

The Honorable Board of County Commissioners Met in their said office August 3, 1959 at 10 A.M. it being first Nonday:

Members of the Board Present:

L. P. Ward, Chairman

Dan C. Bartley

W. B. Buffkin

Lacy R. Thompson

A. O. Burns

Josephine F. Ray, Clerk

The following business was transacted:

The North Carolina State Board of Health having pursuant to Statute created The Riegeiwood Sanitary District by their resolution of July 16, 1959 (copy of which is hereto attached and made a part of these minutes):

Now therefore pursuant to Statute and upon Motion of Commissioner Burns, seconded by Commissioner Buffkin and unanimously passed it is ordered that R. H. Arronow, J. D. Daily, Jack R. Compton, A. B. Gregory and O. A. Marrow be and they are appointed Commissioners for said Sanitary District with all powers conferred by Statutes, to hold office until their successors are elected as by law provided.

RESOLUTION OF THE NORTH CAROLINA STATE BOARD OF HEALTH
CREATING THE RIEGELWOOD SANITARY DISTRICT
IN
COLUMBUS COUNTY, NORTH CAROLINA

At the regular meeting of North Carolina State Board of Health held in the City of Raleigh, North Carolina, on the 16th day of July, 1959, the roll call was as follows: to-wit:

Present

Dr. Charles R. Bugg
Dr. John R. Bender
Dr. Z. L. Edwards
Mr. H. C. Lutz
Mrs. J. E. Latts
Dr. Lenox D. Baker
Dr. Roger W. Morrison
Dr. Earl W. Brian

Absent

Dr. John P. Henderson, Jr.

On the motion of Dr. Baker, which was duly seconded by Mr. Lutz, the following resolutions were passes creating the Riegelwood Sanitary District in Columbus County, North Carolina, all in accordance with the provisions of Chapter 130, Article 12, General Statutes of North Carolina 1957.

BE IT RESOLVED: That the ~~North Carolina State Board of Health~~ State Board of Health, upon giving due consideration to the proposal to create the Riegelwood Sanitary District, Columbus County, North Carolina, finds the following facts in relation thereto, to-wit:

- (A) That the petition, containing the names of over fifty-one per cent (51%) of the resident freeholders for the creation of said Sanitary district as prescribed by law, was filed with the Board of Commissioners of Columbus County, North Carolina, and duly approved by Board.
- (B) The State Board of Health was duly notified through the Chairman of the Board of Commissioners of Columbus County; therefore, the State Health Director of the State of North Carolina and the Chairman of the Board of Commissioners of Columbus County mutually set the date and place for the hearing to be held on July 14, 1959, at 2 P.M. in the Riegelwood Community Center Building located within the territory of the proposed Sanitary district.

- (C) Notice of the joint public hearing was duly given by posting a notice on the bulletin board at the Columbus County Courthouse and publishing for four (4) successive weeks in the "News Reporter", a newspaper published in Whiteville and having general circulation within the territory to be included in the proposed sanitary district.
- (D) That a joint public hearing was held by the Board of Commissioners of Columbus County and representatives of the North Carolina State Board of Health, to-wit: Mr. W. S. McKimmon, Chief of the Engineering Section, and Mr. Marshall Staton, District Engineer, Sanitary Engineering Division, upon the question of creating the Riegelwood Sanitary District, Columbus County; the joint public hearing having been in accordance with the publication of said notice on Tuesday, the 14th day of July, 1959 at 2 P. M. in the Riegelwood Community Center Building located within the territory of the proposed sanitary district.
- (E) That at the said joint hearing no opposition to the creation of the sanitary district was encountered. Therefore, the Board of Commissioners of Columbus County and the representatives of the State Board of Health agreed that the creation of the Riegelwood sanitary District should be approved. The Board of Commissioners adopted a resolution to that effect. Therefore, the representatives of the State Board of Health stated that they would recommend to the State Board of Health at their next regular meeting that the proposed Riegelwood Sanitary District be approved.

