

Goodfellows Will Provide Day Cheer for Needy

for a number Haskell Goodfellows will be the help of the Lions Club. They will work on the holiday cheer for the less fortunate community at their program.

More than 60 of Haskell's prettiest and most charming school girls will be presented on the stage of the High School Auditorium Tuesday evening, Nov. 28, at 7:30 p. m., in a colorful "Winter Wonderland."

'Miss Merry Christmas' to be Named At Colorful Spectacle November 28

The five girls selected will ride on the Progressive Study Club's decorated float in the Christmas Parade of Dec. 1. Eligible for the title of "Miss Merry Christmas" are all girls in Haskell Elementary School, from Grade One through Six.

Only Short Time Remains to Write Letter to Santa

A number of children have written their letters to Santa Claus to be printed in the special Christmas Edition of The Free Press, and more letters are being received almost every day.

Children who have not written their letters should do so today, to be certain their message appears in this special edition. Letters must be received by the newspaper not later than Friday, Dec. 15.

That deadline is only three short weeks away, so get busy on your letter and mail it to Santa Claus, in care of The Free Press, Haskell, Texas.

Former Haskell Man Killed In Korea Mishap

Word has been received here of the death of Sp/5 L. V. Withers, U. S. Army, on last Nov. 13, near Seoul, Korea. He and five other soldiers were passengers in an Army helicopter that crashed and burned near Seoul.

Withers was reared by his aunt and uncle, the late Mr. and Mrs. J. F. Ragsdale, who lived on a farm east of Haskell. He enlisted in the Army from this area in August, 1951. He was stationed at Camp Hood, near Killeen, for several years before leaving for his second tour of duty in Korea in July, 1961.

Funeral arrangements are incomplete, pending arrival of the body from Korea. Interment will be in Memorial Gardens, Oak Ridge, Tenn., where his father, L. V. Withers Sr., resides. Military services are planned.

Survivors, besides his father, are a sister, Loretta B. Carley of Aurora, Colo., and an older brother, John Henry, who is in the Navy, somewhere in the Mediterranean.

Lions View Colorful Film Tuesday Noon

Members of the Haskell Lions Club viewed a very beautiful and interesting film, "The Wilderness Trail," at the Tuesday noon-day luncheon session.

The film, in color, presented by the United States Department of Agriculture Forest Service, showed wildlife and rugged Rocky Mountain scenes taken in Wyoming. Hugh Ratliff was in charge of the program.

Prexy Dr. J. F. Cadenhead announced that the float sponsored by the club for the Christmas Parade was under construction and would depict the theme of how Lions help the crippled children at the Kerrville camp.

Dr. J. G. Vaughtner gave a short reading from the Lions International magazine which explained how the club might reinstate inactive members.

Firemen Provide Turkeys for Two Local Rest Homes

Following a custom of several years standing, Haskell firemen provided Thanksgiving turkeys for Haskell's two rest homes. The plump birds were delivered Tuesday by a committee from the fire department, along with greetings and best wishes from local firemen to all residents in the homes.

New Residents

Weekly survey made by the Chamber of Commerce lists two families as new residents of Haskell. They are: Mr. and Mrs. Charles I. Lindley, 200 South Avenue G. Mrs. Alice Beasley, 607 N. 6th Street.

Dr. Jas. H. Jauncey of El Paso To Be Speaker at C-C Banquet

Dr. Jas. H. Jauncey, prominent minister and public speaker of El Paso will be the speaker at the 1962 Chamber of Commerce banquet, directors of the organization were told at their regular monthly breakfast meeting.

Mrs. Opal Dotson, chairman of the speaker's committee, said that Dr. Jauncey had accepted an invitation to speak at the March 2 banquet. Plans for the annual event are now being arranged, she said.

Dr. T. W. Williams explained details of a tour in January to be sponsored by the West Texas Chamber of Commerce which will take West Texas

Christmas Program Dec. 1 To Open Holiday Season

Abilene Firm Gets Hospital Roofing Job

Contract for repairing and weatherproofing the roof of the Haskell County Hospital was awarded last week by the Commissioners Court, and construction of five picnic tables at Scott Memorial Park at Lake Stamford was authorized.

Contract on the roofing job went to Lydick-Hooks Roofing Company of Abilene, whose bid of \$3,745 was the lowest of two offers submitted. The bid of Central Roofing and Material Company, also of Abilene, was \$3,794.

The five picnic tables will be built by E. A. Williams of this city for a total price of \$287.50. The units will consist of table and benches and include a concrete platform for each table.

HHS Band Wins Top Rating at San Angelo

The Haskell High School Band, under the direction of Frank Porter, received a rating of "1" at San Angelo last Saturday, in the Region II University Interscholastic League marching contest. A rating of "1" is the best given. In his fifth year as Band Director at Haskell, Mr. Porter's bands have received the "1" rating for five consecutive years.

In rating the band, the judges praised the Indian Band highly. One said, "One of the best shows I've seen today. In my opinion, superior for any class." Another stated, "A fine show, well executed." A third judge told them, "Congratulations on a great job in any class."

Of the band, Mr. Porter said, "They worked long and hard to prepare for this contest. They put in extra hours before and after school. Each band member is to be commended for the excellent showing they made. I am very proud of them."

Drum major this year is Pamela Baird. Phyllis Cooper is Feature Twirler. The head twirler is Jennabeth Weaver. Other twirlers are: Cathleen Fancher, Jerry Bayless, Shirley Young, Nancy Lawson and Nancy Britz.

The band will make its next marching appearance in the Christmas parade to be held in Haskell next month. After that they will begin preparations for their annual concert and for the contest in concert playing.

O'Brien-Mozelle Regional Game Slated Here Tonight

O'Brien Bulldogs, bi-district Six-Man football champions, will meet the Mozelle Mustangs for the Region II title, tonight (Thursday) on Indian Field.

The game will get underway at 7:30 p. m. sharp. The Bulldogs defeated the Divide Trojans 58-12 in bi-district play on Indian Field last Thursday night. The following night, the Mustangs defeated Miles in a bi-district game played at Coleman.

Supt. Elvin Mathis and Coach Charles Thorn of O'Brien, along with several members of the Bulldog squad, attended the game at Coleman.

In the meeting after the game to determine the site for the regional play-off, Supt. Mathis chose Haskell and Supt. Olan Columbus of Mozelle took Coleman. O'Brien Coach Thorn called "tails" on the flip of the coin and won.

O'Brien and Mozelle have fielded two of the area's strongest Six-Man teams, both undefeated in season play. The Mustang's power is centered around Knox Pittard, senior back who is an adept open field runner and who does all the kicking off and extra point kicking.

The Bulldogs have an alert, effective defense, stronger passing and a well-balanced, experienced team. O'Brien has a quartet of scoring threats in backs Larry Gibson, James Duncan, Jerry Wilcox and Jimmy Johnston.

Haskell Girls Win First Two Cage Games

The basketball girls have been victorious in their first two games of the season. Saturday night the "A" team scores were: Haskell 54, Old Glory 40. High scorers for Haskell were La Vern Jones with 30 points and Eva Fay Bartley with 18 points. High scorer for Old Glory was P. Pringle.

The "B" team's score was 37-22, Haskell's favor. Sandra Isbell was high scorer with 18 points. Ella Mae Bartley with 9 points and Marilyn Crouch with 7 points ran a close second.

Monday night the girls played and beat Rochester. The "A" team's score was Haskell 81, Rochester 57. Eva Fay Bartley was high scorer for Haskell with 33 points. La Vern Jones was next with 26 points. High scorer for Rochester was Sue Reese.

The "B" team's score was 33-23, Haskell's favor. Sandra Isbell with 16 points, and Darlene Bevel with 8 points.

The "A" girls scrimmaged Benjamin Tuesday afternoon. The score was Haskell 56, Benjamin 27.

Guest Speaker At Christian Church Sunday

The minister of the First Christian Church, Rogers Durham, announces that the evening worship service of this Lord's day, Nov. 26, will feature a guest speaker and special music by a girls trio.

Professor C. Lloyd Hosman, head of the music department of Dallas Christian College will be the featured speaker, speaking in behalf of the college and bringing a message from God's Word. He recently received a Master of Arts degree from Pepperdine College in California and was added to the staff at Dallas Christian College in September of this year.

The girls trio will consist of students from the college and "they are expected to thrill our hearts in song," Minister Durham said.

The service begins at 6:30 p. m. and everyone is welcome.

Scenes of Holy Land Shown at Rotary Club

Slides showing scenes in the Holy Lands with accompanying recorded commentary provided an interesting program at the noon luncheon and meeting of the Rotary Club Thursday.

The introductory scenes centered around Damascus, oldest inhabited city in the world, then portayed places and areas in the Holy Lands familiar to all readers of the Bible.

The collection of slides was from a series of Guided Tours of the World, from the High School Library. Showing was arranged by Bill Ratliff, program chairman for the day.

Club President R. A. Lane announced that because the meeting day came on Thanksgiving, there would be no meeting Nov. 23.

A message on Rotary Information was brought by Roy Johnson, who emphasized that member classifications could be considered as "loans" from Rotary, to be repaid by faithfully carrying out the aims and principles of Rotary.

Thos. B. Roberson led the sing-song, with Mrs. Ruthie Withers as pianist. Recognition was given Lonnie Sturdy, the club's Student Guest for November, and Tom Barfield introduced out-of-town guests and visitors. They included J. L. Hill, L. E. Loveless, Harry Steenson, John Webb and Ray Kinney of Stamford; Roger Wilson of San Francisco, Calif.; Elmer Metz of Denver, Colo.; Victor Ortiz of Munday and Ray Perry of Haskell.

H. Kretschmers Will Observe Golden Wedding

Mr. and Mrs. Herman Kretschmer will have open house for their Golden Wedding anniversary on Sunday, Nov. 26, 1961, from 2:30 to 5 p. m. at their home in the Irby community. Friends and relatives are invited to attend.

Geo. H. Turnbow, Retired Farmer, Dies Friday

George N. Turnbow, 78, retired Haskell County farmer, died Friday at 10:25 p. m. in the Haskell Hospital after a six-week illness. He had suffered with a heart condition.

Funeral services for Mr. Turnbow were held at the First Methodist Church in this city at 2:30 p. m. Sunday with the Rev. C. R. LeMond, pastor, and the Rev. C. J. Moore, pastor of East Bethel Missionary Baptist Church of Stamford, officiating.

Burial was in Willow Cemetery, under direction of Holden Funeral Home.

Mr. Turnbow was born April 28, 1883, near Hohenwald, Tenn. He married Minnie Dabbs, also a native of Hohenwald, on July 16, 1911. They came to Haskell County in 1925. They made their home on their farm several miles southeast of Haskell.

Mr. Turnbow is survived by his wife of Haskell; three daughters, Mrs. Allie Karr of Snyder, Mrs. Solie Johnson of Dallas, and Mrs. Jesse Dean of Haskell.

Palbearers were Sam Joe Fought, Albert Hannas, J. H. Hisey, W. H. Baccus Jr., Albert Barnett, O. E. Linton and John Thomas of Haskell, and Barney Greenfield of Slaton.

Mrs. R. A. Lane and Mrs. Dugan Starr were in Waco on Sunday to visit their new granddaughter, Selma Suzanne, daughter of Mr. and Mrs. Rob Starr.

Two More Candidates Enter Political Ring

Although the first Democratic primary does not come until May 5, 1962, the political race in Haskell County was broken last week by the announcement of the first candidate for a county office.

Following that announcement, two more candidates tossed their hats in the ring this week.

Haskell Hunter Bags First Deer In Menard County

Clifford Thomas Jr., of this city had the distinction of bagging the first deer killed in Menard County on the opening day of the season. For his feat, the Haskell man received a cash prize of \$50.

He was a member of a hunting party of four from Haskell who hunted on a lease in Menard County and the group brought back six nice buck deer.

Members of the party were Clifford Thomas Jr., Lewis and Clois Thomas and Henry Harris.

Dr. Williams Jr. Tapped for NIH Post In 1963

Dr. Temple W. Williams Jr., of Houston, where he is resident physician at Jefferson Davis Hospital, will return to Durham, N. C., in July, 1962, relatives and friends here have learned.

At Durham, Dr. Williams will do one year of special graduate work at Duke University where he served an internship in 1959 and 1960 following his graduation from Baylor Medical School.

The young physician is the son of Dr. and Mrs. T. W. Williams of Haskell, and his wife is the former Diane Clare, daughter of Mr. and Mrs. Jetty V. Clare of this city.

Following his year at Duke University, Dr. Williams will spend his two years of military time in an assignment at the National Institute of Health at Bethesda, Maryland.

The position at the National Institute of Health will enable Dr. Williams to do both clinical and research work in the field of infectious diseases. This will be a continuation of training in the field in which he is now working under the guidance of Dr. Yow of Houston in addition to his residency in Jefferson Davis Hospital.

Open Invitation To Services at First Methodist

"We at the Methodist Church extend a hearty invitation to all who will come to our special Vesper Service on Prayer, Sunday evening, Nov. 26, at 5 p. m." Rev. C. R. LeMond, pastor, said today.

"There isn't anything sensational about this service," he continued. "We simply hope that it will be a means toward the deepening of our Spiritual Life, and invite any Christian who is interested in this endeavor to meet with us in this special service. As previously stated, the entire emphasis of this service will be on prayer, and is under the sponsorship of our Commission on Membership and Evangelism. We shall be delighted if a number of our friends join with us in this special service. Certainly we expect our own people to support the service."

Sunday Sales Ban Has 'Emergency' Clause

Any effective enforcement of Texas' latest "blue law"—an Act prohibiting sale of certain items of merchandise on seven consecutive days—may be stymied by a road block in the law itself.

The law became effective on Nov. 7 and banned the sale of some 42 listed items on Sunday, but of respect for differing religious convictions, the law permitted a merchant to comply with the ban on either Saturday or Sunday, as long as the restricted items were sold six consecutive days only.

Admittedly aimed at the big city discount centers which are open seven days a week, the law's provisions also apply to small town stores as well.

