEBRA LOUNGE NIGHTLY

Dance TO-NIGHT

KIT KAT

THOMSON'S TERRACE
3120 Fredericksburg Road
DANCING EVERY NIGHT FEATURING
ROCKE LIRA
and His 8-Piece Band With
TED LIRA, Vocalist
FOR RESERVATIONS PHONE P-5891

Sheriff's Sale Raises \$2,120

A total of \$2,120 was collected Tuesday for the delinquent tax account through the sale at auction of three tracts by the sheriff's department.

The cases had gone through the courts in the back tax collection campaign handled by Arthur M. Scholz in the district attorney's department. Sixty-five persons attended the sale.

The parcels sold were: Lot on Kresno St., purchased by A. C. Hogue for \$665, taxes due \$282; lot on W. 19th St., purchased by Goldie D. Bryant, 1801 NW 19th St., taxes due \$406; and a third lot purchased by J. B. Swift, 525 Ceralvo St., for \$1050, taxes due \$740.

CREDIT MEN MEET

Movies explaining frequency modulation and television will be shown Wednesday at a luncheon meeting of the Wholesale Credit Men's Assn. in the Cascade Room, St. Anthony Hotel, Joe W. Thiele, program chairman, announced Tuesday.

WALTER G. LEHR Jr.

Just Returned From Service
REAL ESTATE and LOANS
Alamo Natl. Bldg. G-7031

FACTORY-TO-YOU

BUY DIRECT FROM FACTORY AND SAVE!
Get your glasses from largest direct-to-consumer-retail optical laboratories in America. Save 2 profits. Stylish genuine Shadon finish rimless mounting, complete with single-vision TORIC stock lenses for far or near vision.

LARGEST OPTICIANS IN AMERICA
Principals of this firm own a large optical factory and the largest chain of factory-to-consumer retail optical branches in America. Call at once and be convinced.

NATIONAL OPTICAL STORES CO.
112 E. HOUSTON STREET
Across from Texas Theater
Open Saturday Nights to 9 o'clock
Stores in Principal Cities A-FOUNDED 1897

MAIN CLEANERS
We dye your army shirts or pants any color for only—
\$1.88 Ea.
437 MAIN AVENUE
DISTILLED CLEANING
We Use Solvent as Clear and Pure As Drinking Water!
ONE DAY SERVICE

MAJESTIC
ON THE STAGE
JOE REICHMAN AND HIS ORCHESTRA
5 HEADLINE ACTS
LOVE and LIGHT on the NEW!
CHARLES COBURN
JOAN BENNETT
W.M. EYTHE
And a NOWLINE SCREEN HIT!
"COL. EFFINGHAM'S RAID"

TEXAS
On Stage! Tonight 8:15
INTERSTATE PLAYERS
in
"KIND LADY"

PALACE
NOW!
Joan Bennett and Edw. G. Robinson in
"SCARLET STREET"
with Dan Duryea

STATE
LAST DAY!
Yvonne De Carlo Rod Cameron in
"Frontier Gal"
Thursday & Friday
Joan Crawford in
"Mildred Pierce"

EMPIRE
LAST DAY!
Bob Hope Virginia Mayo in
"THE PRINCESS and the PIRATE"
Starts Thursday
"Three Strangers"

WOODLAWN
Charles Boyer Lauren Bacall in
"CONFIDENTIAL AGENT"
UPTOWN
Deanna Durbin Ralph Bellamy in
"LADY ON A TRAIN"
HIGHLAND
Alice Faye Dana Andrews in
"Fallen Angel"
SUNSET
Alice Faye Dana Andrews in
"Fallen Angel"
LAUREL
Paul Henreid Maureen O'Hara in
"THE SPANISH MAID"
BROADWAY
Hedy Lamarr Robert Walker in
"THE KIDNAPERS and the BELLE"
HARLANDALE
Deanna Durbin Ralph Bellamy in
"LADY ON A TRAIN"
STAR
The Dolly Sisters and "Willie These Walls"

Phone Firm Taxes to City Show Increase

A check for \$83,933.07 was received Tuesday by the city from the Southwestern Bell Telephone Co. in payment of the 2 per cent gross receipt tax levy. This is an increase of about \$4,300 over the payment, a year ago, when the remittance was \$39,609.71. The 1944 remittance was \$66,880.12.

The city had estimated the telephone gross receipt tax payment would be unchanged this year. The increase, therefore, eases the city's financial position to the amount of about \$4,300, an amount sufficient to run the city government about 10 hours.

Veterans to Meet

Veterans from World Wars I and II are invited to the regular meeting of Alamo Post No. 2, American Legion, to be held Thursday at 8 p. m. in the Legion Club House, 205 W. French Place. Walter Groce, commander, announced Tuesday. A band concert will precede the business meeting.

Housing Problem Committee Topic

"The Housing Picture in San Antonio" will be the topic for discussion Wednesday at 12:15 p. m. in the Minuet Room of the Menger Hotel during a joint meeting of the research and statistics and emergency housing committees of the Chamber of Commerce.

Speakers will include V. F. Buchek, president, San Antonio Assn. of Home Builders; C. T. MacLeod, district supervisor, Federal Housing Administration; Frank Brown, executive director, San Antonio Housing Authority; and R. F. Andrews, supervising loan guarantee officer of Texas, Louisiana and Mississippi for the Veterans' Administration.

Girls' Advisers Plan New Training Courses
Girl reserve advisers of the Younger Girls' department of the Y.W.C.A., meeting in the library Saturday, will prepare an outline for the training course to be submitted to national headquarters. At the same time, plans will be formulated for the final supper scheduled for 6 p. m. Monday in the clubroom of the "Y."

DA-CO PRODUCT
MAKES WINDOWS SPARKLE
GLASS-GLO
THE QUICK GLASS CLEANER

SPRAYER BOTTLE INCLUDED
CLEAN AND POLISH THIS EASY WAY
Use GLASS-GLO for cleaning windows, mirrors, glass tops, glass doors, porcelain, and chromium.
No water is necessary with GLASS-GLO, just spray it on and polish with clean cloth.
Small Sprayer Bottle is included, when you buy GLASS-GLO.
At Your Store

DAVIS MANUFACTURING CO.
425 MAIN AVENUE | 391 S. FRONT ST.
SAN ANTONIO, TEXAS | MEMPHIS 3, TENN.

DISCHARGED FROM NAVY—Seaman (2nd cl.) Raul M. Rodriguez, 615 S. Colorado St., has been honorably discharged from the navy.

DRIVE IN
Last Times Tonight
"ANCHORS AWEIGH"
Thursday Only
Double Program Night

TEXAS TONITE 8:15
ON STAGE
Interstate Players
PRESENT
THE BROADWAY SUCCESS
KIND LADY
A DRAMATIC THRILLER
BY EDWARD CHODOROV
STORY BY LAWRENCE CARRA
Seats Now on Sale
Prices (Inc. Tax)
Lower Floor \$2.50, \$2.00
Mezzanine \$1.50
Balcony \$1.25, Gallery 60c

HOT FOOT
It's true! It literally burns up flies and mosquitoes. Paralyzes and suffocates them, too, for good measure.
Contains DDT

SOUTH SAN
LAST TIMES TODAY
"THE PICTURE OF DORIAN GRAY"
With Geo. Sanders
BOX OFFICE OPEN

A Love That Crossed All Barriers!

JOHN PAYNE
MAUREEN O'HARA
WILLIAM BENDIX
in
Sentimental Journey
Directed by WALTER LANG
Produced by WALTER MOROSCO

AZTEC STARTS THURSDAY

GABLE's back!

and GARSON's got him!

in M-G-M's exciting screen
"Adventure"

CLARK GABLE · GREER GARSON in Victor Fleming's production of "ADVENTURE"
with Joan Blondell · Thomas Mitchell · TOM TULLY · JOHN QUALEN · RICHARD HAYDN · LINA ROMAY · HARRY DAVENPORT
Screen Play by FREDERICK HAZLITT · BRENNAN and VINCENT LAWRENCE · Adaptation by Anthony Veiller and William H. Wright
Based on a Novel by Clyde Brion Davis · DIRECTED BY VICTOR FLEMING · PRODUCED BY SAM ZIMBALIST · A Metro-Goldwyn-Mayer Picture

MAJESTIC STARTS THURSDAY

LAST DAY
On the Stage
JOE REICHMAN and Orchestra
On the Screen
"COL. EFFINGHAM'S RAID"

TV LISTINGS

PROGRAM	KENS-TV 5-CBS	KONO-TV 12-ABC	WOAI-TV 3-NBC	Program listings compiled in this log are furnished by the television stations and are subject to last minute changes. The newspaper is not responsible when listings are in error.
7:00 1:00 1:30 1:45	Farm News Capt. Kangaroo	(6:30) Gardening with Renta ★ (7:00) Seven ★	(6:45) Ideas ★ Project Agriculture ★ RFD News ★	
8:00 1:00 1:30 1:45	Mighty Mouse & Mighty Heroes ★ Underdog ★	Leave It To Beaver ★ Porky Pig ★	Super Six ★ Atom Ant ★	
9:00 1:00 1:30 1:45	Frankenstein Jr. & Impossibles ★ Space Ghost ★	Bidarama Party ★ British Open Golf	Flintstones ★ Space Kidettes ★	
10:00 1:00 1:30 1:45	Superman ★ Lone Ranger ★	" "	Secret Squirrel ★ The Jetsons ★	
11:00 1:00 1:30 1:45	Roadrunner ★ The Beagles ★	Bugs Bunny ★ Upbeat ★	Cool McCool ★ Best of Groucho	
12:00 1:00 1:30 1:45	Tom & Jerry ★ Caz 54	" "	Swingtime " "	
1:00 1:15 1:30 1:45	Movie "Charlie Chan in Panama," Sidney Tolar	King Kong ★	Midwestern Hayride ★	
2:00 1:15 1:30 1:45	Topper	Laurel and Hardy British Open Golf	Choyenna " "	

NEW THEATER NEARLY READY—Workmen put finishing touches in intimate new Art Cinema Theater, 1430 N. Main Ave. Theater, operated by William Moody Jr., will feature U.D. and foreign films of artistic quality.

Art Cinema Offers 'Galia' For Its Premiere Tuesday

San Antonio's newest motion picture theater, the Art Cinema at 1430 N. Main Ave., will open with a gala premiere of the new French import, "Galia," at 8 p.m. Tuesday.

The new theater, with a capacity limited to 200 widely spaced seats, will specialize in pictures of artistic quality, new and old, it was announced by William Moody Jr. of Houston, who operates the new theater Cinema in University Village at Houston for the past three years. He and his associates are also planning new theaters in El Paso and Beaumont.

Conversion of a store building in Evergreen Center for the new theater has been under way for the past three months with the assistance of Charles Wolfe, well-known San Antonio showman. The interior has been completely rebuilt and equipped with seats that are pitched steeply enough to give the entire audience an unobstructed view of the screen.

Complimentary cocktails will be served both to invited guests and to the general public at the premiere. The theater will go into regular operation Wednesday with continuous performances starting at 12 noon and continuing through the afternoon and evening.

Both American and foreign pictures will be shown, Moody said. Among the imports booked for showing in the near future are Ingmar Bergman's latest film, "Persona," Mal Zetterling's "Night Games" and the controversial "My Sister, My Love."

Later, Moody said, he will occasionally feature revivals of older classics, and is planning a "Bergman Festival" of several films by the famous Swedish director.

Mrs. Jeanette Manley, long associated with the theater business in San Antonio, will be the manager of the Art Cinema.

Moody, who is 26, is originally from Galveston, but has made his home in Houston for the past eight years. He is a graduate of St. Edward's University in Austin and the American Academy of Dramatic Art in New York and has spent considerable time in Europe, where he played small parts in two motion pictures, "The White Horse of Vienna" and "Come Fly With Me."

"Galia," also titled "I and My Lovers," is a modern love story involving the ultra-sophisticated set of Paris, starring one of Europe's most talked-about new actresses, Mireille Darc, in the title role.

Brendan Gill, the New Yorker film critic, said "Made to Delight," "Galia" is exceptionally engaging. I can think of few movies with greater verve and finesse."

The next feature after "Galia," Moody said, will be the Swedish production, "I, a Woman," the story of a hospital nurse who goes through several romantic entanglements.

The lobby of the new theater is being decorated with three original paintings by David Sims, well-known Houston artist.

ETV Audience's Increase Predicted

WASHINGTON (AP)—The head of one of the nation's three big radio-television networks predicted Friday a possible 10-fold increase in educational television viewing if Congress creates a public broadcasting corporation.

Frank Stanton, president of Columbia Broadcasting System, Inc., told the House Commerce Committee he expects noncommercial television to attract between 10 or 20 per cent of the viewing audience at times once the new system is established.

Rep. Lionel Van Deren, D-Calif., a former television newscaster, estimated in putting the question to Stanton that non-commercial stations account for about 1 or 2 per cent at present.

Stanton said he expected competition for viewing time from the noncommercial stations but said he hopes "we will be skillful and ingenious enough to meet it."

The Commerce Committee heard from spokesmen for the major networks and for educational television as it continued hearings on the legislation already passed by the Senate.

A major provision of the bill would create a public broadcasting corporation to establish one or more noncommercial radio and television networks.

Stanton said he favors the proposal by the Carnegie Commission on Educational Television that the corporation be financed by an excise tax on television set sales, the proceeds of which would be fed directly to the corporation.

He said this proposal offers "a considerably greater insulation" from possible government control than the alternative proposal to finance the corporation through congressional appropriations.

The Johnson administration wants the decision on financing put off until next year, and the legislation carries only a \$9 million authorization to get the corporation started.

Opposition to the excise tax plan was offered in prepared testimony by Leonard H. Goldenson, president of American Broadcasting Co., Inc.

He called the excise tax plan "a special tax levied against a specific commodity" and urged instead that the corporation derive its funds from "multiple sources — from private donations, and from broad-based taxation as well as from appropriations provided by the Congress."

Like Stanton, Goldenson strongly supported the legislation.

So did Everett N. Case, chairman of the board of directors of National Educational Television, who urged the congressmen "to go down in history as members of the committee, and the Congress, which restored to the American people that competitive freedom of the air which, in today's world more than ever, is so essential a part of our birthright as free men."

Housing Plan Pushed

San Antonio Housing Authority office will seek cooperation of landlords and property owners implementing a program for leasing 250 low-rent homes in the city.

Approval of the program was made early this week by Sec. of Housing and Urban Development (HUD) Robert C. Weaver.

According to guidelines, the local authority will provide financial assistance to cover part of the cost of the units to be leased by the tenants. The remainder is to be paid by the tenant.

The program of leasing privately owned dwellings is one of several public housing techniques authorized under the Housing and Urban Development Act of 1965 to meet housing needs of low-income families. Leases may run from one to five years and are renewable. Dwellings remain on the tax rolls and the owners pay full property taxes.

FCC Okays Davis Deal for WMOO

Howard W. Davis, owner and manager of San Antonio Radio Stations KMAC and KISS-FM, has won Federal Communications Commission approval for purchase of WMOO in Mobile, Ala.

Davis, who did not disclose purchase price of the station, has operated KMAC since 1933 and KISS since 1946.

WMOO is a 50,000-watt facility.

Fast Relief For Itching, Burning Feet.

Soothing, cooling Desenex® promotes rapid healing as it kills Athlete's Foot fungus that can bring on painful cracking, peeling and blisters. Because it seems to work where others often fail, doctors prescribe and recommend Desenex. And Desenex is so effective it's selected for use on the U. S. Olympic Team. Guaranteed to work or your money back. Use powder by day, ointment at night. At all drug counters.

Use Desenex daily and you may never suffer from Itchy, burning feet again.

(Adv.)

Californian Wins Powder Puff Derby

TORRANCE, Calif. (AP) — Mrs. Judy Wagner, a 28-year-old dentist's wife, was declared winner Friday of the 21st annual Powder Puff Derby.

Mrs. Wagner, of Palos Verdes Estates, Calif., flew solo from Atlantic City, N.J., to Torrance in a 250-horsepower Becherath Bonanza K35.

She scored 11,017 points in a complicated rating system.

Mrs. Wagner, wife of Dr. Ellis O. Wagner, holds a commercial pilot's license and has more than 2,700 hours of flying time.

TV REPAIR CO.
Enjoy Color Or
Black and White
PE 6-1711

YEAR END SAVINGS NOW!

Come On In ... **Smith Chevrolet**

1221 BROADWAY • 2331 S.W. MILITARY DR.

3:00 1:15 1:30 1:45	5 Star Shock "Bride and the Beast"	" "	Baseball ★ Chicago Cubs vs. L.A. Dodgers	" "
4:00 1:15 1:30 1:45	" "	Indianapolis 500 Highlights ★	" "	" "
5:00 1:15 1:30 1:45	Lost in Space ★	Wide World of Sports	" "	Soccer
6:00 1:15 1:30 1:45	CBS News ★	Wrestling	" "	" "
7:00 1:15 1:30 1:45	Porter Wagoner ★ Away We Go ★	Dating Game ★	News, Weather ★ Sports ★ Flipper ★	Todos a Bailar
8:00 1:15 1:30 1:45	" "	Post Time ★ Lawrence Welk ★	The J.F.K. Conspiracy Get Smart ★	Discotheque A Go Go
9:00 1:15 1:30 1:45	Mission: Impossible ★	" "	At the Movies "The Proud and the Profane," Wm. Holden,	Ritmo Capital
10:00 1:15 1:30 1:45	Pistols 'n' Petticoats ★	Piccadilly Palace ★	Deborah Kerr	Boxing de Mexico
11:00 1:15 1:30 1:45	Miss Universe Beauty Pageant ★	Peyton Place ★	" "	Casanova '67
12:00 1:15 1:30 1:45	Alan Burke ★	12-Star Final ★ Weatherman ★ (10:20) 20th Century	TV 4 News ★ (10:40) Movie "Combat Squad,"	Gran Teatro
1:00 1:15 1:30 1:45	" "	"Scene of the Crime" "Jet Attack"	John Ireland	" "
2:00 1:15 1:30 1:45	" "	" "	" "	Sign Off

United TV Network, a Flop in May Inaugural, Will Try Again in Fall

By JERRY BUCK

NEW YORK (AP) — The United Network, which flopped on its first venture into big-time television, says it expects to return to the air this fall for another try at becoming the fourth network.

James W. Nichols, United's executive director, has been lining up financing, meeting with creditors and studying possible programs — to stage what could be the biggest comeback in television history.

Top echelon people at the three major operating networks doubt that Nichols can garner the financial backing necessary for a second try.

United went on the air May 1 with its first — and only — program, the "Las Vegas Show," two hours of late night music and comedy presided over by comedian Bill Dana. The show was carried by 106 stations.

But, faced with little sponsor interest and mounting debts, it lasted for only 23 performances. In late June when United went into bankruptcy court it was reported, erroneously Nichols says, that the network was finished.

"We had simply filed for reorganization under Chapter XI of the Bankruptcy Act, and we're now in the process of reorganizing and moving forward," said Nichols, 39, a tall, soft-spoken Dallas advertising man and film producer.

In the reorganization Oliver E. Treyz, onetime head of the ABC television network, went out as president.

"I want it clear that I don't think it could have been put together without Ollie," Nichols said, "but it was the decision of the board during the reorganization that his services would not be needed."

The network was conceived by Daniel H. Overmyer, a war-horseman. But before it ever went on the air he sold out to a group of Texans and Kansans headed by Nichols, Jack V. McGlothlin and Willard Garvey. McGlothlin, who is chairman of the board, and Garvey also are major stockholders of the Mutual radio network.

Nichols says, "When we go back on the air we'll have three to four hours of programming a day. We're looking at a wide range of programs — specials, regular features, variety shows, and documentaries."

"We may very well revive a show from Las Vegas," he said. But when asked if Dana would be host again, he replied: "I've got a great deal of respect for Bill, but I don't know if he will fit into our plans for the future."

Nichols is purposely indefinite about when United will be back on the air.

He also declined to be specific about the network's financing, saying he feared it would prejudice his case with the bankruptcy referee.

In its June 22 bankruptcy petition for reorganization, the network listed assets of \$1,132,410 and liabilities of \$1,822,466, including \$25,700 owed to Dana. Nichols said United went into court so that it could continue to operate while paying its debts.

Told that a network official estimated they would need \$25 million to get off the ground, Nichols said: "If we operated the way the networks do, we'd need that, but we're not going to do it that way. We make no bones of having any grandiose plans or of being an overnight competition to the networks."

United's market, as Nichols sees it, is the "fourth" station unable to affiliate with a network. "The forecasts indicate," he said, "that by the fall of 1968 there will be 124 markets with four or more stations, and these markets will represent 90 per cent of the homes."

What went wrong the first time?

Nichols says that when his group bought out the contracts from Overmyer, it found itself with no creative staff, no technical staff, no facilities — yet committed to an air date 30 days away. "It was a nightmare, believe me," he said.

Nichols got the air date set back a month to May 1, but even so it was the wrong time to go out looking for advertising contracts. "It was the middle of the fiscal quarter and in some cases the last fiscal quarter, and that meant advertisers were spending less money," he said.

In addition, the "Las Vegas Show" was up against formidable opposition — the long-established, highly popular Johnny Carson "Tonight" show on NBC and the new Joey Bishop show on ABC. United asked for only \$6,000 a minute — compared to nearly three times that much for the Carson show — but there were few takers.

"It both hurt and helped when ABC introduced the Joey Bishop show into the late night competition," Nichols said. "His ratings were poor and we thought it would help us. But Madison Avenue was feeling if rich ABC couldn't do it, how could we do it? These factors resulted in a lack of support from the advertising community."

"There are a lot of things we would have done differently, there's no question about that," he said. "Our reviews were favorable. Nielsen said we reached a peak of 2.8 million households, but without a lot of advertising support it was foolhardy. In our judgment, to continue and incur the losses we would have. We decided we'd take a second try at it when adverting would warrant it."

Boat Released

MANTA, Ecuador (AP)—The tuna boat Western King, out of Seattle, Wash., left port Friday after the U.S. consul in Guayaquil paid a \$22,000 fine for illegal fishing and taxes.

GREEN THUMB GARDEN CENTERS

TWO LOCATIONS
1520 AUSTIN HWY., NEXT TO HANDY-ANDY
1321 FAIR AVE.
Both Stores Open Saturday and Sunday
Open Sunday thru Saturday 9 a.m. to 6 p.m.

Ad effective: Friday, July 14 through Wed., July 19
CLEARANCE SALE!
Cash and Carry Sale! All green goods and hard goods drastically reduced, none held back. First come, first served, all sales final. Ideal for shade, won't freeze.
★ Aralia Reg. \$1.49 only 98¢ ea.
★ Chinese Holly Reg. \$1.69 only 99¢ ea.
★ Jap Yews 2 ft. tall Reg. \$1.49 only 89¢ ea.
★ Abelia Sun or Shade, Hardy Reg. \$1.49 only 89¢ ea.
★ Gardenias Large flowering Reg. \$1.49 only 98¢ ea.
★ Pyracantha Growing in 1-gal. cons. Reg. \$1.49, Only 89¢ ea. 10 for \$850
★ Pittosporum Green or Silver, Reg. \$1.49, Only 89¢ ea. 10 for \$850
★ ALL CLAY POTS 20% OFF

Visit Superb Homes!

Better Built Homes in Forest Oaks and Colonies North

GREEN LIGHT TRITHION

Kills Lawn Chinch Bugs
Quickly!
Safely!
Economically!
NOW \$7.95 (was \$9.95)
1 Gallon GREEN LIGHT Trithion
The price has been reduced but the quality is still the same. One pound, or 12 1/2% Trithion is still the best control for Lawn Chinch Bugs. Still covers the average size lawn (5000 sq. ft.), but costs \$2.00 less.

Second Summer Term
TRINITY UNIVERSITY
Day and Evening Classes
Graduate and Undergraduate Courses
Classes Begin: Wednesday, July 19
REGISTRATION
Tuesday, July 18, 1967, 9-11 a.m.,
6:30-8 p.m.
Preston G. Northrup Hall

Biology
Business Administration
Chemistry
Drama
Economics
Education
English
French
Geology
German
Health, Physical Education
History
Hospital Administration
Mathematics
Music
Philosophy
Physics
Political Science
Psychology
Religion
Russian
Sociology
Spanish
For additional information, contact the Office of Admissions, Trinity University, 715 Stadium Drive, Pershing 4-4141

Theater's Gala Premier Set for Tonight

A MID floodlights and the glitter that always attends the opening of a new theater, the Broadway Theater in Alamo Heights, latest of Interstate Theaters' subsequent-run picture houses, will see its initial presentation tonight.

Answering a long-felt need in the Alamo Heights section, the theater will be the finest of its kind in the Interstate Circuit, a streamlined modernistic building with soft-toned, handsome finishings for its interiors and the most comfortable equipment available. The affair tonight will attract notables from all over the Southwest, who will be introduced at microphones in front of the theater over a broadcast from Station KABC between 7:30 and 8 p. m. Among the officials of Interstate Theaters coming to San Antonio for the event will be R. J. O'Donnell, vice president and general manager of the huge theater chain; Raymond Willie, district manager and former city manager in San Antonio, and Frank O. Starz, publicity chief for the circuit.

Alamo Heights officials and those from San Antonio itself will also be present at the opening of the Broadway Theater for the presentation of which the feature picture will be "Gunga Din," the famous thriller based on Rudyard Kipling's poem.

The Broadway Theater is equipped with RCA's finest sound apparatus, assuring patrons of the new playhouse of the best possible audience reception, and the house will follow the established policy for subsequent-run showings of Hollywood's major studios.

Henry Bergman, long famous as a member of Clark and Bergman, vaudeville team, has been chosen as manager of the new theater. His long years of association with the theater and his intimate knowledge of its workings on both sides of the footlights qualifies him well for the position. For the past two years, Bergman has been associated with Interstate Theaters in San Antonio in various capacities, and he is familiar with the taste of San Antonio in its picture entertainment.

Many invitations have been issued for the premiere of the new theater and there will be a capacity house with standing-room for the opening, according to indications in San Antonio's reaction to its new playhouse. Located at the beginning of the Alamo Heights section on Broadway, the theater is ideally located to serve not only the Alamo Heights section but the Olmos district and the Texas Military Institute sector as well.

PROF BOY GETS JOB
Jerry Marlowe, former prop boy now under long-term contract, has been assigned a featured role in "I Stole a Million."

On the Air Today

A. M.
6:00—KTSB, Musical Clock; KONO, Bill Boyd's Cowboy Ramblers.
6:15—KONO, Earlybird Varieties.
6:30—KONO, Good Morning KABC, Sunrise Serenade; KTSB, The Southwesterners.
6:45—KTSB, Towns Talk.
6:55—KTSB, Cathedral Bells.
7:00—KONO, Program Resume; KTSB, Trading Post; KABC, News; KMAC, Cecil and Vi.
7:05—KONO, Breakfast Club.
7:15—KTSB, Towns Talk; KABC, Morning Roundup; KMAC, Musical Birthday Party.
7:30—KTSB, News by Air; KMAC, Friendly Messages.
7:45—KONO, News; KTSB, The Eye Opener; KABC, Morning Hymns.
8:00—KONO, Story of the Month; KABC, News; KMAC, Breakfast Music.
8:05—KABC, Olive Floyd Organ.
8:15—KONO, Yass Family; KTSB, First Annual KABC, Variety; KABC, Monte Magee.
8:20—KONO, Josh Higgins.
8:30—KONO, Youthful de Leath; KTSB, Hullo Hops; KONO, Your Morning Show; KABC, Grandma Travels.
8:45—KONO, Women in White; KTSB, Neil Reid; KABC, Choir Left.
8:55—KTSB, Hollywood Milkman.
9:00—KONO, Woman's Page of the Day; KTSB, It Happened in Hollywood; KABC, Fashion; Gail Northe; KONO, Music and Fashion.
9:15—KONO, Pienness; Ensemble.
9:30—KONO, Scotty Wood; KABC, Our Children; KONO, Connie Boswell.
9:45—KONO, Fran Allison; KTSB, Novelty; KABC, Morning Services; KONO, Horace Held Orchestra.
9:55—KONO, Kitty Keene; KTSB, Aunt Jenny; KONO, Pennygrams; KABC, To Be Announced.
10:00—KONO, Interlude.
10:05—KONO, Weatherman Speaks.
10:15—KONO, Betty Crocker; KTSB, Towns Talk; KABC, Personalities in the Headlines; KMAC, Orchestra.
10:30—KONO, Harry Owens.
10:45—KONO, Words and Music; KTSB, This Day is Ours; KONO, Wain Artists; KABC, Smokey Mountain Cowboys.
P. M.
12:00—KONO, News; KTSB, Adolph Hauer and Boys; KABC, News; KMAC, Woman's Page of the Day.
12:15—KONO, Mrs. Tucker's Smile Program; KTSB, Dr. Susan; KABC, Voice of the Crowd.
12:30—KONO, Doughboys; KTSB, Mr. K; KABC, Around the Town.
12:45—Jack Berch; KTSB, News by Air.
1:00—KONO, Mary Marlin; KTSB, Chuckwagon Gang; KABC, News.
1:05—KABC, Woman's Page of the Day.
1:15—KONO, Mr. Perkins; KTSB, Gunter Gold's Op.
1:30—KONO, Pepper Young; KTSB, Buffalo Summer Theater; KABC, Gospel.

New Broadway Theater shown above. Upper left, Henry Bergman, manager; lower right, Eph Chornisky, supervisor of suburban theaters for Interstate.

Fellowship: KONO, Ben McKay's Roundup.
1:45—KONO, Guiding Light.
1:55—KONO, Weatherman Speaks.
2:00—KONO, Judy and Jane; KTSB, Woman's Radio Journal; KABC, La Hora Sabana; KONO, Sing Crosby.
2:15—KONO, Stella Dallas; KONO, Ted Crown, Organ.
2:30—KONO, Vio and Sade; KTSB, A Woman Views the News; KONO, Ladies' Matinee.
2:40—KTSB, Markets, Stocks and Bonds.
2:45—KONO, Midstream; KTSB, Four Clubmen.
2:50—KONO, News; KONO, Eddy Duchin Orchestra; KTSB, Market Page, Produce and Live Stock.
3:15—KONO, Telephonics; KTSB, Towns Talk; KONO, Ye Old Player Piano.
3:30—KONO, Silver Wings; KABC, La Hora Sabana; KTSB, Eddy Duchin Orchestra; KTSB, Men Behind the Stars; KABC, Voice of Romance; KONO, Court House.
4:00—KONO, Institute of Democracy; KTSB, Home Town Editor; KABC, Muted Music; KMAC, Gray Gordon.
4:05—KTSB, Apollo Ensemble.
4:15—KMAC, Juvenile Stars; WOAI, Malcom Chir.
4:30—KONO, KTSB, Towns Talk; KABC, Goin' Fishin'.
4:35—KONO, Press Radio News.
4:40—KONO, Studio; KTSB, Ebon Boys; KABC, Top-Topping Time; KMAC, Vernon Geyer.
4:45—KTSB, Towns Talk; KABC, Brushwood Mercantile Co.

BETTY GRABLE IN LEADING ROLE

HOLLYWOOD—Betty Grable, blonde and beautiful, who has risen to the top rank of Hollywood's younger glamour girls during the past year, has been awarded the feminine lead in "The Day the Bookies Wept."

DEPORTEE DIES ON WAY TO HOME

Succumbs in Car in Yards Here

Gaston Castet, 52, a Frenchman, ordered deported on charge of illegal entry, and on his way back to France from San Francisco, died in a car on the eastbound Southern Pacific train here Thursday evening. Fifteen other aliens were in the car, in charge of Dr. George P. Lemeshewsky, who told city detectives Castet was a diabetic. The body was turned over to the Hanavan Undertaking Company and Justice Wiley is conducting an inquest.

CAR INSPECTOR DIES OF KIDNEY INFECTION

T. W. Wilkes, 51, 1105 Hays Street, died Thursday afternoon at the Robert B. Green Memorial Hospital of a kidney infection. He had been in the hospital for the past 29 days.

Wilkes was a native of Georgia, but had lived in San Antonio for 3 years. He was a car inspector on the Southern Pacific Lines. Justice of the Peace Otis West was making an investigation of the death.

Survivors include his widow, Mrs. Carrie Wilkes; a daughter, Mrs. Milton Sowell, both of San Antonio; two sons, Lorraine Wilkes, of San Antonio, and Thomas J. Wilkes of Norfolk, Va.; his mother, Mrs. Josephine Wilkes of Pulaski, Ga.; a sister, Mrs. Walter Lee of Pulaski, Ga., and two brothers, Bob Wilkes of Pulaski, Ga., and Howard Wilkes of Brunswick, Ga.

SUSPECT ARRESTED IN DRUG STORE ROBBERY

Detectives Frank Brice and Lee Williamson announced Thursday night they had arrested a suspect who had made a statement regarding the holdup of the drug store of Mrs. Geraldine Galloway at Meerscheidt Street and Virginia Boulevard the night of June 21. The suspect, a young Corpus Christi man, was reported to have been positively identified by Mrs. Galloway.