THEREFORE, BE IT RESOLVED FURTHER, that in the opinion of the State Board of Health of the State of North Carolina, the territory described in said petition should be created as a sanitary district, and it is for the best interest of the residents and inhabitants of the said district for the purpose of preserving and promoting the public health that the said sanitary district be created, and that same be and is hereby created and established as a sanitary district, all in accordance with and pursuant to provisions of Chapter 130, Article 12, General Statutes of North Carolina 1957.

The said district as described in the said petition and resolution heretofore passed is hereby described and set out as follows, to-wit:

This district is located in Columbus County, North Carolina, about one and one-half miles northwestwardly from the community of Acme and constitutes the developed areas and adjacent areas of the community of Riegelwood (unincorporated). It is bounded more specifically as follows: Beginning at a point in the Northern right-of-way line of North Carolina highway no. 87 where the eastern right-of-way line of the entrance road to the Riegel Paper Corporation plant (100' wide R/W) intersects and running thence N 47° - 39' E and along the eastern right-of-way line of said entrance road, 1,370 feet to the southern right-of-way line of the Row Water Line (Wilmington - King's Bluff) controlled by the City of Wilmington, North Carolina (30' wide R/W); thence S 56° - 35' E, 930 feet to the western right-of-way line of the Atlantic Coastline Railroad Company's Riegel spur tract (55' from center line of tract); thence southwardly and along the said western right-of-way line of the Atlantic Coastline as it runs 3,570 feet to the northern right-of-way line of the Seaboard Airline Railroad Company's Wilmington-Hamlet line (100' from center line of tract); thence N 66° - 05' W and along said Seaboard Airline northern right-of-way line 458.2 feet to the right-of-way of North Carolina highway 87, continuing across said highway S 65° - 00' E, and along the Seaboard Airline northern right-of-way line 3,930 feet to the western limit of the Old Cross Seed Company Koester Tract (now owned by the Riegel Paper Corporation); thence S 22° - 30' W and with the Seaboard Airline right-of-way 48 feet to a stone marked "D.L.6"; thence S 65° - 00' and along the northern Seaboard Airline right-of-way line (52 feet from center of tract) 2,036.7 feet; thence N 35° - 00' E, 1,76.58 feet; thence N 46° - 00' E, 1,256.96 feet; thence S 14° - 30' E, along Pretty Branch 805.86 feet; thence N 48° - 00' E 1,515.7 feet to the northern right-of-way line of said highway No. 87; thence S 30° - 00' E, and along said Northern right-of-way line 1,775 feet to the point of beginning.

BE IT FURTHER RESOLVED, that all said territory be and is hereby created and established as a sanitary district to be identified by the name of Riegelwood Sanitary District, Columbus County, North Carolina.

BE IT FURTHER RESOLVED, that the Secretary to the State Board of Health of North Carolina, cause a certified copy of these resolutions to be sent to the Board of Commissioners of Columbus County, North Carolina, to the end that said Board of Commissioners of Columbus County, North Carolina, may proceed further with the completion of the creation, formation, and organization of said sanitary district, all as provided by law.

NORTH CAROLINA

WAKE COUNTY

I, J. W. R. Norton, Secretary and State Health Director, do hereby certify that the foregoing is a true and correct copy of a resolution adopted by the North Carolina State Board of Health at a meeting duly called and held in Raleigh, Wake County, North Carolina, on the 16th day of July, 1959, relative to the creation of the Riegelwood Sanitary District, Columbus County, North Carolina.

Witness my hand this 23rd day of July, 1959

/S/ J. W. R. Norton
J. W. R. Norton, M. D.
State Health Director

Subscribed and sworn to before me this the 23rd day of July, 1959.

/S/ Thelma F. Wright
Notary Public

My Commission Expires 11-9-59.

Ordered: That the resignation of Luther Broaddus III, Asst. Farm Agent, be accepted effective August 15, 1959.

Ordered: That the lease made to Mrs. Annie Lou Cowan on the County Boarding home be ammended to read that she will be responsible and pay her electric bill each month and she shall pay \$10.00 per month for each person that she is boarding at the home. This is to be effective August 1, 1959.