However, it appears that an amendment to the original Act, Sec. 4a, apparently presents an easy "out" and in fact circumvents the purpose of the law in curbing sales by discount stores.

Sec. 4a provides that "when a purchaser will certify in writing that a purchase (of prohibited merchandise) is needed as an emergency... then the Act shall not apply." Only provision is that the certificate signed by the purchaser is retained for one year by the merchant.

The purchaser does not sign the certificate under oath, and no witnesses are required. He merely certifies the purchase is an emergency.

Under Sec. 4a, it appears that any or all of the banned items listed in the "blue law" can be sold if the purchaser merely signs the emergency certificate.

County Attorney Bill Ratliff, questioned as to the new law and its enforcement angles, said that several inquiries had been made by persons regarding its application to local stores.

"The law became effective Nov. 7, but we have had no complaints filed under its provisions to date," he said Friday.

The County Attorney explained that anyone knowing or believing that provisions of the law were being violated, could sign a complaint against the offender and the alleged violation would be thoroughly investigated and prosecuted, if the facts warranted.

The Haskell Free Press

Established January 1, 1886
PUBLISHED EVERY THURSDAY

JETTY V. CLARE, Owner and Publisher
ALONZO PATE, Editor

Entered as second-class matter at the postoffice at Haskell, Texas, under the act of March 3, 1879.

SUBSCRIPTION RATES

Haskell, Throckmorton, Stonewall, Jones and Knox Counties, 1 Year.....	\$3.50
6 Months.....	\$1.90
Elsewhere, 1 Year.....	\$3.75
6 Months.....	\$2.35

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

A Strange Paradox

It is a strange paradox, points out the Illinois Medical Journal, that the American people are intensely interested in their health, yet they spend more money on smoking and drinking (\$16.6 billion) than on drugs, hospitals, and physicians combined (\$15.4 billion), according to the U. S. Department of Commerce. In addition, they complain about the cost of medical care but are willing, if not anxious, to spend comparable amounts on their socially pleasant poisons—tobacco and alcohol.

What Good?

A newspaper editor often hears remarks similar to "It would have been better if you hadn't printed the story," or "What good did it do to print such a story?"

It usually is heard when some unfavorable situation develops involving an individual or some event, organizations or even a community.

Usually such criticism stems from the same individuals who seek and expect favorable publicity whenever the occasion warrants and sometimes when it doesn't.

Some say no worthwhile good is accomplished when a respected citizen is drawn into a court test. We submit, however, that it proves that the laws are made for everyone, that nobody rates immunity.

The "unfavorable publicity" charge was heard in previous years during polio epidemics and during floods when some individuals thought the press was doing irreparable damage by reporting the facts.

We believe, however, that an informed public is by far the best policy. There is no greater enemy to rumor and exaggeration.

This newspaper has never been an "all is peachy" type publication which reports only the favorable occurrences and overlooks anything which might tend to be unfavorable to some.

A newspaper is a mirror which reflects the activities of a community and sometimes, perhaps, that mirror will become clouded.

We believe these policies, maintained and fostered through the years, formulate an adequate reply to critics who object to this newspaper publishing some news events as they occur.—So, Sioux City (Nebr.) Dakota County Star.

Unexpected Boost

(Wichita Falls Daily Times)

The payment of poll taxes required for voting in 1962 gets an unexpected boost in the novel situation faced in the special congressional election.

While 1961 poll taxes now current are good through the end of January, 1962, and will be usable in the Dec. 16 special congressional election, a runoff election if required may be held after the expiration date of the present poll tax list.

It should be pointed out, for clarification, that new, 1962 poll taxes now being issued do not qualify a voter to participate in the December election. Eligibility was established in the poll tax lists compiled after the deadline for payment last Jan. 31.

The possibility of a runoff election to decide the congressional post will, of course, depend upon whether any of the candidates is able to muster a majority in the first election.

Next year is a regular election year anyhow and an upsurge in poll tax payments could be anticipated. The situation regarding the congressional post, however, serves as a special reminder that there are only two and a half months left to qualify for the voting privilege next year.

People, Places & Things

By A. PATE

In a recent column we committed the newsman's unexcusable error of quoting a name from memory instead of verifying it from our written notes.

And, as always the case, we got our hand called.

We wrote about the unusual initials of B. Q. Furrh of Welford and B. Q. Cooper of Stamford, how the two men first became acquainted as a result of having identical initials, and learned they were both named after the same man.

We identified the namesake as a prominent Greenville lawyer, B. Q. Henderson. If we had checked our notes it would have been written Evans instead of Henderson.

The mistake was called to our attention last week by H. E.

(Elmer) Wall of Knox City, who grew up in Greenville and went to school with a son of Greenville Lawyer B. Q. Evans.

Luckily for us, Elmer is an ex-newsman himself, having started out in the newspaper business as a young man. Probably feeling a kinship to the fraternity, Elmer didn't criticize, merely set us right on the name.

Shirley Payne, the red-haired waitress at the Texas Cafe, caught us off base the other day with a query for which we haven't yet figured out a suitable answer. But we will. She wanted to know why we charged a dime for a copy of the paper when it plainly said "Free Press" in large letters on the front page.

Haskell County History

November 20, 1942

Their ranks thinned by injuries, the Haskell Indians drilled this week under a "borrowed" coach, Chief Petty Officer Gordon Wood of the U. S. Navy, for their encounter with the Albany Lions Friday night.

CPO Wood, former coach at Rule two years, enlisted in the Navy last summer. He has been here on leave for the past two weeks and has been pinching his HHS football coach. He will leave Sunday for Norfolk, Va., and active Navy duty.

Mr. and Mrs. Harold Hammond and daughter Sherry Kay, accompanied by Miss Bittie Smith, spent the weekend in the home of Mr. and Mrs. Fred Gilliam in Fort Worth.

Mr. and Mrs. John L. McCollum and daughter of Dallas, Mr. and Mrs. Lewis Manley and Mr. and Mrs. Hill Corbell of Slaton were weekend guests in the home of Mr. and Mrs. N. I. McCollum.

Mr. and Mrs. Leon Gilliam are visiting their children, Lt. and Mrs. Hughes Gilliam and Annie Bess Gilliam in El Paso. Before their return, they will visit Mrs. Gilliam's brother, Sam Hughes and family on his ranch in New Mexico.

Mr. Elma Guest and Mrs. Buford Cox were in Dallas the first of the week, selecting new stocks for their store, the Personality Shoppe.

Mr. and Mrs. Quitman Gentry, who have been in Dallas for the past two weeks, were here Tuesday arranging for moving their household goods to that city.

Company B of the 819th Tank Destroyer Battalion of Camp Chafee, Ark., under the command of Lieut. M. E. Overton, marched at the head of the Nov. 11th parade at Russellville, Ark.

W. R. Loving Jr., who is stationed at Williams Field, Ariz., has been promoted to the rank of Corporal.

Mrs. Viars Felker, Mrs. Murray Johnson, Mrs. Marion Josselit and daughter Carolyn spent last weekend in San Antonio visiting relatives and friends.

30 Years Ago—Nov. 26, 1931
Fred Ellis and sister, Mrs. C. H. Brazale of Fort Stockton are here to spend Thanksgiving with their parents, Mr. and Mrs. J. T. Ellis.

There were 33,633 bales of cotton ginned in Haskell County prior to Nov. 4 this year, compared with 22,229 bales ginned to the same date last year.

A number of deer hunters have returned to Haskell, all reporting successful hunts. H. M. Smith and Sam Roberts each got their limit of two deer in Llano County; Paul Zahn and Henry Atkinson brought back three deer from Comal County; Dr. L. F. Taylor and J. W. Gholson brought back one deer each from Gillespie County; E. B. McDonald, R. B. Guess and Frank Reynolds each killed a deer, and another member of their party, George Neely, bagged a turkey gobbler on their lease near Harper. Jerry Irby, who is working at Childress, is visiting his mother, Mrs. Ethel Irby.

With the exterior work virtually completed and rapid progress being made on the interior, Haskell County officials are preparing to move into the new courthouse by Jan. 1. Strictly speaking, the new official home results from the addition of new east and west wings to the old building erected 41 years ago (1890) which is being thoroughly modernized and fireproofed throughout. The work has been financed through a warrant issue of \$115,000. Constructed of native limestone, the building is three stories in height with a basement underlying the east wing.

The home of Monroe Howard, a six-room structure about six blocks south of the square, was destroyed by fire of unknown origin about 3 a. m. Sunday. The family was away from home and the fire had gained rapid headway before being discovered. While firemen were still fighting the fire at the Howard home, the Assembly of God Church, a small wooden structure a few blocks west was discovered on fire. Since all fire department equipment was at the residence fire, the church building burned to the

ground before firemen could move fire-fighting equipment to the second blaze.

50 Years Ago—Nov. 23, 1911
M. S. Shook has returned from a prospecting trip to South Texas.

The City Garage has sold Marion Robertson a Harley-Davidson motorcycle, 1912 model, with four horsepower.

T. M. Murray left Thursday night for Fort Worth, and likely will extend his trip to California before returning home.

D. G. Hisey of Spur was here Wednesday. Mr. Hisey formerly lived here and was a pioneer farmer in the Paint Creek section.

C. C. Eastland of this city has traded his home in the north part of Haskell to Sid Post of Waco, for a blackland farm eight miles south of that city.

Judge J. W. Kelly of Rule passed through here Tuesday on his return from the oil fields near Wichita Falls in which he is interested.

Judge J. E. Poole, secretary of the Commercial Club, returned Tuesday from Waco where he won a prize for the best agricultural exhibit.

Mr. and Mrs. W. F. Draper and children returned Sunday night from Seymour, where they had been visiting their daughter, Mrs. W. J. Lowrey. Mrs. Lowrey returned home with them and will spend several days with her parents.

J. W. Gardner from near Stamford was in the city Wednesday and called at The Free Press office. He says he is planning to move to Arkansas soon. He has lived in Haskell County 22 years.

J. C. Fence has added two rooms and a hall to his residence. He says this was done with cotton money.

Gus Gruesendorf went to Stamford Thursday night to meet his daughter, who is returning from South Texas.

Mr. and Mrs. Willis C. Brand who have been visiting the family of N. H. C. Elliott, left Monday night for their home in California.

A. B. Carothers of Rochester was here Monday on business. He is a pioneer in this section, having moved to Haskell County in the early 80's.

60 Years Ago—Nov. 23, 1911
F. G. Alexander spent a day or two this week at his store in Munday.

J. W. Bogard's family arrived Tuesday night, and he now feels more secure in their new home.

Miss India Bailey of Gonzales arrived last week and is visiting the family of her cousin, J. A. Bailey.

McCollum & Cason, the enterprising hardware, implement and furniture men, have added an extension of 58 feet to their already commodious building, which gives them a total length of 158 feet. This gives them ample room to display their several lines of wares and makes their store the largest and most complete in town.

J. A. Bailey left Thursday for Motley County with about 1,000 head of stock cattle which he has arranged to pasture during the winter on the Matador Ranch.

At the recent Methodist Conference Rev. R. B. Young of Munday was assigned to the pastorate of the Methodist Church at this place, for the ensuing year. We learn that he probably will preach here on Sunday. Rev. Thomas Hank was appointed to the Haskell circuit. Rev. J. H. Wiseman remains presiding elder of this district.

Frank Vernon made a tour of Stonewall and Knox Counties this week.

The San Antonio Express says that about 500,000 sheep are being fed on a lot in that section and will be marketed for mutton next spring. It states that on account of the low price of wool, the increasing price of land and the depredations of coyotes, a good many sheepmen are planning to go out of the business.

G. J. Miller, who came in a few days ago from a trip around the county and extending into Stonewall and the southern part of Knox County, says that although he has been farming here several years and ought to know the country well by this time, every time he goes around and looks it over, he likes it better than before.

The motto of the postal service which starts out with "Neither rain nor snow . . . etc." could well be amended by adding "nor wasps nor biting dogs" believes barber David Josselit, a part-time city carrier out of the local post office, in listing the hazards over which the mailman must prevail in making his appointed rounds.

David was making deliveries in the residential section recently when a dog casually approached from behind, closed in suddenly and clamped his teeth into an ankle. As a result, David limped for several days.

Then, one one of those warm days recently when wasps are more commonly known as "yellow jackets" were swarming, the friendly mailman was a victim of one of the irate insects.

David was walking along the sidewalk on the east side of the square when an angry "yellow jacket" dive bombed the target area being the back of David's neck, where the poisonous stinger raised a welt almost the size of a pigeon egg.

Now, David is wondering what will happen next as he continues his mail carrying rounds.

When Haskell was having growing pains back in the period from 1907-10, two enterprising brothers, George and Y. L. Thomason, built an opera house and swimming pool which did a thriving business here for a number of years.

Development of the movies dealt a body blow to the opera house, and the small swimming pool finally lost its attraction as a recreation spot. However, swimming pools had a high-sounding name in those days. They were called a "natatorium."

The combination opera house and pool was located between Spencer Lumber Company and the Wilfong Service Station. Facing north, the building extended almost to the alley on the south, with the stage and dressing rooms in that end of the building.

The "opera season" was in the fall of the year, generally the only season of the year when there was any flush money in the country.

Travelling stock companies, some of them advertised as "direct from Broadway" were booked at the local showhouse almost every week during the fall months. As a rule a packed house greeted every new

play. Occasionally tickets were at a premium when the opera house booked a Musical Comedy, as they were advertised the 1910 version of a burlesque, or girle show. . . .

Is the spring, the center section of the opera house floor was removed, revealing the concrete pool of the "natatorium." Deepest part of the pool was at the south end, where the water stood about eight feet deep.

A diving board was located there, where the young blades of the town would display their diving skill.

Since the diving board was located directly in front of the south entrance door into the opera house, it wasn't long until small fry discovered its potentialities. Divers making their way out on the springboard made tempting targets for the slingshots and "nigger-shooters" of the youngsters. Standing in the alley, two or three could let go their pellets simultaneously, with the result that many a surprised diver left the springboard unintentionally as he slapped wildly at his posterior region.

However, that fun was soon cut short for the youngsters when a hail-screen door was installed.

