

EVERY GARDENER SHOULD KNOW

...of growth for all green things. This includes weeds, ornamentals and turf grasses.

...say a healthy lawn is your best protection against insects. A thick covering of strong grass crowds out young weeds.

...check-off list for putting your grass in tip-top condition: water with a dry or liquid fertilizer. Then follow the directions with a thorough soaking to wash the food from the soil.

...water properly. If you cut grasses too short, you'll set up conditions for weeds—particularly crabgrass. A lawn that is too short will give you thick grass that will shade and smother the grass.

...water well about once a week. An 8 to 10-inch watering system is a good supply.

...herbicides for general "preventative" treatment or control of individual weeds. A concentrate of 2, 4-D and Dieldrin-Hor-Spray Weed & Brush Killer, wipes out dandelions and other broad-leaved weeds. It also controls poison ivy and woody plants.

...ask the experts, together with your own common sense and your lawn right, will reward you with a thriving green lawn.

Spring Pig Crop In US Largest Since 1951

By F. W. Martin, County Agent

According to the June Pig Crop Report released by the Agricultural Marketing Service, the 1959 spring pig crop totaled 58,494,000 head. This is 12 per cent more than was produced in the spring of 1958 and is the largest spring pig crop since 1951. This means that we are going to have more hogs on the market in the fall of 1959.

The 1959 spring pig crop was larger than a year earlier in all regions of the U. S. According to the June Pig Crop Report increases were as follows: North Atlantic, 10 per cent; East North Central, 9; West North Central, 10; South Atlantic, 19; South Central (Texas included), 24; and West 16 per cent.

Breeding intentions indicate that a total of 6,394,000 sows will farrow in the fall of 1959. If hog producers carry out their intentions this would be an increase of 8 per cent over the number of sows that farrowed in the fall of 1958.

If fall farrowing intentions materialize and the number of pigs saved per litter equals the average, with an allowance for upward trend, the 1959 fall pig crop will be about 46,000,000 head. This would be the second largest fall pig crop on record, exceeded only by the 47,584,000 pigs in 1943.

The indicated number of sows for 1959 fall farrow for nine of the Corn Belt states is 7 per cent more than a year earlier. These nine states accounted for 67 per cent of the 1958 United States pig crop.

Breeding intentions for fall farrowing in 1959 shows an increase of 14 per cent in the South Central States (Texas included).

In view of prospective supplies, prices of hogs in the winter of 1959 and early 1960 can be expected to be lower than a year earlier. Production started cyclically upward last year, and may continue upward this fall and well into 1960. There

Stremmel, Hilda and Emil, Mrs. August Tichelmann and Clara, and Mr. and Mrs. Anton Tichelmann and girls. The celebration was held Saturday night.

Guests in the home of Mr. and Mrs. Leo Monse Friday night, July 10 in honor of Mr. Monse's birthday were Mr. and Mrs. Virgil Vahlenkamp and family of Abilene, Mr. and Mrs. Jack Monse and Diane, Mr. and Mrs. Adolph Helm and daughter, Mr. and Mrs. Otto Schaake, Mr. and Mrs. B. Kupatt, Emil and Hilda Stremmel, Robert Monse, Tom Thane and Henry Hagemeister.

Mr. and Mrs. Ewell Ulmer and family of Hobbs, N. M., visited with Mr. and Mrs. Alvin Ulmer Wednesday and Thursday last week.

Mr. and Mrs. Alvin Ulmer moved to their new home, the former Henry Laughlin home, Saturday.

Mr. and Mrs. G. A. Lambert returned home July 3 from Idalou where they spent two weeks with Mr. and Mrs. R. T. Lambert Sr. They also visited in Lubbock with Mr. and Mrs. R. T. Lambert Jr., and Mr. and Mrs. Gerald Lambert.

In Idalou they visited with Mr. and Mrs. Dick Gibson, Mr. and Mrs. Norman Kelley and Mr. and Mrs. Havins. Mr. and Mrs. R. T. Lambert Jr., brought them home.

Mr. and Mrs. R. T. Lambert Sr., and Jeanette of Idalou spent last weekend here with the G. A. Lamberts. Charles Bitgood of Lubbock also visited here Sunday.

is little reason for optimism for hog price in 1960. On June 15, 1958 the farmers of Texas received an average price of \$20.70 per hundred pounds compared to \$15.30 on June 15, 1959. Prices are expected to remain considerably below last year.

Because indications point to higher production, the outlook for hog prices is not bright and it would seem advisable for all hog producers to consider their management plans for next year carefully. There is still money to be made in the hog enterprise for the efficient producer.

The above outlook information does not warrant the dispersing of commercial breeding herds as has been done in the past by many Texas producers facing similar price situations. But, it does mean that Texas hog producers should re-examine their individual hog production program for the possibility of reducing production costs.

Producers should consider these things:

1. Make sure that he can either produce or obtain the

needed grain at reasonable prices, in view of the price outlook.

2. Sell market hogs at lighter weights. (Around 200 lbs. as soon as they reach market top.)

3. Cull down to the most productive sows and gilts. But, retain sufficient numbers to make most efficient use of equipment and labor.

4. Consider selling heavy sows and keep young gilts.

5. The hog producer should examine his feeding program to be certain:

(a) That he is raising the largest number of pigs per litter.

(b) That he is making the most efficient gains in the feed lot.

If cheap grain is available there might be a possibility that the least cost feed ration would contain 1 or 2 per cent less crude protein than is normally expected most efficient which would enable using more low cost grain and less high cost supplement.

In view of the price outlook it is inevitable that the inefficient producer will have to improve the efficiency of his operation to realize any profit.

HERE FROM DENTON
Reynolds Wilson of Denton, former longtime Haskell resident, was here on business Saturday and visiting friends. Mr. Wilson is connected with a large lumber concern in Denton. He was with R. B. Spencer Lumber Company here for a number of years before moving to Denton several years ago.

An appeaser is one who feeds a crocodile—hoping it will eat him last.—Sir Winston Churchill.

QUESTION-

Will a child of God be saved if he dies drunk?

Send your answer to:
The Church of Christ
Wenert, Texas
"The truth shall make you free." (John 8:32).

Don't Put Your Wash 'n Wear In the Washing Machine!

Don't take chances with your valuable summer clothing. Professional Dry Cleaning will give them that new look every time — no muss, no fuss, no home labor. For best looks and longer wear bring your clothes to the

SERVICE CLEANERS

Mr. and Mrs. Gaston Hattox
Phone Union 4-2040 516 North First St.

Sagerton News

By Mrs. Delbert Lefevre

...to the Gibson home.

The community was saddened by the death of 9-year-old Sarah Jane Lehrmann last Monday. Although she had been living in Stamford for the past few years, everyone here felt very close to the pleasant, smiling little girl. Mr. and Mrs. Lloyd Mengers and James Lehrmann returned to their home in Mathis Saturday. Mrs. Mengers is the former Margie Lehrmann.

Mrs. Kenneth Stegemoeller and daughter, Diane, of Lubbock are visiting here this week with Mr. and Mrs. F. A. Stegemoeller and Mr. and Mrs. H. E. Williams in Stamford, while Kenneth is on a business trip to Grand Rapids, Mich.

The congregation from the Zion Lutheran Church in Sagerton and the Lutheran Church in Albany honored Pastor Pflug and his family upon their return from an extended vacation in New York and Chicago, with a party in the Albany park. Approximately 100 people were present, and about twenty people from Sagerton attended.

Mrs. John Clark and Mrs. Ben Hess went to Midland Sunday to visit with Mrs. Clark's daughter, Mrs. Leslie Cobb and family. Mrs. Hess is visiting her sister, Mrs. Ellen Reising.

Guests in the home of Mr. and Mrs. Werner Tichelmann in honor of their birthdays July 12 and 13 were Mr. and Mrs. Fred Tichelmann and family of Hamlin, Mr. and Mrs. John Letz of Old Glory, Mr. and Mrs. Bill Vahlenkamp and Frank Lowack of Old Glory, Mr. and Mrs. Eugene Rhodes and family of Rule, Mr. and Mrs. Fred Schronerstedt, J. Tichelmann, Herbert Tichelmann, Mr. and Mrs. August Angerman, Mr. and Mrs. Albert

...and Mrs. Wilson

...and Mrs. Wilson

...and Mrs. Wilson

...and Mrs. Wilson

...and Mrs. Wilson

...and Mrs. Wilson

...and Mrs. Wilson

...and Mrs. Wilson

...and Mrs. Wilson

...and Mrs. Wilson

...and Mrs. Wilson

...and Mrs. Wilson

...and Mrs. Wilson

MELLORINE HALF GALLON 39¢

SUGAR 10 POUNDS 95¢

Shortening 3 LB. CAN 59¢

POST TOASTIES 33¢

KLEENEX 2 for 49¢

TUNA can 29¢

PEANUT BUTTER 45¢

CRACKERS 29¢

FLOUR 5 lb. box 39¢

Wednesday Is Double Stamp
Day with the Purchase
of \$2.50 or More

S&H Green Stamps Given on Accounts Only When Paid in Full

FINEST QUALITY MEATS

Bacon POUND 39¢

Franks POUND 49¢

Steak POUND 59¢

Roast POUND 53¢

GHOLSON GROCERY

Phone UN 4-2929--We Deliver

...IN TERMS OF TOTAL VALUE

Join the Swing to Olds!

OLDS

BY EVERY MEASURE... THE VALUE CAR OF THE MEDIUM PRICE CLASS

...TOLIVER CHEVROLET CO., 517 N. FIRST

Mexico Says Bracero Report Being Studied

According to the Associated Press, a Foreign Ministry spokesman at Mexico City said Tuesday that a complete report on discrimination against braceros in Texas is being forwarded to the State Department in Washington.

"Information on specific cases and causes of blacklisting must come from Washington," said Miguel G. Calderon, director general of the Office of Migratory Labor Affairs of the Foreign Ministry.

"Actually, the situation has improved a great deal," Calderon said. "In the not too far distant future I think the picture will be quite different."

"Many sections are doing their best to correct the unfortunate situation."

He would not give details on the Alpine, Texas, case. Officials there say they do not know why the town was blacklisted.

county blacklisted know full well the details," Calderon said emphatically. "Our Consuls always discuss it with local authorities."

Luis G. Zorilla, assistant director general of the same office, suggested that Texas officials contact the U. S. State Department for information. He said Mexico was not supposed to publicize the cases.

A U. S. Embassy source said he believed the release of the blacklist by J. R. Ortiz, Mexican Consul in Dallas, was a mistake.

