

Church of Christ Building Destroyed By Fire Friday

ame and stucco Haskell Church of at the corner of Avenue E, was destroyed by fire Friday. The resultant property loss is estimated at between \$10,000.

The building was the oldest building still in the city although considerable remodeling and reconstruction had been done during the past few years in enlarging the building to approximately 10,000 square feet.

A fire spread throughout the building and was noticed and reported at 8:40 p. m. by a fireman who was on duty at the time. The fire was extinguished by firemen from the Haskell High School and the street north of

the church building was unable to extinguish the fire. The fire was caused by a short circuit in the wiring of the building.

The fire in the church building was determined by firemen from the Haskell High School and the street north of

the church building was determined by firemen from the Haskell High School and the street north of

the church building was determined by firemen from the Haskell High School and the street north of

the church building was determined by firemen from the Haskell High School and the street north of

the church building was determined by firemen from the Haskell High School and the street north of

the church building was determined by firemen from the Haskell High School and the street north of

the church building was determined by firemen from the Haskell High School and the street north of

the church building was determined by firemen from the Haskell High School and the street north of

the church building was determined by firemen from the Haskell High School and the street north of

the church building was determined by firemen from the Haskell High School and the street north of

the church building was determined by firemen from the Haskell High School and the street north of

the church building was determined by firemen from the Haskell High School and the street north of

the church building was determined by firemen from the Haskell High School and the street north of

the church building was determined by firemen from the Haskell High School and the street north of

the church building was determined by firemen from the Haskell High School and the street north of

the church building was determined by firemen from the Haskell High School and the street north of

Grounds Where Church Burned Friday Cleared As Site For New Sanctuary

The grounds formerly occupied by the Church of Christ building before the structure was destroyed Friday night in the city's most disastrous fire in several years, have been cleared of practically all traces of the blaze.

The site will be used for a modern new church building on which contract will be let and work started as soon as architect's plans can be drawn and approved, church leaders said.

Members of the church congregation turned out almost in a body Monday to make quick work of the cleanup job. Trucks, bulldozers and other equipment were

Two Rule Business Concerns Suffer Fire Damage

Fire of undetermined origin caused estimated damage of \$15,000 to two Rule business concerns Wednesday evening of last week, and for a time threatened one of the main business blocks in that city.

Prompt work of the Rule fire department resulted in confining the blaze to Williams Grocery & Market and the Rule Florist and Gift Shop. Both concerns were located in the Chas. Davis Building on the north side of Main Street, about midway of the block.

The fire started in the rear of the building, and was discovered about 8:30 p. m. Firemen fought the stubborn flames for more than an hour, then remained on duty another hour in checking against any further outbreak.

The grocery and market was owned by Mr. and Mrs. John L. Williams. Owners of the florist and gift shop are Mmes. Gene Campbell and Stella Steele.

In addition, to the grocery and florist shop, both heavily damaged, the Opry Tailor Shop and Gene Woods Grocery on adjoining sides of the Davis Building suffered smoke and water damage.

Williams, co-owner of the grocery and market, is a veteran member of the Rule fire department. "In my 23 years experience in fire-fighting, this is the first time I ever had to fight a fire involving something of my own," Williams commented.

Barn on Huckabee Farm Burns Tuesday Morning

A large barn on the Huckabee farm several miles northwest of Weimer burned Tuesday morning, causing loss estimated at several thousand dollars on the building and contents.

C. B. Forehand and family are living on the farm, and Mr. Forehand had a quantity of feed and seed, along with farm equipment in the barn, all of which was destroyed.

The place is owned by Mrs. W. N. Huckabee of this city.

PARENTS OF DAUGHTER ASK TO REMAIN OPEN ALL DAY AND TO PARTICIPATE IN THE OBSERVANCE AT 3 O'CLOCK FRIDAY, A SPOKESMAN FOR THE LOCAL WORLD DAY OF PRAYER SAID.

All churches of the city are asked to remain open all day and to participate in the observance at 3 o'clock Friday, a spokesman for the local World Day of Prayer said.

Flames Destroy 5-Room Residence Early Sunday

A five-room residence occupied by Mr. and Mrs. Dave Flood and family, located at the corner of North 5th and Avenue B, was destroyed by fire early Sunday morning.

The fire was reported at 3:40 a. m., and neighbors who first noticed the blaze said flames had spread through several rooms of the house and through the roof. Origin of the fire could not be determined, firemen said.

Mr. and Mrs. Flood were away from home at the time, having gone to Oklahoma Friday on a visit. They had recently moved to Haskell from California, and had been occupying the residence since January. The family lost all their household goods and furniture in the blaze.

The house, also a total loss, was owned by W. T. Morgan, retired farmer who had the house built a few years ago when he moved here from his farm. Morgan recently moved to Abilene.

Series of Events Mark Observance Of School Week

A series of events marking observance of "Texas Public School Week" has drawn the attendance of hundreds of Haskell people this week in more fully acquainting them with the importance of the public school system.

Attendance of more than 250 persons was reported at a meeting of the County TSTA unit in the new Point Creek school auditorium Monday night. Tuesday night, the community center party, spelling bee, singing and box supper at the Elementary School attracted a large turn-out despite extremely cold weather.

Tonight, Thursday, a Gay Nineties Party will be held at the Elementary School, and a full program of entertainment reminiscent of pioneer school days will be presented. Refreshments will be served all attending. Also, a museum of early-day school books and supplies will be shown, along with a display of modern school equipment and teaching aids.

Highlight of the week-long observance will come Friday evening in a colorful pageant depicting 100 years of public school education in Texas. The pageant, with more than 100 students taking part, will be presented at the High School under direction of Mrs. Arlos Weaver. The pioneer museum and modern display will also be open to visitors.

During the week, citizens and school patrons have been invited to visit the schools, and all who have not availed themselves of the opportunity are urged to visit any of the local schools during Friday.

Humble Oil Honors J. E. Walling, Jr., For 20 Years' Service

J. E. Walling, Jr., local distributor for Humble oil products in Haskell area, was recently honored by the company in recognition of his 20 years service as Humble distributor.

The Haskell man was presented with a diamond studded 20-year emblem at the annual Humble division meeting held in the Wooten Hotel in Abilene recently. The presentation was made by R. T. Holmes of Abilene, division sales manager for the company. Walling was also presented a 20-year plaque from the Humble company.

Walling, well-known young businessman of this city, has been agent for Humble products in the Haskell territory since Sept. 22, 1932, and is one of the company's largest distributors in this section.

Active in civic and community affairs, Walling is now serving his second term as Alderman and holds the post of Park Commissioner on the City Council.

School Trustee Election Ordered For April 3rd

Trustees of the Haskell Independent School District have ordered an election to be held in the school district on April 3, 1954 for the purpose of electing two members to the Board of Trustees of the school district.

The term of office of place 3 held by Gaston Hattox and place 4 held by Ed Hester will expire on the above date.

All requests by candidates to have their names placed on the ballot for the election shall be made in writing and filed in the office of the Superintendent at 600 North Ave. E., Haskell, Texas, not later than March 17, 1954 at 3:30 p. m.

The election will be held at the City Hall with Virgil A. Brown as presiding judge and Mrs. Virgil Brown and Mrs. Wylie Quattlebaum as clerks.

Mattson Seniors, Juniors Sponsor Talent Show

The Mattson Junior and Senior classes are sponsoring a talent show at the Mattson High School auditorium Thursday night, March 4th.

Lots of good talent will be on hand including Steve Harper, The Melody Maids, Patricia Thompson and Sandra Alexander, and many others.

Entries will be accepted until 6 p. m. Thursday evening. Everyone is invited for an enjoyable evening.

HERE FROM LUBBOCK

Mr. and Mrs. Weldon Garrett and son and Jackie Alton Woolsey of Lubbock visited relatives and friends last week end in Knox City, Goree, Weimer and Haskell.

Red Cross Fund Drive Given Generous Support, Initial Reports Today Indicate

J. E. Walling, Jr., right, of this city is presented a diamond studded 20-year emblem by R. T. Holmes, left, division sales manager for Humble Oil Company. The award was in recognition of Walling's 20 years as distributor for Humble products in the Haskell territory. Presentation was made at the annual division meeting of Humble distributors in Abilene recently.

First In Series of "Town Hall" Meetings Under C-C Auspices Slated March 9th

A "Town Hall" meeting, the first of several monthly community affairs to be sponsored by the Chamber of Commerce, will be held in the Texas Theatre Tuesday, March 9 from 10 a. m. until 11 a. m., according to Rex Felker, manager of the organization.

Coffee and doughnuts will be served. Purpose of the first meeting to be held next Tuesday will be to set up the legal holidays to be observed by Haskell business establishments during the year, discussion of trade programs which will publicize Haskell as a trading center and other civic problems which may be brought up for discussion.

Everyone is invited and a special invitation is extended to all business men to be present for this first Town Hall meeting which is intended to serve as a proving ground for discussion of important things which will be beneficial to all Haskell merchants and citizens.

NTSC Concert Band Will Present Program Here Friday, March 12th

North Texas State College's Concert Band will be presented at 7:30 p. m. at the High School gym in this city, Friday, March 12 under auspices of the Band Boosters Club.

The 87-piece band, under the direction of Maurice McAdow, of the NTSC School of Music, is appearing in Haskell during their tour of Texas and Oklahoma cities, March 7-12.

Student soloists are Ralph Pittman, El Dorado, Ark.; Anna Bess Boye, Midland; and Jim Benton Hot Springs, Ark., a percussion trio. June Guill of Pampa is a student piano soloist with the band, and Lowry Riggins of Memphis, Tenn., Merriam Godfrey of Durant, Okla., and Carolyn Klinker of Conroe make up the woodwind trio.