The officers stated they hoped to clear up a number of other recent holdups through the arrest.

SLOT MACHINE, BOOKIE GOODS TAKEN IN RAID

Earl Kerrell, 20, was booked at police headquarters for horse bookmaking following a raid late Thursday afternoon by Sgt. Frank Vogler and Detective C. J. O'Neill at the rear of 1402 North Hackberry Street.

Vogler reported a quantity of bookie material and a slot machine were seized in the raid. He said he had been told the place was operating as a private club.

INQUEST CONDUCTED IN H. E. JURD DEATH

Found unconscious at his room at 1834 North Alamo Street late Thursday afternoon, Harry E. Jurd, 53, was pronounced dead on arrival at the Robert B. Green Memorial Hospital. Officers reported other occupants of the house at which Jurd lived said he had been having heart trouble. Justice of the Peace Otis West is conducting an inquest.

LAST DAY!

MAJESTIC
Starts SATURDAY
Claudette COLBERT
James STEWART

GRANT ARTHUR
"Only Angels Have Wings"

BENNY LAMOUR ARNOLD
"MAN ABOUT TOWN"

MIDNITE SHOW SATURDAY

GRAND OPENING

TONIGHT at 8:00
SOUTHWEST'S FINEST AND MOST MODERN SUBURBAN THEATRE

On the Screen—
Cary Grant
Victor McLaglen
Douglas Fairbanks Jr.
—in—
Rudyard Kipling's
"Gunga Din"
All Seats 25c

BROADWAY
ALAMO HEIGHTS BROADWAY & TERRELL RD

Jack Benny on Owl Show

Jack Benny's newest starring vehicle, "Man About Town," with Dorothy Lamour, will be shown on the midnight show Saturday at the Majestic Theater. In support of Benny and Miss Lamour are seen Betty Grable, Binnie Barnes, Phil Harris, Edward Arnold and "Rochester."

ANGRY DRIVERS FIGHT AFTER NEAR ACCIDENT

Charles Gilden, 23, 518 Dignowity Avenue, was out about his body, arms and legs late Thursday during an altercation with a motorist with whom he had avoided a collision.

Gilden, who was treated at the Robert B. Green Memorial Hospital, told police he was driving on the W. W. White Road en route home when his car narrowly missed colliding with another at the intersection of the old Seguin Road. Both cars stopped and Gilden was slashed with a knife in the hands of the other driver, he told police.

Gilden failed to get the man's name or the license number of his car.

Irritated Eyelids?

Bathe them with Lavoptik. Prompt relief. Use also for immediate relief of inflamed, sore, itching eyes—or when eyes feel tired or strained. No harmful drugs. 25 years success. Get Lavoptik today. (Eye-cup included.) All druggists.

EXAMINATIONS GIVEN ALL POLICE OFFICERS

All members of the San Antonio police department from the chief, on down to the lowest-ranking man on the force will have to take a special examination to determine their fitness for their respective duties, it was announced Thursday by Commissioner Louis W. Lipscomb.

The examinations will be conducted Friday in the cafeteria of the San Antonio Technical and Vocational School. One group will report at 9 a. m. and another at 8 p. m.

MAN HURT IN CRASH

Victor Hernandez, 28, of 1020 San Antonio Street, is at Robert B. Green Memorial Hospital with a broken leg and possible internal injuries. He was a passenger on a truck driven by Manuel Aguilar, 411 South San Marcos Street, which collided with a car driven by E. Gomez, 513 South Pecos Street, at El Paso and Colorado Streets Thursday night. Nobody else was hurt.

For that important mid-morning and afternoon energizing drink...
WON-UP
NATURE'S HEALTH DRINK
PASTEURIZED FOR PURITY

WON-UP DISTRIBUTOR:
S. W. DYE
527 S. Alamo St. San Antonio, Tex.

EMPIRE

WOMAN HUNGER
...gnawing the hearts of exiles banished to hell's last outpost!

CAROLE LOMBARD
WHITE WOMAN
A Paramount Picture with Charles Laughton & Charles Bickford

STARTS TODAY!

AZTEC

He's the Kid from Kokomo! Yoke! boy goes to town!

She's his mother for a day—also a kleptomaniac!

She dances with a bubble—it's better than nothing!

He'll do anything to turn an honest dollar... except work!

There's nothing wrong with the world that a good hearty laugh won't cure.

The KID from KOKOMO

PAT O'BRIEN
WAYNE MORRIS
JOAN BLONDELL
MAY ROBSON • JANE WYMAN
Stanley FIELDS • Sidney TOLLER
Maxie ROSENBLUM

Porky Pig Cartoon
All the NEWS

TEXAS

HUMPHREY BOGART
GALE PAGE
BILLY HALOP
JOHN LITEL

"YOU CAN'T GET AWAY WITH MURDER"

Warner Bros. 1st National

UPTOWN
Three Mesquiteers—in
"RED RIVER RANGE"
Sidney Toller—in
"Chas. Chan in Honolulu"

HARIANDEALE
Buck Jones—in
"CALIFORNIA FRONTIER"
Donald O'Connor—in
"Tom Sawyer, Detective"

HIGHLAND
William Boyd—in
"THE FRONTIERMAN"
Joe E. Brown—in
"FLIRTING WITH FATE"

LAST DAY!
CAROLE LOMBARD
JAMES STEWART
—in—
"MADE FOR EACH OTHER"

SAT. SUN. AND MONDAY:
"TEXAS STAMPEDE"
"ROCKIE COPE"
"LONE RANGER" Serial

\$8.50 Oil o' Pine Permanent
(A Real Steam Oil Wave)
Complete with Shampoo, Haircut

This special blend of Pine Oils leaves your hair soft as silk with those much desired "High Lights" that make a woman's hair truly beautiful.

A lovely, long lasting permanent given with a **MONEY BACK GUARANTEE**
WE ABSOLUTELY CERTIFY THAT to be our regular \$8.50 value given at this SPECIAL PRICE FOR A LIMITED TIME.

Our Shop Now Completely Air Cooled

YOU MUST BRING THIS AD

\$10 Vegetable Oil Permanent..... \$2

Our Operators are licensed experts—NO STUDENTS
No Appointment Necessary Open Evenings

DOLLAR WAVE SHOP
G-5288—G-5289 523 HICKS BLDG.

★ If You Haven't Tried The Manhattan's Seafood Luncheon, You've Missed The Treat of Your Life!

Seafood Luncheon

40¢

SEAFOOD DINNER 65¢

A feast of the freshest, finest seafoods rushed from the Nation's seafoods.

Only At The Manhattan:

—Can You Find Such an Enormous Selection of Choice Seafoods!

Fresh Pompano Fresh Shad Roe Deep Sea Scallops
Louisiana Fry Legs Jumbo Shrimp Live Soft Shell Crabs

—JUST ARRIVED: A Shipment of Large Live Maine Lobsters—
The Choice of the Choicest!

Manhattan Cafe
COMPLETELY AIR COOLED

THEATER'S GALA OPENING FRIDAY

The BROADWAY, Interstate Theaters' newest and finest suburban theater, is nearing completion and will be given a gala opening Friday evening at 8 o'clock. Artist drawing depicts sweeping modernistic exterior lines with inset at top right showing luxurious corner of mezzanine lounge at head of grand stairway.

OFFICIAL opening of the new Broadway Theater in Alamo Heights will be held Friday night at 8 o'clock, it was announced by William O'Donnell, city manager of Interstate in San Antonio, and Eph Charninsky, Interstate partner in charge of suburban operations. Plans for the inaugural festivities are nearing completion, they announced.

Henry Bergman, who for the past two years has been associated with the local showhouses in various capacities, will manage the new theater. Bergman has a wide and varied knowledge of the theater, from the front of the house as well as behind the footlights. With his wife, known professionally as Gladys Clark, the team of Clark and Bergman is well known and remembered by vaudeville fans throughout the nation.

A civic celebration will precede the showing of the opening attraction. In addition to the dedicatory ceremonies, both on the inside and the outside of the theater there will be band music, souvenirs, loudspeakers, Hollywood lights and a radio broadcast.

The events outside the theater will be broadcast from 7:30 to 8 p. m. over Station KABC. Representatives from Alamo Heights and San Antonio's civic, official, fraternal and business life will be on hand for the opening and will find in the Broadway a modern architectural picture of strong, impressive lines, highlighted by brilliant colors and lights that will make the theater an outstanding landmark in the community. With an outside

background of pure white, the tones of cream and maroon glass tiles that dress the front of the building will stand out in sharp relief, as will the huge neon sign atop the V-shaped marquee.

Inside, first nighters will find a theater entirely different from any other in the San Antonio area. The large lobby, in tones of soft green, yellow, brown and maroon will blend into a rainbow-like picture under the soft glow of myriad indirect lighting fixtures. A grand stairway, leading from the lower floor to the mezzanine lounge, differs from the usual small stairway in most theaters on each side of the foyer.

Lobby and lounge furniture has been especially designed and man-

ufactured under the supervision of J. H. Blier, in charge of Interstate's building department, and will match the colorful motif of the theater, with tones of British tan, maroon and green.

Streamlined, air-flow seats, the latest innovation in Westinghouse air conditioning and RCA's latest developments in high fidelity sound and projection equipment will combine to make the Broadway the most modern showhouse in the Southwest.

Interstate officials coming to San Antonio from Dallas to attend the opening will include R. J. O'Donnell, vice president and general manager; Raymond Willie, district manager; and Frank O. Starr, the circuit's advertising chief.

Listen to Jane Froman,

Erno Rapee, Jan Peerce,

Gulfs Mixed Chorus—

and Harry Von Zell—

on "Gulfs Musical Playhouse"—tonight!

KTSA 5:30 P.M.

SUMMER SCHOOL
\$2.50 PER MO.
DIAL F-1255
512 FIFTH ST.

SUNKEN GARDEN THEATRE
ONE OF THE SEASON'S BEST OFFERS
S. A. CIVIC OPERA CO. PRESENTS
The BARTERED BRIDE
TICKETS NOW AT AUDITORIUM
LOIS AND ORAN KIRKPATRICK
AND AN ALL STAR CAST

After CHURCH TODAY
Dine at the Cool-Cool MILAM
FREE Ice Cream for All the Children!
FREE No charge for second glass of iced tea.

HIGHEST QUALITY Cool Foods FOR HOT WEATHER
You'll find temptingly prepared, cool, hot-weather foods galore at the Milam today... so bring your entire family and friends down to the Sun's finest dining place and enjoy a real treat for a King! Literally hundreds of delicious salads, fresh vegetables, desserts, meals and cold salad and meat plates are here for your enjoyment. Special tables for family groups; high chairs for the kiddies.
Milam Cafeteria

HOLLYWOOD, Cal., June 24 (Special).—Struggles of pioneers who braved Death Valley to transport borax over its roadless wastes will provide drama for WALLACE BEERY in "TWENTY MULE TEAM," a novel by Robt. C. DuSoy and Owen Atkinson, purchase of which is announced by MGM. The story deals with one of the borax drivers and his son, and about the entire epic of borax, one of the dramatic episodes in the settling of the West, is woven. J. Walter Ruben, producer of "BAD MAN OF BRIMSTONE," will produce.

NEARLY every Sunday morning you can find BOB BURNS working as a farmer, guiding a plow pulled by his two champion mules, Champ and Tom, at his San Fernando Valley ranch. BURNS, who is currently starring in PARAMOUNT'S vivid story of contemporary America, "OUR LEADING CITIZEN," explained today: "After working with actors all week, it's great to get out here with my mules."

STUDIO FLASHES: ERROL FLYNN and HOWARD HILL'S next featurette will concern bow'n arrow bear-hunting in Santa Cruz... MADGE EVANS and playwright Sidney Kingsley will be married soon... One of the shots of submersible construction in WARNER'S "SUBMARINE D-1" actually showed the ill-fated Squallus... BING and DIXIE CROSBY are heading for a few weeks of the wide open spaces... CHARLEY GRAPPEW, who has just finished "NO PLACE TO GO" has titled his ranch "Grape-Inn"... RONALD REAGAN and JANE WYMAN are seeking the secluded beach spots... SONJA HENIE and handsome BOB SHAW only have eyes for each other... PERC WESTMORE has been borrowed from Warners to do "THE HUNCHBACK OF NOTRE DAME" make-up for RKO... ALAN BALDWIN, the "find" recently re-opted by SAMUEL GOLDWYN, is saving his evenings for UNIVERSAL'S HELEN PARRISH.

CAN YOU ANSWER THESE?
1. How old is the motion picture?
2. To whom is Genevieve Tobin married?
3. What is a serim?
4. Who authored "The Rains Came"?
5. What is Errol Flynn's middle name?

ROBERT BENCHLEY has started his 1939-40 Hollywood career with a bang. He started work this week in "BEE STING," his latest one-reeler. Meanwhile he is preparing another, titled "A DAY OF REST." PETE SMITH is also very busy on his new series of his popular short subjects; the first is "Here's Your Cue" billiard specialty with Charles C. Peterson; and "Nature Study" shot in California redwood forest by Mervyn Freeman, naturalist. Smith is also planning a Canadian Northwest Mounted Police specialty.

PRODUCTION NOTES: "THE SEA HAWK" has been announced as the next ERROL FLYNN starrer... M.-G.-M. is looking for a bored baby to play the offspring of MYRNA LOY and WILLIAM POWELL in "RETURN OF THE THIN MAN"... DARRYL ZANUCK will star AL JOLSON in "FALLING STARS," a cavalcade of Hollywood... JANE WYMAN has been lent to M.-G.-M. for a lead in "THESE GLAMOUR GIRLS"... BETTE DAVIS' next picture, "THREE STRANGERS," will have a million dollar budget... Clarke Andrews, producer of EDWARD G. ROBINSON'S "BIG TOWN" airshow, has joined 20th Century-Fox as writer-director... CISSIE LOFTUS has been signed for a role in "THE DEAD END KIDS AT MILITARY SCHOOL."

ANSWERS:
1. It is 50 years since Edison invented the kinematograph.
2. William Keighly, Warner Bros. director.
3. A frame of gauze used to diffuse strong light.
4. Louis Bromfield.
5. The full name is Errol Thompson Flynn.

THE "EXTRA" GIRL SAYS: "A bachelor is a man who doesn't make the same mistake once."

STORY OF PONIES AT TEXAS THEATER

As thrill-packed as it sounds is the story of the ponies in which Adolphe Menjou will be starred at the Texas Theater starting Tuesday and titled "King of the Turf." The picture is all about a drunk on race-track hanger-on who was a famous racing figure but hit the skids when his jockey became involved in a crooked race. Reduced to riding the rails, he is befriended by a youngster who is a "valer" for the ponies. Inspired by the boy's friendship, the former king of the turf is reformed and on his way back up to the top when he stumbles on the knowledge that the boy is his own son and he is called on to make a great sacrifice to get the boy out of the racing game.

Directed by Alfred E. Green, a strong supporting cast in the film will be headed by Robert Daniel, Dolores Costello, Walter Abel, Alan Dinehart, William Demarest, Harold Huber and Cliff Navarro.

COLBERT, STEWART IN COMICAL STORY

It's romance under pursuit for Claudette Colbert and James Stewart, as they cavort through the comical story of "It's a Wonderful World," in which they will be seen at the Majestic Theater beginning Saturday. When James agrees to act as bodyguard for a wealthy playboy who feels that he has gotten into the last scrape he wants to get into, he doesn't know what is in store for him. The playboy gets away from him and is framed in a murder case, and it looks as though Stuart and the playboy are both going to the "pen" until Jimmy makes a break for it and meets up with a peevish going to a lecture. She doesn't like his attitude, but she does like his personality, and she agrees to help him prove his innocence. At the head of the supporting cast will be Guy Kibbee, Nat Pondleton, Frances Drake, Edgar Kennedy, Ernest Truex, Richard Carle and Sidney Blackmer, with W. S. Van Dyke directing.

ROUNDHOUSE GHOST WANTED

Cecil B. De Mille was telling Top Hops about the pioneer wood burning locomotive used in "Union Pacific" and the ancient railroad veteran who acts as its custodian. "Say, we might be able to use that team in 'The Cat and the Canary,'" said Hope. "How much do they charge to haunt a roundhouse?"

ORCHESTRA SIGNED

Matty Malneck and his orchestra, recently featured with Bing Crosby in "East Side of Heaven," have been signed to appear in "Hawaiian Nights."

HEAR YE! HEAR YE!
GOOD with the NEW ACOUSTICON
New Tone—New Volume—New Range—New Sensitivity. FREE demonstration available at home or at our office. Phone for appointment, write for booklet, or visit.
ACOUSTICON INSTITUTE
PAUL WENDL, Distributor
1323 Milam Bldg.
\$5.150
Also the famous other tone and 127 other prices in your new ACOUSTICON booklet. Ask us for full details.

Bette Davis Will Appear on Charley McCarthy Program

IN the absence of Dorothy Lamour, who is spending a few days in New York, Bette Davis will converse with impertinent Charlie McCarthy tonight at 6 o'clock. Miss Davis often called by critics the best actress in Hollywood, will appear in a one-act play with Don Ameche as her partner. Alec Templeton, the blind English pianist, makes his third straight appearance on this broadcast tonight. He will do several numbers, displaying his remarkable technique at piano mimicry and Donald Dickson, the young Metropolitan baritone, will sing. Don Ameche is emcee of this roll hour program, coming over the NEC Red and WOAI.

Edward Beneš, former chief executive of the Czech-Slovakian nation, and now a visiting lecturer at the University of Chicago, will be one of the two speakers in the University of Chicago Round Table when this program comes on the air at a new time today—at 12:30 p. m., over the NEC Red network and WOAI. "Questions on Democracy" is the subject. Melodious by Stephen Foster will be featured by Frank Munn, Jean Dickenson, Elizabeth Lennox, the Buckingham Choir, and Gustave Haenschen's Orchestra on the American Album of Familiar Music, which you may hear on the air at 7:30 this evening. The scheduled calls for the rendition of "Janie With the Light-Brown Hair," "Old Kentucky Home," "Old Folks at Home," "Oh, Suzanna" and "Old Black Joe." American Album of Music comes over WOAI.

Waukegan Reception. The mayor of several Illinois municipalities have received "warrants" delivered by Waukegan motorcycle officers, summoning them to attend the gala broadcast of Jack Benny's program, which takes place tonight at 5. Benny's boyhood pal, the mayor of Waukegan, was responsible for the "summons." Jack, you know, left Waukegan 20 years ago with only a violin to keep his chin up—now he is returning for a gala celebration in his honor. The Colonial Club Orchestra of Northwestern University students and former students will be on the Bandwagon when that program takes to the air at 5:30 this afternoon over WOAI. The secret of paper-making will be unfolded in "The Miracle of Paper," which is today's dramatization of the "World Is Yours." The entire half-hour starting at 2:30, will review paper-making processes of the earliest days, at the same time showing the program that has taken place up to the present time.

Catholic Hour. Today's Catholic Hour broadcast on WOAI at 4 o'clock, is the first of a series of three addresses to be given on this program by the Rev. James R. Keane. This new series entitled "Marian Vignettes," depicts the past present and future influences of the Virgin Mary in daily life. Father Keane—founder and director of the perpetual novena of Our sorrowful mother and prior of the Servite Motherhouse, Monastery of Our Lady of Sorrows, Chicago—will talk this afternoon on "Mary Yesterday." The Paulist Chaptermen under the direction of Father Finn will provide musical background.

A barefooted boy left Dundee, Scotland 27 years ago on a Canadian-bound ship. As he peered out the porthole the boy vowed he'd come home one day—with polished shoes on his feet and money in his pockets for a trip to the Scottish Highlands. This summer that dream will finally come true when Edward MacHugh, who has become famous throughout Canada and the United States as the Gospel Singer, makes the trip to his old home town. At 2 this afternoon the Columbia Broadcasting System carries the unusual program, "Words Without Music." Popular verses written by old masters and new poets are dramatized in a very effective manner on these broadcasts.

Hollywood Playhouse is on WOAI at 7 tonight, bringing you Charles Boyer in another of his dramatizations. Walter Winchell broadcasts as usual at 9 p. m., in the whirlwind fashion which has him apart in the field of radio reporting.

Religious Services. At 8:45 a. m., WOAI broadcasts religious services of the Denver Heights Church of Christ. This program is of 15-minute duration. Then at 11 a. m. the full-hour services of the First Presbyterian Church are brought to your home via WOAI. This afternoon at 3 WOAI also carries an hour of Old-Fashioned Revival services. The Chuck Wagner Gang are on this morning at 9 over the facilities.

Clip This Ad and Receive a \$100 \$7.50 Wave for 100 COMPLETE
French Oil—Nestle Oil—Lanolin Oil—Creme Oil—Any Method Desired—Stylish Shaped—all the curls you want—Written Guarantee—No Appointment Necessary—Air-Cooled—State-Licensed
Johnson's Beauty School
3d Floor Majestic Bldg. C-7287

J.C. KEELEY, M.D.
MEDICAL CLINIC
Urology, Blood, Skin, Piles, Arthritis, High Blood Pressure
307 Brady Building
Front Gunter Hotel
9 to 5 P. M. Sundays 9-12

IF YOUR TASTE is for FINER FOOD
... dine at the Gunter "Cave" where you enjoy a delicious dinner, cocktail, to dessert, for only 50c, prepared by master chefs who know how.
SUNDAY HOURS: 11 a. m.-2:30 p. m. and 5-8 p. m.
The GUNTER HOTEL Cave-TERIA
AIR-CONDITIONED
COMPLETE Sunday Dinner 50c
New Tone—New Volume—New Range—New Sensitivity. FREE demonstration available at home or at our office. Phone for appointment, write for booklet, or visit.
ACOUSTICON INSTITUTE
PAUL WENDL, Distributor
1323 Milam Bldg.
\$5.150
Also the famous other tone and 127 other prices in your new ACOUSTICON booklet. Ask us for full details.

ON THE Radio TODAY

KTSA WOAI KMAC KABC KONO
600 700 800 900 1000 1100 1200 1300 1400 1500

(The information contained in the following schedule of radio programs is furnished by the stations broadcasting the programs, and The Express should not be considered responsible for errors in announcement due to failure of stations to advise of daily changes.—E.J.)

A. M.
7:00—KMAC, Brighter Smile.
7:30—WOAI, Crawford Caravan.
8:00—KMAC, Musical Clock; KABC, Sunday Morning Round Service.
8:30—KTSA, Marimba Magic.
9:00—WOAI, Highlights of the Bible; KMAC, Uncle Bob; KABC, News; KMAC, German Hour.
9:30—KABC, Singing Strings.
9:45—KABC, Memories That Endure.
10:00—WOAI, Barry McKelvey; KTSA, Wings Over Jordan; KABC, W. Lee O'Daniel.
10:15—WOAI, Denver Heights Church of Christ.
10:30—WOAI, Chuck Wagon Gang; KTSA, Sunshine Bible Class; KONO, KONO Sampler program; KABC, Jaco Quartet.
10:45—WOAI, Romance Melodies; KABC, Reviewing Stand.
11:00—KONO, Guitarist; KTSA, Major Bowes; KONO, Stars of Yesterday; KABC, Morning Service.
11:30—WOAI, Studio.
12:00—WOAI, Newscasts.
12:15—KONO, Gospel Singer; KMAC, Neighbors; KONO, New Times Review; KABC, Zinn Arthur Orch.
12:45—WOAI, Walter Logan's Musicale.
1:00—WOAI, To Be Announced; KTSA, Arthur Baird Talk; KONO, Radio Club; KABC, Betty and Buddy.
1:30—KTSA, Salt Lake City Tabernacle Choir.
1:45—KONO, Ted Brown, organ; KABC, American Wild Life.
2:00—WOAI, First Presbyterian Church; KTSA, Church of the Holy Spirit; KMAC, Ray Evers; KABC, First Baptist Church.
2:15—KTSA, Travis Park Methodist Church; KMAC, Central Christian Church.
P. M.
12:00—WOAI, To Be Announced; KTSA, "Democracy in Action"; KABC, News; KMAC, Vernon Geyer.
12:15—KABC, Palmer House Orch.
12:30—KTSA, It Goes Like This; KONO, Billie Holiday; KABC, Leo Freudenthal Orchestra; WOAI, University of Chicago Round Table.
12:45—KONO, Christian Science; KABC, To Be Announced.
1:00—WOAI, Sunday Drivers; KTSA, Columbia Symphony; KABC, On a Sunday Afternoon; KONO, Tommy Dorsey.
1:15—KONO, Dodge Dodge Revue.
1:30—KABC, Young People's Hour; KONO, Sweetest Music; WOAI, Studio Music.
1:45—KABC, Baseball Hi Lites.
2:00—WOAI, All Star Mixup; WOAI, The Breakdown.
2:30—WOAI, Music Parade; KABC, Popular Tunes; KTSA, Words Without Music; KMAC, Aloha Land.
2:45—KABC, Baseball Hi Lites.
3:00—WOAI, Musical Program; KMAC, Bing Crosby.
3:30—KABC, Baseball Warm Up.
4:00—WOAI, The World Is Yours; KABC, S. A. Va. Dancers; KMAC, Tommy Dorsey; KTSA, St. Louis Blues.
4:15—KMAC, Benny Goodman.
4:30—WOAI, Old-Fashioned Revival; KONO, Sweetest Stars; KTSA, The World Today.
5:00—KTSA, Ben Bernie; KMAC, Pecos Hunter.
5:30—WOAI, Catholic Hour; KTSA, So You Think You Know Music; KONO, Argyle Barons.
6:00—KTSA, The Music of the Night; KMAC, The Music of the Night; KONO, The Music of the Night.

MUSICAL HEAD OF FILM NAMED

Lucien Morawack has been signed to write an original musical background "The Man in the Iron Mask," which is nearing completion and will soon be released. Heading the cast of the film, based on the famous Alexandre Dumas novel, are Louis Hayward, Joan Bennett, Warren William, Joseph Schildkraut and Alan Hale.

DIFFICULT DECISION

The unusual climax of RKO Radio's "Five Came Back" is built around the decision of one man to condemn four persons to death in order that five others may live. Chester Morris, Wendy Barrie and Lucille Ball head the cast.

\$8.50 Oil o' Pine Permanent
(A Real Steam Oil Wave)
Complete with Shampoo, Haircut and Personality Set
This special blend of Pine Oils leaves your hair soft as silk with those much desired "High Lights" that make a woman's hair truly beautiful.
A lovely, long lasting permanent given with a MONEY BACK GUARANTEE
WE ABSOLUTELY CERTIFY THAT to be our regular \$8.50 Wave given at this SPECIAL PRICE FOR A LIMITED TIME.
Our Shop Now Completely Air Cooled
YOU MUST BRING THIS AD
Our Operators are licensed experts—NO STUDENTS
No Appointment Necessary
DOLLAR WAVE SHOP
508 E. COMMERCE BLVD.
C-7287

SHAMPOO SET AND DRY 25c

FILM CUTTING—Band students Tommy Roe of McCollum High, Phil Vega Jr. of South San Antonio High and Jesse Talamantes Jr. of Harlandale High, left to right, line up to cut a film signaling opening of the new four-theater Century South Theaters. The three high schools sold tickets for the opening night to raise funds for band trips. The new theater is located at IH35 and S.W. Military Drive.—Staff Photo.

Triple Transplant Picture Bright

DENVER (AP) — The heart recipient in Monday's triple transplant operation performed by the University of Colorado-Veterans Administration Hospital transplant team was reported doing well Tuesday.

The heart transplant is the world's 14th and Denver's second.

Hospital officials declined to identify the heart recipient or the twin patients who received the kidneys of the donor.

Both kidney transplant patients were in good condition, according to hospital officials.

Trinity University
Ruth Taylor Theater
A Paul Baker Production
"THE FANTASTICKS"
Theater One — 8:15 p.m.
Oct. 2, 3, 4
Swivel seats \$2.75 weekdays,
\$3.25 weekends
Loges \$2.25 (weekdays) Balcony \$1.75
Tickets 736-4141, Ext. 318
Weekdays, 1:30-5 p.m.
1:30 to 9 p.m. on performance days

EXCLUSIVE AT YOUR
HANDY-ANDY Super Markets
GET YOUR 10% DISCOUNT
COUPONS TO SEE

THE
BRITISH TOURNAMENT AND TATTOO

OCT. 21st & 22nd 8:30 p.m.
JOE FREEMAN COL.
Tickets: Boxes \$6.50 - \$5.50
Balcony: \$4.50, \$3.50, \$2.50
MAIL ORDERS: Send check and self-addressed stamped envelope to
FESTIVAL SAN JACINTO ASSN. — 319 Majestic Bldg.

Cinema I & II
NORTH ST. MALL
1001 AN PEDRO & LOOP 410

CINEMA I — LAST DAY
"ME, NATALIE"
WITH
PATTY DUKE
2:00-4:00-6:00-8:00-10:00

CINEMA I
STARTS
TOMORROW

EASTMAN COLOR
Last summer was too beautiful to forget...
and too painful to remember.

Emanuel L. Wolf presents AN ALLIED ARTISTS FILM A Frank Perry-Alsld Production
LAST SUMMER
1:50 - 3:50 - 5:55 - 7:55 - 10:00
UNTIL 2:00 75¢ MON. THRU SAT.

ROADSHOW ATTRACTION
CINEMA II
MAT. SAT.-Sun.-WED. 2:00
ALL EVENINGS 8:00
OLIVER! Suggested for GENERAL audiences
TECHNICOLOR

JOY
"GIRL PUSHER"
HOT ON *
SIN
ISLAND
MAKE THEM
OUT
SISTERS
SUSAN
SUSAN

The House of ENG CHINESE RESTAURANT
• Oriental Groceries
• Gift Shop
5 P.M. TO 10 P.M.
CLOSED MONDAYS
2618
FREDERICKSBURG RD.
PE 5-2071

ANTIDISESTABLISHMENTARIANISM

If You Can't
Waits or
Watusi
... But You
Can Spell
... this
Contest
is for You!

WIN A \$35 DANCE COURSE

Somewhere in this ad there are three misspelled words. Now, your job is to find those three words and correctly spell them. It's a great opportunity to become a good dancer—if you can spell.

TO WIN YOUR \$35.00 DANCE COURSE, CIRCLE THE MISPELLED WORDS, FILL OUT THE COUPON, AND RETURN THE AD. SAME OFFER IF YOU PHONE OR COME IN. CALL 344-0164. Open 1 to 10 p.m. Mon. through Fri.
(OFFER LIMITED TO FIRST 50 ADULTS)
Present students are not eligible.

Name.....
Address.....
City..... State..... Phone.....

FRED ASTAIRE DANCE STUDIO
N.W. Loop 410 at Cherry Ridge
4 exits West of San Pedro
344-0164

San Antonio Symphony
Victor Alexander, Musical Director

Season Opening: Thurs. Oct. 2-Sat. Oct. 4
THEATRE FOR THE PERFORMING ARTS

Thursday Evening Series, Saturday Evening Series

Hear these big-name artists: Claudio Arrau, Elisabeth Schwarzkopf, Byron Janis, Sherrill Milnes, Leonard Pen-nario, Michael Rabin, Lorin Hollander, and many many others.

SAVE 50% WITH SEASON TICKETS

15 exciting evenings of the world's
best music for the price of 5

10 great concert events FREE

Protected parking for season ticket holders (50¢) at Navarro Garage and Alamo National Bank Garage. FREE shuttle bus to and from concert hall.
Hear great artists in one of the best concert halls in the United States.

RESERVATIONS: 226-2269
600 HemisFair Plaza Way, Suite 103

GRAND CENTURY SOUTH

SW Military at IH 35 South

• EASY TO REACH
• ACRES OF FREE PARKING!
• CONVENIENT, INDOOR BOX OFFICES
• COMFORT-PLUS SEATS, WIDELY SPACED
• CENTRAL, 4-WAY SNACK BAR

TONIGHT 7:30 PM
SAN ANTONIO'S FIRST TRUE MOVIE THEATRE CENTER REVEALS ITS

4 LUXURIOUS THEATRES, offering a VARIETY of the FINEST MOVIES under one climate-controlled roof... at REASONABLE PRICES!

SW Military at IH 35 South

• EASY TO REACH
• ACRES OF FREE PARKING!
• CONVENIENT, INDOOR BOX OFFICES
• COMFORT-PLUS SEATS, WIDELY SPACED
• CENTRAL, 4-WAY SNACK BAR

Bargain mat. and Twilight specials Mon. through Sat. starting Thurs... current disc. cards honored.

Adventure at the top of the world!
Metro-Goldwyn-Mayer presents Mark Robson's Production
"Ice Station Zebra"
Super Panavision® Technicolor

Rock Hudson Ernest Borgnine Patrick McGoohan Jim Brown
Wed. ONLY at 8:28 Adult 1.50 Child 50¢
Matinees DAILY starting Thurs. at 12:45

FUN FOR ALL THE FAMILY!... A CAR THAT FLIES... MUSIC... ADVENTURE!