"Under the U. S. - Mexican agreement worked out in Washington, both nations agreed not to make public these lists. It only causes trouble and makes it harder to negotiate settlements."

And, he added, it was hard enough to work out agreements

as "it is an emotional issue with Mexicans, understandably." He said the last official blacklist received here was dated May 7, 1958, and that it did not include any new cities. Since then, he said, the Lubbock case had arisen. Lubbock was blacklisted when a beauty parlor operator refused to serve two Mexican women.

"We are trying our best to clean up the blacklist, giving priority to countywide cases," he said.

News of Area Men in Service

HASKELL SOLDIER PROMOTED

Bad Kissingen, Germany (AHTNC)—Charles G. Tidrow, son of Mrs. Delia M. Tidrow, 708 N. E. Second St., Haskell, recently was promoted to specialist four in Germany where he is a member of the 92nd Artillery.

Tidrow, an ammunition specialist in the artillery's Battery C in Bad Kissingen, entered the Army in October 1957, received basic training at Fort Carson, Colo., and arrived in Europe the following June.

The 18-year-old soldier, son of B. C. Tidrow, Wichita Falls, attended Haskell High School.

O'BRIEN SOLDIER IN GUIDED MISSILE GROUP

Fort Bliss, Texas (AHTNC)—Aderle Herring, son of Mr. and Mrs. Ranzy Herring of O'Brien, recently was promoted to specialist four at Fort Bliss, where he is a member of the 1st Guided Missile Group.

Specialist Herring, a mail clerk in Headquarters Battery of the group's 2nd Guided Missile Battalion, entered the Army in January 1958 and received basic training at Fort Carson, Colo.

The 24-year-old soldier is a 1952 graduate of Carney High School.

WEINERT GI RECEIVES PROMOTION

Washington, D. C. (AHTNC)—Edd M. Bowman, son of Mr. and Mrs. Floyd Bowman, Rt. 1, Weinert, recently was promoted to private first class in Washington, D. C., where he is a member of the Walter Reed Army Medical Center.

Bowman, a driver at the center, entered the Army last September and received basic training at Fort Carson, Colo. The 23-year-old soldier is a 1954 graduate of Goree High School and was employed by the Texas Highway Department in Munday before entering the Army.

Farm Families Advised To Study OASI Program

According to a recent study made jointly by the Texas Agricultural Experiment Station and USDA's Agricultural Marketing Service, farmers in general do not know enough about the Old Age and Survivors Insurance program to make wise decisions regarding their possible alternatives in the program.

A bulletin written by Dr. R. L. Skrabanek of the Texas Agricultural Experiment Station and Dr. Louis J. Ducoff, Agricultural Marketing Service, USDA, gives the results of a study made to find out if farmers are well informed on OASI. Report is based on a study made by the two men in Wharton and Cherokee counties in 1956.

The farmers interviewed relied upon publications, particularly newspapers and magazines, for most of their OASI information. However, Social Security representatives were the most effective sources used.

Most of the farmers interviewed planned to continue living on their farm and engage in farming after they reach 65 years of age. Only about 30 per cent of the farmers over 65 stated that they expected to receive OASI benefits at any time in future years.

In general, farmers approved of the OASI program, with more approval coming from those farmers who were younger, operated smaller farms, had a lower net worth and had nonfarm jobs in addition to carrying on their farming operations. Tenants expressed the most approval, followed by part owners, with full owners approving it the least.

A majority, 60 per cent, stated that the main thing they liked about OASI was the system of receiving payments in old age. Their comments indicated that this particular aspect was welcomed by a number of farmers. Only a relatively small proportion mentioned the benefits provided to survivors. This difference may mean either that operators were not aware of the benefits provided to survivors, or that they considered the retirement benefits to be more important.

For complete results of the study write the Agricultural Information Office for a copy of B-928.

VISITORS IN HOME OF MRS. MAMIE ALLEY

Guests in the home of Mrs. Mamie Alley during the past weekend were her grandson and family, Mr. and Mrs. B. L. Dotson and children Garland, Pam and Ted from Dallas. This was the first time Mrs. Alley had seen two of her great-grandchildren.

Pictured is the large sign recently installed beside Highway 277 just outside the north city limits, calling attention to Haskell's new airstrip.

The sign was designed, constructed and delivered by air to Haskell by Cliff B. Green of Austin, executive director of

the Texas Aeronautics Commission.

The air strip has been officially approved and is shown on all late Texas air maps and charts. Since it was opened for use a few weeks ago, planes have been landing regularly with the traffic increasing steadily.

VISITORS IN HOME OF MRS. J. L. REID

Visitors in the home of Mrs. J. L. Reid Sr., during the Fourth of July were her children and grandchildren, Mr. and Mrs. Elmer V. Reid and daughters Alma May and Patricia of Fort Worth, Mr. and Mrs. Thural Reid and Glenda of Byers, Mr. and Mrs. Milton Gilbreth and Jerry, and Larry Maudin of Abilene; and grand-

children, Mr. and Mrs. Sam Walley and Cheryl Lyn of Fort Worth, Mr. and Mrs. Glyndol Allen of Lubbock. Also visiting Mrs. Reid were her children and families, Mr. and Mrs. Manford Reid and children and Mr. and Mrs. J. L. Reid and children of Rochester, Mr. and Mrs. Herschel Allen of Rule.

Read the Want Ads.

Preserve Cotton Fiber Quality, Says Specialist

A moisture meter can be used in the gin, on the gin yard and in the field as an aid to preservation of fiber quality during the cotton harvesting and ginning season, reports Fred C. Elliott, extension cotton work specialist.

Use of the moisture meter on lint slide samples in the gin will give the information needed to adjust drying, he says. The goal should be to gin cotton at five to seven percent lint moisture for best quality preservation. Numerous tests in the USDA Ginning Laboratories show that drying to this moisture level gives a smooth sample and allows proper cleaning. Overdrying should be avoided, Elliott cautions.

At a number of gins in Texas last year, the growers made money by cooperating with the ginner in a seed cotton group program. Elliott says a moisture meter was used to determine the moisture content of the seed cotton in the trailers. Then, the trailers were grouped on the gin lot according to moisture and trash content or method of harvesting. This plan enables the ginner to take the time lag out of adjusting drying equipment for groups of bales and the grower receives more benefit from improvements in gin machinery, he adds.

A moisture meter can also be used in the field to avoid harvesting cotton too damp. This practice, says the specialist, will be helpful this year with the anticipated increase in machine harvesting. Last year there were 1831 spindle pickers in 78 counties in Texas and 26,692 stripper harvesters in 133 counties, saving the growers \$50,000,000. All indications point to a big increase in machine harvesting in 1959. Machine harvesting has brought many benefits to the cotton industry, but

has also presented problems in quality preservation. However, Elliott adds, these problems can be overcome by proper care or adjustment of machines and not operating too early or late in the day in damp or wet cotton. For further information, obtain a copy of bulletin 297, "Keep Cotton Dry, Loose and Clean" from your county agent.

The ancients discovered soap accidentally when the grease from the sacrifice of animals offered upon the altar dripped through and mixed with the wood ashes of the altar logs.

Texas dairymen supply major milk consuming areas under seven Milk Marketing Agreements with the U. S. Department of Agriculture.

Cattle numbers in the United States increased by 3,500,000 head from January 1958 to January 1959 and total for the nation on last January 1 stood at 98,851 head, said John G. McHaney, extension economist. Most of the inventory increase, he added, was in young beef stock.

"Vertical Integration in Texas Agriculture—Seed Production," is the title of L-432, a recently released publication by the Texas Agricultural Extension Service and Agricultural Experiment Station. Copies are available at county extension offices or from the Agricultural Information Office, College Station, Texas.

Read the Want Ads.

WE WRITE ALL TYPES OF INSURANCE Automobile, Fire, Extended Coverage, Casualty, Workmen Compensation, Life, Mortgage Cancellation, etc. CAHILL & DUNCAN AG 306 North First Street

HASKELL COUNTY ABSTRACT CO. Prompt and Efficient Service South Side Square - Haskell

Dr. Arthur A. Edwards Optometrist Am now fitting glasses at my residence, 800 North Avenue E. Phone UN 4-2500. Office Hours: 9-12 a. m. 2-5 p. m.

ENGLANDER scientifically engineered COIL on COIL SLEEP SETS Economy Priced! 624 COILS LAZY BONES SLEEP SET \$79.95 BOTH PIECES

COIL-ON-COIL CONSTRUCTION ASSURES FIRM LEVEL SUPPORT—WON'T SAG

ORDINARY CONSTRUCTION LACK OF EQUAL SUPPORT PERMITS SAG

Only Englander brings you new, amazing coil-on-coil "full ratio" comfort Mattress and matching box spring are made with identical coil construction. When placed together, the COILS MEET! Gives you perfectly balanced support! Sani-Sleep treated 8-oz. striped ticking for lasting freshness. 304 air vents on both mattress and box spring! Handles for easy turning!

Jones Cox & Co. FINE FURNITURE "Serving You with Three Generations of Coxes"

Another First In The FORD Field For Bill Wilson Motor Co

For the ninth time in ten years, the Ford Four Letter Award has been offered, we have qualified for it and there is a reason as those whom we are privileged to serve know.

First we have the greatest value and product to offer in the field of transportation whether it be in the coveted passenger class, or truck or pick-up in the field of economy and durability.

Our interest and responsibility does not stop with the sale. We carry a complete line of parts and maintain a service department manned by trained men who can keep you rolling at all times.

Check with us when you buy your next car. We believe you will be proud you did.

Phone UNION 4-2611 209 South Avenue E

FORD 4 LETTER AWARD IS ASSURANCE

FINANCES—Sound MANAGEMENT—Efficient SPIRIT—Always Competitive FACILITIES—Completely Modern

BILL WILSON MOTOR COMPANY SALES AND SERVICE HASKELL, TEXAS

MYSTERY FARM NO. 2

WIN \$5 CASH

SECOND PRIZE—\$3.00 given by our Business Man in Town.

THIRD PRIZE—One Year Free Subscription to the Haskell Free Press.

For proper identification by the operator of the farm shown above, he will receive a free 5x7 Photo by calling in person before 5:00 p. m. Monday at the Haskell Free Press.

Business Man in Town . . .

Your "Business Firm in Town" this week is Sherman's Floor and Interior Decorating Co., at home in their newly remodelled quarters in the former Haskell National Bank Building. Sherman's feature a complete line of floor coverings of every kind, together with all interior decorating needs, curtains, shades and blinds. Whether building a new home or remodeling and modernizing your present home or office Sherman's can furnish all your needs in floor coverings, draperies and interior decorating.

