

the Sheriff's STAR

PUBLISHED BY THE FLORIDA SHERIFFS ASSOCIATION
FIRST LINE OF DEFENSE IN LOCAL SELF-GOVERNMENT

SHERIFF ON THE AIR
SEE COVER STORY PAGE 2

April 1965

COMMAND SEMINAR

TALLAHASSEE—These sheriffs attended a two-day Command Seminar at the Florida Law Enforcement Academy, March 10 and 11. They are (from left), Pat Hartley, Levy County; Ken Gross, Manatee County; John Collier, Okeechobee County; Sim Lowman, Hernando County; Ray Wilson, Okaloosa County; Clyde Williams, Gilchrist County; Walt Pellicer, Putnam County; H. A. (Andy) Anderson, Walton County; Maurice Linton, Taylor County; Don McLeod, Director of the Florida Sheriffs Bureau; Bill Joyce, Leon County; John Whitehead, Union County; Bill Taff, Waukulla County; Flanders Thompson, Lee County; Barkley Gause, Jackson County; Wade Cobb, Santa Rosa County; and Sam Joyce, Indian River County. Not present when the picture was taken were Richard Stickley, Charlotte County; and Ed Yarbrough, Baker County.

JAIL CHAPLAIN

PENSACOLA — Escambia County Sheriff Bill Davis (right) goes over the schedule of religious services prepared by the Rev. D. William Dodson, whom he recently appointed as Director of Religious Affairs for the Escambia County Jail. It will be one of the Rev. Mr. Dodson's responsibilities to schedule religious services by various denominations.

Fifteen Months of Tedious Work but It Was Worth it

MIAMI—It took fifteen months of tedious investigation, but the results were well worth it.

Dade County Sheriff T. A. Buchanan and Miami Police Chief Walter E. Headley praised Sheriff's Office Detective Charles Swift and Miami Police Department Detective Al Gurdak for successfully smashing a large auto theft ring.

Working closely as an inter-departmental team, the two carried on an extensive investigation that resulted in the arrest of 21 persons and recovery of over 100 stolen motor vehicles with a value of over \$200,000.

Their painstaking probe revealed that salvaged titles and identification numbers from junked vehicles were being attached to stolen vehicles so that they could be resold throughout Florida. Titles and registrations were also being obtained fraudulently from other states and transferred to Florida titles. Over 60 stolen vehicles were sold in this manner.

The investigation revealed furthermore that more than 2,000 counterfeit titles were being used in Florida and the officers cooperated with the Florida Motor Vehicle Commissioner's office in an effort to locate these cars.

Sheriff Buchanan described the excellent work of the two detectives as "police professionalism." He said it also "confirms our belief that the various police agencies within this county do work in close cooperation with one another and, when this cooperation is utilized, we take great strides in our never ending battle against organized crime."

THE FINAL WORD

PENSACOLA — When students graduate from the U. S. Navy's Driver Training School here they get a final word of advice from one of Sheriff Bill Davis' deputies. For this class the speaker was Deputy W. J. Switzer, of the Sheriff's Motorcycle Division, a man who knows much about traffic safety from day to day practical experience.

White Collar Larceny—That's the Problem

TALLAHASSEE — What's the biggest crime problem in Leon County?

Passing Worthless Bank Checks and forging bank checks, according to figures compiled by Sheriff Bill Joyce.

The Sheriff's statistics show that his department made a total of 2,501 arrests during 1964 and 1,002 of them (some 40 per cent) were for check writing violations.

These arrests included seven for check violations committed in other counties ranging over a 600 mile span from Dade to Washington.

Passing phony checks is a form of stealing — white collar larceny they call it.

Other theft violations ran it a poor second, with a total of some 200 from hog theft to car theft, grand larceny to petty larceny.

The whole arrest picture covered a broad spectrum, and even included two arrests for improper privy and two for "wilful and wanton killing of a cat."

During 1964 the Sheriff and his men traveled 380,895 miles on patrol; served 7,651 legal papers; seized money and

property valued at over \$38,000 in arrests and investigations; collected over \$51,000 from negligent fathers for child support; and collected over \$26,000 as restitution for worthless checks, forgeries and stolen property.

Into the Leon County treasury the Sheriff's Department poured \$192,850 in revenue, including \$131,594 from fines and estreated cash bonds.

The Sheriff and his men logged over 1,200 hours as bailiffs in juvenile, county and circuit courts, and somehow also found time to attend law enforcement schools. Three men completed courses at Florida Law Enforcement Academy and one attended a 16-week school to learn police dog handling.

Heads Dimes Drive

MARIANNA — Sheriff Barkley Gause was chairman of the annual March of Dimes Campaign in Jackson County. The campaign focused this year on serious birth defects, which Sheriff Gause said occur in one out of 16 babies born in the U.S.

In Memoriam

BUNNELL—Flagler County Sheriff Homer Brooks died on March 23, 1965, as the result of a heart attack. Originally elected in 1956, he was serving his third four-year term. Prior to becoming Sheriff he served four years as a Deputy Sheriff in Flagler County and one year as Chief of Police in Bunnell. He was born in DuPont, Florida, November 19, 1903, and served 30 months with the U.S. Navy Seabees during World War II.

Shifty Pair

CHIPLEY—Two men with auto tags from half a dozen states in their car were arrested here for investigation of armed robbery.

Washington County Sheriff Bryant Thurman said each tag had another license plate fastened to it and facing in the opposite direction. They were mounted so that a quick change could be made by turning the plates over.

The men were turned over to Walton County officers for questioning about a DeFuniak Springs robbery.

Bloodhounds for Sale

ORLANDO—Captain N. H. Pitts, at the Orange County Prison Farm, has two bloodhounds for sale: "Susie", 9-months-old, female, partially trained; and "Dusty Queen", 5-years-old, fully trained. Both are registered and papers are available.

If you are interested, call him at Orlando, GA 4-2551 (weekends) or CH 1-4311, ext. 420 (weekdays).

WEST PALM BEACH — This picture was taken when American Legion Post 47, Lake Worth, presented two handsome silk flags—one U. S. and one Florida—to the Palm Beach County Sheriff's Department. The presentation was made by Post Commander Tom Brown (front and center) to Sheriff Martin Kellenberger (at Brown's left, wearing a business suit). Chief Deputy Ray J. Nunemaker is pictured at left.

the Sheriff's STAR

April, 1965

Vol. 9, No. 2

EDITORIAL BOARD

Sheriff Flanders G. Thompson... Lee County
Sheriff Sim L. Lowman... Hernando County
Sheriff Ed Yarbrough... Baker County
Former Sheriff John P. Hall... Clay County
Don McLeod, Director,
Florida Sheriffs Bureau

EDITOR

Carl Stauffer
Field Secretary of the Florida Sheriffs Assn.

THE SHERIFF'S STAR is published monthly by the Florida Sheriffs Association, a non-profit corporation, P. O. Box 1487, Tallahassee, Florida. The subscription rate is \$2.50 per year. Second class postage paid at Tallahassee, Florida, and at additional mailing offices.

**WE SOLICIT NO
ADVERTISING**

COVER STORY

Sheriff on the Air

MIAMI—Dade County Sheriff T. A. Buchanan is the safety-minded co-pilot of motorists pouring in and out of Miami during peak rush hours.