NOW CONTINUOUS PERFORMANCES AT POPULAR PRICES DIRECT FROM ITS RESERVED SEAT ENGAGEMENT!

Dick Van Dyke Sally Ann Howes Lionel Jeffries
Present "Chitty Chitty Bang Bang"
SUPER-PANAVISION® TECHNICOLOR
United Artists

Wed. ONLY at 8:15 Adult 1.50 Child 50¢
Matinees DAILY starting Thurs. at 1:15

ACADEMY AWARD WINNER! BEST ACTRESS BARBRA STREISAND

COLUMBIA PICTURES and RASTAR PRODUCTIONS present THE WILLIAM WYLER-RAY STARK PRODUCTION TECHNICOLOR PANAVISION®
and **OMAR SHARIF** Rated "G"
Walter Pidgeon Key Medford Anne Francis

Wed. ONLY at 8:10 Adult 1.75 Child 75¢
Matinees DAILY starting Thurs. at 2:00

MARIO MORENO
CANTINFLAS
en
UN QUIJOTE SIN MANCHA
EASTMANCOLOR

PLUS: Juissa and Carlos Pinar in:
"LOS ADOLESCENTES"

Adult 1.50 Child 50¢
Wed. ONLY at 8:05; "UN QUIJOTE" at 10:00
Matinees DAILY starting Thurs. with "UN QUIJOTE" at 1:30

CENTURY SOUTH THEATRES
S.W. Military Drive at IH 35 South
Phone 924-6531

The Empire

Today--Seven Days
Finest Show South

Direct from a year's run at the Lyric Theatre, New York—a picture that staggers all imagination in the presentation of a spectacle never dreamed possible!

The reign of Nero—the greatest of all tyrants faithfully reproduced on the screen. His house of gold with its broiled peacocks, fountains of perfume, stuffed wild boars, milk baths, and other extravagances for the first time depicted in a great film spectacle.

THE MOST BEAUTIFUL, THE MOST WICKED OF ALL WOMEN
AND HOW IT TOOK AN EARTHQUAKE TO SAVE HER!

A Charming Love Story!

—the grandiose spectacle of ancient Rome staged in Italy

—The burning of ancient Rome as the chief sensation.

—The world's most wicked woman—Poppea—the famous beauty and the infamous consort of Nero.

—Many and interesting scenes of ancient and modern Rome; beautiful villas, Mt. Vesuvius, when she is ruptured and torn with her upheavals, and when she is calm and placid and the great Italian Alps.

—More people and animals than have ever before appeared in any single motion picture production.

—A squadron of Cavalry of the Italian Government, employed to preserve order in making the many scenes.

—Mlle. Paulette Duval, beautiful and accomplished French actress, as the greatest "Vamp" of all time.

—All the beauties of ancient times gorgeously gowned and gayly bedecked with the world's richest and rarest jewels.

The
Greatest
Screen
Spectacle
of all Times

William Fox Presents

NERO

Directed by J. Gordon Edwards

Wonderful Thrills
and Scenic Effects!

Stars of All
Nations are
in the Cast!

NERO	Jacques Grettillat
HORATIUS	Alexander Salvini
TULLIUS	Guido Trento
OTHO	Enzo De Felice
THE APOSTLE	Nero Bernardi
HERCULES	Alfredo Trouche
GALBA	Nello Carolento
GRACCHUS	Americo de Giorgio
GARTH	Alfredo Galaor
GENERAL	Fernando Cecilia
CAPTAIN	Enrico Kant
SOLDIERS	Milly Von Kremer
	Renaldo Trento
	Dalvati Aldemiro
	Aldo Fortunato
	Amadeo Trouche
	Michele Di Salvo
MARCIA	Violet Mersereau
POPPEA	Paulette Duval
ACTE	Edy Darclea
JULIA	Talba
FIRST HANDMAIDEN	Lydia Yaguinto
SECOND HANDMAIDEN	Maria Marchiali
	Mimi Tallywich
	Tity Tallywich
	Fulvia Ademari
	Mary Stella
	Esther Raffi
	Claretta Cespri
	Lina Troppodo
	Julia Trippodo
	Carmen Troskali
	Lina Belisario
TEN HANDMAIDENS AND SLAVES	

WHATEVER YOU DO — DON'T MISS "NERO!" SEE IT SUNDAY!

Other Features for the Week

COMEDY

VIRGINIA VANCE AND
JIMMY ADAMS IN
"OUCH!"

MUSIC

March and Chorus—TANHAUSER
BY RICHARD WAGNER
EMPIRE OVERTURE

INTERNATIONAL NEWS

MUTT AND JEFF

Forecasting the Other Super Attractions that are, coming to the Empire at an early date

My American Wife
Dark Secrets
Robin Hood
The Flirt
Adam's Rib
Racing Hearts
Bella Donna
The Go Getters
When Knighthood Was In Flower
Prodigal Daughters
Grumpy
One Exciting Night

The Covered Wagon
Java Head
Bluebeard's Eighth Wife
Children of Jazz
The Son In The Shadow
The Tiger's Claw
White Heat
The Beautiful Adventure
Hollywood
Fog Bound
The Light To The Leeward
You Can't Fool Your Wife

All the beauty, the mirth, the excitement, the music and song that the higher sense of your amusement calls for will be yours at the Empire.

An Appreciation!

As we pass the eighth milestone—or successful eighth year of operating the Empire, we would feel a traitor to our conscience and purpose were we not to pause for a brief, but never the less sincere word of appreciation to a people that has made possible an amusement palace that is not only known throughout the width and breadth of our own Commonwealth, but Nationally known as well. It is to you people of San Antonio—the great audiences that through the Empire that we owe the debt of gratitude. Much is due to the art and technique of the profession, it is true, but after all, it is the responsiveness of such audiences as are constituted by you that make possible these higher attainments, and it is you we thank most heartily.

W. J. LITTLE,
General Manager.

TRINITY UNIVERSITY
Ruth Taylor Theater
A Paul Baker Production
DALLAS THEATER CENTER
presents
THE PROMISE
by Alfred Arbasov
Ruth Taylor Theater—Alec Two
11:50-1:15 p.m., December 27, 28, 29
January 1, 2
Lower floor, balcony, 2nd gallery, \$1.50
Tickets 75¢-4.00, ext. 312

FIRST REPERTORY COMPANY
CHILDREN'S CHRISTMAS PLAYS
DEC. 20, 22 & 23
10 A.M. & 2 P.M.
DEC. 21—2:30 P.M.
Admission \$1.00
Reservation 824-7438
110 Chichester

THE SAN ANTONIO SYMPHONY
Victor Alessandro, Musical Director
HANDEL'S MESSIAH
THE MASTERSINGERS, Roger L. Melone, Director

Kenneth Smith
Bass

Anne Elgar
Soprano

Bruce Brewer
Tenor

Helen Vanni
Mezzo-Soprano

A MAGNIFICENT CHRISTMAS CONCERT!
THEATRE FOR THE PERFORMING ARTS
Thurs., Dec. 18—Sat., Dec. 20, 8:30 p.m.
Tickets: \$2.00 to \$5.50—Mail, Phone Orders Accepted
PHONE: 226-2269

Now Showing
CLINT EASTWOOD IS BACK AND BURNING AT BOTH ENDS (M)
A: 2:05-5:00
10:00
FREE Parking After 5:30
Alamo Bank Garage

LAST DAY!
AT: 5:45-7:45
"CAN HEIRONYMOUS MERKIN EVER FORGET MERCY HUMPERE AND FIND TRUE HAPPINESS?"
(Color) Rated X

TOMORROW!
Sandy Dennis, Michael Burns
"THAT COLD DAY IN THE PARK"
Shows: 7:20-9:30

Starts 25th
Alfred Hitchcock's "Topaz"

LAUREL
PE 3-1482
Saturday
75¢
Til 2:00

DUSTIN HOFFMAN and JON VOIGHT
STAR OF "THE GRADUATE" STAR OF "MIDNIGHT COWBOY"

IN THE MOST INCREDIBLE NEW COMEDIES EVER LAUGHED AT!

MADIGAN'S MILLIONS and FEARLESS FRANK

STARTS TODAY!
WOODLAWN
PE 5-3213
FIRST RUN!
"FRANK": 1:20-4:10-7:00-9:50
"MILLIONS": 2:00-5:00-8:00
75¢ Til 2:00
MON./SAT.

TOMORROW!
YOU CAN SEE AND HEAR ALL THE STARS! ALL THE SPECTACLE! ALL THE SONGS! ALL THE STORY! EXACTLY AS SHOWN IN ITS LONG-RUN ROADSHOW ENGAGEMENTS!

CONTINUOUS PERFORMANCES AT POPULAR PRICES!

"BEST PICTURE OF THE YEAR!" WINNER 6 ACADEMY AWARDS!

OLIVER!
"Suggested for GENERAL audiences."
Starring: RON MOORE, OLIVER REED, HARRY SECORNE, SHAN WALLES
Produced by: JONATHAN DEMME
Directed by: CAROL REED
Screenplay by: JONATHAN DEMME
Music by: JOHN WILLIAMS
Costume Designer: CAROL REED
Production Designer: JONATHAN DEMME
Casting: JONATHAN DEMME
Executive Producer: JONATHAN DEMME
Producer: JONATHAN DEMME
Distributor: UNITED ARTISTS

LAST DAY!
"EASY RIDER"
At: 12:24
4-10:00

JOSEPHINE
PE 3-7374
75¢ Til 2:00
"OLIVER!"
12:15-3:00
5:45-8:30

ENJOY THE BIG MOVIES ON SAN ANTONIO'S BIG SCREENS

MOVIES ARE YOUR BEST ENTERTAINMENT

Work Keeps Family Together

(Continued from Page 63.)
the studio. It would be great for

Dorothy Manners

the whole family as Paul is bringing along a print of his latest production, "The Act of the Heart," to show to production companies here.

FINEST PERFORMANCE
"But all this is in the future. The present is sufficiently shattering to this miniature of a girl. Isn't Burton magnificent as 'The Henry'? I think it is his finest performance since 'Becket,' also for Mr. Wallis."

No matter whether her family winds up in Hollywood or not, Genevieve is looking forward to the command performance of "Anne of the Thousand Days" in London on Feb. 23. "It makes me tingle just thinking about being received by her majesty, Queen Elizabeth," says the screen Anne Boleyn.

Now that he has completed his "Name of the Game" TV segment at Universal, Joe Cotten and wife Patricia Medina are returning to England for Christmas with her family—and perhaps to headquarters permanently. "We're selling what property we own in California because we've dreamed up a new design for living. What we want are two or three small apartments in interesting cities in this country and Europe. We want to get

SAN ANTONIO Little Theatre
WORLD'S PREMIERE
OF AN ORIGINAL FAIRY TALE
"THE MAGIC TENT"
BY S.A.T. ACADEMY
FRI.—4:30 P.M.
SAT.—10:00 A.M.
SUN.—2:30 P.M.
IN SAN PEDRO PLAYHOUSE
ALL SEATS—35¢

ALAMEDA
TODAY! ALL DAY!
LADIES...60¢
The Heart-Stirring Drama of a Young Girl—Dorothy of the Sea!
MERCEDES CARRENO
JAMES FERNANDEZ
ALCOBORN
Plus This Wild Western
PIPORRO
FREE PARKING ALL DAY!

NO HAY CRUCES EN EL MAR
Plus This Wild Western
PIPORRO
FREE PARKING ALL DAY!

DRIVE-IN THEATERS
BANDERA
410 of Bandera Road
OV 4-1531
"JUSTINE" 7:37
Anouk Alime, Michael York
"A WALK WITH LOVE AND DEATH" 9:52
Anjelica Huston, Assaf Dayan
Cartoon 7:30

FIESTA
4545 W. Commerce St.
Adults \$1.25—Each Kids Free
George Peppard, Jean Seberg
"PENDULUM," Color
Burt Lancaster, Patrick O'Neal
"CASTLE KEEP" Color (War)
Dean Martin, Elke Sommer
"WRECKING CREW," Color
VALLEY-HI
410 and Medina Base Rd.
OR 4-3321
"THE SHARK" 7:35
Burt Reynolds, Barry Sullivan
"THE LAST MERCENARY" 9:30
Ray Danton, Pascale Petil
Cartoon 7:30

IN PERSON
LARGEST STRIPTEASE SHOW IN TEXAS
TOPLESS GO-GO GIRLS
Downtown • 429 N. St. Mary's
GREEN GATE CLUB
Never a Cover Charge Anytime

ART CINEMA
1225-7174
"SHE MOB"
"SPY WHO CAME"
"SECRET SOCIETY"

W.L.A.S. SOUTHWEST DRIVE-INS
Joanna Pettet
"The Best House in London"
BIGGEST BUNDLE OF THEM ALL
COMPLETE SHOW LATE
Til 8:40

Towne
"OUT OF THIS WORLD"
"MISSION TO MARS"
2.5 Million Years to Earth
"Island of Terror"
COMPLETE SHOW LATE
Til 8:00

Towne
"OUT OF THIS WORLD"
"MISSION TO MARS"
2.5 Million Years to Earth
"Island of Terror"
COMPLETE SHOW LATE
Til 8:00

Mannerisms: Right after the holidays, which she insists on spending with Cliff Robertson and baby, Dina Merrill is off for Tokyo to star in "The Walking Major." It's an all-Japanese feature, produced by Kikumura Okuda. Director is Keith Larsen, who may be glad to get away from it all for a time. Vera Miles filed suit to divorce him here 10 days ago.

If Raquel Welch is successful in buying that statue of her by Frank Gallo, which appeared on a recent magazine cover, it will cost her a chunk of her "Myra Breckinridge" salary. Gallo's statues run in price from \$10,000 up—mostly up.

The Dodgers' good-looking

OLMOS
4205 San Pedro Phone PE 3-7188
NOW—thru Dec. 24
WALT DISNEY'S
Darby O'Gill and the Little People
At: 6:15-9:50
PLUS: Peter Ustinov, Dean Jones, Suzanne Pleshette in:
BLACKBEARD'S GHOST
AT 7:55 ONLY 75¢

SAN PEDRO OUTDOOR
San Pedro at Bitters Rd.
Phone OX 4-3426
—EAST SCREEN—
"BEST HOUSE IN LONDON"
7:30-11:30
David Hemmings, Joanna Pettet
"BLOW UP"—9:35
Vanessa Redgrave, David Hemmings
—WEST SCREEN—
"JUSTINE" 7:30-11:59
Anouk Alime, Michael York
"VALLEY OF THE DOLLS"
8:30
Barbara Parkins, Sharon Tate, Patty Duke, Paul Burke

CENTURY SOUTH
S.W. Military Drive at IH 35 South.
Phone 924-6531
Tonight—7:30
"VIVA MAX"
World Premiere—
All 4 Theaters
Regular Showings
Resume Friday

BROADWAY
424 BROADWAY
Open Daily 10 AM/9 PM
Reserved Seats Now on Sale at Box Office or By Mail
Tickets now at Sears, K&F, Civilian Welfare Office, Maj. & World Theatres
EVE. {
MAT. {
An ideal gift for Christmas, a gift certificate to "DOLLY" NOW at Box Office.

WONDER
IN WONDERLAND
DUSTIN HOFFMAN
MIA FARROW
"JOHN AND MARY"
HOFFMAN IS BETTER THAN "MIDNIGHT COWBOY" and FARROW IS BETTER THAN "ROSE, MARY'S BABY!"
20.

Charlene's Injustice
NOTHING LIKE IT BEFORE
It's a Stars' Grave
Open Noon Daily
FILMED IN A GALAXY OF COLORS
Plus 2nd Rip Roaring Adult Hit In Color
Escorted Ladies Free and Welcome
MIDNIGHT SHOW EVERY SATURDAY 11:45 P.M.
STUDIO THEATRE
211 BROADWAY DOWNTOWN
STUDIO THEATRE
211 BROADWAY DOWNTOWN

star player Wes Parker has joined the Screen Actors Guild. "I like the idea of acting during the off season—but during the season if they offered me the world to emote, I'd still go on playing baseball." Wes made his acting debut in "The Brady Bunch" TV series.

Cinema I & II
STARTS TODAY
2001 a space odyssey
SUPER PANAVISION—METROCOLOR
75¢ UNTIL 2:00
11:50-2:50-6:00
9:05
CINEMA I
1:45-5:50
5:15-8:00
7:50-10:00
CINEMA II
BUTCH CASSIDY AND THE SUNDANCE KID
LAST 7 DAYS

GALA PREMIERE OPENING TONIGHT—7:45 O'CLOCK
IT'S TWINS!
OUR CHRISTMAS GIFT TO SAN ANTONIO
NATIONAL GENERAL CORPORATION Proudly Presents
The Most Beautiful Motion Picture Theatres in Texas!
FOX TWIN #1
CENTRAL PARK • 341-B293
SAN ANTONIO
FOX TWIN #2
CENTRAL PARK • 341-B293
SAN ANTONIO
In Person!—"Viva Max" Stars
Peter Ustinov, Pamela Tiffin, John Astin, Harry Morgan and Al Hirt
Lights! Music! Excitement!
INAUGURAL PROGRAM
WORLD PREMIERE at Both Theatres
COMMUNICATING UNITES PRESENTS A MAX CARLSON PRODUCTION
PETER USTINOV, PAMELA TIFFIN, JOHN ASTIN
"VIVA MAX"
Color
Rated G (Great Entertainment)
Continuous Performances Start Friday!
DOORS OPEN 1 P.M. • Showtimes at 1:30, 3:30 • 5:30 • 7:30 and 9:30 P.M.
WELCOME...
A bright, personable staff trained to serve you cheerfully and courteously in the tradition of fine patron service.
In Person! **CHILL WILLS**
Hollywood's Ambassador of Goodwill and Favorite Son of the Lone Star State
ACRES OF FREE PARKING!
WORLD PREMIERE OF "VIVA MAX" followed by Champagne Party
Sponsored by the Northwest Rotary Club

FAR UP! FAR OUT!
FAR MORE!
James Bond
007 is back!
ALBERT R. BROCCOLI and HARRY SALTZMAN present
JAMES BOND 007
in IAN FLEMING'S
"ON HER MAJESTY'S SECRET SERVICE"
Starring: **GEORGE LAZENBY** • **DIANA RIGG** • **TELLY SAVALAS**
also starring: **GABRIELE FERZETTI** and **ILSE STEPPAT** Produced by ALBERT R. BROCCOLI and HARRY SALTZMAN
Directed by PETER HUNT • Screenplay by RICHARD MAIBALM • Music by JOHN BARRY • PANAVISION • TECHNICOLOR
ORIGINAL MOTION PICTURE SOUNDTRACK ALBUM BY JOHN BARRY AVAILABLE ON UNITED ARTISTS RECORDS
United Artists
Mon./Sat. Til 2 p.m. ... 75¢
STARTS TODAY
FEATURES AT: 11:30, 2:00, 4:30, 7:00, 9:30

Lizabeth Scott in Rebellious Mood

Lizabeth Scott has her most important role to date in "Desert Fury," the technicolor film in which she is currently starring at the Majestic theater with John Hodiak and Mary Astor. Home from snobbish eastern finishing schools where her gambling-queen mother sent her to counteract the rugged western atmosphere into which she was born, Lizabeth stages a one-woman revolt against the kind of life her mother has chosen for her.

Lizabeth throws herself at Hodiak, a professional gambler, and embarks upon a dramatic career. Burt Lancaster heads a supporting cast including Kristine Miller, Wendell Corey, William Hargan, James Flavin and Jane Novak.

Happiness Not Joan's

Continuing in heavy dramatic roles, Joan Crawford stars in "Possessed," with Van Heflin opposite her on the current program at the Aztec.

Joan, nurse for the invalid wife of a wealthy man, is hopelessly in love with Heflin, the engineer who lives across the lake from her employer's summer home. Unable to win him, she accepts her employer's offer of marriage after her patient dies.

Raymond Massey also heads the cast as the sympathetic husband. Others are Geraldine

himself the true article in "Miracle on 34th Street," current at the Woodlawn and Broadway theaters.

"It Happened in Brooklyn," at the Laurel, is tuneful music concerned with the homecoming of G. I. Sinatra to his beloved Brooklyn.

On the current program at the Uptown is "The Farmer's Daughter," Gay comedy about politics, with Loretta Young and Joseph Cotten.

Gary Cooper plays Bill Hickok with Jean Arthur opposite him as Calamity Jane in "The Plainsman," at the Harlandale.

The serial queen Pearl White is portrayed by Betty Hutton in "The Perils of Pauline," which stars her with John Lund at the Highland.

Alan Ladd and William Bendix star in the peacetime melo-

Shirley Temple co-stars with Cary Grant in "The Bachelor and the Bobby Soxer," opening at Majestic Thursday.

Bobby Soxer At Work

Adolescent adoration is quite a dragon for a knight in shining armor to master, but Cary Grant tackles it in "The Bachelor and the Bobby Soxer," in which he will star with Shirley Temple and Myrna Loy at the Majestic theater Thursday.

Cary, leading the jaunty, carefree life of a successful bachelor artist, suddenly finds things very complicated when he lectures at Shirley's high school and becomes the object of the impressionable youngster's affections.

Rudy Vallee, as Myrna's bumptious boy friend, heads the supporting cast.

TO SUN AND BACK
Four years of newspaper production in the United States requires enough newsprint to make a strip as wide as a newspaper to the sun and back.

What counts in filling needs is speed, ease and economy. Light Want Ads give you all three. Dial F-1231.

Brent in Color Film

The dangerous shores of Tripoli in the 1800's is the colorful setting for "Slave Girl," technicolor romance which will star Yvonne deCarlo and George Brent at the Aztec theater Thursday.

Brent, on a government mission to buy the freedom of ten American seamen imprisoned by the pasha at Tripoli, becomes involved in the wily schemes of Yvonne to help the pasha's brother overthrow him.

Broderick Crawford, Albert Dekker, Lois Collier, Andy Devine, Arthur Treacher and Carl Esmond are in supporting roles.

5 TONS OF DIAMONDS
World production of diamonds in 1945 and 1946 totaled more than five tons, one ton of gem stones and four tons of industrial stones.

Yvonne DeCarlo portrays the exciting title role in the film, "Slave Girl," which is coming to the Aztec theater for a week's run beginning Thursday. George Brent and Lois Collier also are cast in top roles.

Brooks, Stanley Ridges, Nana Bryant, John Ridgely, Moroni Olsen, Gerald Perreau and Monte Blue.

Gene Falls for Ghost

Most women are afraid of ghosts, but Gene Tierney falls in love with one in "The Ghost and Mrs. Muir," in which she stars with Rex Harrison on the current program at the Texas.

The story of a rebellious young widow at the turn of the century, the film tells how Gene defies her infernal in-laws and takes her daughter and housekeeper to live in a haunted cottage at the seacoast.

George Sanders, Edna Best, Vanessa Brown, Anna Lee, Robert Coote, Natalie Wood and Isobel Elsom also are in the cast.

Lucille Bremer Stars

James Craig, as the latest of Dr. Gillespie's young assistants, gets himself and Lucille Barrymore involved in the interesting question of Lucille Bremer's sanity in "Dark Delusion," which opens Sunday at the Empire.

Claudette Colbert finds operating a chicken ranch no life for a lady as she stars with Fred McMurray in "The Egg and I," current at the Palace.

Twin Bill All Western

On the twin bill at the State are Johnny Mack Brown and Raymond Hatton in "Land of the Lawless" and Russell Hayden and Inez Cooper in "North of the Border."

John Payne and Maureen O'Hara cope with a department store Santa Claus who believes

drama of commercial flight over "the hump" in "Calcutta," at the Sunset.

The double program at the Star Sunday through Tuesday combines "The Virginian," starring Joel McCrea and Brian Donlevy, and "Doll Face," night club musical starring Carmen Miranda and Perry Como.

START NEW COLONY
HOLLYWOOD — A new Hollywood summer colony on the McKenzie river which promises to rival the Rogue river settlement of stars has been started since RKO sent Loretta Young, William Holden and Robert Mitchum there to film "Rachel," John Cromwell, who directed "Night Song," recently built a home there.

FRIDAY, OCT. 10

Not Vaudeville
Not a Concert

BUT BOTH!

IN PERSON

America's Radio Favorite

WAYNE KING

"THE WALTZ KING"

HIS ORCHESTRA
AND REVUE

Featuring

Ken Stevens—Singing Star of
"Hymns of All Churches"

Nancy Evans—King Choir

Perry Franks and Janyce

Municipal Auditorium

\$2.25, \$2.75, \$1.00, \$1.30—Tickets Now on Sale!

15

MAGNIFICENT CONCERTS

OUTSTANDING ARTISTS

FIFTEEN MUSICAL EVENTS
YOU'LL LONG REMEMBER!

Order your season tickets for the San Antonio Symphony now; enjoy one of the nation's finest orchestras!

Call, visit or write Box Office, Municipal Auditorium, Phone F-2269. Save as much as 50% on season tickets.

If you've already made reservations, please pick up your tickets as soon as possible.

MAIL ORDERS FILLED PROMPTLY

SAN ANTONIO SYMPHONY

LIMITED ENGAGEMENT

4 DAYS BEGIN OCT. 3

ONLY SAN ANTONIO ENGAGEMENT
TWO PERFORMANCES DAILY—2:30-8:30

The THEATRE GUILD presents

LAURENCE OLIVIER

In William Shakespeare's

"HENRY V"

In Technicolor

RELEASED BY UNITED ARTISTS

STARTS FRIDAY

PALACE

SEATS ON SALE AT BOX OFFICE MONDAY

PRICES
Box Office
1st Box \$1.00
2nd Box \$1.00
3rd Box \$1.00
4th Box \$1.00
5th Box \$1.00
6th Box \$1.00
7th Box \$1.00
8th Box \$1.00
9th Box \$1.00
10th Box \$1.00

Ernest Tubb Show Coming

From the heart of the Tennessee hill country comes the top-ranking hillbilly star, Ernest Tubb, whose "Grand Ole Opry" troupe will be with him in the stage show opening Thursday at the Texas theater. This will be in conjunction with Tubb's first starring film, "Hollywood Barn Dance."

Tubb and his troupe began their career as a local show on Nashville's WSN. Tubb also is famous as a songwriter and recording star.

'Yearling' at Josephine

"The Yearling," technicolor film adapted from Marjorie Kinnan Rawlings' prize-winning novel, is showing at the Josephine theater Sunday and Monday.

Gregory Peck is starred as the father, Jane Wyman as the mother and Claude Jarman Jr. as Jody, the boy whose love of his pet conflicts with his parents' fight for survival in a pioneer wilderness.

Wayne King Coming

Wayne King and his orchestra will top a two-hour stage show to be presented at the Municipal auditorium Friday, Oct. 10.

The show includes 20 acts, with Nancy Evans and Ken Stevens featured vocalists. There's also the King choir of eight voices, four boys and four girls.

HI-HO

The Theatre Beautiful

4544 S. Presa St.

SUNDAY and MONDAY

"BOYS RANCH"

Butch Jenkins

Color Cartoons & News

Matinee Sunday 1 P. M.

NACIONAL

MON. thru SUN.

A Great Thriller!

JORGE NEGRETTE

in

"CAMINO A SACRAMENTO"

with GRABATO GIBANADOR

ZARAGOZA

TODAY and MON.

The Biggest Show in Town!

PACO MILLER

AND COMPANY

New Adel New Performance

ON THE SCREEN:

"DECOY"

GUADALUPE

TODAY & MON.

CANTINFLAS

in

"ASI ES MI TIERRA"

Added Attraction for Mon.:
"THE PHANTOM TRICK"

DOESN'T ALWAYS WASH

It is commonly believed that the raccoon washes its food before eating, but this not always true because feeding is often done far from water.

DINNER DANCING CLUB

SEVENOAKS

ORCHESTRA NITELY

No cover charge for dinner guests at any time.

JOSEPHINE

NOW PLAYING!

Gregory Peck
Jane Wyman
Claude Jarman, Jr.

The Yearling

News and Cartoons

Open 1:20 p.m. Features:
2:00 4:30 7:00 9:30

Last complete show starts 9:00

FINEST DRIVEN ENTERTAINMENT

VIEW THEATER

DRIVE-IN THEATRE

THE TWO MRS. CARROLLS

Plus Selected Shorts

FREDERICKSBURG RD

DRIVE-IN THEATRE

TYRONE POWER
ALEXANDER
"ALEXANDER'S RAGTIME BAND"

Plus Selected Shorts

FRIENDS OF MUSIC

Major Concert Events

MARKOVA-DOLIN BALLET—MON. EVE., OCT. 27;
GLADYS SWARTHOUT—DEC. 8; JOHN CHARLES THOMAS—JAN. 18; JOSEF SZIGETI—JAN. 27;
FIRST PIANO QUARTET—MARCH 4.

Season Tickets—5 Events—\$12.00—\$9.00—\$7.50
SAVE 33 PER CENT ON SEASON TICKETS

Reservations for All Individual Events—Including
TITO GUZAR—ALEC TEMPLETON
PHILADELPHIA SYMPHONY ORCHESTRA
ORMANDY, Conducting
Also Being Received

Friends of Music—Hotel St. Anthony Mezzanine
Phone G-5562

SAN ANTONIO EXPOSITION GROUNDS

THIS COMING

WED. & THUR.

AFTERNOON WED. 3:15 & 8:15
AND NIGHT THUR. 2:15 & 8:15

Doors Open 1 Hour Earlier

at INTERSTATE THEATRES

MAJESTIC

Its dynamic-and-fire...

LIZABETH SCOTT
JOHN HODIAK
BURT LANCASTER

"Desert Fury"

Mary Astor - Wendell Corey

Hours
Open 12:00
Feature
Starts at:
12:30, 2:25,
4:20, 6:10,
8:05, 10:00

AZTEC

The maddest love
a woman
ever knew!

JOAN CRAWFORD - VAN HEFLIN

"POSSESSED"

Raymond Massey
Geraldine Brooks

Hours
Open 11:15
Feature
Starts at:
11:30, 1:30,
3:30, 5:30,
7:30, 9:30

TEXAS

First Run
Showing!

GENE TIERNEY REX HARRISON
GEORGE SANDERS

"The Ghost and Mrs. Muir"

Hours
Open 11:00
Feature
Starts at:
11:30, 1:30,
3:30, 5:30,
7:30, 9:30

EMPIRE

M-G-M's thrilling
dramatic caper!

"DARK DELUSION"

LIONEL BARRYMORE
JAMES CRAIG
LUCILLE BREMER

Feature Starts at:
12:45, 2:25, 4:15,
6:05, 7:55, 9:45

AT THE SUBURBANS

WOODLAWN BROADWAY

Maureen O'Hara
John Payne

MIRACLE ON 34TH STREET

Box Office
Opens 1:15
Feature Starts
at: 1:30, 3:30,
5:30, 7:30,
9:30

PALACE

Claudette COLBERT
Fred MacMURRAY

"The Egg and I"

Feature Starts at:
12:45, 2:25, 4:15,
6:05, 7:55, 9:45

LAUREL UPTOWN

Frank Sinatra
Jimmy Durante

"It Happened in Brooklyn"

Box Office
Opens 1:00
Feature Starts
at: 1:30, 3:30,
5:30, 7:30,
9:30

STATE

2 HIGH FEATURES

JOHNNY MACK BROWN

"Land of the Lawless"

North of the BORDER

Feature Starts at:
11:15, 12:15,
1:30, 2:30, 3:30, 4:30,
5:30, 6:30, 7:30, 8:30

SUNSET STAR

Today & Mon.
ALAN LADD
GAIL BURRILL

"Calcutta"

Box Office
Opens 12:30
Feature Starts
at: 1:30, 3:30,
5:30, 7:30,
9:30

Ringling Bros
and
Barnum
Bailey
Circus

THE
INCREDIBLY
AMAZING NEW
1947 PRODUCTION OF
"THE GREATEST SHOW ON EARTH"

ONCE UPON A TIME

STUNNING NEW FAIRYLAND
FANTASY OF INCONCEIVABLE
OPULENCE

The Wedding
of Cinderella

ROSE GOULD TM ALZANAS

BILLIANT EUROPEAN
DYNAMIC WONDERLAND
OF THE HIGH WIRE

THE BOSTON'S
BARBARA BOND
ALICE'S CHARM

SCHEWEN'S
STRANDBERG'S
LIBERTY HORSE

AERIAL CIRCUS

PARISIAN TROUPE
CLASSIC PERFORMED BY
A PLETHORA OF GUTTERING
FEMINITY AT DIZZY HEIGHTS

THE FLYING BENEDES ***WARD-BELL THOMP
THE SAMBASIS ***THE ESCOBAR
in Spectacular Spill-Second Broadway Hit

TIEDOR'S SEALION

THE REVERENDS
JUGGLING GENIUS
ON THE SLACK WIRE

GUERRE'S CHAMPIONS

VARGA'S

ROYAL ASCOT

GLORIOUS RACING-DAY SPECTACLE

FEATURING EQUINE BEAUTIES RIDDEN BY
THE GLOBALLY CELEBRATED JOSE MOSIER
AND THE LOVELY COUNTESS DE LA COURT

BENICAL-BRED
BRUTES
AND
SARACIN
SAVAGERY

THE IDOLTS

ABSOLUTE
APOGEE OF
SPINE-TINGLING
HEROICS AT
THE PINNACLE
OF THE VAST
BIG TOP DOME

100 CLOWNS
IN UNUSUAL ACTS

ELIPANTASIA

ELABORATE
OF CLOWNS, GIRLS
AND PACHYDERM PRODIGES

GARGANTUA & TOTO

OUTSTANDING GORILLA
PERSONALITIES AND MURDERERS
OF OTHER ZOOLGICAL NATIONS
IN UNUSUAL ACTS TRAVELING BENCHMERE
BEARLE BARS
WORLD RENOWNED CIRCUS BAND

Ticket Sale Starts
Wednesday, Sept. 30, at:
CENTER HOTEL, LOBBY,
ROSTON ST. ENTRANCE

Clown Suit Put Away

NEW ORLEANS, Feb. 19.—(AP)—New Orleans put away its clown suit today and went back to work. The day — Ash Wednesday, the beginning of Lent — opened with prayer for many of the hundreds of thousands who yesterday celebrated the biggest Mardi Gras in the city's history of fun-making.

