Per Copy

them to contribute money to the

traffic to Highway 24. The com-

the Southern Hotel in Denton.

It was decided to finance at

least a part of the operation by

putting out a strip map showing the entire route. All Highway 24

towns that wish to be placed on

the map will contribute money,

Fourteen towns will be con-

tacted before the next meeting,

mont, Old Glory, Rule, Haskell, Throckmorton, Newcastle, Gra-

ham, Jacksboro, Bridgeport, De-

with the local system, and were brought into closer touch with

administrators and faculty mem-

bers at the annual Back-to School

program Friday evening in In-

For the large crowd assemb-

formal program. Adding to the

informality, everyone was served

punch and cookies as a courtesy

of the local Parent-Teachers As-

Music during the evening was presented by the top-ranking HHS Band under direction of Perry

Stephens, and the snappy and

colorful organization also gave an

Ira Hester, chamber of com-

merce president, gave the wel-

come, and the Rev. J. B. Thomp-

son Methodist pastor, gave the

School Board members and

board president. Supt. King after a brief talk, presented members

of the faculty and other school

Evidence of Haskell's unswerv-

Saddle Tramps Win

The Saddle Tramps riding club of this city was awarded an at-

tractive trophy as second place winner in the parade opening the

annual Jaycee Championship Ro-deo in Electra last Friday.

First place went to the Vernon Riding Club, while the Elks Rid-ing Club of Wichita Falls was third place winner.

The Saddle Tramps also rode

in the grand entry Friday night preceding the first rodeo perform-

Second Place in

Electra Parade

exhibition of marching.

dian Stadium.

sociations.

invocation.

Large Turn-Out Friday Night

ersville and Greenville.

based on their population size.

a near record total of 854 students for the 1956-57 term, ac-

cording to figures released Tues-

day by the school officials.
In the High School, 157 were

enrolled with the sophomore class

having the largest number of

students. The breakdown is soph

omores, 58, juniors, 50 and sen

is 226, with the 7th grade claiming the high score of 83, 8th grade

to principal, Hubert Bell, the

amount is equal to and perha

of students.

grade 78.

exceeds the past record numb

Elementary reports 471 stude

Principal H. T. Wilkinson of the

in grades 1 through the 6. In the

first grade, students number 2nd grade, 81; 3rd grade 76;

grade, 94; 5th grade, 73; and 6th

High school classes assembled

Tuesday morning for the election

of class officers, and sponsors.

Elected from the senior class

was David Duncan president;

Johnny Darnell, vice president

Jeanie Strickland, secretary; Doug

Brown, treasurer; and reporter,

Bettye Hester. The class sponsors

are Mrs. Hazel Weaver and Mr.

and Mrs. W. P. McCollum. In or-

der to raise funds for their class

trip next spring, the group mad

plans to sell bumper strips in the

school colors, black and gold. Im-

printed on the strips will be the words, "Haskell Indians" and the

head of an Indian. The bumpel

strips will sell for \$1.00 and n

be procured from senior cl

They also plan to have a per drive and Haskell residents

have unwanted stacks of pag or magazines are requested call 118-W and a member of class will come and pick it Elected president of the pu-class Tuesday morning was

75 and 9th grade, 68. Accord

Total enrollment in junior high

nual Sears Gilt Show 11 Be Held Saturday

4-H Club Boys of Has-Saturday, Sept. 8 be-8:30 a. m., County at W. Martin has an-

dings on the old Fair witheast of the square. who will show gilts lene Leonard of the ub; Paul Merchant of Chib; Bill Russell of Club; J. C. New of Sub; Jerry Sprayberry
ub; Taylor Hodges of
b; W. J. Swanner and
elet of Weinert Club.
Club boar will be mry Sprayberry of the The boar was pur-Joe Duea of Thornand was selected by ent Martin when he p to that section last animal is out of a first place boar and recent Iowa State Moines, Iowa. gilts in the Haskell

County Agent Martin gent Roy McClung of aty will judge the club Saturday.

he 4-H Club boar will

at the Abilene Fair

n Opposes ation of **Parking**

ion placed before the I at its last meeting the possible eliminaater parking on the e has developed op-

ioned that the been discussed at a eting, after attention E. Walling had been the inconvenience by center parking south side."

petition protesting of the Council in pro-ter parking was being was understood this everal hundred names merous business men da Additional signaaccepted from in-

meling, sponsors in-

ong, Duet. s on Lions rogram

of the Lions Club will could be in store for at time Wallace Cox, program chairman. te Tuesday, the pro-nan directed a sing-mbers which was ajoyed. As a climax, chairman teamed G. Vaughter to pre-on the Range" as a ain to Lions. a new member

was Supt. Robt. R.
schools. Young
soon of C of C
Rax Felker, was a meeting.

Film Portrays Incident Kin of Rule People Had Part

Disney movie "The sympathy with the Northern colive Chase" which in the Haskell Theatis of special increatives and friends into and family who laskell residents.

Saddle Tramps to a true one concernation during the Civil
Northern soldiers
load of ammunition
ased by a group of
ters in a small enthe "Texan." One
the Southern side
arin, father of the
E. and B. Martin
Jonues. Saddle Tramps to

Attend Jacksboro Show Saturday

Members of the Haskell Saddle Tramps riding club will travel to Jacksboro Saturday, where they will take part in the parade of the Jacksboro Horse Show and

Organization Formed To Promote Increased Travel on Highway 24

fund.

In a meeting in Denton recent-ey and information before con-tacting those towns and asking chambers of commerce in six cities, the State Highway 24 Association was officially formed, and three officers were elected. Haskell stands to benefit from the organization, which has for its purpose the attraction of both mittee will report to the associa-tion at its next meeting which has been scheduled Sept. 18 at west and eastbound traffic along the highway. Officers elected are V. L. Denman, a member of the Greenville Chamber of Commerce, chairman; Rex Felker, manager of the Haskell C of C, as co-chairman; and Otis Fowler, manager of the Denton C of C. as secretary-treasurer.

The group decided the best way to attract traffic on Highway 24 was to point out by custom built signs that the highway is the shortest route to the west. F. E. Starling of the transportation division of the Greenville C of C pointed out that Greenville is the logical spot from which tourist attraction activities could be directed on the eastern end of

the highway, while Haskell is the spot on the west. Discussing means, Felker stated that the Haskell Chamber of Commerce had done some work Back-to-School Program Has on the subject in 1952. "There's not a thing in the world to attract a tourist to Highway 24 except the shortness of the route,"

he told the group "But if only one tourist a day, a tourist who spent just \$1 in one terested citizens were given a preview of coming school activities and organizations identified Pep Squad and Band, was the of the towns, travels the route it would mean \$365 a year,"

It was mutually decided that strategically-placed signs, with no advertising except the route, would be the best attraction for

It was also suggested that the sign might read, "The shortest For the large crowd assemb-route to Lubbock," or even to ling for the occasion, estimated points further west, such as Al- at more than five hundred, the ue, Tucson or San Die- event was more of a neighborly titude and spirit of Indian squadof the Post go. It was decided, however to side."

go. It was decided, however to get - acquainted affair than formal program. Adding to informality, everyone was ser informality, everyone was ser

Mother of Haskell Man Dies Monday In Haleyville, Ala.

Mrs. J. T. Burson, 94, mother of C. G. Burson, Sr. of this city, died at 10 a. m. Monday in Haleyville, Ala., after an illness of five or six days. Mrs. Burson had been a resi-

Haskell's new school superintendent, Robert R. King, were introduced by Gaston Hattox, school dent of Haleyville for a number of years, she and her late hus-band having moved there from Georgia. Mr. Burson preceded his wife in death more than 30 years

Funeral service for Mrs. Burson was held in Haleyville. Attending from Haskell were Mr and Mrs. C. G. Burson, Sr., Ray-mond H. Burson and C. G. Bur-

She is survived by seven children: W. C. Burson of Haleyville, Ala., Mrs. Lois Beard of Decatur, Ala., Mrs. Tom Beard of Hohen-wald, Tenn., J. M. Burson and Mrs. C. C. Williams of Birming-ham, Ala., Mrs. S. F. Hardy of Russellville, Ala., and C. G. Bur-son, Sr. of Haskell. Also surviving are a number of grandchildren, great-grandchildren and greatgreat-grandchildren.

RELIEF PHARMACIST AT PAYNE DRUG CO.

ance. Presentation of the awards BUSTON

A. George Wall and sorgia. Danna and libition. spent the in the home of Mr. Sign Neely and with a and friends.

PAYNE DRUG CO.

Burt Drake of Stephenville, pharmacist and former druggist in that city, is here for several weeks as relief phamacist at the Payne Drug Co. He will be with the local More while Mr. and Mrs. C. V. Payne are away on a brief vacation and trip to market. was made as a prelude to the night program.

Members of the Saddle Tramps making the trip to Electra were Mr. and Mrs. Raymond Liles of Weinert, Fred Gilliam, Larry Gilliam, Shelly Royall, Dr. T. W. Williams, Mr. and Mrs. Nat Wash

of Stamford, Cecil Eager of Stamford, Adell Thomas, Jetty V. Clare, Harold Spain, Gene Hunter, Bob Herren, Buford Cox, Bill Pennington, Sallie Webb of Stamford Singing Program Planned Sundap

At Weinert The monthly singing program of the Haskell County Singing Convention will be resumed Sunday, Sept. 9, Truett Cobb, president of the singers organization

dent of the singers organization has announced.

Singers will meet at 2:30 p. m. at the Weinert Methodist Church for the afternoon program, and a large turnout of singers and music lovers is expected.

The monthly programs were dismissed during the summer months in order to avoid conficution to the summer month

Grid Openers on Tap at Mattson, Paint Creek

Six-man football fans of this area have two offerings in this immediate section in opening games Friday nght at Mattson

and Paint Creek. Haskell Indians go to Wichita Falls Friday afternoon where they will scrimmage Grandfield, Okla., high school team. Many local fans will likely accompany the team to Wichita Falls, while other pigskin devotees will be on hand at one of the six-man games.
At Mattson, Coach Bill Baker's
Mustangs will host the Klondike The committee was appointed to investigate the type, size, wording and cost of the signs to direct

Cougars, a strong six-man team from near Lamesa. Paint Creek Pirates will take on formidable foes in the Bula High School 6-Man squad.

Max Browns Moving To Bloomington, Ind., This Week

Mr. and Mrs. Max Brown and daughters Donna Cheryll and Karen Lynne of Haskell will move and will also be asked to have to Bloofington, Ind., Sept. 8. representatives present at the session. Included will be Asper-Mr. Brown is a recent Electronic Technician graduate of United Television Laboratories Inc., at Louisville, Ky., and will be em-ployed with the Radio Corporation catur, Denton, McKinney, Farm- of America in Bloomington as a Quality Control Inspector.

enthusiastic applause given fol-lowing the introduction of the

gridders, coach, and Pep Squad.

B. Roberson and Coach Jess Stiles.

Roberson urged all-out support

for the Haskell Indians during the

current non-conference schedule,

members deserve 100 per cent

support from fans and patrons.

Closing program number was the school song by the entire as-semblage, led by the HHS Pep

A meeting of the board of di-rectors of the Haskell County Farm Bureau will be held in the

local office at 8 p. m. Monday, Sept. 10, Shelly Royall, president

of the organization, has announ-ced. All directors and alternate

directors are urged to attend.

A special invitation also has been extended to wives of direct-

ors, and to all other interested

Farm Bureau.

Forming of Farm

Bureau Auxiliary

To Be Discussed

Squad.,

Brief talks were made by Thos.

trict deputies. Coffee Hounds Alert;

The Westerner Cafe will serve free coffee and donuts Monday from 8 a. m. to 10 a. m. to celebrate being in their new address.

Formerly located north of the Texas Theatre, the Westerner opened Tuesday in the new location on the age of the cation on the east side of the square. They will be open from 5 a. m. to 10 p. m. daily. The

Grand Master of **IOOF** To Visit Haskell Lodge

Hon. Tom H. King of San Antonio, Grand Master of the Grand Lodge of Texas, I.O.O.F., will make his official visit to Haskell Lodge No. 525 Tuesday evening,

In addition to the regular program for the evening, a session of the Grand Lodge will be held to confer degrees on any candidates for the Past Grand and

Grand Lodge degrees.
The Grand Master will likely be accompanied by several offi-cials of the Grand Lodge or dis-

Free Java Monday At The Westerner

Westerner is owned and operated by Mr. and Mrs. Al Arend.

Near-Record Enrollment Marks School Opening Haskell schools have enrolled

Mattson School First Week Enrollment 90 Students; Start Homecoming Plans

The Mattson Rural High School completed its first week of the 1956-57 year successfully. A total of 90 students enrolled the first day. One or two more are expected to do so next week.

Coach Bill Baker has had football workouts five nights in pre-paration for the Mustangs first game of the season at Mattson on Friday night, Sept. 7. The opponents are to be the Klondike Cougars from near Lamesa. The Cougars failed to win a game last year in District 7 Six-Man. They lost seven. The Mustangs won and lost 4 contests. The Mattson team has had 13 players, the biggest number in some years.

The Mattson Homecoming of 1956 will be held on Oct. 20, with Weinert to be the guests at the football game that night. The original game date was moved from Thursday to Saturday for the occasion. Leo Stiewert, president of the Mattson Homecoming Association has called a meeting at the Mattson school building on Sept. 11 for all interested in preparing for tht event. Other officers of the Homecoming are Leon Newton, vice president, and Mrs. Frankie Jo Baker, secretary. All are urged to attend the September meeting, Stiewert said.

Last year's first Homecoming was successful, with more than 500 being present. The Mustang team beat O'Brien 65 to 34. Miss Barbara Ueiser was chosen Homecoming Queen for the occasion. Master of ceremonies was H. Howard Homsley, former superintendent. Elmer C. Watson, first Mattsen school head made principal address. Other ex-Mattson administrators present were Homer C. Merriott, L. Weldon Norman, and George Beard, now superintendent at Eula. Various teachers were on hand.

The complete Mattson high school football schedule follows: Sept. 7 Klondike here; Sept. 14, Girard at Girard; Sept. 21, open; Sept. 27, at Goree; Oct. 4, Paint Creek here; Oct. 11, at Vera; Oct. 20, Homecoming game with Weinert; Oct. 25, at O'Brien; Nov. 3, St. Joseph of Abilene here; Nov.

Benjamin here. The grade school football schedule has not been set, but probably will be this week. The games will probably be on Tuesdays.

Distribution of Commodities Is Delayed

Distribution of USDA Surpus commodities relatively set for ept. 10 has been delayed for several days, states County Judge Alfred Turnbow.

The food supply center at Lub-bock services the entire West Texas area and their facilities are limited. Each county is given day in which trucks may come into the center and procure the commodities. Local officials have not yet been informed of the date when the supplies may be obtained for this county.

Other difficulties have been en countered in obtaining the building where the commodities will be housed and in setting up stor-

age facilities.

Applications for the supplies began Tuesday morning with more than 50 persons making appli-cations for aid.

Mrs. Ora Stovall and Mrs. Bert Harrison spent the weekend in San Angelo, guests of Lt. and Mrs.

ter Jones. Other officers Ernest Kimbrough, vice dent; Sara Roberson, secretary-treasurer; Kay Henry, reporter, and Fitzhugh Williams, serg

leen Diggs, Mrs. Thelma The as and Harvey Huddleston. The sophomores chose for their president is Tommy Cathey; sec-retary, Sam Pace; treasurer, Lin Currie and reporter, Eugene Mul-lins. Elected as sponsors were Jess Stiles and Haskell Stone.

Lad Escapes with Bruises at Motor Scooter Rams Car

Lon Dennis McMillin, 13-year old Junior High student, escaped with severe bruises Wednesday morning when the motor scooter he was riding was involved in collision with a 1955 Ford owned by W. F. Warren of Bloom

The mishap occurred at 8:45 a. m. on South First. Warren was backing his car out of the cer zone. He failed to see the who had turned east, and the me tor scooter rammed into the rear of the Warren car. Lon De was thrown forward from the motor scooter to the pavement, re-ceiving bruises on his legs and

Holden ambulance was called to remove the lad to the Haskell Hospital, where examination re-vealed he had suffered no fractures. He was removed to the home of his parents, Mr. and Mrs. Lon McMillin, where he will like-ly be confined to his bed for several days. The lad had only recently purchased the motor sco er to use on his afternoon paper route. The small vehicle was slightly damaged, as was Warren car.

Officers who investigated the accident termed it unavoidable. Warren who with the U. S. De partment of Agriculture, is here for a few days working with the local ASC office.

Registration for Kindergarten Set Monday, Sept. 10

Registration for Kindergartee classes will be held at 8:30 a. m. Monday, Sept. 10 in the Kindergarten Room, designated by the buff colored door, at the Riemantary School.

Bigible to attend is any child who will be old enough to attend public school next year, that is, the child must be six years old by Sept. 1, 1987.

Instructor will be Mrs. D. Y. Hiebert, formerly advertising manager for The Press Press, the tan elementary school major and has attended Minneste. State

Enthusiastic Q-B Club Members Vote Strong Support for School

and will give 100 per cent support to the athletic program of Has-kell High School.

This was the enthusiastic expression of a sizeable group at-tending the initial meeting of the Q-B Club Tuesday night when officers were elected for the ensuing year.

A supper of fried chicken was served to all attending, prepared by the lunchroom staff of Haskell High School.

women in the county to attend In the business meeting, R. A. Infant Injured the meeting to discuss the organizing of a Ladies Auxiliary of the lie Chapman, vice president, and George Neely was re-elected sec-retary. Lane succeeds Bob Her-ren, president for the past year. In urging a strong membership "We are hoping for a large group of ladies interested in this project to attend this meeting."

Financial Support for C-C is Investment A one-month old baby was in-In Haskell

By REX FELKER

It has often been said, "The chamber of commerce is the heart beat of your community."

But to make it possible for us to maintain an active and aggressive chamber of commerce for Haskell we must have fin-ance, the life blood of the civic organization which works solely for the betterment of your town.
Our local chamber is financed by volunteer membership of business and professional personnel as we do not qualify from a population standpoint to be tax supported as many chambers of commerce in other towns and cities.

Upon being approached for membership in the organization, some people are prone to ask the following questions: What does the chamber of commerce do and why should I invest money in the

organisation?

