

THE HEDLEY INFORMER

VOL. XXXII

HEDLEY, DONLEY COUNTY, TEXAS, AUGUST 7, 1942

NO 40

S. & T. GROCERY

PHONE 15

The Store for Thrifty Shoppers

CASH SPECIALS

GNB Tomato Juice, 3 cans	24c
Lint Starch, per box	11c
Crackers, Krispy, two lb. box for	31c
Flour, Hillbilly, 24 lb.	95c
Cottonseed Meal, 100 lb. sack	\$2.40
Wheat Bran, 100 lb.	\$2.03
Wheat Gray Shorts, 100 lb.	\$2.29
Cooking Oil, Kimbell Best, gallon for	\$1.63

VEGETABLES AND FRUITS

Carrots, two bunches	9c
Apples, Calif. Gravenstein, per doz.	30c
Corn, fresh, 4 for	10c
Oranges, per dozen	12 1/2c
Spuds, 10 lb for	35c

CEREALS for Hearty Breakfasts

Post Tens, 5 different kinds of cereals	29c
Post Bran, two small boxes	25c
Grape Nuts, box	16c

MARKET SPECIALS

Bacon, Wilson heavy Sycamore slab, per lb.	28c
Cudahy Rex light slab, per lb.	34c
Cheese, Longhorn round, lb.	29c
Cheese, Kraft two lb brick for	63c
Stew Meat, with bone	22c
Lunch Meats, all kinds, lb.	28c to 32c

I. S. JAMESON

Livestock and General Farm Auctioneer

For rates and dates get me at Ashtola, Texas, or see The Hedley Informer

Come in and see our stock of

Costume Jewelry

We have in a new line of items, including pendants, rings, necklaces, watches, watch chains, earrings, etc.

Pay us a visit

Wilson Drug Co.

Where You Are Always Welcome

PHONE 63

New Superintendent Here

Hedley's new superintendent and family moved here from Quail Tuesday Mr. Chester O. Hill was born sometime in the gay nineties deep in the heart of Texas, at Liberty Hill in Williamson County. He has lived in Texas, Oklahoma and Arkansas. He has a legal right to carry the letters B. S. E.; M. E.; and LL. B. after his name. He has taught 23 years, beginning when he was 18. He has had eight years experience as superintendent and eight as high school principal. He is a veteran of World War I a Mason and says he hopes to be a Lion Tamer.

Mrs. Ruth Hill was born in Ft. Worth in the late twenties. Her father was the late Rev. A. B. Buchanan who lived in Fort Worth and Houston, and former president of Cumberland University, Lebanon, Tenn. It was at the latter place that she met Mr. Hill as a law student.

Andrew B., eighteen June 25, is a sophomore at Texas Tech, and planning to enlist in the Air Corps Reserve as soon as he re-enters school in Sept.

Anna Lee will be a senior in the Hedley High School this year. She was born Nov. 11, 1926.

Schools to Open August 17

The Hedley schools will open Monday, Aug. 17, for the 1942-43 term. Students of high school will have the following subjects from which to choose in their course of study: ancient, modern American and Texas history, one unit each; typing, advanced civics, general agriculture, applied science, home making I and II, shop work, general math, algebra I and II, plane geometry, general science, biology, bookkeeping, commercial arithmetic, commercial geog., commercial law, music and office practice will enable any student to have ample subjects from which to choose work.

It is now more important than ever before that students finish high school work. Mr. Hill says that letters come to his office checking the grades of some young man or woman who has applied for defense work. Some do not even have high school records. Of course those who have no high school work will have to take what they can get.

Another thing that many of us Hedley people overlook is the fact that under the rural aid law, schools like Hedley actually pay less taxes in proportion than city schools. Now if we had no rural aid and had to pay everything from local revenue, then some of us would have a right to oppose a big school, maybe. We think not.

Anyway, lets everybody get behind Mr. Hill and the school and rebuild it. The superintendent can't do it alone.

It is the policy of the Hedley School Board to take all pupils that come to it of their own free will. They are welcome here. We do not, however want to gobble up any district that doesn't want to be gobbled. We helped the Smith school in a little deal this week. We will help others who come to us for help. We don't want any school to fear us. But from here on out the order is "Forward March."

There will also be a pre aviation course for young men who wish to get in the Air Corps later. It will be optional of course and will be conducted by plane similar to the ESMEP courses now being

Old Settlers Picnic

The Donley County old settlers annual picnic will be August 14 at Tate Grove, four miles north of Hedley. Everyone living in Donley county twenty years or longer is invited to attend. Bring well filled basket, meet your old friends and enjoy the day.

The following committees have been appointed:

Program, Bub Heafner, Clyde Bridges and Ralph Davis
Tables, R. E. Mann and Bruce Stewart

Water, Milt Mesley
Coffee, Walter DeBard. Every one bring their own sugar and cups.

Register, Mrs. John Dickson, morning; Frank Jones, afternoon. All committees select their help.

Due to the tire situation the program committee has ask no one to come to be on program committee has ask no one to come to be on program. Material will be used from local residence. The program theme will be in honor of our pioneers and boys in service.

Program 10 o'clock
Music, String Band
Songs, Auditors
Welcome Address, Charles Rains

Response, Sam Lowe
Beautiful Texas—dedicated to founder of Old Settlers picnic, Mrs. W. I. Rains

Business Session
Music
Neon. Everyone bring lunch

Program 2 o'clock
Music
Memorial Service

Tribute to our soldier boys arranged by Orville Doherty
Music, Mrs. Bob Watkins
Sing Song

Other numbers may be added to this outline.
Remember this is an old fashioned picnic and don't forget to bring a well filled basket with you if you wish to eat.

Lions Club

A number of the Lions and their families, accompanied by a number of friends, went to Lake McClellan Thursday evening for a picnic supper. Each family family took a well filled basket. There was an abundance of choice food.

Ray Moreman, Bass Lion, was in charge. Lions Reeves and Rains were in charge of the program. On the far side of the program Lions Hall, Reeves, Rains, and Moreman sang in a quartet. The number was enjoyed by all.

Several went ahead to fish. The fish stories were short as most of the catch had to return to the water.

Lion Lemond gave a short address of welcome. Lion Simmons gave a short address explaining Lionism. Responses were made by a number of visitors, including Mrs. J. B. Masterson, Miss Martha Sue Noel, Blaine and Winfred Deherty.

All told there were between 65 and 70 in attendance and all reported a good time. The meeting adjourned with the singing of America.

For Rent—Either 5 rooms or 2 rooms of my house.

Mrs. J. A. Moreman

given by many colleges. The course will consist largely of mathematics. Such courses are being encouraged by the government.

For

Emergency Ambulance

In case of accident or sickness, on the highway or at home---

Phone 94, Hedley

A Womack Service

Attendants Are Trained in First Aid

GET MORE VALUE OUT OF YOUR FOOD STAMPS BY BRINGING THEM TO US

100 lb. sack Bran	\$2.05
100 lb. Cottonseed Meal	\$2.45
Pork & Beans, dozen	98c
12 boxes Matches	48c
Binder Twine, 8 lb. ball	\$1.05
All kinds of Juice, ice cold per can	5c, 10c and 12c
Apple Butter, quart	20c
3 cans Ranch Style Beans	25c
Swift's Premium Bacon, sliced, lb.	35c
3 2 1/2 size Peaches in heavy syrup	58c
Bologna Sausage, lb.	18c
48 lb. White Kitchen Flour	\$1.74
7 cans Milnot Milk	25c

Bring us your eggs for better prices

J. H. Boren Cash Grocery

It's "Know How" That

Makes A Bank Useful

Ten to one there's a certain mechanic who looks after your car when it needs a repair. You have a doctor you swear by, a particular lawyer for your legal problems, a druggist and grocer you patronize regularly. You go to certain people because they possess a 'know how' that enables them to serve you better than anyone else.