Ordered: That the salary of the Judge of Recorders Court be raised \$21.00 per month and the salary of the Solicitor of Recorders Court be raised \$24.00 per month. Both salaries are to be raised effective July 1, 1959.

Upon Motion of Commissioner Buffkin, seconded by Commissioner Burns, and carried the County attorney is instructed to file a notice of appeal and entries as follows:

State of North Carolina
Columbus County
The Whiteville City Administrative Unit
vs
The Board of County Commissioners of Columbus County
Notice of Appeal

That the Board of Commissioners of Columbus County object and except to the purported decision of Lee J. Greer, Clerk of Superior Court, purportedly to have been rendered under G. S. 115-87, for that:

1. The matter was not properly before the Clerk of Superior Court for arbitration decision under the Statutes.
2. That the Clerk of Superior Court was without authority to make a decision or enter any order herein, has no jurisdiction in the matter and has acquired none and has no authority to act therein, and if he did have authority, made no proper findings of fact on proper evidence to sustain his purported decision,
3. That no proper notice has ever been given to the Board of County Commissioners of any disagreement on any amount heretofore appropriated on June 24, 1959, in the budget for the fiscal year 1959-60.
4. That no arrangement was ever requested or made as required by Statute for any joint meeting about any disagreement over any amounts, or for the purposes fixed by the Board of County Commissioners in said school budget.
5. That no amounts were over-included in the budget for any new school site, but on the contrary a specific order was made by the Board of County Commissioners, on June 20, 1959, that all amounts included in the budget as finally approved and adopted June 24, 1959 for Capital Outlay funds for the Whiteville City School Unit, should be used to reconstruct a building on the old site in Whiteville to replace the building thereon that was theretofore burned.
6. That even if the Clerk of Superior Court had any authority to act thereon, his action was contrary to the Statute in such case made and provided.

7. That the funds appropriated did not contemplate the purchase of a new site, nor were any funds appropriated for said purpose, and that the funds so appropriated are not sufficient to build and equip the necessary school facilities if \$44,000.00 thereof is diverted to pay for a new school site.

8. That \$44,000.00 is not available to purchase an elaborate site for this one school at this time, particularly in view of the dire needs of some other schools in the district, and would be extravagant and wasteful, especially in view of the needs of other schools in the County.

9. That the sum of \$44,000.00 for such a purpose is not reasonable and is not necessary at this time.

10. That the contemplated plan to extend practically the entire Capital Outlay fund appropriated for the present fiscal year, as well as those estimated for the next fiscal year, and to ignore the fact that the Capital Outlay fund is and has been heretofore indebted to the current expense or operating fund in the sum of \$12,000.00, is not reasonable or necessary at this time.

11. That the Board of County Commissioners is the tax levying authority, and as such has the duty to determine what amounts are necessary for Capital Outlay purposes, and said funds shall be spent on the basis of the approved budget, and for amounts and for the purposes approved by said Board of Commissioners (G. S. 115-86).

12. That said Board of County Commissioners, pursuant to G. S. 115-87, hereby give notice of appeal from the purported ruling of Lee J. Greer, Clerk of Superior Court, to the Superior Court of Columbus County, and further pursuant to provisions of G. S. 115-88, demand a trial by jury, on the issues, if any, raised in the matter, and hereby request that a special term of Court be called to hear and determine said matter at the earliest possible date.

Ordered: That Powell & Powell be employed to assist County Attorney, E. K. Proctor, in the Special Term of Court beginning August 10, 1959 on the issue of a new school site for Whiteville City Schools.