In answering those questions, I want to enumerate a few of the projects in our program of work which we have successfully carried out during the past five years while I have had the privilege of serving as your chamber of commerce manager.

During my first week as manager I heard rumors that Schlumberger Oil Well Surveying Corporation was looking for a location somewhere in this area. After several tries and meetings with officials of that Corporation, they established headquarters in Has-

year of operation here with annual payroll of \$61,000 and it is easy to see that this additional income for Haskell has already reached the quarter million dollar mark. Needless to say other towns were interested and would lked to have had Schlumberger as a new industrial addition.

Your chamber of commerce was active in the organization of Highway 277 Association and county was fortunate to be first in this highway expansion pro-gram. This was a million dollar project and through efforts of the chamber of commerce all work-ing units of the program were located in Haskell. Consequently Haskell merchants had the bene-fit of some one hundred employees for approximately one year while the widening and re-sur-(Continued on Page 10)

Accident Victim's Condition Still Critical

O. H. West, oil field worker in-tured in an automobile mishap last week was still in extremely critical condition in the Haskell County Hospital Wednesday af-

have a bunch of loyal, hard-working boys on the squad, and we should be stronger than ever before for them. They are work-ing hard, even though the games membership drive would be conducted. they win don't count. Let's all turn out for their scrimmages and contests. That is a good way to show how you appreciate them. This applies not only to our A

In Car Wreck Saturday

hap Saturday night, while the in-fant's parents and the driver of the car in which they were passengers escaped with only bruises when the car went out of control and overturned.

Danny ,infant son of Mr. Mrs. Bobby Pike of Wichita Falls, suffered a possible skull fracture and was removed to a Wichita Falls hospital Sunday after receiving emergency treatment at the Haskell County Hospital.

The couple and their baby son were passengers in a car driven by Richard Edward Scruggs, 19, also of Wichita Falls. They were traveling south on Highway 277, en route to Odessa and Crane when Scruggs lost control of the car, officers said. The vehicle, a 1953 Kaiser "rolled" several times and was badly wrecked, investigating officers said.

Mr. and Mrs. Henry Tucker of Corpus Christi came upon the ac-cident scene minutes after it oc-curred, and brought Mr. and Mrs. Pike and the baby to the hospital. Officers were notified and ambulance sent to the wreck. Sheriff Bill Pennington, Deputy Garth Garrett and Chief of Police Tom Paul Barnett investigated the mishap and accompanied Scruggs to the hospital.

Scruggs was later removed to the county jail pending further investigation.

Haskell Quarterback Club will in the Q-B Club, the retiring and B squads, but Junior Hi as have a full season of activities president told the group. "We are and will give 100 per cent support all familiar with the football sit-The incoming president, Lane uation. Regardless of that, we seconded Herren's expression and announced that an intensive

> Head football coach Jess Stiles expressed his appreciation for the turnout at the meeting, and the support of the organization in en-deavoring to keep football alive in Haskell.

"You can count on our boys and girls—they're doing their dead level best to maintain school spirit, not altogether in athletics but in all phases of activities, the Pep Squad, Band, and other or-ganizations. When you show them you're behind them it means a lot. This bunch of fellows can do a lot for those youngsters and I know you're going to do it because they deserve it," Coach Stiles confidently predicted.

Stiles told the group that the

Indians would travel to Wichita Falls Friday, where they meet Grandfield, Okla., high school for scrimmage at 5 p. m. in Mid-western University stadium.

During the business session,
Thos. B. Roberson and Coach
Stiles were named as a commit-

tee to work out a suitable date for the annual Texas-Oklahoma Colored Classic. Other committees named in-

cluded Bill Lane, Buck Everett and Tom Watson to head the Q-B Club's membership drive; Jim Byrd, Bud Herren and Rudy Aguilar to direct sales of season football tickets. Quarterbackers will meet week-

ly on Tuesday night, Lane an-nounced, and urged a 100 per cent turnout at next week's meet-Marriage License

Granted to Seven Couples in August

Couples in August
County Clerk's office reports
seven marriage licenses were
granted during August.
Licenses were insued to:
Ethel Mae Anderson, Haskell
and James Lee Mayse, Weinert;
Carl Joe Williams, Haskell and
Eunice Wills, Irving; Robert Pleman Mansker and Vivian Ilene
Myers, Haskell; J. T. Marquis
and Wanda Lou Perkins, Rule;
Donald Earl Wads, Rochaster and
Wanda Sue Kidwell, Abilene;
Loyd Lee Hamilton, Haskell and
Betty Gale McHam, Knex Cky;
Virgh Lee Gattin and Willis Passi

Bet the James Kelley's have the most expensive dog in town. To date, he's cost a picket fence, one sheet, one dozen diapers, a blouse, a kitchen chair, a baby's rocking horse and swings and mop. The dog, Puddles by name, is a boxer or so his owners insist. Private observation indicates that he's half Percheron and still growing. This is not to imply he's an unfriendly dog, however, much to the contrary. In fact, should a burglar approach the Kelley menage, we have not the slightest doubt that Puddles would griningly meet the man at the gate, lick a friendly greeting and then show him where the family silver is located. He thinks he's a lap dog and when he starts loping toward you, the immediate sen-sation is much the same as was experienced by the Tartars when faced with the thundering hordes of Genhis Kahn.

After all the slurs being thrown at the younger generation, what with Elvis Presley, rock 'n roll and juvenile delinquency, it's a treat and a near shock to hear a mother brag about her teen-ager. At the back-to-school program committee meeting last week, Mrs. Jean Elliott WAS mournfully awaiting the beginning of school. She says her girls have been so wonderful this summer that the only way she figures she'll be able to manage is to take the oldest out of school or put the baby in.

Although the youngsters of the "20's" claim the distinction, ours was really the lost generation. Too young for Frank Sinatra and too old for Elvis Presley. The Board of Equalization last

week ran into all kinds of people in all kinds of moods ranging from just plain mad to incinderary, but John Payne was probably the only man to show up with a sheepish expression, He was the first down, bright and early Monday morning. He walked in, threw his hat on a table and sat down to wait. After the board arrived, he stated his case, picked up his hat and departed. It was still cool he went for a drive to the lake. For some reason the wind kept blowing his hat off; a smart looking hat he thought admiringly as he picked it up to put in the car. So fresh looking after all this time, those new miracle fabmed the Stetson was a size maller than he usually wears. Micken, he hurried back to the Qualization hearings, but no one ald claim the hat. So if there's anyone in town who can't seem to fight his way out of a Grayish Stetson, please contact John setting Payne and maybe a swap can be for

arranged. From Aberdale, Wales comes the news flash of an unfinished symphony that wasn't what Shubert had in mind at all. At the Welsh Music Festival, the orchestra started the symphony before anyone noticed the flute player was absent. Conducter Leonard James tried manfully, but reports saw his whistling didn't sound very much like a flute. Jerry Jones, 15 year old son of

Leslie Jones, finished the summer with a flourish Labor Day by bagging a 35 pound wildcat, while hunting on Paint Creek. He thought at first that the cat had been shout in the south portion of his anatomy, but turned out to have a hole in his head. These BB gun boys are terrible and a dead shot with a 410.

General Insurance Real Estate - Farm Loans CAHILL & DUNCAN AGENCY

Car Registrations **Total 23 During** Month of August

Car registrations totaling 23 were issued on new autos during August, according to records in n the Tax Assessor's office. Following is a list of the owners, model car and dealer:

Murl Biggs, Stamford, Holiday Olds, Smith Oldsmobile. Melvin L. Lewis, Sagerton, Ford Fordor, Bill Wilson Motor Co. C. R. Cook, Haskell, Ford Victoria, Bill Wilson Motor Co. Harold R. Spain, Haskell, Ply-mouth Savoy, Pitman Motor Co. Elenor Blohm, Amarillo, Plymouth Savoy, Perry Motor Co. C. E. Miller, Royalty, Mercury, four door, Bill Wilson Motor Co. Paul R. Bettis, Stamford, Olds Holiday, Smith Oldsmobile. letoria, Bill Wilson Motor Co.

Donald R. Perry, Haskell, Ford Kenneth Roberts, Girard, Ply-mouth, four door, Pitman Motor

Coyt L. Hix, O'Brien, Ford Fordoor, Bill Wilson Motor Co. J. H. Bevel, Mercedes, Ford Fairlane, Bill Wilson Motor Co. Margaret Williams, Goree, Chevrolet four door, Burton Chevrolet Co.

A. A. Cox, O'Brien, Chevrolet four door, Dan Steakley Chevrolet Co.

A. G. Smith, Dallas, four door Savoy, Perry Motor Co. T. E. Phemister, Florey, Ford Forder, Bill Wilson Motor Co. Tommy Joe Ballard, Haskell, Ford two door, Bill Wilson Motor

Drillers, Inc., Dallas, Oldmo-bile, Smith Oldsmobile. R. C. Couch, Haskell, Ford four door Bill Wilson Motor Co. Carl Druesedow, Rule, Dodge four door, Pitman Motor Co. Stan Loper, Haskell, Plymouth, Perry Motor Co.
Dennis R. Williams, Bovina,
Ford Victoria, Bill Wilson Motor

· 1. 13 CE Mrs. J. T. Clemmons, Jr., and Tommy Clemmons, Jr., Abilene, Holiday Olds, Smith Oldsmobile. Homer Ferguson, Cisco, Chrys ler Windsor, Perry Motor Co.

Haskell Woman's Nephew, Family Back from India

Jack D. Gray of Brady, Texas, nephew of Mrs. T. A. Tate of this city, recently returned with his wife and son, Bill, from India where the Brady man was assigned for four years.

The Grays lived in Calcutta while Gray was an advisor in the Indo-American Program for technical assistance. He helped in setting up an extension program community development, something like Texas A&M's Extension Service except that it covers agriculture, health, roads, and many other institutions at the village level.

Mr. and Mrs. Gray and son are now in Washington and from there will go to Cornell University where Giay will prepare for another assignment. He expects that to be at College Staion sometime next summer.

RECENT VISITORS IN R. B. WHITE HOME

Mr. and Mrs. R. B. White of his city had as guests in their during the weekend. Pfc. and Mrs. Jimmy White and Shane of Junction City, Kans., Mr. and Mrs. Bertis White, Kryss, Mickey and Kara of Ashdown, Ark., Mr. and Mrs. R. B. White, Jr., Beverly Joy, Bennie and David, of Pampa, Mr. and Mrs. Gilbert White and Sally Jo of Odessa, Mr. and Mrs. Jess Roberts and Loretta of Gorman, Mr. and Mrs. O E. McCann and Shirley of Stamord, and Mr. and Mrs. C. F. Suggs and Mrs. Tennie Suggs of

The Haskell Free Press

Established January 1, 1886 Published Every Thursday

etty V. Clare, Owner and Alonzo Pate, Editor

Entered as second-class matter at the postoffice at Haskell. Texas, under the act of March 3, 1870.

NOTICE TO THE PUBLIC - Any erroneous reflection upon the character, reputation or standing of any firm, individual or corporation will be gladly corrected upon being called to the attention of the publishers.

Haskell County History

20 Years Ago—Sept. 3, 1936
Haskell County youths who desire to apply for enrollment in the Civilian Conservation Corps should make application by Sept. 8, it was announced this week. Applications will be taken by Mrs. Mack Perdue at the County Relief Office.

The Lloyd Tidwell Service Station east of the square was broken into Sunday night. Loot taken included a quantity of candy and a revolver.

Mr .and Mrs. B. C. Chapman visited relatives in Breckenridge the first of the week.

A. F. Thurman, former mayor of Haskell and minister of the Church of Christ, who recently moved with his family to Bowie. has taken over management of one of the leading hotels in that city, according to information received by friends here.

Jim McCoy, city marshal of Rule for the past three years, resigned his office Sept. 1 and has accepted a position with the State Highway Department. Joe Meacham and George William Fouts made a business trip to Lubbock this week.

Mr. and Mrs. Carl Arbuckle chase and Mrs. T. J. Arbuckle were in land. Wichita Falls Tuesday. Mrs. Ar-buckle remained in the clinic for observation.

Judge Clyde Grissom and Mrs. Grissom and their children spent several days here with relatives the first of the week. They returned to their home in Eastland Wednesday afternoon.

Mayor F. G. Alexander announ-

ced Wednesday that the summer water rate would be continued through September. It provides for a minimum of 7,000 gallons for \$1.50. Ordinarily, the mini-mum is 3,000 gallons per month, and the 4,000 gallon increase was made in order to encourage the growth of lawns and shrubs. Miss Helen Mabel Baldwin returned Monday from Dallas and other points, where she visited relatives.

30 Years Ago-Sept. 2, 1926

Miss Linnie Mae Turner has returned from her vacation and has resumed her duties in County Clerk's office.

A new daily newspaper was launched in Abilene yesterday morning, The Abilene Morning News. It will be published by the Reporter Publishing Company. It will be under a different mechanical and editorial staff from the Abilene Reporter but will be pub-

lished in the same plant.

W. E. Adkins, who lives southwest of town, brought in the first bale of cotton of the season Wednesday. It was ginned at the Swift Gin Plant and was purchased by M. S. Shook at 20 cents per pound for the 465 pound bale. a total of \$93.00. Adkins also received the first bale premium offered by Haskell merchants in the sum of \$62.50. L. S. Gay of the Post community brought in the second bale a few hours later and received a premium of \$32.45. He sold the 485 pound bale

for 17 5-8 cents per pound. Don Means and family have returned from a vacation spent in Lamesa and he is back on the job in the Mask Grocery. Mr. and Mrs. C. R. Cook and

sons O. D. and Carl returned Tuesday from a trip to Athens and other ponts in East Texas. D. E. McDonald, who has been employed on the Baldwin Ranch east of town for quite a while left Thursday for Detroit, Mich. He has accepted a postion with the Ford Motor Company in that city. Before coming to Haskell, he was employed in the plant for several years.

J. T. Therwhanger of Weinert is erecting a new five room residence on his farm near that

Bryant Jeter of Center Point and Shelby Johnson of Sayles left Sunday morning for the Plains where they have a contract for installing two Gilmore farm light plants.

Mr. and Mrs. H. M. Stone have returned from a vacation spent in the Ozarks in Arkanasas.

50 Years Ago-Sept. 1, 1906 Whit Williams brought in two cales of new cotton this week and says he has two more open in his field. He is heading the boll worms off in good shape. His the first new cotton brought ato the gin this year.

Misses Cecil. Anna Lida and Lucile Hughes and Eula and Alice Poole spent two or three days this week visiting in home of Capt. and Mrs. W. M. Wood 12 miles north of town. Miss Lola Smith who has the department of elocution and art in Haskell School arrived Mon-

The Haskell end of the Wichita Valley Railway had its first wreck this week. There is a slight grade from Haskell

end of the track where they went

flat cars loaded with steel rails

got loose and ran six miles to the

off and tumbled over. Major Smith, whose home is in Del Rio, spent a day or two with his old friends this week. Miss Una Foster, after spending several weeks at home, has returned to Boston, Mass., to resume her art studies.

Clay Parks has sold his residence in the east part of town to T. D. Roberts of Dallas Coun-A. H. Day is having a nice

residence built in the north part R. E. Sherrill and Prof. F. L. Morrow returned Wednesday from

a trip over several western counties. They say they saw some pretty country but none as good as Haskell. Solon Smith of Fayette, Mo.

was here this week looking after his land interests in this section. Miss Ida Maxwell returned from Cisco this week to be in readiness to take up her music class when school opens.
M. H. Price of McLennan Coun-

ty was here this week and purchased 480 acres of good farm

Cotton Allotment For 1957 Set at 17,391,304 Acres

A national allotment of 17,391, 304 acres—the minimum allowed by law—was set for the 1957 cotton crop Friday by the De-partment of Agriculture at Washington.

The allotment, on which growers will vote before Dec. 15, is the same as was approved for the growers voting in a referendum last Dec. 13.

The 1956 farm law, under which Secretary of Agriculture Benson acted Friday, provides that the acreage allotments for the 1957 be less than for 1956. The law also provides that no state allotment may be more than 1 per cent below 1956 and that small growers may not be cut below four acres.

RECEIVES MASTER'S DEGREE Miss Betty Jo Lynch, bride-elect of Cecil Jack Gholson, Haskell, was awarded a Masterof Business Administration degree with a major in commercial teaching at the commencement exercises of West Texas College, August 24 in Canvon. The college awarded 89 undergraduate and 110 graduate degrees.

VISIT IN CANYON, **PLAINVIEW**

Mr. and Mrs. Ray Lusk spent the weekend in Canyon and Plainview, where they visited relatives and friends.

Theatre

STAMFORD

On Hiway 277

Fri. · Sat. Sept. 7-8 DOUBLE FEATURE

PLUS THIS 2nd HIT!

3 Days-Starts Sun. 9

Wed. - Thurs. Sept. 12-13 WALT DISNEY'S "20,000 LEAGUES UNDER THE SEA" Kirk Douglas - James Mason Technicolor

Cinemascope

. SNACK BAR . SANDWICHES COLD DRINKS SNOW KONEA

Dist. 4 Six-Man Conference Play Starts Sept. 27

Sept. 27 Benjamin open.

Vera at O'Brien. Paint Creek at Mattson. Weinert open. Oct. 11 Gore open.

Mattson at Vera. Oct. 18 O'Brien open.

Vera at Benjamin. Oct. 25 Mattson at O'Brien. Goree at Vera. Benjamin at Weinert. Forsan at Paint Creek (Oct.

Nov. 1 Weinert at Goree. Nov.

Benjamin at Mattson. Paint Creek at Weinert. Goree at O'Brien.

the week were Mr. and Mrs. Joe Hickenkemper and children of Tulsa. Okla., Mr. and Mrs. Max Mrs. Las Ray and children from Alamogordo, N. M., and Mr. and Mrs. Everett Hollsapple from

ANITA JO HUMPHREY IS "RANGE-ANN"

Miss Anita Jo Humphrey left lege to begin rehearsals with the

Conference play in District 4
Six-Man Football will get under
way Thursday, Sept. 27. Seven
schools in the district include: Benjamin, Weinert, Vera, Matt-son, Goree, O'Brien and Paint Creek. The schedule follows:

Weinert at Vera. Mattson at Goree. O'Brien at Paint Creek. Oct. 4 Goree at Benjamin.

O'Brien at Weinert. Benjamin at Paint Creek.

Paint Creek at Goree. Weinert at Mattson.