It's the same way with a bank, and the reason we believe, why folks come back to us day after day, week after week, and year after year.

Security State Bank

HEDLEY, TEXAS

Member Federal Deposit Insurance Corp.

PHOTO, JUNE 22, 1942

HOUSEHOLD HINTS

Always warm the pot before making coffee, then sprinkle a little salt on the coffee before adding the boiling water. This will improve the flavor.

A soft cloth dampened in borax water will do wonders for yellow piano keys. Dry thoroughly with another soft cloth.

When a jelly will not set, add a few drops of lemon juice and the difficulty will be overcome.

Never run your electric cords under rugs.

Porch rockers will not "walk" if a strip of felt is glued on the bottom of each rocker.

A finger cut from an old glove and slipped over the end of a curtain-rod enables it to be pushed through curtain-hems of the finest net without catching and tearing the fabric.

Kerosene will soften boots and shoes that have been hardened by water.

Chamois leather gloves will not dry stiff if, after washing, they are rinsed in warm water to which a teaspoonful of pure olive oil has been added.

A simple way to freshen white washing silk which has become yellow through constant washing is to add milk to the rinsing water and allow it to soak for a few minutes before squeezing out.

CLASSIFIED DEPARTMENT

FARMS FOR SALE

HASTINGS & NUTT, of Granbury, Texas, have for sale all kind and size of tracts of land, including Truck Farms, Dairy Farms, Orchards, Pecan Orchards, Hay Meadows, Poultry Farms, Small Grain Farms, Peanut Farms, Corn Farms, Fine Country Estates near Fort Worth. Cheap Truck Farms, Large Dairies, Ranches from 300 up to 10,000 Acres. Prices still down to suit average investor. Write us your wants and we will surely fit you with the kind and size farm or ranch—you are looking for. Write or call on **HASTINGS & NUTT**, Granbury, Texas.

Telling time in the Navy is on the 24-hour system. Morning hours are from one to twelve, but afternoon hours are from 1300 to 2400 (midnight). So if you ask a sailor the time and he says "seventeen," subtract 12 and you get five o'clock in the afternoon. It's simpler if you ask him what cigarette he smokes. Chances are he'll say: "Camel." For Camel is the favorite cigarette among Navy men as well as among men in the Army, Marines, Coast Guard. (Based on actual sales records from service men's stores.) Local dealers are featuring Camel cartons as gifts for men in the service from the folks back home.—Adv.

TWO FEET NEARER TO HEAVEN

For tender, irritated feet, apply Mexican Heat Powder. Dust in shoes, rub one foot for bringing cool protection against further irritation by chafing. Costs little. Always demand genuine Mexican Heat Powder.

Melodious Barbershops

Musical instruments were hung on the walls of barbershops in Seventeenth-century Europe for patrons who wished to dash off a tune while waiting for a shave.

That Nagging Backache

May Warn of Disordered Kidney Action

Modern life with its hurry and worry, irregular habits, improper eating, drinking—its risk of exposure and infection—throws heavy strain on the work of the kidneys. They are apt to become over-taxed and fail to filter excess acid and other impurities from the life-giving blood.

You may suffer nagging backache, headache, dizziness, getting up sick, leg pains, swelling—feel constantly tired, nervous, all worn out. Other signs of kidney or bladder disorder are sometimes burning, scanty or too frequent urination.

Try **Doan's Pills**. Doan's help the kidneys to pass off harmful excess body waste. They have had more than half a century of public approval. Are recommended by grateful users everywhere. Ask your druggist!

DOAN'S PILLS

WNU-L 31-42

YOUR GOOD WILL

The manufacturer or merchant who advertises, makes public the fact that he wants your good will. And he realizes that the only way that he can keep it is by giving good values and services.

WEEKLY NEWS ANALYSIS

German Spearheads Across Don River Are Established After Heavy Losses; Nazis 'Dig In' Along Egyptian Front; Gandhi to Japs: 'You're Not Welcome'

(EDITOR'S NOTE: When opinions are expressed in these columns, they are those of Western Newspaper Union's news analysis and not necessarily of this newspaper.) Released by Western Newspaper Union.

In answer to a call from President Roosevelt, representatives of labor and capital met in Washington to discuss anti-inflation measures. Front row, left to right: W. Witherow, president, National Association of Manufacturers; Philip Murray, president of the CIO; Erik Johnson, president of the chamber of commerce; William Green, president of the AFL; and George Heany of the AFL. Back row, left to right: Walter Weisenburger, National Association of Manufacturers; James B. Carey of the CIO; and Joyce O'Hara of the U. S. Chamber of Commerce.

RUSSIA: Desperate Battles

Bridging the lower Don river, Nazi troops continued to press on in their steady drive into the Caucasus. Russian infantrymen, battling desperately from the southern bank of the Don, 120 miles east of Rostov, threw tons of explosives at the Nazis, but two German spearheads were established.

A Soviet bulletin announced that nine pontoon bridges were smashed, throwing Nazi troops and equipment into the Don. But new reserves were ready to take the place of the drowned men, whose bodies were left to float down the river.

Despite German successes at Rostov, Soviet troops made the Nazis pay dearly for their gains. In part, a Russian communique announced that "One small group of Soviet infantry alone in one day with anti-tank guns, machine guns and incendiary bottles destroyed nine German tanks and killed hundreds of Hitlerites."

The communique said that the Red army still was fighting stubbornly at Novoherkassk and at Tsimlyansk.

Soviet airmen were credited with destroying 299 German planes during the week. Russian losses for the same period were placed at 137.

In one sector of the front Russian soldiers were said to have wiped out more than four Nazi regiments in three weeks' fighting, capturing large military stores, including 400 machine guns, 560 automatic rifles, 46 mortars and 20,000 shells. In addition, they destroyed 328 tanks.

EGYPT'S WAR: Nazi Dig In

A lull in the desert war saw German troops digging in on the front 75 miles west of Alexandria, from El Alamein to the Qattara depression.

A communique from Cairo announced that heavy British and United States bombers continued to sweep across the Mediterranean to attack Crete and that another force struck at Tobruk again.

Light bombers continued to hammer Field Marshal Erwin Rommel's sea and air bases, troop and vehicle concentrations. Additional information said that fires and explosions occurred when the big bombers struck at airdromes in Canada and Timpakion in Crete.

BOMBS: On Wide Fronts

On several widespread battlefronts the thud of United Nations' bombs and shells jarred the Axis into realizing that all offensives in this war were not necessarily theirs.

Six times in ten days warships of the British navy bombarded Matruh, the enemy's most advanced sea base in Egypt. British reports said that the Axis held city had been knocked "flatter than a pancake" as a result of the some 2,000 shells blasted into the vital harbor facilities. Use of the harbor by the Axis was believed to be out of the question for practically every shore building had been blown into debris.

Meanwhile from Cairo came word that the Germans and Italians based at El Daba, west of El Alamein, had been heavily bombed from the air and U. S. planes were reported to have caused immense damage to the Axis ports of Bengasi and Tobruk, still further to the west.

Allied ground forces were kept busy consolidating their positions as a dispatch out of London said that while the Axis appeared to be on the defensive in Africa, the safe arrival of a single enemy convoy might swing the balance the other way.

On New York Front

Senator James M. Mead, President Roosevelt's choice in the New York gubernatorial race, as he addressed an outdoor second-front rally in New York city. Mead opposes Attorney General John J. Bennett, who is backed by James A. Farley.

NEXT JAP MOVE: 'Fool's Paradise'

"I say we are living in a fool's paradise. It is only absolute fear that will awaken the people to a realization of what they must face in the immediate future."

