

Dr. Alexander Gives Fireworks Address

Dr. W. H. (Bill) Alexander, Pastor of First Christian Church, Oklahoma City, addressed an Independence Day crowd in the pavilion of the Fair Grounds, on July 6, under the auspices of the Carson-Wilson Post of the American Legion. The address followed the theme of Americanism. Our country was referred to as a freight train, going down-grade at 90 miles an hour, with the brakes out of order, headed for a precipice. Various units within our society were occupants of different cars. Capital was in the Club Car, plotting against Labor in another, and Labor was making its plans against Capital. Government was pictured in the control cab of the engine, tinkering with various gadgets, being incapable of controlling the speeding train. Ordinary men, women and children occupied the other cars. Here and there a courageous voice called out for cooperation to improvise breaks and prevent a catastrophe. But the passengers, as a whole, were too interested in their private pursuits to give attention to the welfare of all.

He said two distinct lines of political philosophy were being drawn in our country and across the world. On the one hand is totalitarianism, taking one of many forms—Communism, Nazi-

Promenade

Next Promenade of the 40 et 8 will be held July 14, at 6:30 p.m. "in the grove." There will be a special barbecue supper, which will include Iowa barbecued ribs; home-made potato salad; green onions and miscellaneous breads.

ism or Facism. On the other hand is Democracy. All totalitarian forms of government make the individual a possession of the state. Only Democracy recognizes the right of the individual, as a being created by God, having distinct possibilities, and entitled to individual privileges. The address was closed by a dramatic scene in which the lights were turned out and the audience was asked to light matches or lighters to show what beautiful results can be achieved when people work together on a common project.

HALLIE G. GANTZ.

DEPARTMENT CONVENTION HOUSING

Offices have been opened at Muskogee for the purpose of making reservations for those who will attend the Department Convention on September 4th, 5th, and 6th.

Requests for reservations should be mailed to Kay Wilson, Legion Convention Housing Chairman, Post Office Box 705, Muskogee, Oklahoma.

Department Headquarters has made reservations for all members of the Department Executive Committee and Convention Committee Chairmen. These officials will not need to make reservations through the housing committee.

Department Membership Running In the Red

There is a very definite reason for this letter being in red ink. It emphasizes the fact that The American Legion in your Department is "in the red"—or behind its last year's membership of the same date by 4,459 members.

National records show that your Department has ONLY reached 86.20 per cent of its 1948 national quota. No organization can operate with 100 per cent success when it is "in the red."

This is your year as Post Commander and my year as National Commander. You and I want our year of Legion leadership recorded in the archives of the organization as a successful one. That means just one thing! We have a lot of immediate work to do on membership to take up the slack.

To some that might sound like an impossible task—but the Legion in 21 Departments has already reached quota; surpassed last year's membership as of the same date; or reached an all time high. What other states have done, certainly your state can do.

Your shortage in membership in the Department of Oklahoma might seem high, but when compared with the number of Posts in your Department, it is not so great—because you can readily see that with each Post in the Department bringing in just a few additional members the slack can not only be taken up but an increase shown.

Possibly your Post has surpassed its last year's membership, or reached its quota. If so, congratulations on a job well done! If not, then I suggest two immediate jobs:

1. Remove that list of delinquent members from your files and get under way immediately with the organization of teams of active Post members to call on the delinquents and secure their 1948 dues.
2. See to it that every eligible member in your community is asked to join the Post immediately.

It's extremely important that these two things be done at once. One day of well organized, intensive effort will do the job.

As a Legion leader this year you want your state to have its full quota of delegates at the National Convention in Miami this fall. Delegate strength is based on membership in the Department.

I know that it is late in the Legion year. I know that we have continued to emphasize the importance of membership—but membership is the lifeblood of the organization; and we cannot afford to have the records for the year of 1948 show a loss in membership.

Can I depend upon you to see that this job is done in your community?

JAMES F. O'NEIL,
National Commander.

The Michigan Legionnaire Wins Broadside Plaque.

Indianapolis, Ind.—The Broadside and Barrage Plaque, awarded to the "best newspaper" in the annual competition among member papers of the American Legion Press Association, has been awarded to **The Michigan Legionnaire** by the board of judges composed of Stephen E. Noland, editor of The Indianapolis News, Victor Free of the editorial staff of The Indianapolis Times, and Harold O. Robinson, editor of The National News.

Honorable mention citations were voted to The Miami Legionnaire, Miami, Fla., The Toledo Legion Press of Toledo, Ohio, The Idaho Legionnaire, printed in Twin Falls, Idaho, and The Douglas County Legionnaire of Omaha Nebraska.

The winning paper was established for the department of Michigan during the past year, and is edited by C. S. Clark, Jr.