Mattson open. Vera at Paint Creek. O'Brien at Benjamin.

HASKELL VISITORS

Visitors in the home of Mr. and Mrs. Fred Ray the first of Ray and children and Mr. and

last week for Ranger Junior Coltwirling group, the Ranger-Annes. Miss Humphrey, a freshman student at the Junior College, is the daughter of Mrs. Bertha Humphrey. She will be a business ma-

For big jobs, small jobs, all jobs_

Trucks

Cost

MAN _ THREE

Push-button housekeeping?

Plenty of electricity can make your home of the future a house of marvels! From a central control panel, you may be able to wash your dishes, raise and lower windows, control the lighting in every room even make your beds!

To really live electrically, you'll need much more power - and it will be there waiting. America's more than 400 independent electric light and power companies are planning and building now for years ahead.

Unlike federal government electric systems, these companies don't depend on tax money to build for your future. Carrying their full share of the tax-burden, and operating with private capital, the West Texas Utilities Company and other investor-owned electric companies will provide the dependable, low-cost electricity to help you Live Better Electrically.

In the future - as always - you will benefit most when you are served by independent electric companies like this one.

West Texas Utilities

Ford trucks," says John Karks. "Ford's power total

Ford's low prices mean real savings. But the on-the-job savings you get in Ford trucks count even more!

Take running costs; they're downright low. Because only Ford gives you the gas and oil economy of Short Stroke power. Only Ford offers Short Stroke engines backed by over 5 billion miles of on-the-job experience.

Upkeep costs are low because Ford trucks are built extra strong. They outlast all other leading makesproved by insurance experts. That same stand-up ruggedness means greater dependability, too,

And when it comes time to trade-you'll gain from Ford's traditionally high resale value, too. You'll find that, from start to finish, Ford trucks cost less. THE BIG FLEETS BUY MORE FORD TRUCKS THAN ANY OTHER MAKE

FREE!

Picnic Basket with Service for Six

GIVEN AWAY SATURDAY AT 7:30

Nothing To Buy — You Don't Have To Be Present To Win

Employees of M System or Their Families Not Eligible To Win

M SYSTEM PRICES ARE MARKED **_YOU KNOW WHAT YOU PAY—**

ORNIA VINE RIPE

omatoes

10¢

okay Grapes

abbage

FIRM GREEN HEADS_LB.

FANCY C.A.

ananas

EVERY DAY LOW PRICE-LB.

uash

POUND

2 CANS 255

JAR

5

25¢ TINY TOT FANCY SMALL

eanut Butter REFRIGERATOR 495

our

PILLOW SLIP BAG

1.69

59[¢]

15

10 BOX

ortening

3 LB. CAN ARMOUR'S VEGETOLE or SWIFTNING

39¢

ctsweet Pies conut BOX

real Deal

WHEATIES JETS

CHURCH'S **GRAPE JUICE**

29c

10 LBS. GOLD MEDAL **FLOUR**

79c

ASSORTED FULL POUND BOX

COOKIES

33c

WHITE SWAN COFFEE

93c

MORTON'S TEA 1-4 LB. BOX

25c

KOUNTY KIST **PEAS**

2 cans 29c

WHITE SWAN **PORK & BEANS** FAMILY SIZE CANS 2 cans 35c

FANCY GRADE A

Hamburger

Franks

PACKAGE

SUGAR CURED

Hams

HALVES-LB.

CALF RIB

Roast

POUND

U. S. GOOD CALF

Arm Roast

AUSTEX

Spaghetti and Meat Balls

39¢

Pies

Spinach

303 CAN

Frozen

LIMA BEANS CUT BROCCOLI GREEN PEAS

EACH

FULL POUND CELLO BAG 35

Vanilla Wafers

69¢

ish Sticks

FROZEN-PKG.

25¢

Sugar

10 LBS. CANE

89¢

POUND

"M" SYSTEM SUPER MARKETS Inc.

RETURNS TO LOS ANGELES

Danny Ray Holcombe, 8, of Los Angeles Calif., returned home Aug. 27 by plane, after spending the summer with his grandparents, Mr. and Mrs. L. D. Holcombe of the Mattson community. They accompanied Danny to Midland, and he went by plane from that city to Los Angeles.

VISIT IN ADRIAN

Mr. and Mrs. F. B. Reynolds
spent the weekend in Adrian, Texas, guests in the home of their
daughter and family, Mr. and
Mrs. T. W. Perrin and children.

Paint Creek . . . Community News

most Paint Creekers just labored. Reichle, father of Mr. Rechle We don't pay much attention to was amazed at how the country that holiday out here I guess be- had changed, and to find a lake cause we don't belong to the joining the place.

union. However several families Mrs. Pearl Dilbeck went home from the Stamford Sanitarium boliday in most places.

Mr. and Mrs. W. S. Cox had their daughters, Helen Jean and Mrs. Joe Gardner, Mr. Gardner and children of Dallas for the holiday weekend. They brought as their guests Jim Partidge, Bill Boehme and Jim Woodall to hunt doves and visit in the country. Saturday night the Coxes entertained their guests with a chicken barbeque and ice cream supper, and friends from Paint Creek invited were Mr. and Mrs. Albin Hokanson and Leon and Mr. and Mrs. Lee Medford and Willie Lee. Their son and family, Mr. and Mrs. Othello Cox and children of Weinert also were guests Sunday.

Bouncer and Karen Sims, chil-dren of Mr. and Mrs. Ray Sims of Lubbock were guests of their grandparents, Mr. and Mrs. Doc Raughton and Mr. and Mrs. Frank Sims this week. Mr. and Mrs. Raughton spent last weekend in Labbock and brought the grand-children home with them.

Mr. and Mrs. John Montgomery and son John Paul of College Station were weekend guests of their parents, Mr. and Mrs. J. H. Mont-comery and Mr. and Mrs. Wood-

Mrs. Walter Nanny has been quite ill in the Haskell Hospital But she is some better and her family hopes to bring her home the last of this week.

Mr. and Mrs. Jim Adams took their three little granddaughters home to New Braunfels last week end and spent several days with their foster son and daughter. Mr. and Mrs. Joe Allen Box. Mr. Jim said it rained three inches there when the arrived, and it rained three more inches while they were there. That has been the part of the state that has suffered the longest from the drouth, and don't you know 6 inches of rain was wonderful?

Mr. and Mrs. Jack Gilliland and children from College Station were here this past weekend for a visit with their parents. Mr. and Mrs. Estle Gillland and Mr. and Mrs. John Clifton of Haskell. Mr. and Mrs. Gene Perry and Bittle daughter spent part of their Tacation last week in Stanton with Gene's school chum, Jerry Hanand Mrs. Hanson. Jerry is be county agent of that county. The frends and family of Mr. ad Mrs. J. M. Mickler are insited to attend open house at beir home Sunday afternoon from 2 to 5 to celebrate their 60th wedding anniversary. The real anniare going to celebrate on Sun-

To correct last week's mistakes: The team we play next Friday night here is not Bulah, but Bula. I don't know just where it is, but the post office is Enochs, and I think if you go much farther west than Enochs you're in New Mexico. Another mistake: Jerry Don Jones had as his guest Jack Allred, and not Jack Snow.

Mr. and Mrs. Clarence Reichle of Waco visited with the Frank Underwoods last weekend. The place where the Underwoods live now once belonged to the Reichle family. In fact Mr. Underwood

BLOHM STUDIO

- · Portraits
- Commercials
- Kodak Developing
- Weddings

HASKELL, TEXAS

would you build HALF A HOUSE?

Some folks wouldn't think of building just a livingdining area. Yet these same folks may be balf-insuredwith enough protection to rebuild only "half a home" in case of fire! Are you half-insured? Protect your anancial future. Call us

HOLT-BARFIELD AGENCY Telephone 258

Labor Day came and went, and bought it from them. Clarence

last Friday, and is much improved. Mrs. H. Hisey is staying with

her for a few days.

Mr. and Mrs. Colen Hammer and son Jackie, and Mr. and Mrs. Frank Underwood spent several days last week up on the plans visiting the Paris Trimmiers at Littlefield, and the M. D. Underwoods at Levelland.

Mr. and Mrs. Albin Hokanson, Leon and Willie Lee Medford spent the weekend before last at Killeen visiting Pvt. Jimmy Ned Hokanson at Fort Hood.

Boyd Cathey of Grand Prairie with his sister's family, Mr. and Mrs. Terreil Mote of Carlton were weekend guests of Mr. and Mrs. W. A. Montgomery. Mrs. Cathey and her daughter Elizabeth, who had spent a week with her parents, returned home with Mr.

John (Buz) Hisey went to Crosbyton Monday were he will drive a combine for Clyde Davis during the maize harvest.

Mrs. Jewel McLennan visited her counsin's family, Mr. and Mrs. Walter Herring in Haskell

Mr. and Mrs. Dan McRae had as their guests last weekend Mr. McRae's brother and family, Mr. and Mrs. W. R. McRae and two sons. Sunday the two families drove to Thalia to visit a cousin, Foy McRae and his family, and Mr. W. R. McRae hadn't seen his

cousin in 22 years.

Mr. and Mrs. Kenneth Alvis and children spent the night with her sister and family Mr. and Mrs. J. R. Perry Wednesday night. The Alvis family are moving to Fort Worth this week where he will work at Convair. He has just recently received his discharge from the Army.

Jerry Thane will return this week to school at Capital University at Columbus, Ohio. He will drive a school bus this coming tates of common sense and couryear for an elementary school at Columbus, and since this school starts the 10th he had to return early. He is in his second year at the university, and has one more after this before he does his internship, and is ordained a pas-

Mr. and Mrs. Riley Teague of Floydada spent Saturday night as guests of Mr. and Mrs. Vernay

Mrs. Jewel McLennan and son Tom Paul took Mrs. McLennan's parents, Mr. and Mrs. J. B. Her- rections for entering or leaving ring to Fort Worth Saturday to visit their son and family, Mr. and Mrs. Gordon Herring. Mr. and Mrs. Herring remained for a Producers Asked longer visit.

rents, Mr. and Mrs. Wayne Per-

Mr. and Mrs. Billy Wayne Perry from Denver City are here visiting Mr. and Mrs. Alvis Bird and Mr. and Mrs. Wayne Perry. Mr. and Mrs. Merle Howard of Albany spent Labor Day holiday with his mother, Mrs. B. M. Howard and Mr. and Mrs. Vernay

Howard and Dubbie. Mr. and Mrs. Bud Davis of Lubbock spent the weekend at Veda's Camp and visiting Mrs. B. M. Howard. They were here for the

Davis reunion last Sunday. Albora Flores has accepted a osition at the City Drug in Stamord. Albora is the daughter of Mr. and Mrs. Mike Flores.

Don Summers will work Safeway this winter and return o school next fall. He will be singing on Slim Willet's show on Wednesdays.

Wayne Perry underwent surgat the Stamford Sanitarium Tuesday morning and is doing just

On Sunday Sept. 2 descendants of the late Mr. and Mrs. B. P. Davis met at Rice Springs Park in Haskell for a family reunion. Ten of the children were there with their children and grand-

They were: B. M. Davis of W. L. Davis of Morton, Mi'chell Davis of Seminole, T. F. Davis of Anson, J. R. Davs of Haskell, Ira Davis of Ralls, Mrs. Earl Bishop of Floydala, Mrs. Pete Terrell of Floydada, Mrs. C. A. Mullins of Lubbock, Mrs. Jno. Kuenstler of Haskell.

Their children's families and

hildren of the late Frank Davis Messrs, and Mmes, Jack Davis of Houston, Harold Davis of Anon Deryl Davis of Snyder, Davis Bishop of Shallowater, Lonnie Brock, D. R. Davs, T. A. Ter-Travis Persell, Ray Sanders, Bud Howard, Buford Davis, ali of Lubbock; Clyde Davis of Crosbyton, J. L. Toliver and C. W. Whittemoor of Stamford, Hoyt Bishop, Riley Teague, Roy H. Teague, all of Floydada; Clyde Davis, Tommy Davis, Ira B. Davis, of Ralis: Ray Davis Leonard Davis, Paul Yumer, Leon Hampton, Kenneth Nettles, Doyle Davis, all of Morion; Kenneth Coffman of New Mexico, Kenneth Davis of Dallas, Onsel Davis, Mrs. Henry Allen of May, Bruce Davis of Plainview. Harold Davis of Anson, M. A. Davis of Munday, Skeeter Miller, John Anderson, Jeryl Lytle, J. B. Kuenstler, John Hisey, V. W. oHward, Boyd Da-vis, all of Haskell. Guests were Mrs. Mary Pogue, Robert Lee, Mrs. Date Anderson, Mr. and Mrs. Ralph Ketron, Norman Nanny, John R. Watson Jr., John R. Watson Sr., and John Mullins. All in all there were 204 present for

Share the Road Driving Urged as Safety Measure

"Share the Road - Arrive

In those words E. C. McFadden of Dallas, president of the Texas Safety Association, today urged all motorists to support the Share the Road program of the Texas Safety Association, the Depart-ment of Pulic Safety and the National Safety Council. This pro-gram is being conducted in co-operation with the Slow Down and Live program of the National Conference of State Safety Coordinators.

"To stay safe in traffic, the driver must be keenly aware that he's not the only man on the road," McFadden said. "He's just one of the many drivers, so he must keep in step with the others and share the road with

He said this involves, first of all, a willingness to share, and then the skill and judgment to do

then the skill and judgment to do the right thing at the right time.

He gave the following rules as a guide to drivers to help them fit their driving to the pattern of traffic around them.

1. Keep alert. Develop defensive driving. Study the road ahead for accident situations. The higher the speed the farther ahead. er the speed, the farther ahead your attention must be fixed. 2. Think ahead. Plan emergen-

cy measures. Know your own and your car's capabilities. If the car ahead should suddenly block your lane, could you stop? Could you swerve to avoid an accident? 3. Be adaptable. Get the "feel" of the changing traffic, road and

weather conditions. Adjust your speed immediately.

4. Pace yourself by the traffic around you. This includes noting traffic behind through constant use of your rear-view mirrors. Don't race. Don't lag. Don't ride

the bumper of the car ahead. 5. Take only your share of the road—in the proper place. Keep in the proper lane. Pass only when you see you have ample time and space to avoid cutting out and in too sharply. Signal all turns and lane changes. turns and lane changes.

6. Obey to the letter all traffic laws, signs, signals and the dictesy. If you make a mistake, don't lose your head. Don't jeop-ardize yourself and others by hasty, foolishly sudden moves.

McFadden had a special word to say about safety on superhighways, pointing out that the higher speeds permissible on such roads make the above rules doubly im-portant and vital. In addition, he said, this rule should be added: Watch signs carefully for rules governing the particular road you are traveling-such things as dithe highway.

Press Perry of Fort Worth is To Keep Tar Spots Out of Cotton

Cotton producers of Texas and the nation are bein asked to take every possible step to keep tar spots out of their otton. The problem has become serious enough, says Fred C. Elliott, extension cotton work specialist, to warrant a belt-wide campaign of elimination.

A chief source of contamination is believed to come from the use of tar coatings for pick sacks. But, according to Elliott, tar spots may also get into unginned cotton from tar tracked into the trailer or wagon, from tar thrown into the cotton when the trailer is pulled over roads coated with tar or from tar spots left in the trailer or truck.

During the hot weather which is prevelant during the cotton picking season, close attention should be given to the problem of tar picked up from roads or driveways either by the vehicle or on the feet of those working with cotton. It's an easy matter to track the tar into cotton, says Elliott, for the wheel of the trailer is often used as a step for entering the trailer and tar carried on the wheel or tire is easily transferred to the cotton or to the sides or floor of the trailer

wagon. Cotton manufacturers are penalized for materials contaminated with tar spots. By enecking on orgin of the contaminated cotton, the mills can tell exactly the bale was produced. At least one manufacturer has already called on producers in an area where cotton has been bought for years to eliminate the tar spots or lose their market

(not in Texas). Right now few items are more important to cotton producers than markets and Elliott advises farmers to do everything possible to help hold what they have and

The specialist advises growers to check the sacks of pickers who furnish their own sacks to make sure no tar is present and to also caution the pickers on tracking ar into the truck, trailer or wagon. If sacks must be bought, don't buy those with a tar coat-

RETURN TO PITTSBURGH

Mrs. Richard Sherrill and son of Monday to return to their home in Pittsburgh, Penn. uring the current term. Mrs. Sherrill and son spent the summer with relatives here and in

'Esplanade of Light' Planned for Fair

Visitors to the 1956 State Fair of Texas, Oct. 6-21, will be dazzled as they enter the fairgrounds by the brilliant "Esplanade of Light" which will transform the concourse just inside the main gates into a spectacular vista of dramatic illumination and scenic water effects. The lighting will be the most striking since the Texas Centennial Exposition in 1936. This

artist's impression of how the Esplanade will look at night shows how it will utilize enough electricity to light a small city and a total of 1,772 fountains of water shooting high into the air. The manmade scenic wonder is co-sponsored by the State Fair and Dallas Power and Light Company.

Cornerstone in Sherrill Building Yields Interesting Sidelights on Pioneer Days

After laying undisturbed for almost half a century, the contents | Peace, Precinct 1.
of a small leaden box placed in | "Gus Barkley, Constable Preof a small leaden box placed in cornerstone of the old Sherrill Building in February, 1907, came to light last week when workmen found the box while tearing out the front of the build-

The contents were in a perfect state of preservation, and included a Bible, the Presbyterian Confession of Faith, several letters dealing with early days in Haskell County, a copy of the Christian Observer, and then-current copies of two Haskell newspapers, The Free Press and The Haskell Herald.

In the new building, all of the original contents were replaced in the box, along with a recent copy of The Free Fress and a brief review of the damage caused by the fire in April and subsequent remodelling plans. After again being sealed the box was placed in the cornerstone of the new front being placed on the building.

Existence of the box had been forgotten by the few local people who since recall the ceremony attending the laying of the corner-stone. Workmen finding the box and curious about what it might hold, ripped the container open and inspected the contents. Later, after hearing of the find, members of the Sherrill family were able to gather up all the contents of the box except a copy of the Herald.

History of County The three letters enclosed in the box all were in historical vein. One was written jointly by the late C. D. (Charley) Long and the late J. E. (Ed) Wilfong. Both men came here in 1883 and were prominent in the developof this section. Their letter reads:

January 22nd, A. D. 1907
"A short history of Haskell Couny and some of her citizens since January, A. D. 1883.

