

Smokers Run Oral Cancer Risk

Mix any one of these statistics with your favorite tobacco and take a deep drag — that is, if your conscience allows:

- About 15,000 new cases of oral-pharyngeal cancer occur each year.
- Two out of three new cases will be dead within five years. Of all major sites of primary cancer, only cancer of the lung and stomach carry a lower survival rate than oral cancer.
- Cigarette smokers run four times the risk of fatal oral cancer compared to non-smokers.
- Pipe and cigar smokers run three times the risk of fatal oral cancer compared to non-smokers.

brought her to the doctor before entire larynx became involved and forced removal of voice box. Biopsy report: Cancer of vocal chord. Treatment: Radiation therapy.

Mr. Z had nose bleeds and later developed a swelling on left side of roof of mouth. Biopsy report: Cancer of sinus. Treatment: Radiation therapy and, some weeks later, removal

of half the upper jaw, including the eye.

Why play Russian roulette with yourself? Life's much too sweet to mess it up in that awful way. Take my advice and do the following:

Throw all tobacco out of the house.

If you feel sorry for yourself, merely add a bit to each of your other vices to make up for

Please send your questions about dental health to Dr. Lawrence in care of The Sheboygan Press. While he cannot answer each letter personally, letters of general interest will be answered in this column.

The cuttlefish, a relative of the squid and octopus, camouflages itself by changing color in two-thirds of a second. Or it can screen itself with a brown-black ink that artists use for pigment.

MILWAUKEE (AP)—Negotiations between the Wisconsin Electric Power Co., and striking members of Local 2150 of the International Brotherhood of Electrical Workers will resume Wednesday, it was announced.

The meeting, called by federal mediator Eugene Mylneck, will be the first since the 1,100 maintenance and construction workers walked off their jobs in

MADISON (AP) — A \$36,000 grant for a Milwaukee urban problems study was approved Friday by the Advisory Council. The grant includes \$12,000 in state funds with the rest coming from Washington.

The Milwaukee project is known as the Urban Observatory.

15 Southeastern Wisconsin counties Sunday.

Besides improvements in wages and fringe benefits, the union is asking a voice in formation of safety and work rules.

WASHINGTON (AP) — The Pentagon announced Friday that two more Wisconsin men have been killed in action in Vietnam.

They were Army First Lt. Jerry A. Ashburn, son of Mr. and Mrs. George W. Ashburn, Wisconsin Rapids, and Marine Corps Pvt. Richard B. Proveaux, son of Mr. and Mrs. Willis Proveaux, Milwaukee.

MANILA (UPI)—The World Boxing Association received a request Friday to strip flyweight champ Hirooyuki Ebihara of Japan of his title for failing to defend it within a reasonable time.

Lope Sarreal Jr., business manager for Bernabe Villacampo of the Philippines, also asked that his fighter's bout with Berkerer Chatoanchai of Thailand, which he is arranging for July 12, will be considered for the title.

SUPER SPECIALS

REDUCED FOR MONDAY ONLY

Take advantage of big savings on 24 Super Specials! Items for home and family at Monday Only reductions! Join the smart shoppers and SAVE!

Jacobys On Bridge

By Oswald and Jim Jacoby

EXPERT TRICKERY TRICKS EXPERTLY

We are turning today's column over to Jacoby Senior to tell the actual story about yesterday's hand. Here it is.

This hand was played in the semifinals of the 1936 Grand National. I was South at table 1 and since my team, the Four Aces, used point count I had no problem putting my partner, the late David Bruce, in seven. He played the hand against the best defense as described yesterday but it did our opponents no good. Dave was always a good guesser and he picked up the queen of spades and made the grand slam.

At the other table the late Jimmy Maier sat West. There is no telling how good Jimmy would have been if he had lived past 30. He was the toughest opponent I ever faced and a mig-

NORTH 21			
♠KJ9	♥AKQ		
♦Q1072	♣AQJ		
WEST			
♠852	♥8432		
♦83	♣965		
♠10986	♥754		
EAST			
♠Q743	♥985		
♦83	♣965		
♠754	♥754		
SOUTH (D)			
♠A106	♥J107		
♦AKJ4	♣K32		
North-South vulnerable			
West	North	East	South
Pass	7NT	Pass	Pass
Pass			
Opening lead—♠10			

hty good man to have on the other half of my team. The late Sherman Stearns who sat East was also one of the best.

Sherman got rid of a spade on the 4th diamond and so did Jimmy. From then on they followed suit but Jimmy played his clubs in rather peculiar fashion. He dropped the six and eight and carefully hung onto the nine.

South noticed this and knew that Jimmy was deliberately giving him the information that he held the last club and had started with three spades to his partner's four.

"Why this help?" mused South. "Does he want me to play him for the queen of spades or doesn't he?"