The Broadside and Barrage Plaque, now in possession of The Douglas County Legionnaire, a weekly paper of Omaha Post 1 in Nebraska which won it last year, will be awarded to the winner at the annual meeting of the American Legion Press Association in Miami, on October 20. Engrossed citations will be presented to those in the honorable mention class at the same meeting.

Notice!

The Tulsa County Salon 214 8 et 40 will meet Tuesday, 8 p.m. at the American Legion Hut for a regular business meeting according to Mrs. Effie Blanchard, petite chaplain.

Uncle Sam Says

As you drive along country roads you will see one of America's most familiar scenes—farmers pitching hay. From this scene has come a phrase you have used many, many times—making hay while the sun shines. Well, niece and nephew, that's exactly what you are doing when you stack up United States Savings Bonds. You're making plenty of future security when the going is good, when a few extra dollars has been added to your take-home pay through the new income tax law... and when you should be acting for your future security.

U. S. Treasury Department

FIREWORKS SHOW BIG SUCCESS

Despite difficulties which may have proved formidable, the 1948 Fireworks show of the Carson-Wilson Legion post Tuesday night proved to be a success, as about 7,500 Tulsans gathered at the Fairgrounds grandstand to witness the patriotic display of pyrotechnics and accompanying features.

In addition to the crowd on the inside, it was estimated that "several thousand" autos were parked in areas adjoining the Fairgrounds grandstand to witness the thrilling aerial pyrotechnics display manufactured and produced by the Peerless Co. of Tulsa.

The show got a good start when the Post band directed by Eddie Gambill presented a stirring concert of patriotic music. Then a welcome speech was presented by Dept. Commander Brad Risinger.

The feature guest speaker, Rev. William E. Alexander, was greeted enthusiastically by the crowd which was held in rapt attention from the beginning until the end of his speech.

The famed Tracy Silvester choir, due to unforeseen circumstances, could not return to Tulsa Tuesday night for the show, which was originally scheduled for Monday night but was postponed because of inclement weather.

Credit for the success of the show lies not with any one person, but must go to all who lent a hand in launching this annual patriotic show. The various committees—tickets, publicity, program, etc., did fine jobs, and the post as a whole joined in supporting the show.

The success of this show typifies what can result when Legionnaires cooperate, putting selfish, personal motives behind them and pitching in to "do their darndest" with true Legion spirit.

Future Legion committees can well afford to emulate our efforts on the 1948 Fireworks show. It was a good job well done.

KNOW YOUR RIGHTS

Here are the answers to some of the questions veterans ask most regularly:

Q. I am a World War II veteran and work part time. I intend to apply for readjustment allowance and would like to know how the amount I receive is computed.

A. As a partially employed veteran you can receive a maximum number of allowances to which the length of your service is the armed forces entitled you, but each weekly allowance would be reduced by the wages you receive so that readjustment allowance and wages combined will not exceed \$23 a week. Each weekly allowance thus received, regardless of the amount of payment, would reduce by one the number of remaining payments available.

Q. I was released from the Army with a bad conduct dis-

(Continued on Page 2)

America's Youth Looks Up

Painting—Service Magazine, a publication of Cities Service Co.

This dramatic painting of a boy and his dog tells a story to rekindle the boyhood dreams of many an adult American today. As boys we dream brave dreams—visions worthy of our American heritage—Paul Revere and the Spirit of '76 as men and heirs of those great traditions, each election year brings us the opportunity to reaffirm the ideals which have kept America free.

CARSON-WILSON POST NEWS
Published Every Friday by
Carson-Wilson Post No. 1, American
Legion, Tulsa, Oklahoma

DEXTER MOSS, JR. Editor
ERNEST KEEN, JR. Ed. Staff
GREGG CHANCELLOR Ed. Staff
EDNA ALLEN Ed. Staff
DEXTER MOSS, JR. Adv. Mgr.
ADVERTISING OFFICE
818 South Cheyenne
Phone 2-9196
ADDRESS ALL CORRESPONDENCE
P. O. Box 2480
Tulsa 1, Oklahoma
Member
AMERICAN LEGION PRESS
ASSOCIATION

The Carson-Wilson Post News is entered as second class mail matter at the Post Office at Tulsa, Oklahoma, under the Act of March 3, 1879.
Subscription Price:
With Legion Dues, per year 50c

POST OFFICERS
CLINTON BOHANNON
Commander
Guy Belford, Jr. 1st Vice-Comm.
John A. Cochran 2nd Vice-Comm.
Hess Crossland 3rd Vice-Comm.
H. K. NELSON Chaplain
Donald K. Goldberg Post Judge Advocate
Clement O. Gittinger Fin. Officer
Mrs. Pat Rupe Historian
Harry Pope Sgt.-at-Arms
Jas. H. Neal, M.D. Post Surgeon

EXECUTIVE COMMITTEE
Glenn H. Coddington
Jim Moss C. C. Johnston
Joe Herman Sam Craig
N. H. Davis Irene Gaddis
EDDIE J. SHIELDS, Adjutant
ROGER LAVERY, Asst. Adjutant
Office Hours: 9:00 a.m. to 5:00 p.m.
LEGION HUT, 1120 East 8th St.
Phone 3-0723
FRANK CRAWLEY, Service Officer
Office Hours: 9:00 a.m. to 5:00 p.m.
LEGION HUT, 1120 East 8th St.
Phone 5-7698

Night Emergency Calls Ph. 6-0365
Post meets every Tuesday evening at 8 p. m. Visiting Legionnaires are Welcome.