Ordered: That the Chairman and Clerk be Authorized to sign Bond Interest and Redemption fund Voucher in the amount 2,421.25 to pay the following debt service due:

3/1/39	County Hospital	3 1/2%	Interest	\$276.25
3/1/55	County Public Health Center	2 %	Principal	2,000.00
			Interest	140.00
			Exchange	5.00

Ordered: That the Sheriff Summon the following good and lawful men and women to serve as jurors at the following term of Court:

<u>CIVIL</u>	<u>SPECIAL TERM</u>	<u>AUGUST 10, 1959</u>
E. W. Stanley		Clarendon
Walter Jones		Rt. 2 Whiteville
Dozier Cartrette		Rt. 1 Chadbourn
Lawrence A. Sellers		Rt. 3 Whiteville
O. D. Phelps		Rt. 3 Whiteville
Richard B. Williams		Rt. 3 Whiteville
L. L. Smith		Nakina
Miss Nellie Batten		Whiteville
Prichard Ward		Nakina
Mrs. H. P. Barefoot		Hallsboro
Mrs. Earl Dowless		Hallsboro
Tate Soles		Clarendon
Elsie Pope		Hallsboro
Archie Gardner		Fair Bluff
X. Brown, Jr.		Whiteville
Jack B. Fowler		Tabor City
Woodrow Grainger		Tabor City
Alton P. Lewis		Rt. 2 Cahdbourn
Alton Edwards		Clarkton
Lenie M. Etheridge		Rt. 4 Whiteville
Virginia P. Fletcher		Hallsboro
Mack Bellamy		Rt. 1 Hallsboro
O. L. Fowler		Clarendon
W. Carl Batten		Whiteville
David B. Fernside		Box 224 Bolton
D. C. Williams		Bolton
Dewey Scheley Waddell		Fair Bluff
C. D. Best		Rt. 3 Tabor City
J. Wiley Wells		Rt. 1 Whiteville
Girton Long		Rt. 4 Whiteville
Mrs. Frances Hayes		Rt. 4 Whiteville
Webster Worley		Cerro Gordo

Pierce Dalton
Mrs. Mary Sue Prescott
Theodore Reaves
Valery J. Benton, Sr.

Fair Bluff
Lake Waccamaw
Hallsboro
Whiteville

Ordered: That the following General County Bills be allowed and paid:

E. K. Proctor	July Salary -	County Attorney	(3863)	\$260.00
Venie H. Rouse	" "	Tax Supervisor		222.00
W. A. Weir	" "	Tax Collector		302.17
Lolly G. Johnson	" "	Assisting Tax Collector		225.80
Helen Weir	" "	Assisting Tax Collector		144.97
Eva W. Coleman	" "	Assisting Tax Collector		146.37
Arthur L. Duke	" "	Sheriff		426.90
Spurgeon Nobles	" "	Assisting Sheriff		353.10
Auty Godwin	" "	" "		373.35
John D. Fowler	" "	" "		371.25
C. L. Smith	" "	" "		363.10
Allen J. Eason	" "	" "		351.25
Thurman C. Butler	" "	" "		361.25
Horace Shaw	" "	- Fingerprint Expert		401.95
Town of Whiteville	" "	- Radio Operator		105.00
Josephine F. Ray	" "	- County Accountant		288.12
Rosier Williams	" "	- Janitor		226.70
Leo L. Fisher	" "	- Register of Deeds		305.03
Anna Belle Lane	" "	- Assisting Register of Deeds		184.87
Gladys G. Wooten	" "	- " " " "		163.35
Mamie B. Galemberti	" "	- " " " "		156.97
Marvelann W. Norris	" "	- " " " "		149.32
Alice S. Wright	" "	- Welfare Supt.		324.65
Peral H. Fowler	" "	- Caseworkers Asst.		220.50
Minette G. Lovette	" "	- " "		215.00
Jane Ellis	" "	- " "		225.05
Jo Anne Vereene	" "	- " "		216.70
Sally Marks	" "	- " "		216.70
Maebelle W. Weaver	" "	- Assisting Welfare Supt.		207.30
Margaret Lee Mac Daniel	" "	- " " " "		186.95
Leota H. Hodges	" "	- " " " "		193.50
Archie F. Martin	" "	- Asst. Farm Agent		154.10
Luther Broadus III	" "	- " " " "		60.00
Cameron M. Garris	" "	- " " " "		57.90
Eleanor Pridgen	" "	Assisting Farm Agent		100.20
Dorothy M. Reaves	" "	- " " " "	(3899)	114.85
J. M. Spaulding	" "	- Negro Farm Agent		143.80
C. D. Raper	" "	County Agent		196.50
Mary Earline Gibson	" "	- Home Dem. Agent		132.20
Gladys R. Dudly	" "	- Assisting Farm Agent		35.08
Dorothy V. Valentine	" "	Negro Farm Agent		127.83
Edna Creech	" "	- Library Appropriation		213.75
H. Hugh Nance	" "	- Service Officer		304.70
Jewel W. Dunivant	" "	- Asst. C. S. C.		209.10
Mary Lou White	" "	- Asst. C. S. C.		153.32
Barbara W. Blackwell	" "	- Assisting C. S. C.		149.32
Hilda S. Garrell	" "	- " " " "		145.15
Lee J. Greer	" "	- Clerk of Superior Court		419.33
W. A. Williams	" "	- Judge of Recorders Court		287.62
Joe W. Brown	" "	- Solicitor of Recorders Court		250.00
H. M. Hinson	" "	- Dog Warden		236.70
W. A. Weir	" "	- Purchasing Agent		70.00
Leroy Watson	" "	- Assisting Tax Collector		341.25
L. V. Holt	" "	- Inspector - School		228.35
Myrtle Nance	" "	- Assisting Register of Deeds		153.58
Edna Buffkin	" "	- Work on Tax Books		149.58
Clara P. Thompson	" "	- " " " "		159.08
Annie Atkinson	" "	- " " " "		143.58
Lois F. Lewis	" "	- " " " "		170.79
Veneda Ray	" "	- " " " "		145.83
Olivia G. Brooks	" "	- Assisting Negro Farm Agent		85.45
F. B. Foster	" "	- Account		115.50
L. P. Ward	" "	- Board Meetings		144.20
Dan C. Barlley	" "	- " "		91.00
A. O. Burns	" "	- Board Meetings		174.40
W. B. Buffkin	" "	- " "		113.40
Lacy R. Thompson	" "	- " "		114.80
Institute of Government	" "	- Membership Dues for year 1959-60		253.10
T. C. Butler	-	Capturing Stills		5.00
C. L. Smith	-	" "		5.00
W. B. Roebuck	-	" "		5.00
Kenneth Smith	-	" "		10.00
H. L. Shaw	-	to reimburse expenses for July		7.70
J. B. Long, Jr.	-	Coroner Services for July	(3938)	87.37