South would have been well-advised to toss a coin and at least have an even chance to make his grand slam. But South had too much pride for that. He tried to outguess Jimmy, played him for the queen and went down. — (NEA)

♥-CARD Sense-♦

Q—The bidding has been: West North East South 1♥ ?

You, South, hold: ♠AK984 ♥2 ♦AK1093 ♣45

What do you do now?

A—Bid one spade. You have a good hand. Bid it normally.

TODAY'S QUESTION

Your partner raises to two spades. What do you do now?

Answer Monday

Oswald Jacoby shares his bridge tips and techniques in his booklet, "Win At Bridge." You'll be a winner, too, if you send for our personal copy. Available to readers of The Sheboygan Press by sending your name, address with zip code and 50 cents to: The Sheboygan Press, Box 489, Dept. A, Radio City Station, New York, N. Y. 10019.

 <p>Sleep Culottes 3.67</p> <p>Sleeveless, lace trim, permanent press, floral print, S-M-L. Lingerie</p>	 <p>Women's Sandals 3.33</p> <p>Italian made, various styles, in white, tan, brandy, 5-10. Family Shoes</p>	 <p>Support Panty Hose 1.63</p> <p>Slight irregulars of "Famous Maker" summer shades, petite to extra tall. Hosiery</p>	 <p>Shifts and Pant Shifts 4.66</p> <p>Zipper or button fronts, sleeveless, in beautiful prints. Sportswear</p>	 <p>Boys' Knit Shirts 1.22</p> <p>100% combed cotton, rib neck, hemmed sleeves and bottom, solids. 8-18 Boys' Wear</p>	 <p>Men's Terry Robes 4.97</p> <p>Easy care 100% terry cloth robes, full cut for comfort. Assorted colors. S-M-L Men's Wear</p>
 <p>Men's Pajamas 2.77</p> <p>100% cotton, adjustable waist band, long sleeves and legs, wash-fast colors, A-B-C-D. Men's Wear</p>	 <p>Boys' Knit Shirts 1.17</p> <p>Polyester/cotton, mock turtle neck, perma press, solids or stripes, 3-7. Children's Wear</p>	 <p>Ban Roll-On Deodorant 64¢</p> <p>Leaves you feeling fresh all day. 1.5 ounces. Sundries</p>	 <p>Excedrin Tablets 1.16</p> <p>Gives fast pain relief of headaches, body aches, or colds and many more discomforts. 100 count. Sundries</p>	 <p>Ban Spray Deodorant 97¢</p> <p>Extra protective deodorant in 7-ounce aerosol can. Sundries</p>	 <p>Room Size Nylon Rug 8.77</p> <p>90% viscose/10% nylon, 8'x11', in assorted tweeds. Budget Domestic</p>
 <p>9-oz. Paper Cups 77¢ pkg.</p> <p>Perfect for all hot or cold beverages. 50 count. Paper Goods</p>	 <p>9-inch Paper Plates 78¢ pkg.</p> <p>Handy for those summer outings. 150 count white. Paper Goods</p>	 <p>"Hot Wheels" Metal Cars 63¢ 3 for 1.53</p> <p>Fastest metal car in the world! Toys</p>	 <p>10" Mirro Fry Pan 1.38</p> <p>Constructed of aluminum and tough teflon. Can be used with metal tools. Housewares</p>	 <p>8-Position Blender 17.97</p> <p>Hamilton Beach, 44-oz. container, removable cutting unit. Small Electrics</p>	 <p>Home-Shop Vacuum Cleaner 22.77</p> <p>Steel drum, 1-H.P. motor with 6' hose 6' nozzle, adaptor cloth and paper filter. Hardware</p>
 <p>Charcoal Briquets 57¢ 10-lb. bag</p> <p>Smokeless, odorless, long burning. Fast lighting, 100% select hardwoods. Garden Shop</p>	 <p>Off Insect Spray 97¢</p> <p>Keeps mosquitoes away from you! Keeps mosquitoes, 14.5 oz. economy size. Garden Shop</p>	 <p>Adult Life Vest 2.17</p> <p>Keeps your head above water! Kapok filled, yoke type design universal size. Sporting Goods</p>	 <p>Dining Canopy 18.41</p> <p>With 8 pre-rigged nylon guy lines, adjustable center pole, and jointed steel corner pole. 12'x12'. Sporting Goods</p>	 <p>Rubber Waders 9.96</p> <p>100% waterproof, chest high deep cleated rubber sole double vulcanized. Sporting Goods</p>	 <p>"Self-Mount" Photo Albums 2.62</p> <p>Needs no photo corners or glue! Photos protected under acetate covers. Cameras</p>

SHOP PRANGE'S MONDAY, THURSDAY AND FRIDAY 9:30 TO 9... OTHER WEEKDAYS 9:30 TO 5:30