2 DROPS—QUICK AID FOR STUFFY NOSES
Put two drops Penetro Nose Drops in each nostril at bedtime, breathe easier. Cold-choked passages clear. Refreshing sleep is yours. Use only as directed. Comes in 3 generous sizes. Demand **PENETRO NOSE DROPS**

THE ANGELUS FUNERAL HOME AMBULANCE SERVICE
G-1461
SEAT COVERS
Tailor made by expert tailors. Prices you can afford to pay. Fibers and leatherettes. All colors. ABSOLUTELY NO ELASTIC used on our covers.
TREVINO SER. STA.
901 So. Laredo St.
CLEANING
STEEL, STONE, BRICK, STUCCO, MASONRY BY SAND BLASTING
Sagray & Son
7-28023

OPA Out On Saturday

(Continued from Page One)
OPA as the rent ceiling enforcement agency.
The Delaware Republican has introduced a bill now before his subcommittee which would make the local courts the enforcement agency for rent control violations.

The full senate banking committee was scheduled to meet tomorrow in closed session with temporary controls. Administrator Philip B. Fleming to discuss rent control revision. OPA now is under the temporary controls agency.

In addition to discontinuing control of rents, sugar supplies and prices of sugar, rice and syrup, he said, OPA will have to stop:

1. Auditing government subsidy claims from industrial alcohol producers.
2. Prosecution of old price control violations.
3. Enforcement of sales price limitations on homes built under the 1916 veterans emergency housing program.

Reds Pledge Fair Distribution

BUCHAREST, Feb. 19.—(AP)—The Communist newspaper Scantia, in what was regarded as the official reaction to President Truman's message announcing diversion of food shipments to Romania, said today the government was prepared to pledge fair distribution without political or social discrimination.

The Weather

Humidity, at 12:30 p. m. Wednesday, 89 per cent; mean for February, 97 per cent.
Precipitation for past 24 hours: trace; total for month, .03 inch; deficiency for month, .92 inch; total for year 2.17 inches; deficiency for year .22 inch.
The sun sets at 6:27 p. m. Wednesday, rises at 7:09 a. m. and sets at 6:27 p. m. Thursday. The moon rises at 7:14 a. m. Thursday and sets at 5:17 p. m. Friday.
Moon phase, Last quarter.
Wind velocity, at 12:30 p. m. Wednesday, E.N.E., 16 m.p.h.
Tides at Aransas Pass Thursday: Highs at 1:41 a. m., 4:41 p. m.; lows at 9:05 a. m., 9:31 p. m.
Pollen count (grains per cubic yard): Molds 33, ragweed 6, cedar 4, grass 67.
Tuesday, mean temperature 61, excess 5.

DOMESTIC WEATHER FOR TOURISTS
High Low Precip.
Temp. Temp. Rainfall
Albuquerque 38 22
Austin 70 46
Boston 52 23
Butte 77 43
Chicago 32 19
Cincinnati 32 19
Cleveland 32 19
Dallas 79 57
Denver 32 19
Detroit 32 19
Houston 79 57
Los Angeles 79 57
Miami 79 57
Minneapolis 32 19
New York City 32 19
Philadelphia 32 19
Portland 32 19
San Francisco 32 19
Seattle 32 19
St. Louis 32 19
Tampa 79 57
Washington 32 19
Wichita 32 19

**Gem Suspect
Back in Yokohama**
YOKOHAMA, Feb. 19.—(AP)—Col. Edward J. Murray was held in the U. S. Eighth army stockade today while the army pressed an inquiry into where he got \$210,000 in diamonds he took home as "souvenirs."
Ordered back to Japan by General MacArthur, the former custodian of the Bank of Japan vaults reached here by plane from San Francisco last night.

Reds Sharpen Atom Plan Ax

LAKE SUCCESS, N. Y., Feb. 19.—(AP)—Russia set out today to take the teeth out of the American plan for international control of atomic energy.
Before the members of the U. N. security council was a series of Soviet proposals which, if adopted, would establish a separate world convention to outlaw atomic weapons and permit the use of the veto on punishment of violators of control regulations.

Experienced Ad that's always ready to serve you is that of a trained Light Ad-assistant in helping you word any ad

Free expert ad-writing assistance is yours when you dial F-1231. Light Want Ads.

QUILT PIECE SAMPLES
My sample package quilt pieces for only 13c includes colorful printed fabrics, 18 selected quilt patterns and latest 1947 Trail Blazers Almanac and Pioneer Guide Book. Full of interesting facts, dreams, zodiac signs, astronomy, planting charts, sunrise and sunset time, forecasts, herb lore, birthday readings, lucky days. Send 13c stamp or coin - 2 for 25c. Mary T. Caldwell, Craft Remnant Co., Dept. W4, Bloomington, Ill. Clip this.

**ACROSS FROM
Broadway
THEATRE**
Cash & Carry Savings
BILLY BURKE
LAUNDRY & CLEANING
4909 BROADWAY

**CHEWING GUM LAXATIVE WORKS
BEST BECAUSE
You chew it!**

Authorities say chewing "Feen-a-mint" medicine is the greatest benefit.

Yes, chewing is one secret of Feen-a-mint's gentle effectiveness. Science says: Chewing your food helps it do the most good. Similarly, chewing Feen-a-mint prepares its fine medicine to give the greatest benefit—flows it gently and gradually into your digestive system. Feen-a-mint is mild, delicious, candy-coated... used by millions! Children take it gladly when needed. So when you're dull, sluggish, constipated, chew Feen-a-mint exactly as directed and feel fine again. 10¢, 25¢, 50¢ at drugstores.

FEEN-A-MINT
Famous Chewing Gum Laxative

ANNOUNCING

The Formal--

Opening

TONITE FEB. 19th, 7:30 P. M.

Josephine Theatre

CORNER JOSEPHINE & NO. ST. MARY'S ST.

**OPEN 2 P. M. DAILY
1 P. M. SATURDAYS AND SUNDAYS**

A MUL-DEN THEATRE
Phone P-7374

GET SET FOR A DATE WITH JOSEPHINE

**SAN ANTONIO'S
NEWEST AND MOST MODERN
DE LUXE NEIGHBORHOOD THEATRE
IN A GALA HOLLYWOOD OPENING
RADIO BROADCAST-LIGHTS-GAIETY**

Presenting Opening Night
BROADCAST KABC . . 7:30 - 8:00 P. M.
POLICY TRAILER
NEWS
SELECTED SHORT SUBJECTS
FEATURE PRESENTATION

"WHEN SHE KISSES ME, DOES SHE THINK OF HIM?"

INGRID BERGMAN
Her Greatest Role!
ROBERT MONTGOMERY
A Superb Performance!

"Rage in Heaven"

GEORGE SANDERS • LUCILE WATSON
OSCAR HOMOLKA

Screen Play by Christopher Isherwood and Robert Thoren
Directed by W. S. VAN DYKE II
Produced by GOTTFRIED REINHARDT

The Following Firms Extend Congratulations to the Management of This Beautiful Theatre

G. W. Mitchell General Building Contractor	Jud Plumbing and Heating Co. Plumbing	Pittsburg Plate Glass Co. Glass and Aluminum	Alamo Floor Covering Co. Linoleum and Aluminum Trim
Addis E. Noonan Associates Architects and Engineers	Gragg Co. Air Conditioning	Hull and Fueger Painting Contractors	Sam Speir Co. Hardware
Modern Theatre Supply Co. Projection, Sound, Seating and All Theatre Equipment	Krause Electric Co. Electrical Wiring	Leon Sand and Gravel Co. Sand and Gravel Aggregate	Venic Art Terrazzo Co. Terrazzo Flooring
A. H. Beck Foundation Co. Foundation Excavation	Louis Baum Plastering	A. Salisbury Co. Metal Lath	Shelnutt Neon Signs and Marquee
Mosher Steel Co. Structural and Reinforcing Steel	Prassel Sash and Door Co. Millwork	General Supply Co. Gypsum Roof Deck	Rufus Walker Co. Metal Partitions and Waterproofing
Fraser Brick Co. Masonry Materials	Walls Roofing Co. Roofing	John A. Williamson Co. Metal Doors	

**GRAYSON'S
HOUSTON AT PRESA**

By Popular Demand
GRAYSON'S IS ADDING A NEW DEPARTMENT

CHILDREN'S SHOES

San Antonio's Best Children's Shoe Values!
Fitted By Experienced Sales People!

\$1.99 Grand Opening Special!

Boys Leather OXFORDS \$1.99
Black or Brown. Sizes 8½ to 3

Children's Dress Sandals \$1.99
Smart dress sandal in white, patent, tan and brown. Sizes 5 to 12.

Children's Leather Barefoot Sandals \$1.99
In white, natural, red and brown. Sizes 5 to 3.

MANY OTHER BARGAINS!
MAIN FLOOR SHOP EARLY!

DRIVE-IN THEATRE
Edward G. Robinson
Ruth Warwick in
"MR. WINKLE GOES TO WAR"
MIDNIGHT SHOW
Saturday 11:30 P. M.
"MR. SKEFFINGTON"

LATE SHOW SATURDAY NIGHT STARTS AT 11:30
MAJESTIC
BOB HOPE
"The Princess and the Pirate"
with VIRGINIA MAYO
WALTER BRENNAN
in TECHNICOLOR

4-TEC
IRENE DUNNE
Charles BOYER
"TOGETHER AGAIN"
Charles COBURN

TEXAS
"THIRTY SECONDS OVER TOKYO"
THE LOVE-STORY BEHIND THE THRILL STORY!
SPENCER TRACY
LUTHER VAN POSTEN
JAMES K. HOGAN

EMPIRE
The most amazing story in the annals of science!
"THE MAN IN HALF MOON STREET"
with ASTHER
Helen WALKER

PALACE
CARY GRANT
in **"ARSENIC AND OLD LACE"**
with RAYMOND MASSEY
PETER LORRE

STATE LAST DAY
Hail the Conquering Hero
Starts SATURDAY!
CHARLES STARRETT
in **"SADDLE LEATHER LAW"**
and **"THE EAST SIDE KIDS"**
"BOWERY CHAMPS"

BROADWAY
Freddie March
"ADVENTURES OF MARK TWAIN"
UPTOWN
HARLANDALE
"BORDERTOWN TRAILS"
Plus **"FALCON IN MEXICO"**
HIGHLAND
"MARSHAL OF RENO"
Plus **"THE GHOST CATCHERS"**
STAR
"KANSAS CITY KITTY"
"THIS IS THE LIFE"

HAL SAUNDERS and his ORCHESTRA
DAILY except Sunday
Luncheon in the PERAUX ROOM
Dinner-Dancing in the ANACACHO ROOM
The ST. ANTHONY
AUD., JAN. 25-26
NIGHTS 8:15; FRI. MAT. 3:30
WORLD'S GREATEST MAGICIAN
BLACKSTONE
AND HIS SHOW OF **1001 WONDERS**
LASTING A FULL 2 1/2 HOURS
Suits Now Auditioning
NIGHTS: \$1.20, \$1.80, \$2.40
Fri. Mat. Children 60c, Adults \$1.30
Enlist! Prices Inc. Tax

AUDITORIUM • SAT., JAN. 20
SAN ANTONIO SYMPHONY
MAX REITER, CONDUCTOR
SOLOIST
HELEN TRAUBEL
WORLD'S GREATEST DRAMATIC SOPRANO
Tickets: \$1.20, \$1.80, \$2.40, \$3.00, \$3.60—Enlisted Personnel 60c
NOW AT AUDITORIUM—G-7491

Night Clubbing?
TOP IN TOWN THE SMART
SHADOWROOM
at **SEVENOAKS** BROADWAY ALAMO HTS.
MAC KEOGH'S ORCHESTRA NIGHTLY

SHOW OF 1,000,000 LAUGHS
TEXAS TOMORROW Matinee and Night
Messrs. SHUBERT present
OLSEN & JOHNSON'S
SONS OF FUN
PRICES: Inc. Mat. 2:15, 2:30, 1:00, 1:20
Tix Night 2:25, 2:50, 3:20, 1:00, 1:30, 1:40

SEE US FIRST FOR THE LATEST IN POPULAR RECORDS
BRUNSWICK BLUEBIRD SONORA OKEH
VICTOR DECCA CAPITOL COLUMBIA
San Antonio Music Co.
316 W. Commerce G-1331

OLMOS CLUB
"The South's Finest Dance Floor"
EVERY SATURDAY NITE
Dance to the Music of
REX PREIS AND HIS ORCHESTRA
"A GRAND BAND"
• HEADLINER FLOOR SHOW
Always the best of Entertainers
• THE BEST OF FINE FOOD
See for yourself why we enjoy a wide reputation for fine food.
• FAMOUS FOR FUN
Make a date to meet your friends at the Olmos Club for relaxation and fun every Saturday Night!
IT'S GORGEOUS IT'S SPACIOUS IT'S DELIGHTFUL
DIRECTIONS TO OLMO'S CLUB TERRACE, Out McCulloch to end and turn left; or out San Pedro Ave. to City Limits and turn right.
RESERVATIONS PHONE 2-0197 or G-7228

CHOP SUEY
CHINESE AND AMERICAN DISHES
COZY 爽快樓 INN
122 MAIN AVE. BET. W. COMMERCE & W. HOUSTON STS
OPEN FROM 11 A.M. TO 12 P.M.
BEAN SPROUTS FOR SALE
Phone B 31692 Air-Conditioned

Hollywood's Assuming Bergen's Wed
By LOUELLA O. PARSONS.
Motion Picture Editor, I. N. S.
HOLLYWOOD, Jan. 19.—(INS)—Where is Edgar Bergen? The mystery deepens! His brother says he hasn't an idea. His press agent, Margaret, Edinger, says he disappeared after his broadcast last Sunday night. All of course, leads us to the assumption that he's gone to marry his fiancée, Frances Westerman, whose engagement we first announced last summer.
Edgar has been talking to her every night over the long distance telephone and at the Chester Morris party Sunday night he talked to her again. Then he was out of town like a flash without leaving a forwarding address. He'll be on the radio Sunday, he says, from New York, but everyone has tried to reach him there without any success. Maybe he and Frances are already married.
I met Billy Wilder, who is getting ready to produce "The Count of Luxembourg," a musical which is a far cry from "Double Indemnity," a grisly murder melodrama. Billy believes he is going to be able to get Danny Kaye for the lead. He told me:
"Danny has one picture a year outside of what he does for Samuel Goldwyn, and he is very interested in our musical."
Visited the R-K-O. lot and watched Maureen O'Hara enote in "Spanish Main". She had on a bejeweled gown of medieval period, and looked like she had stepped out of a painting.
While I was on the lot I met Russell Wade, who is much younger than I had pictured him. He's very good looking, too. I'm told that the executive who saw the rushes of "Body Snatchers" says it's a very fine picture, besides being a low budget movie. Wade's next picture is "The Most Dangerous Gang" in which he shares acting

KITKAT presents
Emilio Caceres
World's Greatest Swing Violinist

VICTOR'S
ITALIAN AND AMERICAN RESTAURANT
BROADWAY ROOM
326 RUIZ ST.
G-8871

Auxiliary Sets Luncheon
The annual luncheon of the Women's auxiliary of the San Antonio Bar association will be held in the Crystal room of the Aurora hotel at 12:30 p. m. Tuesday. Mrs. Walker Jordan will give a program.
Prior to the luncheon, a social hour will be held in the home of the organization's president, Mrs. Will A. Morris, 226 West Laurel street, where Mrs. Claude H. Gilmer, wife of the speaker of the Texas house, will be introduced.
Mrs. W. Glendon Roberts' committee will accept reservations through Sunday.
La Pluma club met Thursday with Miss Maud Melver, president. Mrs. Paul Terry was in charge of the program. Biographies, original manuscripts and classic poems were read by Mesdames Cora King, Julian E. Smith, R. W. Barron, R. H. Morris, P. Harshide and Edith Elia. Ochsing. Mrs. Terry was honored with a gift shower following the meeting.
Mrs. Moulton Visits Sister
Mrs. William Moulton arrived from Williams field, Chandler, Ariz., for a visit with her sister, Mr. John N. Reynolds Jr.
The Pierides Culture club met recently in the home of Mrs. Nelson P. Wimberly. "Laughing Boy" by Oliver LaFarge was reviewed by Mrs. Leslie C. Jennings. Mrs. W. R. Vincent served during the social hour.

Mrs. Hall Here on Visit.
Mrs. James Hall of New York City, has arrived for a week's visit with Mrs. Randall G. Piper.
Chapter II, P. E. O., will meet at 10:30 a. m. Tuesday in the home of Mrs. Leonard Nyström. The president, Mrs. G. B. Prentiss, will read her annual letter.

GRAND OPENING
LAUREL
2310 SAN PEDRO
TONIGHT 8 P. M.
"JANIE"
with Joyce Reynolds
Gala Inaugural Program and KABC Broadcast From Stage!
All Receipts Donated to "March of Dimes" Fund
Adm. Adults 35c; Children 12c

GRAY HAIR NEWS
No More Dyeing?
Science's startling new Vitamins for restoring natural color to gray hair can now be had as **Nix Vitamins**. No more dangerous hair dyeing or tiresome rinses. Nothing artificial. These Vitamins as described by national magazine supply harmless anti-gray hair Vitamin substance to your system. Simply take 1 a day until graying stops and hair color returns the way it was. Age 22 up. Don't look old before your time. Get **Nix Vitamin** tablets today. Don't wait.
Sommers Drug Stores

THE BLUE ROOM
SAN ANTONIO'S SMARTEST DINNER CLUB
FOR RES. PH. F-8912 219 S. FLORES
.... Open 7 Nights a Week
Vivian Vorden
and an
All Star Floor Show
Ideal all-season outfit for your busy days! Looks trim and smart in sizes 10 to 40. Pattern 9089 has a drop sent that is not obvious; play-suit, too. Easy to cut and sew. Pattern 9089 in sizes 10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40. Size 16, 35-37 yards 35-inch.
This pattern, together with a needlework pattern for personal or household decoration, 20 cents.
Send 20 cents in coins for these patterns to the San Antonio Light Pattern department, San Antonio, Texas. Print plainly size, name, address, style number.
Just out! Send 15 cents more for our **Marlin Martin** spring pattern book! Easy-to-make clothes for all. Free blouse pattern printed right in the book. Send now.
Orders up! Filled in the New York office and delivery may require two weeks or longer.)
SUNDAY AFTERNOON:
Sweetheart Dance Open at 2 P. M.
First Floor Show at 3 P. M.

WOMAN Today

NOW IN S. A.—Mrs. J. L. Goggin of Greer, S. C., who's pictured at a recent style show luncheon at the Bright Shawl tea room, is making her home in San Antonio while Lieutenant Goggin is taking a course at Brooks field.

Anthologists Plans Meeting
The Anthology club will meet in the home of Mrs. Edward Boykin, 402 Carleton, at 10:30 a. m. Saturday with Mrs. J. G. Russell as co-hostess. Mrs. B. O. Pahlmann will discuss, "Understanding the Russians" by William L. White. Mrs. John Stricker will discuss "New Friends and Education for Peace" by Norman Cousins.
Club Calendar
Saturday—Women's committee of American Institute of Banking, San Antonio chapter, 3 p. m., at Gunter hotel.
P. E. O. chapters, noon at Plaza hotel ballroom.

Frazar-Foster Nuptials Read
Mr. and Mrs. Bryan Frazar announce the marriage of their daughter, Margaret Mary, to Aviation Cadet Cecil G. Foster, son of Mr. and Mrs. C. E. Foster of Midland, Mich., on January 13 at the home of the brides aunt, Mrs. Grover Ridgeway. The Rev. Baxter D. D. Greer officiated.
A reception was held for members of the family and close friends. The couple will go on a wedding trip to Michigan. Foster is stationed at the San Marcos Army air field. They will make their home in San Antonio for the present.

Cary Grant in Comedy Thriller
Murder for laughter's sake is the theme of "Arsenic and Old Lace," the film starring Cary Grant which starts Friday at the Palace. It is the screen version of the play which had Broadway in stitches for months with Raymond Massey, Jack Carson and Priscilla Lane in leading roles. Charles Stuvell stars again in "Saddle Leather Law," which tops the double program opening Saturday at the State. The second picture, "Bowery Champs" stars the East Side Kids.

the right hat-attitude felt homburg
The smart hat for every type—the classic homburg in smooth felt dipping lightly in front—accented by a flattering drilling veil. It will be your favorite for months to come with all your suits and tailored costumes. Choose it in turf, brown, hero blue, coconut, jewel aquid, lilac, banner red and many others.
please send me homburg size color
name
address
cash chg. c.o.d.
\$3
Carl's
Carl's Casual hat bar
Street floor

Mrs. Corning Mexico Visitor
Mrs. Leavitt Corning will leave Friday night for Mexico City, where she will remain until July.
Mrs. Leavitt Corning Jr. returned Monday evening from a trip to the East. She and Lieut. Col. Corning, who has now returned to foreign duty, visited with Brig. Gen. and Mrs. G. P. Tyner in Washington, D. C. Mrs. Corning also visited with her mother, Mrs. J. H. Holmes in Pittsburgh, Pa., before returning to San Antonio.
The Perlan Study club will meet with Mrs. W. C. Holland, 233 West Mistletoe, at 2:30 p. m. Tuesday. Mrs. Albert Herrmann will discuss "Greece" during the study hour.
At the recent election of officers the following were chosen: Mrs. J. Lee Wilson, president; Mrs. W. C. Holland, vice president; Mrs. C. C. Williams, recording secretary; Mrs. Albert Herrmann, corresponding secretary, and Mrs. W. R. Beyette, treasurer.
The Gibbons Literary club will meet at 2:30 p. m. Monday at the Catholic Women's association, 309 North Alamo street. Miss Rita Fleming of the Social Service school of Our Lady of the Lake college, will speak.
Mrs. Bathurst Will Entertain
Mrs. Robert Bathurst will entertain with a small tea in her home beginning at 4:30 p. m. Tuesday, complimenting her daughter-in-law Mrs. George C. Ball, of Bronxville, N. Y., who is visiting her.

FRESH
When you buy it
Mrs. Bohnet's Bread
And it Stays FRESH Longer

Fishing Boats Still Hassled

BOSTON (AP) — The Coast Guard reported Thursday the fishing vessel United States, home port not known, called for aid saying Soviet fishing trawlers went through her fishing gear.

A spokesman said the cutter Vigilant was ordered to proceed to the area, 63 miles south-southeast of Montauk Point, N.Y.

The spokesman said the United States said there were six Soviet trawlers in her area.

OPENS TODAY AT (2) THEATRES

A savage renegade and the chosen few... they followed him into Hell just for the chance to kill him!

RATED GP

Bargain Matinee 'Til 2 PM Mon/Sat \$1.00

Paramount Pictures Presents A DINO DE LAURENTIIS production

the deserter

starring BEKIM FEHMIU • RICHARD CRENNIA
CHUCK CONNORS • RICARDO MONTALBAN

Also starring John Huston as General Miles Sam Pickens Pat Wayne

CINEMATHEX
COLONIES THEATRE
696 3470

ARTIST
DOWNTOWN 227-5281

Cinema I
342-9304
JCT. SAN PEDRO & LOOP 410

NOW

Cinema II
533-0431
I.H. 37 at SO. NEW BRAUNFELS

The joys of life are more beautiful and the sorrows less sad.

SCREENINGS AT
1:10-3:20-5:35
7:45-10:00

HAL WALLIS
production

RED SKY AT MORNING

STARRING AS THE YOUNG ONES
RICHARD THOMAS • CATHERINE BURNS
DESI ARNAZ, JR.

STARRING AS THE ADULTS
RICHARD CRENNIA • CLAIRE BLOOM
JOHN COLICOS • HARRY GUARDINO

BARGAIN MATINEE MON./SAT. 'TIL 1:30 ALL SEATS \$1.00

Cinema I
342-9304
JCT. SAN PEDRO & LOOP 410

SCREENINGS: 1:10-3:20-5:25-7:35-9:45

Just a person who protects children and other living things...

BILLY JACK

HELD OVER! FINAL WEEK.

starring Tom Laughlin • Delores Taylor

Cinema II
533-0431
I.H. 37 at SO. NEW BRAUNFELS

BOTH PICTURES RATED "GP" MANAGEMENT DOES NOT RECOMMEND FOR CHILDREN

RATED **G**... BUT MAY BE TOO INTENSE FOR YOUNGER CHILDREN.

The picture runs 130 minutes!...

The story covers 96 of the most critical hours in man's history!...

The suspense will last through your lifetime!

A ROBERT WISE PRODUCTION
From the Best Seller by MICHAEL CRICHTON

THE ANDROMEDA STRAIN

ARTHUR HILL • DAVID WAYNE • JAMES OLSON • KATE REID

Production Designed by BORIS LEVEN Screenplay by NELSON GIDDING From the Novel by MICHAEL CRICHTON Directed by ROBERT WISE Music by GIL MELLE

Soundtrack Album exclusively on Kapp Records

A UNIVERSAL PICTURE
TECHNICOLOR® PANAVISION®

NOTE: NO ONE WILL BE SEATED DURING THE LAST 10 MINUTES.

FEATURES AT:
12:00, 2:25, 4:50, 7:20, 9:45

Cinema I
533-0431
I.H. 37 at SO. NEW BRAUNFELS

FEATURES AT:
12:25 2:45 5:05 7:25 9:45

Interstate's
abc BROADWAY
4940 BROADWAY 828 3351

Now Open!

San Antonio's newest and most luxurious twin theatre!

McCRELESS Cinema I & II

I.H. 37 at SO. NEW BRAUNFELS 533-0431

Cinema I

MATINEE 12:00-2:25 4:50

EVENING 7:20-9:45

RATED **G**... BUT MAY BE TOO INTENSE FOR YOUNGER CHILDREN.

The picture runs 130 minutes!...

The story covers 96 of the most critical hours in man's history!...

The suspense will last through your lifetime!

A ROBERT WISE PRODUCTION
From the Best Seller by MICHAEL CRICHTON

THE ANDROMEDA STRAIN

ARTHUR HILL • DAVID WAYNE • JAMES OLSON • KATE REID

TECHNICOLOR®

★ BARGAIN MATINEE MON THRU SAT 'TIL 1:30 ALL SEATS \$1.00

★ BOXOFFICE OPENS DAILY 11:30 AM CONTINUOUS PERFORMANCES FROM 12:00

★ ALWAYS A GOOD SHOW SOMETIMES A GREAT SHOW

Cinema II

1:10-3:20-5:35-7:45-10:00

A story of the young...for the young and the young at heart!

A HAL WALLIS Production

RED SKY AT MORNING

starring AS THE YOUNG ONES
RICHARD THOMAS • CATHERINE BURNS • DESI ARNAZ, JR.

starring AS THE ADULTS
RICHARD CRENNIA • CLAIRE BLOOM • JOHN COLICOS

TECHNICOLOR®

GP

TWIN AUDITORIUMS • ACRES OF FREE PARKING • SMOKING LOGE • PUSHBACK SEATS • ART GALLERY • GIANT SCREEN

OUR SINCERE THANKS TO THE FOLLOWING BUSINESS ORGANIZATIONS FOR THEIR ASSISTANCE

CAPITOL MOTION PICTURE THEATRE SUPPLY CO. INC.
ASSOCIATED POPCORN DISTRIBUTORS
GRIGGS SEAT COMPANY

GENERAL CINEMA CORPORATION

NORTH STAR MALL

GRAND OPENING

TODAY!

Cinema I & II

AT NORTH STAR MALL—LOOP 410 AND SAN PEDRO

Located on the
East Corner of
North Star Mall

New
SITING
FOR
SAN ANTONIO

Exciting New Concept in Motion Picture Entertainment

- ★ Twin Screens, Twin Auditoriums
- ★ Stereo Sound ★ Push Back Seats
- ★ Art Gallery ★ Largest Brightest Screens in Texas

Complete Details Inside Plus

North Star Merchants Launch Gigantic

After-Christmas Sales

SEE INSIDE FOR 7 PAGES OF SALES VALUES AND NEWS ABOUT CINEMA I & II

LOTS OF
FREE PARKING

S.A.'s First Twin Indoor Theater Opens

With the grand opening today at 1:30 p.m. of Cinema I and II in North Star Mall, San Antonio welcomes its first twin indoor theater. This is a long awaited event for theater-goers.

Everything for the comfort and convenience of patrons has been included in this deluxe theater project. Main entrance to the theater is from the south-side parking lot of the Mall; but there is also an entrance direct from the east court of the Mall.

One lobby serves each auditorium, but other facilities individually serve each theater. Two cashiers are on duty to eliminate long waiting; tickets can be purchased to the attraction of your choice. A sign at the box office indicates the movie playing in each of the auditoriums.

Opening attractions at Cinema I and II are "The Pleasure Seekers" and "Disorderly Orderly."

A UNIQUE feature of San Antonio's newest theater is the art gallery in the lobby. In cooperation with the North Star Art Gallery, the works of eight local

artists are on display for opening days. The art gallery is designed as a permanent feature of the lobby and exhibits are to be changed monthly.

★ 1890 ★

SWEET SHOP

Open 7 Days for your Convenience
... Serving the finest
in refreshments, in a
most unique atmosphere

**OPEN 9 A.M. UNTIL
AFTER THE SHOW**

East North Star Mall

COX'S RETAIL BAKERY

North Star Mall DI 2-7891
McCreless Shopping City LE 3-0731
Formerly Federal Bake Shops

HOLIDAY SPECIALS

SATURDAY VALUES

POTATO DONUTS	DOZ.	39¢
BUTTER PECAN COFFEE CAKE	EACH	39¢

CARAMEL NUT MONDAY VALUES

SWEET ROLLS	DOZ.	49¢
ORANGE TWIST	DOZ.	49¢

BUTTER TUESDAY VALUES

POUND CAKE	EACH	39¢
BLUEBERRY FRITTERS	DOZ.	49¢

LEMON WEDNESDAY VALUES

MERINGUE PIE	EACH	39¢
APPLE FRITTERS	DOZ.	49¢

BREAD Sliced or Unsliced Loaf **10¢**
1-Lb. Loaf, White or Wheat Cottage

OPEN MON. THRU FRI. 'TIL 9 P.M.

Features Add Pleasure

From the box office to the giant living screen with its unique picture window concept, CINEMA I & II have been designed for your comfort, convenience and service.

Here are some of the features that have been provided to make movie going more pleasant in surroundings planned, designed and equipped for your ultimate pleasure and comfort:

Luxurious Push-backseats — designed to combine both retraction and the popular "push back design." No need to rise to let others pass. Extra wide spacing provides 25 per cent more leg room and the seats are upholstered with specially designed covering material developed for ultimate comfort in air conditioning surroundings.

Giant Living Screens — two of the largest screens ever installed in indoor theatres in the southwest are in use in CINEMA I & II to permit projection of pictures as nearly realistic as possible. The huge screen in CINEMA I measures 25 feet in height and nearly 60 feet in

length. The unique picture window concept adds greatly to the illusion and permits motion picture viewing at its very best.

Parking — the problem of parking has been completely eliminated for patrons of CINEMA I and II. Acres of free parking completely surround the theater so that patrons park, just a few steps from the theater box-office. Hundreds of lined parking spaces are available, designed for ease in parking and maximum safety.

Perfect Acoustics and Sound — walls and ceilings of CINEMA I

& II are covered with perforated, corrugated aluminum, backed with three inches of fiberglass to provide the utmost in sound perfection.