FOLLOW THESE SIMPLE RULES

(1) A Mystery Farm photograph will be published twice a month. The farm will be located in either Haskell or Jones County.

(2) In order to give city and rural residents equal opportunity to win, deposit or mail your entry to one of the sponsors listed below. SORRY, NO IDENTIFICATIONS WILL BE ACCEPTED BY TELEPHONE.

(3) Deadline for entries is 5 p. m. Monday of the week following publication.

(4) Name of winner will be published on the following week.

(5) In case there is more than one correct answer received, all correct answers will be placed in a box and a winner will be drawn by an impartial judge.

(6) In case the farm is not identified by the occupant, no winner will be named for that week since the correct answer is determined by the occupant's identification. 6 prizes will then be awarded the following farm contest.

(7) All you have to do is identify the occupant or operator of the Mystery Farm. Nothing to buy.

(8) Everyone is eligible except the operator whose farm is pictured in this week's publication and his family, sponsors of this ad and their families and employees of the Haskell Free Press.

**The Occupant of Mystery Farm
No. 2 is:**

Signed _____

Address _____

Phone _____

Deposit Your Entry At Any One of The 20 Sponsors Listed Below.

Our Business Man on the Farm . . .

Just as business men in town have to carry more expensive and complete lines of merchandise today so do farmers have a big investment in land, livestock and machinery, often the farmer has a bigger capital investment than the business men.

The pictures and stories presented herewith will help readers of this newspaper appreciate the effort being made by both town and country residents to make progress in their work while building

**A
BETTER
COMMUNITY**

WHO IS HE?

By identifying the occupant of the Mystery Farm shown above you will become eligible to win \$5.00. Follow the simple rules. Entry Blanks are available at the following businesses listed below.

APPLIANCES - RADIOS - TV
SPORTING GOODS - BICYCLES
HARD HOME APPLIANCES
SALES & SERVICE
Phone UN 4-2236
Lynn & Allen Rieves
417 S. First

LUMBER
Brazelton Lumber Co.
BUILDING MATERIALS
HARDWARE
WALLPAPER - B.P.S. PAINTS
For Remodeling, Repairs:
We Arrange For Loans
PROMPT PLUMBING SERVICE—from the smallest repair job to complete installation.
211 N. First UN 4-3030

Chevrolet & Oldsmobile
Authorized
SALES & SERVICE
More people drive Chevrolets than any other car! More value . . . that's why.
★ We Repair All Makes of Cars
Smith-Toliver Chevrolet Co.
517 North First UN 4-2626

BACCUS MAGNOLIA STATION
● Mobil Tires
● Washing
● Greasing
All Mobil Products
PICKUP & DELIVERY
Phone UN 4-2282
Rule Highway
W. H. BACCUS, JR.
We Give S&H Green Stamps

BILL WILSON MOTOR CO.
AUTHORIZED SALES & SERVICE
"REPAIRS ON ALL MAKES"
AUTO AIR CONDITIONERS
Fully Trained Personnel plus Modern Facilities and Newest Factory Equipment
UN 4-2611
209 South Ave. E

LYTLE'S TEXACO SERVICE STATION
ROAD SERVICE
PICK UP & DELIVERY
Washing ● Lubrication
● Tire Repairing
Tires
Batteries
Accessories
UN 4-2701
10 N. Ave. E

BUILDING SUPPLIES "Everything To Build Anything!"
FOR FREE DELIVERY
DIAL UN 4-2833
Plumbing Supplies - Pittsburgh Paint
LET US HELP YOU WITH YOUR BUILDING
R. B. SPENCER & CO.

LARRO FEEDS and SEEDS
● LARRO FEEDS ● GRAIN
● SEED ● FERTILIZER
● FARM CHEMICALS
GOVERNMENT STORAGE
HASKELL WAREHOUSE CO.
202 South First UN 4-2666

SHERMAN FLOOR CO.
"Professional Consultants Are Ready to Help You"
● Draperies & Slipcovers
● Interior Shutters, Blinds, Shades
● Floor Covering, expertly installed
Phone UN 4-2491

DINI here AT THE
PROMPT SERVICE
HIGHWAY DRIVE IN
"OPEN 5 A. M. TO MIDNIGHT"
SPECIALIZING IN:
● Quality Steaks ● Plate Lunches
● Barbecue Chicken
Dining Room for Parties
Mr. and Mrs. Sam Crume
Mr. and Mrs. S. E. Crume

GILMORE IMPLEMENT CO.
JOHN DEERE
QUALITY FARM EQUIPMENT
USED
QUALITY SALES & SERVICE
Ask for Field Demonstration"
North First UN 4-2011

Give Us Your Car Problems
Stewart Motor Service
Complete Auto Repair
Thorough Check-Ups
Drums Turned
Briggs & Stratton Motor Repair
106 N. Ave. C UN 4-2356

OUR VALUES ARE
TOPS
Get Your Genuine Parts and Save Money at
SMITTY'S AUTO SUPPLY
204 N. First Haskell

Decorate This Morning Entertain Tonight with Building Supplies Hardware Home Improvement Loans Concrete Products
Phone UN 4-2861
106 NE 1st
KENNEDY LUMBER CO.

WOODARD FARM SALES
Authorized Sales & Service
Complete Line of Farm Machinery
Gehl Forage Harvesters
Graham-Hoeme Plows
Good Used Farm Equipment
1100 N. 1st UN 4-2401

WARFIELD - TURNER
INSURANCE
"INSURE and BE SURE"
Call UN 4-2371
or Complete Information On General Insurance City and Farm Loans
LOANS & REAL ESTATE
107 North Ave. D

BUDGET PRICED GROCERIES
QUALITY "A" MEATS
DRUGS AND COSMETICS
— AIR CONDITIONED —
Fresh Vegetables - Frozen Foods
We Give S&H Green Stamps
For Free Delivery Call UN 4-2929
Wednesday Is Double Stamp Day
GHOLSON GROCERY
410 North First

Radiator Trouble?
Ark Allred Radiator Shop
Specializing In:
● Industrial Radiators
● Irrigation Cooling Coils
● Cooling System Specialist
● 90 Day Guarantee
PHONE UNION 4-2191
403 N. Ave. E

MORE MILES PER GALLON
BY BELL ETHYL 99 OCTANE
BELL GASOLINE
Montgomery Ward Tires and Tubes
All Brands Oil
Tire Repair
Batteries
Bob Mobley's Bell Station
1000 N. Ave. E

New & Used Furniture & Appliances
SPECIALY PRICED!
● Complete Selections
● Reasonable Prices
● Convenient Terms
— OFFICE SUPPLIES —
BYNUM'S
Furniture Hardware

Rochester FHA Girl Attending National Meet

Sammie Williams, Area IV President of Future Homemakers of America 1959-60, is attending the national FHA meeting in Chicago which opened July 13 and will continue through July 17.

VISITING PARENTS

Ann Ratliff, senior student in TCU-Harris Hospital School of Nursing, is spending this weekend in the home of her parents, Mr. and Mrs. Hugh C. Ratliff.

If you drink like a fish, don't drive, swim!—Chicago Air Cop, Leonard Baldy.

bers in the county can win handsome gold-filled medals for doing an extra good job in either "beautification of home grounds" or "home improvement" programs, the Extension Service reports.

In addition to an estimated 10,000 county medal winners throughout the 48 states, individual state winners will be selected and 16 national winners will be named.

To be eligible for the top awards members must be over 14 years of age and have satisfactorily completed three years of 4-H Club activities.

While the 4-H program is conducted by the Cooperative Extension Service, U. S. Department of Agriculture, funds for awards are provided by private citizens, business, industry and educational foundations through arrangements made by the National Committee on boys and girls club work.

Awards in home grounds beautification have been given for the past 22 years by Mrs. Charles R. Walgreen, Chicago, noted horticulturist and 4-H benefactor.

4-H's Awarded for Best Home Projects

Besides medals, she provides engraved wristwatches and trips to the National 4-H Club Congress held right after Thanksgiving at the Conrad Hilton Hotel in Chicago.

Home improvement awards are made possible by the Sears-Roebuck Foundation. They consist of medals, congress trips, and \$400 college scholarships for national winners.

SAFETY MAKES SENSE

NATIONAL FARM SAFETY WEEK JULY 19-25, 1959

4-Her's Awarded For Best Home Projects

Hundreds of local 4-H Club boys and girls are among more than a third of a million club members in about 2,000 counties across the nation who are tallying their records in two useful home projects.

THE STATE OF TEXAS

TO: W. J. Turnbow. GREETING: You are commanded to appear by filing a written answer to the plaintiff's petition at or before 10 o'clock A. M. of the first Monday after the expiration of 42 days from the date of issuance of this Citation, the same being Monday the 31st day of August, A. D., 1959, at or before 10 o'clock A. M., before the Honorable District Court of Haskell County, at the Court House in Haskell, Texas.

Said plaintiff's petition was filed on the 18th day of May, 1959.

The names of the parties in said suit are: Olney Federal Savings and Loan Association as Plaintiff, and S. E. Lanier; Mrs. Kathryn Lanier; Parkersburg-Aetna Corporation; Gene Dunlap; W. J. Turnbow; Abilene Equipment Company; R. B. Spencer & Co.; Howard Perry, Jr.; Viking Supply Corporation; J. C. Strange; Southwestern Specialty Co.; Maurie Seale; and United States of America, as defendants.

The nature of said suit being substantially as follows, to wit: This is a suit by plaintiff against all of the defendants, alleging that the defendant S. E. Lanier on or about May 25, 1956, as shown of record in Volume 66, Page 42, Deed of Trust Records, made and delivered to plaintiff a certain note in the amount of \$6,500.00, payable in monthly installments and bearing interest as therein set out, which deed of trust covered the following property:

The North 1/2 of Lot No. Four (4) in Block No. Thirty-Nine (39) Original Town of Haskell in Haskell County, Texas.

That the defendant, S. E. Lanier, has made note and that as of April 1st, 1959, said defendant was indebted to plaintiff in the amount of \$5,985.31 unpaid, and that such note provides for ten per-cent (10%) attorney's fees, and that such lien is a first, prior and superior lien on the above described property.

That the other defendants, S. E. Lanier and wife, Kathryn Lanier, are asserting some right, title, lien or claim against the above described property, which titles, claims, liens and rights so asserted, by defendants, if any exists, are wholly secondary and inferior in every respect to the lien held by plaintiff.

Plaintiff prays for judgments for its unpaid balance on note, interest, attorney's fees, costs of court, and for foreclosure of such lien as a first, prior and superior lien on such property.

If this Citation is not served within 90 days after the date of its issuance, it shall be returned unserved.