The safety education section of his department broadcasts safety warnings and information about traffic conditions over six local radio stations each morning and afternoon when traffic is heaviest, and motorists get the message through their car radios.

During 1964 the safety education section, headed by Sgt. Harold Griffin, aired 5,014 of these reports—direct and live over radio and television. (That's Sgt. Griffin on the cover broadcasting over station WIOD.)

WFAB, a Spanish language radio station, is the newest addition to the Sheriff's "network" and serves a "Latin" population of over 150,000 in Dade County. The Sheriff's safety broadcasts over this station were selected as the best public service programs in Spanish for 1964.

Other stations in the "network" are WFUN, WGBS, WEDR and WQAM.

Deputy Sheriff Joel Emerick, from the Safety Education Section of the Dade County Sheriff's Office, gives traffic information bulletin to Felino Padron, who will broadcast it in Spanish over Station WFAB, Miami's all-Spanish program station.

THE SHERIFF'S STAR

BOYER GETS GAVEL

SARASOTA—Sarasota County Sheriff Ross E. Boyer (center) takes over the gavel as new president of Sarasota Kiwanis Club. Others participating in the ceremony are Jack Toale, (left) retiring president, and Wes Burquest, lieutenant-gov. (Photo courtesy Sarasota Journal.)

LAKELAND—IN APPRECIATION—Polk County Sheriff Monroe Brannen presents to Mrs. Robert N. Palmer a Florida Sheriffs Boys Ranch Builder Certificate which was issued to her husband as a token of appreciation for a valuable horse he donated to the Ranch. (Polk County Sheriff's Department photo by Deputy Sheriff Al Brady.)

Favorable Audits

Following audits of the accounts and records of Dixie County Sheriff Al Parker, Columbia County Sheriff Ralph P. Witt, and Taylor County Sheriff Maurice S. Linton, State Auditor Ernest Ellison made the following comments:

In reference to Parker—Collections of record were properly accounted for. Budgets were well prepared. Retirement deductions and remittances for the sheriff and employees were properly made. Internal control over cash was good.

Sheriff Witt—Collections of record were properly accounted for. Reports and remittances were made regularly and were accurate. Budgets were well prepared and followed.

Sheriff Linton—Budgets were properly prepared. Expenditures were substantiated by invoices. Collections of record during the current audit period were accounted for, either by remittances or by cash on hand.

Efficiency Goal of Sheriff Malcolm Beard

TAMPA — Efficiency, economy and solid law enforcement are the watchwords with which Hillsborough County's new sheriff, Malcolm Beard, has begun his four-year term of office.

In the budget department, Henry Smoak is instituting centralized purchasing. John Kirk, head of the Services Administration department is charged with ferreting out idle man hours, and administering the jail and records sections.

The fingerprints file has been revamped with emphasis on availability of specific prints at a moment's notice. A new system of filing teletype messages is expected to free one employee for other duties and incidentally save money on teletype paper.

Files are contemplated to afford a deputy questioning a motorist "instant records" on both the car and its occupants.

There'll be no freeloading. Diner cards permitting 24 meals for \$6 will be issued to employees desiring to eat in the jail messhall.

In the planning stage is a Special Enforcement Unit with men to be available where they are needed.

The water safety patrol boat will get added emphasis and more men will be used to supervise the jail. A Youth Bureau has been set up and will be expanded. The vice squad is expected to become highly active under direction of former State Beverage Agent R. D. Ramsey.

Many of Beard's plans must await a new budget. He hopes some of the funds will come from savings effected through his economy program.

Although changeover problems do confront him, Beard describes the changeover as "smooth." He said former Sheriff Ed Blackburn was extremely cooperative in helping effect the changeover.

Cited by ARC

JACKSONVILLE—Two of Duval County Sheriff Dale Carson's patrolmen, D. B. Sillasen and W. H. Hill were cited by the American Red Cross for their assistance to an injured man.

Red Cross certificates of merit went to the two men in recognition of their rescue of a man who had crashed through a wooden bridge and was pinned in his car under water. Called to the accident scene, the two officers swam to the man and freed him. They put a splint on his broken leg and sent him to the hospital in an ambulance.

McMullen

Vincent

Durrett

Adcock

CLEARWATER—CAPTAINS ALL—Pinellas County Sheriff Don Genung promoted these men from lieutenant to captain and placed them in charge of the following divisions: Civil Division, Thomas M. Adcock; Central Records and Identification Division, William Durrett; Uniform Division, Carl McMullen; and County Jail Complex, Herman Vincent. "These men are well qualified," said Sheriff Genung, "and I am proud they are stepping into command positions."

Genung's Grateful

CLEARWATER — The pictures below (from left to right) show Pinellas County Sheriff Don Genung presenting a lifetime membership in the Florida Sheriffs Association to Mrs. Gertrude A. Weber; a Boys Ranch Builder certificate to Clearwater Moose Lodge represented by Fred Wood; and a lifetime membership in the Boys Ranch Builder Club to Radio Station WAZE represented by Chuck Adams. The presentations were made in appreciation for generous support given to the Florida Sheriffs Boys Ranch.

Ranch Gets First Key West Boy

KEY WEST—Admission of the first Key West boy to Florida Sheriffs Boys Ranch has brought a lot of satisfaction to Reace A. Thompson, new sheriff of Monroe County.

The new sheriff followed through on a project begun by his predecessor, Lt. Henry V. Haskins, and gained admission of 14-year-old Walter Thompson to the Ranch.

Walter's mother who is employed by a local food store, said things were difficult since his father died six years ago. She has four other children besides Walter.

"With me working it means that Walter is just about on his own most of the time," Mrs. Thompson said. "I feel that the Boys Ranch will provide the kind of an opportunity I can't give him."

Sheriff Thompson who accompanied the youngster to the ranch, said there is a widespread misconception about the facility. The ranch is definitely not a reform school or correctional institution. It was set up to provide security, love and discipline for boys who need just that. A boy with a record of delinquency cannot be admitted to the ranch.

Walter's mother said he was "proud and happy" to be admitted. He knew it would be best for him and his grades in school went up after he heard the news.

Former Sheriff Dies

TAMPA—The Sheriff's Star learned belatedly that L. M. Hatton, former Sheriff of Hillsborough County, died January 15 in a Tampa hospital. A native of Inverness he was first elected Sheriff in 1928.

TALLAHASSEE—UNITED FUND PRESIDENT—Florida Sheriffs Association Attorney John A. Madigan, Jr., (left) was elected president of the Leon County United Fund and he is shown here accepting the gavel from his predecessor, Secretary of State Tom Adams. (Photo courtesy the Tallahassee Democrat.)

STUART — PRIZE WINNER — Martin County Sheriff Roy Baker won a rosette at the Martin County Fair for his display of firearms, accident photographs and gambling equipment. He is pictured holding confiscated bolita lottery paraphernalia.

Diligent Efforts

TALLAHASSEE — In its Letters of the Editor column, the Tallahassee Democrat published the following letter commending Leon County Sheriff Bill Joyce:

"Since the establishment of our republic, it has been the privilege of the citizens to criticize or praise our elected or appointed officials, verbally or in print. All too often we have been prone to criticize rather than praise.