Know Your Rights

(Continued from Page 1)
charge and would like to know if I am entitled to any of the benefits under the GI Bill?

A. You should contact your nearest Veterans Administration office for a decision as to whether you were discharged under conditions other than dishonorable since that is the determining factor for entitlement to benefits.

Q. Will the amount of compensation I receive for a service incurred disability be reduced in event I find employment?

A. No. Earnings from such work do not effect the amount of compensation received.

Q. Is there any limit to the amount I can borrow under the GI Bill?

A. You can borrow any amount that the lender is willing to lend you, but VA will guarantee only 50 per cent of the amount up to \$4,000 on a real estate loan and up to \$2,000 on a non-realty business loan.

Here are the answers to some of the questions former servicemen regularly ask contact representatives about compensation claims:

Q. Is there any difference between the terms "compensation" and "pension" as used by Veterans Administration in describing veterans benefits?

A. The terms "compensation" and "pension" are different and not used to describe the same type of benefit. Under the laws administered by VA, "compensation" is used to describe cash benefits, other than retirement, payable for service-connected disability or death. Pension is used to describe non-service-connected monetary benefits.

Q. I would like to appear before the VA Rating Board to explain my application for compensation. Will VA pay the traveling expenses I may incur?

A. No. All expenses you may incur going to or from a VA Rating Board must be borne by you.

Q. I receive compensation for injuries incurred while in the army. Do I have to show the amount of compensation I receive in making out my income tax report?

A. No. It is unnecessary to show pension or compensation payments in an income tax report.

Q. I draw 100 per cent disability compensation because of injuries due to service in the Navy. Will I continue to draw my compensation if I move to Australia?

A. Yes. Residence has no bearing on compensation entitlement.

Q. Under what circumstances can I claim that my parents are my dependents?

A. Dependency will be held to exist if your parents do not have an income sufficient to provide reasonable maintenance for themselves and members of their family under legal age.

Q. My brother entered the service under the Armed Forces Voluntary Recruitment Act of 1945 and he now wonder if his rights will be affected by the law officially ending the war on July 25, 1947, insofar as veterans benefits are concerned?

A. No. He will lose none of his rights even though his period of enlistment extends beyond July 25, 1947.

Q. Please tell me which non-service-connected disability benefits are available to World War veterans and which to peacetime veterans

A. The law provides that a pension for non-service-connected disability may be payable to permanently and totally disabled World War veterans. The law does not provide such a pension for peacetime veterans.

Q. Does the VA pay compensation to veterans with arrested pulmonary tuberculosis?

A. Yes. VA can make full compensation payments to veterans who have been discharged from its hospitals with arrested pulmonary tuberculosis up to two years after date of discharge if necessary.

Week's Legion News In a Nut Shell

The second monthly American Legion FREEDOM BOOKLET, entitled, "Seven Percent of the People on Top of the World", is now being distributed by mail to hundreds of thousands of homes throughout the nation.

The Michigan Legionnaire is the 1948 winner of the Annual Broadside and Barrage Plaque awarded for editorial excellence by The American Legion Press Association.

The Third Annual Boys' Forum of National Government, sponsored by The American Legion, will be held on the campus of American University, Washington, D. C., July 30 to August 5, with 92 youths attending.

Contracts totaling \$62,000 have been signed with major league clubs by two American Legion Junior Baseball star pitchers, Bob Andres, 18, of Cincinnati going to the Detroit Tigers for a \$22,000 bonus and Hugh Frank Radcliffe, 18, of Thomaston, Ga., to the Philadelphia Phillies for a \$40,000 bonus.

National Commander James F. O'Neil in a signed article in the July, 1948, issue of The American Legion Magazine has scored Congressional "cowardice" for derelictions which he said have made America vulnerable to any attack by Russia.

Illinois Legionnaires will gather at Grayslake, Sunday, July 18, to celebrate "Getchell Day" honoring their Department Commander Douglass D. Getchell with a parade and all-day picnic.

Contracts with 266 hotels to provide 10,124 rooms for visiting Legionnaires during the 30th national convention of The American Legion in the Greater Miami Area next October 18 to 21, have been signed.

Eight bowling alleys will feature the \$65,000 modern new clubhouse of the Lowell, Ind., Post 101 of The American Legion, construction of which is now under way.