The heavy screen was placed none too soon, as one victim of the pranksters was badly strangled and could have drowned if friends had not pulled him from the pool.

This particular incident happened one warm summer night when an older boy was with the youngsters when they scouted the pool to see if the rear door was open.

During the day, roofers had been working on a nearby building, and left their rat pot in the alley overnight.

The older boy had molded a hunk of warm tar into a missile about the size of a golf ball. Approaching the open door of the swimming pool building as one swimmer had walked out on the diving board, the boy saw a perfect target. He wound up and let go, the ball of tar striking the swimmer squarely in the back of his head. Stunned, he tumbled into the pool, strangling when he hit the water. He managed to flounder enough to keep afloat until pulled from the water, still dazed. Needless to say, a group of frightened youngsters scattered to all parts of town.

Two Indians with an English accent deserve much of the

credit for the first Thanksgiving in America.

They taught the Plymouth colonists how to make a home in the New World and helped them establish a peace that lasted for more than 50 years.

The first to approach the colonists reports World Book Encyclopedia, was Samoset, chief of the Pemaquid Indians. He walked into the colony one day in March, 1621, and unsettled the settlers by addressing them in English. Samoset, it turned out, had earlier met some English fishermen along the coast of Maine and learned some of the language from them.

Two weeks later Samoset dropped in with his friend Squanto, a well-traveled brave of the Pawtuxet tribe. Squanto had been to England twice, once after having been kidnapped and sold as a slave in Spain by an English sea captain. He had returned to America in 1619.

Samoset introduced the colonists to Massasoit, chief of the Plymouth area. With Squanto acting as interpreter, the chief and the Pilgrims concluded a treaty of friendship that lasted until Massasoit died in 1661.

Meanwhile Squanto went to live with the colonists, teaching them how to plant corn, pumpkins and beans and showing them where to fish.

That year the Pilgrims had a bountiful harvest and Gov. William Bradford declared the celebration that became the first Thanksgiving.

Mike Campbell, a former co-worker, now a retired linotype operator and newspaperman, furnishes PPT the following gems:

Notice that the Russians have moved Stalin's body from Lenin's Tomb in Red Square. Probably making room for Kruschev.

Signs of winter: Geese migrating south, northerners blowing.

VISUAL CARE

DR. B. L. LANGST

OPTOMETRIST

Office Hours: Monday thru Sat

9:00 to 12:00 A. M. — 1:00 to 5:00

Saturday—9:00 to 12:00 A. M.

After Hours by Appointment

606 N. 1st St. HASKELL, TEXAS

it won't work without water!

How long could you go without washing your hair? You may find out if your town ever runs short of water!

Many of us have come to depend on water for much more than the simple necessities of life. People are buying more dishwashers, air conditioners, swimming pools. Yet hundreds of communities, today, are short of water even for the basic needs of health, sanitation and effective fire protection.

By 1980, there will be more than 200,000,000 city-dwelling Americans. They are expected to be using 28 to 32 billion gallons of water every day. That's nearly double the amount now being used in our cities and towns.

The need for new water sources, new treatment, storage and distribution facilities is urgent. Legislators, national and local, are vitally concerned

with long-range planning. But meeting the needs of individual communities requires the active operation of every interested citizen.

You can help by supporting plans for expansion and improvement of your water system. See your friends and neighbors understand the Support bond issues and other water legislation.

Engineers from your nearest Portland Cement Association office will be glad to help. An important part of their job is providing assistance to planners in setting up water improvement programs, supplying information on current use of concrete for modern water facilities. Contact them at the address below, or your own water utility manager, for more information.

PORTLAND CEMENT ASSOCIATION

110 East Eighth Street, Austin 1, Texas A national organization to improve and extend the uses of concrete

TRICE'S

For Your Everyday Needs — N. 14th & Ave. 1

SEE US FOR YOUR FROZEN

TURKEYS and HENS

All Brands

BISCUITS . . 2 cans 15c

ALL

5c GUM . . . 3 for 10c

Lucky Strike

6 1/2 oz. can

CHUNK TUNA . . . 27c

Underwood's Frozen

BAR-B-QUE BEEF . . 79c

Hunt's, Kurer's or Libby's

46 oz. can

TOMATO JUICE 27c

JELLO . . 3 boxes 25c

Sun Valley or Golden Brand

OLEO 1 lb. 19c

Van Camp

11-oz. Can

PORK & BEANS . 10c

Speas

Quart Bottle

APPLE JUICE . . 21c

OPEN THURSDAY—NOVEMBER 23RD

—Prices Good for November 24-25—

Sagerton News

MRS. DELBERT LEFEVRE

er. Oscar and Jerry Manske of Sagerton, Pete Kitley, Joe Cloud and Buddy Lewis of Rule.

B. L. Ross, Jr., a student at Draughon's in Abilene, was home last weekend with his parents, Mr. and Mrs. Barney Ross.

Mr. and Mrs. Jay McCarty and family and Mac McCarty of Walnut Springs visited with Mr. and Mrs. Melvin New and Jimmy last weekend.

Mrs. Etta Leach received word last week that her nephew, Larry Laughlin, had been seriously injured in a car wreck near Chilton Wednesday night. He is the son of Mr. and Mrs. Arnold Laughlin.

The children of the Sagerton Methodist Church presented a Thanksgiving program immediately following Sunday School last Sunday morning, under direction of Mrs. Allen Letz. No services were held Sunday evening due to the illness of Bro. Mayfield's mother, who is a patient at Hendricks Memorial Hospital in Abilene.

Ewell Ulmer of Hobbs, N.

Mexico visited with Mr. and Mrs. F. A. Ulmer last weekend.

Mr. and Mrs. Johnny Tiedeman and children visited with Mr. and Mrs. Thorn in Abilene Sunday.

Guests in the home of Mr. August Hahn Friday evening, Nov. 17, for his birthday were: Mr. and Mrs. Ervin Diers, and Mr. and Mrs. Harvey Hahn and Loy, of Old Glory, Mr. and Mrs. C. E. Stegemoeiler and F. A. Stegemoeiler.

Guests in the F. A. Stegemoeiler home Monday night, Nov. 13, for a birthday party in honor of F. A. Stegemoeiler were: Mr. and Mrs. Fred Kuppatt and Craig, Mr. and Mrs. C. E. Stegemoeiler, Mr. and Mrs. A. C. Knippling, August Hahn, and Mr. and Mrs. Herbert Vahlenkamp and family.

Mr. Alfred Hertel, C. E. Stegemoeiler, and F. A. Stegemoeiler attended a Lutheran Laymen's League meeting at Sweetwater Sunday representing their church, Zion Lutheran of Sagerton.

Alvin Holle visited with his mother at Comfort, Texas, weekend before last.

Mr. and Mrs. M. Y. Benton and Steve Clark visited in Aspermont Sunday with Mr. and Mrs. Raymond Marr.

WEINERT NEWS

Mr. and Mrs. M. W. Phemister went to Austin to visit her brother and family, Mr. and Mrs. David Sanders and children, Mrs. A. J. Sanders, their mother, who has been visiting there, returned home.

Guests in the Weinert home Sunday were Mr. and Mrs. H. A. Marr of Plainview, Mr. and Mrs. Henry Huntley and family of Lubbock and Mr. and Mrs. W. E. Combs, and boys of Pampa.

WEINERT MATRONS CLUB MEETS

Weinert Matrons Club met on Thursday in the home of Mrs. P. F. Weinert for the annual Thanksgiving luncheon. Invocation was given by Mrs. Carter Tucker.

Mrs. H. W. Liles presided over a business session later when plans were made for the annual Christmas dinner party. Mrs. J. W. Liles is food chair-

man and Mrs. W. B. Guess and Mrs. R. C. Liles will make the menu and assign each member duties. Names were drawn for Christmas gift exchange at the party.

A committee to decorate the Community Center for the party was appointed by the president, Mrs. P. F. Weinert is chairman and Mrs. R. J. Rainey and Mrs. Fred Monke will assist her.

The next meeting will be on Dec. 7 in the home of Mrs. J. A. Mayfield, Mrs. R. C. Liles will review, "Raphael, the Herald Angel," by David Appel and Merle Hudson.

Members attending were: Mmes. C. G. Hammer, W. A. King, J. W. Liles, R. C. Liles, H. W. Liles, J. A. Mayfield, Fred Monke, G. C. Newson, M. W. Phemister, R. J. Rainey, Buck Turnbow, Henry Vojkufka, J. F. Cadenhead, W. I. Coggin, V. C. Derr, M. R. Boykin, C. G. Gary, Carter Tucker and Mrs. Weinert, Hostess.

BRIDAL SHOWER

Mrs. David Phemister was honored with a bridal shower Saturday at the Community

Center, from 3 to 5 p. m.

Guests were greeted by Mrs. T. R. Bankhead and Mrs. M. W. Phemister, who introduced the honoree.

Registry was presided over by Gayle White. Decorations were white lace cloth and yellow rose in crystal vase.

Refreshments of punch and cookies were served. The table was laid with white lace cloth over yellow, centered with an arrangement of beige carnations in a pottery container. Sue White served.

Hostess gift was an ebru bedspread.

Other hostesses were Mrs. J. E. Jetton, Mrs. Ted Boykin, Mrs. C. C. Campbell, Mrs. Glenn Caddell, Mrs. D. I. White, Mrs. M. A. Davis, Mrs. Coyt Hix, Mrs. C. B. Forehand, Mrs. Henry Vojkufka, Mrs. General Stewart, Mrs. D. H. Carroll, Mrs. Klose, Mrs. Robert Hutchinson, Clyde Walker, and Sharon Caddell.

Guests were: Mmes. Melvin Vojkufka, W. B. Guess, Eddie Sanders, Tom Kreger, W. A. Dutton, W. B. McMillin, Cecil Hutchinson, Bill King, M. R. Boykin, W. C. Winchester, V. C. Hobbs, W. S. Chambers,

Fred Monke, P. F. Weinert, G. W. Roberts, Buck Turnbow, W. A. Lyles, D. L. Moody, Betty Carroll, R. S. Sanders, Ben Curd, Douglas Myers, Gaston Hattox, C. J. Williamson, J. C. Dunnam, Wayne Zook, W. A. Sanders, Bill Havren, R. J. Rainey, Ben Bruton.

Geologists believe that the vast expanse of salty clay comprising the salt flats at Bonneville, Utah, is the bed of a large body of fresh water, whose waters evaporated long ago. The flats are used as a speed course for automobiles.

WANT A BEAUTY SHOP?

See the YELLOW PAGES

LAND BANK LOANS

There's no better way to finance than with a Federal Land Bank Loan. Low payments—up to 35 years to repay—no penalty for advance payments or payments in full.

Joe Harper, Manager
Federal Land Bank Assn. of Haskell
Offices at Haskell, Seymour, Anson

CHRISTMAS TREES

will arrive
December 1st
RDNER EAST SIDE GROCERY
Haskell, Texas

Be Open All Day ... THANKSGIVING

THANKSGIVING

day of JOY—not drudgery. So wife and children a real treat and you will find the cost is less at home and with no work at all.

WEEKEND DRIVE-IN CAFE

Haskell, Texas

OUR INSURANCE COVERAGE FOR YOU

"MEASURES UP"

only way to be positive that your protection measures up to your needs you make a claim. Our record of customers proves that our coverage "measures up." Find out!

Insurance Is The Best Policy
W. I. (SCOTCH) COGGINS
PHONE 864-3301 Off. Home 864-2843
South Side Square
We Handle Real Estate

Farm Bureau Has Eight at State Convention

The Haskell County Farm Bureau had eight members in attendance at the Texas Farm Bureau state convention in Galveston Nov. 12-16.

Composing the local group were Mr. and Mrs. Gene Tonn, Mr. and Mrs. Fred Kripling, Mr. and Mrs. R. V. Hagie, and Mr. and Mrs. C. G. Hammer.

They reported the Galveston convention was attended by between 1200 and 1500 members from over 200 organized county bureaus. Among the highlights of the convention were talks by Charles Shuman, president of the American Farm Bureau, and Gov. Price Daniel. Both addressed the convention Monday. James A. Turman, Speaker of the House of Representatives, also gave an interesting talk. A Farm Bureau "Queen Contest," a banquet and dance were other convention highlights.

Several county resolutions were carried by the state delegation to become Texas Farm Bureau policies. These included the recommendation that the service area granted to a telephone company be revoked if the entire area is not supplied telephone service within two years; a recommendation that repair parts for farm machinery and all other items used in agricultural production be exempt from any state sales tax; and that a stricter enforcement of weight limits be made on Farm-to-Market roads.

At the recognition program meeting, C. G. Hammer, vice president of the local Farm Bureau carried the "Made Our Quota" banner, with the local organization ending this year with 587 members.

Haskell Soldier Now Stationed In Greenland

Thule, Greenland (AHTIC)—Army Specialist Four Freddie C. Middleton, whose wife, Carol, lives in Clute, Texas, recently arrived in Greenland and is now assigned to the 51st Ordnance Company.

Middleton a parts specialist in the company, entered the Army in February 1960 and completed basic training at Fort Carson, Colo.

The 20-year-old soldier is a 1959 graduate of Haskell High School and attended North Texas State College in Denton.

His parents, Mr. and Mrs. Alton Middleton, live at 605 N. Avenue G, Haskell.

By day, breezes blow from the sea. By night they blow toward the sea.

Christmas Suggestions

- GIFTS
 - TOYS
 - NOVELTIES
 - COSTUME JEWELRY
 - STATIONERY
 - CHRISTMAS CARDS
- (With or Without Name)

Modern News Stand
Next Door to Oates Drug Store

Cash Savings! SHOP OUR DAY by DAY FOOD SPECIALS!

MILK-O-LET GRAHAM COOKIES	PKG.	39¢
BEST MAID PEACH OR APRICOT PRESERVES	.18 OZ. GLASS	27¢
CHICKEN SOUP CREAM, RICE, NOODLE OR GUMBO	2 FOR	35¢
KOUNTY KIST CORN	12 OZ. CAN	15¢
MAXWELL HOUSE COFFEE	1 LB. CAN	59¢
KIMBELL PICKLES SOUR OR DILL	QT. BOTTLE	25¢
JELLO	3 FOR	25¢
KIM FACIAL TISSUE 400 COUNT BOX	2 FOR	43¢
HEINZ BABY FOOD	10 FOR	\$1.00
LIPTON TEA	1/4 LB. BOX	39¢
INSTANT TEA	SMALL JAR	53¢

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

Cut Shopping Costs by using your Green Stamps... Green Stamps don't cost, they pay!