Art Gallery — a unique feature of the lobby of CINEMA I & II is the Art Gallery which has been designed to add to the decor of the theater. This is a permanent feature of the lobby and is for the purpose of displaying the talent and works of local artists. The exhibit—will be changed at frequent intervals to provide a constant source of interest.

MATERNITY SHOPS

Welcome Cinema 1 and 2
to North Star Mall

OUR AFTER CHRISTMAS SALE **BEGINS MONDAY**

Shop At All 3 Locations

REDUCTIONS
1/4 TO 1/2 OFF

3519 Broadway

North Star Mall

406 Navarro

if you are
TALL

5' 7" or taller
COMPLETE APPAREL FOR TALL WOMEN
HIGH FASHION AT POPULAR PRICES
dresses - skirts
sportswear separates

JENE TALL SHOP

668
NORTH STAR MALL
DI4-9141

LUXURIOUS push-back seats and giant living screens with a unique picture window concept provide ultimate in motion picture entertainment.

MOVIE-GOERS have their choice of attractions at the new Cinema I and II, North Star Mall. Signs indicate movie showing in each auditorium.

Local Firms Aid Project

Many local firms have played an important role in the construction of Cinema I and II, new theater that brings an entirely new concept in motion picture entertainment.

From the start of construction until its completion every precaution has been taken to provide comfort and convenience for theater-goers and many innovations add a beauty touch to the theaters.

Some of the local firms that have added their own special touch to the project are:

Martin Wright Electric Company, electric work; L. B. Palmer & Sons, painting; Texas Neon Advertising Company, building signs of porcelain, enamel and plastic — individual letters internally lighted with neon tubing; F. P. McElwath Construction Co., excavation and paving; Guido Erection Company, steel erection; General Neon Advertising Co., Pylon sign on San Pedro and attraction panels in theater; M. Bernard & Son, masonry contractors and Prassel Manufacturing Co., millwork and concession stand.

Fully patented, precision engineered fruit and vegetable juice extractor juices up to 40 different fruits and vegetables. Extracts as high as 6 ounces of juice from an 8 ounce apple. Gyroscopically balanced base and floating action cutter blade gives you maximum juice, smooth vibration-free operation and greater volume of pulp free juices ever thought possible. Available in stainless steel or Dow Tylol.

HOUSE OF STAINLESS
614 North Star Mall—East Mall
DI 4-0251—Terms Available

The 'Whys of a Twin'

Cinema I and II brings to San Antonio, the first twin auditorium theater in the entire state. Since it represents a new concept in motion picture entertainment, one might well ask, "why a twin?"

To the people of General Cinema, the leading proponent and developer of this new concept, flexibility is the keynote of the type of operation a twin permits. . . . flexibility of operation is the keynote of the type of operation and convenience to movie goers.

Every indication is that Hollywood is going to produce more and more road show pictures, with the resultant trend of

lengthy engagements. Many single auditorium theaters have to bypass these pictures because of the unwillingness or inability to tie up the theater for the lengthy periods required. A twin permits scheduling of a road show picture in one auditorium while the other auditorium continues to present new attractions at regular intervals.

On other occasions, when a single attraction may be scheduled for showing in both auditoriums, by scheduling one auditorium approximately one hour behind the other, it permits prospective patrons a greater selection of feature starting times so they can attend practically

at their convenience, and still get in on the beginning of the program.

The duplicated facilities of a twin such as rest rooms, drinking fountains, etc. permit the elimination of waiting lines, again adding to patron convenience. Staggered scheduling eliminates traffic congestion at break periods and two cashiers reduce the probability of long ticket lines.

These, then, are the "why" of a twin. It is for flexibility of operation and for maximum of patron convenience that General Cinema is introducing its twin auditorium theater in San Antonio.

SHOP DOWNTOWN
SATURDAY 'TIL

5:30

NORTH STAR UNTIL

6!

Save on Solid Stainless AFTER-CHRISTMAS PLACE SETTING Sale!

ONEIDACRAFT® DELUXE
STAINLESS
6-Piece
Place Setting
\$3.98

COMMUNITY® STAINLESS
6-Piece
Place Setting
\$5.48

Special sales event! Outstanding stainless beauty at tremendous savings. This is heavy weight, beautifully finished solid stainless that never needs polishing. Get yours today! 6-pc. set includes Dinner Fork, Salad Fork, Hollow Handle Knife, Soup Spoon and 2 Teaspoons. These prices will not be continued after sale period ends January 30th.

Silverware, sixth floor and North Star lower level

Paul Revere® Driftwood® Frostfire® Conchita® Textura® Tempo® Chateau® Lusting Rose® Shasta®

mode o'day JANUARY SALE Now In Progress

shown: CIRCLE STITCH
White cotton bra with
anchor band, elastic
front and back.

Reg. 1.00

2 FOR 1.69

GIRDLE and
PANTIE
GIRDLE

Reg. 3.95

NOW 3.39

LONG LEG
GIRDLE

Reg. 4.95

NOW 4.19

.....
Cotton BRA
Stretch Strap
Reg. 2.00 2 for 3.39
.....
Stretch BRA
Strap
Reg. 3.00 2.39
.....

234
NORTH STAR MALL

Cinema I & II

The First Deluxe Twin in Texas

NORTH STAR MALL • LOOP 410 at SAN PEDRO • DI2-9304

**GRAND
OPENING
Today**

BOX OFFICE OPEN AT 1:30 P.M.

- ★ 2 SCREENS
- ★ 2 AUDITORIUMS
- ★ 2 OF EVERYTHING

YES, TWO OF EVERYTHING
IN ONE MAGNIFICENT
NEW THEATRE... AND
IT OPENS TODAY
AT 1:30 P.M.!

THE Pleasure Seekers

ANN-MARGRET
TONY FRANCIOSA
CAROL LYNLEY
GARDNER McKay
AND
PAMELA TIFFIN

Introducing **Andre Lawrence** • Guest Star **Gene Tierney** • with **Brian Keith**
as Paul Barton

Produced by DAVID WEISBART • Directed by JEAN NEGULESCO • Edited by EDITH SOMMER

COLOR BY DELUXE • CINEMASCOPE

**2
GRAND
OPENING
FEATURES**

**A NEW AND
EXCITING CONCEPT
IN SCREEN ENTERTAINMENT
COMES TO SAN ANTONIO!**

Located at North Star Mall Loop 410 at San Pedro

--NOW--
GOING TO THE
MOVIES IS FUN
AGAIN!
• COMFORT
• CONVENIENCE
• ELEGANCE

ADMISSIONS Week Day Matinees Holidays, Evenings and Sat. and Sun.
1.00 ADULTS 1.25
.75 MILITARY (In Uniforms) 1.00
.50 CHILDREN (Under 12)50
MATINEES EVERY DAY • DOORS OPEN AT 1:30 P.M.

**OUR THANKS TO
Capital Motion
Picture Supply Corp.**
for Griggs Push Back Seats
& Ultra Modern Booth
Equipment
—AND—
ADLER SILHOUETTE
LETTER CO.
Pylon Letters Deluxe

**NOTE: THIS PICTURE WAS MADE ENTIRELY WITHOUT
THE CO-OPERATION OF ANY MEDICAL ASSOCIATION!**

BOX OFFICE OPEN AT 1:30 P.M.

- ★ ACRES OF FREE PARKING!
- ★ MODERN PROJECTION
- ★ LARGEST SCREENS IN THE SOUTHWEST!!!
- ★ STEREO SOUND
- ★ PUSH-BACK, WIDE SPACED SEATS

**DISORDERLY
ORDERLY
STARTS AT
2:00-3:45-5:40
7:35 - 9:30**

**PLEASURE
SEEKERS
STARTS AT
1:45-3:45-5:30
7:50-9:55**

"An Exciting New Concept in Motion Picture Entertainment"

SPACIOUS refreshment bar in theater lobby serves both auditoriums. This is a convenience feature theater-goers have come to appreciate.

Much Success to
Cinema I & II
Theater

Signs by

Texas Neon Advertising Co.

245 W. Josephine

PE4-6694

Sincere Wishes to

Cinema I & II Theater

**F. P. McELWRATH
CONSTRUCTION CO.**
EXCAVATION & PAVING

5170 BROADWAY

TA 6-2641

Best Wishes

Cinema I & II

Theatres

L. B. PALMER & SONS

PAINTING
CONTRACTORS

1326 W. Hildebrand

Ted Wagner will serve in managerial post at San Antonio's newest theater, Cinema I and II.

Named assistant manager of Cinema I and II, new theater opening today, is Joe Wilson.

Top Firm To Manage New Theater

Operation and management of the new and unusual CINEMA I and II at North Star Mall, the first de-luxe indoor theaters in the San Antonio area for many years, will be under the supervision of one of the nation's leading theater management companies, General CINEMA Corporation of Boston.

Originally a father and son operation conceived and projected to prominence by the late Philip Smith and now headed by his son Richard, it was for years known and operated as Smith Management Company, and established an outstanding record in many sections of the country for progressive innovations in the field of motion picture entertainment.

Under the original Identification of Smith Management company, Phillip Smith, was the first to successfully operate Drive-in Theaters in the United States, and introduced them to ten different states starting as early as 1935. The Smiths are responsible to a great extent for the present pattern of drive-in theater operation throughout the country. Their innovation of free playgrounds for children has led to the tremendous growth of outdoor theater industry as a national family institution.

More recently, and under the direction of the son, Richard Smith, all efforts have been concentrated on the creation of new theaters to serve new and existing shopping centers.

In 1950, the first de luxe shopping center theater to achieve success anywhere was developed to the high standard of perfection by the Smiths in Framingham, a suburb of Boston. It became the talk of the entire industry, and has set the pattern by which dozens have been created and now successfully from New England to Texas, operating over a wide area—from New England to Texas, and from Florida to the midwest. De luxe in every way they offer to the public the finest in screen entertainment in the atmosphere of informality and with ease of accessibility.

Now, General Cinema Corp., the foremost proponent of the new and novel "twin," has four of these in operation, with CINEMA I and II in North Star to be the fifth. Many more are under construction and several others on the planning boards. Immediate public acceptance of those in operation assures that many more will follow, and shows the wisdom of the new concept of taking entertainment to the patron in a new and novel form, and at a spot that is easily reached.

Patron comment and suggestion has become important to the decisions on which plans are made for future expansion. Frequent surveys of patrons attending the theaters operated by General CINEMA Corporation keep the management ever alert to the entertainment desires of the patron. Such surveys will be frequently made in the new CINEMA I and II here in San Antonio.

RICHARD SMITH heads operation and management of General Cinema Corp., who today opens the de-luxe indoor theater Cinema I and II at North Star Mall.

Sincere Congratulations

Cinema I & II Theater

M. BERNHARD & SON, INC.

MASONRY CONTRACTORS

Our Best Wishes

Cinema I & II Theater

Guido Erection Co.

Steel Erection Contractors

8526 Vidor

DI 4-8321

Congratulations

Cinema I & II

Theater

**Martin Wright
Electric Company**

We Are Proud of

Our Part in

Cinema I & II Theater

General Neon Advertising Co.

PYLON SIGNS

1617 No. Main

CA7-1203

**Millwork & Concession
Stands for
CINEMA I & II THEATER**

BY

PRASSEL MANUFACTURING CO.

300 Olmos Dr.

TA 6-0611

Theater Specialized Job

The designing and ultimate construction of a modern motion picture theatre, built to handle

the proper presentation of current and future productions is a specialized project. Many features of such a building requires research to accommodate such factors as the tremendous screens which must handle many types of projection, acoustical features which must be very exacting for proper sound reproduction, proper design of the twin auditoriums has been done by William Riseman and Associates, theater architects of Boston and the same basic plans are being adapted to other new twins in Florida, Texas and several areas of the northeast.

Of particular interest to sound engineers and to lovers of good Hi-Fi sound reproduction, is the use of corrugated and perforated aluminum sidewalls, backed up by several inches of fiber-glass insulation, and this wall treatment has proven to be

the most perfect sound control treatment yet designed for theaters. In addition to the efficiency of this material the unusual aluminum wall surfaces when used as the basic color of the interior decor gives an interesting and attractive result.

Special steel framework had to be designed and custom built in San Antonio to handle the giant plastic screens, that extend across the entire front of the auditoriums. Custom built to give high intensity reproduction of all current motion picture media except Cinemascope, these screens give a new realism to picture projection.

"The new CINEMA I and II unit is a great entertainment addition to this entire area," as pointed out by H. B. Palmer, southwestern division manager for General CINEMA Corp. on a recent visit to San Antonio.

★ BILL AUSTIN ★

To Play Theater Organ
For Grand Opening
of Cinema

WELCOME TO OUR
NEW NEIGHBORS AT
NORTH STAR MALL
CINEMA No. 1 & 2.

It is our pleasure to
participate at your
grand opening on
Christmas day by Bill
Austin performing on

The Fabulous New
Baldwin Theater Organ
SIMS BALDWIN

Mall Tenants Join Welcome

All of the merchants in North Star Mall join in welcoming Cinema I and II. In fact many of the stores will combine 'after-Christmas' sales with special events to mark opening of the twin auditorium theater.

North Star Mall merchants have set a mark for cooperation and for big promotion events.

Every merchant constantly upholds the aim that North Star

Mall provides a perfect environment for keeping families together, a place where they can relax and enjoy shopping.

Located in the Mall are stores of all types, restaurants, professional and medical services... all under one roof. And, now with the addition of Cinema I and II the Mall takes another

Lerner Shops

ANNUAL AFTER-CHRISTMAS

SALE

STOREWIDE SAVINGS!

NORTH STAR MALL

DRESSES

regularly 8.99 to 12.99

6.88 & 8.88

You can't miss for fashion...you can't miss for savings! Look at the fabrics: wools, knits, novelties...more! Look at the styles: thrilling casual and dressy fashions, 1 and 2-pc. styles. Misses', juniors', petites, youthful half sizes.

COATS

orig. 19.99 to 24.99

\$15

You'll be glad you waited till now for big coat savings! Here they are: snash savings on wools, tweeds, novelty fabrics! Even deep pile lined coats included. Big choice in misses' and junior sizes.

BLOUSES

reg. 2.99 & 3.99

2 for 4.88

Big choice includes our entire 2.99 stock! Many 3.99 blouses, too. Tremendous fashion collection of shirts and blouses in smart prints and solids. Sizes 32 to 38.

shetland SWEATERS

reg. 4.99

3.99

100% shetland wool cardigans... beautiful classics...beautifully priced for savings! Smart fashion colors only! Sizes 34 to 40.

SKIRTS

reg. 5.99 & 6.99

3.99 & 4.99

Find just the skirt you want...at just the low price you want, too! Save on pleats, sheaths, action styles... in solids and tweeds. Sizes 6 to 18.

GIRLS' DRESSES

reg. 3.99 to 5.99

2.99 & 3.99

What a wonderful time to choose a dress for your daughter! Lots of fashion, lots of value! Wools, corduroys, cottons...more! Sizes 3 to 14.

GIRLS' COATS

reg. 15.99 to 19.99

\$12 & \$15

Big savings...and how! Lots of warmth for the money, too. Fur trimmed and pile lined coats in the group. Sizes 3 to 14.

CHARGE IT! Use our revolving credit plan. No money down - take months to pay.

PRE-Inventory CLEARANCE

54" LOUPETTE

90% Wool
10% Nylon

Reg. 3.98

\$2.99

Yd.

54" HOPSACKING

80% Wool
20% Nylon

Reg. 3.98

\$2.99

Yd.

56" SUEDE

Looks and feels
like real Leather

10 Colors

REG. 3.49

\$2.39

Yd.

36" COTTON PRINT

REG. 59c YARD

REG.

59c YARD

4 YD \$1.00

Other Fabrics at Terrific Savings

BISHOP SEWING CLASSES...

TO BEGIN

JANUARY 11, 1965

REGISTER NOW

where else but

EAST COURT—NORTH STAR MALL

Halpern's
FABRICS, INC.

JOSEPHINE
5:30 W. Memphis 737-1155
12-2-4-6-8-10
NO BAR. MAT. LAST DAY
"THE PRIVATE AFTERNOONS
OF PAMELA MANN"
BARBARA BOURBON (X)

CENTURY SOUTH 8
5 W. Bl. Dr. at W. 35 St. 724-4321
12-2-4-6-8-10 (PG)
"BAD NEWS BEARS"
WALTER MATTHAU. TONY CURIEL
BACDIN MATINEE DAILY

CENTURY SOUTH 8
5 W. Bl. Dr. at W. 35 St. 724-4321
12-2-4-6-8-10
"LIPSTICK"
MARQUA HENDRICKS. PERRY KING
ANNE BANCROFT (R)

CENTURY SOUTH 8
1 W. Bl. Dr. at W. 35 St. 724-4321
11-45-2:15-4-45
7:15-9-45 (PG)
NO PASSES
ROBERT REDFORD. DUSTIN HOFFMAN
BAROAIN MATINEE DAILY

WOODLAWN 1 & 11
1926 Frederickburg Rd. 725-5213
5:50-7:55-10-10 (PG)
"THE SUNSHINE BOYS"
ACADEMY AWARD WINNER
GEORGE BURNS. BEST SUPP. ACTION
NO PASSES. NO SPEC. ADM.

WOODLAWN 1 & 11
1926 Frederickburg Rd. 725-5213
"SHAMPOO": 5:50-10-10
"WAY": 8:00 (PG)
LAST DAY!
Academy Award Winner
Wesleye Bentley
Julie Christie
"THE WAY
WE WERE"

UNIVERSAL
1923 Park Rowder Rd. 545-1213
"SHAMPOO": 5:50-10-10
"WAY": 8:00 (PG)
LAST DAY!
PLUS
STREISAND
& REDFORD

SAN PEDRO
TRIPLE SCREEN OUTDOOR
San Pedro at Bimini Rd. 454-3475
"DOG DAY AFTERNOON"
AL PACINO 7:30-11:50 (R)
"STRAW DOGS"
DUSTIN HOFFMAN 9-55 (R)

SAN PEDRO
TRIPLE SCREEN OUTDOOR
San Pedro at Bimini Rd. 454-3475
NO PASSES
"INSERTS"
RICHARD DREYFUS 7:30-11:55 (X)
"LAST TANGO"
MARLON BRANDO 9-45 (X)

UNIVERSAL
1923 Park Rowder Rd. 545-1213
THURS.
5-8-10
RON HOWARD
pops the clutch
and tells the world
HERE HE IS
ASIN
AMERICA'S
FAVORITE
STAR FROM
"AMERICAN
GRAFTY"
AND IV'S
"HAPPY
DAYS"

COLONIES NORTH
10 W. at Warehouse Exp. 8-10-1972
THURS.
5-8-10
"EAT AN
DUST"

VALLEY HI
OUTDOOR THEATRE
410 E. Highway 606 Rd. 747-3331
"EAT": 7:30-10-40
"CRAZY": 9:15-12:10

MISSION
TWIN OUTDOOR THEATRE
3100 Towson Rd. 332-3317
"EAT": 7:30-10-40
"CRAZY": 9:15-12:10

TEXAS
1515 Houston St. 227-2518
"EAT": 7:30-10-40-6-9:15
"CRAZY": 1:00-4:15-7:30

TOWN TWIN
OUTDOOR THEATRE
Dunbar at W. 35 St. 710-637-4376
"EAT": 7:30-10-40
"CRAZY": 9:15-12:10

FRED. RD.
OUTDOOR THEATRE
Fred Rd. to Oldham Rd. 734-2292
"EAT": 7:30-10-40
"CRAZY": 9:15-12:10

TRAIL
OUTDOOR THEATRE
11 W. Dr. at Highway 811 414-1110
"EAT": 7:30-10-30
"CAMPUS": 9:05-11:20

TOWN TWIN
OUTDOOR THEATRE
Dunbar at W. 35 St. 710-637-4376
"EAT": 7:30-10-40
"CAMPUS": 9:05-11:20

LACKLAND
OUTDOOR THEATRE
7120 Memphis 221-1501
"WHATEVER HAPPENED TO
MISS SEPTEMBER"
7:30-10:30 (X)
"SABERCA"
9:10-11:50 (X)

PG
A Very
Funny Car
PLUS AT DRIVE INS & TEXAS ONLY!
CLORIS LEACHMAN IN
"CRAZY MAMA" (PG)

PG
"SELF
SERVICE
SCHOOL
GIRLS"
(X)
PLUS
"CAMPUS
SWIMMERS"
(X)

Announcing the Opening OF THE New Olmos Theatre

WEDNESDAY
MARCH 8th
6:00 P.M.

4205 San Pedro Ave

Exterior view of the Olmos Theatre, a motion picture house where you will always find the finest in entertainment.

Interior view of the beautiful New Olmos Theatre showing the latest modernistic designing in interior painting by Mr. C. Russell Lewis of Dallas.

San Antonio's First Showing
"The Girl from Manhattan"
— STARRING —
★George Montgomery ★Dorothy Lamour
★Charles Laughton ★Hugh Herbert
Directed by
Alfred E. Green
SHOW TIME
CARTOON AND NEWS
6:00 P.M.

Presenting a
Most Unusual
PROGRAM
6:00 P.M.

OPENING NITE FEATURES:

- MAYOR JACK WHITE His Honor will officially open the Olmos Theatre by cutting a silk ribbon to the main entrance.
- FLOWERS FOR THE LADIES Each lady attending the opening show will be presented with a beautiful rose—from Cauthorn's.
- EVERY GENTLEMAN Attending the Opening Show Will Also Receive a Complimentary Gift
- FIREWORKS DISPLAY 7:00 to 7:30 p.m. A half hour of dazzling, beautiful fireworks.

**PLENTY OF
FREE
PARKING**
Two mammoth parking
lots accommodating 200
cars.

Entertainment by Arthur Murray Studio
Entertainers from Arthur Murrays Studio present exhibition of modern dancing from 6:30 p.m. to 7:30 p.m. Come one, come all, let's dance.

**OPENING NITE
Parking Award**
Tonight is the Night. Just park your car in the Gold section and you will receive a reward.

Musical Program
BOBBY KLEIN and his orchestra will entertain from 6 to 7.
THE RHYTHM RUSTLERS—Sponsored by KONO will entertain from 7 p. m. till 7:30 p. m. You must hear this famous trio, so be on time.

The following contractors and individuals who had a part in the construction of the new Olmos Theatre, express their appreciation for being selected, and extend their sincerest best wishes to the management for a huge success.

Loud Speaker System
For Opening Ceremonies by
W. M. SLAGLE
Bernhardt's, Wholesalers of Fireworks
829 Gonzales St.
Presents Exhibition of Beautiful Fireworks
from 7:00 to 7:30 p.m.
Parking Grounds by
F. M. Schaefer Construction Co.
3011 FREDERICKSBURG ROAD
F. M. Schaefer, with the Schaefer Construction Co., is the man responsible for the ground work for the parking space which accommodates two hundred cars conveniently parked at the New Olmos Theatre.
Mr. Schaefer's work has been most satisfactory and he, too, sincerely hopes that all will enjoy.

GENERAL CONTRACTOR
Gianotti-Ramsey Construction Co.
111 W. BASSE ROAD AT SAN PEDRO AVE.
INTERIOR DECORATING BY
C. Russell Lewis
8205 PRESTON ROAD, DALLAS, TEXAS
ARCHITECT
JOHN M. MARRIOTT

NEON SIGNS BY
NEON SIGNS & SERVICE, INC.
335 W. OLMOS DRIVE
ELECTRICAL WORK BY
GRAHAM & COLLINS ELECTRIC CO.
700 AVENUE A
PARKING GROUNDS BY
F. M. SCHAEFER CONSTRUCTION CO.
3011 FREDERICKSBURG ROAD
AIR CONDITIONING BY
KRISCH-DELAN AIR CONDITIONING & HEATING CO.
801 MAIN AVE.
PLUMBING BY
TARRILLION BROS.
1419 SOUTH PRESA
PLASTERING BY
WM. A. TARRILLION
618 MISSION ST.
GLASS WORK BY
SAMUELS GLASS CO.
221 NEWELL ST.
THEATER EQUIPMENT BY
MR. H. SORENSON, MODERN THEATRE EQUIPM'T CO.
DALLAS, TEXAS

On Campus

Business Educators Meet

(Continued on Page 13-A)

San Antonio School District officials are going to listen to patrons' opinions Oct. 11 at a town hall

3 BIG MOVIES
ONE LOW PRICE
AD \$3.50
KID \$2.50

TEXAS
1215 Houston St. 337 3332

BARGAIN MATINEE
DAILY UNTIL 1 P.M. \$1.50

PARK FREE
Rent to Cheaper
After 2 P.M. and
All Day Sat.-Sun.
(Dear Bank Lot)

(PG)

KINGDOM OF THE SPIDERS

WILLIAM SHATNER
11:00-3:50-8:40

P L U S

"TWILIGHT PEOPLE"
2:20-7:10

KAPE MIDNIGHT SHOW TONIGHT

BLOODY FISTS
11:00-1:30-2:30

**DOUBLE
FEATURE**

A NEW SPECIES OF HORROR 15 BORN (PG)

WOODLAWN 1611

WILLIAM SHATNER

THE KINGDOM OF THE SPIDERS

**DOUBLE
FEATURE**

11:30
2:30
5:30
8:30

TWILIGHT PEOPLE

1:00-4:00
7:00

SOUTH PARK MALL

MOVIES 4

12:45-4:10-7:35
7:00-9:25

YOG

FROM
MONSTER
FROM
SPACE

Color

INVASORS

YOG

12:45-4:10-7:35
7:00-9:25

From 100,000 MILES AWAY... they come!

With William Shatner

INVASORS FROM MARS

Color

SOUTH PARK MALL

MOVIES 4

1:50-4:25
7:00-9:35

YOG

FROM
MONSTER
FROM
SPACE

Color

VINEYARD PARK MALL

CINE CINCO

1:50-4:25
7:00-9:35

THE PLAN: KILL 80,000 PEOPLE

THE WEAPON: A BLIMP

THE PLACE: THE SUPER BOWL

THE DAY:

BLACK SUNDAY

Color

JUDSON-4

JUDSON AT 14-35 NORTH • OUTDOOR THEATRES

IN-35 NORTH-OUTDOOR THEATRES
BOX OFFICE OPENS: 7:30 P.M.

3 GREAT MOVIES ON EACH BIG SCREEN

AT: 9:40 ONLY

"BEHIND THE MASK"
ER ... NOW
THERE WAS A
MAN

ALL NEW!
Adventures of the two life heroes.

FINAL CHAPTER
WALKING TALL

The CR Balladery of The
Great Truckers' War!

Breaker! Breaker!

AT: 7:55 ONLY

AT: 11:35 ONLY

AT: 8:00 ONLY

silent running

starring
Bruce Dern
The Drones

AT: 11:30 ONLY

WEEKEND
ATTEN
IN

PLAY IT AGAIN SAM

STARRING JANE FONDA
AT 9:50 ONLY

'BARBARELLA'
QUEEN OF THE GALAXY

AT: 10:05 ONLY

CLINT EASTWOOD
THE [PG] OUTLAW JOSEY WALES

AT: 7:50 ONLY

ST
BURT REYNOLDS
"HUSTLE"

AT: 12:25 ONLY

CLINT EASTWOOD
HIGH PLAINS DRIFTER

AT: 9:30 ONLY

WILLIAM SHATNER
KINGDOM OF THE SPIDERS

AT: 7:50

GODZILLA VS MEGALON

AT: 11:05

TIM HAS A PET
RATTLESNAKE

STANLEY

Legislation Needed To Encourage Adequate Housing

Alamo National Bank Radio Guest Cites Imperative Needs

Last night at 10:15 p. m. the Alamo National Bank presented, as a public service, John B. Blandford, Administrator of the National Housing Agency, who was interviewed on the subject of "Present Housing Problems in the U. S." by Barnet Nover, famous columnist, in his regular weekly series, "Washington Views and Interviews," broadcast over WOAI. In his opening discussion Mr. Nover discussed the four billion, four hundred million dollar loan to Britain, as follows:

NOVER: The Anglo-American loan arrangement is no one-way street. On the contrary, its importance lies in the fact that it represents a determination on the part of both Britain and the U. S. to co-operate in the financial and economic sphere for the mutual benefit of both and for the general welfare of all the nations of the world. Economic isolation in the U. S. is as impossible as political isolation proved to be.

ANNOUNCER: Before continuing with Barnet Nover's interview, this friendly message from the Alamo National Bank. The friendly loan policy of the Alamo National Bank is to extend adequate credit to every person, firm or corporation worthy of it; credit in large enough amounts and for a long enough period of time to get the job done. Now, back to Barnet Nover's interview with Mr. John B. Blandford.

ACUTE HOUSING SHORTAGE

NOVER: I know of no one who can speak with greater authority on the subject of housing than the government's top man in that field, Mr. John B. Blandford, Administrator of the National Housing Agency. Mr. Blandford, just how bad is the housing situation at this time?

BLANDFORD: Well, Mr. Nover, there is an acute housing shortage not only in our major cities but in hundreds of smaller communities as well. On Sept. 30th, about 1,200,000 American families were living "doubled up." Even assuming that we will get a large volume of construction next year, another 2,000,000 families will have to double up by the end of 1946.

HOUSING FOR VETERANS

NOVER: Does that account for veterans returning to civilian life?

BLANDFORD: Yes, by the end of 1946, more than a million veterans' families will still have to double up with others, unless we are willing to give them the first shot at future vacancies in the existing housing supply.

NOVER: What is being done to improve the situation?

BLANDFORD: We have given veterans preference in all federal-owned housing and, wherever possible, we make available temporary housing to communities, colleges and universities. We are asking congress to provide funds for our part of the job, and are trying to get cities to share the responsibility for returned veterans where possible. We may have as many as 100,000 units to make available for moving, in addition to those already in the hands of the communities and universities.

NOVER: That ought to help. WHAT CAN BE DONE?

BLANDFORD: But, there is a great deal more that can be done. There should be an all-out effort, locally and nationally, to stimulate new home construction. Cities are in the best position to determine why shortages exist, and then call on the federal government for aid they think it can render.

NOVER: Do you think any legislation is needed to help end this housing shortage?

BLANDFORD: Yes. We need it to double the volume of home construction; to get people out of emergency housing, substandard housing and the slums. We need such proposals as are incorporated in the pending Wagner-Ellender-Taft bill. We need the new tools it provides to stimulate private enterprise to achieve an annual rate of more than a million new homes a year for many years to come. We need legislation to help cities clear their blight areas through redevelopment programs, to provide public housing for low-income groups, and to stimulate programs of research to reduce building costs.

LONG-RANGE GOAL

NOVER: How would you describe your long-range goal, Mr. Blandford?

BLANDFORD: Our ultimate objective must be—a decent home for every American family.

NOVER: And how about the cost of such a program?

BLANDFORD: The cost to the taxpayers will be whatever subsidies are provided for low-rent housing and urban redevelopment—offset, certainly in large degree, by better living for millions, elimination of slums, more revenue for our cities. Direct benefits would be our annual investment of private capital of perhaps six billion dollars, and the provision of four million jobs, which would be no mere by-product of a task that so badly needs tackling.

ANNOUNCER: Listen again next Sunday at 10:15 p. m. to "Washington Views and Interviews," a public service feature brought to you by the Alamo National Bank. Remember, accept the Alamo National Bank's friendly invitation to let it serve you whenever and however it can.—(Adv.)

THESE WOMEN

By D'ALELIO

"I'll bet you think that's your girl you're straightening!"

Army Locates Ocean Storms By Radio Direction Finders

By United Press
WASHINGTON, Dec. 23.—The army signal corps has developed a means of locating ocean storms up to 2,000 miles away by recording the static they emit on radio direction finders.

Maj. Gen. Harry C. Ingles, chief signal officer, disclosed Sunday that a network of stations had been providing this type of weather information over the North Atlantic since June 23, 1944.

For a shorter period similar observations have been made in the Mediterranean and Western Pacific. The Pacific system operates in the Marianas, near which originate the typhoons which sweep northwestward over the Pacific toward the Philippines, China and Japan.

The Atlantic coast network includes stations near Red Bank, N. J.; Gainesville, Fla.; Bermuda, and St. Johns, Newfoundland. Thunderstorms, cloud masses and rainfall all contain static electricity which can be detected.

Greeks Take Over Big Industries

By Associated Press
ATHENS, Dec. 23.—Premier Themistokles Sophoulis' government Sunday requisitioned all cement factories throughout Greece and a big chemical, fertilizer and glass works at Piraeus which ranks as the country's largest industrial concern. Authorized by recently enacted legislation, government control of the factories was described as being designed to increase production as an initial step in a new reconstruction plan.