With those words Premier Mitchell Hepburn of Ontario emphasized the peril which faces the United Nations—particularly Great Britain and the United States.

Hepburn predicted that Japan's next major move would be an attack on Dutch Harbor in the Aleutian islands. From Dutch Harbor long range bombers could attack the United States production centers on the West coast and a considerable distance inland.

"Untold difficulties" may be in store for Britain because of the desperate situation of the Russian army, the premier said. Nazi subjugation of the entire Mediterranean area "will mean Germany will occupy the whole of France and take the French fleet."

SHIPPING: Highest Level

One week last month merchant ship sinkings rose to the highest level since the beginning of the war and also "greatly exceeded new construction."

This brought from the War Shipping administration a limit on shipping space to "cargo essential to the prosecution of the war." This action was expected to increase substantially the cargo space for the United Nations' military requirements.

WSA also reported "the several different fleets of the United Nations are combining their operations as complements to each other for war purposes" with the Combined Shipping Adjustment board directing shipping in the various pools.

A definite shortage of trained seamen is reported because of the "tremendous wartime expansion of our merchant shipping."

PRODUCTION: Greater Increases

While the Joint War Production Committee of the U. S. and Canada was reporting that the annual rate of munitions production in the U. S. for the second quarter of 1942 was nearly four times that of 1941, it was also announced that Canadian production was almost three times the 1941 rate, and even greater increases are scheduled.

A report covering the first half year of the board's activity in coordinating joint production outlined steps taken to increase war output by eliminating duplications, increasing the number of common type weapons, arranging more rapid exchange of supplies, breaking transportation bottlenecks, eliminating tariff and other barriers and promoting full exchange of information on production methods and designs.

BRIEFS:

REPAIRS: Whether flown by the Royal Air force or by their own crews, American planes in England will be maintained and repaired by the United States air force from now on. The move is designed to increase efficiency and speed.

INCREASE: The Australian government has decided to increase the pay of service men in the new budget. The increase is expected to consist of additional allowance for dependents.

CONFISCATED: The government has confiscated 29 Italian and German ships, including a German vessel caught in the Caribbean last year masquerading as an American ship. Included also are those ships damaged by their crews while in American ports in March, 1941, as part of a general sabotage plan.

WEDDING: Dark-haired Diana Barrymore, actress-daughter of the late John Barrymore, and Bramwell Fletcher, stage star, have applied for a marriage license and announced they would be married within a few weeks.

Star Dust

STAGE-SCREEN-RADIO
By VIRGINIA VALE
Released by Western Newspaper Union.

PEARL BUCK, head of the Pearl and West association, which promotes cultural understanding between the Orientals and ourselves, wants a list of movies which really represent American life. She ought to include "Pride of the Yankees," starring Gary Cooper, with Teresa Wright playing opposite him. It's the story of Lou Gehrig's life—shows an earnest, rather shy young man who loved his mother and worked hard, attaining success and the honest admiration and affection of his countrymen. A typical American, we hope.

It's too bad that the dim-out forbade the use of Kleig lights for the opening of this swell picture. Never

TERESA WRIGHT

did another picture have such a first night; it took place simultaneously in 40 RKO houses in New York, and more than 100,000 people attended it.

If Richard Haydn develops indignation it will be the fault of the writers of "No Time for Love." That's the new Claudette Colbert-Fred MacMurray comedy, and Haydn acts in every one of his scenes. Might sound like heaven to some, but not to him!

They probably won't give Jerry Bulkeley a chance to dance in "Du Barry Was a Lady"; probably won't even know that she's a dancer. She's gone to Hollywood with a group of fellow models, and if they have an opportunity to do more than just look pretty they'll be lucky. New York models aren't very enthusiastic about Hollywood any more; most of them refuse to go. Even \$200 a week for three months or so doesn't tempt them, since they may never face a movie camera in that time, and when they come home folks think they just didn't make good.

Sounds strange, but here's what we hear from Metro about an important role in Katharine Hepburn's picture, "Keeper of the Flame." The actor chosen will portray the star's husband, and will appear in seven important scenes before meeting death in an accident. After that he'll still be a key figure in the picture. But—he'll never speak a word. Swell chance to be paid for keeping mum!

The latest addition to the new crop of players recently signed by Metro is William Bishop, nephew of Helen Hayes. He's six feet two, with dark brown hair and eyes, and has won fame as a football player. He's played in stock and in various stage plays in New York; in two of them he supported his famous aunt. He has also appeared on her radio program. A coming star, maybe.

Another newcomer to the screen is Lenore Aubert, chosen by Samuel Goldwyn to play opposite Bob Hope in "They Got Me Covered." Born in Yugoslavia, daughter of a general in the Austrian army in pre-Hitler days, she worked in pictures in Vienna. She was discovered by a talent scout while appearing in a play in Los Angeles. Goldwyn did more testing for this role than he has for any in several years. It's a break for Miss Aubert—she has been signed to a seven-year contract.

Bob Hawk's "How Am I Doin'" show has been on the air for exactly half a year, and in that time 211 contestants have walked off with winnings totaling \$15,213. The average take, according to Quizmaster Hawk, is from \$10 to \$480; Mrs. William Riley, a South Bend, Ind., housewife, is the top winner. Six contestants have gone over the \$400 mark in the last 26 weeks.

ODDS AND ENDS—Ginger Rogers will play the title role in "The Gibson Girl," a romantic comedy in technicolor based on the lives of Charles Dana Gibson and his wife. . . "Lassie Come Home," story of a Yorkshire family and their collie, by Eric Knight, will be filmed in technicolor by Metro. . . Those who recall Margo's moving performance in "Winterset" and other productions will be glad to know she'll act as well as sing in the CBS Caravan hour, Friday evenings. . . Joan Blaine's getting numerous long distance calls from Private Charles Carroll, formerly her leading man in "Valiant Lady."

THINGS for YOU TO MAKE

DOUBLE WEDDING RING—beloved quilt of many generations—returns in all its tradition-laden beauty. This new pattern gives accurate cutting guide for

segments containing either six or eight pieces, so you have your choice of working with small pieces or ones which are a bit larger.

The quilt size is the same in either case—an ample 86 by 90. Turn spare moments into useful moments by piecing the Double Wedding Ring; prints, plain color and white or a pastel are required. The pattern No. 28111 is 15 cents. Send your order to:

AUNT MARTHA
Box 166-W Kansas City, Mo.
Enclose 15 cents for each pattern desired. Pattern No.
Name
Address

J. Fuller Pep

Uncle Jed always used to say, "Things'd be a whole lot pleasanter if folks would just live 'cuz they'd never be ashamed to sell the family parrot to the town gossip." An' speakin' of parrots, reckon I must sound like one, the way I'm always talkin' about vitamins an' KELOGG'S PEP! But it's mighty important to get your vitamins—all of 'em! An' KELOGG'S PEP is extra-strong in the two vitamins, B and D, that are most likely to be short in ordinary meals. An', PEP'S plumb delicious, too!

A delicious cereal that supplies per serving (1 cup) the full minimum daily need of vitamin D; 1/4 the daily need of vitamin B.

NEW FREE GIFT WITH SILVER DUST

SILVER DUST
FINE Cannon FACE CLOTH WORTH 10¢ OR MORE FREE IN EVERY BOX YOU BUY

The white soap, the right soap for laundry and dishes

WATCH the Specials

You can depend on the special sales the merchants of our town announce in the columns of this paper. They mean money saving to our readers. It always pays to patronize the merchants who advertise. They are not afraid of their merchandise or their prices.

See Us

For Rates

On Your

Favorite

Magazines

Church of Christ
 Minister:
 J. H. Vermillion
 Services Sunday Morning
 Bible Study 10 A. M.
 Preaching 11 A. M.
 Evening Services 7:15 P. M.
 All are invited and welcome.
 The church extends a welcome hand to all.