Issued this the 16th day of July A. D., 1959.

Given under my hand and seal of said Court, at office in Haskell, Texas, this 16th day of July A. D., 1959. Carrie McNulty, Clerk, District Court, Haskell County, Texas.

County Clerk Is No Amateur As Orchardist

In addition to his qualifications as an efficient public official, County Clerk Horace Oneal is a horticulturist of no mean ability.

Indisputable evidence of that fact was given the other day, when the genial county official left a generous sample of the products from one of his young peach trees at The Free Press office.

Oneal says the tree from which they were taken has been bearing only a few years, but is heavily loaded with fruit. The peaches, a freestone, white-meat variety, are large in size and perfect in color and texture.

Oneal secured the trees from Stark Nursery, and thinks they are ideally adapted to this section. This particular variety will survive without harm, temperatures as low as 5 degrees below zero after the tree has bloomed, Oneal was told.

The thing which I greatly feared is come upon me.—Job.

Pride is a guy with rosin on his pants!—Kudner Agency. Sincerity is the highest compliment you can pay.—Ralph Waldo Emerson.

Nothing can bring you peace but yourself.—Ralph Waldo Emerson.

A man should whistle the same tune all the time.—Senator Richard Neuberger.

Find the strength for your life...

Somewhere in your town a man you may have never seen waits hopefully for you. He is a minister. A priest. A rabbi. He holds something in trust for you—the powerful, crucial first introduction to Faith.

Start to find that Faith this week at your church or synagogue.

WORSHIP TOGETHER THIS WEEK

Published as a public service in cooperation with The Advertising Council.

Every A-1 Used Car is inspected, reconditioned if necessary, and road-tested. And they're warranted in writing by the exclusive new Performance Protection Policy! See cars with the A-1 sticker at your Ford Dealer's Used Car Shopping Center.

SEE PAGE 11 FOR FORD DEALER

A-1 USED CARS

INSPECTED • RECONDITIONED • ROAD-TESTED • WARRANTED

NOW THROUGH DOLLAR DAY

- 239.50 Tappan Gas Range, has burner with a brain \$179.50 & Trade
All Stratolounger Type Chairs 20% Off
219.50 Automatic Washer, extra special \$189.50
9.95 TV Trays \$6.95
12.95 TV Trays \$8.95
2-37.50 Swivel Chairs, each \$27.50
2-39.50 Vibrating Chairs, each \$28.00
1-32.50 Platform Rocker \$25.00
1-34.50 Rocker, red and grey stripe \$25.00
2-39.50 Rockers, each \$30.00
2-44.50 Rockers, each \$35.00
1-49.50 Platform Rocker, Plastic arms and head rest \$35.00
Large Stock Cedar Chests, either Lane or Cavalier brands \$10.00 Off
67.45 9x12 Axminster Rug with pad, Extra Special \$49.50
219.50 5-pc. Hard Rock Maple Living room group. One to go at \$139.50 & Trade
219.50 5-piece Ranch Style Living Room group \$169.50 and Trade
129.50 2-piece Living Room Suite only \$100.00—No Trade In
179.50 6-piece covered arm Living Room Group in black \$139.50 & Trade
40.00 for your old Bed Room Suite on any modern Bed Room Suite \$169.50 & Up
\$20.00 for your old Usable Mattress and Springs on New Mattress and Box Springs \$79.50 & Up
Some odd Box Springs in full and Twin Bed Size 20% Off

BOGGS & JOHNSON

East Side Square Union 4-2346

Whe-e-e Take a Look At This!

"Of all failures in business 95% are from the ranks of non-advertisers. Only 5% of those who fail are advertisers."

... the above information was secured from ... DUN & BRADSTREET

A store that doesn't advertise still needs two clerks... one to carry out the other who faints when a customer comes in!

Haskell Free Press

PRICE'S
Our Everyday Needs—N. 14th & Ave. 1
COL AID 6 pkgs. 25c
Carnation MILK 2 tall cans 29c
Grown, Fresh Picked CUCUMBERS 2 lbs. 25c
DIP Half Gallon 49c
MENTOS 4-Oz. Can 15c
Lemon or Marigold LEMON 1 pound 15c
LAD WAFERS 1-Lb. Box 19c
Clorox or NuWay BLEACH 1 quart 19c
Lemon or Gladiola LEMON 49c
Hines KE MIXES box 30c
PRICES GOOD FOR JULY 17-18

Cart Home *the* SAVINGS

<p>IMPERIAL PURE CANE SUGAR</p> <p>10-LB. BAG 89¢</p>	<p>DEL MONTE PEAS</p> <p>15¢</p>	<p>DEL MONTE SLICED PEACHES</p> <p>3 NO. 2 1/2 CANS 99¢</p>	<p>BORDEN'S COTTAGE CHEESE</p> <p>19¢</p>
---	--	---	---

Tuna	VAN CAMP, CAN	25¢
Flour	KIMBELL'S 25-LB. BAG	1.79
Tea	KIMBELL'S 1/2-LB.	49¢
Milk	KIMBELL'S TALL CAN	3 FOR 39¢
Starch	REGULAR SIZE NIAGARA	19¢
Gum	ALL 5c BRANDS	3 PKG. 10¢

SWIFT'S PURE, HALF GALLON
ICE CREAM

59¢

SWIFT'S HONEY CUP, HALF GAL.
MELLORINE

39¢

YOUR DOLLAR BUYS MORE IN AN
M-SYSTEM STORE

Coffee	KIMBELL'S INSTANT 6-OZ. JAR	69¢
Grapes	WHITE THOMPSON SEEDLESS, LB.	19¢
JELL-O	3 PKGS.	29¢
Tissue	KIM TOILET 4-ROLL PACK	29¢
Peaches	FRESH ELBERTA, LB.	10¢
Flour	25-LBS., PURASNOW	1.89

CATSUP	DIAMOND	2 BOTTLES 35¢
COFFEE	KIMBELL'S 1-LB. CAN	59¢

Bacon	ARMOUR'S STAR	2 LB. PKG. 99¢
CANNED HAMS	BONELESS ARMOUR'S 3-LB. PICNICS	1.89
Butter	BORDEN'S SWEET CREAM, LB.	79¢
Cheese	WISCONSIN LONGHORN, LB.	49¢
Sirloin Steak	POUN.	89¢
OLEO	WILSON'S GOLDEN BRAND, LB.	15¢

SATURDAY ONLY

HAM SANDWICH SALE

Made with Famous Armour's Star Ham
Buy Them by the Dozen and Have A Picnic

10¢ EACH

RETURN TO GALVESTON
Mrs. Ruth (Bailey) Mullins and sons Russell Jr. and Bill of Galveston, who were guests in the homes of the Virgil Baileys and Allen Overtons have returned home. Mrs. Mullins will be remembered as the former Mrs. Quinton Bailey.

NOTICE OF EQUALIZATION BOARD MEETING
The Board of Equalization of Weinert Rural High School will be in session Wednesday, July 29, from 2 to 4 p. m. at the Weinert school building.
29c Weinert School Board.

WEINERT NEWS
BY MILDRED GUESS

The children of the S. P. Elliotts will have their annual family reunion at McKenzie Park in Lubbock July 25-26. Planning to be present are Mrs. Earl Kirkpatrick of Midland, Mrs. Jess Williams of Littlefield, Mrs. Marvin Woodall of Weinert, Mrs. Ralph Brown of Rochester, Alvin Elliott of Midland, Mrs. Odie Brown of Rochester, J. S. Elliott of Farmington, N. M., Mrs. Velma Weed, L. Z. Elliott, Mrs. Phillip Dallas and G. W. Elliott, all of California.

Mr. and Mrs. Eddie Sanders entertained the following relatives Saturday and Sunday: Mr. and Mrs. L. L. Holloway, Mr. and Mrs. E. T. Norman, Pat and Pamela, all of Waco, Mr. and Mrs. H. H. Brien of Fort Worth.

Linda Johnston of Lampasas is visiting her grandparents, Mr. and Mrs. C. V. Ashley.

Mr. and Mrs. Alton Newberry, LuAnne and Jan have returned to their home in Bismarck, N. D. after visiting in the home of Mr. and Mrs. Bill King, Mrs. M. A. Bumpas and relatives in Fort Worth.

Mr. and Mrs. John Rich, Belinda and Jeffery from Inglewood, Calif., and Mr. and Mrs. L. E. Wickson and Larry from Menard, have been visiting Mr. and Mrs. R. A. Mathison and Sandra the past week.

Mary Alice Davis is attending the GA camp at Glorieta, N. M. this week.

Sandra Dutton and Marjana Walker, accompanied by Rev. and Mrs. T. L. Wilson, pastor of Weinert Methodist Church, are attending the camp at Camp Butman at Buffalo Gap this week.

Bread Costs Studied By USDA

1 FLOUR & OTHER INGREDIENTS	5.0
WAGES & SALARIES	5.1
FRINGE BENEFITS	0.4
PACKAGING	1.1
DELIVERY	0.9
ADVERTISING	0.7
OTHER COSTS	2.1
PROFIT BEFORE TAXES*	0.9
TOTAL BAKER WHOLESALE PRICE	16.2¢

*Agricultural Marketing Service study of selected bakeries showed net profit after taxes at less than one-half cent per pound.

Increased operational costs in the bakery and flour mill are responsible for the higher price of bread, according to the United States Department of Agriculture.

A USDA bulletin, "Marketing Margins for White Bread," points out that bread prices have increased 39 per cent in the past 10 years. The study disclosed that the cost of bread ingredients has remained fairly constant during the past decade. The cost of wheat to the miller in 1948 averaged 2.8 cents per pound loaf of bread, and the same in 1958. The cost of flour to the baker rose from 3.5 cents in 1948 to 3.6 cents last year.

The survey shows that the farmer's share of the consumer bread dollar for all agricultural products used in bread has declined from 24 per cent in 1948 to 16 per cent last year.

"The increase in bread prices resulted from the higher costs of labor, transportation and other non-ingredient expenses," the

bulletin stated. "Hourly earnings in bread-baking and similar establishments are 33 per cent more than they were 10 years ago. Fringe benefits have increased ninefold."

The baker received 16.2 cents for a pound loaf of bread last year, as an average. The retail margin, according to USDA, was 3.1 cents. The baker retained nine-tenths of a cent as a profit before taxes, less than one half cent per loaf after taxes.

A separate study made by the Department's Agricultural Marketing Service showed that the profits of six leading baking companies have declined 42 per cent on the basis of sales during the 10 year period. Profits decreased from 4 per cent of sales in 1944 to 2.3% last year.