"Last August, my home was entered and I suffered the loss of a rather valuable firearms collection. Since that time, the majority of these firearms have been recovered and those responsible for the loss apprehended. This was accomplished by the diligent efforts of the sheriff of Leon County and his deputies.

"I wish to take this means of expressing my appreciation to our Sheriff Bill Joyce and his Deputy, Eddie Boone, who successfully solved this case and recovered my property." The letter was signed by Franklin C. Hunter.

Traffic Course

ST. PETERSBURG—A Northwestern University Traffic Institute Police Training Course in Accident Investigation will be held at St. Petersburg Junior College, June 7-18, 1965, under the sponsorship of the Department of Police Administration.

The 70-hour course includes lectures, class discussions, projects, field demonstrations and assigned readings. Tuition for Florida police personnel will be \$40 and room and meals will cost about \$8 per day.

Write to St. Petersburg Junior College, Department of Police Administration, for further details and registration form.

Sheriff's Role Has Changed

LAKELAND — The role of the sheriff has changed a lot in modern times, David Watson noted in a column in the Tampa Tribune.

Writing of the Florida Sheriffs Association midwinter conference here, he observed:

"The place was full of sheriffs of many shapes and sizes. As best we could learn, not one of them has gone galloping off 'thataway' in recent years. They don't head their men off at the pass anymore, either. Powerful patrol cruisers, airplanes and boats do the job quicker and better."

Pointing to the changed role of the sheriff, he observed: "He's still the most powerful local law enforcement officer and the one closest to the people. He's an organizer now—an administrator—and law enforcement isn't his only job."

"We are thinking of crime prevention. Not only by patrols with badges, guns and clubs, but prevention by way of a helping hand extended to someone who doesn't expect it at all."

Florida Sheriffs Boys Ranch is a fine example of that sort of thing, the writer concluded after talks with Ed Blackburn, former sheriff of Hillsborough County and one of the "founding fathers" of the ranch, and Harry K. Weaver, ranch administrator.

Jail Sermons Get Results

GREEN COVE SPRINGS — Many and varied are the duties of a sheriff, Jennings Murrhee, Clay County's new sheriff is finding out.

Murrhee attended a baptism for three of his prisoners who were converted in the county jail by two lay preachers, one of them a deputy sheriff.

Two deputies wearing suits instead of uniforms accompanied the prisoners to the baptism at Hickory Grove Baptist Church where the Rev. A. D. Martin officiated.

One of the prisoners was serving time for rape, another for larceny, and the third for an attempted break-in.

The fact that the men were prisoners was not announced at the baptism, the sheriff said. The congregation had been told at a previous meeting.

The men were converted after hearing messages at Sunday jail services conducted each week by Deputy Ed Summersill, and William D. Jones, a Baptist deacon.

Christmas in April

Well, not exactly, but the pictures below reached us too late for the February issue, got squeezed out of the March issue and were too newsworthy to throw away when the April issue rolled around. After all, isn't the Christmas spirit timeless?

MIAMI — It's an annual custom for the Dade County Sheriff's Department to prepare baskets of groceries and goodies for families whose "bread winners" have to spend Christmas in jail. Shown here loading the baskets for distribution to 150 needy families are (from left) Sheriff T. A. Buchanan; Chief Charles Zmuda, Sgt. Paul Rosenthal, Lt. Milton Klein, Capt. R. P. Scharlav, Sgt. Tommy Rose and Detective Charlie Russell.

EAU GALLIE — When the local VFW Post of the Veterans of Foreign Wars held its annual Christmas Party a generous donation was presented to Brevard County Sheriff Leigh Wilson for the Florida Sheriffs Boys Ranch. He is shown (second from right) accepting it from Tom Mills (playing the role of Santa Claus' helper) while Post Commander Gene Brown (right) and Carl Jones look on.

BOYS RANCH

Round-Up

News about the Florida Sheriffs Boys Ranch, a home for needy and worthy boys the Florida Sheriffs Association is operating on the Suwannee River near Live Oak, Florida.

Boys Ranch Builder's Club Roster Grows

The following persons, organizations and business firms have been added to the roster of The Florida Sheriffs Boys Ranch Builders Club in recognition of donations to the Ranch valued at \$100 or more.

Dr. Arthur S. Burns, Jacksonville
 Dr. P. J. Cakmis, Jacksonville
 Dr. Robert F. Uible, Jacksonville
 Dr. Philip J. Abood, Jacksonville
 Dr. Joel W. Baker, Jacksonville
 Dr. W. Dan Jones, Jacksonville
 Dr. John Parrish, Jacksonville
 Dr. Henry A. Collett, Jacksonville
 Dr. W. L. Hembree, Jacksonville
 Dr. Rupert Q. Bliss, Jacksonville
 Dr. Gordon W. Steadman, Jacksonville
 Dr. Edwin J. Bard, Jacksonville
 W. T. Moore, Jr., Ormond Beach
 J. F. Yelvington, DeLand
 Highlands Fertilizer Company, Sebring
 Howard A. Maddox, Sebring
 James W. Rawleigh, Hobe Sound
 Winn-Dixie Store, Inc., Live Oak
 Union Bankers Insurance Company, Dallas, Texas
 New Idea Farm Equipment Company, Coldwater, Ohio
 Dr. Thomas Edwards, Jacksonville
 Lou A. Saxton, Tampa
 Lillian Parker Fulton, St. Petersburg
 William C. Maytum, New Port Richey
 Frank C. Jones, Clearwater
 Jack M. Eckerd, Largo
 Christian Seidenbinner, St. Petersburg
 Dr. Newell J. Griffith, Winter Haven
 Thomas Pearson, Lake Worth
 Palm Beach County Sheriffs Auxiliary, West Palm Beach
 Harry B. Firth, West Palm Beach
 Mr. and Mrs. Glenn Hicks, Orlando
 Hal D. Condrey, Orlando
 Mrs. Ada F. Gainer, Ocala
 R. B. Coburn, Ocala

Silver Springs Corporation, Silver Springs
 Philip F. Stover, Boca Grande
 Raymond Tonks, Miami
 Floyd S. Moseley, Jacksonville
 Roy Miller, Jacksonville
 Garden City Volunteer Fire Department, Garden City
 Pepsi-Cola Bottlers' Association of Florida, Jacksonville
 Russell G. Hickey, Belleair, Clearwater
 Loyd F. Phillips, Tarpon Springs
 Augustus V. Smith, Clearwater
 Olin C. Rupert, St. Petersburg
 Col. J. A. Schmitt, St. Petersburg
 Mr. and Mrs. L. A. Hougland, Sr., Largo
 Mrs. Annie Ballard Fogle, Winter Park
 John W. Freeman, Orlando
 Phillips Brooks, Pompano Beach
 Henry DeM. Lucas, Fort Lauderdale
 Ruth Fitch Brooks, Pompano Beach
 Dr. Thomas D. Bartley, Gainesville
 E. J. Annis, Gainesville
 Azel G. Lewis, Gainesville
 George W. Dougherty, Eustis
 Jack's Tackle Box, Tavares
 Frank Cabo, North Fort Myers
 Knights of Columbus, Fort Pierce
 Boy Scouts of America, Kissimmee
 Lynda Ahrens, Kissimmee
 Mr. and Mrs. Cole Danley, Jr., Lake Placid
 R. E. McConnell, Hobe Sound
 Robert N. Price, Indiantown
 Mrs. A. DeVries, Middleburg
 Dixie Lily Ranch, Inc., Williston
 Mr. and Mrs. Lewis E. Purvis, Arcadia
 Jerome J. Stabile, Fort Pierce
 C. B. Griffin, Mount Dora
 John S. Cottrell, Fort Myers Beach
 L. V. Radkins, Fort Myers
 Employees of Copeland Sausage Company, Alachua
 Arthur W. Scherer, Hollywood
 Martin Dubbin, West Palm Beach
 New York State Society, St. Petersburg
 Mrs. Elizabeth V. Messner, Indian Rocks Beach
 C. E. Norcross, Clearwater Beach
 St. Jude's Women's Guild, St. Petersburg