Last year the band toured 11 Texas cities and towns during March. In 1950 the group played at the Music Educators National Conference, in St. Louis before an audience of approximately 8,000. That same year, the band presented concerts in Texas, Arkansas, Tennessee, Illinois, Louisiana, Oklahoma and Missouri.

Seven Names Filed In City Election

Seven names had been filed today for a place on the official ballot in the City Election to be held April 6th.

To be elected at this time are a Mayor and three Aldermen to serve two years terms on the City Council.

Filed as a candidate for Mayor was W. L. (Bill) Richey, only candidate listed for that post to date.

Filed as candidates for Aldermen were E. C. Hunter for reelection; Jim Byrd, B. B. Gilmore, W. P. Trico, Carl J. Anderson, and former Chief of Police Brooks Middleton who resigned that position March 1.

Deadline for filing on the city election ballot is Saturday, March 6 at 5 p. m., at the City Hall.

Doubleheader Cage Game at Mattson March 12th

A doubleheader basketball game has been scheduled at Mattson Rural High School Friday evening March 12. The contests will be played in the Mattson gym beginning at 8 p. m. sharp.

Response in the annual Red Cross fund raising campaign launched Tuesday by the local chapter, has been exceptionally generous, the Rev. M. D. Rexrode, First Baptist Church pastor and county chairman of the fund drive, reported today.

On basis of partial reports turned in by special group chairmen and community leaders, prospects are good for meeting the county's quota of \$7,350. In commenting on the initial reports, Rev. Rex-

rode praised the scores of volunteer workers who are helping in the drive, along with the donors who are giving so liberally to the work of the local chapter.

First communities to report oversubscribing their quotas were O'Brien, where the first day's drive netted \$548 against a quota of \$500, and Roberts, where \$98 was contributed against a quota of \$75.

Rochester with a quota of \$750, quickly raised \$500 as the drive got underway, workers in that city reported.

Sagerton reported \$189 raised as their drive got underway, Curry Chapel had reported \$44.50 with more prospects to be contacted, while Cobb community reported their \$25 quota raised the first day.

The Pinkerton community had met its quota and was continuing the drive, while Sayles and Center Point reported good progress at the close of the first day of the drive.

Locally, early progress reports from only a few of the special groups and workers showed \$1,500 raised in the first phase of the drive.

Commenting on the liberal response indicated in the initial reports, Rev. Rexrode said: "I want to take this opportunity as county fund raising chairman to thank all the people who so graciously helped in the fund-raising drive. Good reports are coming in from all sections of the county, the people have responded in a fine way. Early reports indicate that the drive is going in a splendid way."

"Some communities called in that they have already exceeded their quota and still had not finished their drive. Many of the completed reports were brought to the office the day of the drive. If you have completed your report and have not yet brought it in, at your earliest convenience please bring it in."

"If you were missed in the fund drive and you desire to contribute something to the drive, please mail or bring it to the Red Cross office (Continued on page 12)

Three Hurt When Car Overtakes Near Weinert

A Munday man and two hitchhikers were injured about 7:30 p. m. Tuesday when the car in which they were riding left the pavement and overturned about 1 1/2 miles north of Weinert on State Highway 277.

Passing motorists reported the mishap to officers and summoned a Holden ambulance to bring the injured to the Haskell Hospital. None of the three were critically injured, hospital attendants said.

Paul Lefon, 46, Munday automobile mechanic, who was driving the 1947 Dodge coupe, suffered bruises and lacerations.

John Ivy Beavers, 57, a Pollock, La., painter, received cuts on the nose, face, and left leg.

Mary Sinclair, 43, of Syracuse, N. Y., third occupant of the car, suffered facial lacerations, bruises, and shock.

Investigators said Lefon apparently lost control of the car as he was en route from Weinert to Munday, and it went off the right side of the road and then overturned. The car was badly wrecked.

Beavers was thrown out of the car as it overturned and the woman was pinned in the car. Lefon got out after it overturned. Motorists who came upon the scene helped get the woman from the car.

Lefon had picked up the two hitchhikers at Weinert, according to investigators. The woman told investigators she was "seeing the country" and was on her way to Wichita Falls.

The accident was investigated by State Highway Patrolmen Arthur Dyson and Billy Davis, both of Stamford.

Farm Home Near Weinert Burns Sunday Night

The 6-room farm home of R. M. (Milton) Walker 12 miles east of Weinert was destroyed by fire Sunday night around 9:30 o'clock. The entire structure was a total loss, together with all household goods and furniture of the family.

Mr. and Mrs. Walker and family were away from home at the time. They had been staying for several days at the home of his mother, Mrs. Glinnie Walker in Weinert, while their son Bob, was in the Haskell Hospital for an appendicitis operation.

Walker had recently sold the farm to Eric Bergstrom; but the family were still occupying the farm home. Illness of their son had delayed their plans for securing and moving to another location.

The fire was discovered by a neighbor, Sargent Lowe, who lives on an adjoining farm. The flames had gained considerable headway before being noticed, and Lowe and others who first reached the place were unable to save anything from the house. They were able to prevent spread of the flames to barns and other small buildings.

Only a small amount of insurance was carried on the house and contents. Combined loss was estimated at approximately \$10,500 on the house and contents.

Judge B. C. Chapman To Speak on "School Taxes" at P-TA Meet

District Judge B. C. Chapman will speak of "What Our School Taxes Provide" to the Junior High Parent - Teachers Association March 11 at 7:30 p. m.

A film entitled "The School and the Community" will also be shown.

All citizens interested in good schools are invited to attend, hear Judge Chapman's informative talk and see the interesting film.

"The taxes we pay are our membership dues in our community," a P-TA spokesman pointed out in urging citizens to attend the program.

Grand Jury Meets Today In Special Session

Grand Jury for the current term of 39th District Court was recalled into session at 10 a. m. today to investigate a number of complaints filed recently.

Included among matters due for investigation are several recent burglaries here, including entry of Hunter's men's wear and dry cleaners, Moore's Gulf Station, Campbell service station and Nig Bartlett service station. Other complaints pending for investigation include swindling, forgery, child desertion and other felonies, court officials said.

With C. A. Jackson as foreman, other members of the current Grand Jury are P. L. Newton, Claude Bland, Coy L. Hix, Allen Davis, C. B. Sprayberry, D. H. LeFevre, Morris Haynes, Elmer Wheatley, Ed Verner, Alton Sanders, Sam Hanson.

Lions See Film On Child Development At Meet Tuesday

Members of the Lions Club, at their regular meeting Tuesday at noon in the Texas Cafe, voted to have a Peacake Supper on the evening of Tuesday, April 6th.

The affair will be held in the City Park, and will be the first of its kind held by the Lions.

Entertainment program at Tuesday's meeting was a film, "Life With Baby," from the Yale University Clinic of Child Development. It depicted the normal development of a child from infancy to the age of six years. The film was a courtesy of the American Optometric Association and was secured for showing by Dr. O. E. McClellan, a member of the national association.

A guest at the meeting was Roy Murphe of Abilene, division manager of Lone Star Gas Company.

PARENTS OF DAUGHTER S-Sgt. and Mrs. Richard Baccus are the proud parents of a baby daughter, Jhonna Susette born Feb. 24 at Throckmorton Memorial Hospital. Grandparents are Mr. and Mrs. Homer McNutt of Throckmorton and Mr. and Mrs. Willie Baccus of Haskell. Richard will be with his family after March 3 as he receives his discharge from service at Camp Campbell, Ky. on that date.

MAYOR'S PROCLAMATION

AS, there are conditions of tension and uncertainty today, and it is recognized that the many problems we can be solved only with the help of the Lord; and

AS, March 5th, the First Friday of the Lenten season declared a world-wide day of prayer in one hundred countries;

WHEREFORE, I, Courtney Hunt, Mayor of the City of Haskell, do hereby proclaim March 5th, 1954, as a

DAY OF PRAYER

world for all people to remember the needs of our fellow men and women, as we bow our heads in reverent prayer for our dependence and reliance upon Almighty God. I urge everyone to pause in their work for a moment to ask that God give us that hope that is in Christ to guide us, courage to support us, and love to

under my hand and the Executive Seal this first day of March, A. D., 1954.

COURTNEY HUNT, Mayor

The Haskell Free Press

Established January 1, 1886
Published every Thursday

Jetty V. Clare, Owner and
Publisher
Alonso Pate, Editor

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

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

Haskell County History

29 Years Ago—March 8, 1934
Only a few names have been entered as candidates for city officers to be voted on in April, according to records in the office of city secretary Rufus Banks. The names of Leo Southern and A. F. Thurman have been filed for Mayor, Henry Atkinson, F. L. Peavy and J. T. Ellis for Alder-

man, while Banks, M. D. Crow and Cecil Bradley have been listed for city secretary.

A rabbit drive will be held in the Roberts community March 15, and all hunters are invited to enjoy the day's sport. Rabbits are said to be plentiful in that section and farmers consider them a definite menace to crops.

The Jenkins triplets, Pauline, Irene, and Florene, daughters of Mr. and Mrs. Tom Jenkins of this city, have received a letter and photograph from President Roosevelt in return for their own photograph and a letter. The President expressed great pleasure in hearing from them. The three girls are pupils in the 6th grade in Haskell South Ward school.

George Darnell, well-known Haskell farmer, was carried to the Stamford Sanitarium Thursday for an emergency operation after being stricken with an acute attack of appendicitis.

Frank Baldwin, of Houston was a business visitor in Haskell the first of the week.