Howard Le Roy's Orchestra

featuring
THE SINGING STRINGS
and
MARGUERITE CLAUDET
DAILY EXCEPT SUNDAY
LUNCHEON
in the Parade Room
DINNER DANCING
in the Anacacho Room
The ST. ANTHONY

FOXTROT WALTZ JITTERBUG RUMBA
NEW CLASSES START EVERY WEEK
TEN LESSONS \$10
PRIVATE LESSONS BY APPOINTMENT
EARLE COBB SCHOOL OF DANCING
TRAULS & SOLEDAD 20 YEARS IN SAN ANTONIO Phone F-1255

Last Day "ENCHANTED FOREST"

Starts TOMORROW
★ Christmas Day

SHE OUTSHINES "SALOME" FOR THRILLS!
...OUTFIGHTS THE WEST'S WILDEST TALES!

MORE TORRID!
MORE TERRIFIC!
MORE TANTALIZING!

YVONNE "Salome"
DE CARLO
and
ROD CAMERON

"FRONTIER GAL"

with
ANDY DEVINE
FUZZY KNIGHT

IN TECHNICOLOR

HOT DOGS COOKED BY RADIO WAVES

By Associated Press
SYRACUSE, N. Y., Dec. 23. Science has found a way to cook hot dogs by radio waves. The General Electric Co. said Sunday it was manufacturing a machine which, for a dime in the slot, delivers a "red hot" sandwich with mustard, wrapped in paper. The device looks like the usual soft drink or cigarette machine. Sandwiches are placed in the machine after being prepared. When the customer inserts a dime, the machine heats the roll and meat uniformly in a high frequency oscillator coil and drops the sandwich into a glass-door compartment.

Women Find Jobs In Chemistry Field

By Associated Press
AUSTIN, Dec. 23.—A bright future is seen for women in the field of chemistry by Dr. Kenneth A. Kobe, professor of chemical engineering at the University of Texas. Dr. Kobe, who is in charge of employment services for the university branch of the American Chemical Society, said requests from the petroleum industry are particularly numerous for women as technical assistants, analytical and research work. There are also opportunities for women as chemical technicians, laboratory workers, stenographers, scientific writers, and in the realm of bio-chemistry.

Laredo Man Dies

Special Telegram
LAREDO, Dec. 23.—Ruben Chavez, 48, died at his home here Saturday, following a heart attack. He is survived by his widow and eight children; his father, Daniel Chavez, pioneer print shop operator; two brothers, Fernando and Mario Chavez, and four sisters, Mrs. Rosa C. de la Pena, Mrs. Irene C. de Trevino, Mrs. Rosaria C. de Villarreal and Mrs. Aurora C. de Trevino.

QUAKES RECORDED

By Associated Press
NEW YORK, Dec. 23.—Fordham University's seismograph recorded two mild earthquake shocks early Sunday, and Fr. Joseph J. Lynch expressed belief the disturbance "probably was southwest, off the west coast of Mexico." The first shock was recorded at 3:18:28 a. m. (E.S.T.) and the second at 3:22:55.

SHADOWLAND

5 Miles Out Blanco Road

MAKE RESERVATIONS NOW FOR CHRISTMAS NIGHT AND NEW YEAR'S EVE PARTIES—

Open Nightly Except Wednesday, December 26.
• Reservations Phone P-29618 •

WANTED Drugstore Manager

Contact L. F. Harrison

Milam Drugstore

G-0341

MAJESTIC

LAST DAY!

"SHADY LADY"
Charles COBURN • Ginny SIMMS
Robert PAIGE

ALTEC

LAST DAY!

"The Enchanted Forest"
EDMUND LOWE
BRENDA JOYCE
BLACKIE—Jim
POPEYE cartoon

TEXAS

LAST DAY!

Vibrant Romance!
Jennifer Jones
Joseph Cotton
IN
"LOVE LETTERS"

GIVE ENTERTAINMENT THIS YEAR
The Perfect Answer to the Puzzled Shopper
You Give SO MUCH for SO LITTLE!
\$1-\$250-\$5-\$10
FOR SALE AT ANY INTERSTATE THEATRE

EMPIRE

THE PLANNING LIVES... of Today's THRILL MYSTERS

"WHY GIRLS LEAVE HOME"
Plus
Feature-Length Story of the Pacific—From Batavia to the shores of Tokyo Bay.
"APPOINTMENT IN TOKYO"

PALACE

THE AMAZING ADVENTURES OF A YANKEE DOODLE DANDY IN JAPAN

JAMES CAGNEY
SYLVIA SIDNEY
"BLOOD ON THE SUN"

STATE

Last Day!

"MARSHAL of LAREDO"
FOLLOW THAT WOMAN
WILLIAM GARGAN
MELLY KELLY

HIGHLAND

"SALOME, WHERE SHE DANCED"

STAR
"TOPPER" and "MURDER, MY SWEET"

All Neighborhood Theatres Open 1 p. m. Throughout Holidays

LAST DAY! Charles COBURN "SHADY LADY" Ginny SIMMS

Starts TOMORROW Christmas Day MAJESTIC

LAUGHS, ROMANCE, AND MUSIC!

At The World's Most Famous Night Spot...
It's the gayest time you ever imagined

BETTY HUTTON in
"STORK CLUB"
with BARRY FITZGERALD
DON DIFORE and introducing ANDY RUSSELL

FOR YOUR FRUIT CAKE

FRANZIA WINES
95c FIFTH

CASE OF 12 5ths \$9.00

Many of You Prefer BRANDY

• Peach • Apricot • Blackberry
Reg. \$3.86
FIFTH \$2.45

SWEET WINE
FULL GAL. \$1.49

Vodka
Reg. \$4.95
FIFTH \$2.45

IDEAL FOR THE HOLIDAYS
—A SLOW GIN FIZZ—
SLOE GIN
FIFTH, REG. \$3.95 VALUE \$2.75

We Always Have WHISKEY

RUM
REG. \$4.50
5th \$1.95

CALIFORNIA WINE and LIQUOR STORES

• 113 South Santa Rosa • 709 South Alamo • 802 East Commerce

THE GAYEST HOLLYWOOD MUSICAL ON EITHER SIDE OF THE BORDER

MEXICANA

TITO GUIZAR and CONSTANCE MOORE

with LEO CARRILLO
HOWARD FREEMAN • STEVEN GRAY • JEAN STEVENS
"ST. LUKE'S" CHORISTERS • PETER MEREDITH AMOR ORCHESTRA
and introducing ESTELITA RODRIGUEZ
Produced and Directed by ALFRED SANTILL
A REPUBLIC PICTURE

TEXAS Starts TOMORROW

TRADE SEASON DATES FEB. 7-17

Two Style Shows to Be Given
by San Antonio
Merchants.

The Spring Style Show and Trade Season will be held in San Antonio February 7 to 17. It was decided Thursday at a meeting of the spring trade season committee of the Chamber of Commerce trade extension department. Plans for the program include two style shows. E. A. Sullivan is chairman of the committee. The first style show for men's wear is being formulated now but will not be completed until the latter part of the month, according to J. C. Wolff, secretary of the department. Plans

include trade talks by nationally prominent men. A meeting of the style show committee will be held Friday, and one of the Allied Wholesalers has been called for Tuesday. A number of other committee meetings will be held during the next few weeks to complete plans for the affair.

The trade extension committee endorsed the good will trip to Edinburg for the Southern Pacific extension January 10 and 11. The committee voted to conduct the trip. The department advertising program was approved. Copies will be prepared and sent to 7,000 merchants in the San Antonio trade area. Work of the Chamber of Commerce in the San Antonio trade territory, and that of the United Merchants of Texas was endorsed.

Real boys want fireworks for Christmas, we have 100 kinds to select from—don't waste time, come here first, we are the largest dealers in Texas. Large assortment of exhibition pieces—for parties and celebrations. Fireworks delivered free of charge to any part of the city. George Keene, Cor. So. Flores and Military Plaza. Crockett 604.—(Adv.)

Tent Erected Outside P. O. For Packages

Weighing of packages outside of the postoffice building will begin Monday. Postmaster P. G. Lucas said Thursday. A tent is being erected in front of the building and will be ready for use by the end of the week.

While there has been no need of receiving packages outside of the building so far, the last week rush is expected to overcrowd the corridors, Lucas said.

Arriving Monday, hot coffee and doughnuts will be served clerks and carriers at the postoffice by the Ladies' Auxiliary of the local Federation of Federal Employees. Lucas gave permission for this Thursday.

Lucas again issued a warning against putting Christmas seals on the front of packages and envelopes. The latest postoffice bulletin says that thousands of letters are being re-

ceived at the dead letter office due to violation of this rule. All letters mailed locally with seals on the front will either be returned to the sender, or forwarded to the dead letter office.

He did not take the loss so lightly and sent a protest to the police. The presents had been carefully wrapped and neatly tied and were awaiting only Christmas for their distribution. Entrance to the Thompson home was gained with a pass key, police were told.

BAPTIST TEMPLE CHOIR TO PRESENT CANTATA

A cantata, "Savior and King," will be presented by the Baptist Temple choir Friday night at 8 o'clock in the Baptist Temple, according to announcement from Rev. Jesse Telford, pastor.

The cantata depicts the advent of Christ, His life and suffering, and ends with the Hallelujah Chorus. It will be given under the direction of W. B. Hutchins. The accompanist will be Miss Eleanor Baugh, pianist, and Miss Gladys Rabb and Mrs. J. A. Taylor, violinists.

The personnel of the choir is as follows: Soprano: Mrs. J. C. Curtis, Mrs. E. E. Walker, Mrs. J. L. Yalvington, Mrs. Ray H. Perry, Mrs. Melba Leach, Mrs. U. S. Algee, Mr.

J. W. Conger. Alto: Miss Adele Conger, Miss Violet Mann, Mrs. W. G. Harrison, Mrs. Hugh Coleman, Mrs. W. F. Rowe, Mrs. J. C. Long.

Tenor: Mr. Robert Price, Mr. J. C. Curtis, Mr. David Milsap. Baritone: Mr. C. A. Lundeen, Mr. William Bry-

an. Bass: Mr. J. W. Conger, Mr. W. L. Coleman, Mr. E. E. Walker, Mr. H. R. Sarager, Mr. J. R. Paulk, Mr. Sweeney, Mr. U. S. Algee, Mr. J. L. Yalvington.

HERTZBERG JEWELRY COMPANY

Headquarters
SHEAFFER PEN AND
PENCIL SETS
"The Diamond House of
Texas"

The Wolff & Marx Co.

Headquarters for
SHEAFFER
FOUNTAIN PENS

SHEAFFER PENS,
PENCILS AND
DESK SETS SOLD AT
Texas Blue Print
& Supply Co.
121 Broadway

Today's —the day!

EVERYBODY happy? You bet! The new Texas opens today! Watch the crowds come! Hear them talk tomorrow. About the show. About the theatre, the comfort, the luxury, the service! A sensational show the first week, and we'll equal it the next week, and every week after that! Great motion pictures—Paramount and others, spectacular stage shows—Publix Revues, originated in New York. Wonderful music. Whatever you're doing today, put it off! See this great opening! Follow the crowds to the Texas Theatre.

WORLD'S GREATEST PHOTOPLAYS
SPECTACULAR PUBLIX REVUES

WORLD'S BEST
PHOTOPLAYS

PERFORMANCES

Tonight at 7 and 9:15
Doors Open 6 p. m.
First performance tomorrow
11 a. m. Continuous
Thereafter — — —

The TEXAS Theatre

The Texas Theatre is one of the great chain of Publix Theatres, whose activities radiate from coast to coast and whose standards of service, courtesy and entertainment are the highest.

No theatre operating since could afford the spectacular shows that will be a regular thing at the Texas every week. Great motion pictures, great Publix Revues, and a new one every week!

What will be the most popular of all Christmas gifts?

We venture the assertion that the Sheaffer Lifetime desk set will lead in the lists. Why? Because it is a new instrument that exactly fills a long-felt need—because it is a thing of real beauty—because it promotes neatness and efficiency. Ever ready for instant service, this original of all fountain pen desk sets, with its tapering pens built of Radite and guaranteed for a lifetime, will this year make the smart gift for unnumbered thousands of beauty-loving women. It is now built in special sizes for women, as well as for men—to meet every personal requirement. The ideal Christmas gift for "him" and for "her."

Prices \$10 to \$30, complete with Lifetime pens
Special discounted single sets for ladies' desks—\$12 and up
Regular Lifetime pen, \$5.75. Others lower

SHEAFFER'S

PENS • PENCILS • SKRIP

W. A. SHEAFFER PEN COMPANY • FORT MADISON, IOWA
LONDON OFFICE, 191 REGENT STREET

A
Choice Selection
At

SHEAFFER'S
PENS AND PENCILS
H.C. Rees
Optical Company
497 E. Houston St.

Desk Sets Are
Something New
To Give

SHEAFFER DESK SETS Make Ideal Christmas Presents

See Them
at Fox's

THE FOX CO.
SAN ANTONIO, TEXAS
LARGEST LOCAL FRANCHISE IN THE WORLD

Largest Assortment
in the South

Fountain Pen Headquarters

A complete stock
to select from
Sheaffer's Pens
and Pencils
the Ideal Gift

BELL'S
ESTABLISHED 1883

WE ARE
HEADQUARTERS
FOR
SHEAFFER'S
PENS AND PENCILS

BELL'S
216 EAST HOUSTON

A complete stock
to select from
Sheaffer's Pens
and Pencils
the Ideal Gift

FULL LINE OF SHEAFFER'S SUPPLIES
The McILHENNY COMPANY

Everything for the Office

218 W. Commerce St.

HAPPY, HAPPY THANKSGIVING

FROM YOUR
Interstate Theatres

TONIGHT ★ GRAND OPENING!

AT 7 P.M.

AN INCOMPARABLE SHOWPLACE OF CHARM AND BEAUTY
INTERSTATE'S NEW

WONDER Theatre

FREDERICKSBURG ROAD AT LOOP 410
IN WONDERLAND SHOPPING CITY

BRIGHTEST SPOT IN TEXAS...
New Wide-Beam Lights
dazzlingly, brilliantly
focused on the GALA
OPENING FESTIV-
LITIES! Follow the
Lights!

OUTDOORS
ENTERTAINMENT GALORE...
JIM CULLUMS' HAPPY JAZZ
BANDS AND DRILL TEAMS
DANCING SENORITAS
and
CACTUS PRYOR, the President's
favorite master-of-ceremonies.

LUXURIOUS FOAM-
PADDED OPERA
CHAIRS throughout.
So relaxing. Plenty
of stretch-out room
between rows, too.

PERFECT VISION.
Every row spaced to
provide a clear view
of the screen. No
need to arise to
permit passing.

FINEST PROJECTION
on perfectly propor-
tioned mammoth
screen... with
high-fidelity stereo-
phonic sound.

EASY TO REACH
FREE PARKING

DOORS OPEN 7:30 P.M.
SCREEN SHOW AT 8:15 P.M.
COME EARLY AND JOIN THE FUN!

REGISTER FOR DOOR PRIZES!
MATINEE DAILY AT 1:30 P.M.
BEGINNING THANKSGIVING DAYS

OPENING ATTRACTION

Tony Curtis Virna George C. Curtis Lisi Scott

SELECTED ESPECIALLY TO OPEN THE NEW WONDER
THEATER, BECAUSE THIS IS AN OUTSTANDING PIC-
TURE... ZANY AND SPARKLING!

THE YEAR'S
FUNNIEST COMEDY

"Not
with
my
wife,
you
don't"

A NORMAN PANAMA PRODUCTION

CARROLL O'CONNOR GEORGE TYNE
Eddie Ryder Story by NORMAN PANAMA & MELVIN FRANK Produced and Directed by NORMAN PANAMA
TECHNICOLOR FROM WARNER BROS.

THE WORLD'S
SECOND BEST
SECRET AGENT
MEETS A
DIABOLICAL
FOE!
He's "Angel"
Arch-Enemy
of the
World!

JOSE PRELLER presents
TOM ADAMS
DAVN ADDAMS
WHERE
THE BULLETS
FLY
IN COLOR

CO-STARING: Tim Barrett, Michael Ripper, Sidney James, Wilfrid Brambell, Joe Baker
Original story and screenplay by MICHAEL PITLOUGH Produced by JAMES WARD Directed by JOHN GILLING
Printed by Warner Bros. Pictures Inc. Hollywood, California

EXCITEMENT!

BURT LANCASTER
LEE MARVIN • ROBERT RYAN JACK PALANCE
RALPH BELLAMY with CLAUDIA CARDINALE

THE PROFESSIONALS

Based on the novel by FRANK O'CONOR Music by MAURICE JARRE
Written for the Screen and Directed by RICHARD BROOKS
A COLUMBIA PICTURES RELEASE • PANAVISION • TECHNICOLOR

NOW 11-10-1:20-3:30
Features at 5:40-7:50-10:00

"AN ACHIEVEMENT WHICH WILL ENDURE FOR GENERATIONS"

People will see it as children, as teenagers and later as parents taking their children.

"AN AWESOMELY ABSORBING FILM.
MAN AND WOMAN PLAY OUT THE ELEMENTAL
DRAMAS OF THEIR BASIC RELATIONSHIP
IN THE BROADEST TERMS"

THE DINO DE LAURENTIIS Production of THE BIBLE

Screenplay by CHRISTOPHER FRY Produced by DINO DE LAURENTIIS Directed by JOHN HUSTON

MUSICAL SCORE BY TOSHIRO MAYUZUMI Original Soundtrack Album on 20th Century-Fox Records

The cast in order of appearance: MICHAEL PARKS as Adam, ULLA BERGRYD as Eve, RICHARD HARRIS as Cain, JOHN HUSTON as Noah,
STEPHEN BOYD as Nimrod, GEORGE C. SCOTT as Abraham, AVA GARDNER as Sarah, PETER OTTOLE as The Three Angels,
Zoe Sallis as Hagar, Gabriele Ferzetti as Lot, Eleonora Rossi Drago as Lot's wife, Filmed in D-150 Color by De Luce

TONIGHT 8:15
WED. MATINEES 1 P. Mex. Bal.
AT 2:00 P.M. \$2.00 \$2.00 \$1.50
All Eve. Performances All Eve. Performances &
Mon. thru Sat. 8:15 Sat. & Sun. Matinees
Sun. Eve. at 7:30 p.m. \$2.50 \$2.50 \$2.00

NEW WONDER THEATER — Here's San Antonio's newest showhouse, which
opens Wednesday night in the Wonderland Shopping City area. Theater, with
ample free parking, is easy to reach from all parts of city.

Wonder Theater Is Ready To Open

An air of comfort and luxury pervades the new Wonder Theater, from its gold-colored curtains to the tapestry rugs in the Spanish-accented lobby. Though its seating capacity is limited to less than 1,000, the seats are so widely spaced that the floor area is nearly equal to that of the big downtown theaters. The whole town is invited to the opening festivities, which begin at 7 p.m. Wednesday when searchlights pierce the skies over Wonderland Shopping City, whose parking area provides ample free space for the cars of all who attend the theater. A brief ribbon cutting ceremony — without speeches — will be conducted by San Antonio Mayor W.W. McAllister and Balcones Heights Mayor Daniel Webster. The outdoor festivities will also include appearances by drill teams, Jim Cullums' Hazy Jazz Band and a mariachi group. The premiere program will open with a 10-minute documentary film on the history of San Antonio, specially produced for this occasion. The feature picture booked for the opening is Warner Bros. latest hit comedy in Technicolor, "Not With My Wife, You Don't," starring Tony Curtis, George C. Scott and Virna Lisi. It's a big picture, with rapid-fire action ranging through Kona, Japan, Labrador, London, and across Europe to Rome.

Sprightly Comedy Is First Feature

Audiences about to see "Not With My Wife, You Don't!" will know the moment the pictures begin that they are in for a laugh treat. That fact signaled by a variety of interest-stirring film techniques such as pop art, op art, animation and superimposition which start the picture. Norman Panama, producer-director of the new Warner Bros. release, due to be the opening attraction Wednesday at the Wonder Theater, chose sparkling screen techniques as the way to give his movie a contemporary look and, at the same time, plunge onlookers into the racy story of "Not With My Wife, You Don't!" The new comedy in Technicolor is Panama's first venture as a producer after 25 years as one of Hollywood's most successful and imaginative writer-directors. He is also co-author of the original story and the screenplay of "Not With My Wife." In one form or another, "Not With My Wife" was in some stage of production for more than two years, commencing with special footage shot over the principal cities of Europe and ending with work at March AFB and the Warner Bros. lot in California. Tony Curtis, Virna Lisi and George C. Scott are the stars and the principals of "Not With My Wife, You Don't!" which was photographed by Charles Lang. Miss Lisi's costumes were designed by Edith Head, with the exception of a striped bathing-suit Virna herself designed for a riotous beach scene.

Manager Is Native San Antonian

Norman C. Schwartz, a long time "Interstater," has been assigned as manager of the new "Wonder Theater. He has formerly managed the Aztec Theater since 1946.

Schwartz is a native San Antonian, attended local schools and graduated from Brackenridge High School in 1931. He started on his first job in show business as an usher at the Majestic Theater in 1931. Later joining the usher staffs of the Empire and Palace theaters. He was promoted to his first managerial assignment to the Highland Theater in 1936. Schwartz entered military service in World War II in July 1942, was commissioned after four months of enlisted duty. He served overseas in the European theatre of operations, as commander of a Transportation Group. He returned to the United States in 1946 with his attained rank of captain; and upon separation from the Army he returned to Interstate Theatres.

Premier Orders All Japs To Lay Down Their Arms

SAN FRANCISCO, Aug. 17.—(AP)—Gen. Prince Naruhiko Higashi-Kuni, who may himself be tried as a war criminal, was sworn in as Japan's new premier today.

In his first official act as premier, war minister he ordered the army to "strictly observe" an imperial edict to lay down their arms. He declared:

"The decision has been taken to cease fire and return to peace. The new cabinet went into session immediately after it was sworn in."

SURRENDER 1ST JOB
Domei announced that the first duties of the new cabinet would be the signing of the surrender, or "the peace terms," and "fulfillment of the Potsdam declaration to be enforced." Said the broadcast:

"Once we have laid down our arms, we must take up matters with absolute calmness. If there should be any incident in violation of his majesty's command, we will lose the confidence of the world. The new cabinet must see that the work is carried out with great care."

MUST RECOVER
"The second thing which we must bear in mind is that we must recover ourselves from the ravages of war and plunge into the work of reconstruction at the earliest possible moment."

Higashi-Kuni "announced to his cabinet a three-point basic policy—respect of the constitution, control

of the military and maintenance of order."

The policy, the Domei news agency quoted the prince as saying, was "personally given by his majesty, the emperor, when the imperial command was given to form a new cabinet."

PEOPLE WARNED
After the cabinet meeting, the premier broadcast to the Japanese people a warning "to guard against emotional outbursts and live up to the letter and spirit of the imperial rescript."

The purported broadcast was not heard by the FCC, which recorded Domei's paraphrase promising that "free speech and fair public opinion will be encouraged and the liberty of sound association will be endorsed." The prince was quoted as saying:

"Efforts will be made to carry into practice the imperial order to maintain friendly relations with the rest of the world."

"The greater the sufferings and hardships which the Japanese must endure hereafter, the more glorious will be the new Japan which will come out of the present national crisis."

First WAC in Ryukyus Has Short Stay

OKINAWA, Aug. 17.—(AP)—First WAC to set foot in the Ryukyus arrived today uninvited. She didn't stay long.

Cpl. Mary Hayman, 22, of Baltimore, Md., attached to the Far East air forces public relations office in Manila, decided she wanted to see the arrival of the Jap surrender envoys. So after making out passenger manifests for troops at Nichols field, she stepped aboard a ready plane for the non-stop trip to Okinawa.

Disappointed on learning on her arrival here that the envoys had been delayed, she sheepishly reported to her commanding officer, Maj. Rodney Southwick of Washington, D. C., who dispatched her posthaste back to Manila.

OLD FIDDLERS MEET
The Old Fiddlers association of Texas will meet at the Max Starcke park in Seguin at 8:30 p. m. on August 22.

ON SCREEN—David Bruce and Yvonne DeCarlo are currently starring in "Salome, Where She Danced," the current screen attraction at the Majestic. It's in technicolor.

Blinded By Enemy Fire, Officer Insists on Fighting

WASHINGTON, Aug. 17.—(AP)—Lieut. El Whiteley of Georgetown, Texas, was wounded but he killed 9 Germans and captured 23. Then he was blinded by enemy fire but tried to conceal the fact and keep on fighting.

His commanding officer had to knock him out to keep him from leading an attack.

For his courage, Whiteley has been awarded the Medal of Honor. The award was announced by the war department last night.

Whiteley, a native of Florence, Texas, is now at Dille General hospital, Menlo Park, Calif. He earned the nation's highest award last December 27 in house-to-house fighting through the fortress town of Sigolsheim, France.

Although his left arm was useless from wounds, Whiteley used a machine gun, grenades and bazooka rockets to kill the 9 Germans and capture the 23.

Then he was hit again—as he emerged from a house. One eye was pierced and he had a head wound.

Said Pfc. Charles K. Donaldson

of Mars, Pa., who was in Whiteley's platoon:

"We begged him to go back for aid. But he refused and when our company commander, First Lieut. Robert A. Wann of St. Louis, Mo., asked him to go back he insisted on leading the fight. The only way Lieutenant Wann

could make him go back was to knock him out cold.

"You couldn't stop our men after that," Whiteley's mother, Mrs. Ruth Whiteley, lives at Georgetown. He entered the army in April, 1942, and was commissioned less than a year later.

Rosalind Russell On Palace Screen

Rosalind Russell and Jack Carson are the stars of "Roughly Speaking," which opens Friday at the Palace.

"Santa Fe Saddlemates" stars Sunset Carson and Linda Stirling at the State on the double program with "The Power of the Whistler," starring Richard Dix, Janis Carter and Jeff Donnell. The bill opens Saturday.

Funeral Arranged For Dr. A. E. Evans

Funeral services for Dr. A. E. Evans, 65, who died Tuesday at his home, 470 East Omos drive, were to be held at 2 p. m. Friday at Pueblo, Colo. Survivors are his widow, Mrs. A. E. Evans; a son, Guy L. Evans, of Pueblo, Colo., and two grandchildren.

SPECIAL! V-J DANCE Friday Nite

FEST HALL 1421 E. FLORES
MUSIC BY TEXAS TUMBLE WEEDS

TEMPOS FOR TODAY
Played Bob Lee's Way

Bob Lee
HIS ORCHESTRA and THE LEE CLUB

DAILY Except Sunday
Luncheon in the Pexous Room
Dinner-Dancing in Anacoco Room

The ST. ANTHONY
COMPLETELY AIR-CONDITIONED

DRIVE-IN THEATRE
Laurel and Hardy in "NOTHING BUT TROUBLE"

MIDNIGHT SHOW
Saturday 11:30 P. M.
"Objective Burma"

NORTH ST. MARY'S ROLLER RINK
Skating Wednesday Thru Sunday
1616 N. St. Mary's
35c Skaters—Adm. & Tax. 6-2171

TRUE FLAVOR MATTHEWS ORANGE
A BEVERAGE THE WHOLE FAMILY LIKES

Let's dance! Kit Kat Klub
MUSIC BY JIMMIE KLEIN

MOUNTAIN TOP
12 MILES OUT FREDERICKSBURG ROAD
WHERE THE WINTER SPENDS THE SUMMER

TONIGHT HINE-DANCE-DE TONIGHT
ENTERTAINED WITH US
LAST WEEK—ALL NEW SHOW

Here's your last chance to see that great International Production Team, with truly the greatest assemblage of dancing artists ever to show in San Antonio.

★ ROBERT & NORMA TAYNTON ★
AND THEIR COMPANY OF DANCING STARS
Of national dancing fame with charming, alluring and national costumes. New features—new girls, gorgeous costumes.

TONIGHT SHOW TO HIT SAN ANTONIO
TONIGHT SHOW TO HIT SAN ANTONIO
TONIGHT SHOW TO HIT SAN ANTONIO

MUSIC BY KOTZIE KEITH
"MEN OF RHYTHM"
DANCING FROM 8:30 TILL 12 P. M.
SHOW TIME 10:30
For Reservations Dial 110, Ask For Monalisa Pop.

Now Open! Garden
THE SOUTH'S FINEST
Summer
TUNE & EVERY NITE
Black Rogers Orchestra
SEVENOAKS
BROADWAY-ALAMO HEIGHTS
YOU RALLY RATE!

GRAND OPENING TONIGHT
at 8:00 O'clock
of
San Antonio's Newest
De Luxe Suburban Theatre
M-G-M's outstanding picture!
ACTION.. AS YOU LIKE IT!
"NATIONAL VELVET"
starring
MICKEY ROONEY
Donald Crisp, Anne Crisp, Taylor, Revere
IN TECHNICOLOR
WOODLAWN
1900 Block Fredericksburg Road

YOU CAN'T AFFORD TO MISS IT!
NEW FLOOR SHOW
FEATURING:
MARION FOX Mistress of Ceremonies
Now-at home at the BLUE ROOM—wishes to greet her many friends with her jolly personality and songs.
MIMI REYES The greatest of all comedienettes and the original Rancho Grande girl, Back Home at The Blue Room
★ PRESENTING AN ALL-STAR GIRL REVUE ★
★ LOVELY JEAN FONDA—The girl with plenty of "It" in new dance routines.
★ SUNNY MARIE CLARK—you will love her fast stepping.
★ CHARMING BETTY LEE—direct from Chicago in a novel act dancing on a drum upside down and an acrobatic number of no mean talent.
★ VIVACIOUS CLAUDETTE GRAVES—in her celebrated South Sea Island gourd dance and other novelties.
A LOVELY LINE OF CHORUS BEAUTIES WITH GORGEOUS WARDROBES—SOMETHING TO CROW ABOUT.
DANCE TO THE MUSIC OF MILTON ULE
A good dance orchestra featuring Juanita as vocalist.
Sunday Cocktail Hour 3 to 6
Floor Show at 5 P. M.
WEEK DAY FLOOR SHOWS 9:45 and 11 P. M.
THE BLUE ROOM
"San Antonio's Smartest Nite Club"
For Res. Phone F-8912 219 S. Flores

SEE US FIRST FOR THE LATEST IN POPULAR RECORDS
RCA VICTOR BLUEBIRD SONORA OKEH DECCA CAPITOL COLUMBIA
San Antonio Music Co.
316 W. Commerce G-1331

CHOP SUEY
CHINESE AND AMERICAN DISHES
COZY 爽快樓 INN
122 MAIN AVE. BET. W. COMMERCE & W. HOUSTON STS
OPEN FROM 11 A.M. TO 12 P.M.
BEAN SPROUTS FOR SALE
Phone B 31692 Air-Conditioned

WANTED:
Relief From Hot Weather Skin Irritations
Are you in misery these sizzling days and nights from itching, burning heat rash, prickly heat? Then Mexsana is just what you need. This soothing, medicated powder brings instant cooling relief. And that's not all... Mexsana's special base helps absorb excess moisture often the cause of such irritation. Also guards tender skin from chafe. Keep Mexsana handy to check itchy mosquito bites and healing sunburn. And it's grand for easing fiery smart of baby's diaper rash. A 40-year favorite with the whole family, it has many uses. Costs little. Have most in the large sizes. Beat the heat with **MEXSANA** SOOTHING MEDICATED POWDER

KEEP GOOL
THERE'S PLenty OF HOT WEATHER AHEAD!

GENUINE BRAIDED PALM STRAWS
LEATHER SWEAT BAND
Made For Plenty of Service
98c

HELMETS
69c \$1.19
\$1.50 and \$2.95

HUMBLE BLUE WORK UNIFORMS
\$3.70 SUIT
OR SEPARATELY
PANTS . . . \$1.95
SHIRT . . . \$1.75

Kallison's
"WHERE YOU CAN ALWAYS DO BETTER"

Area Dairy Committee To Be Named

Group Will Meet With Specialist Here Monday

The Dairy Improvement Committee of the San Antonio Chamber of Commerce will meet with Mark Buckingham, new dairy specialist for the San Antonio Milk Shed, and representatives of the Texas Extension Service Monday afternoon in the Bexar County Court House.

An area dairy committee will be appointed at the meeting, it has been announced by Henry Moeller, chairman of the dairy improvement committee.

Representatives from the following groups will be named to the area committee: Milk producers in Bexar and adjoining counties, farm and ranch department of the chamber, dairy processors, county agricultural agents from Bexar and adjoining counties and the milk division of the City Health Department.

This committee will be charged with responsibility of formulating and conducting a dairy improvement program for the milk shed, Moeller revealed.

Buckingham will work directly with milk producers in the shed. To be known as associate county agricultural agent, dairy specialist, he will maintain his office in the Bexar County Court House. Buckingham will assume his duties Monday.

State Bar Of Texas To Assemble

William J. Donovan, who earned the sobriquet "Wild Bill" in World War I and headed the mysterious Office of Strategic Services in World War II, will be guest speaker at the seventh annual convention of the State Bar of Texas in San Antonio July 1, 2 and 3.

Maj. Gen. Donovan, who has resumed his law practice in New York City, will speak at the annual banquet Tuesday night on "Central Intelligence and Foreign Policy."