"On January 27th, A. D. 1883, We, C. D. Long and J. E. Wilfong, arrived at Abilene, Texas, then a new town on the Texas & Pacific Railroad and the dwellings were mostly composed of tents. Abilene was at that time and remained so until 1890 the railroad point for Haskell and the sur-

rounding country.
"The town of Rice Springs, now Haskell, was surveyed and platted by W. R. Standifer, Surveyor for Walton and Hinds, the then owner of the property on which the town of Haskell now stands. In the latter part of the year A. D. 1883, W. R. Standifer, J. L. Laberrie and R. D. Wilfong erected the first houses in the town all of which are still standing R. D. Wilfong was the first white settler in Haskell County and the first one to plow a furrow which was done in 1876 about twelve miles west of the town of Haskell.

"Haskell County was organized on January 13 A. D. 1885. C. D. Long was one of the clerks of the Election and carried the re-turns to Throckmorton, Texas, the county to which Haskell County was attached at that time for Judicial purposes.

"The first County Officers were as follows, to-wit: Thos. F. Tucker, County Judge. "A. D. Tucker, Sheriff and Tax

Collector "Oscar Martin, County attor-"J. L. Jones, County and Disrict Attorney.

'Lewis Casner, County Tax As-"S. J. Preston, County Treas-"R. D. Wiltong Hide and Ani-

"W. R. Standifer, County Sur-M. M. Harvey, County Com-missioner Precinct No. 1. S. R. Mills, County Commis-sioner Precinct No. 2. "S. F. Cumming, County Com-missioner Precinct No. 3.

mal Inspector.

cinct 1.

ford County frequently visited Haskell County to hunt and lay in their winters supply of game. There being at that time all over the country thousands of deer, antelope, turkeys, wild horses and some buffalo. Besides quite a number of black bear, panther, mountain lions, also thousands of wild hogs, lobo and coyote wolves and various other kinds of small game in great quantities.

The first persons to settle in this county and engage in farming as an occupation were Bennett Wray and Geo. W. Cook, who lo-cated near the mouth of the Double Mountain Fork of the Brazos River where Jud now is in this county. These parties made a success at farming from the beginning. The first child born in Haskell County was Gentry Owsley, who is now 22 years old. His parents are Burch H. and Stardy Owsley. The first couple to marry in this county were F. C. Wilfong and Miss Ellen Preston. They married in the spring of 1885 and went to Kaufman County, Texas, but moved back to Haskell a few years later and F. C. Wilfong lives here now, his wife being dead.

"These items of memory are given by us as the oldest settlers at this time in this county, at the request of Mr. R. E. Sherrill, who has been here since 1890 and is now one of the most enterprising business men and the one who is now erecting this magnificent building

J. E. Wilfong C. D. Long. Another letter was written by the late R. D. Wilfong, who help-ed build the first house and who

was the first white settler to locate in the county. He wrote: Haskell, Texas. "The first farm in this country was opened about two miles this side of the Brazos River at the forks of the Double Mountain by a man by the name of Cooke, just above the Cooke Springs, near where Mr. Lackey afterwards lived. The only three ranches this

side of Fort Griffin at that time

were the Lil, Horse Shoe, and Call Bar, or the only ones importance.
"My brother and I have killed as many as sixty wild turkey at a time, just as many as we wanted to haul off to market. And the buffalo bones were all over the country, in some places enough to load a wagon in half an acre. Men would come here from the east and pile them up in piles as big as houses and then haul them off to Abilene to sell, and get as high as \$18 to \$20 per ton for them. This was after the days when the buffalo hunters had kill-

still some buffalo here. "The Rice Springs were the main water place for the antelope and I have set in the house built by my brother and myself, the first every built in Haskell, and shot the antelope through the windows as they came to water at the springs. The springs was the watering place for all the country between the river on the

ed them in here, though there were

west and the creeks on the east." The third letter was written by the late F. C. Wilfong, oldest settler living in the county at that time (1907). He is the father of M. C. Wilfong, Haskell business-

One fact mentioned in the pioneer's letter is pertinent now-"I've seen the time when it didn't rain for eight or twelve months. His letter: "Haskell, Texas

"On the 18th day of October, 1879 myself and brother R. D. Wilfong left Carawba County, North Carolina for Texas. On No-Jan. 14, 1907

"S. V. Collum, Justice of the | vember the 18th we ate dinner at this place then known as Rice Springs. Thet evening we drove to Double Mountain River. During "At the time of our arrival in our drive we saw large herds of this county it was uninhabited except by the coyboys and was strictly a stock country. The Tonkawa Indians who were at that time. Our post office was at that time. Our post office was that time on the Indian Reserva- Fort Griffin, a distance of 60 tion at Fort Griffin in Shackel- miles. The settlers here at that time did not own anything but stock. At that time we could buy the land for 25c to \$1.00 per acre. The fall of 1879 myself and brother R. D. Wilfong marked 750 wild hogs. This country was known as the Wild West at that time. have often seen the time when it did not rain for 8 or 12 months. The year of 1886 the Government sent provisions to this country to assist the drouth stricken sufferers. I am the oldest settler in this county at this time.

F. C. Wilfong."

If you have anything to sell-just try a Want Dd.

Miss Wanda Dulaney of Dallas spent the weekend and Labor Day holiday here with her parents, Mr. and Mrs. V. C. Dulaney and other relatives and friends. Mr. and Mrs. Jack Speer spent the weekend in Oklahoma Cty and attended the National Air Show held there Saturday and Pure Om McCain Laundry HELP-SELF

Pick-Up & Delivery

HASKELL COUNTY ABSTRACT CO. Prompt and Hifficient South Side Square Haskell

Dr. Arthur A. Edwards Optometrist Telephone 422-J

Highway 277 House Calls Day or Night Office Phone 108

Abstracts - Title Insurance HORACE O'NEAL Phone 29 - 822

Office Supplies

See Us for Your Need

Commercial Printing

Be sure to check with us for your printing no regardless of what type job you may have.

Subscribe Now

HASKELL FREE PRESS and save the price of a subscription in one week on gains local merchants offer through its columns.

Also, we will take your subscription for your land Daily.

Haskell Free Pro

SPECI SEPTEMBER 6 Bottle Carton

SODA

Phone 117-W

105 N. Ave. D

Gertrude Robinson CHIROPRACTIC CLINIC

Guaranty Abstract Co.

25c plus d

Red Plum 20 oz. glass

SUGA 10 lb. bag

Sweet Pot 22 oz. can

PULLET 3 dozen 1

> SCHO SUPPL

Where Parking is it

CUT UP, PAN READY, LARGE SIZE

ryers Pound 39°

BALLARD'S

6 cans 59c

JS VOZENS of other TOP VALUES!

GOOCH'S FRANKS 3 Lb. Bag 69c

3 Lb. Can 59c

ERIAL, PURE CANE

ugar

Lb. Bag 89°

Nolds roll 29c **PKINS**

TIDE or BREEZE 29c Roll 2 pkgs. 25c 27c WAX PAPER 400 count 25c 4 roll pkg. 35c

Mission, 303 Can

MEDAL

on, 303 Can

Lb. Bag

Ionte, No. 21/2 Can 29c Valley, 303 Can EEN BEANS 2 for 25c

19c Mayfield, 303 Can 2 for 25c CORN 303 Can **BLACKBERRIES**

2 for 33c BELL'S

GLASS

ach or Apricot Preserves

3 lb. can 79c Quart EAPPLE 2 fo

3 lb. can 89c **CRISCO** Kraft's, Pint MIRACLE WHIP 33c Hershey's, Pound Can 59c

2 for 29c

Del Monte Cream, 303 Can 2 for 35c CORN

Giant Size 69c **TIDE**

All 5c CANDY BARS 6 for 25c 3 pkgs. 10c **GUM**

FLOUR 25 lb. bag \$1.69 GOOCH'S BLUE RIBBON CHUCK

Roast

39 **Pound**

GOOCH'S BLUE RIBBON ARM

Roast

Pound

GOOCH'S BLUE RIBBON

Beef Ribs

WILSON'S

Cheese

2 Lb. Box 59¢

ratt Dinner

GOLDEN BRAND

Pleo

15¢ **Pound**

FRESH, RIPE

Tomatoes

10¢ Pound

GOLDEN RIPE

Bananas

10¢ Pound

IDAHO RUSSETS

Potatoes

10 lb. bag 39

YELLOW BANANA

Squash

Pound

10

CAL TOP

Peaches

NO. 21/2 CAN

CAL TOP

pricots

NO. 21/2 CAN

Hay Fever Season Is Year-Around Affair in Texas

Austin, Texas-Hay fever season is a year-around affair in

The reason behind this sad state of affairs, says the Department of Health ,is Texas' wide range of climatic and soil conditions which produce an assortment of offendng flora-trees and shrubs and

Ragweed pollen is still the biggest enemy of the watery-eyed set, Department officials say, but mountain cedar, scrub elm, and a variety of other plants and grasses also cause their share of meezing misery.

There are some bright spots in Texas, though. Department hygienists say pollen counts in El Paso, Amarillo, and other West Texas towns have been "amaz-

ingly low."
From midwinter until early spring, susceptible people from Dallas southward will be affected by the pollen of cedar, a profusely growing tree with a bad habit of pollinating in late autumn and winter rather than in

Fall hay fever seufferers probably have the scrub elm to blame for their troubles. A late summer and autumn pollinator, the elm is common over most of the state, but is particularly profuse in the bottomlands of the Guadalupe and Trinity Rivers. The mesquite, a member of the legume family. causes "minor" allegeric trou-ble in West Texas during May.

June, and July.
Grass hay fever is possible throughout spring, summer, and fall over most of Texas, and in the winter in the Rio Grande Valley. Bermuda grass is the chief offender. Rhodes grass in a "potential" hay fever grass in the Lower Rio Grande Valley.

Ragweed pollen is almost as abundant at Dallas and Houston as in north central states. It is a serious problem as far west as San Antonio and all along the Gulf Coast to Brownsville.

In Brownsville, the ragweed season begins in June or July. The source of the pollen has never been positively determined. Along the rest of the coast, ragweed pollination does not begin before September, a full month later than in the north-central states. Pollination continues into November all along the Gulf.

In arid parts of Central and West Texas, Russian thistle is a ing cause of inhalent allergy. Other local causes are sugar local and Palmer's amaranth. pollen is a potential factor West Texas, but information distribution is not available. and sagebush, a dominant native nt in the Panhandle, is susect as a troublemaker.

How do you get relief from room. But since neither action is Valley. Lynette Fouts, sister of practical, check with your doctor about a series of "pollen extract" shots.

Items of Interest

The adult membership of the American Red Cross has grown from 3,000 in 1905, to 23,200,000 in 1955

Moderate grazing of land in the Great Pains region is more profitable in the long run than either too heavy or too light grazing. Twenty years of research at the U. S. Livestock Experiment Station in Montana has furnished the proof, says A. H. Walker, extension range specialist.

Equipped with a canted deck, the US Antietam was affectionately dubbed the "Cantietam" after a rumor swept the ship that a well-known reformer was investigating them. He had, so the rumor went, heard reports that a "bunch of sailors were running around the Caribbean with a crooked deck."

Gulf Coast Prairie soils, especially those east of the Brazos River, and those in much of East Texas could profitably utilize application of agricultural lime-stone, says M. K. Thornton, extension agricultural chemist.

Farmers are reminded by C. H. Bates, extension farm management specialist, that they have until Oct. 1 to file a claim for refunds of the Federal gasoline tax on gasoline used for farming. The claim will cover the period from Jan. 1 through June 30,

2 DOORS . WINDOWS . TRUCKS etc - WILL STICK ON ANYTHING · LAST A LIFETIME . EASILY APPLIED

-MADE IN 8 SIZES FROM & TO SA' VERY INEXPENSIVE Haskell Free Press

Mrs. Wayne Smith is the former Julie Massey, daughter of Mr. and Mrs. J. W. Massey of also of Munday.

The couple repeated wedding vows Aug. 26 in the Munday First Baptist Church.

Mr. and Mrs. Smith have es-Munday and a granddaughter of tablished they, residence at 857 Mr. and Mrs. F. J. Josselet of Emwood Dr., Abilene. Both are Haskell. Mr. Smith is the son of seniors at McMurry College. She Mr. and Mrs. A. L. Smith, Sc., is an elementary education major and he is a pre-med major.

Adrienne Lehrmann Becomes Bride of Aubrey Jan Fouts in Sunday Ceremony

double ring ceremony was performed by Pastor Rudy Wendel. The bride is the daughter of Mr. and Mrs. Otto Lehrmann of

Mr. and Mrs. Aubrey Fouts of Rule. The altar of the church was decorated with autumn shades of chrysanthemum, palms and with candelabra to add the traditional

candlelight to the 6 o'clock ceremony. The bride, given in marriage by her afther, was attended by Mary fever? A sea voyage during gie Lehrmann of Stamford, as her season would do it. So maid of honor. Bridesmaids were would staying in an air filtered Mrs. George Demere of Water 'he groom, and Mary Lou Fran-Flower girls es of Carthage. were Gail Denice Lehrmann and

> Althea Lavern Schwartz of Snyler, nieces of the bride. Lt. Ed Fouts of Cheynne, Wyo., was his brother's best man. Groomsmen were Dallas Baugh Austin, Bobby Kittley of Rule. and Kenneth Stegemoeller of Lubbook. Ushers were Willie Lehr-mann, brother of the bride, and harles O'Pry of Rule. Candle-

ighters were Danny Opitz of Abie and Larry Dale Lehrmann Fort Worth, both nephews of he bride

The bride's gown was an orignal smodel of white imported French lace and nylon tulle over t and taffeta, designed with a igh neckline framed with appliue of lace. The fitted bodice had sheer yoke outlined with lace applique and termnated with a point at the center front waistline, and was fashioned with ing sleeves which ended in points ver the hands. From this fell a magnificent skirt made of alternating bands of escalloped lace d shirred tulle with wide ruffles tulle outlining the bottom

ulle, net, and taffeta swept into short graceful train at her back. The bride carried a white Bible rranged with frenched white carnations and showered with white eatin. Her veil was of two layers of tulled attached to a cap of lace traced with sequins and and pearls. Her Bible was given to her by her sister, Mrs. J. C. Scwartz of Snyder, when the bride was six, she carried a handkerchief borrowed from her aunt, Mrs. A. L. Holle, her blue gar-

The immense fullness of

ter was given by Hemphill-Wells Lubbock. Her maid of honor wore a velw crystallette gown with matchshoes and headdress. The bridesmaids wore yellow crystallette gowns with brown satin shoulder drapes. The bridesmaids a ried nosegays of bronze pom-

pom chrysanthemums with cocoa et and satn streamers. Doris Franke, church organist. accompanied Sammy Scifres and Mary Jane Campbell of Rule as they sang "Ah Sweet Mystery of " "I Love Thee" and "The

Lord's Prayer." Following the wedding a reception was held in the bride's parent's home. Assisting in hospitalities were Mmes. Schwartz of Snyder, Carl Opitz of Abilene, Chancey Lehrmann and Norvell Lehrmann of Sagerton and Miss Beth Tanner of Rule.

For travel the bride changed to a brown fall cotton suit with beige accessories and the corsage from her bridal bouquet.

The couple are both graduates of Rule High School and they both attended Texas Tech at Lubbock.

Miss Adrienne Lehrmann and At Tech the groom was a mem-Aubrey Fouts were united in mar-rigae Sunday at 6:00 at St. Paul's ty. Eta Sigma, National freshoutheran Church in Sagerton. The man honor society, and Alpha ouble ring ceremony was per- Chi, a national scholastic fraternity composed of the upper ten per cent of the Junor and Senior class. Mr. Fouts will enter the Sagerton and the groom is the son University of Texas Law School in Austin this fall where they will make their home.

B&PW Members Receive Yearbooks At First Meeting

sented to the members of the Business and Professional Women's Club at their first meet- Lubbock, Mr. and Mrs. Claude ing of the year, Tuesday morning in the dining room of the Texas Cafe.

The yearbooks we a presented by Dr. Gertrude Rollinson, the incoming president, file also advised members of a d strict meeting and workshop to be held in Abilene in the near future and urged each member to attend. Dr. Robinson reminded the group of B&PW Club Week, Sept. 23-29 and what it means to the workng woman.

The program was presented by Rose Aguilar and the Membership Committee. The club has outlined a full program of work for the year which they feel will be of great benefit to the city.

Attend Massey-Smith Wedding; Visit in F. J. Josselet Home

Visiting in the home of Mr. and Mrs. F. J. Josselet recently and attending the wedding of Miss Julie Massey and Wayne Smith

Mr. and Mrs. Leonard Pedneau and children, Leonard, Jr., Betty Jo and Mickey from Pas-edena, Texas; F. H. Kreger and daughter, Velma Rice and Fred Rice, of Grand Prairie; and Mrs. Dora Parham of Arlington, Tex-

Mr. and Mrs. Howard Perry of Haskell and Mr. and Mrs. M. M. Keathley of Irving, vacationed at Possum Kingdom Lake for a few days recently.

Mr. and Mrs. Buford Cox and son Bill and Mrs. Elma Guest visited last week end with Mr. and Mrs. Homer Ferguson of Cis-

Sagerton Couple Observe Golden Wedding Date

Mr. and Mrs. Fred Spitzer cele-brated ther 50th wedding anni-versary in their home Sunday, Sept. 2. Friends called from 3 to 6. They live on the same farm where they were married fifty years ago, although the house has been rebuilt twee since that time. Mrs. Spitzer was the former Lillie Wendeborn. They were married Sept. 6, 1906.

Cake and punch were served from a lace covered table and the centerpiece was of bronze chrysanthemums.