Mr. and Mrs. Roy Sanders have returned from Fort Worth and Austin, where Mr. Sanders went

on business. S. Hassen returned Tuesday from Oklahoma, where he spent several days visiting the Hassen stores in several cities in that state.

The highway beautification committee, of which Mrs. J. U. Fields is chairman, reports that 2,500 shrubs have been planted on Highways 18, 30 and 16 in Haskell County.

Eleven Haskell County Future Farmers will leave Friday for Fort Worth to attend the Fat Stock Show. H. K. Henry, local vocational teacher and FFA advisor will accompany the boys. Those planning to make the trip are Albert Barnett, Robert Barnett, Fred Gilliam, H. J. Hambleton, Louis Hamilton, James Roy Akins, Harvey Simmons, George William Fouts, Edwin Bledsoe, Lindel Anderson and Moreland Glass.

30 Years Ago—March 7, 1924

New candidate announcing for Sheriff this week is J. C. Turnbow, farmer of the Center Point community who came to Haskell County seven years ago from Tennessee.

Tax Collector J. W. Melton of Knox County reports that 3454 poll tax receipts were issued in his county prior to Feb. 1. This is the largest number of qualified voters in the history of the county, he said.

Watt Fitzgerald left Thursday for Lubbock where he will spend several days on business.

T. B. Wood of College Station, district farm agent with the Extension Service, spent several days here this week with County Agent W. P. Trice.

M. E. Park of the Myers section was in town Saturday. He tells us he has the largest duck pond in the country. Last summer he built a large tank and the fall rains filled it to the brim.

A box supper was held at the Cottonwood school house last Saturday night, in which \$110.50 was received from the sale of 39 boxes. Hayden McDonald and F. Nicholson were the auctioneers, and the boys proved to be real money-getters. The proceeds will be used to buy an organ for the church at Cottonwood.

Mr. and Mrs. J. W. Driskill of the Cook Springs community west of Rule were shopping in Haskell Saturday. Mr. Driskill has recently returned from a trip to Illinois and Iowa and reports experiencing some real cold weather while in Iowa.

Several cases of mumps and measles are reported in the Pleasant Valley community, and precautions are being taken to prevent an epidemic getting started.

Mrs. R. E. Sherrill has returned from Graham, where she attended the funeral of a niece.

30 Years Ago—March 5, 1904

Leo Hull has sold his interest in the Daylight Restaurant here

and will go to Fort Worth. Jonas Carlisle of Dickens County is here on a visit to the family of his son, W. A. Carlisle.

Several of our citizens have been in the toils of lagrippe this week. They say it is not a pleasant experience.

Mr. and Mrs. A. M. Day were presented with a fine baby boy on Tuesday, March 1st. It is said that when Mr. Day came to his office the next day there was such a broad smile on his face he had to turn sideways to enter his office door.

Henry Johnson was badly hurt Saturday afternoon when his horse fell with him while he was trying to head and catch a runaway horse.

Hollis Fields is now assistant postmaster in the Haskell postoffice.

W. W. Powell and wife of Cliff were in town Saturday trading with Haskell merchants.

T. A. Clendennen of the southwest part of the county, was here Monday and reported everyone busy in his section.

Miss Virginia Claxton of Gatesville, a niece of Mrs. L. C. O'Bryan, arrived here Sunday on a visit, and will remain here some time for the benefit of her health. J. S. Collier, of Aspermont was here Monday visiting the family of his daughter, Mrs. W. G. Williams.

A strong wind blew in from the north Wednesday and continued for a while with considerable force, tumbling loose things around but doing no appreciable damage. The wind was charged heavily with dust and sand.

W. J. Sowell returned Sunday night from Gorman, where he had been called to the bedside and funeral of his brother, H. C. Sowell of that place.

CARD OF THANKS

We wish to express our gratitude for the kindness, expressions of sympathy and floral offerings at the death of our beloved husband and father, Martin Arend. We especially thank Rev. Charlie Sargent, Rev. J. Edge for their comforting words and Holden Funeral Home for their wonderful service and the friends and neighbors who so generously brought gifts of food. Our sincere prayer is may God bless each and everyone.—Mrs. Martin Arend and children.

PARENTS OF DAUGHTER

A daughter, Debra Nell was born to Mr. and Mrs. James R. Miller March 1 at 12:30. Grandparents of the new arrival are Mr. and Mrs. O. P. Collins and Mr. and Mrs. O. L. Miller.

RETURNS FROM DENTON

Mrs. R. V. Robertson of this city has returned home after visiting several months with her daughter, Mr. and Mrs. Herbert H. Decker in Denton.

REVIVAL

March 14-21

First Christian Church

Every Night Including Saturday 7:30

Hear Christ Preached

With

Faithfulness-Forcefulness-Fearlessness

By Cecil Todd,
Evangelist

One of America's
Greatest Soul
Winners

JOHN BARRY — MINISTER

Robert T. Co
Song Evange

VACUUM CLEANERS FOR RENT

By a new 6-8 Solved Top Cleaner—the cleaner that brings you famous "Flash-Bay" cleaning. Do the whole house in a jiffy. Rentals include cleaner and all attachments for every cleaning job.

Only \$1.00
Per Day

Hattox Hardware
& Furniture

NEED A PLUMBER?

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

PHONE 86

Brazelton Lumber Company

We are as close as your Telephone.
Phone Us Your Orders. We deliver
to Any Part of the City. Phone 79.

GHOLSON GROCERY

FRIDAY, SATURDAY & MONDAY March 5th, 6th & 8th

Wilson's Pure
LARD 3 lb. carton 71¢

Tall Can
SARDINES

Hunt's
TOMATO SAUCE can 9c

3-Minute
POP CORN can 19c

Welch's
GRAPE JUICE Large Bottle 38c

White Swan
PEACHES Large Can

SUGAR Imperial Cane 10 lbs. 49¢

With purchase of \$10.00 worth of groceries

Frozen 10 Oz. Pkg.
BRUSSEL SPROUTS 35c

Frozen, Ford Hook 10 Oz. Pkg.
LIMA BEANS 34c

Frozen Ocean 1 Lb. Pkg.
PERCH FISH 42c

Kimbell 12 Oz. Glass
PEANUT BUTTER 32c

PAPER TOWELS roll 19c

Prell
SHAMPOO 2 57c tubes 79c

County Kist Whole Kernel

CORN

Texsun No. 2 Can
GRAPEFRUIT JUICE 13c

Babo can 13¢

12 Oz. Can **14¢**

meat

2 Lb. Box
VELVEETA CHEESE

All Meat
FRANKS In Package

All Meat
BOLOGNA lb.

Dutch Kitchen Brand Sliced
BACON lb.

New 1954 FRIGIDAIRE Electric Range

A new Frigidaire Electric Range with 2 big ovens... at a price you'd pay for many single-oven models! Each oven is full size and separately controlled. And each oven, as well as cabinet and top, is finished in fine Porcelain to stay new-looking for years.

- It's the "Buy" of the year — with all these features!
- Full-width fluorescent lamp
 - Full-width Storage Drawer
 - Master Oven Clock Control
 - Electric Time Signal
 - High-Speed Broilers, waist-high
 - Interior oven lights
 - Surface unit signal lights
 - Temperature control for both ovens
 - Fast, sure Radiantube Surface Units
 - Automatic Appliance Outlet
- All this wonderful value for only **\$344.95** INSTALLED! Budget Terms

Be Modern — Cook Electrically
West Texas Utilities Company

News From Sagerton

BY MRS. DELBERT LE FEVRE

Mrs. D. W. Counts prepared two delicious salads using canned meats for the ladies at the meeting of the Sagerton Home Demonstration Club in the home of Mrs. C. E. Stegemoeller Tuesday Feb. 23. The salads were served on the refreshment plates to Mesdames F. A. and Will Stegemoeller, E. J. Neinast, Glyn Quade, Counts and Mrs. F. W. Stegemoeller, a guest. Their next meeting will be March 9 in the home of Mrs. Will Stegemoeller.

Miss Lillian Neinast is a patient at the Stamford Hospital where she underwent surgery last week. She is reported getting along fine.

Claude Guinn was a patient at the Stamford Hospital last week, suffering from double pneumonia. The farmers of this community got together and plowed some of his farm, since he will be unable to work for sometime.

Dorothy Knippling of Wilson spent last week end with her parents Mr. and Mrs. A. C. Knippling. She accompanied them to Olney Saturday to visit their other daughter Dahlia who teaches in the school there.

A group of Luther Leaguers from St. Paul's Lutheran Church and Rev. and Mrs. Rudy Wendell went to Roscoe for a song feast Sunday afternoon.

Church services will be held at both Lutheran Churches, St. Paul's Zion next Wednesday evening.

Ash Wednesday, at 7:30 p. m. There will be services each Wednesday evening through the Lenten season.

Ben Hess has been on the sick list this past week.

Leslie Cobb of Midland visited with Mr. and Mrs. John Clark for a short while Sunday.

A bridal shower was given in the basement of St. Paul's Lutheran Church Feb. 24 for a recent bride, Mrs. Herbert Kainer. Mrs. J. C. Kainer registered the guests. Hostesses for the affair were Mesdames Bill Bradshaw, J. C. Kainer, Melvin Thane, E. Kupatt, J. D. Kupatt, August, Angermann, Albert Knippling and Miss Hilda Stremmel.

Patricia Kupatt and Mr. and Mrs. Sid Curry and Dale of Midland visited with Mr. and Mrs. Bruno Kupatt and Fred last week end.