MEATS

HORMEL LITTLE SIZZLERS SAUSAGE	pkg.	39c
ALL-MEAT BOLOGNA	lb.	39c
GOOCH RANCH STYLE BACON	2 lbs.	98c
BEEF RIBS	lb.	29c

GHOLSON GROCERY
Phone 864-2929-We Deliver

WOMEN'S INTEREST

Baptist W.M.U. To Observe Week of Prayer for Foreign Missions

Week of Prayer for Foreign Missions will be observed Nov. 27-Dec. 1 by the Women's Missionary Union of the First Baptist Church. Several outstanding speakers have been secured for programs during the week.

Theme for the Week of Prayer for Foreign Missions is "Good Tidings—To All People" (Luke 2:10).

Mrs. Joe Warren, W.M.U. Prayer Chairman, is in charge of the programs for the week. Miss Florence Crowley will be Reader on each day's program, with Mrs. Anna Kimbrough and Lois Turner giving the special music for the week.

On Monday, Nov. 27, at 9:30 A. M. the program will be rendered by Rev. and Mrs. W. W. Gray, Missionary appointees to Old Mexico. They will serve in the Educational Field in Old Mexico and they have just finished language school in Costa Rica. Mrs. Gray formerly was Dean of Women at Howard Payne College and Rev. Gray has pastored in several East Texas churches.

Tuesday at 9:30 A. M. in the Fellowship Hall of the First Baptist Church, Mrs. J. L. (Mam) Anthony, Abilene, Texas, world traveler, lecturer, writer, and lay member of University Baptist Church, will conduct the program.

Wednesday evening from 7:00 to 8:00 the program, with Pat Davidson as chairman, will be presented in the Fellowship

Planting Bulbs Topic of Garden Club Meeting

"Planting Bulbs for Four Seasons of Bloom" was the Haskell Garden Club's program when it met Nov. 15 in the community room of the bank.

After the business session, conducted by the president, Mrs. W. E. Huss, roll call was answered by each naming their favorite bulb. Mrs. L. R. Burkett gave a report of the flower show that she had received from the judges. It was most informative and interesting to hear the criticisms, both constructive and destructive. Mrs. Ed Fouts, leader, announced the program which was in the form of a panel discussion. Those taking part were Mrs. R. C. Couch Sr., Mrs. Lee R. O'Neal and Mrs. Fouts. Bulbs of the four seasons were discussed and illustrated with pictures.

The room was beautifully decorated with Thanksgiving turkeys.

Mrs. Lee R. O'Neal made the arrangement for the program which was driftwood with grapes, peppers, tomatoes and a pumpkin designed in a crescent.

A delicious refreshment plate was served by the hostess, Mrs. L. R. Burkett, to the following members: Mmes. R. C. Couch Sr., Scott W. Greene, John E. Fouts, Earl Atchison, Ed F. Fouts, K. H. Thornton, Lee R. O'Neal, Bob Dulaney, and W. E. Huss.

Maybelle Taylor Circle of East Side Church Meets

The Maybelle Taylor (business women) of the East Side Baptist Church met in the home of Mrs. Hollis Howard for the Royal Service program Monday night, Nov. 20.

Mrs. Jack Jarred directed the interesting program.

Those taking part on the program were Mrs. Jess Kreger, Mrs. Raymond Melton, Mrs. George Turner, Mrs. Hollis Howard, Mrs. Otis Elmore and Mrs. Jack Jarred.

Hot chocolate, cookies and candy, were served by the hostess.

The next meeting will be the Bible Study directed by Mrs. Willie Address in the home of Mrs. George Turner the first Monday night in December at 7:30 p. m.

Pushes pigs fast—Pre-Shoot-16

Pigs get to be Shoats fast, on Pre-Shoot-16. It's got the solid, thrifty nutrition Nutrena is famous for. And it's pelleted for easy handling and feed efficiency. Order from us today.

Nutrena **\$5.00** only
Pre-Shoot 16 per 100 lbs.

Only 50 lbs. per Pig

Market Poultry & Egg

Haskell, Texas

Market Poultry & Egg

Haskell, Texas

Market Poultry & Egg

Haskell, Texas

Market Poultry & Egg

Haskell, Texas

Katherine Howell Circle Meets at East Side Church

The Katherine Howell Circle met in the annex of the East Side Baptist Church Monday, Nov. 20, for regular Mission study. Mrs. Thurman Rhoads, the Circle chairman, presided over the meeting.

The meeting was opened with the song, "Ready," accompanied on the piano by Mrs. Lee Brown.

Mrs. Norman Bevel led the opening prayer. Mrs. Gene Grand presided for the Mission Study. She brought a very interesting study on two chapters of "Hands Across the Sea." The chapters were entitled "How Baptist Begin." Mrs. Earl Daniel closed the study with prayer.

Those present were Mmes. T. E. Mercer, Quattlebaum, Lee Brown, Norman Bevel, Earl Daniels, Lillian Banks, Virginia Daniels, L. D. Reagon, Thurman Rhoads, Gene Grand, Jimmie Campbell.

Rainbow Club Has Thanksgiving Supper Nov. 16

The Rainbow Sewing Club held its annual Thanksgiving Supper in the reception hall of the First Methodist Church on Thursday evening, Nov. 16.

Vases of bronze and gold mums centered the table and papyrus berries and greenery made streamers down the center. The registration table was centered with a bowl of fruit.

Thanks were expressed by Rev. LeMond, Methodist pastor, after which supper was served.

The club president, Mrs. Tony Patterson introduced Rev. LeMond as guest speaker, who took his subject from Psalms. "Thank you" is a small thing to say, but we owe it to God."

Group singing in keeping with the program was led by Mrs. Walter Rogers, with Mrs. Floyd Rogers as pianist. The dismissal prayer was given by John Larned.

Invited guests were Mrs. W. A. Hutto of Littlefield, Pat Carter, Nancy Davis, Tommie Ealtz, Mr. and Mrs. John Thomas, Mr. and Mrs. Shelby Johnson, Rev. and Mrs. LeMond and son, Mrs. Tom Holland, Mrs. Rice Alvis, Mrs. V. P. Terrell, Mrs. Paul Josselet, Mr. and Mrs. Bill Fouts, Mrs. Maggie Larned.

Members, their husbands and children present, were: Messrs. and Mmes. E. W. Andrews, D. A. New and daughter, Doyleene, J. B. Edwards, H. D. Bland, Travis Smith, Floyd Lusk, John Larned, Shirley and John Jr., and Mmes. W. E. Johnson, Eva Pearcey, Jess Josselet, Walter Rogers, C. A. Thomas, Tony Patterson, John Pitman, F. L. Peavy.

Husbands Guests At Progressive Study Club Meet

The Progressive Study Club met Thursday night, Nov. 16, in the community room of the Haskell National Bank.

Mrs. W. H. Pitman led the invocation. Mrs. Virgil Cobb, president, welcomed husbands of members as guests, and all enjoyed sandwiches, potato chips, coffee and pie.

Mrs. Bailey Toliver was program director for the evening. She introduced Mrs. Glen Sammons, who gave the serious side of the program with a talk on "A Seat Belt Could Save Your Life." Then, Mrs. Toliver conducted a quiz in the form of a television show. Comical prizes were given.

The hostesses were Mrs. Huey Bledsoe, Mrs. Leroy O'Neal, Mrs. Howard Perry Jr., and Mrs. Joe Warren.

Those present were Mrs. Howard Perry Jr., Mrs. Bailey Toliver, and Messrs. and Mmes. Virgil Cobb, Joe Warren, Kenneth Lane, Buddy Lane, Huey Bledsoe, Allen Rieves, Garvin Foote, Frank Martin, W. H. Pitman, Leroy O'Neal, Bill Haden, Edd Hester, Pete Frierson, Wilda Pitman, Buck Everett, David Middleton, Abe Turner, Wayne Wainscott and Glen Sammons.

First Christian Church Missionary Society Meets

The Ladies Missionary Society of the First Christian Church met for their November meeting Nov. 13 at 7:30 p. m. in the church building.

Mrs. Courtney Hunt, president, called the meeting to order with Scripture and a prayer. Mrs. Rogers Durham sang a solo to emphasize Thanksgiving, entitled "Sing to the Lord of Harvest."

Mrs. Lynn Pace Jr., was in charge of the lesson which consisted of slide pictures of the Mission work in South Africa and the Cookson Hills Christian Home of Siloam Springs, Arkansas.

Mrs. Dennis Ratliff and Mrs. Courtney Hunt were co-hostesses and served refreshments to nine members and three visitors.

Pecans are North America's greatest contribution to the world's nut market, according to the Encyclopedia Britannica.

101 Guests Attend Thanksgiving Dinner for Sunday School Group

The Sunday School classes of Adult II department of the First Baptist Church met Monday night in the newly decorated Fellowship Hall for a Thanksgiving dinner.

A. C. Pierson, teacher of the Ready Men's Class, gave thanks. 101 class members, teachers, guests and their wives or husbands ate the traditional feast of turkey and all the trimmings.

R. C. Couch Jr., superintendent of the department, welcomed all, and recognized the class teachers and departmental officers. Mrs. Buck Everett sang "How Great Thou Art." Mrs. Pete Mullins brought the devotional on Thanksgiving. Rev. M. D. Rexrode led the closing prayer.

Present were Rev. and Mrs. M. D. Rexrode, Dr. and Mrs. Frank Cadenhead, Messrs. and Mmes. Claud Linville, Thurman Howeth, Clifford Thomas Jr., E. J. Stewart, Carl Bailey, E. T. Jeter, A. L. Carter, Tom Watson, George Fouts, R. J. Steiwert, J. I. Trussell, Bud Herren, Harold Hodge, Douglas Lees, W. L. Scarborough, Frank Jirick, Royce Adkins, I. N.

Former Haskell Woman Honored At Floydada

Mrs. M. O. Field of Floydada, a former resident of Haskell for many years, was recently honored as "Grandmother of the Year" in Floydada in a contest sponsored by Radio Station KFLD in that city.

Mrs. Field as honor guest, and several of her children, grandchildren and other relatives were luncheon guests at a luncheon hosted by the staff of the radio station.

The honored woman has been a resident of Floydada since 1941. She has 97 immediate descendants, including nine children, 55 grandchildren, 51 great-grandchildren and two great-great-grandchildren.

Her children are two sons, Menard of Floydada and George of Rotan; and seven daughters, Mrs. C. M. Viney of Lubbock, Mrs. Ida Mae Pearson of Norwalk, Calif., Mrs. James Adkins and Mrs. Fred Ray of Haskell, Mrs. Barry Norman and Mrs. Olan Bogard of Rule, and Mrs. Sam Pierson, Tuscola.

Mrs. Field, who recently observed her 81st birthday, and her husband, the late M. O. Field, moved their family to Haskell prior to the 20's. They lived on a farm a few miles southeast of town for many years.

Simmons, A. C. Pierson, L. D. Herrington, Buster Gholson, Lois Redwine, Beatrix Mobley, Mrs. Patsy Davidson, Mrs. Mildred Robertson, Mrs. R. A. Middleton, Mrs. Floyd Lusk.

Messrs. and Mmes. John Larned, Dixie Maltberger, J. L. Toliver Jr., Virgil Wall, Leo Hutson, C. L. Williams, Jimmy Owens, W. E. Huss, Cecil Bowers, Vance Abeldt, Melvin Norman, C. G. Eason Jr., Harold Yearwood, J. C. Yearly, J. B. Gipson, John Darnell, J. L. Mullins, W. D. Larned, Alvin Sherman, R. C. Couch Jr., Bill Reeves, F. W. Martin, Buck Everett, and a visitor, Mrs. Jack Young of Odessa, guest of Mr. and Mrs. Dixie Maltberger.

Weinert Matrons Club Luncheon Held Nov. 16

Members of the Weinert Matrons Club met Thursday, November 16, in the home of Mrs. P. F. Weinert for a Thanksgiving Love Feast.

Table decorations carried out the Thanksgiving theme and the menu consisted of baked ham and all the trimmings.

Invocation was given by Mrs. Carter Tucker.

Members answered roll call with a scripture of Thanksgiving.

Following the meal, Mrs. H. W. Liles presided for the business meeting, at which time members voted to buy Christmas Seals from the Haskell County Tuberculosis Association.

The president appointed Mrs. J. W. Liles, Mrs. W. B. Guess and Mrs. R. C. Liles to plan the Christmas dinner menu for the Christmas Party, Dec. 14, when club members entertain their husbands.

Mrs. Weinert led the members in reading the club collection.

Attending the meeting were Mmes. Carter Tucker, C. G. Hamner, W. A. King, H. W. Liles, J. A. Mayfield, Fred Monke, R. C. Liles, G. C. Newsom, Marvin Phemister, J. W. Russell Rainey, Buck Scarborough, Henry Volkufka, P. F. Weinert, M. R. Boykin, W. I. Coggins, J. F. Cadenhead Sr., V. C. Derr, C. G. Gary.

Next regular meeting will be Dec. 7, in the home of Mrs. J. A. Mayfield for a Christmas program when Mrs. R. C. Liles will review the book "Raphael, the Herald Angel."

Golden hair imported from Germany was most favored for wigs worn by the fashionable ladies of ancient Rome.

November Coat Sale

For Our Fall Coat Festival

they're Special Purchase! Special Price!

MARY LANE

Quality... Styling... Tailoring! The same fine-fashion coat values MARY LANE always you. Only the price is different, made possible by our early purchase of this large special stock. In addition, we've thrown our in-the-store stock of fall coats into this carnival.