METHODIST CHURCH
 O. R. LeMond Pastor
 Church School 10:00 a. m.
 Morning Worship 11:00 a. m.
 Youth Fellowship meeting 7:30
 Evening Worship 8:30
 W. S. O. each Monday at 8:00
 Men's Fellowship meeting the first Tuesday night of each month at 8:30.

FOR DEFENSE

BUY
 A SHARE IN
 AMERICA

The new United States Defense Savings Bonds and Stamps give all of us a way to take a direct part in building the defenses of our country. This is the American way to provide the billions needed so urgently for National Defense.

★ United States ★
 DEFENSE SAVINGS
 BONDS and STAMPS

THIS MESSAGE IS PUBLISHED BY US IN THE INTEREST OF NATIONAL DEFENSE

**NEW DEPARTMENT NEW LINES
 NEW MERCHANDISE
 Firestone**

**FIRESTONE AIR CHIEF
 PHONORADIO**

Special

1943 Firestone Phonoradio No. 100.95
 Yes Choice of Any Firestone
 Record Albums..... 7.17

All for 100.95

- 3-Push Button Control
- 3-Push Button Control
- 3-Push Button Control
- 3-Push Button Control
- 3-Push Button Control
- 3-Push Button Control
- 3-Push Button Control
- 3-Push Button Control
- 3-Push Button Control
- 3-Push Button Control

One of the biggest radio markets on the market today. This model provides high fidelity reproduction. The dial conceals the tuner—simply tilt it forward to operate.

RADIO TUBES TESTED FREE
 We have a complete line of Ken Rad radio tubes.

FIRESTONE RECORD ALBUMS
 Regularly 2.95 each

- Show Time
- Vincent Lopez
- Gypsy Strings
- Carlos Molina Tangos
- Musical Favorites
- Strauss Waltzes
- Piano Rhythms

CHILDREN'S RECORD ALBUMS
 Regularly 1.95 each

- Pied Piper
- Little Masters

**Sale!
 Rubbish Burner**
 Reg. 1.75 **1.49**

- Foster Burning Volcano Type
- Rust Resisting Galvanized Wire
- Use it as a rubbish burner or as an oversize wastebasket.
- Sturdy wire construction assures long service. 26" high.

**Matched Set
 Army Twill**
 SHIRT 2.98 PANTS 2.98

- Mercerized Carded Army Twill
- Sanitized—Won't Shrink Over 1%
- Laundering Easily
- Smart Appearance

Trousers styled like dress pants, made like work pants. Shirt has 7-button front with two pockets.

**PURE GUM
 Turpentine**
 Sale!
 WAS 4.99 NOW 1.99

A bargain in factory-sealed cans of highest-grade, pure gum turpentine. Buy several cans now and keep on hand.

Refrigerator Set
 2.98

- Leak-proof
- Cold-proof
- 2-quart water jug and 3 bowls for storing "left-overs". Red, white and blue pattern.

House Paint
 2.15

- Maximum Coverage
- Greatest Durability

The Firestone 2-Coat House Paint System gives you full protection and coverage with a single coat of Firestone House Paint Primer and a single coat of Firestone House Paint.

Flat Wall Paint, 1 gal. 2.49
 Floor & Trim Varnish, 1 qt. 2.98
 Marine Spar Varnish, 1 qt. 1.59
 Rapid Drying Enamel, 1 pt. .79c

**Extra Wear
 Covert Shirt 1.09**
 Pre-Shrunk
 Chambray Shirt 1.19

These big-value shirts are just the thing for factory, shop or work around the home. Long wearing, with many extra features. See them today!

Fluorescent Light
 6.95

- Attach to Present Fixture
- Better Light at Lower Cost
- Pleasant, glareless illumination for kitchen or bath. Gives more light, uses less electricity.

**Men's
 Waistband
 Overalls 1.59**

8-oz. blue denim. Sanitized. Light-colored. Buttons are riveted. Adjustable back.

**Vacation
 Clothes-Savers
 Boys' Waistband
 Overalls 89c**

Methers! Buy two or more pairs. Lightweight, blue denim, ideal for summer.

CONVENIENT BUDGET PLAN IF YOU DESIRE
 It's easy to buy on this convenient plan. Purchases totaling \$15 or more are available on our budget terms.

SAVE YOUR TIRES—SAVE YOUR CAR
 Register for the
Firestone
 Extra Mileage PLAN*

Free regular inspections that save your car and save your tires. Drive in and register. We Safi-Brand your tires and inflate them to correct pressure. Other parts of your car are thoroughly checked. No cost.

FOR YOUR PROTECTION
 YOUR OWN INITIALS
 REMOVED IN
 YOUR TIRES FREE

**Met-L-Top
 Ironing Table 6.95**

- Sturdy—Cannot Warp or Crack
- Less Wear on Clothes
- Less Effort in Ironing

Folds to fit a 3 1/4" recess. Top measures approximately 14 1/4" x 54". Contains vents for escape of steam.

Harrison Hall Service Station

**S. J. R. No. 20
 A JOINT RESOLUTION**

proposing an amendment to the Constitution of the State of Texas by amending Section 53 of Article 16, of the Constitution of Texas so as to permit the accounting officers of this State to draw and pay warrants for salaries to officers of the United States Army or Navy who are assigned to duties in State Institutions of higher education.

BE IT RESOLVED BY THE LEGISLATURE OF THE STATE OF TEXAS:

Section 1. That Section 53 of Article 16, of the Constitution of the State of Texas, be amended so as to read as follows:

"Section 53. The accounting officers of this State shall neither draw nor pay a warrant upon the Treasury in favor of any person, for salary or compensation as agent, officer or appointee, who holds at the same time any other office or position of honor, trust or profit, under this State or the United States, except as prescribed in this Constitution. Provided, that this restriction as to the drawing and paying of warrants upon the Treasury shall not apply to officers of the National Guard of Texas, the National Guard Reserve, the Officers Reserve Corps of the United States, nor to enlisted men of the National Guard, the National Guard Reserve, and the Organized Reserves of the United States, nor to retired officers of the United States Army, Navy, and Marine Corps, and retired warrant officers and retired enlisted men of the United States Army, Navy and Marine Corps, nor to officers of the United States Army or Navy who are assigned to duties in State Institutions of higher education."

Sec. 2. The foregoing Constitutional Amendment shall be submitted to a vote of the qualified electors of this State at an election to be held throughout the State on the third day of November, 1945, at which all ballots shall have printed thereon:

"For the Constitutional Amendment permitting the accounting officers of this State to draw and pay warrants for salaries to officers of the United States Army or Navy who are assigned to duties in State Institutions of higher education."

Section 3. The Governor shall issue the necessary proclamation for said election, and have the same published as required by the Constitution and laws of this State, and the sum of Five Thousand (\$5,000.00) Dollars, or so much thereof as may be necessary, is hereby appropriated from any funds in the State Treasury, not otherwise appropriated to defray the expenses of printing said proclamation and of holding said election.

**S. J. R. No. 21
 A JOINT RESOLUTION**

proposing an amendment to the Constitution of the State of Texas authorizing the Legislature to appropriate Seventy-five Thousand (\$75,000) Dollars or so much thereof as may be necessary to pay claims incurred by John Tarleton Agricultural College for the construction of a building on the campus of such college pursuant to deficiency authorization by the Governor of Texas on August 31st, 1937.

BE IT RESOLVED BY THE LEGISLATURE OF THE STATE OF TEXAS:

Section 1. That the Constitution of the State of Texas be amended by adding a new section, as follows:

"The Legislature is authorized to appropriate so much money as may be necessary, not to exceed Seventy-five Thousand (\$75,000) Dollars, to pay claims incurred by John Tarleton Agricultural College for the construction of a building on the campus of such college pursuant to deficiency authorization by the Governor of Texas on August 31, 1937."