The report stated that "Even if the farmer had donated his wheat, white bread would still have cost consumers about 11 cents per loaf (retail) in 1958."

Fertilizer Has Carryover Value, Chemist Says

Fertilizer applied in one year can result in additional profits at the end of the following year's crop. In fact, increased yields from carryover fertilizer can often pay for the original cost of the fertilizer, said W. F. Bennett, extension soil chemist.

Two demonstrations conducted by county Agent Bill Taylor in Hockley County in 1958 demonstrated these points, stated Bennett. In both cases, the fertilizer was applied prior to planting in 1957 and yields were taken in both 1957 and 1958.

On the Wayland Fred farm near Pettit, only two out of the six treatments applied failed to return enough of an increase to pay for the fertilizer costs, said the chemist. One rate, a 70-70, returned a profit of \$21.85 in 1958 over and above the 1957 fertilizer costs. There were no yield increases from these fertilizer applications in 1957 due to a poor season.

In the demonstration conducted on the Morgan Rust farm near Levelland, all fertilizer treatments in the demonstration have a highly profitable increase in yield in 1957. Looking at 1958 yields, all treatments gave sufficient yield increases to more than pay for the cost of the fertilizer, the chemist said. One treatment in the demonstration, a 30-60-30, gave a profit above 1957 fertilizer costs of \$29.35. Considering the increased profits for both 1957 and 1958, the 30-60-30 treatment returned \$121.75 for an investment of \$12.30.

These two demonstrations emphasized the value of carryover fertilizer. If good results are not obtained in one year such as in 1957, the carryover effect will still help to pay for the fertilizer, Bennett added.

Thomas Jefferson is remembered most as the author of the Declaration of Independence. However, The World Book Encyclopedia notes that he was also the foremost American architect of his time, a translator of Greek plays, a violinist and the inventor of the dumbwaiter and the swivel chair.

W. L. FORE MOVING & STORAGE
Moving with Care Everywhere
FURNITURE - GRAIN - LIVESTOCK - PIPE
NO JOB TOO LARGE or SMALL
1026 North 6th — UNION 4-2852

A Tale of Two Teepees

Sitting Bull, pitch-um teepee next to Tillie's . . . pitch-um woo, too. Him one horrid Tuscarora . . . teepees catch-um fire. Sitting Bull burned out . . . also plenty burned up. Him never signed treaty with Barfield-Turner tribe.

Tillie burned out, too . . . but not sad like Sitting Bull . . . no feel like Siouxicide. She buy-um teepee policy from Barfield-Turner . . . loss wampum come fast like rabbit. Tillie get-um new teepee . . . Sitting Bull get-um heavy head.

You like be smart like Tillie? Catch-um peace of mind with heap big premium savings? Then get-um lead out of buckskins. Send-um smoke signals to Barfield-Turner before sun go down. Wah-hoo-wah!

BARFIELD-TURNER
107 North Avenue D Haskell, Texas
Telephone UNION 4-2371

LY CLEARANCE
STILL IN FULL SWING

If you are not one of the many who have taken advantage of our Great July Clearance, come in now while you can still get a good selection of many items.

SALES OF ALL MEN'S SUITS

We have sold dozens and dozens of fine suits, but we still have dozens more to choose from.

ALL SALES CASH

for	\$27.50
for	\$29.75
for	\$32.50
for	\$35.00
for	\$40.00
for	\$42.50
for	\$47.50
for	\$50.00

TWU To Accept More Nursing Students

DENTON—More than 300 civic, business and educational leaders attended the groundbreaking ceremony for the new residential-instructional building to be erected in the Texas Medical Center, Houston, for the Texas Woman's University College of Nursing.

The \$1,750,000 building will enable TWU greatly to increase its output of degree nurses, and will help relieve critical shortages in professional nursing services, according to Dr. John A. Guinn, president.

The TWU College of Nursing, headed by Miss Faye Pannell, dean, already is the largest in the state. The facilities of the Dallas County Hospital System are now used for clinical training and the new building at the Medical Center in Houston will serve to augment the clinical resources of the TWU College of Nursing.

The first students to be assigned to Houston for their clinical training will be enrolled at TWU this fall, Dr. Guinn said. They will start their clinical work in September, 1960, when the new building in the Medical Center is scheduled for completion.

Girls planning nursing careers should write Francis W. Emerson, TWU Dean of Admissions, for information and application for admission.

The TWU Building will be a separate unit in the Texas Medical Center and will provide residence space and classroom and laboratory areas for a maximum of 249 students.

It is being erected at no cost to the state, being financed by grants from the M. D. Anderson Foundation and by Houston Endowment, Inc.

Similar facilities at Parkland Memorial Hospital, Dallas, where TWU students now do their clinical training, have a capacity enrollment, Dr. Guinn explained. The Dallas program will continue after the Houston facility opens.

If men would consider not so much wherein they differ, as wherein they agree, there would be far less uncharitableness and angry feeling in the world.—Joseph Addison.

Texas THEATRE

Friday - Saturday, July 17-18, Double Feature

VILLA! BENEDICT BOGAZUS with JOSEPH GEORGE COTTEN - SANDERS DEBRA PAGET
JULIE VERNEZ FROM THE EARTH TO THE MOON

Sunday - Monday, July 19-20
UNFORGETTABLE ENTERTAINMENT!
W. H. Hudson's great romantic-adventure of South America!

AUDREY HEPBURN ANTHONY PERKINS

GREEN MANSIONS
...the forbidden forests beyond the Amazon

"Come in pardner—to our big hoedown —we'll swing you the hottest deal in town!"

FORD Summer Swapping Bee!

WE'RE TRADIN' HIGH AND PRICING LOW!

STOP! SWAP! SAVE!

STOP wasting money repairing your car and burning extra gas and oil as older cars do. STOP watching it go down in resale value before your eyes . . . missing the comfort, fun and safety of a new Ford on your vacation trip.

SWAP while huge sales let us give tremendous trade-ins. SWAP before your vacation . . . when you can get the most pleasure out of a new car. SWAP on a car that will stay in style . . . stay worth more . . . the world's most beautifully proportioned car.

SAVE on first equipped cost. SAVE up to \$55 a year on gas and oil . . . with an aluminum muffler that normally lasts up to twice as long. SAVE with a Diamond Lustre No-Wax Finish . . . with a long-lasting, standard 66-plate battery. SAVE during Ford's SUMMER SWAPPING BEE.

GET A HONEY OF A DEAL NOW AT

BILL WILSON MOTOR COMPANY
SALES AND SERVICE
REPAIRS

Wool and Dacron and Wool TROPICAL SLACKS

Values, Now	\$5.95
Values, Now	\$6.95
Values, Now	\$7.95
Values, Now	\$8.50
Values, Now	\$8.95
Values, Now	\$9.95
Values, Now	\$10.95
Values, Now	\$11.95
Values, Now	\$12.95
Values, Now	\$13.95
Values, Now	\$14.95
Values, Now	\$15.95
Values, Now	\$17.50

RAW HATS SHOES
Florsheim and Jarman
1/2 Price **\$14.95 & \$8.95**

Short Sleeve SPORT SHIRTS

Dayson and McGregor. Buy several at These Money-Saving Prices.

Values for	\$2.00
Values for	\$2.85
Values for	\$3.75
Value for	\$3.95
Value for	\$4.50
Value for	\$4.95
Values for	\$5.95
Value for	\$6.95

HUNTER'S

Methodist Young People Attend Butman Camp

A group of young people from Haskell and Paint Creek Methodist Churches, accompanied by their counselors, are attending Junior Camp for the Stamford District, being held this week at Butman Camp.

RETURNS TO CALIFORNIA AFTER VISIT HERE

Jack L. Pierson has returned to his home in El Centro, Calif., after spending several days looking after his farming interests and visiting his mother, Mrs. Lee Pierson of this city.

Packed for a trip? THEN TAKE THIS TIP

Play safe with the money you've saved for play! Let us convert your travel cash into American Express Travelers Cheques . . . 100 per cent safe and convenient as cash. Quick refund if lost, just sign them when you buy them and again when you spend them. Your matching signatures are the only identification you need to spend them anywhere, anytime! So don't take chances — take travelers cheques. Only \$1.00 per \$100.

Haskell National Bank MEMBER F.D.I.C.

Intermediate RA Camp For Boys Opens July 20

Intermediate Royal Ambassador camp for boys of District 17 opens at Lueders Baptist Encampment July 20-23. Registration will begin at 2 p. m. Monday and the camp will close with the noon meal on Thursday.

The camp missionary will be Rev. Boyd O'Neal, missionary to Brazil. He serves in the state of Alagoas, having been appointed missionary in 1949.

Dr. Morgan Reach of First Baptist Church, Albany, will direct the Ranking Study program. Edwin Peebles of Abilene will be pianist for the camp, and the recreation will be directed by Rev. Ed Jackson of Rising Star.

A well-rounded camp program has been planned. Morning worship will be each morning at 8:30 a. m. with the camp pastor in charge. The missionary, Rev. O'Neal, will speak each night at 7:30. Swimming is scheduled twice a day along with other recreation.

Junior Royal Ambassador camp date is July 27-30. Rev. L. L. Trott is the district missions secretary of District 17 and resides in Abilene. N. I. Williams is the camp manager and Mrs. N. I. Williams serves as registrar for the camps.

WEEKEND GUESTS IN W. R. JOHNSON HOME

Mr. and Mrs. W. R. Johnson had as guests in their home during the weekend, Mr. and Mrs. Bill Thomas and children, Martha and Walt of Austin. Mrs. Thomas is the former Catherine Johnson of Haskell. Mr. Thomas is an engineer with the Texas Railroad Commission.

Horace Oneal Abstract Co.

TITLE WORK PROMPT SERVICE ELAINE FOGHT, Mgr. 304 N. Ave. F Haskell Phone UN 4-3353 or 4-2451

Mrs. Newberry, 91, Dies Sunday At Home Near O'Brien

Mrs. Georgia Newberry, 91, died at 3 p. m. Sunday at her home four miles west of O'Brien. She had been in ill health for several years.

Born Feb. 2, 1868 in Kentucky, she and her late husband, William A. Newberry, moved to near Rochester in 1905. The couple had lived in the Indian Territory before moving to Haskell County. Mrs. Newberry had been a member of the Church of Christ since 1937.

Funeral for Mrs. Newberry was held at 10 a. m. Tuesday in the Rochester Church of Christ, H. L. Matheny, minister of Gouville Church of Christ in Austin officiated, assisted by Jerome Savage, Knox City Church of Christ minister, and Al Bergeron, Rochester Church of Christ evangelist.

Burial was in the O'Brien Cemetery, under direction of Mansell-Smith Funeral Home of Rochester.