Mr. and Mrs. M. Y. Benton, Mr. and Mrs. Glyn Quade and sons, Larry and Lyndell, went to Fort Worth and Arlington last week end. The Bentons visited in Fort Worth with Mr. and Mrs. Yater Benton, Jr., and family, and the Quades visited in Arlington with Mrs. Quade's sisters and their families.

A new-born infant sleeps about 22 out of each 24 hours.

A "key," geographically speaking is a low island or a reef.

Crews Training at Ft. Bliss To Handle Army's Newest Anti-Aircraft Weapon

Fort Bliss, Texas—Training of crews to handle the Army's newest anti-aircraft gun, the Skysweeper, is now in full swing at Fort Bliss. It was at this post, a few months ago, that the Army officially revealed the new weapon whose list of accomplishments rivals the push-button warfare of science fiction fantasies.

The Skysweeper can locate and track an enemy plane within a 15-mile radius of the gun-site, day or night, regardless of fog, sleet, snow or rain.

Easily maneuverable and almost entirely automatic, the gun can be set up in firing position, with its radar operating, in five minutes.

The Skysweeper is a 75-millimeter automatic cannon — the Army's largest caliber automatic anti-aircraft artillery weapon — and the first weapon to have radar, computer, and gun all on one carriage.

Designed to spot and track with radar and aim and fire automatically at any enemy aircraft flying high, speeds at low and medium altitudes the Skysweeper can also be used effectively against tanks or other moving ground targets. It fires a high explosive shell weighing 2 1/2 pounds, at a rate of 45 rounds per minute.

The Skysweeper has a normal crew of eight men who are trained to work together as a team and in unison with their powerful weapon with the smooth coordination of a fine watch.

As each Skysweeper unit, with its batteries of gun crews, completes training at the post and is sent to a duty station in the nation's defense system, its place is taken on the Fort Bliss ranges by another group of young Americans ready to learn the techniques of the Army's new 3-in-one anti-aircraft weapon.

Stamford Soldier Returning to U. S. From Germany

Kaiserslautern, Germany—Army Pfc. Jose P. Mendolla, son of Mr. and Mrs. Frank Mendolla of Stamford is returning to the U. S. after serving with the 45th Anti-Air-

craft Artillery Battalion in Germany. Pfc. Mendolla, who was assigned to Battery C, entered the Army in April 1952 and arrived in Europe during October of that year. He attended Scott's Bluff High School.

An alligator may have as many as 40 sets of teeth in its lifetime.

HASKELL VISITOR
Tom Baker of Abilene, a former resident here, was a business visitor in Haskell during the week-end.

Coffee beans do not grow in pods but look like cherries when picked.

Use The Free Press Want Ads

Brushes easily...
Dries quickly...
Covers most any surface!

SATIN-LUX

Tops for Colorful Walls and Woodwork!

Find out about new Single Color Styling for every room in the house. It costs so little!

Bring exciting new charm to your rooms today with ever-dependable Satin-Lux semi-gloss. Easily applied with brush or roller, Satin-Lux dries quickly...washes wonderfully.

USED AND APPROVED BY MILLIONS!
BRAZELTON LUMBER COMPANY
211 N. 1st St. Phone 86 Haskell, Texas

FOOD SAVINGS By the BAG FULL!

arc, All Green	No. 1 Can	
PARAGUS		19c
Rite SHORTENING	3 Lb. Can	69c
Frozen, Cut		
CCOLI	2 Pkgs.	25c
Austex		
Balls & Spaghetti	2 cans	49c
Sour or Dill		
KLES	Quart	25c
Tom Heads		
TUCE	each	10c
Plastic Bags		
ROTS	3 for	25c
Powdered or Brown		
AR	2 boxes	23c
Fresh, Green, Shelled		
Eye Peas	2 No. 2 cans	29c
Whole, No. 2 1/2 Can		
Potatoes	2 cans for	49c
Bar 5c Bars		
YDY	7 Bars for	25c

Pillsbury or Ballard		
BISCUITS	3 cans	33c
Kraft's Miracle Whip	Pint	
SALAD DRESSING		33c
Pictsweet, Frozen		
STRAWBERRIES	2 Pkgs.	49c
Supreme or Sunshine	1 Lb.	20c
CRACKERS	2 Lbs.	39c
Wilson's Certified		
TAMALES	3 cans	59c
Skinner or Post		
RAISIN BRAN	2 boxes	29c
Fresh Ground		
Hamburger Meat	3 lbs.	\$1.00
WEINERS	pound	37c
Pure Pork, Store-Made		
SAUSAGE	pound	45c
Kraft's Valveets		
CHEESE	2 lb. box	89c

WE RESERVE THE RIGHT TO LIMIT

POGUE'S

Phone 17 We Deliver

Come in and see them! NEW FORD TRUCKS for '54

with **TRIPLE ECONOMY!** Only FORD gives you important new money-saving features in the 3 areas of truck operation.

1 NOW! Low-Friction, High-Compression, Overhead-Valve, Deep-Block engines in all Ford Truck models!

New Deep-Block design for smoother power! Up to 23% more power! Only in FORD Trucks! FORD'S FIRST with the only full line of ultra-modern Low-Friction truck engines! The short-stroke principle of these engines cuts internal friction up to 33%, delivers more hauling power.

Ford Truck engines give you the mightiest concentration of power per cubic inch ever in any line of truck engines! For the power they develop, Ford engines have less cubic inch displacement—and small-displacement engines normally use less gas!

2 NEW Driverized Cabs, NEW Power Steering, NEW Power Brakes, Fordomatic Drive!

Ford's new 3-man Driverized Cabs cut fatigue, conserve energy! New longer-wearing plastic seat upholstery is woven—"breathes" like cloth for year-round comfort. Power Steering* for most BIG JOBS, Power Brakes* for Pickups! Fordomatic Drive* for all light-duty models! (*Extra cost.)

3 New Factory-Built 6-Wheelers increase gross up to 48%!

Ford's expanded line of over 220 models now includes brand-new tandem-axle Big Jobs, up to 60,000 lbs. GCW! For big legal-limit loads in 48 States!

Two New Ford Cab Forward Giants, Too! Rated up to 55,000 lbs. GCW, for Big loads on 36-ft. legal-limit trailers!

Up to 95% more body and payload.

FORD TRIPLE ECONOMY TRUCKS

MORE TRUCK FOR YOUR MONEY

BILL WILSON MOTOR COMPANY

SALES AND SERVICE HASKELL, TEXAS

If You're interested in an Used Truck—Be Sure to See Your Ford Dealer

Terrace Maintenance Being Stressed In California Creek Soil District

Terrace maintenance is the key to a good terrace system, technicians of the California Creek Soil Conservation District point out. As we know a chain is no stronger than its weakest link, thus a terrace line or terrace system is no stronger than the weakest point in it, the soil experts explain.

A few district cooperators of the CCSD have been doing a good job of terrace maintenance on their farms. Some of these are Berger Haterius, Ericksdahl community; John Grant, Paint Creek; John Roddy, Bunker Hill, and Sam Baize, Tuxedo.

Bruno Kupatt, district supervisor in the California Creek Soil

Conservation District was a delegate to the National Association of Soil Conservation District Supervisors to be held in New Orleans, Feb. 22-27. Kupatt replaced Hiram Olson as representative of the district at the meeting.

Winter peas and vetch plantings over the district are still looking good. The last few warm days have caused peas and vetch plantings to start growth again.

Leave vetch and peas on the land as long as possible before turning them under. For those of you who plan to bed your legumes and plant this year's crop on them, leave peas and vetch at

least until March 15 or 20th before turning it under to allow more growth to take place.

Terrace lines were completed and checked by technicians of the SCS for payment by the PMA on the following farms: Cleo Jones and Ira Treadwell of the Tuxedo community; John Ferguson and Seth Adams who farm near Hamlin.

Now is the time to locate Guar seed for the coming season. Planting rate is 6 to 8 pounds per acre. Any information on this new sun-loving, heat and drought resistant legume can be found by seeing your Soil Conservation district supervisor, county agents, agricultural teachers or any technician of the Department of Agriculture.

The four precious stones are the diamond, emerald, sapphire and ruby.

TEACHER OF THE WEEK

MERLIN JENKINS

Merlin Jenkins, director of the Haskell High School Band, is "Teacher of the Week" in Haskell schools.

A graduate of Comanche, Texas, High School, Mr. Jenkins entered North Texas State College, Denton, in the summer of 1941. Following the entry of the U. S. in World War II, he left NTSC and joined the Navy in June, 1942 and was discharged in the Spring of 1946. While in the service, he was stationed in New Orleans, La., and Miami and Key West, Fla. He was a bugler for three years while in the Navy, then spent nearly a year on a sub-chaser while he was based at Key West.

He re-entered NTSC in the summer of 1946 and was a student there four calendar years, receiving his B. M. and M. M. degrees in 1949 and 1950.

While attending NTSC, Jenkins was a trumpet tutor in 1949 and 1950 for the college School of Music. He also played for two years

with station WFAA, Dallas, on the staff radio orchestra, and did substitute work with the Dallas Symphony Orchestra.

He later taught one semester at Midwestern University and in public schools at Wichita Falls. Leaving Wichita Falls, Jenkins played in the Toledo, Ohio, Civic Band and Symphony Orchestra and also played with the Paramount Theater Orchestra in Toledo and Detroit for two years. During this time he also did private teaching for brass instruments.

During the summers of 1952 and 1953, Jenkins taught trumpet at the University of Wisconsin, in Madison, Wisconsin.

He has accepted the job of teaching trumpet at McMurry College, Abilene, this coming summer for the annual Summer Band School at that college.

The Haskell band director feels that a top grade band should be equally good in marching, sight reading, and concert playing, and these phases have been stressed in his work with the band.