Earl Tillson, Terra Ceia
 Construction Components, Tampa
 Mr. and Mrs. J. W. Nease, Jacksonville
 Samuel A. King, Avon Park
 Central Builder's Supply, Inc., Sebring
 Hon. Hugh R. Papy, Key West
 George D. Gettemuller, Pompano Beach
 Martha G. Moore, Pompano Beach
 First National Bank of Tampa, Tampa
 Jacksonville Construction Employers Council, Jacksonville
 Dr. F. Lyle Boyer, Jacksonville
 Dr. M. L. Bramlett, Jacksonville
 Dr. Charles A. Boline, Jacksonville
 Deputy Frank O'Neil, Clearwater
 Star Boarders Club, Clearwater
 Palm Beach Fireman's Relief Association, Palm Beach
 Palm Beach Jai-Alai, West Palm Beach
 Sunrise Optimist Club, Tallahassee
 Kiwanis Club of Tallahassee, Tallahassee
 George T. Smith, Fort Myers
 Basil L. Bodge, South Merritt Island
 Miss Elizabeth Ball, Live Oak
 Ilene Industries, Inc., Live Oak
 Mr. K. E. Hamilton, Live Oak
 Georgia-Pacific Investment Company, Augusta, Georgia

CLEARWATER—CHEESE FELLOWS ! !—150 pounds of cheese donated to the Florida Sheriffs Boys Ranch by Jack Stevens, of St. Petersburg, was temporarily refrigerated in the Pinellas County Jail and later shipped to the Ranch. In this picture Pinellas County Sheriff Don Genung (left) is shown turning the cheese over to Jail steward Ray Crook.

Charity Race

OLDSMAR — The United Fund drives of the Greater Tampa area and Florida Sheriffs Boys Ranch were honored by Sunshine Park Racetrack when net proceeds were set aside for use of these charitable groups.

H. R. Caple's Pride of Anthony scored a front running victory in the United Fund and Boys Ranch purse.

Going Going Gone

LAKE WALES—A charity auction held here February 22 produced a financial bonanza of \$42,500 for the Florida Sheriffs Boys Ranch. Placed on the auction block were two brand new homes (see pictures below) donated to the Ranch by J. T. Crawford of Lake Wales, who is a lifetime honorary member of the Florida Sheriffs Association and a frequent contributor. He is pictured (second from left) with (from left to right) Col. Joseph Sedmera, auctioneer; Polk County Sheriff Monroe Brannen, who spearheaded arrangements for the auction, and Mr. and Mrs. William F. Boyte, Jr., of Lake Wales, who purchased one of the homes.

(Photos by Wayne Wyant, Polk County Sheriff's Department.)

BEFORE THE SALE — Boys were making preparations for the second annual cattle sale at the Boys Ranch when this picture was taken. Twenty-one registered Angus and Herefords sold for almost \$4,000.

APRIL, 1965

PALM BEACH—LIFETIME MEMBER — Sheriff Martin Kellenberger (right) awards a lifetime honorary membership in the Florida Sheriffs Association to John Borgiano in recognition of his outstanding generosity toward the Florida Sheriffs Boys Ranch.

PINELLAS PARK—FISH FRY FINALE — The 1964 benefit fish fry at Johnny Leverock's Oyster Bar raised \$3,424 which was evenly divided between the Florida Sheriffs Boys Ranch and the Pinellas Park Chapter of the Boys Clubs of America. Ray Con (third from left), vice president of the First Park Bank, is pictured presenting the proceeds to Frank Osgood (right) representing the Boys Club; and Pinellas County Sheriff Don Genung, representing the Boys Ranch. Osgood and Dr. Mel J. Dinsmore (left), president of the Wyoming Antelope Club, also received lifetime Boys Ranch Builder Club plaques from Genung for the support their respective organizations have given to the Ranch.

In Memoriam

The following have made contributions to the Florida Sheriffs Boys Ranch Memorial Fund:

Mr. and Mrs. Ed Blackburn, Jr., Tampa; in memory of Mrs. Beulah Coker, Mrs. Harriet A. Maner, Leslie Leonard, Mrs. Alice Verri, Carl Baughman, Roy E. Jenkins, Dr. David R. Murphy, Jr., C. C. Vega, Jr., John L. Branch, Patrolman William D. Krikava, Mrs. Phil O'Hara, Mrs. A. P. Belflower, and T. D. Fisher.

Maj. and Mrs. Hal Morrison, Largo; Mrs. Theron R. Palmer, Clearwater; Mr. and Mrs. C. Raymond Lee, Clearwater; Hon. C. Richard Leavengood, Hon. Allen C. Anderson, Hon. Clyde M. Kissinger, Hon. Ben F. Overton, Hon. James T. Smith and Hon. Victor O. Wehle, all of St. Petersburg; in memory of Judge John U. Bird.

Mr. and Mrs. Harry K. Weaver, Live Oak; Mr. and Mrs. George Watts, Jr., Chipley; Mr. and Mrs. L. R. Wise, Williston; Mrs. Sue Fletcher, Kissimmee; Mr. and Mrs. W. H. Tuck, Ocala; Edith Fugate Perkins, Williston; Mrs. Florence Nowell, Tampa; Sheriff Willis V. McCall, Tavares; Mrs. Fred A. LeSueur, Williston; The Charles E. Jackson Family, Brandon; Dr. and Mrs. J. F. Henry, Chipley; Employees of Dixie Lily Milling Company, Tampa; Mr. and Mrs. Robert D. Davis, Jacksonville; Mr. and Mrs. H. L. Capps, Tampa; Chipley Employees Dixie Lily Milling Company, Chipley; Copeland Sausage Company, Alachua; Mr. and Mrs. J. T. Bowan, Jr., Chipley and Officers and Directors The Atlantic National Bank of Jacksonville, Jacksonville; in memory of Cecil Webb.

Mr. and Mrs. John P. O'Brien, Fort Lauderdale and Hon. Barron F. Shields, Miami; in memory of Weir Williams.

Mr. and Mrs. H. H. Boltin, Dade City and Tower Chemical Company, Clermont; in memory of William C. Webb, Jr.