National Commander James F. O'Neil will be the speaker at the dedication Sunday, July 18, of the \$65,000 new clubhouse of the Clifton Post 421 at Lakewood, Ohio, on a site to be known as the "Ten Acres of Legiondom."

In a spirited contest with a male rival, Miss Rosa Willis, ex-Wave has been elected first woman commander of the Tommie Cook Post 122 of The American Legion at Rayville, La.

The 43 American Legion Posts of Kansas City, Mo., have now raised \$400,000 of the \$600,000 fund needed to buy the former Scottish Rite Temple there for a veterans' memorial building.

James R. Wilson, Jr., executive secretary of the National Field Service of The American Legion, has become the father of a second daughter.

Mid-year 1948 American Legion national membership has climbed to 2,972,870 in 17,046 posts.

Governor Earl Warren of California, the Republican Party's nominee for vice-president, has

been a continuous member of Oakland Post 5 of The American Legion since 1919.

The Indiana American Legion will celebrate the successful conclusion of a campaign to raise \$250,000 to save the Shades, a tract of virgin forest, with an all-day picnic in the new park, Sunday, July 18, at which time it formally will present the deed to Governor Ralph F. Gates.

Col. Jackson Receives Civil Service Award

BURLINGTON, Vt.—Colonel H. Nelson Jackson, a member of the National Executive Committee of The American Legion since 1928 and one of the founders of the Department of Vermont, has been presented with the 1948 Civic Service Award by Champlain Aerie 793, Fraternal Order of Eagles.

At the dinner at which the award was made, Colonel Jackson was introduced by William Plude, worthy president of the Eagles, as a "physician, former owner and publisher of The Burlington Daily News and the first combination of newspaper and radio station in Vermont; the first American to make a cross-country trip by automobile and outstanding promoter of The American Legion."

Plude reminded club members that only those persons who possess the qualities of "humility and scorn for seeking personal honors" are eligible to receive this tribute from the Eagles.

"Nail Keg" Orator
Commenting on his work in organizing The American Legion in Vermont, Colonel Jackson laughingly described himself as a "nail-keg orator."

"This is the nickname I got when I used to go around towns talking up the organization of American Legion groups," he said, explaining that "I always seemed to do my best work when I sat on a nail keg in a general store chatting with the boys."

Asked to give highlights on his memorable cross-country auto trip in 1903, Colonel Jackson said it all started "on a bet."

"I was in California at the time and overheard some friends remarking that it just couldn't be done," he chuckled. "When I announced that I was going to make a try, they called me 'the crazy doctor'."

The tour consumed 69 days, 29 of which were spent in waiting for parts of his car which, he revealed, is now on exhibition in

the Smithsonian Institute. The Eagles' award was made to Colonel Jackson in recognition of his long record of community service and leadership.

AUXILIARY NEWS

MRS. H. E. GLASER
Publicity Chairman

Mrs. J. B. Alred, unit president, announces that the initiatory service for new members which was to have been held on Tuesday, July 6th, but was postponed on account of the American Legion Patriotic Celebration, will be held at the time of the regular meeting on July 20th at 8:00 p. m. A further announcement will be made in next week's paper.

The girls who attended Girls State from Tulsa will be presented on Lucille Burns' "Judy Kaye" show on Saturday, July 17th. This is now given on station KAKC according to Lucille. Tune in and listen to them. Marguerite Eng of Tulsa who won the State A. L. A. Americanism essay prize of fifty dollars will be on this program on Saturday, August 7th, presenting a group of piano numbers. We shall remind you again to listen to Marguerite. She is really a talented girl. She plans to enter Washington University, St. Louis.

ECONOMY WOOD SHOP

Specializing In
Cabinets - Built-ins - Counters
Store Fixtures - Door and
Window Frames - Screens
Trellises.

H. T. GARTEN, Owner
528 E. 4th St. Dial 2-2784

LAUNDROMAT

Half-Hour Laundry
Wash, Rinse, Damp Dry Automatically by famous Westinghouse Laundromats.
5020 E. Eleventh at Braden
Phone 92-1716

A-1 Delivery Service

Refrigerators and Pianos
a Specialty
Household Goods and Baggage
1502 S. Lewis Dial 6-7316
54-2044

FLY AT

AIR MART
Gov't. app'd Civil and GI
Flight Courses . . . Free
Transportation
Hgr. 4, Commercial Airport
Phone 9-5463

UNCLE CHARLEY SEZ:

I never saw a man, woman or mule I couldn't fit.

As an added service to our community, we now have a
PICK-UP STATION FOR SHOE REPAIRING and REWEAVING

Quality workmanship and materials guaranteed

Featuring M. BORN Tailoring, Packard Made-to-Measure Shirts and Matched Pants Service

ALTERATIONS UNIFORMS TUXEDOS

CHAS. PENINGER TAILORS

1130 South Harvard

Phone 6-8978

ELECTRICITY IS IN GOOD HANDS!