During last fall, the Haskell High School Band under the direction of Jenkins played for parades in Haskell, Iowa Park, Wichita Falls and Abilene, in addition to one rodeo. The band performed for 10 High School football games in addition to the Colored Classic game during the Cotton Festival held here.

The band rehearsed from 7:30 a. m. to 9:00 a. m. on the football field, five days weekly, and from 11:00 to noon. The band attended the marching contest at San Angelo Dec. 5 and won a first division rating.

Now that football season is over, the band is working toward its Spring Concert, April 9, and toward the regional contest in concert playing and sight reading, to be held May 1 at San Angelo.

At the present time the band rehearses from 11 a. m. to noon

in the Band Hall. In addition to this, there is a sectional rehearsal every morning from 7:30 a. m. to 9:00 a. m. Each section in the band has one such sectional rehearsal weekly. "This extra work enables us to correct minor flaws which are not apparent in full rehearsal and also to work out things which would be impossible in full rehearsal, due to the lack of time," the band director explained.

An acre of forest releases more moisture into the air than an acre of water.

The rolling section of a roll-top desk is called the tambour. Duncan Phyte, the designer, was born in

VIGORELLI
ROBOT
Wonder Sewing
Machine
WORLD'S ONLY
FULLY AUTOMATIC

- No Dials to Move
 - No Wheels to Attach
 - No Attachments Necessary
- BUTTON HOLES
EMBROIDERY
Big Trade-In
Easy Terms
Many Styles and Prices

BYNUM'S
Pho. 342 Haskell

One Customer tells another

Haven't you heard? Why, everyone is talking about our cleaning wonders! Clothes come back looking like new... and prices are on the thrifty side!

Try Our Laundry Service

We offer you the best Laundry Service available
PROMPT PICK UP AND DELIVERY

SERVICE CLEANERS & LAUNDRY
Phone 392
New Owners: Hallie Chapman - Bill Lane

now...the **X-RAY TAG** reveals all the "HIDDEN MATERIALS" determining the value and wearing quality of the new

'BOTANY' 500*
Suits tailored by **DAROFF**

The X-RAY TAG on these lightweight suits (found only on our popular "Botany" "500" Clothing, Tailored by Daroff) is your guarantee of value. It reveals all about the unmatched quality of the fabric, the lining, the interlining, tape and all the other unseen details. All well-dressed men particularly enjoy the refined styling and flattering lines of these handsome suits. Come in and see it today. You'll marvel that such expensive looking suits can be priced at only **\$55**.

LANE-FELKER

How Mercury's new power gives you greater ease and control

New 161-Horsepower, overhead valve, V-8 engine is the most efficient power plant yet developed in Mercury's exclusively V-8 history. It delivers 28% more power—and Mercury's famous economy is greater than ever.

Extra power always in reserve. This new Mercury has a 4-barrel carburetor with two barrels vacuum operated. Thus Mercury's extra reserve power cuts in at any speed automatically—the instant you need it.

Smooth riding, better control on curves, thanks to new ball-joint front wheel suspension (only on Mercury in its class). You'll love the ease, the wonderfully secure feeling of safe, sure command it gives you.

To increase visibility, lessen fatigue, Mercury offers the optional 4-way power seat that moves up or down, forward or back—to just the right position for maximum visibility, minimum fatigue.

Easier steering, stopping, when you choose Mercury's optional power steering and power brakes. Power steering solves the tightest parking problems effortlessly. Ax-1 power brakes cut leg work more than half.

Easy on the eyes. Longer, more beautiful than ever! And inside, delightfully different fabrics, designs, colors. Years-ahead styling gives Mercury extra value when you trade it.

New 1954
MERCURY
LET US SHOW YOU ON THE ROAD
HOW IT MAKES ANY DRIVING EASY

BILL WILSON MOTOR COMPANY
SALES AND SERVICE
HASKELL, TEXAS

Hester News

By MRS. JAMES A. GREEN

... (nee) Shilby ... the honoree ... given in the ... Huntsman Thursday ... 25 from 3 ...

... greeted and ... the living room ... presented to the ... mother, Mrs. Ted ... of the bridegroom's ... Posey.

... arrangements of nar ... decorated the liv ... rooms. The table ... a lace cloth and ... and mints were ...

... Shaver, Jr., presided ... register.

... Mrs. Mmes. Floyd ... Wreyford, Floyd ... Lewis Hester, ... Parsons, Al ...

... Avis, T. E. Tib ... Shaver, Jr., W. A. ... White, George ...

... Pittman, W. H. Car ... Clark, Tom Buckner ... Graham.

... it was a set of ... Campbell who is at ... tury institute at ... the week end at ...

... Mr. and Mrs. Odell Cox went to ... Dallas last Friday in response to ... a message received that Mr. Cox's ...

... Mrs. J. R. Whitesides returned home Friday from a visit with her ... daughter, Mrs. Thelma Sigler and ... other relatives in Dallas.

... Mr. and Mrs. A. N. Southall of ... Engle, N. M., spent a short while ... with Mr. and Mrs. Joe Clark Sun ... day evening. The Southhall's were

... on their way to Gladewater to attend the funeral of Mrs. Southhall's brother.

... Mrs. Naomi Savage of Stamford visited Mr. and Mrs. Joe Clark Sunday afternoon.

... Mr. and Mrs. Joe Hudson, Mrs. Joe Clark of this city left early Monday for San Francisco, Calif.

... They were joined by a brother, Aldine Hudson of Hereford, to attend the funeral of their sister, Mrs. Era Hudson Anske whose body was due to arrive in San Francisco from Japan March 3.

... Mrs. Anske had suffered a stroke about a year ago but had improved sufficiently to make the trip to Japan where her husband is stationed with the armed forces.

... She died suddenly and details of her death have not been learned.

... Rev. James Price, pastor of the local Methodist Church, is attending the Wilson-Denison lectures this week at Radford Memorial auditorium on the Campus of McMurry College.

... Mr. and Mrs. J. H. Parsons visited their daughter and her husband, Mr. and Mrs. R. C. Fry at Abilene Sunday.

... Mr. and Mrs. Bill McGuire are announcing the arrival of a brand new baby son, who arrived Feb. 20 at the Medical Center Hospital in Odessa. Young McGuire was named Stevie and weighed nine pounds and 2 1/2 ounces.

... Maternal grandparents are Mr. and Mrs. Jess Glover of Rule and paternal grandparents are Mr. and Mrs. Ocie McGuire, Sr., of Rochester.

... Rev. Jesse W. Roberson of Wichita Falls brought the message Sunday morning at the worship hour at the Methodist Church in Rochester. His message was both inspiring and instructive, dealing with the alcoholic problems. Rev. Roberson also spoke to the congregation of the First Baptist Church at the evening service.

... The revival at the Methodist Church closed Friday night of last week. Rev. Patterson of Hopewellville who did the preaching brought some very fine messages to those who heard him.

... Mr. and Mrs. O. J. Huntsman and O. J., Jr., visited with Mrs. Huntsman's mother, Mrs. A. J. Waters and Frank at Nocona Sunday. Mrs. Huntsman states that her mother who has been quite ill has not improved very much.

... Mrs. Earl Brasher of Ackerly spent last week with her mother, Mrs. D. Gregory.

CARD OF THANKS
The family of Emilie Reber wishes to thank their many friends and neighbors for their thoughtfulness and expressions of sympathy at the time of our loss. We are deeply appreciative for all those who have helped us to bear our burden.—Mr. William Reber and family, August and Albert Stremmel.

All Kinds of Plumbing
Prompt, Dependable Service
REASONABLE RATES — FREE ESTIMATES
Wale Rainey
TELEPHONE 158-J

SPECIAL PRICES
Don't Mean Much Unless the Regular Shelf Price Is Low.
CHECK OURS AND SEE
KEY LEMONES pkg. 25c
MRSHEY BARS lge. 19c
MRSHEY BARS Box 89c

Tamales Libby's 35c
COFFEE Pkg. Reg. Grind **91c**
Margarin 5 lbs. \$1

... on their way to Gladewater to attend the funeral of Mrs. Southhall's brother.

... Mrs. Naomi Savage of Stamford visited Mr. and Mrs. Joe Clark Sunday afternoon.

... Mr. and Mrs. Joe Hudson, Mrs. Joe Clark of this city left early Monday for San Francisco, Calif.

... They were joined by a brother, Aldine Hudson of Hereford, to attend the funeral of their sister, Mrs. Era Hudson Anske whose body was due to arrive in San Francisco from Japan March 3.

... Mrs. Anske had suffered a stroke about a year ago but had improved sufficiently to make the trip to Japan where her husband is stationed with the armed forces.

... She died suddenly and details of her death have not been learned.

... Rev. James Price, pastor of the local Methodist Church, is attending the Wilson-Denison lectures this week at Radford Memorial auditorium on the Campus of McMurry College.

... Mr. and Mrs. J. H. Parsons visited their daughter and her husband, Mr. and Mrs. R. C. Fry at Abilene Sunday.

... Mr. and Mrs. Bill McGuire are announcing the arrival of a brand new baby son, who arrived Feb. 20 at the Medical Center Hospital in Odessa. Young McGuire was named Stevie and weighed nine pounds and 2 1/2 ounces.

... Maternal grandparents are Mr. and Mrs. Jess Glover of Rule and paternal grandparents are Mr. and Mrs. Ocie McGuire, Sr., of Rochester.

... Rev. Jesse W. Roberson of Wichita Falls brought the message Sunday morning at the worship hour at the Methodist Church in Rochester. His message was both inspiring and instructive, dealing with the alcoholic problems. Rev. Roberson also spoke to the congregation of the First Baptist Church at the evening service.