Teapot Dome Counsel Martin W. Littleton of Cody, Wyo., former attorney in New York City, who assisted in the defense of Harry Sinclair in the famous Teapot Dome case, will be another guest speaker at the convention. Littleton will address lawyers in general assembly Tuesday morning.

Another speaker scheduled for the convention is Philip S. Van Cise of Denver, Colo., who will speak on "Adventures in Law."

Behind the Law Associate Justice Julian P. Alexander of the Supreme Court of Mississippi will speak Monday noon at the district and appellate judges' luncheon on "The Law Behind the Law."

Others who will address the general assembly are Wilford W. Naman, Waco attorney, who will speak on "Personal Observations of the Judiciary in Texas," and Robert G. Storey, Dallas attorney, who will discuss his experiences during the Nuremberg trials as executive counsel, American case-in-chief, under Justice Robert H. Jackson.

FAIRY GODMOTHER—Miss Virginia McGlynn, official representative of CBS for its program Cinderella, Inc., reads one of hundreds of letters which were mailed to KTSA by housewives seeking to qualify as San Antonio's Cinderella. The winner gets one month in New York City with all expenses paid by CBS.

Rosenberg Rites Planned Friday

Funeral services for Samuel Rosenberg, 58, 438 Mary Louise Drive, who died at his home Wednesday morning, will be held at 10 a. m. Friday. He was a native of Russia, but had lived in San Antonio 25 years, and was a member of the Alzafar Temple and B'nai B'rith.

Rosenberg is survived by his widow, a brother and sister, all of San Antonio.

Deadline July 3 In Senate Race

Deadline for filing for the state senate contest was fixed for July 3 Thursday by the election board composed of County Judge Charles W. Anderson, Sheriff Owen Kilday and County Clerk Fred Huntress.

July 8 was set for the opening of absentee balloting. Walter Tynan, State Rep. John C. Hoyt and P. B. Thompson have filed for the office to date.

Zimprich Services Set in Wisconsin

The body of Louis Anthony Zimprich, who died at a hospital Wednesday morning, was sent to Milwaukee, Wis., Thursday for services and interment.

Zimprich, a plumber and veteran of World War I was a native of Wisconsin but had lived in San Antonio a year. He is survived by his widow, three brothers and two sisters.

COMMENDED

M/Sgt. James F. Burns has been awarded the Army Commendation Ribbon in a ceremony at Fort Bliss. Col. George J. Forster, post commander, made the presentation.

Polio Ban Hangs On Enforcement

A promise to ask tiffing of the polio ban entirely if its enforcement is deemed impossible by Police and Fire Com. P. L. Anderson, was voiced Thursday by Dr. E. J. Arendt, acting city health officer.

He dispatched a letter to Anderson soliciting "the co-operation of your department in a strict enforcement of the ban which prohibits all children under 15 years of age attending schools, Sunday schools, churches, theaters, dance halls, and all public gathering places."

ROUTON DISCHARGED

Lewis H. Routon, G.M. (3rd. cl.) of 202 Weaver St. has been honorably discharged from the navy.

Your pet deserves this safe, sure protection against fleas, lice, and ticks. Guaranteed.

Contains 1% DDT

HOT FOOT
FLEA POWDER
AMERICAN CHEMICAL CO. - DUNNINHAM, ILL.

Doris Green
* featured Vocalist with
HENRY SHELTON'S ORCHESTRA

MOUNTAIN TOP
Dinner Club

DINE—DANCE—BE ENTERTAINED IN THE COMFORT OF COOL HEALTHFUL MOUNTAIN AIR

Show Time 10:10, Dancing Till 12
Playing Nightly Except Monday

LARRY HERMAN
and his orchestra

• BEAR MOUNTAIN TOP TRIO SING THAT NEW SONG HIT "DOWN IN SAN ANTONIO."

• See and Be Amused at LARRY RANDALL, Your Favorite Fun Master.

MAKE RESERVATIONS EARLY FOR YOUR BIG WEEK-END PARTY—SATURDAY NITE!
12 Miles out Fredericksburg Road
Phone 110, Ask for Mountain Top

OLMOS CLUB
Starlit Gardens

Completely New
DANCING UNDER THE TEXAS MOON

SEMI-FINALS OF BEAUTY CONTEST SATURDAY NITE to choose a Miss San Antonio will be held at Olmos Club, Saturday night, June 29, "Miss San Antonio" will compete for the title of "Miss South Texas" at Seguin on July 2nd.

REX PREIS and his orchestra, featuring Henry Tolliver at the piano, Otto Glaser and Philbert, Munson Compton, Olmos' singing star.

FINE FOODS—FINE MUSIC

NOTE: Available for private parties on week nights.

Directions to Olmos Club Terrace: Out McCullough to end and turn left; or out San Pedro Ave. to city limits and turn right. Reservations, Phone F-9197

FIREWORKS OF ALL KINDS
WHOLESALE & RETAIL
Lighthouse Courts • 4120 Fredericksburg Road
3 Blocks Past City Limits—G-1573

Flowers

- Corsages
- Hospital Arrangements
- Anniversaries—Birthdays
- Funeral Designs
- and Flowers for every need and occasion.

We Deliver
We Invite Your Account

SUCHY'S BEAUTIFUL FLOWERS

722 No. St. Mary's St. Phone G-9318
Mrs. Mae E. Suchy
Miss Leontine Toudouze

Member Florists' Telegraph Delivery Service

THOMSON'S TERRACE

EXCELLENT STEAKS... CHICKEN

Courteous Service
No Cover Charge

3120 Fredericksburg Road
P-5891

Attend

The Gala Opening of San Antonio's Newest and Most Beautiful Drive-In Theatre.

TRAIL DRIVE-IN THEATRE

Located on the Military Highway at Roosevelt

TONIGHT at 7 P. M.

"Abilene Town"

On the Screen

Equipped with **IN-CAR SPEAKERS**

Lim Services Held

Harry Lim, 49, of 111 S. W. 29th St., died Monday night in a hospital. He was a native of China and had lived in San Antonio for the past 21 years. He is survived by his widow, Mrs. Consuelo Lim; sons, Harry D. Lim, and Eddie Roel Lim. Funeral services were held Thursday at 3 p. m.

Recruiting Offices Remain Open Longer

All U.S. Army recruiting offices in San Antonio will be open on June 29 and 30 from 9 a. m. until 12 midnight, for processing applicants applying for "eleventh hour" benefits.

CHILLS & FEVER DUE TO MALARIA RELIEVED BY 666

Caution: Use only as directed.

ALAMO DRIVE IN THEATRE

Starts Tonight "SNAFU"

"Bob" Benchley
Vera Vague
News and Short Subjects

PHONE F-1022

SHOWS NITELY

FREDERICKSBURG ROAD DRIVE IN

Johnny Weissmuller
Brenda Joyce in
"TARZAN AND THE LEOPARD WOMAN"

SHOWS NITELY

MAJESTIC NOW!

A RIOTOUS THREE-STAR RACE TO THE ALTAR...

Olivia DeHavilland
Ray Milland
Sonny Tufts.

"The Well Groomed Bride"

SPECIAL "BIKINI-ATOM ISLAND"

SEE the locale and plans for the greatest experiment in the world's history!

AZTEC NOW!

It's a screenful of Love... and how you'll Love it!

ANN SHERIDAN
DENNIS MORGAN
ALEXIS SMITH
JACK CARSON

IN WARNER'S
ONE MORE TOMORROW

REGINALD GARDINER - JANE WYMAN

SHUDDER & SPOOKS TEXAS

Now!

3 Big NEW Super-Shock Thrill-Hits

Chilling Hit No. 1 **HOUSE OF DRACULA**

Terrifying Hit No. 2 **TERROR BY NIGHT**

Shudder Shiver Frolic Hit No. 3 **MIDNITE IN GRAVEYARD**

ALL TOGETHER! ALL NEW SENSATIONS!
The Mightiest of all Screen Monsters!

ONE WAY TICKET TO DEATH! Swift... Silent... Sinister!
BASIL RATHBONE • NIGEL BRUCE

SHOCK-SHIVER At Ghosts Gone Crazy!
ANYTHING GHASTLY CAN HAPPEN—AND WILL!

PALACE

Now!
ALAN LADD and VERONIC LAKE in
"THE BLUE DAHLIA"

Plus—LOUIS CONN FIGHT

EMPIRE

NOW!
Your Favorite Cartoon Comic Characters Come to Life On the Screen!
"LIFE WITH BLONDIE"

Starting ARTHUR LAKE and PENNY SINGLETON

WOODLAWN

Dorothy Lamour-Jon Hall
"HURRICANE"

LAUREL

Randolph Scott-Ann Dvorak
"ABILENE TOWN"

BROADWAY

Dorothy Lamour-Jon Hall
"HURRICANE"

UPTOWN

"RED DRAGON" and "TEXAS PANHANDLE"

HARLANDALE

"FRONTIER FEUD" and "DOCKS OF NEW YORK"

SUNSET

"FRONTIER FEUD" and "DOCKS OF NEW YORK"

STAR

"FEAR" and "LONESOME TRAIL"

"GOSH...HOW DO YOU MAKE YOUR CRACKERS TASTE SO GOOD?"

"SUNSHINE'S special baking process makes 'em crispier and more flavorful... No wonder they taste so good!"

Sunshine KRISPY CRACKERS

all through the meal!

TASTES GOOD AND IT'S GOOD FOR YOU!

ASK YOUR GROCER FOR VITAMIN-FORTIFIED DIXIE MARGARINE

YOU ARE A CAREFUL HOUSEKEEPER! CLEANING THE GARBAGE CAN WITH CLOROX IS A WISE PRECAUTION!

WHY TAKE CHANCES WHEN IT'S SO EASY TO MAKE IT FRESH AND SANITARY WITH CLOROX!

YES, MILLIONS OF WOMEN USE CLOROX IN ROUTINE CLEANSING FOR GREATER HOME HYGIENE!

LADIES, watch out for germs! No, you can't see them...but they're there, all right! Where? In garbage cans, on drainboards, in sinks, washbasins, toilet bowls, on shower floors, to mention a few home germ "danger zones." Health authorities urge hygienic cleansing to protect family health...and Clorox provides hygienic cleansing. To help guard against infection risks, to deodorize, and remove stains, use Clorox in routine cleansing of garbage cans...also tile, enamel, porcelain, linoleum, glass and wood surfaces. Clorox is concentrated for economy...a little goes a long way. Simply follow directions on the label.

CLOROX
FREE FROM CAUSTIC

"When it's Clorox-clean... it's hygienically clean!"

YEARS OF UNSURPASSED QUALITY AND PERFORMANCE HAVE MADE CLOROX THE CHOICE OF MILLIONS...IT'S ALWAYS UNIFORM...IT'S ALWAYS DEFENDABLE!

★ S.A. Vital Statistics ★

VISIT WITH SANTA AFTER THE SHOW
HAPPY POTAMUS PRESENTS
HERE COMES SANTA CLAUS
at the **INTERNATIONAL THEATRE**
Sat., Dec. 13 & 20—2 p.m.
Sun., Dec. 21 & 28—10 a.m.
\$2.00 and Group Rates
Reservations 223-5225

Matchmaker
"The People Matchmakers"
Single, Widowed, Divorced
Dates, Mates, Escorts
24 Hour
Wedding
Chapel
Personality
Testing Used
344-1115 344-1125 4255 JACKSON KELLER, Executive Center, SUITE 205

Still the fairest of them all!
Walt Disney's Snow White and the Seven Dwarfs
TECHNICOLOR
STARTS TOMORROW!
CENTURY 6 NORTH STAR
S.W. 11th St. at IH 35 So. 924-6531
1:00-3:15-5:30
7:45-10:00
BARGAIN MATINEE DAILY TILL 1:30

abc INTERSTATE Theatre
The Wonderful Wacky World Of '62
America's Favorite Of The '70s
Where were you in '62?
American Graffiti
Starting **RICHARD DREYFUSS**
(Sensational Young Star of "JAWS")
RONNY HOWARD, of TV's "HAPPY DAYS"
WOLFGANG JACK, Legendary Disc Jockey
ONLY 6 MORE DAYS
BROADWAY 426-3351 7:30 9:30
4940 BROADWAY
WONDER 732-8107 7:30 9:40
WONDERLAND SHOPPING CITY
3 DAYS OF THE CONDOR

FOX CENTRAL PARK
★ FINAL WEEK ★
YOUNG FRANKENSTEIN
"YOUNG FRANKENSTEIN" GENE WILDER-PETER BOYLE
MARTY FELDMAN-CLORIS LEACHMAN-TERI GARR
KENNETH MOORE-MADELINE KAHN
FRI.-MON.-TUES. 7:45-9:45
SAT.-SUN. 1:45-3:45-5:45-7:45-9:45

FOX CENTRAL PARK
★ FINAL WEEK ★
A TRUE ACCOUNT OF ONE OF THE MOST INCREDIBLE JOURNEYS IN AMERICAN HISTORY
"SEVEN ALONE"
FRI.-MON.-TUES. 7:30-9:10
SAT.-SUN. 12:20-1:50-3:45-5:30-7:30-9:10 (D)

FOX CENTRAL PARK
IF YOU LIKED "YOUNG FRANKENSTEIN" YOU'LL LOVE "OLD DRACULA"
FRI.-MON. 7:45-9:30
TUE. 7:45-9:30
SAT.-SUN. AT 1:20-2:50-4:30-6:15-7:55-9:35

SAN ANTONIO INN
FREE IN-ROOM ADULT MOVIES
10811 IH 35 North
For Reservations Call: 655-4220
Day Rates \$10 Night Rates \$20
plus tax plus tax
• ROOM SERVICE 24 HOURS • SWIMMING POOL
• RESTAURANT OPEN • MEETING ROOMS
SOMEBODY ELSE LOUNGE
OPEN 12 P.M.-2 A.M.
ALL LADIES DRINKS 1/2 PRICE

MARRIAGE LICENSES
James Ellis Teague, 806 Harding and Alice Haragrove Teague, 806 Harding.
Kil Landis Klein, 1223 Aganier and Judy Darlene Gallant, 1417 Pasadena.
Kenneth Carl Russell, 406 Fulton and Elizabeth Danysh Sanders, 1011 Northcrest.
Victor Filoteo, 236 S. San Eduardo and Lucy Rummell Gutierrez, 852 S.W. 36th.
Carroll Dwane Griffin Jr., 9207 Carrott and Norma Christine Smith, 9307 Carrott.
James Dale Headley, 7839 Gallop and Charlotte Svalbera Griffith, 7839 Gallop.
Antonio Lopez Lopez, 4830 Raybon and Silvia Jordan Veronitz, 4830 Raybon.
Juan Louis Gonzalez, 946 Chalmers and Eva Fernandez, 946 Chalmers.
Calvin Hardy Whiteley, Ft. Polk, La. and Adrienne McCleskey Daniel, 1026 Forrest Shadow.
Gerontino Valadez, 131 Southholme and Sylvia C. Hernandez, 532 N. San Horacio.
Winston Matthews Griffith, 170 S. Park and Guadalupe Yanez, 512 E. Harlan.
Jack Simmons Jenkins, 421 Fenwick and Juliette Malone Ferguson, 421 Fenwick.
Eugene Garcia Herrera, 711 Glenhurst and Mary Ann Morales, 1642 Santa Rita.
Maribel A. Barrera, 2012 San Fernando and Josefina De Leon, 2012 San Fernando.
Bernie Ancil West, 4210 S. Zarzamora and Margaret Alice West, 4210 S. Zarzamora.
Wayne Boyd Luna, 2502 Stratford and Corri Lynn Holzmahn, 318 Kate Schenck.
Alfred Douglas Gregory, 326 Mink and Mary Ann Hookstra, 534 Randolph.
Raymond Virgil Purstey, 6422 Dove Hill and Jay Stacy Robinsou, 579 McGilly.
Abilene Martinez, 1018 King and Delina Salinas, Asherton.
David M. Serna III, 201 S. San Ignacio and Tomasina Maria Sosa, 54 Comuelo.
Jae Weddel, 547 Patton and Amelia Castillo, 1910 Perolita.
William Russell Howard, 5320 N. W. Loop 410 and Janis Lynne Hildebrand, 8719 Perrin Belle.
Wilbur Henry Yeager, 4270 Hwy. 90 E. and Melba Perez Williams, 7701 Westlin.
William Grady Jr., 717 Mirasol and Maria Louise Crawford, 717 Mirasol.
Elias Garcia Reyna, 227 Cumberland and Carmelita Casarez Garza, 2201 Perez.
Tommy Duane Alexander, 426 El Monte and Pamela Nix Morgan, 426 El Monte.
William Erick Talbot, 3631 Sugarhill and Cathy Jo Henderson, 311 E. Melrose.
James Charles Stark, 6811 Spring Lark and Susan Jenkins Wood, 6811 Spring Lark.
Emilio Ramirez, 235 E. Savers and Bertha Medina, 235 E. Savers.
Johnny Lee Loyd, 4037 E. Southcross and Cheryl Elaine Monty, 1717 S. Pine.
John Marcus Jackson, 12221 Blanco and Viola Elizabeth Sanchez, 12221 Blanco.
Edward Earl Cox Jr., 5909 Royalgate and Lily Belle Gormley, 5909 Royalgate.
Wesley Irl Post, 539 Crane and Sharon Sharlene Ciolek, 218 Myrick.
Jacob Barron Espinoza, 408 Remolino and Rosalinda Pelayo, 171 Orea.
DIVORCES GRANTED
Wong, Texas, Virginia Villarruel; Lillian Garcia, Miguel Angel.
Williams: Marie Elaine, Tommy Terry.
Lovers: Lana Kay, John J. Macrina; Graciela R. Jesus Taylor; Joann Peyton, Bobby G. Terry; Janesella Teresa, Carl Wilcox.
Morgan: Patricia Ann, Willie R. Jr. Ormell; Louisa O. Phillip; Foreman: Donald C. Diane Nunneley.
Williams: Betty Claudia, Frank P. Eaton; Doris, Elliott M. Remora; Eva Marie, Frank Remora; Linda Carol, Earl Joseph Roberts; Susan Gay Nebbett, James Ray.

BIRTHS REPORTED
Orazco: Irma, Jose I. Donahue: Paul T., Regina.
TO MR. AND MRS.:
Wilbur S. Avant Jr., 703 Crestline Dr. W. girl.
Joseph E. Seelye RE 4, girl.
Walter D. Dauberly, 6527 Trotter Lane, girl.
Gerry A. Solcher, 115 W. Hollywood, girl.
Clifford E. Moss, 2427 Lockhill, girl.
James C. Shult, 4610 Briarbrook, boy.
William C. Kasberg, 1515 Donaldson, girl.
Donald J. Olson, 4419 Cypress Woods, boy.
Jerrv W. Felsing, 187 Flair, girl.
Raymond G. Davidson, New Braunfels, girl.
Donald L. Chambers, 7535 N. New Braunfels, boy.
Wolb M. Burns, Rt. 17, girl.
Javier Ramos, 9011 Yell, girl.
Armando C. Altarain, 10114 Ironside, girl.
Billy G. Teague, 4627 Hershey, boy.
Gerald G. Smith, 6313 Evers, twin girls.
John C. Hopkins Jr., 10910 Whisler Ridge, girl.
Cecil T. Gray, 402 Marquis, boy.
Kenneth N. Vradenburg, 13631 Coleridge, girl.
Henry A. Vada, 1200 Waverly, boy.
Russell G. Townsend, 162 Dexter, girl.
James W. Gibson Jr., 7200 S. Presa, boy.
Robert M. Doid, 517 War Cloud, boy.
Gerald L. Boing, 6238 Lark Valley, boy.
Eduardo G. Trevino, 515 S. Elmendorf, boy.
David D. Sloan, 2644 Ackerman, boy.
Juan E. Santos, 921 Burlington, girl.
Terry L. McAfee, 2303 Goliad Rd., boy.
Pinco A. Baker, 7415 Storehouse, girl.
Cameron C. Taunton, 8278 Bronco Lane, girl.
Gerald J. Schultke, 7729 Dry Canyon, boy.
Larry A. Meyer, 7515 Piper's Creek, girl.
Robert L. Higgins, 155 Pollinate, girl.
Walter L. Hand, 5514 Sherry, girl.
Earl S. Anderson Jr., 2311 Finn Rd., boy.
Juan J. L. Flores, 10723 Claymore, girl.
Francisco M. Montiel, 1644 West Lullwood, boy.
David Gutierrez, 821 W. Ashby, boy.
Agosto Garcia, 412 Conner, boy.
Rodolfo Coronado, 531 Cedar, girl.
Roberto Casarez, 808 Texas, girl.
Arturo H. Cardenas, 8222 Gault, girl.
Paul H. Arredondo, 423 La-monda, girl.
Genaro Ramos, 1020 E. Elmira, girl.
Eduardo W. Alexander, 303 W. Gault, girl.
Robert T. Root Sr., 5300 N.W. Loop 410, boy.
Raymond A. Ford Sr., Rt. 5, girl.
Larry C. Marwick, 100 Delavita, girl.

AZTEC
\$1.25 TIL 2:00 P.M. EVERYDAY
PARK FREE ACROSS STREET WEEKDAYS AFTER 5:30 P.M. ALL DAY SAT. SUN. HOLIDAY HOURS
227-5281 DOWNTOWN ST. MARY'S & COMMERCE ST.
PETER FONDA WARREN DATES
RACE WITH THE DEVIL
FILMED AROUND SAN ANTONIO IT'S A SHOCKER!
\$1.25 TIL 2:00 P.M. "RACE" 11:00-2:00-5:25-10:10 "NORTH" 12:40-4:25-8:10
LEE MARVIN ERNEST BORGNINE in
EMPEROR OF THE NORTH POLE
NURSES REPORT
The Girls Who Know How to Keep A Patient Happy!
"3 FOR A PARTY!"
RATED X
ALL SEATS \$2.00—AZTEC-3 EXCLUSIVE
"NURSES" 11:00-2:10-5:25-8:35
"PARTY" AT: 12:30-3:45-6:55-10:00
"GET IN KID. THERE'S ALWAYS ROOM FOR ONE MORE..."
PICKUP
COLOR AND RAPE!
RAVAGED... SAVAGED...
THE HOT BOX
\$1.25 TIL 2:00 P.M. "HOT" 11:00-2:10-5:25-8:35 "Pickup" 12:30-4:55-10:10
AZTEC AND CAPITAN
Commerce at St. Mary's 727-5781
Old Hwy. 90 W. at 36 434-7351

NOT SINCE LOVE STORY...
The true story of Jill Kimmitt. The American Olympic ski contender whose tragic fall took everything but her life. And who found the courage to live through the love of one very special man.
"THE OTHER SIDE OF THE MOUNTAIN"
PG
Callaghan Twin
Perrin Twin
7:15, 9:15
ALL SEATS \$1

Callaghan Twin
7:10 9:30
ALL SEATS \$1
THE RETURN OF THE PINK PANTHER
Westwood Twin
7:20
Robert Redford "Jeremiah Johnson"
[PLUS] JON VOIGHT - BURT REYNOLDS
9:20
"DELIVERANCE"
Held Over
DON'T MISS IT!
7:30 9:00
THE LEGEND OF BIGFOOT

Callaghan Twin
7:00-9:20
ROLLERBALL
Perrin Twin
THE RETURN OF THE PINK PANTHER
Westwood Twin
7:20
Robert Redford "Jeremiah Johnson"
[PLUS] JON VOIGHT - BURT REYNOLDS
9:20
"DELIVERANCE"
Held Over
DON'T MISS IT!
7:30 9:00
THE LEGEND OF BIGFOOT

GENERAL CINEMA THEATRES
ALL CINEMAS EVERY DAY \$1.25 TIL 1:30
McCRELESS
NOW SHOWING
"MR. SUPER"
12:30-3:40
5:50-9:00
"PINOCCHIO"
2:10-4:20-7:30
DEAN JONES in
Mr. SUPERVILLAIN
PINOCCHIO'S
Greatest Adventure
NORTHSTAR
LAST DAY
1:00-2:40-4:30
6:15-8:00-9:45
NO WAY OUT
NORTHSTAR
— FEATURES —
12:30-2:00-3:30
5:00-6:30-8:00-9:35
Dale Robertson • Howard Keel
Edgar Buchanan
BUTTON WILLOW
RATED G
A MAGICAL MOVIE ADVENTURE!
IN DAZZLING COLOR! 7 GREAT NEW SONGS!
LEADING LADIES OF THE SCREEN
Dale Robertson • Howard Keel
Edgar Buchanan

FREE IN-ROOM XXX MOVIES
ALPINE MOTEL
1107 AUSTIN HWY.
Day Rate \$10 • Night Rate \$15
plus tax plus tax
• NEW COLOR TV • SWIMMING POOL
• AM-FM RADIO
The Oldest and Finest True Oriental Massage
Fuji Oriental Massage
10004 McCULLOUGH
341-7008

UA United Artists Theatre Circuit
Introduces an Exciting Concept in Motion Picture Entertainment
GRAND OPENING
UA MOVIES 4 IN SOUTH PARK MALL
2310 S.W. Military Drive 922-3111
1 * 2 * 3 * 4
A NEW FOUR THEATRE COMPLEX UNDER ONE ROOF
• A CHOICE OF 4 TOP ATTRACTIONS
Varied schedule of performances
• SELECTED FILMS FOR FAMILY ENJOYMENT. Youngsters may view a "G" rated film, while parents enjoy an adult one in another theatre
• YEAR-ROUND TEMPERATURE CONTROL
• POPULAR PRICES
• ONE MAIN FOYER and box office for all 4 theatres
• EYE-FILLING DECORATIONS
Luxurious seating
A PREMIERE ATTRACTIONS TONITE
1 "RIDER ON THE RAIN"
2 "TAKE THE MONEY and RUN"
Plus
"ALPHA BOBBY AND ROSE"
3 "THE HAPPY HOOKER"
4 "2001: A SPACE ODYSSEY"
TWO SNEAK PREVIEWS TONIGHT!
SCREEN #3: "DOG DAY AFTERNOON"
SCREEN #4: "WHEN THE NORTHWIND BLOWS"
FOR FEATURE TIMES CALL 922-3111
UA MOVIES 4 922-3111

Callaghan Twin
7:10 9:30
ALL SEATS \$1
THE RETURN OF THE PINK PANTHER
Westwood Twin
7:20
Robert Redford "Jeremiah Johnson"
[PLUS] JON VOIGHT - BURT REYNOLDS
9:20
"DELIVERANCE"
Held Over
DON'T MISS IT!
7:30 9:00
THE LEGEND OF BIGFOOT

Starts Today!
JAMES CAAN ROBERT DUVAL
in a SAM PECKINPAH film
"THE KILLER ELITE"
FROM THE MASTER OF ACTION AND SUSPENSE...
SAM PECKINPAH WHO GAVE YOU HISTORY MAKING FILMS
"THE WILD BUNCH"
"STRAW DOGS"
"THE GETAWAY"
AND NOW
"THE KILLER ELITE"
PG PARENTAL GUIDANCE SUGGESTED
SOME MATERIAL MAY BE INAPPROPRIATE FOR CHILDREN
United Artists
MEN WANTED
Private company with C.I.A. contract seeks men willing to risk life.
Perfect physical condition.
Experience with weaponry, incendiaries, Karate/Judo.
No loyalties. No dependents.
Long career doubtful.
NEW LAUREL 2310 SAN PEDRO • 736-4551
CENTURY 6 S.W. 11th St. at IH 35 So. 924-6531
FEATURES 12:05-3:30-4:55
7:45-10:00
BARGAIN TIL 2:00 PM DAILY

Composer Plans Address Here

Dr. Sigmund Spaeth, nationally known as America's "Tune Detective," will be guest speaker at the meeting of the San Antonio Knife and Fork Club Friday at the Plaza Hotel.

Versatile and dynamic, Dr. Spaeth has written many books on music, varying from "Stories Behind the World's Great Music" to Barber Shop Ballads.

A former president of the National Assn. for American Composers and Conductors, Dr. Spaeth illustrates his programs at the piano.

Dr. Frederick Abbot, newly elected president of the San Antonio club, will be installed at the Friday meeting.

WANTS ARMY CAREER
Pfc. Elsha McCullough, Cameron, enlisted in the Regular Army at Camp Hood for five years, planning to make the Army a career.

TUNE DETECTIVE—
Dr. Sigmund Spaeth, whose publications of little-known facts in the music world have made him famous, will address members of the San Antonio Knife and Fork Club Friday.

BUSINESS OPPORTUNITY

Franchise available in this area.
Nationally known fireproof paints and chemicals.
A Proven, Profitable Business
FOR PARTICULARS WRITE EXPRESS BOX 874

★ ALAMO ★ MISSION ★

1478 Austin Hwy 11072 3100 Roosevelt Ave.
Lana Turner Van Heflin
"Green Dolphin Street"
Short Subjects
Loretta Young Joseph Cotton
"THE FARMER'S DAUGHTER"
Short Subjects
FIRST SHOW 7:30 P.M.—LAST FEATURE 10:00 P.M.

JOSEPHINE ALBUQUERQUE

LAST TIMES TODAY
Features at: 5:40, 7:40, 9:40
NEWS-CARTOON-SPORTSREEL
Wed. Only: "Alexander's Ragtime Band"

DRIVE-IN THEATRES★

MILITARY HWY & ROOSEVELT • 3600 FREDERICKSBURG RD.
THREE BIG DAYS!
Bob Hope
"Road to Rio"
Plus Cartoon
FIRST SHOW 7:20 P.M.—COMPLETE FEATURE 10 P.M.

You Are Invited to Hear A FREE LECTURE ON CHRISTIAN SCIENCE

Entitled
"Christian Science:
The Knowledge of Continuous Well Being"
By
EVELYN F. HEYWOOD, C.S.B.
of London, England
Member of the Board of Directors of The Mother Church,
The First Church of Christ, Scientist, in Boston, Mass.
TEXAS THEATRE
THURSDAY, APRIL 8TH—11 A.M.
All Are Welcome

NOW AT INTERSTATE THEATRES

MAJESTIC
Open 11:30—Feature starts 11:30, 1:30, 3:30, 5:30, 7:30, 9:30
ALAN LADD
"SAIGON"
VERONICA LAKE
AZTEC
Doors Open 11:30
Feature starts 11:30, 1:30, 3:30, 5:30, 7:30, 9:30
JOEY MARCUS
YOUNG-CHAPMAN
"RELENTLESS"
WILLIAM PARKER
AKIM TAMBOFF

TEXAS
Last Day!
Carmen Miranda
Groucho Marx
"COPACABANA"
Feature starts 12:10, 2:00, 3:50, 5:40, 7:30, 9:20

PALACE
Last Day!
Open 11:10—Feature at 11:40, 2:05, 4:30, 7:00, 9:25
JOHN WAYNE
LARAIN DAY
"TYCOON"

WOODLAWN & BROADWAY
1920 Fredbg. Rd. 4940 Broadway
Last Day!
Walter Pidgeon
Deborah Kerr
"IF WINTER COMES"
Open 11:10—Feature starts 1:30, 3:45, 5:45, 7:55, 9:25

HARLANDALE
5625 S. Flores
Today Only!
Ronald Corman
"THE LATE GEORGE APLEY"
Feature starts 8:15, 7:40, 9:25
HIGHLAND
1833 S. Hackberry
Today Only!
"THE MARK OF ZORRO"
Feature starts 8:15, 7:40, 9:25
SUNSET
3950 Nogalitos
Today Only!
Perry Como
"THE LATE GEORGE APLEY"
Feature starts 8:15, 7:40, 9:25
STAR
1821 N. New Braunfels
Last Day!
"GOLDEN EARRINGS" and "MY DARLING CLEMENTINE"
Feature starts 8:15, 7:40, 9:25

Hospital Sets Wage Parley

County commissioners, the auditor and a representative of the district attorney's office will attend a Robert B. Green Memorial Hospital board of managers' session at noon Tuesday.

Primary purpose, according to Angus Cockrell, board secretary, is to attempt to work out a better wage scale for employees, particularly skilled workers.

Cockrell said an attempt may be made to unite all large Texas cities having similar public-funded hospital problems so that the state legislature might be made aware of financial difficulties confronting them.

W.H.O.
4600 S. Presa
Barbara Stanwyck—Gary Cooper
"MEET JOHN DOE"
Two-Week Musical Specialty
Features: 8:30, 9:25
Box Office Opens: 8:15

Louise Conlon

Piano Concert
San Pedro Playhouse
Wednesday, April 7th,
8:15 P.M.
All-Benefit Program
Conservatory Scholarship Fund
Herbert Memorial Hall
Students 60c, Adults \$1.20, tax included

ST. ANTHONY
COMPLETELY AIR-CONDITIONED

SOUTHWESTERN PREMIERE SHOWING!