Mrs. Newberry is survived by two sons, Charlie of Wichita Falls and J. R. Newberry of O'Brien; two daughters, Maude Newberry of Houston; and six grandchildren.

Haskell Airman Given Promotion In U.S.A.F.

Forbes Air Force Base, Kansas—Erman B. Vestal, son of Mr. and Mrs. J. V. Vestal of Haskell, was recently promoted to the grade of Airman Second Class.

Airman Vestal is assigned to the 55th Field Maintenance Squadron, 55th Strategic Reconnaissance Wing M, and has been in the Air Force since November 1957.

Basis for Airman Vestal's promotion was his outstanding performance as an IFR Repairman and his overall qualifications as an Airman.

As an In-Flight Refueling Mechanic, Airman Vestal is trained to repairs on refueling booms. The In-Flight Refueling Mechanic is an important member of the Air Force's maintenance program.

RETURNS FROM VISIT IN ARKANSAS

Mrs. May Larned returned last Friday from a four-weeks visit with her daughter, Mrs. Venita Kreger and Mr. Kreger, in Black Springs, Ark. While in Black Springs, she and her son, Joe Arlos Larned and wife and daughter Margie of Bradley, Fla., visited there for several days.

That Dallas Look

Dallas Fashion Center Photo

Sportswear by Julie Clark of Dallas is designed to look casual AND feminine at the same time. Crisp sharkskin is cut into trim fitting shorts and gayly associated with a side-tie top. Straw hat and bag from Asbury's summer collections.

319 Fishermen Caught Without \$2.15 License

Fishing without a license is still the top offense in enforcement of game and fish laws, according to the director of law enforcement of the Game and Fish Commission. In June 319 persons were arrested for fishing without licenses.

Other violations, however, took a drop. There were 22 persons arrested for trespassing and 15 for hunting at night. Otherwise, there were a few violations for killing game out of season. Arrests for the month totaled 440 persons who paid fines and court costs totalling \$7370. A fishing license costs \$2.15.

RETURN FOR VISIT

Mr. and Mrs. J. M. Waggoner returned last Thursday from Denton where they had been visiting for two weeks in the home of Mr. Waggoner's mother, Mrs. W. E. Waggoner, and with two sisters of the Haskell man.

OIL NOTES

Third well has been completed in the Eight High (4,800-ft. Strawn) Field three miles southeast of Rule in Haskell County.

It is Fletcher Oil & Gas Drilling Corp. of Dallas No. 1 E. A. Howard, Section 59, Block 1, H&TC Survey.

No. 1 Howard had a daily potential of 118.27 barrels of 38 gravity oil. Flow was through a 22 1/2-inch choke with packer set on the casing and 90 pounds tubing pressure. Having a gas-oil ratio of 465-1, it is producing from an open hole at 4,871-84 feet.

Location for a Herren (Buron Sand) Field project was staked four miles northwest of Haskell.

The venture is Inca Drilling Co. and Jack Blair, operating from Midland, No. 1 E. B. Calloway.

Having a proposed depth of 5,100 feet with rotary, it spots 1,822 feet from the south and 230 feet from the west lines of R. Finch Survey.

Audrey Hepburn Featured In "Green Mansions"

Audrey Hepburn and Anthony Perkins form the romantic team of "Green Mansions," MGM's film version of W. H. Hudson's classic novel of an idyllic love taking place amid adventure in the South American jungles.

The film starts Sunday at the Texas Theatre.

Some of the most remarkable photography of exotic jungle flora and fauna ever shown on the screen were obtained for the picture on a 25,000-mile location trek penetrating Venezuela, Colombia and British Guiana and discovering the almost inaccessible areas of one of the world's fewest remaining fog forests. Picked up were indigenous sounds of wilderness, some never heard in civilization.

These exterior scenes gives complete authenticity to the unusual backgrounds described in Hudson's story of Abel, young Venezuelan who meets with adventures in the jungle country south of the Orinoco during his quest for gold, and finds the girl, Rima, who has made the forest her home and its animal inhabitants her friends.

The superstitious Indians of the region believe Rima to be a malignant spirit. It is when they attempt to harm her that the girl of the wilderness, together with Abel and Nuflo, Rima's supposed grandfather who has raised her in the jungle, becomes involved in a series of perilous situations which reach a tensely dramatic climax. The story ends on a final note in which the yearning of a human soul for the attainment of a perfect love and beauty in life is realized.

A highlight of the picture is the Maraka Indian ritual of courage by torture of biting ants. The ceremonial dance for this scene was created by the noted choreographer and dancer, Katherine Dunham.

Other outstanding scenes include an episode in which an Indian is dragged underwater by a giant amphibious snake; the sequence in which Abel is attacked by a jaguar; the escape of the principals over a

swinging suspension bridge; the fight to the death with knives between Kua-Ko, and Abel; and the climatic episode in which Rima is trapped in a burning tree.

RECENT VISITORS IN JOE MAPLES HOME

Lieut. Colonel and Mrs. Lee L. Stewart and daughter Jo Ann of Fort Monroe, Va., have been visiting in the home of Mrs. Stewart's parents, Mr. and Mrs. Joe Maples. The Stewarts were accompanied to Haskell by Lt. Col. Stewart's sister, Mrs. Charles Hale of Monahans, who was also a guest of Mr. and Mrs. Maples. The Stewart family has returned to Fort Monroe, where Col. Stewart is assigned to Headquarters, United States Continental Army Command.

SAFETY MAKES SENSE

TO PREVENT AN ACCIDENT! NATIONAL FARM SAFETY WEEK JULY 19-25, 1957

almost EVERYONE NEEDS ADEQUATE INSURANCE

YOUR FAMILY DESERVES COMPLETE PROTECTION! When you are forced to pay for unexpected . . . you are depriving your family of other necessities and luxuries they desire. Let insurance pay! Talk to us today.

Insurance is The Best Protection W. I. (SCOTCH) COGGINS PHONE: UN 4-3301 Off. Home UN 4-3302 South Side Square

ONYX best gasoline buy in TEXAS! Advertisement for Onyx gasoline with a large circular logo.

Advertisement for Onyx Sales Division featuring a large illustration of a man in a cowboy hat and a Buick car. Text includes 'More and more, Texas drivers are switching to Onyx Gasolines—Premium or Regular—for longer mileage economy. They're finding, too, that Onyx packs a real power-bonus blazing engine performance. Through refining techniques as modern as tomorrow, Onyx is made in Texas from Texas oil, especially for this area. Fill up with your neighborly Onyx dealer and notice the change . . . in your pocketbook and your car's performance. You'll agree . . . Onyx is your best buy in Texas.' Includes 'ON YX' logo and 'ON YX SALES DIVISION OF COSDEN PETROLEUM CORPORATION'.

NOW! SAVE A HATFUL OF MONEY DURING BUICK DEALERS' GALA CELEBRATION SALE!

GET THE YEAR'S BEST DEAL ON THE BEST LOVED BUICK EVER! When you see a man in an auto showroom wearing a straw hat with red and white stripes—go right in! You'll be at your Quality Buick Dealer's. And, you're about to save a hatful of money. The man is wearing his straw hat to let you know that there's never been as good a time to get such a great car at such a bargain price.

Biggest Selection! Immediate Delivery! See Your Buick Dealer Today And Save! . . .

SEE YOUR LOCAL AUTHORIZED QUALITY BUICK DEALER NOW . . .

YOUR QUALITY BUICK DEALER IN HASKELL IS RICHEY-STRAIN, INC. 510 S. FIRST ST.

SEE YOU AT THE DRIVE-IN! KIDDIES FREE (Under 12) GOOD SNACK BAR FOODS SAFETY PLAYGROUND

DRIVE-IN THEATRE

IN STAMFORD The Bright Spot On Highway 277

FRI., SAT., JULY 17-18 TWO BIG SHOWS

Good Day For A Hanging FRED MCGURRAY MAGGIE HAYES in COLOR

PLUS THIS HIT! "BABY FACE NELSON"

MICKEY ROONEY - CAROLYN JONES 5 Days—Starts Sunday 14 DOUBLE FEATURE

BALLY BOYS! THE FLAM BOYS! PAUL HENREID MAURIE HANAUER JANE COLLIER JACK CARSON in COLOR

PLUS THIS HIT! BADLANDS OF MONTANA

Wed., Thurs., July 22-23 75c CAR LOAD NITES

Dean MARTIN Jerry LEWIS SCARED STIFF

WANT AD SECTION

BUYING
SELLING
TRADING
RENTING
LOANS
SERVICES

FOR SALE: 1951 Commander Studebaker. Radio, heater. Clean inside and out. Transmission completely new. See at Baccus Mobile Station. 29c

WANTED —
WANT TO Mow Lawns. Freddie Wright. 903 Brick Village 29p

CLEAN out your garages! Clean out your attics! We buy or trade for anything of value. Call UN 4-2491. Sherman Bargain Dept. 43tc

WANTED: Guns of all types. Will buy, sell or trade. See T. J. Ballard at 1005 North Ave. K. 7tc

SEE "SPOTAWAY" the pocket spot remover. Comes in small lipstick size container. Removes ink, iodine, blood, fruit stains, liquor and coffee. Lasts 2 years and will not harm delicate fabrics. Haskell Free Press. 19tc

A BOTTLE OF INK IN A PENCIL. Writes dry as a pencil — with ink. Won't leak; won't smear; won't transfer; won't blot. Permanent ink; never fades. Haskell Free Press. 19tc

FIELD WELDING OF ALL KINDS: Best equipment, skilled welders. DUGAN STARR, Ph. UN 4-3298. 18tc

SEE the new Venus Velvet ball PEN-cil. Feels and looks like a pencil, writes like a pen. Always ready to use, nothing to press or twist. No refills. Haskell Free Press. 10tc

Lawn Mower Service
Lawn mowers sharpened, rotary blades sharpened and balance on new scientific balancer. Small engine repair. Free pickup and delivery. All work guaranteed.