The season's easy, straight lines fashioned casual or dress wear. Popular fabrics Luxurious KIDORA (it's 75% fine wools; 25% kid mohair)... smoothly lustrous HOCKANUM BROADCLOTH... the deep-pile warmth DOVELOOM... grand and glorious TWEE... many others. The season's colors: Ever-popular Black... Several rich Browns, from Black to darkest Sable... winter-wise Grey... tones of Red, Plum, Blue, Green.

NOW—at the beginning of the season, choose this full line of styles... full range of colors... full range of sizes.

Come In Today Lay Your Coat Away... or, Wear It!

Lane-Felker

The Churches of Haskell Invite You To ATTEND CHURCH SUNDAY

WIDE BAPTIST CHURCH
 BLY OF GOD CHURCH
 H SIDE MISSION
 TY BAPTIST CHURCH
 CH OF CHRIST
 BAPTIST CHURCH
 AL BAPTIST CHURCH
 CH OF GOD
 METHODIST CHURCH
 STIAN CHURCH
 PRESBYTERIAN CHURCH
 TY LUTHERAN CHURCH
 SQUARE CHURCH
 ARY BAPTIST MISSION

LET US GIVE THANKS

We realize the laudable part our Churches play in community life . . . their contribution in both a spiritual and material sense toward community welfare and common good. These Churches, their teachings and their membership exert a tremendous influence that touches every home and every business. This function they have in common with our schools, civic bodies and other organizations. All of whom through various methods perform services for the good and benefit of all . . . In recognition of the splendid ideals and achievements of the Haskell churches, we urge everyone to attend Church services.

THIS IS THE NINTH IN THIS SERIES OF CHURCH ADS SPONSORED ONCE A MONTH BY HASKELL INDIVIDUALS AND BUSINESS INSTITUTIONS.

RO GROCERY & MKT.	HASKELL BOWLING LANES	TRICE GROCERY	M. L. COOK HUMBLE STA.
NCER LUMBER CO.	THE BEAUTY BAR	JIM ALVIS, County Judge	HASKELL NATIONAL BANK
ELTON LUMBER CO.	BRADBERRY'S SUPER SAVE MARKETS	DENNIS P. RATLIFF BILL RATLIFF	BEN FRANKLIN STORE
OLSON'S GROCERY	SMITH'S CAFE	CAMPBELL'S SERVICE STA.	BILL WILSON MOTOR CO.
Church for All . . . All for the Church!	HOLDEN'S FUNERAL HOME	HAMMER LAUNDRY	JASON W. SMITH
IE'S AUTO STORE	RUSSELL'S FINA STATION	DEAN BUTANE COMPANY	PAYNE DRUG CO.
H GARRETT, Sheriff	COURTNEY HUNT	MAR-KET EQUIPMENT CO.	
(SCOTCH) COGGINS INSURANCE AGENCY	CARTER'S DAIRY CREAM	LYTLE'S TEXACO Service Sta.	
KELL FREE PRESS	OATES DRUG	HAROLD R. SPAIN	
M. CRAWFORD	PRODUCTION CREDIT ASSN.	HASKELL CO. FARM BUREAU	

THIS PAGE SPONSORED AND PAID FOR BY THE FIRMS AND INDIVIDUALS LISTED ABOVE

THESE PRICES
EFFECTIVE
FRIDAY, SATURDAY
AND MONDAY
November 24-25-27

Maxwell House
COFFEE
59¢ lb.

Del Monte
CATSUP
15¢

3-lb. Can
CRISCO
69¢

Gold Medal
FLOUR
10-lb. bag 79¢

Cake Mixes Betty Crocker

Walnut White Yellow Devil's Food Chocolate Malt
Honey Spice Marble Lemon Velvet Toasted Coconut Milk Chocolate

29

Mellorine Swift's Finest 1/2 gal. 29¢

Cherries Kimbell's Red Sour Pitted 19¢

Pecans No. 1 Paper Shell lb. 49¢

Cocktail Del Monte Fruit 19¢

Finest Quality **MEATS**
Pork Liver Fresh lb. 1

Wilson's Golden
OLEO 10¢ lb.

Wilson's Crisprite
BACON 49¢

Heinz
BABY FOOD 3 for 35¢

1/4 lb. Lipton's
TEA 39¢

Chocolate Covered
Cherries 49¢
1-lb. box

Big K
FLOUR . . . 25 lbs. \$1.69

Diamond Tender Sweet
PEAS 2 for 29¢

Ocean Spray
CRANBERRY SAUCE 19¢

Kimbell's
Coffee 59¢

Miracle Whip
Salad Dressing 39¢ qt.

Bologna All Meat lb. 3

Cheese Wisconsin Longhorn lb. 4

Garden-Fresh **VEGETABLES**

Texas Ruby Red
GRAPEFRUIT 5¢
each

AVOCADOS 10¢ each

Central American
BANANA 1
lb.

Waxed Table Delight
RUTABAGA
lb.

WE RESERVE
THE RIGHT TO
LIMIT QUANTITIES

"M" SYSTEM SUPER MARKET

THESE PRICES EFFECTIVE NOV. 24-25-27—HASKELL, TEXAS

Mueller
 Paul Lutheran Church in Sagerton.
 Funeral service for Mrs. Mueller was held Sunday at 2:30 p. m. in Christ Lutheran Church in Stamford with the Rev. David Jorgenson, pastor, officiating. Burial was in Highland Cemetery at Stamford under direction of Kinney Funeral Home.
 Survivors include one daughter, Mrs. Otto Baumbach of Stamford; two sons, Edwin of Plainview community and Arthur of Stamford; eight grandchildren; one sister, Mrs. Lena Kohout of Odessa; and one brother, Oscar Vogelsang of Haskell.

Sam Rayburn, 79, Veteran National Leader, Dies
 Speaker of the House Sam Rayburn, who served longer as House speaker than any man, died at 8:20 a. m. Nov. 16, in Bonham. Cancer and its complications caused his death. He would have been 80 on Jan. 6.
 Speaker Rayburn held one of the most powerful offices in government and was second in succession to the presidency. He served in the house more than 48 consecutive years and was speaker more than twice as long as any other man.
 He was born Jan. 6, 1882, in Roane County, Tenn., and came to Texas and the Bonham area with his parents in a wagon when he was five years old.
 Rayburn worked while in college and was elected to the Texas Legislature when he was in his 20s. He entered the U. S. Congress March 4, 1913.
 As news of Rayburn's death was flashed to the world, the flag at the nation's capitol was lowered to half mast. This tradition was followed at public buildings and schools throughout the nation.
 Funeral for the veteran legislator was held at 1:30 p. m. Saturday at the First Baptist Church in Bonham. Burial was in the family plot near Bonham.

Final Rites Held At Rochester for J. D. Speck, 80
 Funeral services for J. D. Speck, 80, resident of Haskell County since 1901, were held at 3:30 p. m. Sunday at the First Baptist Church in Rochester.
 Mr. Speck, well-known farmer, died at his home in Rochester Friday.
 The Rev. Paul Nelson, pastor of Rochester First Baptist Church, officiated at the service, assisted by the Rev. H. H. Sego, Baptist minister of Haskell. Burial was in the Rochester Cemetery under direction of Smith Funeral Home.
 Mr. Speck is survived by his wife; three daughters, Mrs. Wiley Johnston of Munday, Mrs. H. R. Beauchamp of Knox City, and Mrs. Lee Ballew of Sweetwater; one son, Walter of Rochester; two sisters, Mrs. Ike Chance of Lawton, Okla., and Mrs. R. N. McGuire of Abilene; and three brothers, Tom of Aspermont, Kin of Roswell, N. M., and Palo of Rochester.

October Bond Sales \$20,844 In County
 "Savings Bonds sales for the first 10 months this year in Haskell County totaled \$20,844, of which \$20,844 was purchased during October," states J. M. Crawford, Chairman of the Haskell County Savings Bonds Committee.
 Sales for the year through October represent 98.6 per cent of the 1961 goal of \$270,000 in sales.
 Bond sales in Texas for the month of October totaled \$12,460,000. Sales for the first 10 months of the year were \$132,423,000, which represents 80.2 per cent of the Texas 1961 sales goal.

Intensive Drive Planned to Curb Traffic Deaths
 AUSTIN—Col. Homer Garrison Jr., director of the Texas Department of Public Safety, announced today a stepped-up traffic law enforcement program is being launched in an all-out effort to stem the tide of traffic deaths during the remainder of the year.
 "We find ourselves confronted with the alarming fact that statistics indicate some 425 persons will be killed in traffic crashes in Texas in the short period of two months, November and December," Garrison said.
 "Indications at this time are that the total number of motor-vehicles for the year 1961 will be 20 to 25 greater than the total for 1960, for an increase of about one per cent.
 "But we feel confident that with an accelerated enforcement program and, most important, the active support and cooperation of the driving public—the statistics can be made to lie. And that is exactly what we propose to do.
 "We feel that the traffic death tragedy cannot be over-emphasized. When it is considered that during last year alone, there were 2,254 violent deaths on the streets and highways of our state caused by colliding motor vehicles, it can readily be seen that concerted action on the part of everyone concerned is in order."
 The DPS Director said the new emphasis program on the part of the department is being geared to the proposition that in almost every case, fatal motor vehicle accidents are caused by at least one violation of the law.
 Therefore, he continued, these factors will comprise the program:
 1. Field personnel throughout the state are being instructed to redouble their efforts to remove reckless and dangerous drivers from the highways.
 2. Six new patrol sergeants authorized by the last session of the Legislature have completed their training and are being given their respective assignments. This will result in closer supervision and coordination of the work of the patrol.
 3. Field personnel throughout the state are being ordered to step up their programs of stopping motorists to check their driver licenses.
 4. The use of radar will be greatly increased throughout the state by the addition of numerous new units which will augment the radar equipment

already in use.
 The new radar units, one of which has been used very successfully in several areas, are much more efficient than the older type in that they are mounted on the patrol car and require only one operator. This also enables the operator to change positions frequently simply by driving down the highway to another location

when it becomes apparent that his operation is becoming ineffective.
 And, since only a single operator is needed, this means a number of officers will be released for other patrol efforts, thereby broadening the total patrol coverage.
 Classified Ads will buy, sell or trade for you.

TEXAS THEATRE
 FRIDAY - FRIDAY - SATURDAY

H-HO! LAFF HO!
 LARRY, CURLY and MOE!
 FIRST COLOR SPECTACULAR

It's Snow White of silver states, gliding into your heart... and the Com Princes of Buffonery in a madcap world of mad-ventures!

Snow White and the Three Stooges
 Carol Heiss
 They're even funnier than Moe!
 SUNDAY - MONDAY

Rock Hudson, Gina Lollobrigida, Sandra Dee, Bobby Darin, Walter Slezak
"Come September"
 SUNDAY - MONDAY

For Lands Sake, Cover It, SCS Admonishes

HINDS A. MCGOWEN, JR., Soil Conservationist, SCS
 Protect your soil from damaging winter and spring winds by leaving crop residues of maize, forage sorghums and other high residue crops on the surface of the soil until the last of March.
 There are two sound reasons for properly managing crop residues this time of year. First, to prevent soil loss by wind erosion, and second, to increase the moisture penetration of the soil. Many farmers of the California Creek and Wichita-Brazos Soil Conservation Districts leave 12-18 inches of sorghum residues standing in their fields to protect their land from blowing. Fields which have good stubble will catch and hold snow.
 We are going into the winter with good moisture in the soil. However, if it turns out to be a dry winter the few snows we might get will mean a lot to next year's crop production. Satisfactory results will depend strictly upon the amount of residue left on top of the soil.
 Residues can be left on the surface of the soil until the last of March and still give plenty of time for spring land preparation. Leave the residues on top and save at least one bedding operation. This will cut the cost of producing the next crop. This means more dollars in your pocket. The dollar saved is a dollar made.

NOTICE THE STATE OF TEXAS COUNTY OF HASKELL

NOTICE is hereby given that a hearing will be held on the 10th day of Nov. 1961, at 10:00 A. M. in the County Courthouse of the above named County in Haskell, Texas on the application of the hereinafter named owner for a license to sell beer at retail at a location not heretofore licensed. The substance of said application is as follows:
 1. Type of license or permit: Beer Retailer's Off-Premises License.
 2. Exact location of business: 45/100 Mile North of Haskell - Jones County line, on the west side of U. S. Highway No. 277.
 3. Name of owner: Raymond Mueller.
 4. Assumed or trade name: Mueller's Beer.
 Any person shall be permitted to contest the facts stated in said application and the applicant's right to secure said license or permit upon giving security for costs as provided by law.
 Witness my hand this 4th day of November, 1961.
 Horace Oneal, County Clerk, Haskell County, Texas 46-47p

You Can Have Your Cake and Eat It, Too

BY J. C. YEARY, JR., SCS Work Unit Conservationist
 In a very few instances we can contradict the old saying, "You can't have your cake and eat it, too." Grazing is a rare exception to the rule. A great many people that depend on native grasslands for their income fail to recognize the possibility of modifying this rule to their benefit. Many people believe that they must keep their cake (grass in this case) to beautify the countryside. Many believe that they have not grazed their ranges until all grass is gone. When all the grass is removed by livestock, the land is likely to blow.
 With winter here, and our grass dormant, don't let the livestock take away all the protective cover that grass affords. Just because the plant is dormant doesn't mean that all of the grass can be grazed off. The soil needs about one-half of the grass left at the end of winter to protect it from blowing or washing.
 Keep an eye on things during the winter and early spring. Let your stock remove only half of the grass. Operating at half capacity, the grass comes out earlier and stronger next spring. More and more rainfall gets into the ground during the winter. Next thing you know, you are in business.
 However, good and proper use of grazing land is not that simple. A great deal of thought and planning must go into a sound grazing program. Weather and other factors come into the picture. But the principle is constant. You can't have your cake and eat all of it, but you can dine royally and still keep plenty for a droughty day. In the long run you will come out with more grass than you started with.
 So watch your pastures this winter. Don't let the livestock eat all their cake. Keep some for another time. Give the pastures a chance. If you do, they will pay rich dividends.

VISITORS FROM CALIFORNIA

Mr. and Mrs. Charlie Thomas of Santa Anna, Calif., were visitors in the home of Mr. and Mrs. Alfred Turnbow recently. Mrs. Thomas is the former Lorene Thomas, daughter of Mr. and Mrs. Claude Thomas, former residents of Haskell.