Mrs. Sara Wood, Hobe Sound; in memory of Joe Wood and Sara Gullette.

Mr. and Mrs. Wilfred C. Varn, Tallahassee; in memory of J. Edwin Larson, Ralph V. Sorrentino and Terry Newlin.

Mr. and Mrs. Gary Viti, Clermont; in memory of D. D. Loucks and Joe E. Fairchild.

Mr. and Mrs. W. F. Hill, Pensacola; in memory of Rev. W. L. Whitever, Mrs. Mary Ann McDowal and Mrs. Allene Jennings.

Mrs. Clara B. Hollins, St. Petersburg; in memory of Howard Chandler Neeld and Ben Granger.

Mr. and Mrs. L. A. Jensen, Lake City; in memory of Chester McGehee, John P. Jensen and Mrs. Honor J. Creek.

Okeechobee Trailer and Fishing Resort, Inc., Okeechobee; in memory of Rosa Durance, Columbus A. Fulford and Mrs. Alma Holley.

Sheriff and Mrs. Broward Coker, Sebring; in

memory of R. L. Stokes, Benjamin H. Albritton and Buford F. Martin.

Mr. and Mrs. F. R. Schmidt, Lake Placid; in memory of Bertram Froehde and Maude Schmidt.

C. G. Williams, Tallahassee and M. G. McRae, Tallahassee; in memory of S. W. Carr.

D. D. Dubroff, Altha; in memory of Joe Atkins.

Mr. and Mrs. Paul K. Wavro, Jacksonville; in memory of Mrs. Louise Ashdown.

C. L. Harmon, Tampa; in memory of F. L. Beddingfield.

W. R. Hudspeth, Hot Springs, Arkansas; in memory of Warner K. Bigger.

Mr. and Mrs. M. T. Crowder, Jacksonville; in memory of Minnie L. Boisseau.

Mrs. R. A. Pope, Dade City; in memory of Judge W. H. Brewton.

Allstate Insurance Co. Agents, Lakeland; in memory of Donald H. Bua, Jr.

Mrs. Beatrice B. Tyler, Jacksonville; in memory of Fred M. Bultman.

Winn-Dixie, Jacksonville; in memory of Arthur David Burnett, III.

Mr. and Mrs. O. D. Bowers, Bartow; in memory of M. C. Burkholder.

Mrs. L. Carlino, Fort Pierce; in memory of Roger N. Carlino.

Southern Motors, Inc., Orlando; in memory of Houston Crane.

Mrs. F. I. Culler, Clearwater; in memory of Mr. and Mrs. Hugh G. Crooks.

Mr. and Mrs. R. O. Downie, Clearwater Beach; in memory of Charles P. Day.

Mrs. Ida Mae DesRochers, North Fort Myers; in memory of W. Francis DesRochers.

Mrs. O. L. Dorsey, Tallahassee; in memory of Oscar L. Dorsey.

Mrs. Lillian J. Edmonds, West Palm Beach; in memory of Capt. Harold W. Edmonds, USAF. Stanley S. Sheip, Chattahoochee; in memory of Charles Evans.

Dr. E. G. Haskell, Jr., Tallahassee; in memory of Mrs. Amelia Geeslin.

Mr. Rex D. Gilbert, Clearwater; in memory of Ceila Z. Gilbert.

Mr. Wally Gluck, Miami Beach; in memory of Samuel A. Gluck.

Mr. and Mrs. Norman F. Ozard, Gulfport; in memory of Mrs. Sue Gullett.

Mr. and Mrs. E. P. Hunt, Holly Hills; in memory of E. B. Hall.

Mr. and Mrs. Paul S. Neeld, Leesburg; in memory of D. N. Hazouri, Sr.

Club of Wilder's Mobile Park, St. Petersburg; in memory of William B. Hills.

Sheriff and Mrs. Robert M. Buckels, Kissimmee; in memory of Lucile Griffin Humphrey.

Mrs. John G. Kellum, Tallahassee; in memory of John G. Kellum.

Mr. and Mrs. Harold R. Evans, Pompano Beach; in memory of Mrs. Anna Kiefer.

Mrs. Oma Lee Koenig, St. Petersburg; in memory of Dr. George H. Koenig.

Mrs. L. D. Starling, APO New York; in memory of Ed Lilliot, Oscar Puryear and R. M. Stidham.

Mr. W. N. Purcell, Largo; in memory of James C. Lyons.

Mr. J. A. McDougall, Tampa; in memory of Mrs. Mary M. McDougall.

Jack Deadwyler, Cornwell; in memory of Mr. John A. Maccher.

Mr. H. T. Pott and A. R. Parson, St. Louis, Missouri; in memory of Mrs. Evelyn W. Mechling.

Giles B. Anderson, FPO New York; in memory of E. G. B. Nall.

Mrs. Beatrice W. Noble, Gaithersburg, Maryland; in memory of C. V. Noble.

Mr. and Mrs. William T. Smith, Tallahassee; in memory of Terry Newlin.

Art Backing and Coating, Inc., Little Falls, New York; in memory of Mother of Thomas J. Pallaria.

Mr. and Mrs. Clyde Mayhall, Marianna; in memory of Drew Peacock, Sr.

H. R. Cloud and Mary B. Podmore, Orlando; in memory of John A. Podmore.

Mrs. Harold E. Pouchot, Lake Worth; in memory of Harold E. Pouchot.

Mr. R. C. Bigby, Sr., Tampa; in memory of Palmer W. Pressly, Sr.

Mr. and Mrs. Lewis E. Purvis, Arcadia; in memory of Lewis Edward Purvis, Jr.

Mr. and Mrs. H. N. Wallace, Dunedin; in memory of Howard Remig.

Mr. and Mrs. Wm. Boll and Children, Detroit, Michigan; in memory of Frank C. Richardson.

Mr. and Mrs. Cole Danley, Jr., Lake Placid; in memory of Frank Rinald.

Mrs. R. Roberts, Immokalee; in memory of R. Roberts.

Mrs. Ivey R. Dubrotsky, St. Petersburg; in memory of Edgar A. Robertshaw.

The Herb Staffords, Ocala; in memory of George Ryals.

Pat Sims, Wauchula; in memory of Mrs. Fay Sims.

Mr. H. Barney, New York; in memory of Jim and Rena Swick.

Mr. and Mrs. Roscoe D. Cummins, St. Petersburg; in memory of Dr. R. W. Thompson.

Mrs. Willis Wilkinson, Lakeland; in memory of Willis Wilkinson.

Mrs. William Moulton, St. Petersburg in memory of Dr. and Mrs. Willard.

Mr. and Mrs. John H. Quinn, Maitland; in memory of Mrs. J. E. Woodman.

Mr. and Mrs. Edwin H. Stiteler, Jr., Lakeland; in memory of William C. Webb, Jr., and John Wohnus.

Mr. J. P. Harrington, Jr., Jacksonville; in memory of a friend.

The Memorial Fund will perpetuate the memory of deceased relatives and friends. It provided the financing for a Boys Ranch Chapel; and it will be used in the future for similar projects of enduring significance.

Please use the form below when mailing contributions to this fund.