... The revival at the Methodist Church closed Friday night of last week. Rev. Patterson of Hopewellville who did the preaching brought some very fine messages to those who heard him.

... Mr. and Mrs. O. J. Huntsman and O. J., Jr., visited with Mrs. Huntsman's mother, Mrs. A. J. Waters and Frank at Nocona Sunday. Mrs. Huntsman states that her mother who has been quite ill has not improved very much.

... Mrs. Earl Brasher of Ackerly spent last week with her mother, Mrs. D. Gregory.

CARD OF THANKS
The family of Emilie Reber wishes to thank their many friends and neighbors for their thoughtfulness and expressions of sympathy at the time of our loss. We are deeply appreciative for all those who have helped us to bear our burden.—Mr. William Reber and family, August and Albert Stremmel.

TIDE or FAB Giant Size **65c**

SUGAR 10 Lb. Bag **88c**

Chapman's Finest **Mellorine** 1/2 Gal. **49c**

CRISCO 3 Lb. Can **79c**

MEATS! Heavenly

CHUCK ROAST lb. **43c**

Longhorn **CHEESE** pound **44c**

Decker's **SLICED BACON** lb. **44c**

Shop Made **SAUSAGE** lb. **44c**

FRESH TOMATOES carton **18c**

FRESH GREEN CABBAGE lb. **3c**

CARROTS package **10c**

NEW RED POTATOES lb. **8c**

WHERE SHOPPING IS A PLEASURE
ATKEISON FOOD STORE
We Reserve the Right To Limit Always Plenty Parking Space

Use The Free Press Want Ads For Results

200-Horsepower Performance and priced far below it. Illustrated in the roshish Buick Century Riviera "hardtop" model.

Come drive the CENTURY

biggest horsepower bargain of 1954!

THE invitation you see headlined there calls for action — and comparison. For you have to see and drive the 200-horsepower CENTURY — and check its local delivered price — to know how it puts other automobiles in this Buick's dollar class on the spot. Look for yourself — and you'll see what we mean.

Now you can buy the famed Buick Estate Wagon at new low prices — for this all-new, all-steel beauty is now available in Buick's lowest-priced Special Series, and in the exceptionally powered Century Series.

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM
Richey-Strain Company
510 SOUTH FIRST HASKELL, TEXAS

in any other standard-production American automobile, bar none. And it is horsepower that gives you brilliant performance, greater economy, new safety — for here you get the highest power-to-weight ratio in all Buick history. Why not come in and see the whole story come alive when you take the wheel of a Buick CENTURY? We know of no better way to prove to you that this gorgeous, glamorous sweep of automobile is the power buy of the year — by far.

BUICK

the beautiful buy

MILTON BERLE STARS FOR BUICK—See the Buick-Berle Show Tuesday Evening

See The New **1954 FORD**

To Be Given Away Free May 1st
One Lucky Person Drawn Each Day
Receives A Chance At the New Ford!

SAVE!
2 Ozs. Equals 1 1/2 Lb. Reg. Coffee
INSTANT MAXWELL HOUSE Coffee
2 Oz. Jar **63c**

Lipton TEA
1/4 Pound 33c
16 Count Bag 23c

SURE TO REGISTER
Daily For
FREE FORD

Don't Forget to Register
Daily For
FREE FORD

Miss Vernell Klose and Horace Driver Wed Feb. 26th

Vernell Klose and Horace Driver were united in marriage in a double ring ceremony on Feb. 26. The scene of the wedding was the Trinity Lutheran Church at Haskell, and the service was read by Rev. Bruno Gaskamp. The bride is the daughter of Mr. and Mrs. George Klose of Haskell, and the groom is the son of Mr. and Mrs. W. E. Driver of Aspermont.

Sunshine Sewing Club Meets With Mrs. Virgil Brown

The Sunshine Sewing club met in the home of Mrs. Virgil Brown Tuesday afternoon for the purpose of electing officers. The following officers were elected: President, Mrs. H. R. Whately; vice president, Mrs. Frank McCurley; recreation chairman, Mrs. Barney Swinson; secretary, Mrs. C. A. Wheeler; parliamentarian, Mrs. Ed Cass; treasurer, Mrs. John McMillin; flower and card chairman, Mrs. C. E. Smith; song leader, Mrs. Jim Fouts.

Dr. Arthur A. Edwards Optometrist Telephone 422-J 105 N. Ave D Haskell

Dwanna Matthews Is Bride of Wilbert Klose Feb. 24

The wedding of a young Haskell couple was solemnized Wednesday Feb. 24 at 7 p. m. in the home of Mr. and Mrs. Leonard Keike when Miss Dwanna Matthews became the bride of Wilbert Klose.

The ceremony uniting the couple was read by Rev. J. B. Thompson, pastor of the First Methodist Church of Haskell.

The bride is the daughter of Mr. and Mrs. Mack Matthews and the bridegroom is the son of Mr. and Mrs. Herbert Klose of Weinert.

Attendants for the couple were Mary Ethel Mullins as maid of honor and Gene Perry was best man. Other attendants were relatives and close friends.

The bride wore a navy linen suit with white accessories and white carnations.

Children Honor O. J. Corzine on 85th Birthday

The children of Mr. and Mrs. O. J. Corzine of Rule gathered at their home Feb. 21 in honor of Mr. Corzine on his 85th birthday. Each family took food for the dinner. Children and their families present were Mr. and Mrs. Lonnie Corzine, Mr. and Mrs. Lee Corzine of Rule; Mrs. Laura Pinkerton of Abilene, Mr. and Mrs. J. C. Cottle of Stamford, a granddaughter, Mrs. Harold Cottle and great-grandson, Harold Douglas of Stamford were also present. Two sons, Oscar of Old Glory and Alvin of Hamilton were unable to be present.

NEWS OF INTEREST TO WOMEN

Mrs. J. F. Cadenhead, Sr., Is Program Director Harmony Club Meeting

Mrs. Jack L. Sellers Named Honoree At Gift Tea Feb. 26

Mrs. Jack L. Sellers, the former Miss Leta B. Curd, bride of a recent date, was complimented with a gift tea from 4 to 7 o'clock, Friday, Feb. 26, at the home of Mrs. Myron Biard.

Hostesses were Mrs. Biard, Mrs. Mildred Furrh, Mrs. Dannie Hill, Mrs. G. B. Therwanger, Mrs. D. L. Scifres, Miss Glenna Toliver, Miss Margaret Toliver and Mrs. Jetty V. Clare.

Guests were greeted at the door by Mrs. Biard. In the receiving line were Mrs. Sellers and her mother, Mrs. W. P. Curd, Sr., Mrs. Lura Sellers and Mrs. Hardy Moody, mother and sister of the groom.

For the occasion the table was laid with an exquisite linen cloth centered with a beautiful floral arrangement by Conner, of sweet peas and snap dragons, accented by a double ring and silver wedding bells. All other appointments were of crystal and silver.

Those attending and sending gifts were Mesdames John Ivy, T. A. Rhoades, H. E. Alexander, J. W. Martin, Arthur Shelley, G. L. Neely, O. O. Atkins, G. T. Garrett, Stanley Furrh, W. E. Johnson, Charlie Conner, W. E. Akins, Lela Ruth Harris, C. D. Caddell, Eugene Wheeler, W. W. Farrell, Tommy Davis, Virgil Brown, J. D. Tyler, R. C. Langford, Cecil Luckey, Lura Sellers, Austin New, Alfred Turnbow, Olen Dotson, Lesley Jones, W. A. Duncan, J. P. Perrin, Bill Wiseman, Leon Dotson, Omer Ray, Curtis Cox, Trudie Wheeler, Alvin Sherman, Dugan Starr, N. L. McCain, Ruby Smith, Troy Ash, Johnnie Adams, Jake Atchison, Robert Dumas, Iva Palmer, Faye Self, Bill Pennington, Jack Merchant, W. E. Woolen, Frances Arend, Curtis Burgenman, Edd Cass, Truitt Cobb, Leon Pearsey, W. W. Warren, Earl Wiseman, James H. Kelley, Bill Pogue, Royce Adkins, W. A. Lyles, James Adkins, Otis J. Curry, Hallie Chapman, Byron Frazier, Jess Josselet, Pearl Carter, Billy Wayne Perry, W. A. Holt, Willie Johnson, Bill Holden, Pearl Blackwell, Edith Langston, W. V. Felker, R. A. Lane, Truitt Parson, Robert Wheatley, Alonzo Pate, Howard Reding, J. L. Toliver, Jr., Goda Alley, Misses Marie Ivy, Myrtle Kennedy, Verna Jenkins, Grace Robinson, Halla Parish, Iena Thomas, Mamie Jones, Flo Tibbets, Lula Ketron, Sue Pate, Jane Holt, Opal Dunnam, Fredia Steinfath, Mrs. Arthur Edwards; Messrs. D. M. Baird, Raymond Rhoades, Ted Sellers, Haskell Saddle Tramps.

Mesdames H. D. Griffith, C. Yde Baty, Henry Pickering, Jess Kregger, G. R. Couch, Jr., F. J. Josselet, Joe Edd Garrett, Henry Smith, W. P. Curd, Sr., John Scott, E. W. Thomas, Bailey Guess, Hal Greene, Carl Bailey, Luther Toliver, all of Weinert.

Mrs. G. E. Sellers of Rule, Mrs. Hardy Moore of Abilene, Mrs. W. P. Curd, Jr., of Knox City, Rev. and Mrs. Fred Moreland of Stamford, Mrs. Lynn Ford of Munday.