Democratic institutions exist by reason of their virtue. If ever they perish it will be when you have forgotten the past, become indifferent to the present, and utterly reckless as to the future.

Public Service Company of Oklahoma

Directory

We recommend that you patronize the firms listed in this directory and elsewhere in this issue. They are thoroughly dependable firms and their advertising space puts the CARSON-WILSON POST NEWS in your mail box every week.

Abstracts

TITLE: "From Uncle Sam To Sundown"

Have Your Abstracts Examined By a Competent Firm "Title Insurance"

SMITH BROS. ABSTRACT and TITLE CO., INC., (Bonded)
9 West 6th St. Phone 2-2149
32nd Div. & 147th F. A. Vets

Automobiles

ROGERS MOTOR COMPANY
Chrysler-Plymouth Sales, Service
502 E. 4th St. Dial 2-8254
USED CARS — 9th & Cincinnati
Phone 4-4123

Auto Body Works

OKLAHOMA AUTO BODY WORKS
"Since 1914"
Body Repairing — Rebuilding Seat Covers
508 S. Denver Dial 2-6498

Automobiles, Used

R. C. DOSHIER
USED CARS
816 E. 4th St. Dial 2-1475

ED WATERS
Legionnaire
Dependable Used Cars
"I invite all Legionnaires to visit my lot. I will give them my personal attention and promise a square deal."
2225 E. Admiral—Dial 4-4218

Auto Repair

TROY BAKER
Legionnaire — 40-8'er
General Auto Repair
213 W. 6th 2-9462, 8959
ALL WORK GUARANTEED

DAVIS AUTO REPAIR
General Auto Repairing
"Pigskin" Davis, Legionnaire
801 S. Boston Phone 4-7033

J & E AUTO SERVICE
518 South Detroit Phone 2-5986

Billiard Parlors

DOC'S
BILLIARD PARLOR
Baseball and Sports Returns
Open All Day Sundays
307 S. Boulder Dial 4-2637

Cafes

66 CAFE - 66 HIGHWAY
When you are traveling east or west
Why not eat where the food is best?
Lunches-Steaks-Chops-Chicken
—Under New Management—
James (Jimmie) J. Callas, Owner
11 W. 10th St. Ph. 54-8367

Cleaners

AMBASSADOR CLEANERS & HATTERS
Save by Cash and Carry
It Is Patriotic to Economize
Use Our Services
Hat Cleaning and Blocking
Pick-up and Delivery Service
2434 E. 11th Phone 9-4522

5 CONVENIENT LOCATIONS

PALACE CLEANERS
1433 N. Cincinnati Phone 5-1109
10 East 15th St. — 111 North Main
1504 So. Lewis — 224 West Third

DAY & NITE CLEANERS
"Tulsa's Finest Service"
11th & Elgin Sts. Dial 5-9933

Dairy Products

Suggest Homogenized VITAMIN "D" MILK

Beatrice Foods Co.

Department Stores

Members Carson-Wilson Post No. 1

Tulsa's Quality Department Store
Fifth and Boston
EDDIE YARGEE, CHAS. A. CLINE,
ERDIE CLARK, CHAS. L. ASHMORE

Drug Stores

HARVARD DRUG STORE
Free Prescription Delivery
B. C. SHINN, Owner
Legionnaire
Member Carson-Wilson Post
3244 East 11th Phone 6-2186

Electrical

RUSSELL ELECTRIC CO.
"Quality Electric Work Since 1912"
For the best in electrical wiring—
fixtures - electric refrigeration - ap-
pliances - fans - motors—Call Us—
We have it now!
If Electrical—Call Bill
2535 E. 11th Ph. 6-3765 - 9-4435

Florists

FLOWERLAND
Assortment of
Wreaths and Flowers
Lovely Wreaths—\$3.00
NEW LOCATION
1001 S. Main Dial 4-4355

Furniture

FAULKNER FURNITURE COMPANY
Complete line of Home and
Baby Furniture
1502 E. Admiral Phone 2-3427

BLUE FRONT FURNITURE CO.
We will Buy or Trade for your used
Furniture, Ranges and Refrigerators
See Us Before You Buy or Sell
Emerson Radios
High and Medium Quality
Furniture at Lowest Prices
17-19-21 W. 1st St. Dial 2-1157

Fences

If you plan to build a
FENCE—Call—
B. A. LADD
All materials furnished
Phone 4-7196

Groceries & Markets

BYNUM'S MASTER MARKET
Quality-Service-Price-Courtesy
Wilson Bynum, Noal McElmurry
Legionnaires
"We appreciate your patronage"
1738 South Boston Dial 3-1027

L. O. CHAPMAN GROCERY & MARKET
Legionnaire — 40 et 8'er
—Hale Station & S. S. Road—
Phone 3-8171

BOB'S GROCERY & MARKET
"Specializing in Fine Foods"
2447 E. Seventh Dial 9-5478

Massage

BABA HEALTH INSTITUTE
Why not relax?
Try our Swedish Massage
MARIE HENSON, Owner
124 S. Cheyenne Phone 5-7528