Sec. 2. The foregoing constitutional amendment shall be submitted to a vote of the qualified electors of this State at the next General election to be held on the first Tuesday after the first Monday in November, A. D. 1947, at which all ballots shall have printed thereon: "For the constitutional amendment authorizing the Legislature to pay for building constructed for John Tarleton Agricultural College;" and

"Against the constitutional amendment authorizing the Legislature to pay for building constructed for John Tarleton Agricultural College."

Each voter shall scratch out one of said clauses on the ballot, leaving the one expressing his vote on the proposed amendment.

Sec. 3. The Governor shall issue the necessary proclamation for said election and have the same published as required by the Constitution and laws of this State. The expenses of publication and election for such amendment shall be paid out of proper appropriation made by law.

JUNE 22, 1945

A Complete Line

Of Bedroom Suites, Living Room Suites,
Axminster Rugs and Congoletum Rugs

Come in and see them

Our prices are right

Thompson Bros. Co.

THE HEDLEY INFORMER

PUBLISHED EVERY FRIDAY
D. E. BOLIVER, Publisher

Entered as second class matter October 28 1910, at the postoffice at Hedley, Texas, under the Act of March 3, 1879.

NOTICE—any erroneous reflection upon the character, standing or reputation of any person, firm or corporation which may appear in the columns of The Informer will be gladly corrected upon its being brought to the attention of the publisher.

All obituaries, resolutions of respect, cards of thanks, advertising of church or society doings, when advertising is charged will be treated as advertising and charged to accordingly.

In case of error in legal or other advertising the publisher does not hold himself liable for damages in excess of the amount received for such advertising.

Church of Christ

Minister:
J. G. Vermillion
Services Sunday Morning
Bible Study 10 A. M.
Preaching 11 A. M.
Evening Services 7:15 P. M.
All are invited and welcome.
The church extends a welcome hand to all. Come.

Send orders to Kan
dells Shoes and save money

The World's News Seen Through THE CHRISTIAN SCIENCE MONITOR

An International Daily Newspaper
is Truthful—Constructive—Unbiased—Free from Sensationalism—Editorials Are Timely and Instructive, and Its Daily Features, Together with the Weekly Magazine Section, Make the Monitor an Ideal Newspaper for the Home.

The Christian Science Publishing Society
One, Norway Street, Boston, Massachusetts
Price \$12.00 Yearly, or \$1.00 a Month.
Saturday Issue, including Magazine Section, \$2.60 a Year.
Introductory Offer, 6 Issues 25 Cents.

Name _____
Address _____

SAMPLE COPY ON REQUEST

G. E. JOHNSON

Will Install A Telephone
Or Write Your
Fire & Hail
INSURANCE

METHODIST CHURCH

O. R. LeMond, Pastor
Church School 10:00 a. m.
Morning Worship 11:00 a. m.
Youth Fellowship meeting 7:30
Evening Worship 8:00
W. S. O. R. each Monday at 8:00
Men's Fellowship meeting the first Tuesday night of each month at 8:30

West Baptist Church

Bro. J. T. Campbell, Pastor
Preaching Every 1st and 3rd Sunday
Sunday School Every Sunday
Visitors Welcome

The Informer, \$1.00 per year

DR. J. C. COFFEY

Physician

Offices at Wilson Drug Co.

Business Phone 63

Residence Phone 28

Church of the Nazarene

Howard Smith, Pastor
Sunday School 10:00 a. m.
Morning Worship 11:00 a. m.
N. Y. P. S. at 8:30
Evening service 9:15 p. m.
Prayer meeting Wed 8:30 p. m.
Everyone is cordially invited to attend these services.

HEDLEY LODGE NO. 991

A. F. and A. M. meets on the 3rd Thursday night of each month

All members are urged to attend. Visitors are welcome.

Roscoe Land W. M.
Jay Hunt, Sec.

HEDLEY LODGE NO. 413

Hedley Chapter No. 413, O. E. S., meets the first Friday of each month at 8:00 p. m.

Members are requested to attend. Visitors welcome.
Mabel Jones, W. M.
Ethel Kinalow, Sec.

PHONE 29 when you know a News Item

Political Announcements

For State Representative:
E. L. Favors
(Re-election)

For District Attorney:
John D. Aver
(Re-election)

For County Judge:
R. Y. King
(Re-election)
Walker Lane

For County Treasurer:
Mrs. Margaret V. Thompson
(Re-election)

For Sheriff, Tax Assessor and Collector:
G. W. Wright
(Re-election)

For County and District Clerk:
Helen Williams
(Re-election)

For County Commissioner, Prec. 8:
J. A. Tollett
(Re-election)

NOTICE

Please do not stake cows on other people's property or on walks where they cross streets, as there has been some complaint.

By Order of City Council

Good second hand and new furniture.

O. G. Stanford

Subscribe for the Informer.

Bill's a bigger man than

his dad was in '17

... and ELECTRIC POWER, too, has grown to Meet the Wartime Needs of 1942!

Plenty of Electricity on Hand

WASHINGTON, July 22. (AP)—J. A. Krug, chief of the power branch of the War Production Board, expressed confidence today that war production would not be gripped by a shortage of electric power.

"We have sufficient electric power," he said, "to meet all the requirements of war production and for essential civilian needs, if used wisely—as far as we can see ahead."

WAR DEPARTMENT figures show that today's average soldier is nearly an inch taller and ten pounds heavier than in 1917—a great gain for one generation and a real tribute to the men of science and the men of industry who helped build Bill's husky frame.

We're glad electric service had a hand in it.

Food experts discovered new vitamins and better diets for Bill; doctors developed new serums, drugs and healing techniques; and electric research worked out new and better ways to refrigerate... preserve... his food so it would be fresher, safer, cheaper.

Even before Bill was born, electric servants freed his mother of much household drudgery—so that she and her children might be healthier and happier.

At the same time that the electric industry was helping Bill to develop into a stronger, healthier man than his dad, it also was expanding to provide the power vitally needed in 1942. In back of Bill today is plenty of electricity for building tanks and planes, guns and ships... power to run the factories making weapons with which Bill will win the war!

Actually, this country now has five times more electric power than we had in 1917.

And over 90 per cent of ALL the nation's commercially generated electricity is being provided by companies like this institution... companies that developed the American way, free to work and create things that men and women want and need for everybody's benefit.

This company "grew up" that way—organized by a few men with foresight to see West Texas' great need for ample, cheap electric power. Today it represents the savings of thousands of small stockholders, operating under good business management, regulated by the government, paying taxes, and providing excellent service at low cost.

West Texas Utilities
Company

INVEST IN AMERICA! Buy War Bonds and Stamps

ON THE HOME FRONT
RUTH WYETH SPEARS

IF IT ever seemed to you that the walls and ceiling of an attic room were coming down on your head you know how the owner of this room felt before she began to experiment a bit with wallpaper and furnishings.

Large samples of wallpaper were thumbtacked in place to test them. Stripes only accented the slant of the walls. Plain papers

brought out angles with sharp shadows. Large designs made the room seem smaller. Wide borders made the ceiling appear to be even lower. But when a paper with tiny evenly spaced pattern and narrow border was tried all these defects seemed to melt away. The long curtains with ruffles on three sides also helped to make the ceiling seem higher. Pink and white striped material to repeat the wallpaper color was used for the chair cover and dressing table skirt. The chair is a remodeled rocker and the orange crate dressing table has hinged arms. Directions for them may be found on pages 4 and 19 of SEWING, Book 5.