The Fannie Smith Home Demonstration club met in the home of Mrs. Hamp Harris Feb. 26 at 2:30 p. m.

The meeting was opened by group singing. Roll call was answered by "Does Your Family Keep a Budget?"

A demonstration on salads with canned meat and salad dressing was given by Mrs. Henry Harris, the meat leader. The salads were then served with cheese toast and coffee to the following members: Mesdames Paul Cothron, A. V. Townsend, Haskell Stone, Ida Holt, Buck Calloway, Henry and Hamp Harris, Hollis Pitman, C. O. Holt, Rice Alvis.

The Fannie Smith Home Demonstration club met in the home of Mrs. Hamp Harris Feb. 26 at 2:30 p. m.

The meeting was opened by group singing. Roll call was answered by "Does Your Family Keep a Budget?"

A demonstration on salads with canned meat and salad dressing was given by Mrs. Henry Harris, the meat leader. The salads were then served with cheese toast and coffee to the following members: Mesdames Paul Cothron, A. V. Townsend, Haskell Stone, Ida Holt, Buck Calloway, Henry and Hamp Harris, Hollis Pitman, C. O. Holt, Rice Alvis.

A demonstration, on salads was given by Mrs. Cobb. Present were Mesdames Dewayne and O. W. Vaughn, Leon Newton and the hostess, Mrs. Cobb.

Young Mother's WSCS Members Are Dinner Guests

Members of the Young Mother's Circle of the Womens Society of Christian Service enjoyed a delicious Mexican dinner in the home of Mrs. Ben Clifton Monday, March 1 at 7 p. m.

In keeping with the topic of the program, Latin-Americans Along the Mexican Border, there were four Latin-American guests on the program. Misses Christiana Orum, Mary Ann Maldonado, Bessie Villarreal and Nellie Rodriguez sang in Spanish, a folk song, a hymn and recited the Lord's Prayer.

Mrs. William J. Kemp, program director, presented the following members who took part in a panel discussion related to some of the problems which have hindered the integration of the Spanish speaking people into the national life of our country: Mrs. Ernest Kimbrough, Mrs. George Tyler, Mrs. Bill Holter and Mrs. Jean Elliott.

Mrs. Kemp led the group in prayer. The program was closed by the group singing the hymn An Evening Prayer.

Mrs. Ben Clifton and co-hostesses, Mrs. B. B. Gilmore and Mrs. James Ferguson served the following members: Mesdames Bill Holter, Guy Kennedy, Wm. J. Kemp, Alvin Knouss, George Tyler, Bill Wilson, Ernest Kimbrough, Terry Diggs, R. F. Coston, Hugh Ratliff, Roy Cook, Joe Harper, Jean Elliott and Willard Warren.

Mrs. W. C. Winchester was director of the Weinert Matrons Club at a regular meeting Thursday in the home of Mrs. R. C. Liles.

The theme of the program was "My Hobby." Roll call was answered with each member telling about their hobby. Some interesting and unusual hobbies were discussed. Mrs. R. C. Liles told interesting things about her copper bell collection which was displayed on the mantle with an arrangement of jonquils.

"Value of Hobbies" was a talk by Mrs. W. B. Guess. She stressed the value of hobbies in the machine age in relation to mental health. Especially are they of value to wounded veterans or victims of accidents forced to change their way of making a living.

An attractive refreshment plate of tiny sandwiches and miniature cup cakes was served to thirteen members.

The next meeting of the club will be held in historic Fort Belnap for the Texas Day program, March 11.

Friendship HD Club Meets in Home of Mrs. S. G. Cobb

The Friendship H-D Club met Friday Feb. 26 in the home of Mrs. S. G. Cobb for a regular meeting with Mrs. O. W. Vaughn presiding.

A demonstration, on salads was given by Mrs. Cobb. Present were Mesdames Dewayne and O. W. Vaughn, Leon Newton and the hostess, Mrs. Cobb.

Fannie Smith H-D Club Meets With Mrs. Hamp Harris

The Fannie Smith Home Demonstration club met in the home of Mrs. Hamp Harris Feb. 26 at 2:30 p. m.

The meeting was opened by group singing. Roll call was answered by "Does Your Family Keep a Budget?"

A demonstration on salads with canned meat and salad dressing was given by Mrs. Henry Harris, the meat leader. The salads were then served with cheese toast and coffee to the following members: Mesdames Paul Cothron, A. V. Townsend, Haskell Stone, Ida Holt, Buck Calloway, Henry and Hamp Harris, Hollis Pitman, C. O. Holt, Rice Alvis.

Birthdays Dinner Honors Mesdames Carl and Sallie Ammons

A birthday dinner was given in the home of Mr. and Mrs. Bill Marr last Sunday Feb. 28, honoring Mrs. Sallie Ammons and Mrs. Carl Ammons.

Dinner was served buffet style. Those enjoying the occasion were Mr. and Mrs. Carl Ammons and family, Mr. and Mrs. Talmage Oliphant and family of Pampa, Mrs. Walter Garlik and children and Mrs. Jimmy White of Odessa, Rev. and Mrs. W. T. Priddy, Mr. and Mrs. E. G. Graham, Mrs. Lorene Carter and children, Mr. and Mrs. Thomas Andress and daughter, Vena Corley, Mrs. Elsie McGee and son and Mr. and Mrs. Bill Marr and family of Haskell.

PARENTS OF SON

Rev. and Mrs. B. F. Gaskamp of this city are the proud parents of a son, Gregory Herman, born Thursday, Feb. 25 at 6:26 p. m. in the Haskell Hospital. He weighed 10 pounds and 4 1/2 ounces. Grandparents are Mrs. Virgil Will of Thompson, Ill., and Mrs. Henrietta Gaskamp of Thordale, Texas. Rev. Gaskamp is pastor of the Trinity Lutheran Church here.

Junior Hi School 4-H Club Has First Meeting

The newly organized 4-H Club in the Haskell Junior High School met for the first time last Thursday.

Emilee Griffith, a member of the Senior Paint Creek 4-H Club, presented the first program. She gave a demonstration called Short Cuts and Left Overs. She also helped tell about 4-H Club work and its opportunities. She told the girls that this would be the demonstration she will give the district vegetable preparation contest May 1. Other county winners to go will be Ives June Casey with her dairy food demonstration and Polly Tipton with her speech.

The officers for the Haskell Club are: President, Gayle Adams; vice president, Linda Berry; secretary, Glenda Davis, and reporter, Robbie Lou Roberson.

Mrs. Bill Allen is the adult leader and will meet with the girls each month.

Beta Chi Chapter Meeting Held In Aspermont

Beta Chi Chapter of Delta Kappa Gamma, honorary society for women teachers, met in Aspermont on Saturday, Feb. 20. The homemaking room at the high school was the scene with Aspermont members as hostesses for a program on China.

Miss Thelma Smith, director of the program, presented Mrs. Dolie Culp, wife of the Baptist minister in Aspermont, in a review of Han Suyin's "A Many Splendored Thing." Mrs. Culp spoke briefly of the religions of China and then told of the life of Han Suyin and of what it means to live in the China of today.

The business meeting which preceded the program was highlighted by Mrs. Irene Ballard of Haskell. There was also group singing.

The tea table was decorated in a Chinese motif and tea, cookies and dainty sandwiches were served to about 35 members.

The next meeting will be on March 20 in Munday when there will be a breakfast in celebration of Founders Day.

Women of East Side Baptist Church Meet Monday

The ladies of the East Side Baptist Church met Monday March 1 for their regular Bible study. Mother Holt opened the meeting in the absence of the president. Mrs. McGuire led the opening prayer. Mrs. Thurman Rhoades gave the devotional which was taken from the second chapter of Exodus then the Bible teacher was in charge of the lesson.

Those present for the meeting were Mother Holt, Mesdames T. E. Mercer, John McGuire, John Lamkin, Thurman Rhoades, Joanna Lewis, Mrs. Yancey closed the meeting with prayer.

Almo oats and Frisco wheat are two new grain varieties recently released by the Texas Agricultural Experiment Station. They were developed by plant breeders of the station and USDA.

VISIT IN NAVASOTA Mr. and Mrs. C. A. Thomas left Thursday for a visit with his mother, Mrs. J. F. Thomas and an aunt, Mrs. M. L. Wood of Navasota. They also visited relatives in Bryan and Roams Prairie. They returned home Monday.

McCain HELPER Pick Up 8 1st

Family Affairs Everyone enjoys painting Beautiful, Original Picture Craft OIL PAINTING Only Original Picture Craft bears this seal. It's Fun... Relaxing... Decorative... The leader for 15 years, this is the "paint by number" that enables you to recreate a work of art to your liking. The secret is the original Picture Craft process. Whole families enjoy this fascinating pastime. hobby... the perfect gift. Start your Picture painting today!