Mail To:

Memorial Fund
Florida Sheriffs
Boys Ranch
P. O. Box 649
Live Oak, Florida

Enclosed find contribution of \$ _____

In memory of _____

Send acknowledgment to:

Name _____

Address _____

From (Donor's Name) _____

Address _____

Played a Hunch Caught a Killer

NAPLES — A convicted Georgia murderer who escaped from a road camp near Marietta, Ga., in 1954 is back in jail, thanks to a hunch played by Collier County Deputy Sheriff John H. Boom, known to his friends as "Bad Boy."

Something—a hunch, intuition, perception—prompted Deputy Boom to investigate the former prisoner. He had a feeling, he said, that the man had been "in trouble with the law someplace."

Investigation revealed he was convicted of murder in 1948 and sentenced to life imprisonment.

Following his escape, the man had traveled the Eastern states as a migrant farm laborer, had married and was the father of four children. He moved to Immokalee last December and in less than a month was returned to the Georgia prison.

Collier County Sheriff E. A. (Doug) Hendry congratulated Boom for his investigative work and he said, "This is

John H. "Bad Boy" Boom

only one of many hunches Boom has had that paid off."

Boom has been a member of Sheriff Hendry's staff since 1957. He resides at Immokalee with his wife and two children.

BOLITA RAID

LABELLE — Hendry County Sheriff Earl Dyess (center) tallies over \$400 in cash and other evidence confiscated when he and his deputies raided the home of a suspected bolita (lottery) "peddler." The raid climaxed a three-week undercover investigation and resulted in the arrest of three persons on charges of peddling and buying bolita tickets. (Clewiston News photo by Sonny.)

BASEBALL STARR

ORLANDO—Orange County Sheriff Dave Starr holds lifetime honorary membership plaque presented to him by Pine Hills Little League Baseball League in appreciation of his interest and support. The cartoon, drawn by Orlando newspaper cartoonist Ralph Dunagin, depicts "Sheriff Dave" as "the Starr of our league." (Photo courtesy Orlando Evening Star.)

Late Cecil Webb Memorialized

The Board of Directors of the Florida Sheriffs Association passed a resolution on March 28 memorializing the late Cecil Webb, former president of Dixie Lily Milling Co., for outstanding service to the State of Florida, the Florida Sheriffs Association and the Florida Sheriffs Boys Ranch.

Mr. Webb, who died of a sudden heart attack, in Jacksonville, February 4, was a lifetime honorary member of the Florida Sheriffs Association and served on the board of trustees of the Florida Sheriffs Boys Ranch.

The resolution cites him for generously giving his time, energy and finances to help the boys at the Ranch. He made large personal contributions to the Ranch and also encouraged others to follow his example.

He served the State of Florida as chairman of the State Road board and the Game and Fresh Water Fish Commission.

New Trustees

The Board of Directors of the Florida Sheriffs Association on March 28 appointed James Swick, Jr., of Alachua County; J. Scott Moore, of Palm Beach County; Sheriff Doug Hendry, of Collier County; and Sheriff John Whitehead, of Union County, to the board of trustees of the Florida Sheriffs Boys Ranch.

Also reappointed were W. F. Edwards, of Dade City; A. D. Davis, of Jacksonville and former Levy County Sheriff James Turner.

The Trustees are responsible for supervising operation of the 737-acre Ranch which in less than eight years has become one of the largest child care institutions in the State of Florida.

72 on the Trail

WEST PALM BEACH — Seventy-Two riders participated in a three-hour trail ride held by the Palm Beach County Sheriff's Mounted Posse.

Riders ranged in age from two years old (riding double with daddy) to 80 years old. A Chicken and ribs barbeque was served at the end of the ride.

Congratulations Ruth

LAKELAND — Mrs. Ruth Sartin, Sheriff Monroe Brannen's secretary, is the new president of the Lakeland Legal Secretaries. She is also a member of the nominating committee of the Florida Association of Legal Secretaries.

ORLANDO—ON AND OFF DUTY — Chief Mounted Deputy R. Clark Podmore, head of Orange County Sheriff Dave Starr's Mounted Posse, takes a breather to sip a cup of orange juice during the Central Florida Inaugural Ball of Governor Haydon Burns at which he drove one of the escort cars. Out of uniform in the picture with Sheriff Starr, he presents a donation of \$600 for Florida Sheriffs Boys Ranch proceeds from a horse show sponsored by the Posse.

Reappointment Urged

CLEARWATER — Pinellas County Sheriff Don Genung has been highly recommended for reappointment to the President's Committee on Juvenile Delinquency and Youth Crime.

He was originally appointed to the committee by the late President John F. Kennedy. Now President Lyndon B. Johnson is being urged to reappoint him through resolutions passed by The Florida Sheriffs Association and the National Sheriffs Association.

Florida's U.S. Senators and Representatives have also sent similar messages to the President.

Women Break Laws For Love, Says Sheriff Carson

JACKSONVILLE — Did you know that women who commit crimes often do so reluctantly for the men they love?

This is what Duval County Sheriff Dale Carson told members of the Civitan Club of Jacksonville.

What's more, he added, crimes committed by women often are not reported.

Thefts by prostitutes go unreported because male victims don't want their names known, he said.

Women shoplifters in supermarkets are highly undetectable because of the large shopping bags and handbags they carry.

The sheriff said a store manager is reluctant to ask a woman to open her purse for fear of a lawsuit.

Women were involved in only 513,000 of the 4.5 million arrests in the United States compiled for 1963 by the FBI, the sheriff reported. The largest number of female arrests, 122,000 were for drunkenness, he added.

Other facts given by the sheriff about crimes by women included:

Most women who murder their husbands do it by poisoning them with arsenic.

Infanticide is decreasing because of birth control.

Women are more prone to commit perjury than men.

Blackmail is primarily a female offense.

Judges and prosecutors are more lenient with women.

Of every ten women arrested, only one is convicted.

Abortion is the most extensive and most unreported female crime in the

United States with probably 200,000 criminal abortions being committed each year.

In a question and answer session following his talk, the sheriff said he felt names of juveniles involved in crimes should be made public after the first two offenses.

"After that," he said, "his name should be made public so that parents may know whom their children are associating with."

GIFT HORSE

WINTER HAVEN — Polk County Sheriff Monroe Brannen thanks Anne Griffith, daughter of Dr. and Mrs. Newell J. Griffith, for donating one of her horses to the Florida Sheriffs Boys Ranch.

WHO'S WITH WHOM?

Elders who grew up in the Charleston and "jitterbug" eras frequently wonder who is dancing with whom when they see today's youngsters on the dance floor. This picture of the Valentine Dance at the Boys Ranch raises the same question—but there's no question that the Ranchers and their dates were having a ball!

Reward for Speed

CLEARWATER — Because of the speed with which the Pinellas County Sheriff's Department apprehended two fruit thieves, Florida Citrus Mutual presented a \$100 reward to three deputies.

Les Bessenger, director of Florida Citrus Mutual's fruit protection division, gave the rewards to Deputies John Hardman Jr., James Collins and James McAllister Jr.

High Scorers

SARASOTA — Sarasota County Deputy Sheriffs Wade Coker and Joe Seward were among the top scorers in the National Pistol Championships at the Tampa Police pistol range.