NOTE: Book 5, in the series which Mrs. Spears has prepared for our readers, is now ready for mailing. There are 32 pages of these new ideas for homemakers with complete working drawings. Also a description of the first seven booklets in the series. Send your order to:

MRS. RUTH WYETH SPEARS
Bedford Hills, New York
Drawer 10
Enclose 10 cents for each book ordered.
Name
Address

TOPS FOR YOUR HAIR
Smooth it, add lustre—style, with fragrant, helpful dressing—
MOROLINE HAIR TONIC

Chinese Cannot Whisper
A whispered conversation cannot be carried on in a tone language, one of which is Chinese, because variations of tone, or pitch, are used to distinguish words of different meaning that otherwise would sound alike.

Gas on Stomach
Believed in 5 minutes or double money back
When excess stomach acid causes painful, swelling, gas, sour stomach and heartburn, doctors usually prescribe the fastest-acting medicine known for symptomatic relief—medication like those in Bell's and Tablets. No inactive, dulling ingredients. Bell's is a truly all double your money back on return of bottle to us. See at all druggists.

TO CHECK
MALARIA
IN 7 DAYS
take **666**

"MIDDLE-AGE" WOMEN (38-52)
NEED THIS ADVICE!!
If you're cross, restless, suffer hot flashes, nervous feelings, dizziness, distress of "irregularities"—caused by this period in a woman's life—try Lydia E. Pinkham's Vegetable Compound at once!
Pinkham's Compound is made especially for women, and famous to help relieve distress due to this female functional disturbance. Thousands upon thousands of women have reported gratifying benefits. Follow label directions. WORTH TRYING!

BEACONS OF SAFETY
Like a beacon light on the height—the advertisements in newspapers direct you to newer, better and easier ways of providing the things needed or desired. It shines, this beacon of newspaper advertising—and it will be to your advantage to follow it whenever you make a purchase.

Household Hints
by Lynn Chambers

Summertime Means Picnic Time!
(See Recipes Below.)

Sandwiches Plus

Your fling with summer isn't quite complete without one or a dozen picnics with those sandwiches that taste so good, bubbling hot coffee and fresh, juicy fruit to top off that outdoor meal. You'll have fun with these simple things, even if you don't make a long trip in the family car to some far-away, favorite picnic grounds. Try the back yard, the parks, the beach or even that shady spot down the road a mile or so for this year's picnic.

Scrub your favorite picnic hamper clean and sun-dry it to assure your food freshness and cleanliness. Fill it to the brim with exciting sandwich combinations that your family will get such a surprise when they begin digging into the pleasant recesses of the big basket. Remember the salt for the tomatoes, paper napkins, paper plates, plenty of glasses or paper cups and, yes, a gay checked cloth to add atmosphere to the affair.

Are you in a quandary as to what sandwiches to make? Well, glance over the following combinations for some really tasty ideas in fillings:

Chopped bacon (broiled until crisp) and hard-cooked egg, moistened with mayonnaise or softened butter.

Sliced ham and American cheese, lettuce, sandwich spread.

Cream cheese, finely minced onion, chopped stuffed olives.

Chopped beef, ground fine, mixed with crumbled Roquefort cheese, seasoned with Worcestershire sauce.

Liver sausage, mashed, seasoned with chili sauce.

Summer sausage, ground with sweet or bread and butter pickles, moistened with mayonnaise.

Cucumber, chopped fine, excess moisture drained off, mixed with cream cheese, salt and pepper.

Peanut butter mixed with honey.

Tuna or salmon, flaked, mixed with lemon juice, finely chopped celery and mayonnaise to moisten.

Fillings combined generously with butter are often known as spreads. This facilitates the handling of sandwiches. Just spread the "butter" thickly between slices of bread and your sandwich is made, ready to be wrapped in waxed paper for picnicking.

Cheese Spread. Blend cream cheese with lemon juice and add 2 tablespoons butter to each package (1-ounce) of cream cheese. To this add one or more of the following: chopped watercress, green pepper or celery; pimiento, green olives, or nuts.

Sardine Spread. Cream 2 tablespoons lemon juice with 1/2 pound sweet butter. Spread this on toast or plain whole wheat bread. On top of this place tiny sardines, sprinkle with lemon juice and top with slice of toast or plain whole wheat bread.

"Make-your-own" sandwiches are loads of fun for picnics. Just pack your lunch box with meat loaf or ham loaf already baked at home. Provide the crowd with bread and butter, and let them slice the meat for their own sandwiches:

- PICNIC BASKET IDEAS**
- I.
 - Assorted Sandwiches
 - Pickles
 - Potato Chips
 - Whole Tomatoes
 - Watermelon
 - Oatmeal Cookies
 - Beverage
 - II.
 - *Country-Fried Chicken
 - or
 - *Ham Picnic Loaf
 - Whole Wheat, Rye or White Bread
 - Cole Slaw
 - Fresh Pears
 - Brownies
 - Beverage
 - *Recipes Given

Lynn Says:

The Score Card: Your best bargains during the present can be found in eggs and cheese, so plan to fortify your meals generously with both of these foods.

The campaign to save fats is really getting under way, and it's good policy on your part to turn all excess fats to your butcher.

Economy's yours if you use a variety of meat cuts in planning your menus. Best bargains can be found in the less used cuts such as liver, sweetbreads, heart, kidneys, rump roasts, etc.

Primary or unlimited production in canned fruits is decreed for the following items: peaches and pears (not whole), pectin, fruit cocktail, fruit for salad, and concentrates of grapefruit, lemon, lime and orange.

***Ham Picnic Loaf.**

- (Serves 10)
1/2 cup quick-cooking tapioca
1/4 teaspoon pepper
1/4 teaspoon paprika
1 teaspoon Worcestershire sauce
1 tablespoon minced onion
1 pound lean ham, ground
1 pound lean pork, ground
2 cups milk

Combine tapioca with remaining ingredients in order given. Bake in a loaf pan in a hot (450-degree) oven 15 minutes, then decrease heat to moderate (350 degrees) and bake 45 minutes longer or until done. Serve hot or cold.

Munching on golden, crisply fried, cold chicken is many a picnicer's dream of the perfect outing. This is easily managed if you fry the chicken the night before, let it stand in the refrigerator, then wrap in waxed paper to take to the picnic the next day.

***Country-Fried Chicken.**

- (Serves 6 to 8)
2 3-pound chickens
1/2 cup flour
1 1/2 tablespoons salt
1 teaspoon pepper
Lard or shortening for frying
1/2 cup butter

Clean chickens and cut in pieces suitable for serving. Mix flour with salt and pepper and place in paper bag. Place several pieces of chicken in the bag, and shake to coat evenly with flour. Take out and fry chicken until brown, slowly, in the lard which has been placed in a heavy skillet. When all the chicken has been browned, dot with butter, cover closely and let cook for about an hour over low heat. Or, if you prefer, after chicken is fried, let cook in a moderate (350-degree) oven until done. Uncover during last 15 minutes of cooking time to brown and crisp chicken.

Potato salad made the old-fashioned way with home-cooked dressing is guaranteed to go over big with the family.

Potato Salad

- (Serves 8)
6 potatoes, cooked in jackets
1/4 cup french dressing
1 onion, chopped fine
1 cup celery, chopped fine
1 1/2 teaspoons salt
1 recipe cooked dressing

Peel potatoes, and cube. Marinate in french dressing for 1/2 hour. Combine with other ingredients, and chill thoroughly before serving. Garnish with paprika.

Cooked Dressing.

- 1/4 teaspoon salt
2 tablespoons sugar
2 tablespoons flour
1 1/2 tablespoons butter
1 teaspoon dry mustard
2 egg yolks
3/4 cup milk
1/4 cup vinegar

Combine dry ingredients. Add egg yolks, blending carefully, then mix in butter, milk and vinegar slowly. Cook until thick in double boiler. Let cool before adding to salad.