The following guests registered; Mr. and Mrs. Fred Schonerstedt, Mr. and Mrs. Leo Monse, Mr. and Mrs. Virgil Vahlenkamp of Abilene, Mr. and Mrs. E. J. Boedeker, Mr. and Mrs. C. C. Bredthauer, Mr. and Mrs. W. G. Wendeborn, Mr. and Mrs. Clement Richards, Mr. and Mrs. Reece Clark, Mr. and Mrs. B. Kupatt, Mr. and Mrs. Henry Moritz, Mr. and Mrs. Clarence Moritz, Mr. and Mrs. Glyn Quade, Mr. and Mrs. John Carlton, Mr. and Mrs. A. J. French, Mr. and Mrs. Bill Stanhope, Mr. and Mrs. O. G. The following guests registered; Stanhope, Mr. and Mrs. O. G. Neinast, Mr. and Mrs. Delbert LeFevre, Mrs. G. H. Muegge and Mrs. H. C. Neinast of Haskell; Mr. and Mrs. Chas. Conner of Haskell, Mrs. Jimmie Rogers and Mrs. Mary McDonald of Wichita Falls, Mrs. J. F. Schaefer of Stamford, Mrs. Edward Neinast, Mr. and Mrs. Adolph Helm, Mr. and Mrs. McKinley, Mr. and Mrs. E. H. Boedeker, Mrs. I. O. Hughes, Jr., Mrs. Alice Newton of Stam-ford, Mr. and Mrs. C. F. Teichelman. Mr. and Mrs. Will Stegemoeller, Mrs. Ella Bernice White. Mrs. Tillie Dippel, Mr. and Mrs. Willie Wendeborn, Mr. and Mrs. W. G. Wienke, Mr. and Mrs. A. Stremmel, Mr. and Mrs. Albert Stremmel, Hilda and Emil, Mr. and Mrs. Cliff LeFevre, Richard Balzer, Mr. and Mrs. Oscar Van-derworth, Mr. and Mrs. Ben Klump, Mr. and Mrs. Adolph letz, Mr. and Mrs. Carl Lunn, Mr. and Mrs. Raymond Astin, Miss Irene Stewart, Mrs. Carl Manske, Mr. and Mrs. Bill Baitz and Mrs. Wayne Carlton.

The Spitzer's nine children and their families enjoyed a barbecue dinner at noon. Members of their families present were: Mr. and Mrs. Martin Rueffer and family of Haskell, Mr. and Mrs. E. P. Ray and family of Alturas, Calif., Mr. and Mrs. Fred Glenn and family of Houston, Mr. and Mrs. Gerhardt Spitzer and family of Old Glory, Mr. and Mrs. Herbert Spitzer and family of Lubbock. Mr. and Mrs. Bobby Spitzer of Petersburg, Mr. and Mrs. G. L. Laughlin and Melvin of Ft. Worth. The new yearbooks were pre- Mr. and Mrs. Johnny Spitzer and Gary of Sagerton, Mr. and Mrs. Raymond Dippel and family of Helwig and family of Lubbock, Mrs. and Mrs. Rice Alvis and family of Abilene, Mr. and Mrs. Melvin Lehrmann and son of Fort Worth, Mr. and Mrs. Jack Humphreys of San Marcos, and Mr. and Mrs. Dick Swope of Fort

Blue Bonnet Club **Elects Officers** For Coming Year

Officer elections for the coming year were held Monday, Sep. by the Blue Bonnet H. D. Club which met in the home of Mrs. Raymond Hilscher.

Mrs. John Wendeborn was reelected president and Mrs. Dewey Hewitt, vice president. Also el-ected was Mrs. Clayton Carpenter, secretary and treasurer. A demonstration on "Summer Salads" was given by Mrs. A. C. Denson, Sr., who also gave the council report for September. The next meeting was set for Sept-17th in the home of Mrs. A. C. Denson, Sr.

Following the business meeting. a luncheon was served to the guests.

RETURNS FROM VISIT IN DENVER, COLO.

Mr. and Mrs. Joe Smallwood returned last week end from a va-cation trip with relaives in Den-ver, and other points in Colorado.

VISIT IN WICHITA FALLS Mr. and Mrs. Glen Alsabrook and Steve spent the week end with

their daughter and husband, Mr.

and Mrs. Joe Mitchell, of Wichits

WESTERNER CAFE

Has Moved To EAST SIDE OF SQUARE

NOON LUNCHES TO BE SERVED SHORT ORDERS AND SANDWICHES OPEN 5 A. M. to 10 P. M.

FREE COFFEE and DOUGHNUTS will be Served Monday Morning, Sept 10, 8 A. M. to 10 A. M.

MR. & MRS. AL AREND

Weinert W.M.S. Meets for Royal Service Program

Weinert WMS met Monday at the church for Royal Service pro-gram directed by Mrs. C. T.

Opening prayer was led by Mrs. Bill King, others were led by Mrs. G. C. Newsom and Mrs. J. A. Mayfield, and Mrs. R. C.

Hymns used were The Kingdom is Coming, Lead on O King Eter-nal, and O. Zion Haste.

Talks were made by Mesdames
N. M. Stewart, J. A. Mayfield, G.
C. Newsom, W. B. Guess, R. H.
Jones, J. W. Liles and Bill King. Theme of the program was "Lead On O King Eternal."

Holds Meeting

The members of the T. E. L. Class met in the annex of the First Baptist Church for their monthly business and social session recently.

The chairman of the nominatcharge for the coming year, beved to the 14 members present. Spring.

Weinert Study Club Elects New Members

Weinert Study Club met Thurs-day at the Community Center in a called meeting to elect eight iew members and to complete plans for the year book. New members are Mmes.

W. Rutherford, Billy Joe Robertson, E. C. Lowe, Elwood Hackney, Robert Hutchinson, O. T. Sturdy, Hal Green and Guy Marshall.

Honorary lift members ship was bestowed on Mrs. G. C. Newsom, Mrs. C. F. Oman, Mrs. S. W. Boone and Mrs. A. J. Sanders. C. Newsom, W. B. Guess, R. H.
Jones, J. W. Liles and Bill King.
Theme of the program was "Lead
On O King Eternal."

T.E.L. Class of
First Baptist Church
Holds Meeting

Boone and Mrs. A. J. Sanders.
Attending the meeting were
Mmes. Frank Oman, W. B. Guess,
J. W. Boone, W. A. Dutton, J. E.
Jetton, Glenn Caddell, C. C.
Campbell, E. S. McGuire, Buck
Turnbow, P. L. Newton, Ted Boykin. J. C. Dunnam, Henry Vojkufka and R. J. Rainey.

RETURN TO BIG SPRING

Mr. and Mrs. Richard Barton of Big Spring have returned home after a week's visit with their parents, Mr. and Mrs. L. D. Holcombe and Mrs. Lela Barton ng committee read the list of the of Haskell. Richard is a student new class officers who will take at Howard County Junior College where he studying pre-engineerzinning Oct. 1. After the business ing. Mrs. Barton is employed by meeting, refreshments were ser- the First National Bank in Big

Early Tuesday morning Texas school buses began the first of hundreds of trips taking school children to and from classes. An appeal has been made to the auto drivers of the state to heed the oft-neglected law requiring all vehicles to stop when approaching a school bus loading or unloading trimmed in black the children.

Texas school buses were involved in 379 accidents in rural areas

ved in 379 accidents in rural areas (outside city limits) in 1955. Three children and two adults were killed in these accidents.

The law says, in effect, that upon meeting or overtaking from either direction a school bus which has stopped on the highway for te purpose of receiving or discharging children, the driver shall stop immediately before passing, then proceed with due caution at a speed which is not caution at a speed which is pru-dent and does not exceed ten miles per hour. The law does not

apply within city limits.

Vehicles are not required to stop on highways with separate roadvays when the bus is on a different roadway from that of a and uncle. Also may passing vehicle. Vehicles are not the hospital staff us required to stop if the school bus | May God bless etch is stopped in a loading zone which one. Emory Anderso is part of or adjacent to a con-

The Kids Have Started Back to S Make Sure They Get There-Slow

across the front and no bus. All public school uniformly painted no trimmed in black Tay ped with flasher rear and usually on the bus.

RETURN FROM VAC

A. M. Turner and Miss Mary Turner and turned from a two was trip to Tuscalossa as ridian. Miss ridian, Miss., w with relatives.

and neighbors for kindness, messages gifts of food and the tiful flowers received illness and death of

SUSAN THOMAS

co-ordinates with an air of elegance

All Jerseys by LEBANON

Upper Left: Tri-color-collar . . in bulky wool ribbed knit. Collar

may be worn open or closed. Blouse 106% worsted wool jer-

sey. Bankers Grey, Heather Brown, Dyed to match skirt in

fabulous Bart's imported Italian Fiocco . . . rayon miraculously

brushed to feel the cashmere, has inserts of bulky ribbed

Lower Left: Textured tweed removable kerchlef tops this

wonderful 100% worsted wool jersey blouse, Gold, Green, Blue.

Exclusive lightweight tweed skirt in 160% wool . . . adjustable

Ivy League tabs at waist band, Gold, Green, Blue, predomin-

knit, to match trim on blouse.

and become of carried his to the person.

Featuring Bart's Fiocco

Upper Right; Wool rib plunging collar, with pert po Blouse in 100% worsted wool jersey. Camel, Green, Turquoise, Gold. The color matched skirt in 100% so · · · smartly detailed pockets with rib-knit trim.

Lower Right: The slim plaid skirt is of fabulous Baris Pioceo . . . the imported brushed rayon fabric, will and feel of cashmere, Grey with Cognac, Grey with with Blue. Full-fashioned fur blend pullover (Lamb's and nylon) . . . trimmed in striking plaid of stirt full fashioned,long sleeyed fur blend cardigan from trine in striking plate of skirt, Grey with Con-

IGHTS AND SIDELIGHTS om Your State Capitol

Instead of simsummer's end, is boiling more

has been addy controversial Convention next executive com-

breathtaking races in the showed Price iph Yarborough s. But each side certain areas

e an even clos-1932 when Mrs. edged out Ross votes. executive comis all-imporerguson-Sterling sed to interfere e ruling. They

es Jump In-rs to Price Dan-the vacancy to scrambling for post. ers predict a if Daniel does a special elecannouncement

Sen. Searcy ton. Bracewell with Democrats nate, but made Ike in '52, and threat to the young Houspromise ormer Supreme university of also has an-

Large Martin ery other Texin public life— J. Evetts Ha-Jr., John Ben White, Wright

of course, but

opportunity is crowded field. 50. High man a, held in 1941 idates ran. W. rged as victor lead over Lyn-

make a real ms in the Noboth nominees this fall. Vice te Kefauver

Rinse that andruff eat stubborn ean be abso-lat's why beauty oper-coast are rec-away. At last,

armacy

was specifically urged to attend the Heart of Texas Fair at Waco to be held Sept. 29-Oct. 5.

School Bells Ring Out For mil-lions of Texans the political cla-mor is almost drowned out this week by the ringing of school

As usual, a "biggest ever" pub-lic school enrollment is expected. Texas Education Agency estimat-es enrollment at 1,754,833, com-pared to 1,740,784 last year.

No official reports or estimates were availbale on how additional schools will be integrated this year. TEA officials, always careyear. TEA officials, always carefully aloof on the subject, said they had "heard of only a few." Only known trouble spot was in Maisfield, Tarrant County, where white citizens patrolled is a school to prevent registration of Negroes."

A more common problem is shortage of teachers. Some 6,000 additional teachers are needed, says Texas State Teachers Asso-

Business Record Still Expected Despite a summer slump and farm troubles, forecasters expect Texas' total business volume to set another record in 1956.

According to the University of Texas Bureau of Business Re-search, business activitity declined 2 per cent in July. But the in-dex was still two per cent above July, 1955. "Plight of the drouth-stricken

Texas farmer continues to be the most serious aspect of the state's business situation," aid the report. "Farmers not only face falling prices, but have very little to sell."

Texas farm prices have fallen 36 per cent since 1951, livestock prices 48 per cent in the same period.

New Mental Health Code-Proposals to streamline Texas' mental health code are being drafted by the University of Texas Lak School.

Suggested changed would (1) encourage earlier care for mental cases to speed recoveries and reduce expense of the state and (2) modernize administrative procedures for the state hospital system.

Crimemobile Launched-Texas' unique new crimemobile is on the road. It was officially launched in Austin last week with a flask of "truth serum" (sodium amy-tal) substituted for traditional champagne.

Dallas was the first stop for the 40-foot trailer truck with its educational display of modern crime detection equipment. Oth-er major cities are to be visited

Texas Law Inforcement Foundation assembled the crimemobile with contributions from industry. Short Snorts-Univesity of Texas will have its final admission tests for the fall semester at the main campus Sept. 10. Total stu-dents tested before school's opening will be about 4,500, officials estimate Texas Department of Public Safety cancelled leaves and off-days to put every available man on the highways during the holidays. Their goal: to beat the odds that 32 would be killed in weekend accidents . . . State inheritance taxes on stocks are based on the number of shares owned, times the quoted value of stock on the date of the hold-er's death. This method of taxation is being contested by the executrix for the estate of Calvert Smith, wealthy Houstonian, who died in 1952. Involved is 31,-350 shares of Humble Oil & Refining Co. stock on which the tax of \$180,410 was paid under protest. Executrix contends that if that amount of stock was dumped on the market at one time the value would drop. District Judge Jack Roberts ruled against the State. Notice of appeal to the Supreme Court was given by the state.

Items of Interest

Men of the USS Fulton have accepted the new Fulton Blue Jacket enthusiastically as a popular part of their uniform. Much less cumbersome than the foul weather jacket, they are neat, com-fortable and present a sharp ap-pearance. They also save wear and tear on the peacoats which sailors like to save for wear on

During a summer drouth at St. Thomas in the Virgin Islands, two Navy water tenders and a barge provided the people of the island with a million and a half gallons of fresh water a week, as part of the Navy's extensive Mercy mis-

Among the volunteers partici-pating during the past year in Red Cross Blood Program activities were 4,000 physicians, 8,000 nurses, 1,000 technicians, and 86,000 other volunteers.

The Navy's office of Naval Research is pioneering new possi-bilities for predicting weather conditions now that rockets are soaring to record heights equip-ped with cameras. Recently, pic-tures taken as high as 100 miles up revealed a remarkable portrait of storm clouds and weather over 1,250,000 square miles of the earth's surface.

With 117,701 landings in 32,026 hours of flight time without a single accident, Whiting Field's Basic Training Unit Instrument operation has established what is believed to be an all time Navy high.

1956 OPEN SEASONS FOR MOURNING DOVES

TEXAS GAME AND FISH COMMISSION

Texas Longhorn Cavern, the world's third cavern is a popular attraction for tourists and largest cave, is one of the nation's most impressive natural wonders. Over eight miles of its labyrinthian splendor have been explored without an end being reached and the lowest point on the guided tour is an eerie 120 feet below the surface. The

WANTED BY THE FBI

FLENOY PAYNE

A complaint was filed before the U. S. Commissioner at Clarksdale, Misshsippi, on September 22, 1953, charging Payne with a violation of Title 18, U. S. Code, Section 1073, in that he fled from the State of Mississippi to avoid prosecution for the crime of murder.

tion for the crime of murder.

Payne is described as follows: Age 47, born July 18, 1909, Scott, Mississippi; Height, 5' 11"; Weight, 139 to 160 pounds: Build, slender; Hair, black, kinky; Eyes, brown: Complexion, brown; Race, Negro: Nationality, American; Occupations, laborer, farmer; Scars and marks, aut scar on right temple, cut scar on chin, spot and cut scar on left farearm, vaccination scar on left farearm, vaccination scar on left arm, cut scar on lower right buttock, two spot scars on back of right hand, cut scar on back of head; Remarks, may be wearing mustache, has a loud voice.

Payne has been convicted previously

mustache, has a loud voice.

Payne has been convicted previously for murder. He is reportedly armed with a pistol at all times and should be considered extremely dangerous.

Any person having information concerning the whereabouts of Flanoy Poyne is requested to contact the Director of the Federal Bureau of Investigation, United States Department of Justice, Washington, D. C., or the Special Agent in Charge of the Federal Bureau of Investigation Office negrest

TV Education Recruitment Program Planned to Secure Needed Teachers

bargains.

ABILENE (Spl.)-Texas, which at McMurry College; Dr. Orval has a reputation for doing big Filbeck at Abilene Christian Colthings and solving big problems, lege; or Dr. H. B. Smith or Geo. has come up with an imaginative Graham at Hardin-Simmons Unianswer for one of the biggest challenges facing society today— the shortage of public school Serving with Dr. McDonald and Dr. Humphrey on the West Tex-

Texas' answer to the critical teacher shortage is television. Throughout the state a program of "Teacher Recruitment and Education by Television' is being launched this month, as stopgap aid for the 1956-57 school year, and in future years as the teacher shortage becomes even

more acute. Dr. J. W. Edgar, state commissioner of education, said the program is designed to qualify any bachelor's degree holder to start teaching in the Texas pub-

lic schools immediately.

Enrollment in the television education program, which begins Sept. 22 on KRBC-TV, Channel Abilene, will qualify any col-lege degree holder to begin teachng now on an emergency teaching permit. West Texas is one of 14 televis-

ion areas throughout the state that are cooperating with the state department of education on the project.
Dr. Joe C. Humphrey, dean of
McMurry College, is chairman of

the West Texas committee which will direct the KRBC-TV programs Dr. Donald McDonald, director of curriculum for the Abilene public schools, will serve as in-structor for the West Texas area program, which will consist of 30-minute telecasts each week for

3 weeks. The second series of 13 teleeasts will start Feb. 1, 1957. A person can register for the pro-gram at Abilene Christian Col-Hardin-Simmons University or McMurry College and begin teaching in the public schools im-mediately while pursuing the

Anyone desiring further information on registration in the TV teacher education program is the teacher educa

U. S. Farm Goods Up in 1956

Overseas Sales of

Surplus agricultural commodities valued at about \$11/2 billion have been sold to foreign countries in exchange for their own currency since September 1954. Of this, sale of \$759 million worth was arranged for in the first six months of 1956, says Economist John G. McHaney. He reports that the USDA's Foreign Agricultural Service has

had primary responsibility for these agreements for sales of surplus commodities. The program of foreign surplus sales was provided for by Congress under Title 1 of Public Law 480. To date 59 agreements with 27 countries have been arranged with

27 of the agreements coming during the first six months of 1956.