Memorials

FEDERAL MEMORIAL MFG. CO.
Handling the most sacred articles
you ever purchased
4160 E. Admiral Pl. Dial 6-1964
(Opposite Rose Hill Cemetery)

Men's Clothing

DODGE AND BOND, Clothiers
IRA BOND, Legionnaire
5 East 2nd Phone 2-5686

Mill Work

SOUTHERN MILL & MFG. CO.
Special Millwork
Curtis Woodwork
Photography

THE HOWARDS
GEO. O. HOWARD
Legionnaire, 27 years
Industrial... Color... Publicity
Weddings... Groups
2-6806 1524 S. Boston

Plumbing

PLUMBING ACE HEATING
Jim Hunt, Legionnaire & 40 et 8
321 E. 2nd Dial 3-6456 - 4-4544

JAY L. SMITH PLUMBING COMPANY
5310 E. 11th Dial 9-3011

Printing

RUDEX LITHO, Inc.
Personalized Offset Printing
Dexter Moss, Jr., Legionnaire
818 S. Cheyenne Phone 3-2615

Schools—Aviation

KOBEL'S FLYING SERVICE
Student Instruction
Airplane Rental
Tulsa North Airport
Dial 4-6618

Service Stations

H. B. PORTER
TEXACO
11th & St. Louis

WAKEFIELD'S SERVICE STATION
.. Tires .. Tubes .. Accessories
TYDOL GAS — VEEDOL OIL
Steam Cleaning
11th & Lewis Dial 6-0221

Sheet Metal Works

TIN SHOP
Guttering, Metal Flues, Ventilators,
Down Spouts, Air Conditioning, Fur-
nace Repairing, Boxes, Tanks, Dairy
Vats, Cafe Steam Tables, Dish Tub.
— FREE ESTIMATES —
Dial 2-2424 203 North Main
Speaks Sheet Metal Works

Taverns

MILWAUKEE INN
SAM JONES, Prop.
"The spot where Buddies meet
and enjoy a good, cold,
refreshing BEER"
1301 S. Cincinnati Ph. 54-9809

Tires

NEW SIBERLING TIRES
Tires Recapped and Repaired
Used Truck and Passenger Tires
N-V TIRE COMPANY
801 S. Peoria Phone 3-3355

Warehouse & Storage

ARCO WAREHOUSE
Storage - Fireproof Warehouse
Glenn H. Coddington
C. H. Lee, Emil Sattler, Geo. T. O.
Mabe and W. M. Sherrell
Members Carson-Wilson Post 1
305 E. First Dial 2-0171

Watch & Clock Repair

P. J. FERGER
Electronically
Tested
330 McBirney
Bldg.
3rd near Main
2-7529

RAGLAND'S
"Tick of Time"
Watches - Diamonds - Rings
Jewelry - Expert Repairing -
All Makes Watches and Clocks
220 East 4th Phone 2-7776

G.I. HAS A GRIPE

Veterans continue to call me the Service Officer at the Post and home asking for housing. Regardless of the recent interest aroused for veterans housing, the fact still remains that very few, if any, suitable houses in Tulsa are available, where a vet and his wife can find two or more comfortable rooms at reasonable rent. I am surprised at the injustice that is here in Tulsa and the unfit living condition and shacks that are rented. Charging prices beyond reason. I have been in them and know.

If it's a case of a vet with a wife and child, you'd think children were either contagious, dirty or immoral. Landlords have been known to offer houses and apartments but NO children or small animals. They seem to be in the same category as far as landlords are concerned. Wonder if these landlords stop to think of when a child and if treated as they do. Stop and think maybe some of yours will be treated as you are treating them and the unjust prices asked.

The situation is bad all over the country, but that fact doesn't relieve the situation in Tulsa, and of course, it's Tulsa that we are immediately concerned with.

With all the building of residences in the City of Tulsa isn't there one bighearted landlord that could and would see the light and declare homes for vets, their wives and children. The heart-breaking part of it all is that what is for rent are sadly inadequate or restricted.

What will become of all these houses being built and for sale only if we go into reverse? Answer that landlord. Legionnaires what do you think?

The men and women that served you, landlord, in time of war that you sang songs of praise of the heroism by them when away that you might gain the benefits of war, now has turned your backs on them.

Let's have homes for Veterans and above all with children and rents that are reasonable.

Make Tulsa a pride and joy of the GI.

1. If I attend summer sessions at the college where I am enrolled under the education benefits of the G.I. Bill, do I need a supplemental certificate of eligibility?

A. No. The only time you need a supplemental VA certificate of eligibility to attend summer school is when you transfer to another school for the summer term.