VISITING CHILDREN IN SOUTH TEXAS

Mrs. Al Cousins left the first of the week for an extended visit with her children in South Texas. She will visit Mrs. Geo. Earnest of Richmond, Mr. and Mrs. Bob Cousins of Rosharon, and Mr. and Mrs. Bud Cousins of Lake Jackson.

NOTHIN' BEATS Sittin', Starin' 'n' Rockin'!

All you need is a Tell City Rocker and an amiable outlook on life. We've got broad ones, skinny ones, old-fashioned kinds and modern types — one that exactly fits your anatomy and your personality. Stop in soon. One of our master "Rocking Chair Operators" will give you complete instructions.
 *If you lack the amiable outlook, don't despair. A Tell City Rocker will calm your nerves and soothe your aching back!

ROCK AN HOUR A DAY ... ROCK TENSIONS AWAY!

JONES-COX & CO.
 Serving You With Three Generations of Coxes

COLD WINTER DRAFTS
 Windows with Warp's
 CLEAR, SHATTERPROOF PLASTIC
EXO-GLASS
 Keeps Out Cold Holds In Heat Saves UP TO 40% On Fuel
 Costs So Little... Anyone Can Afford It
 So Easy... Anyone Can Do It
 ONLY 29¢
 TACK ON SECURELY
 Glass at Your Hardware and Lumber Dealers

\$300 IN CASH GIVEN AWAY IN HASKELL MERCHANTS CHRISTMAS PROGRAM IN DECEMBER

Register in Haskell with any participating merchant beginning Nov. 27 for cash prizes given away at 3 p. m., Dec. 2, 9, 16, 23. Registration starts Nov. 27.

To receive the full amount of each prize you must be in a participating firm when winners are announced. Participating firms will announce winners at 3:00 P. M. Each Saturday before Christmas. The winners will receive 25% of the prize won if not present. In such case, the remaining 75% of prize goes into the Jackpot to be given away December 23rd.

The Jackpot will go to the first name of the three names drawn Saturday, December 23rd, if present. If first name drawn is not present, entire Jackpot will be divided equally among the three names in envelope... whether present or not.
 Children under 16 years of age are not eligible to register for prizes.
HASKELL CHAMBER OF COMMERCE
 106 N. Ave. D Phone: 864-2477

EVERYONE BLUE AT TIMES . . .

Feeling Low? Simple Hints Tell How to Cultivate New Attitude

Do you often feel lonesome and "left out of things"? Do you feel blue and rejected and wonder if life is worth living? Everyone does now and then. Sometimes loneliness, even in the midst of family and business associates and acquaintances, can become an acute psychological problem. All of

often think that other people don't like us, and this makes us more or less shy. We are unhappy. Everyone wants to "belong," to be a part of a group and to do things along with others who share our interests, our aims. Membership in groups with useful purposes is of great

value to our own personality. Making friends is easy for some persons; others have to work at it. Those who have no friends often are the ones who most like to have them, but do not know how to do it. Shyness and timidity is a habit that can be overcome. The American Medical Association offers a few suggestions that have helped many people, of all ages, to overcome loneliness.

Try to concentrate on your assets and, for the time being, pay little attention to your shortcomings. You are not alone in doubts and insecurities. Everyone has them. Cultivate a cheerful attitude. Say "Good Morning" to the other folks in the office. Life is pretty complicated at times, but it is interesting and challenging. Approach your problems as a challenge that can be met.

Try to develop your sense of humor. People who become offended easily generally do not attract friends. If someone snaps at you, reply with a smile, and, often as not, the anger will melt.

Make people feel important as much as you can. If a compliment is deserved — on appearance, on effort, on achievement — don't fail to give it. For men: Always make a favorable comment when a lady changes her hair style. This can be highly important to feminine morale.

Remember the old saying: "To have friends, you must be a friend." Invite a neighbor over for coffee. Send cards to the sick and on birthdays and anniversaries. Do the little things that show other people you are interested in them. In turn, they will be interested in you.

At first, learning to make friends may make you self-conscious and uncomfortable, but with patience and practice it will come more naturally. At the heart of friendship is a genuine interest in other people. This can be cultivated if you will just give it some thought and effort now and then.

Entrance Tests Scheduled for Peace Corps

Postmaster Harold Spain announced today that the entrance test for the Peace Corps will be given on Tuesday and Wednesday, Nov. 28 and 29, 1961.

Within a few days information showing the place and time for the examination in your area will be posted on the bulletin board of the local post office, including stations and branches.

If you are interested in taking the test, be sure and watch for complete information at your post office.

Postmaster Spain added that he would inform the press when the information has been received.

An Australian going camping might say he will sleep in a wurley, gunyah, goondie or humpy. All are slang terms for casual shelter.

Where Quality counts for most . . . Remember your loved one with the best. The most beautiful monument by the Guarantee Monument Company of Georgia.

Leona Carter

AGENT

Phone 861-3170

P. O. Box 273

HASKELL, TEXAS

Balance your books...

with the Original FINE POINT Lindy AUDITOR'S Ball Point Pen #4607 Long 7" perfectly balanced writing instrument designed for auditors, accountants, bookkeepers and others who need a fine ball point pen. Also available in 5" pocket purse size #F-450.

UNCONDITIONAL GUARANTEE. DO NOT ACCEPT SUBSTITUTES—LOOK FOR "LINDY" ON THE PEN! manufactured by Lindy PEN CO., Inc., Culver City, Calif.

SOME WITH HANDLES BROKEN . . . 1941 Inventory of Prec. 4 Equipment Listed Shovels, Picks, Mattocks

Bill Fouts of this city, former County Commissioner in Prec. 4, ran across a 20-year-old inventory of equipment and material belonging to the precinct when he took over at the beginning of his first term. The inventory listed a number of hand tools among equipment owned, all of which was checked to Fouts by retiring Commissioner R. H. Rife on Jan. 1, 1941.

The complete inventory, with comments as to condition of some of the items, was as follows:

Eight feet of half circle bridge iron, 2 ft. by 8 inch; 22 feet of 4 ft. half circle bridge

iron; 806 board feet of 3x8 bridge timber; 2/3 keg of bridge nails; two "Bridge Out" signs (in bad condition); 16 No. 2 shovels; one post hole digger (with one handle broken).

Three long handle shovels (in bad condition); one large nail bar; one 1-man cross cut saw; one extra 32x6 truck tire; four-wheel trailer (without tires); 1933 Chevrolet pick-up (in hell of a shape); 1938 Chevrolet truck (needs overhaul on motor).

One farm level (in fair condition); 7 gallons of lube oil; 50 pounds of track grease; one carpenter saw; 2 clawhammers (one without handle); one post puller; one road plow; Model L A-C cat; Galion grader; Galion maintainer; A-C maintainer; Fresno for A-C cat.

ACC Homecoming Is Scheduled This Weekend

A musical production and a football game share feature billing at the 1962 Abilene Christian College homecoming celebration, Nov. 23, 24, 25.

The famous Rodgers & Hammerstein musical, "The King and I," presented in ACC's Sewell Auditorium next Thursday, Friday and Saturday nights (Nov. 23-25) is expected to attract high school dramatics and music students and teachers in the West Central Texas area.

College officials expect between four and five thousand persons, with good weather, to attend the activities on campus, with twice that many likely for the Saturday football game between the Wildcats and inter-city rival McMurry.

More than 25 colorful displays welcoming ex-students and friends will span a two-block area along the front of the campus. Various social and geographical clubs have been working for several weeks planning and building exhibits on a theme combining the oriental flavor of the musical with a spur to a victory over the Indians.

SCHOOL LUNCHROOM Menus

Menus for week of Nov. 27-Dec. 1:

Monday: Barbecue on Buns. Buttered Corn. Pineapple-Cheese Salad, Cherry Cobbler, milk.

Tuesday: Meat loaf, dried Lima beans, buttered spinach, onion rings, pickle slices, cornbread, butter, canned peaches, milk.

Wednesday: Turkey salad sandwiches, potato chips, English peas, cranberry sauce, cheese-apple crisp, milk.

Thursday: Beef and spaghetti, blackeyed peas, cabbage slaw, rolls, butter, orange-coconut custard, milk.

Friday: Fish sticks, parsley buttered potatoes, green beans, rolls, butter, plain cake with apricot sauce, milk.

For COLDS take 666

O'Brien, Weinert Players Top All-District List

Champion O'Brien and runner-up Weinert led voting for the District 6 Six-Man All-District Team, by placing two players each on the first team. The selections were announced following a meeting of coaches of the district at Weinert last week.

O'Brien dominated the second team with three players.

Also named at the meeting was the district's representative to the state Six-Man Coaching school, Halfback Larry Gibson of O'Brien was the first choice and end Jerry Force of O'Brien was named alternate.

Players named to the All-District first team were Gibson and Force of O'Brien; halfback John Cunningham and fullback Eddie Roberts of Weinert; halfback Dick Tracy of Mattson and halfback Jeff Smith of Paint Creek. All but Force were unanimous choices.

Players on the second team were quarterback Jimmy Johnston, fullback James Duncan and center G. C. Eggleston of O'Brien; end Joe Williamson of Weinert; quarterback Mike Overton of Paint Creek and quarterback Ronnie Walker and end Sammy Sorenson of Mattson.

RETURNS FROM NORTH DAKOTA

Billy Ray Davis, son of Mr. and Mrs. Leslie Davis, has returned home from North Dakota, where he had been working for an oil drilling concern near the line of North Dakota and Canada. They also drilled a number of wells in Colorado and Wyoming.

SPEND WEEK IN AUSTIN

Mr. and Mrs. [Name] spent the week visiting relatives. Mr. Pippin attended a classmate's Pharmacy School couples also attended football game.

WALL TO WALL Carpet & Linoleum Popular Prices Expert Workmanship See Us for Any Size Job New and Used Furniture Mattress Factory Boggs & Johnson East Side Square

YOUR PRESCRIPTION COMPOUNDED WITH PRECISION BY EXP. Phone with Complete Confidence Twenty-Four Hour Prescription Prescriptions Delivered to Your Complete Line Sick Room Supply Haskell Pharmacy Prescription Delivery Service

33 MODELS {count 'em - 33} TO CHOOSE FROM at your CHEVROLET DEALER'S ONE-STOP SHOPPING CENTER!

You can count on variety like this only at your Chevrolet dealer's. Three complete lines of cars—plus Corvette, America's only for-sure sports car—all available under one roof. A total of 14 full-size Jet-smooth '62 Chevrolets. A new-size car—the trim, trusty Chevy II—in a full line of 9 models. And a new crew of nine '62 Corvairs. That's the crop you have to pick from—and the pickings couldn't be better. Drop in and take your choice.

Table of Chevrolet models: Impala Convertible, Impala 4-Door 6-Passenger Station Wagon, Impala 4-Door 9-Passenger Station Wagon, Bel Air 2-Door Sedan, Bel Air 4-Door Sedan, Bel Air Sport Coupe, Bel Air 4-Door 6-Passenger Station Wagon, Impala 4-Door Sedan, Impala 4-Door Sport Sedan, Impala Sport Coupe, Biscayne 4-Door 6-Passenger Station Wagon, Chevy II 100 2-Door Sedan, Chevy II 100 4-Door Sedan, Chevy II 100 4-Door Station Wagon, Chevy II 300 2-Door Sedan, Chevy II 300 4-Door Sedan, Chevy II 300 4-Door 3-Seat Station Wagon, Bel Air 4-Door 9-Passenger Station Wagon, Biscayne 2-Door Sedan, Chevy II Nova 400 Sport Coupe, Chevy II Nova 400 Convertible, Biscayne 4-Door Sedan, Chevy II Nova 400 4-Door Station Wagon, CORVAIR Corair 500 Club Coupe, Corair 700 Club Coupe, Corair 700 4-Door Sedan, Corair Monza Club Coupe, Corair Monza 4-Door Sedan, Corair Monza 4-Door Station Wagon, Corair Gremlin Sport Coupe, Corair Gremlin De Luxe Sport Coupe, CORVETTE America's only authentic

See the '62 Chevrolet, the new Chevy II and the '62 Corvair at your local authorized Chevrolet dealer. Bailey Toliver Chevrolet Co. 517 North First Haskell, Texas Phone 864-2626

COOL CLEAN MODERN Electric COOKING West Texas Utilities Company an investor-owned company

WANT AD SECTION

MONUMENTS: Of all sizes and the style of your choice. See Truitt Alvis, Phone 925-2661, Rochester. 43tc

FOR SALE: Used tires, 14" sizes, clean and sound, good for trailers and implements, \$2.95 each. Take your pick, guaranteed slick. Can be seen anytime day or night if you are not blind at The Wooten Oil Co., 307 S. Ave. E. Phone 864-2614. 35tc

WHAT A PIG STARTER Nutrena Creep - 20 of course. Balanced protein, vitamins, minerals and protective antibiotics tailored to the needs of pigs up to 35 pounds. Creep-20 is pelleted too, for easy feeding. Only \$6.20 per 100 lbs. at Market Poultry & Egg, Haskell, Texas. Get some for your pigs. 47c

SERVING - Mexican hot plates, enchiladas, beef tacos, foot-long hot dogs, Texas burgers, barbecue plate. Indian Grill No. 2, Edith. 46-47c

SPECIAL: Envelopes 6 1/2 x 3 1/4, suitable for payroll purposes, \$1.50 per box of 500 as long as they last. Haskell Free Press. 39tc

PLASTIC CONVENTION BADGES with safety pin attached. Excellent to hold bracer's name cards. The Haskell Free Press. 34tc

NOW AVAILABLE: Handy golf pencils, ideal for churches, clubs or any organization needing a lot of inexpensive pencils. Haskell Free Press. 6tc

COME ONE - Come All to Indian Grill No. 2 on Rule Highway. Under same management as Indian Grill No. 1. Edith. 46-47c

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. 12tc

NOTICE: We now have Mark-a-lots in the colors you have been asking for. The Haskell Free Press. 17tc