Commodities sold for foreign currencies include wheat and wheat flour, feed grains, rice, cotton, tobacco, dairy products, poultry, fats and oils, dry edible beans, fruits and vegetables. fruits and meat products, cotton linters and seeds. In terms of dollar value, wheat flour leads the list of commodities exchanged (\$526 million worth), with cotton seed (\$358

The foreign money received is being used to buy strategic materials, for developing agricultural markets abroad, payment of U S. debts, and loans to friendly countries for trade and economic development

Public Law 480 provides other ways of disposing of surplus farm commodities. These include shipments for famine relief and other assistance abroad, donations for foreign and domestic relief through non-profit voluntary agencies and inter-Government organizations and barter con-

Under all these programs, about \$3 billion worth of argicultural commodities have been disposed o fsince the beginning of operater H. Adams, dean of Abilene Christian College; Olaf South, tions under Public Law 480 in

Supt. of Schools at Sweetwater; Dr. Smith, dean of Hardin-Sim-Last year, the American Red mons; and Paul Whitton, Cross Plains superintendent. Cross, in cooperation with Red Cross societies of other countries. continued its world-wide search for people missing because of World War II, and helped to lo-Try an easy shot in the Want Ads and find a basket full of cate almost 200 families.

Buy Your Christmas Merchandise Now While Stock is Complete Use Our Lay-Away Plan and Know the Satisfaction of Having Your Christmas Gifts Paid for In Advance.

WESTERN AUTO ASSOCIATE STORE

as area committee are Dr. Wal-

Hackell, Texas

Careless Use of Insecticides Can Be Dangerous

Austin—State health authorities have raised a red flag of warning against careless use of insecticide compounds around the homes and gardens.

Despite being "tremendous agents for good" when used properly, the potent compounds can be fatal when absorbed through the skin or fucous membrane or when inhaled, Health Commissioner Henry A. Holle said.

Only last week health department food and drips officials ask-

ment food and drug officials ask-ed that a roach paste containing thallium be recalled from the market because its odor and taste made it attractive to chil-

Two of the newer garden spray products—parathion and tetraethyl pyrophosphate—come from a group known as "organic phosphate" insecticides. They were originally designed for professional was only by were professional was only by sional use only, by workmen thoroughly familiar with the dangers associated with them. Now they are available in small packages or bottles which frequently reach the general pub-

Dr. Holle urged persons who in-

sist on using either of the two powerful formations to handle them as professionals do. "They wear special protective clothing with goggles to keep spray from their eyes, and respirators approved for protection against organic compounds.
"They never smoke or eat un-

til they have thoroughly washed after using the preparations, and they know the symptoms of in-

vision, weakness, nausea, cramps, diarrhea, or chest discomfort as symptoms of insecticide poison-

"Unless a man has the equip-ment and technical know-how, he'd better steer clear of organic phosphate insecticides. And he would do well to read the precautions on the label of any insect poison, regardless of the in-

fredients." As further insurance against poisoning, Holle suggests:
Keeping the insecticide out of reach of children and pets, and keeping it in the original con-

tainer, covered and with the warning label attached. Never give insecticides to a neighbor in an unmarked con-tainer. Write a warning in bold letters and personally attach it to the neighbor's bottle or can.

Items of Interest

The Navy is credited with sav-ing more than 200 lives by means of helicopter rescue during Northern California's fool disaster, while Naval Reservists contributed their part by keeping communi-cations open around the clock.

The Navy's Office of Naval Research is pioneering new possi-bilities for predicting weather conditions now that rockets are soaring to record heights equipped with cameras. Recently, pictures taken as high as 100 miles up revealed a remarkable portrait of storm clouds and weather over 1,250,000 square miles of the earth's surface.

The Submarine Service is youn; hardly older than the air-plane. Yet since 1900 submarines have sent to the bottom more secticide poisoning." have sent to the bottom more
Holle listed headaches, excesshipping than all other agents of
sive sweating, giddiness, blurred destruction combined.

Boy Scouts to Get Out the Vote

The nation's 4,175,134 Cub Scouts, Boy Scouts, Explorers and their leaders, in cooperation with Freedoms Foundation of Valley Forge, are busy in a nonpartisan Get-Out-the-Vote campaign.

One and a quarter million of these posters are being placed on display to remind citizens to register and vote. Just before Election Day, November 6, the Scouts will place Liberty Bell hangers on the doorknobs of 35,000,000 homes urging every

Just A Minute Mister! THERE IS A DIFFERENCE IN OVERALLS

il ages.

will do thee good.'

World.

tired.

Tuesday.

Lange,

Everyone is welcome,

HASKELL TOURISTS WRITE FROM BOSTON

Services for Lord's Day Sept.

Bible School at 9:45. Classes for

Morning worship at 10:45. Ser-

mon subject, 'Christ for Every-

Evening service at 7:30. The

ladies will have charge of this service. The sermon "When Night

Shouts Routed an Army." Mid-week service at 7:30 Wed-

nesday. Bible study Acts chapter

"Come thou with us and we

Bro. Bertis White a Timothy of

the Haskell church who preaches

at Ashdown, Ark., was present and filled the pulpit on Sunday

evening. He brought a good mes-sage on he subject "Out of This

A far-ranging Haskell foursome, Mr. and Mrs. J. M. Crawford and Mr. and Mrs. R. C. Couch, Sr.,

are expected home this week aft-

er an extended tour of the New

England states and a part of

Canada. A card from the travel-

ers, mailed at Boston August 31,

stated they were enjoying the trip and that all were well, but

Mr. and Mrs. Gene Tonn were

in Abilene the first of the week.

and Mr. Tonn submitted to sur-gery at the Hendrick Hospital

Visitors in the home of Mrs.

Carrol Thompson last Wednesday

were Mrs. Ellen Newcomb and

o play with a softball team from

Midland in a Softball Tournament

there. They were accompanied by

Mrs. John Clark, Mrs. Charles

Mr. and Mrs. Cliff Gholson and

family attended a family reunion

Guests in the home of Mr.

and Mrs. Otto Lehrmann who

came for the Lehrmann-Fouts

wedding were Mr. and Mrs. Louis

Kelm and Mrs. Walter Kelm of

Mr. and Mrs. Charlie

Clark and Mrs. Joe Clark.

at Spur last weekend.

Mrs. Martin Anderson of Albany,

IN ABILENE HOSPITAL

Bill Hames Shows, Ringling Circus Stars Attractions at Abilene West Texas Fair

once again Sept. 10-15 with the revival of the West Texas Fair after waiting five years for a new exposition center.

Exhibitors will compete \$18,454 in prize money at the six day historical extravaganza that will be held at the new Taylor County Exposition Center located on the east side of Abilene on State highway 36

This fair, that had its beginning in 1884, will present the best of West Texas livestock and agriculture shows, commercial exand entertainment. General admisssion is 50 cents and children under 12 are admitted

Bill Hames Shows and carnival will be here with rides, games, and tented shows.

Booked to get the Fair off to a head start in a free program on Monday night at 7 p. m. are three nationally headlined attractions. They are the topnotch song stylist, Skinny Ennis, and his orchestra; Tex Ritter, Amerca's best-loved cowboy; and Movie Star, Preston Foster, the 'Cap'n John' of TV's top-rated 'Waterfront,' with Sheila D'-

Arcy, star of stage and screen. The Cordons, the center ring attraction for the Ringling Bros. Circus before it closed, lead the six acts to be presented on the midway twice nightly. The Cor-

OUT OF DATE?

A broken-down old car is

no more out-of-date than

the Fire Insurance many

people carry on their

homes. Let us check your

protection to make cer-

tain you have the latest,

broadest coverage - in

IT CAN HAPPEN

ANYTIME

PHONE 169

John F. Ivy

Insurance Agency

Second Floor, Oates Bldg

the right amounts.

The Valencianos are the largest group of trampoline artists ever put together. They came to America two years ago from Switzerland.

Other midway acts include: The Bulgarus, a horizontal bar act: Les Arturos, unsupported ladder performers; Miss Ulla, trapeze artist, and Craig's Chimps, the clowns of the animal kingdom who ride bicycles, unicycles and motorcycles and dance the rhumba and mamba.

Early entries indicate the livestock departments will be major events for breeders from throughut West Texas.

The agriculture and horticulture departments will draw entries from many areas. There are ounty exhibits and a junior di-

In the women's department, ontests have been arranged for Women's Home Demonstration Clubs, Girl's 4-H and FHA club exhibits, textile, culinary, art, relics and antiques, flower festi-val and youth department.

Industrial and commercial shows will take over 100 booths in the general exhibits building and a oig tent set up on the esplanade. All in all, there will be plenty to see and do every day and night of the six-day event at the new \$600,000 center built to show off the progress of the area.

Haskell Among 100 Leading Sorghum Growing Counties Sorghum for all purposes ex-

cept sirup was grown on 17,564,-922 acres on United States farms in 1954, with 10,313,390, or 58.7%. in 100 leading counties, according to 1954 Census of Agriculture figures for ranking counties released by the Bureau of the Census, U. S. Department of Commerce.

Haskell County, with 83,364 acres ranked 50th in the nation's top 100 counties, Jones County, with 81,631 acres, ranked in 53rd place. Hale County, Texas was the leading county in sorghum acreage with 233,541 acres, or 1.3 per cent of the U. S. total, Five Texas counties ranked second, third, fourth, fifth and sixth respectively: Terry, 230,773 acres; Lubbock, 228,160; Dawson 225,145; Lynn, 206,919; Lamb, 203,125. Finney 206.919: County, Kans., was seventh with 200,917 acres.

Among the top 100 counties in sorghum acreage, 44 were in Kansas; 42 in Texas.

VISIT IN DENISON

Mr. and Mrs Smith and sons of Haskell, were in Denison last

Phone 7

Don't Forget Friday-

Saturday Drawing

FRIDAY - SATURDAY, September 7-8

NOW A GREAT MOTION PICTURE!

REMARKABLE TRUE SPY STORY ..

WALT DISNEY

Sagerton News

Lee Kainer, Doris Franke, and Margie Lehrmann who are re-turning to Texas Lutheran College at Seguin: Sandra Ross who will attend Draughon's Business College, Abilene; LaMar and Dean Quade and Gene Ender who will attend Texas Tech at Lubbock; Jerry Thane, son of Mr. and Mrs. Edwin Thane, will return to Capitol University in Iowa.

Mrs. R. O. Gibson Sr. enterained the members of the Stitch and Chatter Club in her home Wednesday of last week for a regular meeting. Present were: Mmes. John Clark, Ciff LeFevre, R. N. Sheid, G. A. Leach and the hostess.

Mrs. Cliff LeFevre and Mrs. Clark visited in Haskell Reece Sunday with Mrs. Henry Laughlin who is in the Convalescent's Home there and Edgar Laughlin of Avoca, who underwent surgery at the Haskell Hospital last week. Mr. and Mrs. Jack Tabor and Karen and Vanessa of Fort Worth visited with Mrs. John L. Brooks, Judy and Bill, and Miss Buehla Mae Summers last weekend.

Mrs. Larry Cornelson entertained in the home of her parents, Mr. and Mrs. August Balzer, with a get-acquainted party for the children starting to school this week, Wednesday of last week. Those present were Sammy Bell. Martha Kay Letz, Mike Summers, Ray Clark, Lyndell Quade and Kathy and Douglas Cornelson. Mr. and Mrs. Melvin Lewis

spent last weekend visiting with relatives in Plainview. Miss Mathilda Nehring is a pa-tient at the Stamford Hospital

where she recently underwent surgery. Guests in the home of Mr. and Mrs. Carl Hertel Sunday were: Mr. and Mrs. F. E. Kinman and family and Mrs. Annie Tredemeyer of Fort Worth, Mr. and Mrs. Herman Raphelt and Leslie Baigz of Stamford, Mr. and Mrs. Weldon Tredemeyer and family, Mr. and Mrs. Jack Anderson and family of Lueders, Mr. and Mrs. Glyn Lovvorn and boys of Stamford, Mr. and Mrs. George Olson and sons of Stamford, Mr. and Mrs. Buster Tredemeyer and family, Mr. and Mrs. A. Hahn, Mr. and Mrs. Emil Wolseh, and

Mr. and Mrs. Lemuel Dippel and Glenn of this community, Rev. and Mrs. H. E. Driessner and family of Dumas, and Mr. and Mrs. Leon Stegemoeller and Mr. and Mrs. J. A. Hertel and Kay of Sagerion. A buffet supper was served the group.

The following group enjoyed a picnic at Lake Stamford Sunday, Aug. 26 and an ice cream supper in the home of Mr. and Mrs. Joe Clark afterwards: Mr. and Mrs. George Moore and family, Mr. and Mrs. Jack Jones and family, Mr. and Mrs. Joe Clark and family, Mr. and Mrs. Leon Stegemoel-Tredemeyer, Alvin and Sue Hertel, Martha Nuemann, Jo Ray an tel, Martha Nueman, Joy Ray and

Leslie Batiz. Jeannie Tredemeyer, daughter of Mr. and Mrs. Buster Tredemeyer was honored on her birthday with a party Saturday night, Sept. 1. Games of 84 were enjoyed and refreshments were served to the following Mr. and Mrs. Carl Hertel and family, Mr. and Mrs. H. C. Raphelt, Mr. and Mrs. J.

Among the young people of this | Stamford, Mr. and Mrs. Joe Clark month are Lois Knipling, Jerry Diers and family, Mr. and Mrs. E. H. Diers and family, Rev. and Mrs. H. E. Driessner and family of Dumas, Leslie and Joe Ray Baitz, the honoree, her parents, and sis-

ter, Mary and brother, Buddy. Mr. and Mrs. Marvin Stegemoeller and Susan of Childress were weekend guests of Mr. and Mrs. C. E. Stegemoeller.

Guests in the home of Mr. and Mrs. Emil Kainer Wednesday of last week were Mr. and Mrs. Jimmie Vasek and her son, Bobby and Mrs. Emma Lammert from Lubbock and Jerald Wayne Herring of Amarillo.

Friday of last week Mrs. J. D. Kupatt and children and Mrs. Emil Kainer, accompanied by Mrs. Bertha Lammert, went to San Angelo. Mrs. Lammert, who has been visiting here with the Kainers since July, remained at her home in San Angelo.

Guests in the home of Mr. and Mrs. Otto Lehrmann Sunday, August 26 were Mr. and Mrs. Adolph Lehrmann of Burton, Mr. and Mrs. Harold Lehrmann daughter of Brenham and Miss Lucle Buck of Burton.

Richard Balzer of Abilene spent last weekend with his sister, Mrs. Will Stegemoeller and Mr. Stegemoeller.

Mr. and Mrs. Roland Green and Judy and Larry of Olton visited with Mr. and Mrs. J. C. Kainer last weekend. Mrs. J. A. Hertel entertained

the members of the Sagerton Home Demonstration Club in her home Tuesday, Aug. 28. The county agent, Miss Greenhill, gave the demonstration on Vegetables in the Lunch. This was a make-up meeting, that had previously been postponed. The club does not ordinarily meet during August.

The home of Mr. and Mrs. Glyn Quade was the scene of an ice cream supper Wednesday night. Aug. 29, for the members of the Sagerton H-D Club and their families. Those present were Mr. and Mrs. Edward Neinast and children, Mr. and Mrs. A. C. Knipling, Mr. and Mrs. J. A. Her-tel and Kay, Mr. and Mrs. Herbert Stremmel and Linda, F. A. Burton. Stegemoeller, Mr. and Mrs. Joe Clark and family, and the host and hostess and their sons, Larry and Lyndell.

The home of Mr. and Mrs. Joe Clark was the scene of a dove fry Sunday night. Games of volley ball were also played. Those present were Rev. and Mrs. H. E. Driessner and family of Dumas, Mr. and Mrs. Buster Tredemeyer and family, Mr. and Mrs. Jack Jones and Kenneth, and

Mr. and Mrs. George Moore and family of Old Glory, Mr. and Mrs. Leon Stegemoeller and sons of Sagerton, Mr. and Mrs. H. C. Raphelt of Stamford, Alvin and Sue Hertel, Janet Druesedow, Leslie Baitz and Charlotte Kinman of Fort Worth.

Mr. and Mrs. A. C. Knipling, accompanied by moeller, motored to Lubbock Friday of last week to visit with Mrs. F. A. Stegemoeller who is patient at the Methodist Hospital there, and with Mrs. Will Neinast, who is a patient at the West Texas Hospital.

Mr. and Mrs. Kenneth Stegemoeller of Lubbock spent last weekend here with F. A. Stegemoeller and Mr. and Mrs. Williams in Stamford.

Reece, Whit, Charles and Joe A. Hertel and family, Mr. and Clark went to Lubbock Thursday Mrs. Ray Scurlock and family of and Friday nights of last week

Why Grow Old? With A Little Practice You, Too, Can Be A Happy Memory

ing old. By following a few simple rules while driving you can forget about getting much older. Always drive fast out of alleys. You might hit a police or highway patrol car. There's no

Always race with locomotives to crossings. Engineers like it. It breaks the monotony of their

Always pass the car ahead on curves or turns.

Never use your horn because t might unnerve the other fellow and cause him to turn out too

Demand half of the highwaythe middle half. Insist on your

Always lock your brakes when skidding. It makes the job more artistic. Sometimes you can turn

completely around.

Always drive close to pedestrains in wet weather. The dry cleaners will erect a monument to your memory.

Never sound your horn on the road. Save it until late at night for a door bell. Few homes have

Always try to pass cars on you hear a hills when possible. It shows that Think of the your bus has more power, and false alarm.

There is no necessity of grow- | you can surely turn off somewhere if you meet another car at the

> Take the shortest route around blind left hand turns. The other fellow can take care of himself if you can.

Never look around when you back up. There is never anything back of your car nine times out

A few shots of booze will enable you to make your car do real stunts. For permanent results hit the bottle often while you're at the wheel.

Drive as fast as you can on wet pavement. There is always something to stop you if you loose control-often a heavy truck or perhaps a plate glass window.

Never yield the road to the car behind. The driver may be a bootlegger being pursued. New drivers should practice driving fast in heavy traffic. If

there's a smash-up blame it on the slow driver. Never stop, look or listen at railroad crossings. It takes up valuable time, and besides, nobody believes in signs.

Never pull to the curb when you hear a police or fire siren. Think of the time lost if it is a

Weinert News CHRISTIAN CHURCH Fred E. Gresham, Minister

Mrs. G. C. Newsom entertained her nephew and family S-Sgt. and Mrs. Roy Moon, Daniel, Johnny and Jackie, Tuesday and Wednes-day of this week. Sgt. Moon and family are on a five weeks fur-lough en route to Fort Hood from a San Francisco Naval Air Base. He is serving his 13th year in the service and has covered a lot of territory. While they were in Japan the Moons adopted the 3 children from an orphanage. They are Japanese but have learned the language and customs and are very happy and healthy youngsters now. After a few days visit in Oklahoma City and Wichita Falls, the Moons will return for another visit with Mrs. Newsom and will report Sept. 7 to Fort Hood. They are traveling in a station wagon and report a wonderful time. They prefer the dry, warm Texas climate and friendly

Jerry Lee Jetton, son of Mr. and Mrs. T. W. Jetton has moved to Pensacola, Fla., on a construction job from Abilene, with the Midwest Construction Co.