Have you a particular household or cooking problem on which you would like expert advice? Write to Miss Lynn Chambers at Western Newspaper Union, 210 South Desplaines Street, Chicago, Illinois, explaining your problem fully to her. Please enclose a stamped, self-addressed envelope for your reply. Released by Western Newspaper Union.

ASK ME ANOTHER?
A General Quiz

The Questions

1. The symbol IHS represents what?
2. What is the meaning of al fresco?
3. How does a meter compare with a yard in length?
4. Where was the legendary island of Atlantis supposed to be?
5. Didactic writing is intended chiefly to what?
6. Which of the following is a mammal—barracuda, porpoise or shark?
7. Who made the Mecklenburg Declaration of Independence?
8. Approximately how long is the Suez canal?
9. How many avoirdupois pounds make up a gross ton?
10. Who expounded the doctrine that any means, however unscrupulous, may be justifiably employed by a ruler in order to maintain a strong central government?

The Answers

1. A contraction of the name Jesus.
2. In the open air.
3. Longer (39.37 inches).
4. West of Europe.
5. To teach.
6. Porpoise.
7. Citizens of North Carolina.
8. One hundred miles.
9. A gross ton is 2,240 pounds.
10. Machiavelli (Florentine statesman, 1469-1527).

No Prospects for the Disagreeing Young Lady

This story was told of Winston S. Churchill by Gertrude Atherton: "Shortly after he left the Conservative side of the house (of commons) for the Liberal, he was taking a certain young woman down to dinner, when she looked up at him coquettishly, and remarked with the audacity of her kind:

"There are two things I don't like about you, Mr. Churchill."
"And what are they?"
"Your new politics and mustache."

"My dear madam," he replied suavely, "pray do not disturb yourself. You are not likely to come in contact with either."

Bring in the Crow!
The examination of the witness had been long, and attorney, witness and judge were all tired. "And about how far is it between these two towns?" the attorney asked.
"About six miles as the flow cries," replied the witness.
"You mean as the cry flows, I suppose," interjected the attorney.
"No, no," interrupted the judge. "He means as the fly crows."

With a Purpose
Sandy—Here's a ticket to the magician's show tonight, Maggie.
Maggie—Thank ye, Sandy.
Sandy—And Maggie, dear, when he comes to that trick where he takes a teaspoon of flour and one egg and makes 20 omelets, watch very close.

Some husbands may have their say, but then their wives have their way.

Resourceful Fellow
"Jones seems to be a successful man. I suppose he made hay while the sun shone."
"Not only that, but he made it from the grass that other people let grow under their feet."

PATTERNS SEWING CIRCLE

YES, your youngster is ready for hours and hours of play when you make her this cunning suit—in a stout durable cotton which "can take it"! We suggest seersucker, poplin, denim or broadcloth. The suit is trimmed down to essentials only—a topper which can be worn tucked in as a shirt, or as a jacket—overalls and an abbreviated romper suit for sun worship. The last named carries a sail boat decoration which can be applied as a bright patch of contrasting color.

Pattern No. 8166 is in sizes for 1, 2, 3, 4 and 5 year olds. Size 2 years set takes 3 1/2 yards 35 or 39-inch material. 1 1/2 yards ric rac to trim rompers.

Wrap-Over Frock.
WHAT a comfort, at the end of a hard day to slip into a cool, utterly simple frock like this one—shown in Pattern No. 8164. The fact that it wraps over and is held in place with just two buttons at the waist makes it very easy to slide into! You'll find it a practical and attractive frock for the hurried morning breakfast—in fact it is a jewel in the wardrobe of any busy woman. Extra smart in flowered chintz.

Pattern No. 8164 is in sizes 32 to 46. Size 34 with bias cut skirt, takes 4 1/2 yards 35-inch material, 2 yards ric rac. Send your order to:

SEWING CIRCLE PATTERN DEPT.
Room 1116
211 W. Wacker Dr. Chicago
Enclose 20 cents in coins for each pattern desired.
Pattern No. Size.....
Name
Address

Black Leaf 40
KILLS LICE
JUST A DASH IN FEATHERS... OR SPREAD ON ROOSTS
Greatest Benefactor
He who increases the power to bear does even more than he who decreases the burden.

CASH TALKS
REPAIR, RENT, INSURE, INVEST.
Want to buy... with the confidence GUARANTEE INVESTMENT CO.
STATION 7—CHICAGO, ILLINOIS

It Can Happen
Remember that you may be mistaken.—Oliver Cromwell.

NO ASPIRIN
can do more for you than St. Joseph Aspirin. So why pay more? World's largest seller at 10¢, 50 tablets 25¢, 100 for only 35¢.

HOUSEWIVES: ★ ★ ★
Your Waste Kitchen Fats Are Needed for Explosives
TURN 'EM IN! ★ ★ ★

TRUCKMAN STEERS STRAIGHT FOR MELLOW NO-BITE "MAKIN'S" SMOKES!

"I want 'em easier on the tongue"
Jim Rogers

70
Fine roll-your-own cigarettes in every handy pocket can of Prince Albert
PRINCE ALBERT FOR GRADE A MILDNESS—AND HOW MUCH MELLOWER, SMOOTHER, AND TASTIER IT SMOKES. P.A.'S CRIMP CUT FOR EASIER, FASTER ROLLIN'—EASIER DRAWING. IN A PIPE, TOO!

R. L. Reynolds Tobacco Co., Winston-Salem, N. C.

PRINCE ALBERT
THE NATIONAL JOY SMOKE

Summer Food Bargains

Get your sugar with stamp No. 6 before midnight Aug. 22

Sec. 562, P. L. & R.
Permit No. 4, Hedley,
Texas -- Boxholder

We are paying 36c cash for cream, 25c for eggs

Flour, Vallance Spec. 24 lb. print bag 79c	Fresh Tomatoes firm and ripe, 2 lb. 15c	Lettuce Two heads for only 13c
Nico Bananas, per dozen 23c	Tomatoes, 3 No. 2 cans 33c	
Grapes, Calif. seedless, per lb. 17c	Lye, Hooker, 3 cans for 25c	
White canning Syrup, gal. 69c	Salad Dressing, quart jar 25c	
Pinto Beans, 8 lb. 45c	English Peas, two No. 2 cans 25c	
Gern, No. 2 can 10c	Cottonseed Meal, sack \$2.40	
Meal, Liberty, 10 lb. sack 35c	Coffee, White Swan, lb. can 32c	
Meal, Liberty, 5 lb. sack for 19c	Coffee, White Swan, 2 lb. 62c	
Post Toasties, 3 boxes 25c	Crackers, two lb. box 18c	
Milk, Pat or Carnation, small cans, 6 for 25c	Plenty of nice Fryers lb. 23c	
White Swan Tea, glass free, 1-4 lb. box 25c		
Bacon, nice lean sugar cured, not sliced, lb. 30c		
Longhorn Cheese lb. 28c	Steak, tender T-bone lb. 27c	Dry Salt No. 1 lb. 22c

Bring us your Chickens, Cream and Eggs for top prices

We reserve right to limit quantity at these prices

M System Cash Grocery

HEDLEY

TEXAS

Dr. D. H. Cox
Osteopathic Physician
Hedley, Texas
Phone: Off. 65--2 rings
Res. 65--3 rings

David Webb Brown

Funeral services for David Webb Brown, infant son of Mr. and Mrs. David Brown of Amarillo, were held at the cemetery here Monday. Rev. G. B. Leonard was in charge.

Survivors include the parents and the grandparents, Mr. and Mrs. John Brown and Mrs. J. W. Webb.