HOMES FOR SALE

FOR SALE TO BE MOVED: 4-room frame house; two metal barns with wood frames. Barfield - Turner Agency, Phone 864-2371. 47c

HOUSE FOR SALE: 907 North 5th Street, Haskell, Texas; or rent \$40 month. Priced \$1,700. If interested write Bill Echols, Seymour, Texas. General Delivery. 46-47p

FOR SALE: Good house, 3 rooms and bath, 1103 N. Ave. E. Doyle Norman, Phone 4381, Rule, Texas. 45-48p

A NEW HOME for you, no cash needed if you have a clear deed to your lot or acreage. See Wm. Cameron & Co., Munday, Texas. Ph. 5471 collect. 11tc

I.E.H. Homes are easy to own. You need no down payment or closing costs if you have an acceptable lot. See Wm. Cameron & Co., Munday, Texas. Phone 5471 collect. 11tc

PROFESSIONAL SERVICES

WHEN in need of a Veterinarian, call Dr. W. H. Stewart, 6861, Munday, Texas. 44tc

FARMS FOR SALE

FOR SALE OR TRADE: For good farming land, best motel in Ruidosa, New Mexico, in the cool, cool pines and on the river. Phone Clearwater 7-4451 or write Box 190. 43-48p

LOST -

STRAYED: Three white-faced heifers, weight about 500 lbs. each. Notify Marion H. Hicks, phone 925-2121, Rochester. 40tc

REAL ESTATE -

FOR SALE: On corner lot, 3 bedrooms, 2 baths, living room, dining room, kitchen and den. Carport with large storage space and storm cellar. 1100 N. Ave. J. Phone 864-2900. 46-47p

SEED, GARDEN PLANTS

FOR SALE: Spider lily bulbs, \$1.00 per dozen. Mrs. J. M. Diggs, 207 N. Ave. H. 47-48c

HOUSEHOLD FURNITURE

FOR SALE: Several inside doors, 1 outside door, 3 glass louvered windows, 2 short windows, 39 inches wide, 1 long window, 1 plate glass picture window, 2 sets of draw drapes and other items. Mrs. Noah Lane, phone 864-3345. 47tc

BUSINESS SERVICES

Hog killing time is ANY OLD TIME at KIRKSEY'S, Throckmorton, Texas. We make the weather in our modern plant. We can slaughter, process, cure, smoke your pork, and make your sausage with seasoning especially for freezing. We will take your animals any morning, Monday through Friday. KIRKSEY'S, Throckmorton, Texas. 46-45p

CLEAN OUT your septic tanks or grease traps. We have the equipment to serve you. Day or night call UN 4-3043. Otho Nanny Plumbing. 33tc

Smart Laundry
Speed Queen, Helpy-Sely
Wet Wash, Rough Dry
or Finished.
Pick-Up and Delivery
Phone 864-2441

FOR ALL your deep breaking and moldboarding, call L. L. Hise Welding & Blacksmith, 864-3125. 43tc

WANTED

WANTED: To trade male Siamese kitten for older Sealpoint male. Also will do baby sitting in my home or yours. Mrs. J. Manning, 1110 N. 5th St. 47p

WANT TO BUY about 12 laying hens. Phone 864-2716. Max Merchant. 44tc

WANT TO BUY: Any make treadle type sewing machine in good condition. Bob Sego, Phone 864-2268. 45-47p

WANT TO BUY: Furniture and appliances or what have you. Buy or trade for most anything. Trade Center, Throckmorton Highway, Phone 864-3278. 38tc

SPECIAL: Envelopes 6 1/2 x 3 1/4, suitable for payroll purposes, \$1.50 per box of 500 as long as they last. Haskell Free Press. 39tc

SEWING WANTED: Ladies' and children's clothes, belts and buttonholes. Mrs. Wilma Woodson, 905 A South 8th, Haskell, Texas. 46-47p

WANT A BARGAIN: Buy Carter's Rubber Cement in pint containers at The Haskell Free Press. 17tc

USED CARS

FOR SALE: 1963 Chevrolet, motor like new. Can be seen at 705 S. Second St., or call 864-2431. 46-47p

NEWSPAPERS, MAGAZINES

NOTICE: For new or renewal of your daily newspaper and Haskell Free Press by mail, see W. J. Adams, Phone 864-2203. 48tc

BIGGON'S BIG BARGAINS

Wash & Grease \$2.99	Wheel Balance Each Tire 50c
FLATS Dis-mounted 50c	Tire Rotation Each 25c

—WE GIVE S.H. GREEN STAMPS—
BIGGON'S SUPER SERVICE
—MOBIL PRODUCTS—
Cleatus W. (Biggon) Drinnon, Owner
102 N. Ave. E ★ Phone 864-2551

MEETINGS...

And Many Thanks to our Friends and Neighbors on Thanksgiving Day.

We are thankful for the privilege of serving you. We're thankful, too, to be part of the progressive community, as we join our neighbors to give thanks today for the abundance and security that is our common heritage.

WELLS-TURNER AGENCY
Haskell, Texas

WANT ADS BRING FAST RESULTS

JUST ARRIVED: New shipment of lettering guides. The Haskell Free Press. 17tc

POSTAGE SCALES: Now available at The Haskell Free Press. 17tc

PICK A PACK OF SAVINGS HERE!

MORTON'S BIG FAMILY SIZE	EACH	MEXICAN—VERY SWEET
FROZEN PIES ea. 29c		ORANGES lb. 10c
(PEACH, APPLE, CHERRY, COCONUT CUSTARD)		FRESH, GREEN
KEITH'S		CABBAGE lb. 3c
FISH STICKS 29c		AVOCADOS each 10c
FOLGER'S		OUR DARLING 303 CANS
COFFEE 2 lbs. \$1.25		CORN 2 cans 39c
DASH COMPOUND . 20 lbs. \$3.98		CUT RITE
GLADIOLA		WAX PAPER . . . 2 rolls 49c
FLOUR 10 lbs. 79c		"ORCHARD" GARDEN FRESH
COLE'S "FINE-PINE"		BLACKEYED PEAS . 3 cans 39c
PINE OIL quart 79c		SWIFT'S 2 CANS
KRISPY		SPAGHETTI & MEAT . . 69c
CRACKERS 1-lb. box 25c		VAN CAMP'S
DOMINO, PURE CANE		PORK and BEANS . 4 cans 49c
SUGAR 10 lbs. 89c		CLOROX 1-2 gallon 35c
ZEE BRAND		
TOILET TISSUE . 4 rolls 35c		
KRAFT MARSHMALLOW		
CREME 2 jars 49c		
KRAFT, 8 OZ. SIZE		
SPAGHETTI DINNER . 25c		
OCEAN SPRAY		
CRANBERRY Sauce 2 cans 39c		
SWIFT'S JEWEL		
SHORTENING . 3-lb. can 69c		
SWIFT'S PREMIUM		
VIENNA SAUSAGE . 2 cans 39c		

*** Christmas Cards ***

Order now!

- ★ Tremendous Selections
- ★ Tremendous Savings

"Early Bird" Discount
Prices. Hurry!

These are famous name Greeting Cards especially ordered for Business Firms and Professional people. Come in today and see this exclusive collection of personalized Christmas Cards — Unusual Values — Low Prices!

THE HASKELL FREE PRESS

Department of Fine Printing

BALLARD OR PILLSBURY

BISCUITS . . . 5 cans **39c**

ALL SWEET

MARGARINE . 2 lbs. **49c**

WRIGHT'S COUNTRY STYLE

BACON 2-lb. pkg. **98c**

WILSON'S ALL MEAT

BOLOGNA lb **39c**

POGUE'S

113 NORTH AVENUE E

Political Announcements

The Free Press is authorized to make the following political announcements, subject to action of the Democratic primaries in 1962. All announcements are cash in advance at the following rates: All county and district offices, \$30.00; all precinct offices, \$20.00.

FOR COUNTY JUDGE:
Jas. C. (Jim) Alvis
(Second Term)

**FOR COMMISSIONER
PREC. NO. 2:**
Speck Sorenson

**FOR COMMISSIONER:
Prec. 4:**
F. C. (Francis) Blake
(Re-election)

**Special Election
Dec. 16**

The following announcements are subject to action of voters in a special election Dec. 16, 1961, and subsequent run-off election, if necessary.

**FOR CONGRESSMAN,
11TH DISTRICT**
Jack Hightower, of Vernon

RETURNS FROM VISIT IN GRANBURY

Mrs. May Larned has returned home after spending the past two weeks in Granbury visiting her sister, Mrs. Annie Tittle and her brother, Ben Allison.

SPECIAL NOTICE

The American Legion, Rogers-Cox Post No. 221, of Haskell meets first and third Thursday nights. Members are urged to attend.
Veterans: Join Today!

One of West Texas' Best

DRIVE-IN

THEATRE
On Hiway 277
STAMFORD

3 Days Starts Thurs., Nov. 23

DOUBLE FEATURE

DORIS DAY DAVID NIVEN

PLEASE DON'T EAT THE DOLLS

Plus This Hit!

SEVEN WAYS FROM SUNDOWN

MURPHY SUHMAN

3 Days Starts Sun., Nov. 26

2 FEATURES

MICKY ROONEY HACKETT

Everything's Ducky

Plus This Hit!

MOST DANGEROUS MAN ALIVE

Wed., Thurs., Nov. 29-30

"Chained for Life"

With the Siamese Twins

GOING OUT OF BUSINESS SALE CONTINUES

Open on FRIDAYS and SATURDAYS Only
MANY BARAINS LEFT!

ALLISON FURNITURE
RULE, TEXAS

Stanley Furth says "IT'S A FACT"

A word to the wise, goes the proverb, is sufficient. And we know you are wise enough to realize the importance of the right amount of the right insurance. See us NOW!

Furth's INSURANCE REAL ESTATE
507 S 1st - HASKELL, TEXAS

O'Brien Wins Bi-District Title With 58-12 Defeat of Divide

The powerful O'Brien Bulldogs advanced to the regional round of the Six-Man football playoffs by smashing the Divide Trojans, 58-12, at Indian Stadium here Thursday night.

The victory over Divide advanced the Bulldogs to the regional playoff.

Halfback Larry Gibson led the O'Brien scoring with four touchdowns.

O'Brien, which had won eight straight regular season games and represented District 6, jumped into a 6-0 lead on Gibson's one-yard run early in the game but Divide, with Thomas Hyde sprinting 13 yards, tied the game up going into the second quarter.

O'Brien scored 22 points in the second on a six-yard smash by Gibson, a nine-yard dash by

Jerry Wilcox and a one-yard blast by James Duncan. Duncan kicked good after two of these TD's.

Gibson then traveled one and seven yards in the third for two more O'Brien scores with Duncan kicking good after each.

Quarterback Jimmy Johnston rambled 17 yards early in the fourth for another Bulldog TD and Duncan added his second score of the night on a seven-yard scamper and kicked good after both TD's.

Hyde finished out the scoring for Divide in the fourth on a two-yard run.

Divide of District 5, wound up its season with an 8-3 record.

O'BRIEN 6 22 16 14-58
DIVIDE 6 0 0 6-12

American Citizenship Studies Discussed at Teachers Meeting

"How to Organize a Program in American Citizenship Studies" was discussed by the speaker at the In-Service Training meeting of Haskell County teachers, held at Rule on Nov. 20, at 2:30 p. m.

The speaker of the occasion was Edward L. Kirk, a teacher of Abilene Christian College who

is co-ordinator of the West Texas Schools American Heritage Project. This is an organization of schools in a number of counties surrounding Abilene, working together to increase the school child's appreciation of his American citizenship.

"No change of curriculum is advocated," said Mr. Kirk, "no special course in Citizenship is urged, no idea of indoctrinating the pupil politically is entertained." On the other hand, he emphasized the duty of every teacher to teach responsible citizenship with whatever subject he is teaching.

Areas of emphasis in an American Studies program, as mentioned by the speaker, included the following: "Importance and Freedom of the Individual," "Dignity of Work," "Private Ownership of Property," "Free and Open Competition," "Thrift and Individual Responsibility," "American Symbols," "Belief in and Respect for God," and "Government as a Protector and not as a Provider."

Following the discussion, the speaker showed some slides which were taken in the various schools, showing their bulletin boards, posters, and other displays which emphasized our American heritage.

Teachers from the rural schools, and from Rochester and Rule were present. Refreshments of coffee and cakes were served by Rule teachers, as the visitors entered the school cafeteria where the meeting was held.

Hospital Notes

PATIENTS

Weinert—Mrs. Oliver Hix, accident.
Mrs. John Earp, medical.
Haskell—Mrs. Julia Perrin, medical.
Mrs. C. L. Campbell, surg.
Mr. C. Jones, medical.
Murrell De Bard, medical.
O'Brien—Craie Brothers, medical.
Old Glory—Mrs. Lenora Dumas, medical.
Jaton—Cecil Hutchinson, medical.
Dallas—Ronald W. Baxley, surgical.

DISMISSED

Haskell—Mrs. Randolph Wilson, Mrs. Kenneth Watson, Antonio Vasquez, Claude Ashley, Mrs. Carl H. Fischer, Mrs. Haynes J. Hambleton, Mrs. C. F. Graham, Welton H. Howard, Billy Mae Carrigan, Gary Davis, Mrs. Joe Diaz, Debbie Jean Aycock, G. N. Turnbow, T. A. Rhoads, Mrs. J. P. Isbell, Teresa Bowen, Mrs. Lockie Angle, Mrs. Joe E. Scribner, W. R. Howard, Mrs. Cecil Lampe.
Rule—Helen Zorrez, Larry Webb, Mrs. Pete Lopez, Mrs. R. B. Townsend.
Knox City—Mrs. H. F. Johnston, Mrs. J. D. Darr.
Jaton—Mrs. Cecil Hutchinson.
Rochester—Ethel Smith, Mrs. E. L. Hatfield.
Stamford—Mrs. W. E. Lyckman.
Munday—Mrs. V. F. Albus.
O'Brien—Mrs. W. I. Stewart.