Mr. and Mrs. Clarence Searcey and Jeff of Merkel have been visiting her parents, Mr. and Mrs. Frank Oman. Other guests were Mr. and Mrs. Chas. Oman and Brady of Wichita Falls, and Scotty Oman of Fort Worth who is spending the Labor Day holidays here and dove hunting. Mr. and Mrs. Bill King and

Mr. and Mrs. L. J. Adams have returned from a very successful fishing trip to Port Aransas and Corpus Christi. While they were away they visited in the home of a former Weinert couple, Mr. and Mrs. Ned Rich and family in Victoria.

Guests in the R. H. Jones home ast week were Mr. Jones' sisters and brother-in-law, Mr. and Mrs. H. N. Reich, Mrs. T. L. Hayes and Mrs. U. R. Butts, all of Hous-

The Granville Wigleys, Vicki and Rebecca Ann of Ft. Worth, are visiting friends in Weinert during the Labor Day holidays.

HASKELL VISITORS

Mr. and Mrs. Jim Odell of Tulsa, Okla., were weekend guests here in the homes of Mrs. J. L. Odell and Mrs. Matt Kelley.

NEED A PLUMBER?

Prompt Plumbing Service-from the Smallest Repair Job to Complete Installations.

PHONE 86

Brazelton Lumber Company

Farm & Ranch

We make loans geared to the borrer 41/2% Interest, 20 Year's Time, Liberal P. Privileges.

No application fee charged, no title required, no stock to purchase, as charged borrower.

We make land loans for three of Life Insurance Companies operating in To fore can make loan anywhere, any amo

No charges for consultation. We la questions. We can probably save you as land indebtedness. We lend more me than the average lending concern.

W.H. McCandless Ag

Haskell Hotel Building - Phone P. O. Box 252

— ONCE AGAIN -

WEST TEXA FAIR

SEPTEMBER 10-15 • ABI TAYLOR COUNTY EXPOSITION O

General Admission-50s Children Under 12-Free

Bill Hames Carnival Agriculture and

Livestock Shows Over 100 Thrilling Commercial Exhibits

County and Club Exhibits - Women's Dept -Youth Dept.

TWO FREE MIDWAY **6 SHOWS NIGHTLY 0** An Hour Long Show

with Top Acts of

TV, Stage and Circus

lovely star Skinner and his o

-In Pe

OPENING

· FREE!

America's M

Preston

Star of TV

front", Star

and Rate

SHELLAD

Tex

Humble is FIRST again! Humble is for leum marketers in Texas to provide this med, all-plastic Humble-matic credit SLIDES

Something

Customers

Humble credit card customers will soon receive a new all-plastic card holder that's thinner, lighter, more compact, more durable, more ible and easier to carry and handle. This new credit card fits right into wallet or purse.

In the Humble-matic printing device, your name and credit number are printed in big, bold type that reduces the chance of an end a minimum—and is does it in a second!

This new plastic credit card holder is typical of the conveniences Humble provides its customers—Humble-matic printing to cut time station and to assure accuracy of the charge; interchange arrange under which Humble customers may charge their purchases when travel beyond Humble's marketing area into every other state and Com a system that checks each imvoice several times for accuracy before a sum is mailed; duplicate cards for family or business use are issued when the

You Have Been Asking for the Best, And Here Is The BEST!

with BURT LANCASTER-TONY CURTIS

SUNDAY - MONDAY, September 9-10

That 'Battle Cry' guy and the girl

WANTED: Women and Juniors

ELMA GUEST READY-TO-WEAR

FOR SALE: Drouth cubes, yel-

low shelled corn, barley, oats and

milo, sacked or bulk. We accept

NOTICE

EFFECTIVE SEPT 1st STEVE

SLOAN WILL BE THE AGENT

FOR THE ABILENE RE-

PORTER-NEWS.

Wheat Farmers

Decision on '57

Crop Due Soon

Wheat producers in Texas must

soon make a decision on whether or not they will reduce their al-

otments further under the Soil Bank program. Weather condi-

tions, especially from the moist-ure standpoint, haven't been fa-

But regardless of the weather,

up and stocks of wheat in the nation were estimated at 1,030,000,-000 bushels on July 1 last. Mc-Haney points out that wheat car-

The nation's first billion bushel wheat crop was produced in 1915-16 and the next one didn't come

until 1944-45 but for the next nine years, except 1951-52 the annual harvest exceeded the one billion bushel mark. Since the 1953-54

season, production has declined but continued to exceed 900 mil-

Texas, during this same period

Box 684

decision.

cent.

Kelly

Haskell

109 South 1st, Haskell

NOTICE -

Would rospects

is direct from a deral and State rities indicates Shopping for Dresses, Suits, Co-ordinate Sweaters, Skirts, Bags, Hosiery, Blouses, faille and silk suits. Sizes 5 to 15, 8 to 20, 14½ executive Game and Fish

early fall rains season for rildlife biolowatertowl, reentral Flyway

drouth purchase orders. Kelly Grain Company, Mergargel, Texas. Phone 37. th assurance on the nesting "the excellent this year." on that movthe breeding

reported Singconsidering the e secretary said ent dry years ulated upper of rain caused

s and geese to South coastal coastal last fall is the condition in andle where an mber of waterseason to profor that area. d a gloomy picr coast drouth the dry weathan estimated its native mottion. Conditions orse than 1955. of August 8 is far drier. Houston reof rain. For

nd food are in the upper coast ressure is the nove on south-coast until they sod in the areas

this year, it got

field men al-orded first mi-vals in the Pan-e blue wing teal mive along the ut mid-August. ild up pretty mid-August," uch depends on north. Pintails toward coastal the first week

fom Waddell at lion bushels annually. Since 1951 harvested acreage has declined intion has deyeam, said he production by only 4 per cent. In August 14." He

production. Drouth has been the big factor here. Texas normally produces only 7 per cent of the nation's wheat crop and hence has only a slight effect upon the total production of the nation.

Production per acre in the nation has climbed steadily and coupled with falling exports, surpluses have climbed. Foreign wheat production is on the increase and this has cut exports, says McHaney. The decline in domestic per capita consumption has about offset the increase in population, therefore, total consumption has remained fairly stable. Canadas were arrive in the ugh the average the snow geese aid, "is because by to to see." Commission cement late the waterfowl ma The Com-resied half an se on November

anks 19th S. Cotton ireas

stable.

There is hope, points out the economist, that surplus stocks by 1960 can be brought in line with domestic and export demands. He also predicts further improvements in production technology, the introduction of improved varieties and strains, continued increased yields and an expansion in the use of fertilizers, moisture conserving practices along with new irrigation methods. Diet changes from starchy to protein ranked 19th in th 128,889 acres the top 100 cot-tes in the nation cleased this week changes from starchy to protein foods is expected to continue so from 18,858,145 States farms in

long as incomes remain high but McHaney believes wheat consumption is approaching a minimum consumption level. He also believes the 1956 agricultural act 12,921,376 bales 51.7 per cent, 6 counties pro-bales, according Agriculture fig-counties released the Census, U. Commerce. and other government programs will help reduce the present sur-Rule 4-H Club Plans Events

ranks first in 1954 with 238,cent of the U. enth in productenth in productenth in sixth in acreacres, was sixth in 203,723 bales.
It was second in acreage in acres, was second in 372,528 bales.
Texas, fourth in 1376 acres, was a with 80,191 anity. California.
eth 205,517 acres, production with 205,517 acres, production with all County, Ariz.
age with 170,453 in 1954 with 238,000 acres with 170,453 Lucky 3 4-H Club met Saturday morning in the Home Demonstartion Agent's office to plan activities for the coming club year.

Plans were made to kick off the club's membership drive with a pop party Sept. 22 in the home of Miss Wanda Greenhill, HDA.

Present at the meeting were four members, Ives June Casey, Robbye Nell Norman and Myrtle Murray, all of Rule and Emilee Griffith of Paint Creek and Mrs. Rex Murray of Rule, adult leader.

For Season

RETURNS HOME AFTER VISIT TO YELLOWSTONE PARK Mr. and Mrs. Elmer V. Reid and

ge with 170,453 in production were distri-follows: Tex-Mr. and Mrs. Elmer V. Reid and daughter of Fort Worth returned home Sunday after a two weeks visit with Mr. Reid's mother, Mrs. J. L. Reid, Sr., and a trip to Yellowstone Park. They were accompanied by Mrs. Reid. They traveled through six states and saw lots of beautiful scenery. One of the highlights of their trip was a visit to the Mormon Temple in Salt Lake City. They returned home by way of Lubbook, where they visited in the home of Mrs. California, 6; bama, Arizona, nnessee, 2 each; th Carolina, and 1 each. was twenty-first.
125,272 acres
bales were harnoty, sixty-sixth
385 acres which
bales. Neither

WANTED: Sewing. See Mrs. Lon-nie Hise 906 N. First St. 34-38p tion Files are at Payne Drug Com-pany, and can be re-filled there

when needed. Payne Drug Co. 35-37c HEADQUARTERS FOR FRYERS: Ready now, 65c each. O. L. Moore. Phone 486-J, 400 North Avenue B.

FOR RENT: Furnished garage spartment with garage. Bills paid. Close to high school. Mrs. Ada Rike phone 504J. 36-37p FOR REAT: 2 houses on N. Ave. H both " bed rooms. Locations 606 and 1405. Phone 148W. 36-38c FOR RENT: Nice clean 3 room

and bath furnished house. Mrs. Dora Cook. Phone 107 N. 36tfc Newly decorated 3 bedrooms and den. Automatic Washer connections. Attached garage, \$70. Three bed-room house on North 2nd Street, \$45.

Nice 2 bed-room house on North Ave. K, \$55. Furnished 3 room apartment close in, \$60. Bills paid. Furnished 2 bed-room house, \$60. Bills paid.

Furnished 3 room apartment, \$50. Bills paid. HOLT-BARFIELD AGENCY
Phone 258 Haskell, Texas. 36c FOR RENT OR SALE: Residence 901 N. Second. See A. C. Boggs.

FOR RENT: 3 bed room large utility room plumbed for electric washer. 907 N. Ave. E. 1½ blocks north high school. Phone 166. 36-39p

FOR RENT: 2 bedroom house close to high school. Call 316-W. Mrs. H. L. Crow. 34tfc FOR RENT: 31/2 room furnished house, 1308 N Ave. G. FOR RENT: A bedroom with either one or two beds. 806 N. Ave. H. Phone 148J. 35-36p FOR RENT: Furnished or unfurnished apartment. Bills paid. 206 N Ave. D.

vorable for the past several years for most Texas producers and this, according to John G. Mc-Haney, extension economist, could be in a big factor in the final FOR RENT: Furnished apartwheat surpluses continue to build ment, air conditioned, bills paid 103 N. Ave. F. See Mrs. Carrie McAnulty at Haskell Hotel. 29tfc FOR RENT: Concrete mixer by the hour for any length of time. 700 N. Ave. H. Leroy O'Neal. 29tfc ryovers have increased from 307 million bushels in 1949 to more than a billion bushels on July 1, 1956 . . . an increase of 236 per

CAHILL & DUNCAN 31tfe

FOR RENT: Furnished 3 or 4 apartments. Bills paid. 542-W. Fielding Apartments 4tfc

REAL ESTATE — FOR SALE: Four room house bath, garage, back - porch, floor furnace and air conditioner, two large pecan trees in back. George Tyler, phone 614-J, 1203 N. Avenue G.

OTS ON LAKE STAMFOR Small down payment will buy a lot in the Westerner Addition. HOLT-BARFIELD AGENCY harvested acreage has dropped 25 per cent with a similar drop in roduction. Drouth has been the Tel. 258, Haskell, Texas 29tfc FOR SALE

Large 3 bed-room house. Corner lot on paved street, \$5,500. Good 2-bedroom house close in,

HOLT-BARFIELD AGENCY Phone 258 Haskell, Texas. 360 FOR RENT: The building where Murrell's cotton office was. Good location for a small business. See Mrs. McBroom, 205 N. 1st. 36-37p HOUSEHOLD ITEMS -

FOR SALE: Fresh black-eyed peas. Acres ready to pick. 4c lb. you pick. Gene Rose 5 mles S.E. Rochester. 35-36p WALL TO WALL CARPET, Linoleum asphalt tile, sanding, fin-ishing and waxers. See us for complete floor service. We handle a good supply of cleaners, waxers, floor and oil sweep and
brooms, Free estimates. Sherman Floor Company, Phone
674, Haskell. 52tfc FOR SALE: Apartment upright

gas refrigerator. In good tion. Priced to sell. Call Maytags, General Electric, Frig-idaire, ABC, Bendix \$89.95 up. Bynum's. 14tfc Bynum's. FURNITURE: New or used, See us before you buy. Boggs & Johnson. 29tfc

SPECIAL: Brand new automatic washer and dryer, \$289.95 and trade-in. Bynum's 14tfc statements, letterheads, book matches, salesbooks. Special or standard forms. Bynum's. 14tfc SPECIAL: New 1956 model 10-ft. upright freezer \$199.95, new 8-ft. refrigerator with freezer across top \$199.95 and old one. Bynum's.

the time to trade in your old machine on a new streamlined electric machine. We can furnish you the very latest in straight stitch or zig-zag. Boggs & John-2016.

One small used 3 piece bedroom suite, vanity, bed and small chest in walnut \$39.95. Jones Cox

MISCELLANEOUS -FOR SALE: Seed oats 1955 crop free of foreign seed. R. Y. Mob-ley, Route 3. 36-39p FOR SALE: Three Shetland pon-ies. See Hubert Bledsoe at Perry Motor Company. 35-360 FOR SALE: Used cornet, case and music stand in A1 condition. Call 586.

WANTED: Boots and shoes to repair. Williams' Boot and Saddle tire. Wooten Oil Co. 644-W Has-Shop: 105 S. Ave. D. kell.

FOR your buildozer and dirt work, call T. C. Redwine. Phone 908-K2. FOR SALE: Clarinet, good condition. J. D. Roberts, 107 N. 7th.

34-36p FOR SALE. Camel hair artist brushes. Size 1-6, 10, 15, 20c. Haskell Free Press. IRRIGATION Wells drilled. Phone 358J or 58W. John Darnell, Has-kell, Texas, or Phone 54, Roches-11tfe

OFFICE SUPPLIES: Typing paper, carbon, pencils, pens, ink, index cards or anything for the office. Haskell Free Press. 12tfc FOR SALE: Complete line of tractor tires. O. K. Rubber Wel-47tfc The American Red Cross pro-vides service to veterans at 73

WHEN in need of a Vetermarian, call Dr. W. H. Stewart, 6861 Munday, Texas. 4tfc MATTRESS FACTORY: Old mat-

tresses made new, New mattresses for sale. Any size, any kind. One day service on renovates. Boggs & Johnson. Phone 44-J. 2016 FARM MACHINERY -

FOR SALE: 1961 model U Minneapolis-Moline Tractor on Butane and skip-row equipment. Excel-lent condition. Eldon Thane, Rt. 3, Haskell, Texas. 36-37p

LOST-LOST: Purse lost some where on Farm to Market road from Haskell to Rochester. Finder may keep money, but please return Vides service to veterans at 73 purse to Free Press office. Mrs. Veterans Administration offices. C. E. Tidwell.

LEGAL NOTICE

THE STATE OF TEXAS To: John B. Baker and the heirs of John B. Baker and their heirs and legal representatives; T. A. Pinkerton and their heirs of T. A. Pinkerton and their heirs and legal representatives; A. H. Day and the heirs of A. H. Day and their heirs and legal representatives; Richard Higgs and the heirs of Richard Higgs and their heirs and legal representatives; W. E. Horn and the heirs of W. E. Horn and their heirs and legal representatives; J. O. Russell and the heirs of J. O. Russell and their legal representatives; and all unknown owners and claim-

ants of the lands and premises hereinafter described, or any part thereof, defendants, GREET-INGS: and answer the plaintiff's petition at or before 10 o'clock a. m. of the first Monday after the

You are commanded to appear m. of the first Monday after the expiration of 42 days from the date of issuance of this Citation, the same being Monday the 1st day of October, A. D., 1956, at or before 10 o'clock a. m., before the Honorable District Court of Haskell County at the Court of Haskell County at the Court of Haskell County and relying upon the Court Haskell County, Texas. Haskell County, at the Court five year Statute of Limitation as 34-370

House in Haskell, Texas. Said plaintiff's petition was fill

ed on the 15th day of Augus 1956. The file number of said suit being No. 7935. The names of the parties in said suit are: Reynolds Wilson and wife, Eileen Wilson, as Plaintiff, and without repeating same, all of the abovenamed persons, owners and claimants to whom this citation is addressed and who are named above as defendants. The nature of said suit being

substantially as follows, to wit: said suit is a Trespass to Try Title action covering the follow-

Block No. 2 and all of Lots Nos. 1, 2, 3, 4, 5, and 6 in Block No. 3 of the College Heights Addition to of Texas, 1925, as amended, as the City of Haskell, Haskell Coun- a special ground of recovery.

ty, Texas. Said plaintiffs also pleading

Revised Civil Statutes of Texas. 1925, as amended, as a special ground of recovery; said plaintiffs also pleading and relying upon the ten year Statute of Limitation as provided by Article 5516 of the Revised Civil Statutes Texas, 1925, as amended a special ground of rerecovery; said plaintiffs also pleading and relyi.g on the twenty-five year Statute of Limitation as provided by Article 5519 of the Revised Civil Statutes of Texas, 1925, as amend-Title action covering the following decribed property:

Being all of Lots Nos. 1, 2, 3,
4, 5, 6, 7, 8, 9, 10, 11, and 12 in twenty-five year Statute of Limitation as provided by Article 5519a of the Revised Civil Statutes

provided by Article 5509 of the

Issued this the 15th day of

Store-wide // in every department! Friday and Saturday

PILLSBURY, GLADIOLA, BALLARD

BISCUITS

6 cans for 59c

GOOCH'S ALL MEAT

WEINERS

39c lb.