ABBOTT & COSTELLO

IN PERSON... ON THE STAGE
*** OPENING-DAY ONLY

ON STAGE
THURSDAY ONLY
AT 6:45-8:45
IT'S A NEW HIGH IN MERRY HILARITY
BUD ABBOTT LOU COSTELLO
"The Noose Hangs High"
with CATYDOWNS
LEON ERROL • JOE CALLEIA • MIKE MAZURKI

STARTS THURSDAY
MAJESTIC
REGULAR RUN CONTINUES AFTER PREMIERE

TEXAS
Starts WEDNESDAY
Direct From Hollywood
On Our STAGE IN PERSON AND ON THE SCREEN!

WILD BILL ELLIOTT
AND HIS BAR-BAR-A RANCH RODEO REVUE
Featuring THUNDER, HIS FAMOUS MOVIE HORSE
with DOYE O'DELL
"TROUBLE WITH WOMEN" and "TO BE OR NOT TO BE"
Features start 8:15, 8:00, 8:00
AND ON THE SCREEN! BLAZING ACTION! EXCITEMENT!
"WYOMING"
William Curtis RAY ELLIOTT
Last Day!
"GOLDEN EARRINGS" and "MY DARLING CLEMENTINE"
Feature starts 8:15, 7:40, 9:25
JOHN CARROLL VERA RALSTON

ITCHING?

Here's 6 Way Help

Clean, non-greasy Imperial Lotion brings you proved 6 way medicinal relief immediately on contact. Use as needed for itching of ringworm, eczema, ugly pimples, scabies while nature helps bring smooth healing. FIRST bottle guaranteed to satisfy or money back. (Adv.)

PREACHER'S

(For the Hair)
Will prove itself to you for GRAY, faded, dry, falling hair! ITCHY scalp and DANDRUFF.
USE IT—BE CONVINCED!
For Sale by Payless Drugs

NOW PLAYING
Steve KISLEY
and his Orchestra
Playing for LUNCHEON in the PERAUX ROOM
DINNER and DANCING in the ANACACHO ROOM
The ST. ANTHONY
COMPLETELY AIR-CONDITIONED

OPENING TONIGHT 6:30 P.M.
SAN PEDRO OUTDOOR THEATRE
SAN PEDRO AVE. NEAR MILITARY DRIVE
U.S. HIGHWAY 281
PHONE PERSHING 7854

LARGEST MOTION PICTURE SCREEN IN TEXAS

- NO TRAFFIC PROBLEMS
- NO PARKING PROBLEMS
- PERFECT VISION • PERFECT SOUND
- INDIVIDUAL "IN-CAR" SPEAKERS
- COMPLETE REFRESHMENTS
- BABY BOTTLE WARMERS PROVIDED
- SOLVES BABY SITTER PROBLEM

OPENING ATTRACTION TUESDAY and WEDNESDAY

"DAISY KENYON"

with
Joan Crawford - Dana Andrews - Henry Fonda
Also
Selected Short Subjects

Congratulations and Best Wishes to SAN PEDRO OUTDOOR THEATRE

Ramps and Ground Work

Kelly Construction Co.

Member A.G.C.

Specializing In

Asphalt Construction on Roads - Streets and Drive-In Theaters

2215 Belknap Place

F-2619

Screen Tower

By

Peyton Construction Co., Inc.

General Contractors

3700 Fredericksburg Road

Pershing 8157

Nathan Alterman Electric Co.

Electrical Contractors

We are proud to have been selected to completely equip the

San Pedro Outdoor Theatre Modern Theatre Equipment Co.

Complete Theater Equipment

214 So. St. Paul St.

Dallas, Texas

Best Wishes
From a
Friend

SHELNUTT NEON

Builders of Theatrical Displays
Marquees and Cathode Lightings

320 Fredericksburg Road

S-42621

Manley, Inc.

Pop Corn Machines
& Supplies

302 S. Harwood Dallas

General Hotel Supply Co.

Restaurant - Hotel Supplies
and Equipment

SAN ANTONIO

AUSTIN

D. KANTER & SON INSURANCE

Majestic Bldg.

G-2351

PEYTONS SAN ANTONIO NURSERY

Complete Landscape Service

3700 Fredericksburg Rd. P-8157

ED. HERBSLEB

Masonry Contractor

Blackwood Plumbing Co.

Local No. 407

Motion Picture
Machine Operators

Munson Theatre, Projection and Sound Service

625 So. Flores St.
C-5452 - C-44189

FROST CARVEL

Architect

FRANK J. DROUGHT

Consulting Engineer

The Voice of Destruction Hitler Speaks

In yesterday's Express, in Article eight, Hitler started his discussion of his new Nazi religion, a pantheism reviving the old German nature Gods, to replace Christianity.)

ARTICLE NINE

Rome "Hollow and Rotten"
Why a uniform religion, a German church independent of Rome? Don't you see that's all obsolete? German Christians, German church, Christians freed from Rome—old stuff! I know perfectly well what is coming and we shall take care of it all in good time. Without a religion of its own, the German people has no permanence. What this religion will be we do not know. We feel it, but that is not enough.

"I'm a Catholic. Certainly that was fated from the beginning, for only a Catholic knows the weaknesses of the church. Bismarck was a fool. In other words, he was a Protestant. Protestants don't know what a church is."
"The Catholic church is a really big thing. Why, what an organization! That's something to have lasted nearly 2,000 years! We must learn from it. Astuteness and knowledge of human nature are behind it."

"Catholic priests know where the shoe pinches. But their day is done, and they know it. They are far too intelligent not to see that, and to enter upon a hopeless battle. But if they do, I shall certainly not make martyrs of them. We shall brand them as ordinary criminals. I shall tear the mask of honesty from their faces."

"If that is not enough, I shall make them appear ridiculous and contemptible. I shall order films to be made about them. We shall show the history of the monks on the cinema. Let the whole mass of nonsense, selfishness, repression and deceit be revealed; how they drained the money out of the country, how they haggle with the Jews for the world, how they committed incest."

"We shall make it so thrilling that everyone will want to see it. There will be queues outside the cinemas. And if the pious burghers find the hair raising on their head in horror, so much the better. The young people will accept it—the young people and the masses. I can do without the others."

"I promise you," he concluded, "that if I wished to, I could destroy the church in a few years; it is hollow and rotten and false through and through. One push and the whole structure would collapse. We should trap the priests by the notorious greed and self-indulgence."

"I shall give you a few years' reprieve. Why should we quarrel? There will swallow anything in order to keep their material advantages. Matters will never come to a head. They will recognize a firm will, and we need only show them once or twice who is the master. Then they will know which way the wind blows. They are no fools."

The church was something really big. Now we're its heirs. We, too, are a church. Its day has come. It will not fight. I'm quite satisfied. As long as youth follows me, I don't mind if the old people limp to the confessional. But the young ones they will be different. I guarantee that."

"Our peasants have not forgotten their true religion. It still lives. It is merely covered over. The Christian mythology has simply coated it like a layer of tallow. It has preserved the true contents of the pot."

The old beliefs will be brought back to honor again.

"It will not be done in the old way, running riot in colorful costumes and dreaming of a departed romantic age. The peasants will be told that the church has destroyed for him: The whole of the secret knowledge of nature, of the divine, the shapeless, the demonic. The peasant shall learn to hate the church on that basis. Gradually he will be taught by what wiles the soul of the German has been raped. We shall wash off the Christian veneer and bring out a religion peculiar to our race."

"And this is where we must begin. Not in the great cities. There we shall only lose ourselves in the stupid godlessness propaganda of the Marxists: Free sex in nature and that sort of bad taste. The urban masses are empty. But our peasantry still lives in heathen beliefs, and values."

"It is through the peasantry

"The Ramparts We Watch"

Excerpts from Dr. Hermann Rauschning's book, "The Voice of Destruction," are graphically illustrated in "The Ramparts We Watch," the long-awaited feature length March of Time motion picture.

The picture includes the entire reel of "Baptism of Fire," amazing Nazi propaganda film used to intimidate the smaller European nations before German invasion.

This startling feature picture is now currently showing at the Aztec Theater.

that we shall really be able to destroy Christianity because there is in them a true religion rooted in nature and blood. It is through the peasantry that we shall one day be able to act as missionaries to the urban masses as well. But there is plenty of time for that. It is nothing new for a revolution to help its sons to enrich themselves, but in Germany this was done with such shameless haste that it made one dizzy to watch."

One, two or four houses, country estates, palaces, pearl necklaces, antiques, valuable tapestries and paintings, dozens of motor cars, champagne, farms, factories—where did the money come from? Had not all these people been poor as church mice, up to their eyes in debt?

They all had official posts, three, six, a dozen at a time, and always there was room for one more. There were posts of all kinds, honorary directorships, and dividends, loans and bonuses. Everyone was anxious to help; every bank and business enterprise required the protection of a party member.

It was Hitler himself who egged on his men quite intentionally to make the most of their opportunities. They needed no second bidding. It was then that I heard the curious expression: "Planned corruption." Certainly this corruption was planned, and not merely condoned.

"I give my men every freedom," Hitler said, in the course of a dinner table conversation. "Do anything you like, but don't be caught at it!"

The Fuehrer, however, waived his claims to the chancellor's salary, thus setting a good example. He could well afford to do so. Overnight he had become the richest publisher in the world, worth millions, and the most widely read author—read under compulsion.

He could afford to complain about Goering's excesses and extravagance. He complained demonstratively, thereby reassuring opinion in certain quarters. Hitler was "most unhappy" about Goering's recent development, Forster told me at that time.

"We must keep strictly to our promise that there should be no salaries over a thousand marks a month." It was all very well for Forster to talk. He had five separate posts. His income amounted to about a dozen times the stipulated sum. Two years earlier he had arrived in Danzig with an empty cigar box.

Gold Tiled Bathroom

Matters were no different in Berlin. A newly appointed secretary of state had his apartments furnished at the state's expense for 90,000 marks. Goering had gold tiles laid in the bathroom of one of his many official apartments.

Hitler expressed his view on this state of things with his usual candor. He was being reproached.

Accidents at Kyle Claim Two Victims

KYLE, Oct. 22.—On Sunday night two people were killed here, one in Kyle, and the other two miles north of Kyle.

Juan Martinez, 69, a Mexican, was struck by a passing car, as he was crossing the highway in Kyle. He was started to San Marcos hospital, but died before getting there.

Albert Smith of Buda, while trying to dodge a bus and an automobile on the highway north of Kyle, turned his car over, and died shortly thereafter from the injuries.

he said angrily in his guttural voice, for having instituted unwarrantable prosecutions for corruption against the former rulers and their accomplices, while his own men were filling their pockets."

"I have answered the fools who venture to use such language to me," he said. "I have asked them to tell me how I could otherwise meet the justified desires of my party comrades for some recompense for their years of inhuman struggle."

(In Thursday's concluding article, internal Nazi corruption, winked at and condoned by Hitler, is revealed.)

Cadets at Burbank To Get Commissions

Presentation of commissions for cadet officers and warrants for non-commissioned officers of the Burbank High School R. O. T. C. will take place at 2:30 p. m. Wednesday.

A review will be presented. Guests will include Supt. I. E. Sutsman, Principal L. W. Fox of San Antonio Vocational and Technical High School, and Col. Thomas A. Austin Jr., director of R. O. T. C. units in the San Antonio Schools.

ON THE Radio TODAY

The information contained in the following schedule is furnished by the stations broadcasting the programs.

WEDNESDAY MORNING

6:00—WOAI, Daily Devotion; KTSB, Time Table; KONO, Early Birds.
6:10—KTSB, News by Air.
6:15—WOAI, Texas Farm and Home; KTSB, Time Table.
6:30—WOAI, Southwest Radio Reports; KTSB, News by Air.
6:45—WOAI, Tom Dickey, Showboys; KTSB, Time Table.
6:55—KONO, Weather Bureau.
7:00—WOAI, Good Morning; KTSB, Trading Post; KMAC, Cecil and Vi.
7:05—WOAI, Good Morning.
7:15—WOAI, Do You Remember?; KTSB, Station V-A-P-O; KMAC, Musical Clock.
7:30—WOAI, Newsweek; KTSB, News by Air; KMAC, Star Reporter; KMAC, Friday Party.
7:45—WOAI, Xavier Cugat; KTSB, Musical Clock; KMAC, Sunshine Express.
8:00—WOAI, Breakfast Club; KABC, News; KMAC, Breakfast Music.
8:05—KABC, Gospel Fellowship.
8:10—WOAI, Carleton.
8:20—KTSB, News by Air; KABC, Keep Fit to Music; KONO, Morning Merry-Go-Round.
8:30—WOAI, Lady Souvenirs; KTSB, Musical Clock; KABC, Band Wagon.
8:40—WOAI, Houseboat Hannah; KTSB, Hymns of the Church; KABC, Organ, Hymns; KONO, Music and Fashions.
8:55—KABC, Radio Aids.

WEDNESDAY AFTERNOON

12:00—WOAI, Newsweek; KTSB, Home Town Editor; KABC, I'll Never Forget; KMAC, Mexican Commercial Hour.
12:15—WOAI, Mrs. Tucker's Smiles; KTSB, Chuck Wagon Gang; KABC, Handmade Varieties.
12:30—WOAI, Harvey Crust Dough; KTSB, Man on the Street.
12:45—WOAI, Music; KTSB, Checkered Time; KABC, Cotton Reports.
1:00—WOAI, Music; KTSB, Cotton Reports.
1:15—WOAI, Music; KTSB, Cotton Reports.
1:30—WOAI, Music; KTSB, Cotton Reports.
1:45—WOAI, Music; KTSB, Cotton Reports.
2:00—WOAI, Music; KTSB, Cotton Reports.
2:15—WOAI, Music; KTSB, Cotton Reports.
2:30—WOAI, Music; KTSB, Cotton Reports.
2:45—WOAI, Music; KTSB, Cotton Reports.
3:00—WOAI, Music; KTSB, Cotton Reports.
3:15—WOAI, Music; KTSB, Cotton Reports.
3:30—WOAI, Music; KTSB, Cotton Reports.
3:45—WOAI, Music; KTSB, Cotton Reports.
4:00—WOAI, Music; KTSB, Cotton Reports.
4:15—WOAI, Music; KTSB, Cotton Reports.
4:30—WOAI, Music; KTSB, Cotton Reports.
4:45—WOAI, Music; KTSB, Cotton Reports.
5:00—WOAI, Music; KTSB, Cotton Reports.

WEDNESDAY EVENING

6:00—WOAI, Fred Waring; KTSB, Amos 'n' Andy; KABC, Fulton Lewis Jr.; KONO, Andy Takes no Holiday.
6:15—WOAI, Third Street; KTSB, Demograce; KTSB, The World Today; KABC, Youth and the News; KMAC, Dr. A. W. Montgomery.
6:30—WOAI, Cavalcade of America; KTSB, Meet Mr. Meek; KABC, Movie Report; KMAC, Poplar Dance Music.
6:40—KABC, Music from Yesterday.
6:45—KABC, News; KONO, Spanish News.
7:00—WOAI, Hollywood Playhouse; KTSB, Big Town; KABC, Short, Short Story; KMAC, Nite Club Tabernacle.
7:15—KABC, Hymns at Twilight; KMAC, Dixie Playhouse.
7:30—WOAI, Entertainment Party; KTSB, Sen. Robert Taft; KABC, Football Forecasts; KMAC, Troubadours.
7:45—KABC, Going to the Dogs.
8:00—WOAI, President Roosevelt; KTSB, Robert Jackson; KABC, Brackenridge High School; KONO, International Good-Will Program.
8:15—KABC, To be announced; KTSB, President Roosevelt.
8:30—KABC, Five Wise Guys.

RADIO HIGHLIGHTS

WEDNESDAY.
5:00 p. m., WOAI—Overtime Begins at Forty, a discussion of the new wage-hour rulings, is presented by Department of Labor's Col. P. B. Fleming.
8 p. m., WOAI—President Roosevelt speaks to the American people... taking the regular time of the Eddie Cantor and Mr. District Attorney programs.
9 p. m., WOAI—Ray Kyser reopens his broadcasts from New York, after a successful season on the West Coast. Solos by Virginia Simms, Harry Babbitt and Sully Mason.
11:30 p. m., WOAI—Late dance music from NBC. Played by Wayne King and his orchestra. Ray Hechtung will also be heard... on WOAI at 10:30 p. m.

Services to End Succoth Festival

Shmini Atzereth Holiday Celebrated

Special prayers entitled "God save, we pray thee," will be chanted at Akudas Achim Synagogue Wednesday at 9 a. m. in celebration of Moshonoh Rahob, the last day of the Festival of Succoth. Services also will be held at 6 p. m.

The congregation will celebrate the holiday Shmini Atzereth, the Feast of Solemn Assembly, Thursday. Rev. David Kanter will chant the special prayers and Rabbi David Tamarkin will speak on "We Are Thankful" at 9 a. m.

After the sermon, the special services of Yizkor, the memorial after the dead, will follow.

Thursday night and Friday morning the holiday Simchas Torah will be celebrated with ceremonies of carrying the scrolls around the pulpit. The children of the religious school and of the Hebrew daily school will participate.

Services Thursday night will start at 7 o'clock and Friday morning at 9 o'clock. Services also will be held Friday at 6 p. m. Special prayers also will be offered at 9 a. m. Saturday, the Sabbath of Creation.

"FOREIGN CORRESPONDENT" HERE FRIDAY—Above are scenes from "Foreign Correspondent," Walter Wanger's thrilling screen story of the American newshawks who garner foreign news from the four corners of the globe. Joel McCrea is starred in the title role, with Laraine Day, Herbert Marshall, George Sanders, Robert Benchley and Albert Basserman in support. At the upper left, Day, McCrea and Sanders are shown just after they have been rescued from a plane crash at sea by an American sea captain. Immediately below, the survivors are shown clinging to the plane wreckage. At upper right, McCrea is shown discovering the German spy hideout in an old Dutch windmill. At the lower right is inimitable Robert Benchley who portrays a foreign correspondent who doesn't care whether war begins or not. The picture opens at the Aztec Friday.

Nazarene Church Delegates Meet

Annual Assembly Set for Wednesday

Church of the Nazarene delegates from over the San Antonio district Wednesday morning will launch their annual assembly at the First Church of the Nazarene.

Dr. R. T. Williams, federal superintendent, will preside.

The assembly was preceded by conventions of the Young People's Society, the Woman's Missionary Society and the Sunday School. Dr. A. S. London, Oklahoma City, who has traveled more than 400,000 miles in the interest of Christian youth education, addressed the young people.

Rev. H. H. Spencer, pastor of the church at Austin, has been re-elected district president.

Dr. Williams, who addressed the mission assembly Monday evening, will speak each morning at 8:30 a. m. Rev. I. C. Mathis, Dallas district superintendent, will speak at 7:30 p. m. Wednesday.

5 Guard Units Coming to Texas

Four States To Be Represented

Five National Guard units from Iowa, Arkansas, New Mexico and Louisiana will be stationed in the Eighth Corps Area after being called into the Federal service between Jan. 3 and 19, according to a War Department release received here Tuesday.

The 113th Cavalry (horse and

Heavy News For Future Conscripts

Conscripts who soon may be shouldering a gun and other equipment for a 20-mile hike, will be interested to know the weight of the various types of packs they will carry at times, officials of the Second Division at Fort Sam Houston, declared Tuesday.

It was pointed out that there are several different combinations of packs, all of which weigh differently. If this is any consolation, the heaviest pack, including rifle and 100 rounds of 30 caliber ammunition, is 42½ pounds.

A light pack for a man armed with a pistol and ax, instead of the rifle and shovel, is 18½ pounds. The weight of the usual conception of a light pack is 25½ pounds.

The Garand rifle weighs nine pounds; 100 rounds of ammunition, seven pounds; the .45 caliber pistol, 2½ pounds; gas mask, a pound; trench shovel with carrier, 1½ pounds; and bayonet and scabbard, three-fourths of a pound. The rest of the pack includes certain designated items of clothing, toilet articles and other things needed in the field.

mechanized) from Iowa, will be stationed at Brownwood for a year's training. The present strength of the unit is 753 officers and men.

The 142nd Field Artillery (155-millimeter howitzer) from Arkansas, will be stationed at Fort Sill, Okla. The unit's strength is 789 officers and men.

The 204th Coast Artillery (anti-aircraft) and the 105th Coast Artillery Battalion (anti-aircraft), from Louisiana, will be stationed at Camp Huie. The 204th has 736 men and the 105th, 313.

The 200th Coast Artillery (anti-aircraft), from New Mexico, with a strength of 736 men, will be stationed at Fort Bliss.

Announcing the

GRAND OPENING

THE DRIVE-IN THEATRE

TONIGHT, 7 P. M.

3600 BLOCK FREDERICKSBURG ROAD
MOVIES' VERY LATEST INNOVATION

See Movies From Your Own Car Relax in Comfort

Unobstructed Vision From the Start to Close of Show

OPENING ATTRACTION

JOE PENNER GENE RAYMOND PARKYARKUS VICTOR MOORE HARRIET WILLIARD HELEN BRODERICK THE LIFE OF THE PARTY

FORGET THE WAR! LAUGH WITH THIS GOOFY DIZZY GANG OF FUNSTERS

Crackling Gags—Sparkling Music IT'S A RIOT OF FUN!

The Drive-In Theater was originated to bring entertainment to the aged, to the unfortunately crippled and the family with small children. To these and all who wish to see movies in comfortable clothes we pledge our services.

TWO SHOWS NIGHTLY—RAIN OR CLEAR

—ADMISSION—
ADULTS 30c Children 10c

Hornby Returns From West Coast

Trade With Mexico Declared Increasing

Preparations for American defense are going on at a rapid pace in Los Angeles and San Diego and that area, Harry P. Hornby, collector of customs in the Twenty-third District with headquarters in Laredo, said on a visit here Tuesday.

Hornby has just returned from an official tour of customs districts with headquarters in El Paso, Nogales, Los Angeles and San Diego.

Construction of barracks, building of extensions to factories and movement of men and ships formed a whirl of activity in the West Coast area, he said.

"Export and imports have fallen off sharply in the West Coast customs districts due to the war," he said. "In contrast trade between Mexico and the United States in the border customs districts shows an increase."

Traffic to Mexico, which declined this season due in general to possible political disturbances in Mexico, has been resumed as evidence tends to show that it is "all quiet on the border," Hornby said.

PASSPORT PHOTOS

STUDER STUDIOS

FAST SERVICE! LOWEST PRICES!
102 N. St. Mary's and Austin, Tex.

AZTEC NOW

THE FILM THE NAZIS DEMANDED AT SUPPER THE BRUTAL BARBARIC PICTURE OF HITLER'S METHODS OF INTIMIDATION

"BAPTISM OF FIRE"

AMAZING PROPAGANDA FILM USED TO FRIGHTEN NAZI ENEMIES BEFORE INVASION

RAMPARTS WE WATCH

FEATURE LENGTH! Odeyney!

EMPIRE NOW!

Revealed... under the white light of an expose—how beautiful "front" for BLACKMAIL!

Anita Louise Roger Pryor June MacCloy

—in—
"GLAMOUR FOR SALE"

PALACE NOW!

THE LOVELY BERGONE OF "GOODBYE MR. TOMBS" in the DASHING REBO of "REBCCA"

PRIDE AND PREJUDICE

GREEN GARDEN LAURENCE OLIVER

New Theater Opening Set

First Show to Be Presented Tonight At 7:30 O'Clock

Finishing touches were completed Wednesday on the new Drive-In Theater at 3602 Fredericksburg Road for the formal opening at 7:30 o'clock tonight, according to Hal Norfleet, managing director of San Antonio's newest suburban theater.

Built at a cost of approximately \$40,000, the open air amusement theater occupies 10 acres of ground where 484 autos can be parked. Patrons of the Drive-In Theater will see the movie on a huge outdoor screen, 32 by 42½ feet, from their own cars. Ramps of varying heights and slants have been planned so that the individual has perfect vision from his own auto.

The Drive-In Theater was built by Underwood & Ezelle, Dallas, southwestern distributors for Republic Pictures.

An underground sound system was installed and there are 252 loudspeakers to assure perfect sound regardless of the park of the auto within the theater grounds. The first of the nine ramps is 120 feet away from the screen and the projection booth 233 feet away.

Opening feature tonight will be "The Life of the Party," with Joe Penner, Gene Raymond, Victor Moore and others. A March of Time production and a short, "Gateways of Panama," complete the billing. Two complete shows will be shown nightly.

Norfleet, who has been identified with Hollywood production studios in the past, was the director of musical comedies presented here at army camps during the World War.

HEAR WILKIE TONIGHT KTSB 9:30 p. m.

(Pol. Adv.)

TEXAS NITE THUR. 31

Premiere Opening of the "Legitimate Stage Season!"

JOHN GOLDEN presents

LAWRENCE

SAN ANTONIO'S "SKYLARK" WPA JOHN EMERY AND GLENN ANDERS

MAIL ORDERS NOW

BOX OFFICE OPENS FRIDAY

PRICES: \$2.00, \$2.50, \$3.00

MAJESTIC

NOW

Laughs! Melody Spectacular! Romance! Star-studded!

Mickey ROONEY

Judy GARLAND

Strike up the Band

PAUL WHITMAN AND ORCHESTRA

"STAGE FRIGHT" Merle Melody Cartoon

TEXAS

Shirley TEMPLE

in her LATEST AND HAPPIEST HIT

Young People

JACK OAKIE and CHARLOTTE GREENWOOD

STATE

LAST DAY! JAMES STEWART MARGARET SULLIVAN

—in—
"THE MORTAL STORM"

Thursday & Friday! Ray Milland Patricia Morison

—in—
"Untamed"

BROADWAY

Alvin Kramlich, Gladys George, "THE WAY OF ALL FLESH"

UPSTOWN George Brent, Merle Oberon, "TIL WE MEET AGAIN"

HARLANDALE Ring Crosby, Gloria Jean, "IF I HAD MY WAY"

HIGHLAND George Raft, Joan Bennett, Lloyd Nolan, "THE HOUSE ACROSS THE BAY"

Better than a dozen hankies
for opening STUFFY NOSTRILS

What's the use of soiling so many hankies, trying to blow mucus out of stuffed-up nostrils? It only piles up the laundry bill. And remember, a lot of violent blowing only makes your nose more sore, red, unsightly, and it very often causes the delicate membranes.

A more economical and gentler way to relieve congestion in your nostrils due to a cold is to insert a little Mentholum.

This delightful ointment will soon break up congested mucus, relieve the smothering feeling, and permit you to breathe normally through the nose. It also relieves sniffing, sneezing, swelling, soreness, and redness.

Mentholum helps in so many ways that you should always remember this: For Discomforts from Colds—Mentholum. Link them together in your mind.

MENTHOLATUM

Landmarks

Alamo Worth the trip, whether you've seen "The Cradle of Texas Liberty" or not. The country's best-known mission. Alamo Plaza, 225-1891. Mon-Sat 9-5:30. Sun 10-5:30. Free.

Espada Acequia Aqueduct Built in 1731 by Franciscans. It is the sole remaining waterway of its kind in the United States. A National Historic Landmark. 9044 Espada Road. Free.

King William Historic

District A A pleasant glimpse of the past in a neighborhood of restored Victorian and early Texas homes. The district begins at the corner of King William Street and S. St. Mary's at the Anton Wulff House, headquarters for the San Antonio Conservation Society. Free walking tour pamphlets available at the Wulff House, 107 King William.

La Villita Early San Antonio settlement, completely restored, with a

cluster of arts and crafts shops. Bolivar Hall features historic scenes of Old San Antonio. Tues-Sun 10-5. Tourist Information Center at 517 Paseo de la Villita, former headquarters of the San Antonio Conservation Society. 225-5189.

The Missions To tour the four missions, follow the Mission Trail, markers beginning at Roosevelt Avenue and Mission Road, Roosevelt Park.

Conception Probably the best preserved of the missions, it includes original frescoes. 807 Mission Road. 532-3158. Sun-Sat 10-6.

San Francisco de la Espada Still used as a church, it was established in 1731. Mission Road. 627-2064. Sun-Sat 10-6.

San Jose Called the "Queen of the Missions," it is a National Historic Site. Famed for its Rose Window. A walled quadrangle encloses the mission. 251 South. 222-2731. Sun-Sat 10-6.

San Juan Capistrano Established in 1731, along with Espada. Restoration of walls in progress. At 5150 Mission Road. 532-3154. Sun-Sat 10-6.

Navarro House The home of Jose Navarro, famed Texas patriot, is a State Historic Site maintained by the Texas Parks and Wildlife Department. 238 S. Laredo. 224-4801. Mon-Sun 10-4. Adults 25 cents; children 6-12, 10 cents; children under 6 free. Guided tours.

Old Ursuline Convent Built in 1851, it is San Antonio's only remaining example of French architecture. Home of Southwest Craft Center Creative Art School. 300

Augusta. Mon-Fri 9:30-5. Visitors welcome, free.

San Fernando Cathedral The original cathedral, built in 1749, was destroyed by fire and replaced by the present structure in 1873. West side of Mohl Plaza. 222-2197.

Schroeder-Yturri House Restored by the City Water Board for adaptive use as a museum and archives of the history of water in the San Antonio area. 1000 E. Commerce. 225-7461.

Spanish Governor's Palace More than 200 years old, the building was

the home of the Spanish governors and vice-governors when Texas was a province under Spanish rule. 105 Military Plaza. 224-0601. Mon-Sat 9-5. Sun 10-5. Adults 15 cents; children 10 cents.

Staves Homestead German residence built in 1876. Home and garden maintained by San Antonio Conservation Society. 509 King William. 225-9924. Sun-Sat 1-5. Morning tours by appointment. Adults 75 cents; children 25 cents.

Tower of the Americas The theme structure of San Antonio's HemisFair '83, at 750 feet, one of the world's tallest structures. Visitors can

reach the top via a glass-enclosed elevator. Up too, there's an observation deck and a restaurant, which revolves 360 degrees in one hour for a panoramic view of the city.

Yturri Edmunds Mill Adobe block structure, residence and mill, built 1840-1840. Maintained by San Antonio Conservation Society. Open to the public in operation Tues and Sat 10-2. 257 Yellowstone. 532-8231.

Remember the Alamo Theater-Museum A multimedia presentation recreating the siege of the Alamo. Sun-Sat 9-5:30. Adults \$1.75; children 4-12, 75 cents; active military (w/ID) \$1.25.

"THE DEEP" SAILBOAT GIVE-AWAY

Register at Northwest Six and Century South for a Sunflower Sailboat. Courtesy of THE SAILBOAT SHOP - Austin - 512-454-7171.

In only two weeks,
over 10 million
people
have seen
THE DEEP
A record
shattering
event in
movie history.

HELD
OVER
3RD
BIG WEEK!

A Columbia EMI Presentation • The Casablanca Filmworks Production • A Peter Yates Film
ROBERT SHAW • ACQUELINE BISSET • NICK MCLE
"THE DEEP" • LOUIE TOSSETT and ELI WALLACH

Based on the novel by Peter Benard
Screenplay by Peter Benard and Tracy Keenan Wynn
Produced by Peter Guber. Directed by Peter Yates. Music by John Barry

PG PARENTAL GUIDANCE SUGGESTED

NORTHWEST 111

CENTURY 6

UA CINE CINCO

12-10-2:40-5:10-7:40-10:10

12-10-2:40-5:10-7:40-10:10

12-10-2:40-5:10-7:40-10:10

No Bargain Matinee

No Passes

No Senior Discounts

14-Weekend

Dussy Theatres

SHOWING THE FINEST ALL NEW UNCUT ADULT FILMS & RATED

11:00-1:55-4:50-7:45

JOSEPHINE
DEFINITELY NOT THE TV VERSION

12:15-3:50-7:25

SENSUALLY PULSATING SEXTRAVAGANZA

11:00-1:55-4:50-7:45

JOSEPHINE

12:15-3:50-7:25

SENSUALLY PULSATING SEXTRAVAGANZA

THE FELINES
12:35-3:30-6:25-9:20

"THIS BABY IS YOURS"
1:25-3:00-8:35
"PULSE" (X)
11:00-2:35-6:10-9:45

OPENS TONIGHT!

1	WOODY ALLEN'S "ANNIE HALL" AT 9:00-12:55	P FARRAH-FAWCETT, MAJORS IN "LOGANS RUN" AT 10:30 (PG)	2	CHARLES BRONSON "THE WHITE BUFFALO" AT 9:00-12:55	P SISSY SPACEK IN "CARRIE" AT 10:55 (R)
3	H. G. WELLS "EMPIRE OF THE ANTS" AT 9:00-12:20	P H. G. WELLS "FOOD FOR THE GODS" AT 10:50 (PG)	4	RON HOWARD "GRAND THEFT AUTO" AT 9:00-12:10	P DAVID LADD IN "EVIL IN THE DEEP" AT 10:45 (PG)

JUDSON-4

JUDSON AT IH-35 NORTH • OUTDOOR THEATRES

656-6411

BOX OFFICE OPENS 8:00 P.M.

ANOTHER FINE MAURICE BRAHA THEATRE COMPLEX.
THE SAN ANTONIO LIGHT

Friday, July 1, 1977