Coker placed highest in the aggregate scores in the police expert class with 2471 out of a possible 2700 points; while Seward held the highest aggregate score in the "hard ball" class, shooting the 45 caliber service automatic with service ammunition.

Reckless

MONTICELLO — Reckless use of fireworks placed a Miccosukee youth under bond for appearance at county court.

A cherry bomb he allegedly threw from a car lodged against the windshield wiper of another car and blew a sizeable hole in the windshield, Jefferson County Sheriff J. B. Thomas said.

Occupants of the car were not injured, but particles of glass were scattered throughout the interior.

Former Sheriff Dies

JASPER—A. F. Hancock, who had the unique distinction of serving as Sheriff in both Georgia and Florida, died here February 22, 1965.

He served five four-year terms as Sheriff of Hamilton County, Florida, between 1912 and 1941; and prior to that he was Sheriff of Echols County, Georgia, and town marshal of Jennings, Florida.

He was one of the founders of the Florida Sheriffs Association, which was originally chartered in 1910 and held its first annual convention in August, 1913.

Good Record Keeping

DELAND—State Auditor Ernest Elison made a number of favorable comments after auditing the accounts and records of Volusia County Sheriff Rodney Thursby for the period from May 1, 1963, through September 30, 1964.

He said Sheriff Thursby had properly accounted for all collections of record; filed annual reports of receipts and expenditures promptly and accurately; prepared his budgets well; stayed within the limits of his budget and authorized expenditures that were reasonable and necessary.

IN CASE OF FIRE

DELAND — Volusia County Sheriff Rodney Thursby (right) and DeLand Fire Chief Charles Holman put their stamp of approval on a new fire escape which is one of the emergency improvements made at the Volusia County Jail. (DeLand Sun-News photo by Allen.)

Sheriff Solves Problem of Beds for Boys

MULBERRY—Polk County Sheriff Monroe Brannen is equally good at solving crimes and solving problems.

The Sheriff's skill in the latter field was demonstrated recently when Harry Weaver, Administrator of the Florida Sheriffs Boys Ranch, pointed out that he was getting ready to open a new \$50,000 residence building at the Ranch but he couldn't put any boys in it until funds were raised to purchase bedroom furniture.

Other sheriffs had already raised funds to pay for furniture in the living room, but boys need beds and Harry had a bit of a problem.

"Let's go over and talk to Mr. Badcock, over at Mulberry," the Sheriff suggested—and they did.

W. S. Badcock, head of a furniture store chain, listened attentively to their story, made an estimate of the furniture needed, and then announced that he and his son would donate everything needed to complete the cottage—not only beds, desks, chairs and dressers for 20 boys but also some furniture needed for the apartment of the "Cottage parents," a married couple in charge of the boys.

Harry and the Sheriff expressed sincere appreciation to Mr. Badcock for this gift valued at over \$5,000; and the board of directors of the Florida Sheriffs Association later echoed their sentiments by making the donor and his son lifetime honorary members of the Association.

Benefit Boxing Show

TAMPA—A top-flight professional boxing show featuring a bout between middleweights Florentino Fernandez and Tommy Caldwell, raised \$1,100 for the Florida Sheriffs Boys Ranch.

Promoted by Chris Dundee, of Miami Beach, the benefit boxing show was sponsored by the Florida Sheriffs Association and Hillsborough County Sheriff Malcolm Beard.

Head Protection

ORLANDO — If Orange County Sheriff Dave Starr has his way, cyclists, regardless of age, will wear helmets for protection.

The sheriff asked Orange County's state legislators for a law to accomplish this. He would like especially for parents of very young cyclists to demand some type of head protection for children.

Quick Results

LAKE CITY — Three Jacksonville Negroes who robbed a Lake City jewelry store were on their way to jail less than an hour after Columbia County Sheriff Ralph Witt received a report of the crime.

All of the robbery victims were trussed up by the robbers, but a Negro maid at the store was able to free herself and notify the Sheriff and police.

Her presence of mind, plus the fast action of the Sheriff in broadcasting an alarm by radio and the alertness of Florida Highway Patrol Trooper R. C. Brown Jr. were responsible for the speedy arrest.

Trooper Brown spotted the trio traveling East on Interstate Highway 10 and captured them after a high speed chase.

Distinguished Service

FT. LAUDERDALE — Broward County Sheriff Allen B. Michell received a handsome plaque from the Gold Coast Lodge of the Fraternal Order of Police honoring him for his distinguished service to law enforcement.

Plaques were also presented to Deputy Sheriffs John Schmidt, Richard Bryan and Frank Troy in recognition of outstanding police work.

WANTED PERSONS

As compiled by the
Florida Sheriffs Bureau
Don McLeod, Director

Henry Morrison Miller

White male, date and place of birth 2-15-44, Pensacola, Fla., 5 feet, 9 inches tall, weighs 145 pounds, brown hair, hazel eyes. Cut scar right hand, cut scar left cheek, and right side of neck. Dim tattoo of name "Dot" right shoulder. FBI #91 956D, FPC: 14 M/L 1A/1A 11/II 10. Wanted on charge Escape

from D/C RP #54, Floral City, Fla., on 12-17-64, where he was serving 20 year term from Escambia County for Larceny of Motor Vehicle, Armed Robbery, Aggravated Assault, Attempted Escape. \$25.00 reward. If apprehended notify Division of Correction, Tallahassee, Florida or the Florida Sheriffs Bureau, Tallahassee, Florida.

Horace Feston Raybon

White male, date of birth 8-27-06, 5 feet, 11 inches tall, grey hair, blue eyes, tatoos on both arms. Heavy drinker. Frequents dog tracks. Worthless Check writer, FBI #885324. Warrant issued, charge Auto Theft. Vehicle was found abandoned 30 days later in Sanford, Fla. If apprehended notify Sheriff Genug, Clearwater, Florida or the Florida Sheriffs Bureau, Tallahassee, Fla.

Winfred Thomas Loyd

Also known as LLOYD, white male, date and place of birth 2-21-30, Connersville, Ind., 5 feet, 10½ inches, weighs 151 pounds, medium brown hair, blue eyes. Vaccination scar upper left arm. Numerous tatoos, some identified as "Woman with Baby" upper left arm, "Heart with Scroll and Tom" and "scroll with Betty" upper right

forearm. Numerous tatoos both legs. Roofer by trade. FBI #4 896 800. Wanted on charge Escape from D/C RP #21, Bronson, Fla., 2-20-65, where he was serving a 17½ year term for Armed Robbery, Duval County. \$25.00 reward. If apprehended notify Division of Corrections and the Florida Sheriffs Bureau, Tallahassee, Florida.

James H. Powers

White male, date of birth 12-11-31, 5 feet, 11 inches tall, weighs 135 pounds, black hair, hazel eyes. Salesman. Used Driver's Lic. #D-945433 as identification. Warrants

issued, charge Worthless Checks. If apprehended notify Sheriff Crevasse, Gainesville, Florida, or the Florida Sheriffs Bureau, Tallahassee, Florida.

Forrest A. Dean, Jr.