Miss Dula Belle Beck	- Clerical Assistance for coroner	\$ 20.00
Brooks Ward	- Coroners Jury	5.00
Norman Powell	- " "	5.00
Paul Edwards	- " "	5.00
Leo G. Best	- " "	5.00
Wiley Memory	- " "	5.00
Anthony Stroschio	- " "	10.00
John C. Anderson	- " "	5.00
J. H. Ward	- " "	5.00
W. Ralph Norris	- " "	10.00
W. J. Porter	- " "	5.00
Dennis Williams	- 686 days @ 1.50 415 keys @ 30¢	1,153.50
W. B. Buffkin	- Welfare Board meeting	10.60
W. C. McNeil	- " " "	10.15
Columbus County Welfare Dept.	- to reimburse for janitor service	14.26
Robeson Office Supplies	- Welfare Dept. Account	2.00
Double Envelop Corp.	- " " "	103.18
J. A. Maultsby, Jr. Postmaster	- postage for Welfare Department	150.00
Mamie Ravenelle	- Boarding Home care	135.00
Mrs. Leon Ellis	- " " "	42.00
Mrs. A. P. McClary	- " " " (3959)	45.00
Lillie Smith	- " " "	45.00
Mrs. D. J. Wallace	- " " "	45.00
Mrs. E. W. Dawsey	- " " "	180.00
Mrs. Davis Williamson	- " " "	140.00
Pearl Fowler	- Travel for July	55.67
Alice S. Wright	- " " "	36.00
Minette G. Lovette	- " " "	59.07
Jane Ellis	- " " "	31.97
Jo Anne Vereen	- " " "	48.47
Sally Marks	- " " "	44.89
Storr Sales Company	- Account for Welfare Dept.	99.00
Hill Manufacturing Company	- " " " "	39.25
Guardian Chemical Company	- " " " "	44.60
Smith Funeral Homes	- " " " "	40.00
State Commission for the Blind	- July Appropriation	210.96
Alice S. Wright	- Welfare Supt. Increase in salary	48.75
Peral H. Fowler	- Increase in Salary	29.25
Minette G. Lovette	- " " "	29.25
Jane Ellis	- " " "	29.25
Jo Anne P. Vereen	- " " "	29.25
Sally Marks	- " " "	29.25
Maebelle W. Weaver	- " " "	29.25
Margaret Lee Mac Daniel	- Assisting Welfare Supt. Increase in Salary	29.25
Leota H. Hodges	- " " " " " " " "	29.25
Mrs. Etha Lee Greene	- Assisting Register of Deeds	45.73
Lolly G. Johnson	- As per order of Board 7/6/59 (3985)	117.00
James McGirt	- Radio Operator for Town of Whiteville	20.00
E. K. Proctor	- Increase in Salary 1959-60	26.00
Venie H. Rouse	- " " " " " "	25.35
W. A. Weir	- " " " " " "	36.56
Lolly G. Johnson	- Increase in Salary - Assisting Tax Collector	35.10
Helen Weir	- Assisting Tax Collector - Increase in Salary 1959-60	17.55
Eva W. Coleman	- " " " " " " " "	17.55
Arthur L. Duke	- Sheriff - Increase in Salary -1959-60	73.47
Spurgeon D. Nobles	- Assisting Sheriff - Increase in Salary 1959-60	49.37
Auty Godwin	- " " " " " " " "	49.37
John D. Fowler	- " " " " " " " "	49.37
C. L. Smith	- " " " " " " " "	49.37
Allen J. Eason	- " " " " " " " "	49.37
Thurman C. Butler	- " " " " " " " "	49.37
Horace Shaw	- Fingerprint Expert - Increase in Salary 1959-60	86.42
Josephine F. Ray	- County Accountant - Increase in Salary 1959-60	59.12
Rosier Williams	- Janitor - Increase in Salary 1959-60	25.37
Leo L. Fisher	- Register of Deeds - Increase in Salary -1959-60	56.95
Anna Belle Lane	- Assisting Register of Deeds - Increase in Salary 1959	22.42
Gladys G. Wooten	- " " " " " " " " -60	19.50
Mamie B. Galemberti	- " " " " " " " " -60	18.52
Marvelann W. Norris	- " " " " " " " " -60	17.55
Archie F. Martin	- Asst. Farm Agent - Increase in Salary - 1959-60	16.42
Luther Broadus III	- " " " " " " " " - 1959-60	6.00
Cameron M. Garris	- " " " " " " " " - " "	12.00
Eleanor Pridgen	- Assisting Farm Agent - Increase in Salary - 1959-60	11.00
Dorothy M. Reaves	- " " " " " " " " - 1959-60	14.08
Olivia G. Brooks	- Assisting Negro Farm Agent - Increase in Salary 1959	9.50
J. M. Spaulding	- Negro Farm Agent - Increase in Salary 1959-60	15.50
C. D. Raper	- County Agent - Increase in Salary - 1959-60	22.00
Mary Earline Gibson	- Home Dem. Agent - Increase in Salary 1959-60	28.50
Gladys R. Dudley	- Assisting Farm Agent Increase in salary - 1959-60	3.50
Dorothy V. Valentine	- Negro Home Dem. Agent - Increase in Salary 1959-60	13.33
Jenny Lind Johnson	- Asst. Home Dem. Agent - July 15-30th (22)	65.00