THE VERY LATEST

Mr. and Mrs. Keith Watson, boy, 9 lbs., 3 oz. Kendel Eugene Watson, Haskell, Nov. 18, 1961.
Mr. and Mrs. Jonathan Paul Wilson, boy, 8 lbs., 7 1/2 oz. Randolph Wilson, Haskell, Nov. 18, 1961.
Mr. and Mrs. Dennis Dewane Lyckman, boy, 7 lbs., 8 1/2 oz. William Eugene Lyckman, Stamford, Nov. 16, 1961.
Mary Lou Perez, girl, 7 lbs., 14 oz. Primitivo Flores Perez, Rule, Nov. 15, 1961.

Former Resident, Mrs. Goodwin, 54, Dies Last Week

Mrs. Tom Goodwin of Mineral Wells, sister of Mrs. Clara Norton and sister-in-law of Mrs. Fay Self, both of Haskell, died Nov. 16 in Nazareth Hospital, Mineral Wells. Mrs. Goodwin, 54, had been in ill health for several years and became critically ill Nov. 15.

She was the former Cletis Mae Edwards, born Nov. 16, 1907, at Goree, the daughter of the late Mr. and Mrs. W. P. Edwards. She was married to Tom Goodwin July 10, 1926, in Haskell and they lived in this section until moving to Mineral Wells in 1939. Mrs. Goodwin was a member of Calvary Baptist Church.

Funeral services for Mrs. Goodwin were held Friday, Nov. 17 at 2:30 p. m. in Mineral Wells Calvary Baptist Church with the pastor, Rev. Ernest Stewart officiating. Burial was in Elmwood Cemetery.

Mrs. Goodwin is survived by her husband of Mineral Wells; three sisters, Mrs. Jeff Kenson of Lamesa, Mrs. C. Halbert of Fort Worth, Mrs. Norton of Haskell; and two brothers, Isaac Edwards of Ft. Worth and Alvis Edwards of Odessa.

Rule Student at H-SU Inducted in Pershing Rifles

Annual induction for Company L, 7th Regiment, of the National Society of Pershing Rifles was held at Hardin-Simmons University Tuesday night, Nov. 14, 1961. The organization is made up of outstanding military students interested in furthering the highest ideals of the military profession.

One of the 29 newly inducted members was Cadet Carrol R. Macon, son of Mr. and Mrs. Otis Macon of Rule. He is a freshman in Hardin-Simmons University.

Special guests at the secret ceremony were the H-SU military staff members. Company Commander Cadet Capt. Allen R. Lewis and Executive Officer Cadet 1st Lt. James Holloway carried out the ceremony.

BOWLING RESULTS

Friendly City Bowling League

Team	W	L
Gholson Grocery	58	22
Barfield-Turner	42	38
Fire Dept.	38	42
Mobil Oil	38	42
M-System, Munday	34	46
Toliver Chevrolet	30	50

High team game: Fire Department 862; Gholson Grocery 798.
High individual: 3 games: Tom Watson 587; Jodie Kennedy 545; Bill Anders 523.
High individual game: Tom Watson 226; Bill Anders 211; Gene Campbell 199.

Double Trouble League

Team	W	L
M System	50	18
City Floral	46	22
Guest's	44	24
Frazier's	42	26
Haskell Pharmacy	41	27
Hassen's	31	37
Service Cleaners	29	39
Kennedy Lumber	14	54

High individual men, series: M. L. Cook 600; Buck Bland 583; Bill Steele 536. Game: M. L. Cook 223; Buck Bland 221; Herman Josslet 203.
High individual women, series: Ruby Medford 560; Jewel Pitman 522; Verlean Adkins 508. Game: Ruby Medford 205; Jewel Pitman 194; Louise Josslet 186.
High team score, series: Frazier's 2608; M System 1960; Haskell Pharmacy 1911.

Early Bird League

Team	W	L
Guest's	26	14
Oates Drug	23	17
M System	23	17
Lyles Jewelry	19	21
Haskell Warehouse	15	25
Harry's Humble	14	26

High team game: Oates Drug 200; Haskell Warehouse 493; Lyles Jewelry 423.
High individual game: Louise Josslet 209; Ruby Medford 198; Ophelia Medford 181.

Chieftain League

Team	W	L
Northern Star	24	16
Bradberry Super Save	22	18
Blair's Cleaners	22	18
Haskell Lanes	20	20
Brzelton Lbr. Co.	17	23
M System	15	25

High team game: Haskell Lanes 601; Brzelton Lumber Co. 580; Northern Star 570.
Men's high game: Sammy Grindstaff 212; John Grandstaff 202; Richard Josslet 191.
Women's high game: Janette Frierson 173; Stella Steele 167; Joan Dulaney 159.

Tri-City Bowling League

Team	W	L
Bill Wilson	26	14
M System	23	17
Weinert Gin	21	19
Rule Review	19	21
Rochester Reporter	17	23
W. Texas Utility	14	26

High individual series: Bob Stovall 215; Carl Norwood 204; Bob Dulaney 187.

State Plans to Spend \$196,000 On County's Highways in 1962

The Texas Highway Commission has approved the expenditure of \$196,000 for highway safety and betterment in Haskell County during 1962. District Highway Engineer J. C. Roberts of Abilene announced recently.

He said a total of 14.4 highway miles in the county will be involved. The work will be under the supervision of F. N. Shave Sr., resident engineer of Hamlin.

The following improvement projects are scheduled in the county:

On US 277, inside the city limits of Weirert, construction of shoulders for a distance of 2.8 miles at estimated cost of \$10,000.

On US 277, from Haskell to the Jones County line, construction of shoulders and widening structures, covering a distance of approximately 13.6 miles at estimated cost of \$186,000.

This work is part of the 1962 State Highway Safety and Betterment Program just authorized by the Highway Commission.

Under this program, a total of 2,433 miles of U. S. State highways will be improved. Work will be done on 378 projects in 156 counties.

Purpose of the annual program is to continue the improvement and modernization

of U. S. and State highways for increased safety and convenience of travel.

The annual Safety and Betterment Program is one of the prime factors responsible for a significant 26 per cent drop in the number of traffic deaths on primary highways during the last seven years, the Commission said.

"Together with programs for new construction and careful maintenance, the Safety and Betterment Program has helped achieve a meaningful reduction in traffic fatalities on the highway system," said Herbert C. Petry, Jr., Chairman of the Highway Commission.

Petry termed the Safety and Betterment Program as "not only desirable but essential for the safety and comfort of people who travel Texas highways in record numbers."

"The program, he said, will perpetuate and protect the taxpayers' investment of well over \$2-billion in the Texas highway system."

Highways are due for improvements such as surface widening, bridge widening and replacement, base strengthening, and rebuilding of shoulders.

District Engineer J. C. Roberts said a total of 21.0 miles in this highway district would be involved, at a total cost of \$827,400.

Sp4 Dearl Grant Now Stationed At Fort Rucker

Fort Rucker, La. (AHTNC)—Army Specialist Four Dearl D. Grant, whose wife, Jo Ann, lives in Haskell, Texas, was recently assigned to the 356th Transportation Company at Ft. Rucker, Ala.

The 356th is a maintenance unit stationed at the home of the Army Aviation School and is responsible for the maintenance and overhaul of 900 Army aircraft of various types.

The 25-year-old soldier, an aircraft mechanic in the company, entered the Army in November, 1958, and completed basic training at Fort Carson, Colo.

Grant, son of Mr. and Mrs. Clifton Grant, Knox City, attended Benjamin High School and was employed by the William Cameron & Company, Knox City, before entering the Army.

Attends Explorer Scout Planning Meeting

Eddie Hester of this city, Council Representative, and Troy Boone, Northern District Explorer, accompanied by two Explorer Scouts from Abilene and Coleman, were in San Antonio last weekend attending a meeting of the planning committee for the Explorer-Olympics to be held April 27-29, 1962, at Lackland Air Force Base in San Antonio.

It will be the third annual Explorer-Olympics for all Explorer Scouts in an all-out competitive event for all the Councils of the South West Range of Region 9, including Rio Grande, Harlingen; Comanche Trail, Brownwood; Concho Valley, San Angelo; Capitol, Austin; Gulf Coast, Corpus Christi; Alamo, San Antonio; Chisholm Trail, Abilene.

Eddie, son of Mr. and Mrs. Ed Hester, is from Post 36. He encourages all boys age 14 to 18 to become Explorer Scouts and go to the Explorer-Olympics with him.

The Sears-Roebuck Foundation hopes to stimulate the participation of each individual Explorer by providing awards and trophies.

ROB STARRS ARE PARENTS OF DAUGHTER

Mr. and Mrs. Rob Starr, 1823 South 5th, Waco, Texas, are the parents of a daughter, Selina Suzanne, weight six pounds, two ounces, born Sunday morning, Nov. 19, in Providence Hospital, Waco. Grandparents of the new arrival are Mr. and Mrs. B. A. Lane and Mr. and Mrs. Dugan Starr. Great-grandparents are Mrs. J. E. Walling Sr., Mrs. Lillie Clark and Mrs. H. S. Moore, all of this city.

RETURN FROM BOULDER, COLORADO

Mr. and Mrs. Bob Herren returned Tuesday morning from Boulder, Colo., after accompanying their aunt and uncle, Mr. and Mrs. R. L. Mullins of Wolfe City, Texas, to that city. Mr. Mullins underwent surgery Monday morning in a Boulder hospital. The Haskell couple reported heavy snows in Colorado and ran into some slippery highways in the Panhandle around Amarillo on their return trip.

Hard Downpours Bring .82 Inch Rain Wednesday

A wet Thanksgiving was assured this area as the result of hard rains which fell at intervals early Wednesday preceding a cold front.

Rain began falling around 1 a. m., and by 8 a. m. a total of .82 inch had been measured.

Colder temperature and additional light rains were forecast for Thanksgiving.

VISITORS FROM MICHIGAN

Mr. and Mrs. Raymond Hill are as guests in their home last week. Mr. Hill's father and brother, Chas. E. Hill and Sidney A. Hill, both of Wyoming, Mich. They left the first of the week for a visit in San Francisco, Calif., before returning to Michigan.

JOHN BROWN RECEIVED FIRST LAND DEED

The first deed of Indian land to an English colonist is believed to have been made by Jameson, a chief of the Pemamuts. According to World Book Encyclopedia, he transferred 12,000 acres of his tribe's land to the Plymouth colonist John Brown in 1625.

The population of Mexico City has reached 5,300,000.

false teeth

See your druggist for the wonderful new comfort for false teeth

CUSHION FOR FALSE TEETH

Payne Drug Co.

WSCS Will Meet For Luncheon And Program

The Woman's Society of Christian Service will meet on Monday, Nov. 27, for a luncheon and program.

The program topic is "Jesus Christ, the Light of the World," with Mrs. Jean Elliott as leader.

All women of the Methodist Church are invited to attend.

Funeral Rites For Mrs. Hatfield Held Tuesday

Funeral services for Mrs. Elsie Hatfield, 73, were held Tuesday at 2 p. m. in the Rochester First Baptist Church.

The Rev. Hubert Sego of Haskell and the Rev. Paul Nelson officiated, with burial in Rochester Cemetery directed by Smith Funeral Smith.

Mrs. Hatfield, a longtime Rochester resident, died in the Haskell County Hospital Sunday following an illness of six weeks.

Kin of Haskell Couple Named to State Post

Geo. Nipper, vice president and senior trust officer of First Wichita National Bank, Wichita Falls, was recently elected to the three-man section executive committee of the Texas Bankers' Association. He was elected at the groups 40th annual meeting in Dallas.

Nipper is married to the former Mary Jo Zelisko, daughter of Mr. and Mrs. Joe Zelisko of Haskell.

Active in bank trust administration for several years, Nipper has been with the First Wichita National since 1948. He is a leader in community affairs and currently is serving as president of the Northwest Texas Council, Boy Scouts of America.

Attend Funeral Of Relative in Coleman

Mr. and Mrs. Bill Tomlinson were in Coleman Saturday to attend the funeral of Mrs. Will Farmer of Novice, a great aunt of Mr. Tomlinson. Mrs. Farmer died Thursday morning at her home in Novice after a long illness.

Burial was in Coleman City Cemetery.

Mr. and Mrs. Tomlinson were accompanied to Coleman by their aunt, Mrs. Fred Wiles and son of Vera, Texas.

Christmas Lighting Entry

Please enter me in this year's Christmas test. I want to help make this Haskell's best.

NAME _____ ADDRESS _____

I would like to enter the following division (mark as you wish to enter):

Window Outside

Yard Door

Return this blank to: Mrs. Louise Grant, Texas, Project, Committee Chairman, not later than _____

MAY YOU THANKS

We wish to express our sincere appreciation to the Doctors and Hospital Staff and to our many friends for the kindnesses, beautiful floral offerings, food and words of consolation in the illness and loss of our loved one. May God bless each of you in prayer. The G. N. Turnbow family. 47c

BEFORE YOU BUY ANY VITAMIN PRODUCT...

MAKE SURE you're getting MINERALS, too, for BETTER NUTRITIONAL BALANCE to guard against vitamin-mineral deficiencies.

We recommend Rosal SUPER PLENAMINS

America's Largest Selling Vitamin-Mineral Product

11 VITAMINS 11 MINERALS in one daily tablet FOR CHILDREN: Super Plenamins Jr. Tablets or Liquid

ONLY AT Rosal DRUG STORES

Payne Drug Co.

Young C Seeking Pen Awd

Larry Har old Cub Scout the distinction the few in the North Chisholm Trail working for a in Cub Scout

The award pleting requirg to requirg three princimemts require Memory Wotr three maps of tivity, such as colleges, miss Active project up and return etc. after wo

The young active in of Scouting. He tentant at ch School with and Mrs. Har all are memb of Christ.

Is It

The rose linked toget and gladness

RA LO LOW LONG

Barfield Ag Haskell, Tex

HAVE EXAMINED

Frank C. Spe Diseases and Eye, Ear, Fitting Office: \$ to 11 a. m. Office: \$

Office: \$

Office: \$

Office: \$

Office: \$

Office: \$

Office: \$

Office: \$

Office: \$

Office: \$

Office: \$

Office: \$

Office: \$

Office: \$

Office: \$

<