UNIVERSAL LAWN MOWER SERVICE
Billy Jack Ray
Phone UN 4-2935 or UN 4-2958 19tc

WE Vulcanize and recap any size tire. Wooten Oil Co. UN 4-2001, Haskell. 23tc

PERSONAL — If you have a drinking problem, write P. O. Box 213, Haskell, for a confidential talk. 15tc

FOR SALE: Paint brushes: red sable artist rounds and brights; camel hair lacquering; white bristle brights; red sable water color, camel hair water color and ox hair one stroke. Haskell Free Press. 12tp

FOR SALE: Stencils from 1/4 in. to 2 in. in Frontier, Old English and Roman style type. Haskell Free Press. 11tp

FOR SALE: Red sable and camel hair paint brushes in all sizes. Excellent for ceramic work. Haskell Free Press. 12tp

WE DO radiator rebuilding, fix gas tanks, car heaters and re-coring for all kinds of radiators. All work guaranteed. Wooten's Radiator Shop. 2tc

SEE US about rebinding your old manuscripts, Bibles and books. Haskell Free Press. 13tp

WE NOW have 3 style types of stencils: Frontier, Old English and fibreglass boat. 5 HP motor and Elgin trailer. See Sam at Highway Drive In. 19tc

LOST —
LOST in park Tuesday, July 14 about noon, black patent leather purse containing school pictures and other valuables. Reward. Jan Hawkins, Box 715, Munday, Texas. 29p

LOST: Fender off boat trailer. Finder return to Frazier's Radio & Record Shop. 29c

HOUSEHOLD ITEMS —
COLORS and softness are renewed in carpets cleaned with Blue Lustre foam. Sherman Floor Covering. 29c

SEVERAL good clean used gas ranges, automatic washers and refrigerators. Frazier's Radio & Record Shop. 29c

FOR SALE: Frigidaire, excellent condition, living room suite, chairs and dresser. T. A. Rhoades, 500 North Ave. E. 28-29p

A USED Hide-A-Bed in a wool frieze gray color. Full size innerspring mattress. In excellent condition. \$79.95. Jones Cox & Co. 28-29c

McCain's Laundry
8. 1st and Ave. C-1 Block East of Post Office
AUTOMATIC SERVICE
OPEN TH. 9 P. M.—6 DAYS
SUNDAY 9 A. M.—6 P. M.
Soft Water & Automatic Speed Queen Washers for Clean Washes.
Also Helpy Selfy Service Maytag's Equipped with Steam-Wet & Dry Wash 6 a. m.—6 p. m.—5 Days Week

OLD BIBLES are priceless relics. Preserve them by letting us rebind them. Haskell Free Press. 13tp

ANTIQUE'S
Sherman's 14tc

AIR CONDITIONERS repacked. Any size pads for sale. Gilmore Implement Co. 21tc

REAL ESTATE —
FOR SALE: Locker plant and post office building in Munday. Best location in town for grocery store and market. Terms if needed. R. M. Almanrode. Phone 6221, Munday, Texas. 29-31p

FOR SALE: "The Ellen Hitt Estate" consists of 62 2-5 acres of good farm land, and 5 rm. mod. house located in Rule. The farm located 3 1/2 miles N. E. of Rule. Half mineral rights retained. Price \$19,579. Contact Judge James A. Davis, Haskell, or T. R. Odell 419 Lubbock National Bank, Lubbock, Texas. 29-31p

FOR SALE: Three room house and bath, two large lots. Will sell reasonable. Phone UN 4-3241 after 6. 14tp

STRAYED
\$10.00 Reward for information leading to return of Red Bone Hound Dog which strayed from Veda's Camp on Lake Stamford, wearing collar with name plate. C. A. Simmons, 3000 W. 13th, Plainview, Texas. 28-29p

MISCELLANEOUS —
FOR SALE: 35 inch concrete well curbing. Carl Henderson, 206 S. Ave. M. 29p

FOR SALE: Good four room house to be moved. Call UN 4-2042 or UN 4-2258. 29-32p

FOR SALE: Baled alfalfa, baled Sudan, baled oats. See Jalea Glover, Rochester, Texas. Phone WA 5-2531. 28tc

HAVE Portable disc sharpener. Will go anywhere, anytime. Gilmore Implement Co. Phone UN 4-2011. 27-30p

FOR SALE: 14 ft. Dunphy boat with tarp. 25 hp Buccaneer motor, complete ski rig. All in excellent condition. See at 1103 N. Ave. L or call UN 4-2939. 26-29p

ORELAND KENNELS: Dog food. O. K. for your dog and mine. 15tc

Sulldozer, root plowing and dirt work. Call T. C. Redwine. Phone UN 4-3239. 14tc

WHEN in need of a Veterinarian, call Dr. W. H. Stewart, 6861, Munday, Texas. 4tc

FARM MACHINERY —
FOR SALE: 1955 A. C. "66" Combine used very little. \$600. Terms. Clifford Rhoades, Munday, Texas. 29-31p

NOTICE —
NOTICE OF SALE OF SCHOOL BUSES
Bids will be received by the Weinert School Board, at the office of Douglas Myers, Superintendent, until 10 a. m. August 15, for two used school buses: One 1951 Chevrolet, 42 passenger.
One 1953 Ford, 48 passenger. Both in good operating condition, and may be inspected at the Weinert School. Usual rights reserved.
28-29c Weinert School Board.

LIVESTOCK —
HOGS. We are raising some mighty good Yorkshire hogs now at the rate of 3000 per year. We are selling them on the basis of what they cut out. We got 17c last week. \$16.75 is the cheapest price we have sold any butchers for.
MAIZE. Market it through your Yorkshire hogs and you will be ahead. Call Leslie Stroud, our Hog Man. Flat Top Ranch, Walnut Springs, Texas. 29-30p

NEWS FROM THE CONGRESS

By Congressman Frank Icard
The Administration has requested that Congress remove the ceiling on the interest that can be paid on Government securities. The present ceiling on long term Government bonds is 4 1/2%. For any Government securities which are issued for less than five years there is at this time no ceiling on the interest that can be paid. It has been suggested that unless the ceiling is removed on the issues running for a period of more than five years, that a greater portion of the debt will be forced into short term securities. If this should occur, then the Government would be competing in its refinancing with the short term money that would

normally go into the commercial channels for building and financing business and personal activities. This undoubtedly would be highly inflationary and would force individual interest rates up considerably. While it would seem that the situation that now exists has to a great degree been created by the so-called "tight" money policy that has been in vogue for the last few years, there seems to be no responsible alternative at the present time other than to provide some means whereby the interest ceiling on the long term Government issues can be removed. Doing this should not necessarily mean that the overall interest paid by the Government should increase, and it certainly would be less inflationary than forcing the Government into short term financing.

A great furor has been caused by Paul Butler's recent statements concerning the activities of the Congress. It would seem that if Mr. Butler wanted to make Congressional policy, he should get himself elected to either the House or the Sen-

ate. If he were successful in this, he would better understand the responsibilities of the Congress and perhaps would learn that the first responsibility of a Member of Congress is to do what he feels is best for the country rather than serve his political party.

Visitors from home this week were Mr. Dave Robinson of Denton, Mr. Ray Davenport formerly of Wichita Falls and Mrs. Davenport, and Mrs. Henry Anderson and daughter, Terry, of Wichita Falls.

School Calendar Lists 175 Days Of Classwork

The 1959-60 term of Haskell Schools will begin Tuesday, Sept. 1, and will end May 20, giving the system a 175-day school period, according to the calendar for the term which

has been announced by Supt. Robt. R. King.

After beginning classes on Sept. 1, the first holiday comes the following Monday, Sept. 7, which will be a Labor Day holiday.

Other important dates on the school calendar:
Oct. 9, end of first six weeks period. (28 days of classwork.)
Nov. 20, end of second six weeks period. (30 days of classwork.)
Nov. 26-27, Thanksgiving holidays.
Dec. 23, Jan. 1, Christmas holidays.
Jan. 15, first semester ends. (30 days of classwork.)
Feb. 26, end of fourth six weeks period. (30 days of classwork.)
March 4, District Teachers Meeting.
April 8, end of fifth six weeks period. (29 days of classwork.)
April 15-18, Easter holidays.
May 20, term ends. (28 days of classwork.)

Read the Want Ads.

Former Haskell Resident Dies

A former Haskell resident, Wesley Conner, about 53, died at his home in Lodi, Calif., Sunday, July 12 after being stricken with a heart attack. Funeral for Mr. Conner was to be held at 3:30 p. m. today (Thursday) in Lodi, and burial will be in that city.

Mr. Conner lived in this section until about 12 years ago, and was engaged in farming south of Haskell. His wife is the former Alta Hutchens of Haskell.

After moving from Haskell, Mr. Conner and his family lived in Fayetteville, Ark., for four years, and about eight years ago moved to Lodi, Calif., where they had made their home since. He was engaged in farming there until his death.

Mr. Conner is survived by his wife, six sons and four daughters; two brothers and two sisters. He was a brother-in-law of Mmes. E. W. Andrews, Earl Daniels, and Walter Vinery, all of Haskell.

Good 1955 2-door under, nearly new. Consider trading. Inquire at Wayne Chemister. 12tp

Auto Insurance... and it's getting... as the accident... and settlements... You can save... expense and yet get... adequate protection... prompt claim service... your Farm Bureau... participating policies... saving 33 1/3%... currently expiring

H. Herren
REAL AGENT
UN 4-3050
Haskell, Texas

BUREAU
Quality
MOTOR COMPANY

ECONOMY
210 HP ENGINE
REGULAR GAS

like getting every
with tankful FREE!

9 MERCURY

WILSON MOTOR COMPANY
SALES AND SERVICE
HASKELL, TEXAS

See What Your Dollars Can Do With These
BIG VALUES!

WINTER GARDEN — BIG FAMILY SIZE — APPLE, CHERRY OR PEACH EACH
Frozen Pies 39¢

FOREMOST — ALL FLAVORS
Ice Cream 6 PINTS 1.00

FOLGER'S
Instant Coffee 6-OUNCE JAR 89¢

Dash 10 Pounds
Washing Compound 1.98

Colored Distilled
VINEGAR gallon 39c

Hunt's, No. 300 Cans
FRUIT COCKTAIL 19c

Gleem, 39c Size Tubes
TOOTH PASTE 2 tubes 49c

Waldorf
TOILET TISSUE 4 rolls 29c

Alma—Spinach, Mustard or Turnip, No. 303 Cans
GREENS 3 cans 29c

Our Darling, No. 303 Cans
CORN 3 cans 49c

ALL MEAT, FRESH HAMBURGER MEAT 49c lb.

GOOCH'S BLUE RIBBON ALL MEAT WEINERS 49c lb.

DOTTIE'S BISCUITS 6 cans 49c

WILSON'S CHEESE 2 lb. box 69c

Brown Beauty
CHILI BEANS can 10c

12-Ounce Can
SPAM or TREET 39c

California Long White
POTATOES 5 lbs. 29c

For Cooking or Salads
MAZOLA OIL quart 49c

Supreme Salad Wafers
CRACKERS 1 lb. box 19c

CANTALOUPE'S 4c

POGUE'S 113 NORTH AVENUE E

J. B. Gipson, left, manager of Bill Wilson Motor Company, is pictured as he was presented the Ford Motor Company's coveted "4-Letter Award" by John Taylor of Dallas, district sales representative for the company. The Haskell dealership was one of four out of 24 in this zone to receive the award. (Story on Page 1.)