Also known as F. A. Dean, white male, age 35, 5 feet, 11 inches tall, weighs 225 pounds, sandy-thinning hair. Warrants issued, charge Grand Larceny and Worthless Checks. If apprehended notify Constable Fender, Daytona Beach, Fla., or the Florida Sheriffs Bureau, Tallahassee, Florida.

Henry C. Williams

Also known as J. R. Morgan, H. C. Williams, H. C. Joseph Williams, B. C. Patterson, J. H. Wilson, B. R. Holley, "Uncle Bud Holley," white male, date and place of birth 11-8-01, Red Level, Ala., 6 feet 2½ inches tall, weighs 207 pounds. FBI #297297. Sentenced to Kilby Prison, Alabama on 18 counts Forgery. Escaped 5-31-63 and

since that time has passed over 300 checks. All checks have on them "OK one calf" in one corner. Wanted in Alabama, DeFuniak Springs, Blountstown, Chipley, Marianna, Live Oak, Peach County, Georgia, Bay Minette, Alabama, Winter Haven, Fla. If apprehended notify authorities above cities and Florida Sheriffs Bureau, Tallahassee, Florida.

John Farrow

Also known as Jack WARD, white male, age 50, 6 feet, 1 inch tall, weighs 220 pounds, black hair-balding, dark complexion. Driving blue 1963 Ford Galaxie 4-door, 1964 Fla. Lic. 8W-7246, ID #3G62F - 140244. Warrant issued Volusia County charge Worthless Checks. Also reportedly wanted on Forgery, Worthless Checks and Embezzlement charges in Norfolk, Va. If apprehended notify Sheriff Thursby, DeLand, Florida or the Florida Sheriffs Bureau, Tallahassee, Florida.

John Henry LEWIS, colored male, date of birth 7-7-42, 5 feet, 8 inches tall, weighs 160 pounds, black hair, brown eyes. No photo available of Lewis. A third subject, Otis Wade, now in Raiford. If apprehended, notify Sheriff Hendry, Naples, Fla., or the Florida Sheriffs Bureau, Tallahassee, Florida.

James Clifton Evans

White male, date and place of birth 2-24-05, Washington County, Florida, 5 feet, 10 inches tall, weighs 210 pounds, greying hair, blue eyes. FBI #1 191 856. FPC: 2 O/L 11/18 R/U 100/

Butler Briggs, Jr.

Colored male, date and place of birth 4-9-36, Selma, Ala., 6 feet, 3 1/2 inches tall, weighs 175 pounds, dark complexion, scars right side forehead, right forearm. Has

relatives in Orlando and Alabama. Warrants issued, charge Forgery of stolen checks. If apprehended notify Police Dept., Ocala, Fla., or the Florida Sheriffs Bureau, Tallahassee, Florida.

Tommy Harvey

Also known as Thomas or Tommy Harvey, Tom Hadley, Charles or Charlie Brown, colored male, date and place of birth 1-31-17, Madison, Fla., 5 feet, 8 inches tall, weighs 150 pounds, black hair, dark brown eyes. Scar right eyebrow, scar both cheek bones and scar left ankle. Escaped 8-21-64, Ocilla, Ga., where he was serving term for Forgery. Mode of transportation unknown. The truck he stole was later recovered. Wanted by FBI for UFAP, charge Forgery. Sheriff, Madison, Fla., reportedly has a detainer against him. If apprehended notify nearest

FBI Agent, Sheriff Moore Madison, Fla., or the Florida Sheriffs Bureau, Tallahassee, Florida.

Raymond H. Hill

White male, date of birth 2-3-11, 5 feet, 10 1/2 inches tall, reddish-grey hair, green eyes. Machinist by trade. Was issued Florida Driver's License #C-483962, February 27, 1963. Have been trying

to locate this subject since 1962, on Worthless Check charge. If apprehended notify Sheriff Crevasse, Gainesville, Florida or the Florida Sheriffs Bureau, Tallahassee, Florida.

Everett R. Higginbotham

White male, date of birth 5-20-25, 5 feet, 10 inches tall, weighs 235 pounds, brown hair and blue eyes. FPC: 22, 29/4 W/W 10/00 19. Capias issued, charge Forgery, on which he estreated bond January 11, 1965. If apprehended notify Sheriff Beard, Tampa, Florida or the Florida Sheriffs Bureau, Tallahassee, Florida.

Willie Taylor

Colored male, date of birth 10-1-19, 5 feet, 6 1/2 inches tall, weighs 143 pounds, dark brown complexion. FBI #1604028. FPC: 4 19/3 W/aW IIO/OIO 18. Has large dent in head at hairline,

left side, as result of being struck with axe. Wanted by FBI, Unlawful Flight to Avoid Prosecution charge Murder. If apprehended notify nearest FBI Agent or the Florida Sheriffs Bureau, Tallahassee, Florida.

Josephus Brown

Colored male, date of birth 6-22-22, 6 feet tall, weighs 175 pounds, black hair and brown eyes.

Warrant issued, charge Breaking and Entering with intent to commit Grand Larceny. Also wanted same offense,

Charles Edward Hulette

White male, date of birth 3-6-32, 5 feet, 8 inches tall, weighs 185 pounds, black hair, blue eyes. Occupation: Meat cutter. FBI #895 035D. War-

rants on file charge Worthless Checks. If apprehended notify Sheriff Crevasse, Gainesville, Fla., or the Florida Sheriffs Bureau, Tallahassee, Florida.

Secret Weapon?

Not Really

MIAMI—Does Dade County Sheriff T. A. Buchanan have a secret weapon?

Not really, but bewildered criminals sometimes accuse him of it—especially after they have been trapped by the swift-striking effectiveness of his mobile crime laboratory.

The murder of Mrs. Julia Berger gives a good illus-

Sheriff T. A. Buchanan's mobile crime lab vehicles carry a wide assortment of equipment, ranging from the sophisticated tools of scientific crime detection to such functional and mundane articles as a vacuum cleaner and screens for sifting soil or sand.

tration of how this crime-fighting task force composed of three vehicles, ten investigators and the latest crime detection equipment operates.

When Mrs. Berger was found in her home, brutally beaten and fatally strangled with a metal coat hanger, the mobile lab sped to the scene. Lab investigators, aided by the Sheriff's Detective Bureau, sifted every bit of available evidence with scientific skill and within just four hours had positively identified the suspected killer through latent fingerprints.

Then, with the trail still hot, the suspect was traced from Miami through Avon Park to Immokalee and back to Miami where he was arrested by the Sheriff's Homicide Squad less than 40 hours after his alleged victim's body had been found.

The thoroughness of the investigation also resulted in the arrest of two accessories.

Once again Sheriff Buchanan commended the men of the Mobile Lab and the Homicide Squad for quick results and a job well done.

He said their effectiveness was largely due to their training and technical knowledge. "Constant in-service training is a necessity to cope with the complexity of crime and the successful prosecution of criminals," he added.

PENSACOLA—JUST LIKE DAD — It was a proud moment for Escambia County Sheriff Bill Davis when he swore in his 11-year-old son, Bill, Jr., as a School Safety Patrol Captain. The Sheriff got his start as a Safety Patrol member and later worked for the Sheriff's Department as adult director of the Safety Patrol. (Photo by Sgt. Odis Davis.)