There is still time to prevent disaster, says Mr. Joesten, if only the Allies will return to their original aim and re-educate the Germans along Democratic lines.

Vets can do a real job by reading the book themselves, by calling its vital message to the attention of their Congressmen so that their answer to "Germany: What Now?" will be the right one for us and for generations to come, and that our boys will not have sacrificed and died in vain in World War II.

LEGISLATIVE NEWS-LETTER

Washington. — The second session of the 80th Congress passed 114 laws initiated or supported by The American Legion and of primary interest to the nation's war veterans, announced John Thomas Taylor, national legislative director of the organization.

Taylor's statement was based on a congressional report compiled by The American Legion today.

Heading the list were two American Legion-sponsored rehabilitation measures which were passed in the closing hours of the session and which financially aid war disabled, widows, orphans and dependents. Taylor acclaimed the bills as "God sends" to the nation's war victims. The bills are:

S. 2821 which provides additional compensation for a vet-

eran who has dependents and is entitled to compensation at war-time schedules for service-connected disabilities rated not less than 60%. The additional compensation ranges from \$21 per month for a veteran with a wife only to \$56 for a veteran with a wife and three children. A \$17.50 provision also is made for each dependent parent.

S. 2825 which increases the compensation rates for dependent survivors of war dead. The increases range from \$15 per month for a widow with no children to \$21.40 for a widow with two children. Orphans and dependent parents are also covered by the increase.

The President is expected to sign both measures. They will go into effect August 1 of this year.

Taylor also cited the increase in subsistence payments to World War II veterans in institutional training under the G. I. Bill of Rights as one of the Legion's major legislative accomplishments during the last congressional session. The increase amounted to more than 15% for the student GIs. Coupled with this legislation was a bill granting proportional pay ceiling raises for veterans engaged in the on-the-job training program.

The American Legion survey also disclosed that the Legion was officially called before more than 100 congressional committee meetings for testimony on pending legislation. In addition, Taylor and his staff held countless conferences with congressional leaders and committee staffs. 50 of the 114 veterans bills enacted by congress were based on American Legion mandates.

Additional legislation of veterans interest cited by the Legion report includes. A temporary peacetime draft of men 19 thru 25 for military service to bring the armed forces up to an authorized strength of 2,005,882. Coupled with this measure is an extensive reform in the army's general administration of military justice as recommended by The American Legion.

Legislation authorizing the Reconstruction Finance Corporation to establish a secondary market for GI home loan mortgages.

A law granting financial assistance in the construction of

30TH NATIONAL CONVENTION THE AMERICAN LEGION

Greater Miami, Fla., Oct. 18-21, 1948

Come to Florida for your vacation and attend your National American Legion Convention

- Register NOW! Send in your \$3.00 registration.
- This will insure getting your convention packet when you come to Florida.
- Included in the packet will be: Your 100-page Convention Program Book. Souvenir convention badge. Entertainment tickets of great value.
- Watch for announcement of Ford sand \$5,000 model kitchen.
- Send your check for \$3.00 now to Florida, American Legion Convention Corporation, 615 S. W. Second Avenue, Miami 32, Florida.

specially designed homes for paraplegic veterans (paralyzed from the waist down). Fifty per cent of construction costs will be borne by the government.

A \$3,000,000 deficiency appropriation for the Veterans Administration. The measure provides funds to allow the maintenance of 3,000 employees to carry out essential services to veterans.

Legislation facilitating the naturalization of aliens who served in the armed forces of the United States during either World War I or II.

An extension until February, 1950, of the deadline for filing applications for GI mustering-out pay. More than 400,000 World War II veterans are affected by the extension.

Extension of the period for the admission into the United States of alien fiancées or fiancés of members of the armed forces.

Adequate appropriation for the execution of the Veterans Employment Service program throughout the United States.

The European Recovery Program (Marshall Plan).

Extension of authority for the Veterans Administration to continue offices in the Philippine Islands to care for Philippine veterans who served in U. S. forces during World War II.

Legislation paying salaries for period of separation from government service to persons improperly removed.

Further benefits for veterans of World War II who are government employees and lost opportunity for probational civil service appointments due to military service or service-connected disabilities.

A subsistence allowance to World War II veterans in the amount of \$1 per day for each day spent as prisoners of the Japanese. This would not effect claims for property loss and personal abuse sustained while in a POW status.

A five year extension of the level premium plan of National Service Life Insurance.

An increase in the amount of federal financial aid to state and territorial homes for the support of disabled soldiers and sailors of the U. S.

The amendment of immigration laws to deny admission to the U. S. of aliens who may be coming here for the purpose of engaging in activities which will endanger the public safety.

Prevention of discrimination against physically handicapped in civil service.

A law providing a permanent

basis for women in the armed forces.