Mrs. Brown was formerly Miss Joyce Webb.

Mrs. Ed Harris of Retan visited here last week. Mrs. W. E. Reeves returned home with her for a visit.

Miss Carmen Adamson returned last Friday from a trip to California.

Mr. and Mrs. T. E. Hasterling Jr., who have been living in Cuba stopped over here last week en route to Canada, where he will be employed.

Blanton Standifer and family of Olney visited the Informer family Tuesday.

For Sale—some fresh milk cows and a nice young team.
Ray Moroman

METHODIST CHURCH

The evening young people's and children's meetings were well attended last Sunday. The church congregation was also good. You are invited to all services.

The Board of Stewards met Monday night in their regular monthly meeting. Among other business the summer revival date was set as a standing date. The date is the last Sunday in July through the 2nd Sunday of Aug. We are not able to have our meeting in August as scheduled this year and will have it beginning Sept. 11th through the 20th. Keep this date in mind. Also it was decided that we would get a car load of grain for the orphanage at Waco. Arrangements are now under way. If you wish to help fill this car report to Frank Kendall. We will send it as soon as the grain is ready, and it is well to get our pledges made now so that we can know what to count on when we are ready.

NOTICE

I must go to Hot Springs, N. Mex., for my health, and want to ride with someone who is making the trip in a car. I will be glad to pay part of the expenses.
S. G. Adamson

Mrs. J. M. Hutton of Abilene is visiting this week in the home of her daughter, Mrs. A. L. Teaff.

Legion Elects Officers

At the last meeting of the local post of the American Legion the following officers were elected for 1943: B. G. Clifton, Commander; Orville Doherty, First Vice Commander; Obe Holland, Second Vice Commander; John Tate Third Vice Commander; Clifford Johnson, Adjutant; Herman Kirkpatrick, Finance Officer; O. L. Davis, Chaplain; W. H. Stroud, Historian; Alva Simmons, Service Officer; J. O. Doherty, Child Welfare Chairman; Arthur L. Greer, Sergeant of Arms.

The next regular meeting of the Post will be Thursday, Aug. 13 at which time the new officers will be installed. All Legionnaires are urged to be at this meeting as it will be the best meeting of the year.

To the Voters of Denley Co.

I wish to take this means of thanking you for your vote and confidence. It was very much appreciated, and I assure you that I will continue to serve you to the best of my ability as your County Judge.
R. Y. King

Mr. and Mrs. Tommy Johnson announce the arrival on Sunday Aug. 2 of a fine little son.

Mr. and Mrs. Winton Berns of Dawson, N. Mex., visited here this week.

Pastime Theatre

Clarendon, Texas

Last Times Friday Aug. 7
Rita Hayworth & Victor Mature in
My Gal Sal

Sat. Only Aug. 8
Van Heflin and Marsha Hunt in
Kid Glove Killer

Res. Mon Aug. 9-10
Robert Taylor & Norma Shearer in
Her Cardboard Lover

Tuesday Only Aug. 11
Virginia Wiedler in
Born to Sing

Wed. Thur. Aug. 12-13
Priscilla Lane & Robert Cummings in
Saboteur

COZY THEATRE

Sat. Only Aug. 8
Wm. Boyd as Hopalong Cassidy in
Riders of the Timberline

Dr. B. B. Harris to Conduct Health Examination Clinic

A complete Health Examination Clinic will be held in Dr. B. B. Harris' office, Clarendon, Texas; August 10, 11, 12, 13, 14, 15; Monday, Tuesday, Wednesday, Thursday, Friday and Saturday.

The clinic will be carried on with the aid of the Radioclast instrument which detects traces of disease as well as other deficiencies through electrical radio vibrations.

In diagnosing with the Radioclast poison or destructive toxins of the body are located that may be causing colitis, asthma, headaches, liver disease, kidney trouble, arthritis, sinus trouble, ulcers of the stomach, backaches, heart trouble, lumbago, nervousness, indigestion, rheumatism, fatigue, over or under weight, constipation, high and low blood pressure, as well as many other pains in the body.

After making the examination and finding your trouble, the proper procedure for correction will be advised. Also, the correct vitamins and minerals will be recommended in each case.

A nominal fee will be charged for a complete examination. Remember the date, August 10th through 15th at Dr. B. B. Harris' office Edington Apt., Clarendon, Texas. adv.

Card of Thanks

To the voters of Prec. 2:
I wish to express to you my thanks for the nice complimentary vote that you gave me for Justice of the Peace. I wish to assure you that the vital statistics records that are kept at my office may be of interest to your child at some time in the future. I have tried faithfully to keep these records, and they are subject to your inspection at any time. If you desire a certificate that is not on my record I will be glad to advise with you. I keep the blanks here and they are free for the asking.
Sincerely Yours,
Frank Kendall, J. P.
Notary Public, and Birth and Death recorder for Hedley, Prec. 2

Subscribe for the Informer.

G. E. JOHNSON

Will Install A Telephone
Or Write Your
Fire & Hail
INSURANCE

First Baptist Church Notes

The pastor is in a revival meeting this week with Bro. Milton Evans and the Bible church. Good services have been reported up to date. Bro. Evans preached in the local church last Sunday in the pastor's absence. He brought a fine message.

Remember the date of the coming revival here: Aug. 16-20. Be much in prayer for these services.

Bro. Alvin Hutton of Abilene is with the Baptist church at Mc Knight in a revival this week. Everyone is invited.

Records for Service Men

The local post of the American Legion wishes to thank everyone for their donation to the record drive. Hedley's quota of 525 records were sent in this week to the United Service Organization to be made into new records to go first to the American prisoners of war and then to the men in the men in the different branches of the service.

NOTICE

Monday Aug. 10 is clean up week. Have your cans and rubbish ready.

Revival

The revival at the Church of Christ began last Sunday and will last through next Sunday. Bro. Jack Hadenstein of McLean is doing the preaching. Everyone is cordially invited to hear him.

Jan Shaw and family are vacationing in Colorado.

Revival

A revival will begin at the Nazarene on Aug. 30 and will close Sept. 13. Watch for further announcements.

For Sale cheap—some old hay.
Mrs. J. G. Hill

West Baptist Church

Bro. J. T. Campbell, pastor. Preaching Every 1st and 3rd Sunday. Sunday School Every Sunday. Visitors Welcome.

FIRST BAPTIST CHURCH

A. L. Teaff, pastor. Sunday School, 10:00. W. W. Wiggins, Supt. Song Service and Preaching, 11:00. Evening Services at 8:15.

Darnell Grocery & Station

SPECIALS FOR FRIDAY AND SATURDAY
"The Best Values in Town for your Money"

Bring us your cream for a better test which will bring you more money. We pay cash and top prices for your eggs.

48 lb. Packard Best Flour	\$1.73
20 lb. Cream Meal 63c	Two lb. Sugar 14c
Two boxes Raisin Bran for	28c
Two boxes Grape Nut Flakes	29c
6 bars P&G Laundry Soap	24c
6 cans baby Carnation Milk	24c
3 bars Toilet Soap	25c
Two cans Vienna Sausage	21c

Vinegar, gallon	28c
10 lb. Spuds	29c
3 lb. Tomatoes	25c
3 lb. White Onions	19c
3 cans Tomato Juice, 14 oz.	24c
3 boxes Kraft Dinner	25c
3 bottles Worth Summer Drink for	25c
6 Blue Heaven English Peas, No. 2 size	69c

MARKET SPECIALS

Bulk Lard, bring your bucket, lb.	14c
Bologna, lb. 15c	Two lb. 29c
Cheese, print round, lb.	26c
Try our Bacons, they are delicious	
Light, per lb. 34c	Heavy, lb. 31c
Round Steak, very tender, per lb.	34c