SWEET 16

OLEO

2 lbs. 49c

PRESSED HAM

39c lb.

CHOICE BEEF

CHUCK ROAST

43clb.

VEL "BEAUTY BAR" Toilet Soap

STEELE'S Green Beans & Potatoes 2 Cans 25°

ADMIRATION, IN PACKAGE

Coffee

PICTSWEET FROZEN (ORANGE, LEMONADE, PINEAPPLE, GRAPE)

Fruit Juices

15

Hunt's Tender Garden, No. 300 Cans 3 cans 49c PEAS

Durand's Fancy Whole, No. 3 Can SWEET POTATOES 19c

Package PANCAKE MIX 15c

Our Value, No. 303 Cahs 3 cans 33c **TOMATOES**

Zee, White or Colored Toilet 4 rolls 29c TISSUE

POTATOES 10 lbs. 49c

Fancy California TOKAY GRAPES lb. 10c

Gulf, Regular 1.25 Size, Aerosol **BUG BOMBS** 79c

Arrow, Pure Ground, 4 Ounce Can BLACK PEPPER 19c Imperial, Pure Cane 10 lbs. 89c SUGAR Gladiola 5 Lbs. 10 Lbs. **FLOUR** 45c 83c

Hunt's Barlett, No. 21/2 Can

PEARS 33c Kuner, No. 300 Cans

KRAUT

2 cans 25c **Brown Beauty**

SPANISH RICE 2 cans 29c

CRISCO or 3 lb. can

Pick-L-Barrel, Sliced **SWEET PICKLES**

qt. 39c

Dash or Red Heart DOG FOOD

can 10c

Phone 17 POGUE'S

Hospital Notes

The following persons were admitted to Haskell County Hospital this week:

Cynthia Carroll, Rule, medical Frank Oman, Weinert, medical Mrs. Mary McCormick, Rule,

medical Will Jeter, Rule, medical Mrs. J. M. Hinkle, Haskell,

medical O. H. West, Haskell, medical Mrs. Cortez Kreger, Haskell, medical

W. T. Holley, Haskell, medical F. Gordon, Rule, medical E. C. Laughlin, Avoca, suregry J. W. Johnston, Rochester, med-

Mrs. Virgil Shaw, Haskell, medical

Mrs. R. B. Townsend and infant daughter, Rule Mrs. W. D. Olinger and infant

daughter, Stamford Mrs. James C. Kolb and infant son, Aspermont Mrs. Walter Nanny, Haskell

medical Vestus Alvis, Rochester, medi-

Mrs. Eunice Williams, Haskell medical Mrs. Thomas Gonzales, Rule, medical

DISMISSED: The following persons were dis-missed from Haskell County Hospital this week:

Rebecca Jones, Rule; Mrs. Hollis Lindsley, Haskell; Walter Holley. Haskell; Mrs. Bobby Pike, Wichita Falls; Bobby Pike, Wichita Falls; Danny Pike, Wichita Falls; Homer Jenkins, Rochester; Nancy Stevens, Rule; Mrs. Felix Miller, Haskell: E. J. Cloud, Rule; Sue Fischer, Rule; C. A. Smethie, Haskell; Gene Tonn, Haskell; Sharon Barker, Haskell; Mollye Turner, Rochester; Mrs. Herbert Kretschmer, Haskell; Mrs. Beatrice Barnett, Rochester; Mrs. E. D. Allen, Rochester; Rchard Hix Covell Adkins, Haskell; Roberta Jones, Haskell; David Epley, Rochester; Mrs. L. C. Brockett, Munday; Doyle Mueller, Weiner::

Births

One birth was reported at Haskell County Hospital this week, A son. Jeffery Hollis, was born to Mr. and Mrs. Hollis Lindsley, Haskell at 12:59 a. m. Sept. 2. The infant weighed 7 pounds 3

R. C. Mowery to Judge Livestock At State Fair

R. C. Mowery, Haskell Soil Conservation official, will be one of the judge for the Jr. lamb division the Junior Livestock Shows and Sales during the second week of the 1956 State Fair of Texas, Oct. 6-21.

Premiums in the junior shows amount to \$17,192 for fat and steers, dairy heifers, lambs, barrows, broiers and market turkeys, but the big jackpot the end of the rainbow nes the auction sales which follow the

Last year 1,074 youths from all over Texas went home from the livestock and poultry sale that brought a grand total of \$176,974 .-51 over the auction block. These receipts were in addition to all cash premiums and sales by private treaty after sifting.

Two Local Youths Join Navy; Training At San Diego

Two Haskell youths, Roy Earn-est Wright and Lee Edwin Hollar recently enlisted in the U. S. Navy at the Navy's recruiting station in Abilene and are now in boot training at San Diego, Calif. \$100 Check from Wright is the son of Mr. and Mrs J. A. Wright of Haskell. He went in the Navy for a fouryear enlistment.

Hollar is the son of Mrs. Ruby Lee Pitman, Haskell. He signed up for a minority enlistment which means he will receive his discharge one day before he reaches the age of 21.

The two boys were sent to San Diego, Calif., under the buddy program for basic training. Under the buddy program the youths remain together while going through boot training.

After finishing their basic training period the youths will be granted 14 days leave to come home and visit with their parents and friends.

Local Insurance Man 1s Granted National Award

Wix B. Currie, Jr., local insurance man, has been made a member of the Texas Leader's Round Table and granted the National Quality Award, it was recently announced. The Texas Leader's Round Table

is a select group of Texas insurance men with only 578 members in the association. The selection is made on the basis of the amount of insurance sold and the amount of premiums involved.

The National Association of Life Underwriters and the Life Insurance Agency Management Association grants the National Quality Award to agents whose services to the public is deemed

VISITS PARENTS

Mr. and Mrs. Jason Smith, Haskell, had as guests over the week end their sons, Dr. and Mrs. J. D. Smith, Waco; Jason Smith, Jr., Dallas, and Don Smith, Houston.

A VAST NEW HOLIDAY LAND in the heart of Texas will be created under the Brazos River Authority's master plan for development of the river. The map shows how the Authority's Six-Dam Program will provide a chain of lakes 250 miles long stretching between Whitney Dam at Waco and Possum Kingdom above Mineral Wells. This continuous body of water, convenient to virtually all Texas sportsmen, will become a center of a great new recreation industry. This Land o' Lakes of Texas will provide boating, fishing and camping facilities on a scale never before known in the Southwest. They also will assure the Brazos Valley of an ample water supply for irrigation, industry and municipal use far into the future. A by-product will be hydro-electricity. Besides the Six-Dam Program, the Authority plans various other reservoirs for local water supply and for special purposes, such as Allens Creek and South Bend, shown on the map.

Band Boosters Elect Officers, Plan Activities

Organization meeting for the Band Boosters Club for the cur-rent school year was held Tuesday evening, when officers were

elected for the ensuing year. Elected president was Ferrel oston. Jean Elliott was elected vice president, Mrs. Robert Sego secretary, and Mrs. Chas. Swin-

Financial report of the club showed a successful season last year, when Band Boosters netted approximately \$879 for the HHS The organization has a substan-

tial balance on hand to begin the current year's activities, and enthusiastic plans are being shaped for active support of the school band.

All interested school patrons are nvited to enroll in the Band Boosters. Meetings are held each Tuesday night preceding home football games.

Sportsmen Report Dove Hunting Good As Season Opens

Local sportsmen who have taken advantage of the dove hunting season which opened Sept. 1, report birds fairly plentiful. number of hunters state they have bagged their limits daily since the season opened.
One local hunter, Jay Weaver

of White Auto Store, got an added thrill Monday when he killed a dove which had been banded by the Fish and Wildlife Service. Weaver has written the agency and is eager for a reply which he believes will tell where and when the bird was banded.

Firemen Receive Abilene Concern

A check for \$100 has been re-ceived by the Haskell Volunteer Fire Department from Compton Trucking Company of Abilene, for service rendered by local firemen recently when an oil transport truck owned by the Abilene oncern caught fire.

The fire occurred on the Harris ease northwest of town where a 'splice' was being placed in a rude oil line.

Firemen were able to extinguish the blaze before the tank section of the transport was damaged. However, extensive damage was caused to the truck.

Area Jehovah's Witnesses Plan San Angelo Meet

A group of approximately 12 persons from Aspermont, Rule, Haskell and Stamford are planning to attend a three day assembly in San Angelo, Sept. 14-16, announces Johnnie Winn of the Rule Congregation of Jehovah's Witnesses.

The event is sponsored by the Watchtower Bible and Tract Society of Brooklyn, New York. A second meeting is planned for Sep-tember 28-29 in Lubbock.

SPEND VACATION IN SOUTH TEXAS

Mr .and Mrs. Thurman Rhoads and Carolyn spent a week vaca-tioning in South and East Texas and Louisiana. They visited Orange, Port Arthur, Galveston and points of interest in Louisiana and East Texas and also traveled through the Davy Crockett For-

RETURN FROM PHILADELPHIA Mr. and Mrs. Kenneth Roy Al-HERE FROM FORT RILEY
Pfc. and Mrs. Jimmy White and sons are visiting in Haskell with his parents, Mr. and Mrs. Ben White. Pvt. White is stationed in Fort Riley Kansas.

Mr. and Mrs. Kenneth Roy Alvis and children have returned from Philadelphia where he was an Army Radar Technician. After receiving his discharge recently he accepted a position with Convair of Fort Worth, leaving for that city Wednesday mersing.

1957 Wheat Soil Bank Program Available

College Station-The Acreage Reserve program is now available for participation by farmers for their 1957 winter wheat crop is the second of four such programs authorized for wheat and other basic crops, according to Robert G. Shrauner, chairman of the State Agricultural Stabilization Conservation Committee. Winter wheat growers who wish to take part in the 957 program should call at the County ASC office and sign an agreement. Applications are expected to be available toward the end of Aug-

The Soil Bank legislation, enacted late this spring, authorizes such a program for basic crops over a 4-year period, that is, through 1959. Each Acreage Reserve agreement, however, covers the particular crop for only one year at a time. For 1957, the program is being made available early enough so that most farm ers should be able to make their plans before planting. Chairman Shrauner

explains

that the whole purpose of the Soil Bank's wheat Acreage Reserve is to help farmers reduce the acreage of wheat below acreage allotments, thereby reducing excessive supplies of the crop. Land "reserved" under the Acreage Reserve may not be cropped or grazed for the period of the contract. For this reduction in his wheat acreage, the farmer receives a payment to offset the income he would otherwise have received from the diverted acres. Farmers who wish to divert land from the production of tilled crops to a conservation use may also designate acreage for inclusion in the Conservation Re-serve for periods of up to 10 years, or up to 15 years for tree practices. For this, they may receive two types of payment: An annual payment for "reserving" the land from production, and a payment for the frst year of the contract covering a substantial part of the cost of carrying out an approved conservation practice on the land.

HASKELL VISITORS

Mrs. Chas, Oman and son Brady Dan, of Wichita Falls, were visitors during the weekend in the home of their parents and grand-parents, Mr. and Mrs. Hill Oates.

VISITS PARENTS

Oris D. Gibson, employee at the El Paso Natural Gas Co. at Bloomfield, N. M., visited in the home of his parents, Mr. and Mrs. Oris Gibson of this city. Other guests Sunday were Wayne Conner of Fort Worth, David Strickland, Grand Prairie, Mrs. C. W. Marion of Haskell and Danny and Jimmy Atkinson, Haskell.

NOTICE TO BIDDERS

Notice is hereby given that the COMMISSIONERS' COURT of COURT of Haskell County, will take bids on Tuesday, September 25, 1956 at 10 o'clock a. m. for the purchase of one used Diesel Crawler Tractor, equipped with radiator mounted hydraulic bulldozer. The tractor shall have at least 80 drawbar horsepower. The County will
offer in trade on this machine
one used AD-3 Allis-Chalmers
Motor Grader, and one used TD9 International Tractor, with

The COMMISSIONERS' COURT reserves the right to reject any and all bids. ALFRED TURNBOW 36-37c

Too Late to Classify

VISIT WITH RELATIVES and children returned to their home in Pasadena Monday after a weekend visit with their paother relatives and friends.

SPEND WEEKEND IN PAMPA Mr. and Mrs. Barney Frazier and son Wayne Bradford, and Mrs. A. M. Moore of Munday visited with Mrs. Frazier a ster, and family, Mr. and Mrs. Boyd Moore of Pampa over the Labor Day weekend.

daughter, Cindy, of San Angelo are visiting-Mrs. Smith's mother. Mrs. Bert Harrison and other relatives here this week.

Mr. and Mrs. James E. Alvis rents, Mr. and Mrs. Jim Alvis and

VISITING IN HASKELL Mrs. Lester Smith and little

facing project was going on.

Many chambers of commerce
in Hantell have worked on Rural
Telephones for our trade area and
this year we have seen this long

range project completed by the General Telephone Company of

from Page 1)

This year we were privileged to have a new post office dedicated in Haskell after many years of work by chamber of commerce members seeking better postal facilities for our town and com-

We have taken actve part in urging the development of Scott Memorial Park, a recreational spot which is being frequented by thousands of sportsmen who patronize our local merchants.

A much needed improvement to the park and the West Texas Utilities Company Power Plant on Lake Stamford, is a hard-surfaced road leading from the Farm-to-Market road to each of these installations.

Any merchant will tell you that Haskell is indeed fortunate to have the personnel of the Power Plant living here. With cooperation, planned additions to the will mean even more Haskell by the employment still other families to aid with operation of the plant.

Another project in our program of work is the publicizing of Highway 24 as a direct route to the East and at a recent meetciation was organized with A. V. Denman of Greenville, Texas as chairman and Rex Felker of Haskell as co-chairman. Purpose of the association is the re-routing of tourists along this route and improvements of Highway 24. Too often we are privileged to hear this remark: "It can't be

done in Haskell." One outstanding instance was the Rice Springs Roundup which sponsored annually by the Saddle Tramps Riding Club of this city. This organization has sponsored three very successful rodeos and already the local show is being rated as one of the best Amateur Rodeos in Texas.

The same remark was made in connection with the annual Tex-as-Oklahoma Colored Classic sponsored by the Haskell Quarter-back Club. To date five annual classics have been promoted here and the sponsoring organization has netted several thousand dollars which in turn was spent for additional facilities to the high

school athletic plant.

Tis remark is also being made relative to the proposed Municipal Lake. How do we know it can't be done in Haskell until we have explored every conceivable an-gle of the project to see whether it is feasible or not?

We learned in grade school English that the word Can't is an abbreviation for the word cannot so we suggest that the "t" be dropped and then it will read, "It CAN be done in Haskell."

We have sponsored many dol-lar days and Christmas programs along with numerous other special events designed for the pur-pose of attracting more people to Haskell thereby making the town a trading center for a wide

Some people are prone to be-lieve that the membership dues are strictly for the managerial salary. Of course the salary is a most necessary item but it in turn has been spent back with Haskell business concerns along with approximately two thousand additional dollars which the manager has made announcing rodeos and as a correspondent for the Times Publishing Com-

VISIT IN OKLAHOMA

Mr. and Mrs. A. J. Josselet spent the weekend in Oklahoma, where they visited relatives and friends. In Oklahoma City they visited in the home of Mr. and Mrs. W. M. (Bill) McDonald, former residents here. "Bill" as ing of chamber of commerce managers and members in Denton, Texas, a Highway 24 Association was organized with A. V. he is remembered by Haskell people, operated a shoe repair business here for years. In Seminole, Okla., Mr. and Mrs. Jossephinole, Okla., Mr. and Mrs. let visited in the home of her sister, Mrs. W. H. Moris. Mr. former Haskell residents. Morris was a rural mail carrier in the local post office when he lived here.

pany of Wichita Falls, Texas.

There is no doubt but what everyone realizes that times are not normal due to the prolonged drouth which is affecting us. However, it certainly is not the time to quit but the time to work even harder than when the going J. W. Double to the process of the proc

was easy.
What we have acomplished has been through the very fine cooperation of a great number of people and to these we want to express our sincere gratitude for partment of p

plan for a better Haskell.

May we solicit your membership in the Haskell Chamber of Commerce so that we may have er and is the an active organization planning and working for a better place in which to live and do business?

HOLIDAY VISITORS
Visiting in the home of Mrs.
Maggie Larned over the holidays
were Mr. and Mrs. Jack Davis and family; Mr. and Mrs. Wendel Jarman and family; Mr. and Mrs. Wendel Jarman and family; Mr. and Mrs. Don Larned and baby and Clar-ence Tidwell all of Houston.

HASKELL VISITORS
Mr. and Mrs. Willie McClung
of Kermit and Mr. and Mrs. Arvil Jarman and daughters of Dallas visited their father and other relatives over the Labor Day weekend.

VISITS IN CALIFORNIA

Mrs. M. H. Hancock is on an extended visit in Englewood, Calif., with a daughter, Mrs. Geo. B. Hall.

The USDA reports that a \$3 million investment in research has given more than \$1 billion in added returns to oat growers. That's a return of \$1,000 for each

Drace, who

tigation, chem investigator, firearms, too casts, fingerpri scientific lie rogation. As a field in Drace's duties cattle brands ership of came vestigation of cattle reports

sion of cattle Drace's term Fisher, Floyd, I kell, Hockley, I Lamb, La Parmer, Store

The Navys first rose to a where it has propellers like it was officially huge hangar a Air Stalion, O

RE-OPE NING

FRIDAY, SEPTEMBER 7th
Special for Friday and Saturday
ANGEL FOOD CAKE, regular 59c value only... The Sweet Sho

507 North Avenue E

FALL **SUITS**

Beautifully. Tailored in Lightweight Menswear

Smartly tailored in rayon and acetate Menswear that resists wrinkling. 10 to 20. Choose today in brown or grey.

Back-to-School

The New Car Coats

Junior car coat by Debutog in water-repellent poplin. Quilted lining, wooden buttons.

\$10.95

Cardigan Sweaters

100 per cent wool novelty knit with gold buttons and crested trim. Sizes 34 to 40.

CHILDREN'S 7 to 14 - . \$4.98

New Fall Shirts

The shirt blouse in imported Egyptian pima cloth. New fall shades in sizes 10 to 14.

New Shipment Just Received

DECORATIVES and EMBRO Outstanding Values up PILLOWCASES, Elaborate embroidery