Congress May Return

Congress recessed instead of adjourning at the close of its long day, June 19. The recess leaves the road open for recall by either the President or congressional leaders. Should the legislators return, Legislative Director Taylor declared that The American Legion would continue its drive for enactment of universal military training legislation, numerous rehabilitation bills, a law to curb activities of the communist party and other subversive organizations, passage of The American Legion's Veterans Home-Steak Act coupled with the Taft-Elender-Wagner long-range housing bill, and provision of a federal aid to education program.

Foodtown Market

Open Day and Night
Groceries, Meats, Delicatessen,
Produce, Bakery Cafe and
Fountain

2020 E. Third Dial 4-7600

PLUMBING

Installation of Pumps and
Septic Tanks
Free Estimates

3 years to pay - outside city preferred
W. E. MORROW - Dial 2-6790
R. J. ANDERSON - Dial 5-5868

JOHN CRISP MOTOR CO.

3717 South Harvard
Guaranteed factory rebuilt motors
Installed: Plymouth \$150, Dodge
\$155, Chevrolet \$145, other makes
similar prices - Terms if desired
Dial 6-9151

HUNTER WHEEL ALIGNING SERVICE

Brake Service - Motor Tune-Up
Wheel Balancing
HOWARD HUNTER, Owner
Legionnaire
1328 E. 3rd St. Dial 4-7854

T A P S

AUBREY A. BATTENFIELD,
Corporal

Killed S. W. Pacific
SN 20821529

Mrs. Mary Battenfield,
Parent Mother,
212 South Beacon St., Dallas.
Moore Funeral Home, burial at
Rose Hill Burial Park.
Frank H. J. Crawley, Comdr.,
H. K. Nelson, chaplain.
Lee Roy Hennenger, bugler.
Color Bearers—
Gus Gunn, Grover Scott.
Color Guard—
Jim Hunt, Cal Blackford.
Pallbearers—
Mike Saxon, E. Weineke
Robt. Jarvis, R. L. Holckkess
Fred Jarvis, E. A. Finley.
Firing Squad—
Wm. Rollins, Dee Covington,
Jas King, Sr., Glen Coddington

SGT. RONALD M. COX, WW II
Died June 20, 1948
Buried June 29, 1948
Tulsa Funeral Home in charge
Active Detail of Carson-Wilson
Post No. 1

J. F. Herman, commander.
H. K. Nelson, chaplain.
Buglers—
Leroy Henninger,
Harold C. Carter.
Color Bearers—
Gus Gunn, C. J. Bohannon.
Color Guards—
C. F. Sheldon, Foster B. Storm
Members of Maxine Corps served
on Firing Squad.

JIMMIE LANE, Upholsterer

Custom Built Sectional Sofas -
Any Style or Type, \$125 up
200 Fabrics and colors - yard or
bolt. Old furniture re-covered
Terms - New Location
2250 E. 11th St.
Dial 9-3689

BROOKSIDE BARBECUE

for exceptionally good
Barbecued Ribs, Pork, Beef,
Tenderized Hams and Chicken
Dinners
Drive out - Plenty of Parking
Space

Harry Elliott - Legionnaire
With Advance Guard 4th Div.
3629 S. Peoria Dial 54-9842
Call for Reservations

SERVICE GARAGE

General Motor Repairing on any
make or model - Auto Electric
Service - Brakes Rellined
Free Estimates

H. S. Hickman - F. H. Hickman
Legionnaires
606 W. 11th St. 2-2008

BEAUTY COUNCELOR

for
Sensible Skin Care - Body Cul-
ture - Charm and Beauty - and
Natural Make-up. Without obli-
gation, complimentary skin
analysis.

For Appointment Call
Mickey McLaughlin
Member Ladies Auxiliary
Phone 2-0087

OWEN GROCERY & MARKET

Specializing in
Quality Meats - Fresh
Fruits and Vegetables
4152 E. Admiral Pl—Ph. 6-0215

TULSA KENNELS

Tulsa Veterinary Hospital
DR. T. B. FLEENER
and P. B. FLEENER
5915 E. 11th St.—Dial 6-1871

RAY MASHBURN

CUSTOM
MADE
SEAT
COVERS
SPORT
TOPS

Beautify and protect your up-
holstery with tailored-to-fit
Seat Covers made of Plastic—
Wood Fiber—Satin—Rayon or
Nylon materials. Prices are
reasonable at

RAY MASHBURN
113 E. 13th St. Phone 2-1073

— FOR YOUR PRINTING NEEDS —
Quality Bohnenkamp's Quality Print Shop
Richard and Sally Bohnenkamp
1228 E. Admiral Phone 4-4771
Legionnaire

Pontiacs — Gates Tires

Wat Henry

12th & Boston -- Ph. 3-1101 7th & Detroit -- Ph. 2-5171

For Fine Laundry and Dry Cleaning, Call

Dan Burton

LAUNDRY AND DRY CLEANING

2407 East Fifth Street PHONE 6-2191 Fifth at Lewis