Edna Creech = Library Appropriation - Increase in Salary 1959-60	\$ 25.35
H. Hugh Nance - Service Officer - Increase in salary 1959-60 (24)	27.30
Jewel W Duvivant- Asst. C. S. C. - Increase in salary - 1959-60	25.35
Mary Lou White - " " " " - 1959-60	39.00
Barbara W Blackwell - Assisting C. S. C.-Increase in Salary 1959-60	177.55
Hilda S Garrell - " " " " " "	16.57
Lee J Greer - Clerk of Superior Court- Increase in Salary 1959-60	75.24
W. A. Williams - Judge of Recorders Court - " " " " " "	48.75
Joe W Brown - Solicitor of Recorders Court- " " " " " "	48.75
H. M. Hinson - Dog Warden - Increase in Salary 1959-60	25.35
W. A. Weir - Purchasing Agent - Increase in Salary 1959-60	2.50
Leroy Watson - Asst. Tax Collector - Increase in Salary - 1959-60	49.37
Myrtle Nance - Assisting Register of Deeds- Increase in Salary 1959	18.43
Etha Lee Green - " " " " " " " "	4.78
Edna Buffkin - Work on Tax Books- Increase in Salary 1959-60	18.43
Clara Thompson - " " " " " " " "	18.43
Annie S Atkinson - " " " " " " " "	18.43
Lois F. Lewis - " " " " " " " "	18.43
Veneda S. Ray - " " " " " " " "	18.43
L. V. Holt - Electrical Inspector - Increase in Salary 1959-60	24.37
L. P. Ward - 1 Day with Mr. Roberts	18.60
J. A. Maultsby Jr., Postmaster - Postage	1,000.00
First National Bank of Whiteville - Withholding Tax for month of July	1,272.20
Hospital Savings Association - Hospital Insurance withheld	209.05
Hospital Savings Association - Life Insurance withheld	136.76
Colonial Life & Accident Ins. Co. - Accident Ins. withheld in July	12.00
The News Reporter Co. - Hearing for Reigelwood - Drainage	5.70
Governmental Guide -	4.00
Carolina Telephone & Telegraph Co. - Account	291.39
The News Reporter Co. -	99.83
Monroe - Calculating Machine Co., Inc. -	42.00
Pridgen Refrigeration Service - Sheriff's Dept. Account	6.50
W. F. Cox Company -	20.04
Oscar High & Sons -	196.68
Stevens & Hasty Co. -	37.52
Radio Service Company -	72.50
King Photo Supply Co. -	79.99
Keystone Envelope Company - (62)	52.05
Storr Sales Company -	30.38
Williams Office Equipment -	198.89
Sinclair Refining Company -	846.24
Dewitt Supply Company -	73.24
G. V. Singletary & Sons -	75.53
Carolina Power & Light Company- -	344.19
Vineland Ice Company -	13.70
Town of Whiteville -	22.15
Columbus Supply Company -	86.33
Antex Exterminating Co. Inc. -	19.50
State Of N. C. Department of Conservation -	260.37
Schulken's Hardware = Jail Account	12.80
Royal Chemical Company Inc. - Jail Account	130.20
Leder Brothers Dept. Store - Jail Account	53.27
Simmons Drug Company, Ina. - Jail Account	2.25
J. H. Ashley -	194.60
Frank T. Wooten Insurance Company - County	119.98
Ellis Meares Hardware Company - Account	2.79
Earline Gibson - To Reimbursement for June & July	24.40
Oscar High & Sons -	4.64
Monroe Calculating Machine Company	16.00
J. D. Harrison- -	22.42
Commercial Printing Company	28.28
H. M. Hinson - Travel For Month of July	92.96
H. M. Hinson - To Reimbursement for July	12.01
Washam & Warlick Farm Supply Co. - Dog Warden Account	7.15
Out Door Poor	5.00
Insoivents	19.78

Upon Motion the Meeting was adjourned until August 21, 1959 at 7:30 P. M.

Approved:

W. F. Ray
Clerk

L. P. Ward
Chairman