Funeral Service For Mrs. Franz Held Sunday

Funeral service for Mrs. Flora Louzetta Franz, 61, was held at 2 p. m. Sunday at the First Methodist Church, with the Rev. Oscar Bruce, pastor, officiating. Burial was in the Newcastle Cemetery, under direction of Holden Funeral Home of this city. Mrs. Franz, a resident of Sweetwater for the past five years, died at 6 a. m. Friday in the Haskell Hospital, where she had been a patient for several days. Born Aug. 10, 1897, in Coleman County, she was the daughter of the late Mr. and Mrs. William E. Bales. She married William Franz of Bartlett Jan. 5, 1931, in Temple, Texas.

New Booklet On Time And Energy

Time and energy are two of your most valuable resources. The way that you use them depends on what is most important to you. To help the homemaker with her daily jobs, extension specialists in home management of Texas A&M College have written a publication entitled, "Manage Your Time and Energy." Suggestions given in this new booklet are based on research and on practical observation and work with homemakers. To get more of the things you want to do in your daily schedule, you may need to change the management of your time and energy, says the specialists. Next question, then, is how to begin improvement? This involves being willing to change habits and attitudes, if necessary. The specialists list five steps in this process: First, observe and study the way you now use your time and energy; consider other possible ways that may be better for you; decide on changes or new methods to be tried; make the changes or try out the new methods; and, accept the outcome and check results before

Blacklist—

(Continued from Page 1)
Monahans, Moulton, Pecos, Port Lavaca, Robstown, Seguin, Sonora, Stamford, Sterling City, Three Rivers, Victoria and Winters. The vice consul in Dallas, J. R. Ortiz, said the ban on bracero contracts was based on Article 8 of the agreement between Mexico and the United States regarding employment of Mexican contract labor. Procedure for removal of the blacklist status is for civic leaders to persuade the Mexican government that no further discrimination will take place. Hitch your wagon to a star.—Ralph Waldo Emerson. To be great is to be misunderstood.—Ralph Waldo Emerson. trying it again. Included in the publication is a suggested form for a summary of your time-use record and a suggested family work plan. Contact your local home demonstration agent for a copy of the publication. Ask for MP-342.

Sureties Withdraw From Bond Of Man Charged With Morals Offense

Robert L. Dodson, 38, former Knox City preacher who faces a Grand Jury indictment here on a morals offense, was returned to Haskell County jail Friday from Fort Worth, where he had been re-arrested at the request of local officers. Constable Ace Davis and Deputy Sheriff Leroy Medford went to Fort Worth and returned the accused man to Haskell. Dodson had been at liberty under a \$10,000 bond since a 19th District Court Grand Jury indicted him on a fondling charge. The accused man was again placed in custody after sureties had withdrawn from his bond, officers said. Alleged offense with which

Dodson is charged occurred Nov. 29 last year, officers said. The complaining witness was the 13-year-old daughter of the accused man. At the time of the alleged incident, Dodson and his wife and daughter were living in Knox City, where he was pastor of the First Baptist Church. Since his indictment and subsequent release under bond, the former preacher has been living in Fort Worth where in recent months he has been working as a vacuum cleaner salesman, local officers were told. Trial of the case was scheduled here early this year, but was continued when officers were unable to serve a summons on a State witness. Defense attorneys may seek a hearing for the accused within the next week or ten days, it was learned.

News from The Congress

By Congressman Frank Icard
The shift in population in this country is one of the things that most directly affects the National economy. It is well known that there is a strong present trend toward the more metropolitan areas. This week we acquired figures from the Library of Congress that project this trend in the 13th Congressional District. Since next year is the year the census will be taken, these figures may be disproved when the actual count is made. They show the county-by-county population in our district to be as follows: Archer County population of Jan. 1, 1959 estimate is 6,100; Baylor County 6,875 and January of this year estimate 5,900; Clay County in 1950 was 9,896. The Jan. 1959 estimate is 7,500. Cooke County 1950 was 22,146 and Jan. 1959 is 24,100. The City of Gainesville in 1950 was 11,246. This year's estimate is 14,300. Denton County 1950 census was 41,365. Estimates of this year are 30,000. Foard County was 4,216 in 1950. It is estimated to be 3,200 in January of this year. Figures on Hardeman County were not available. Haskell County in 1950 was 13,736; January estimates 11,200. Jaca County 1950 was 7,755. Jan. 1959 estimate 5,900. In the 1950 census Bent County had 2,249; January estimate 1,400. King County 1950 census 870; Jan. 1959 estimate 800. Knox County had a population by the 1950 census of 10,082. In January estimates it is 7,600. Montague County had 17,070 by the 1950 census, and 14,000 January estimates. Stonewall County population of 3,679 in 1950 and 3,500 in the January estimates. Throckmorton County had 3,618 in 1950 and 3,000 in Jan. 1959. Wichita County in 1950 had a population of 98,493, and for Jan. 1959 estimate of 132,500. The City of Wichita Falls had grown from 68,042 in 1950 to 97,300 according to the January estimates. Wilbarger County in 1950 had 20,552; in Jan. of 1959 estimates 18,500. In 1950 Wise County 16,141; the 1959 estimates 13,800. Young County 16,810 in the 1950 census and in the January estimates 14,300. Besides the economic effect of this shift in population to the urban areas, it carries with it also many social and political problems. Historically, the rural population of this county has been the political balance wheel, and its influence has been a most healthy one. Long range, it would be most unfortunate if this very evident population trend continues to develop.

Public Told Of Traffic Hazards On Road Project

A conference to promote traffic safety on a highway construction project now underway in this area was held at Stamford Thursday afternoon. Attending the meeting called by Resident Engineer Nelson Shave of Hamlin were representatives of the contractor, Department of Public Safety, maintenance foreman of the county and engineering personnel. The new highway construction project on U. S. Highway 389 begins at the intersection of U. S. Highway 277 1 1/2 miles north of Stamford and extends to the Stonewall County line, a distance of 13.8 miles and will consist of grading, widening structures, flexible base and two course surface treatment. Contract for the construction of the project was awarded to Centex Paving Co. of San Antonio and work began in May. Completion is expected in early 1960. Traffic is routed through construction on the subgrade, shoulder, slopes, ditches and specially constructed detour paralleling the existing highway. Adequate barricades and warning signals are prominently displayed but motorists should be extremely cautious in passing through the area as it is heavily traveled by large highway construction equipment. The construction area is zoned for a maximum speed of 9 miles per hour for the protection of motorist and workmen alike. Cooperation of the public is requested in obeying all traffic signals, warning signs and speed zones.

CHILDREN HERE AT BEDSIDE OF FATHER

E. O. Chapman, Haskell farmer and stockman who is seriously ill in the Haskell Hospital, has all his children here. They are Hallie and Jack Chapman and Mrs. C. W. Atchison, all of Haskell; Alvy Chapman of Los Angeles, Calif., Mr. and Mrs. Bill Chapman of Talco, and Mr. and Mrs. Cliff Chapman of Houston.

Public relations can be defined as achieving a favorable public opinion and then maintaining it.—Earl S. Peed.

Man does not live by bread alone, but by faith, by admiration, by sympathy.—Ralph Waldo Emerson.

The only place to pass on curves is in a beauty contest.—Chicago Air Cop Leonard Baldy.

HELP FOR THE HELPLESS

It's hard to keep up hope when you are hungry. Prayer can feed the soul, but the body must be fed with food. Today, throughout the overseas world, there are hundreds of thousands of hungry and homeless men, women and children. They have nowhere to go, far too little to eat. Help them keep body and soul together. You can serve your fellow man in need by contributing to the overseas aid programs of your faith. In this World Refugee Year help give new hope, new life, to the thousands who have no one to look to but you.

GIVE THROUGH YOUR FAITH!
PROTESTANT—One Great Hour of Sharing
CATHOLIC—Bishops' Relief Fund
JEWISH—UJA Special Fund
Published as a public service in cooperation with The Advertising Council.

GUARANTEED FOR TREAD LIFE OF TIRE: ALL ROAD HAZARD
1. GUARANTEE
Covers all road hazards including blowouts, cuts, and bruises.
2. WORKMANSHIP AND MATERIALS GUARANTEE
Covers all defects in materials and workmanship.
3. COMPLETE SATISFACTION GUARANTEE
All adjustments prorated on tread wear and based on current selling price without trade-in, less any pre-selling adjustment allowance.

DAVIS SILENT SENTRY—6:70x15 Black Nylon, regular 22.50, now \$16.35 Plus Tax and Old Tire
White Sidewall—6:70x15, now \$20.75 Plus Tax and Old Tire
WESTERN AUTO STORE
Lynn and Allen Rieves
South Side of Square Haskell

How YOU can help the "1 out of 10"!

1 out of every 10 Americans has a serious mental problem. Doctors say that the understanding we show these people in our daily contacts can help them get well. But just as we should understand those with serious problems, we should learn to understand our own emotional tensions and keep them from making life unhappy for us—and for others. Find out how. Send for the free booklet, "How To Deal With Your Tensions." Write Box 2500, New York 1, N. Y. Published as a public service in cooperation with The Advertising Council.

WEEK END OF VALUES

Ladies Summer STRAW BAGS 3.00 Plus Tax	Large Assortment SUMMER JEWELRY 1.00 Plus Tax	Ladies Summer Belts \$2.00	Ladies String Gloves Summer Colors \$1.00
---	--	-----------------------------------	--

Why more women choose Petal Pusher Whirlpool®
HOLLYWOOD Fette Fassarette

1 Extra control, support
Laminated foam rubber "booster" wafers in cups shape a natural profile with exceptional lift, separation and side control.

2 Finer cup fit
Famous Whirlpool-stitched cups of finest cotton broadcloth constructed not to wash or wear out of shape; dainty lace edging.

3 More bra value
Highest quality workmanship inside and out assures you truly wonderful bra comfort. Self-fabric straps easily adjust for fit.
Bra style 0050 white: A 32-36, B, C 32-38 **2.50**

LARGE ASSORTMENT LADIES SUMMER DRESSES \$3.98

SCOTCH KHAM
FULL LENGTH
PANTS
Unconditionally Entire Garment Single-Needle Zipper-Front Hook and Button "Foot-Deep" Grey or Khaki Sizes 32-46 \$2.98

MATERNITY SHIRTS
Unconditionally Entire Garment Single-Needle Zipper-Front \$2.98