Payne Drug Co. Choose from Over 30 Beautiful Artist-Designed

Nelly Don chambray-striped coatdress 10.95. The wonderful little cotton dress that blooms early in our Spring Nelly Don collection. Pick it now for its fresh, good looks, its excellent workmanship. It will fit you and your plans for months to come! Aqua, brown, rose, grey, 12 to 40 and 12 1/2 to 22 1/2. Visit Your Public Schools This Week The Personality Shoppe

YOUR PRESCRIPTIONS COMPOUNDED WITH PRECISION. JACK PIPPIN GEORGE HAUSER, Jr. Graduate Registered Pharmacists. HASKELL PHARMACY 514 N. First Street

Visit Your School During Public School Week March 1-6. You can't predict the weather, but you can always predict a happy return of your clothes, spic and span and in perfect press after a visit to us. They'll not only look better—they'll wear longer. BIARD'S CLEANERS Service That Satisfies MYRON BIARD, Owner 115 N. Avenue E Haskell, Texas

FOR FAST, DEPENDABLE, ECONOMICAL Watch Repairing BRING YOUR WATCHES TO Helber's Jewels We will allow \$2.00 for your old watch band new watch band At Helber's. We will clean, oil, polish pivots, adjust two watches for the price of one. Cleaning \$3.50. At Helber's. Your watch gets a new crystal, your case polished free with each repair job At Helber's. Join the Red Cross. New Location: North Side Square Haskell, Texas Phone Helber's Jewels

Haskell County's 200 4-H Club Girls To Join Observance of National Week

Pvt. Joe T. Mansker Now With X Corps In Korea

X Corps, Korea—Pvt. Joe T. Mansker, son of Mr. and Mrs. A. J. Mansker, Rt. 2, Haskell, recently joined the X Corps in Korea.

The X Corps, one of three in the Eighth Army, coordinates an intensive post-peace training program for UN units under its control.

Private Mansker, an aircraft mechanic with Headquarters Battery of the 780th Field Artillery Battalion, entered the Army in July 1953 and received basic training at Camp Chaffee, Ark.

Paint Creek Sophs To Sponsor Talent Show March 8

March 8 at 8:00 p. m. there will be a talent show in the new auditorium at the Paint Creek High School. This annual affair will be sponsored by the sophomore class. Don Timberlake of Stamford will be the master of ceremonies. There is much spectacular talent lined up for the evening's program. The concession stand will open at 7 p. m. and will remain open during the entire show. Come on out and eat supper with us. See any member of the sophomore class for entries. Prizes will be awarded for top entries. Come one, come all—but come.

Friendship Club To Sponsor Radio Show at Weinert

The Friendship Home Demonstration club is sponsoring the Bill Mack and the Blue Sage Boys show of the KWFT radio station from Wichita Falls at the Weinert high school auditorium Tuesday night, March 9 at 7:30 p. m.

The program will feature Mack McCray on the fiddle.

Members of the club cordially invite the public.

RETURN FROM BEDSIDE OF DAUGHTER

Mr. and Mrs. Hardin Cofield have returned home after spending several days at the bedside of their daughter, Mrs. Guy Walls who underwent major surgery in Herman Hospital in Houston. They reported that she is doing nicely.

General Insurance, Real Estate - Farm Loans
CAHILL & DUNCAN AGENCY

BLOHM STUDIO

- Portraits
- Commercials
- Kodak Developing
- Weddings

HASKELL, TEXAS 746

X marks the spot where runs can never start...
BERKSHIRE'S new nylace toe ring and top

Now the news is Berkshire's Nylace Toe-Ring. It stops all toe runs that rob your legs of glamour... just as the famous Nylace Top ends all garter runs! And it all adds up to a totally new kind of stocking that gives you longer wear, even at its shortest. Only in Berkshire Stockings, this fabulous 2-way protection against runs! Proportioned lengths. Newest shades.

\$1.35 to \$1.95

Fire Alarm Siren Moved to Site In Northwest Haskell

Residents in the north and northwest sections of the city will have adequate warnings of fires and threatening storms in the future.

One of the fire department sirens has been moved from the City Hall fire station to one of the city wells in the northwest part of town. Work will be completed this week if possible, on wiring in and connecting the siren with the central fire station.

After the unit is placed in operation, it will serve both as a fire alarm and as a storm signal during the tornado season, members of the fire department said.

A system will be worked out for using the siren in the new location and the larger one at the City Hall as storm warning signal in a way that will enable the public to distinguish between a fire or tornado warning, officers of the fire department said.

The signals will be well publicized and several tests made in order that everyone may become familiar with them, Fire Chief Ray Lusk said.

Pfc. Billy Robertson With 24th Division In Korea

Pfc. Billy Joe Robertson who is with the 24th Division in Korea has been assigned to front line duty with a unit relieving the 45th Division which is returning to the States. He has been stationed near Pusan ever since he went overseas in August 1953.

Pfc. Robertson took his basic at Camp Rucker, Ala. He is a graduate of Weinert high school and was a sophomore at Midwestern University when he entered service Feb. 27, 1953.

He is the son of Mr. and Mrs. Mansel Robertson of Westbrook, Texas and formerly of Weinert.

CARD OF THANKS

We wish to express our deepest appreciation to friends and neighbors for the many acts of kindness extended during the illness and going away of our loved one; for the beautiful floral tributes to her memory; for every comforting word and message. Your kindness in our time of grief will always be remembered.—The Family of Mrs. W. H. Starr. 9p

Use the Want Ads

Heavy Livestock Runs Result In Weaker Prices On Both Cattle and Calves

By TED GOULDY

Fort Worth—The thundering hooves of cattle going to market again reached the hundred thousand marker Monday. Twelve major markets reported over 120 thousand cattle and calves, this was 34,000 above the same date a year ago.

It was enough to weaken prices on virtually all cattle and calves. The continued dry conditions in much of the West and Southwest was putting a damper on the stocker trade, too.

Fed steers and yearlings and stocker cattle and calves wound up around \$1 lower, some sales off more and some less, at Fort Worth. Cows were largely steady due to good shipper and small packer demand, but some late sales were 25c to 50c off. Bulls averaged 50c lower. Killing calves ruled mostly steady until later in the day and they weakened somewhat in line with other kinds.

At Fort Worth good and choice fed cattle drew \$17 to \$22.50, while common and medium kinds drew \$12 to \$17. Fat cows mostly \$10 to \$11.50, a few smooth heifers \$8 to \$10.50, some above and some below that. Bulls mostly \$10 to \$13.50, though one outstanding bull of near 1,900 pounds topped at \$14.75.

Good and choice fat calves drew \$16 to \$20, and lower grades \$10 to \$15. Stocker calves and yearlings of desirable kinds \$15 to \$19 and stock cows \$10 to \$12, a few higher.

Hog trade at Fort Worth Monday followed another of those weird patterns, where opening sales were just steady and closed picked up and butcher hogs traded 50c higher. Top Monday was \$27 and \$27.25. Sows drew \$21 to \$24.

The run of 7,300 sheep and lambs was the largest of the season at Fort Worth. New top price on new crop milk lambs was \$24.50. Good and choice milk lambs was \$24.50. Good and choice milk lambs at \$23 to \$24.50, and the lower grades \$15 to \$21. Good and choice shorn lambs, fat, drew \$18 to \$20.25, the latter figure a new high for the season on clipped lambs. Woolled fat lambs topped at \$22.

Stocker and feeder lambs sold from \$15 to \$21, latter price on woolskins, and shorn feeders drew \$19.50. Yearlings and two's sold from \$13 to \$18. Old wethers \$12

ment group of Oklahoma City is the parent unit of the Haskell Battalion.

A training schedule has been submitted by the local unit but at least a part of the training at Camp Chaffee will likely be in coordination with that of the Oklahoma City unit.

Lt. Col. Henry said that a directive is expected at an early date that all Reservists not assigned to a Reserve or National Guard unit will be assigned to regular units would report to those units on being called. It is hoped local Reservists will ask for assignment to the 375th Replacement Battalion for it would be called as a unit in case of Mobilization Day, Lt. Col. Henry said.

Three Former HHS Athletes on McM Track Team

ABILENE, Texas. (Spl.) Three former High School athletes—Bobby Jack Price, Don Payne, and Ed Ammons—will be among the more than 20 prospects for McMurry College's 1954 track and field squad.

All three are currently engaged in spring football practice at the Methodist college and will report for the track team next week.

Wilford Moore, athletic director and head track coach at McMurry, has only one more week to get his Indian runners and field men ready for their first meet this spring, the March 12-13 Border Olympics in Laredo.

The Indians will compete in six other track meets in March and April. Two final meets on the McMurry schedule are the Texas Conference track meet May 13-14, and the third annual NAIA track meet June 4-5 in Abilene.

Moore will have about 25 prospects from which to build the track squad.

Price, 6-foot, 2-inch McMurry footballer, lettered three years at Fort Haskell and won all-district honors in 1949.

Payne, a 1953 graduate of Haskell High School, lettered two years in football, was chosen on the all-district eleven, and was given honorable mention on the all-state team.

Ammons lettered four years in football at Haskell High. He was captain of the team and made all-district in 1951.

PARENTS OF SON

Corporal and Mrs. Don Collins are the parents of a son born

March 2 at Fort Sam Houston Hospital in San Antonio. He has been named Larry Don. Grandparents are Mr. and Mrs. W. C. Collins, Haskell, and Mr. and Mrs. R. A. Guffey of Munday.

HASKELL COUNTY ABSTRACT CO.
Abstracts, Maps
Title Insurance
South Side Square Haskell

To Relieve Memory of
COLDS take 666
LIQUID OR TABLETS - SAME GREAT RESULTS

GUARANTEED FOR THE LIFE OF YOUR CAR

Costs Less Than You'll Guess

ANY AUTHORIZED SPAN-O-LIFE DEALER WILL REPLACE FREE ANY Span-O-Life BATTERY THAT FAILS UNDER TERMS OF OUR GUARANTEE. Replacement is Fast, Easy and FREE

MANUFACTURED BY LIFE-TIME BATTERY CORP. OF AMERICA

CAMPBELL SERVICE STATION
Throckmorton Highway Phone 485

1847 ROGERS BROS. pattern revival

NOW! for the first time in silverplate history, 1847 ROGERS BROS. makes these old patterns available again!

How long have you waited for this opportunity... a chance to complete your service in one of these lovely patterns chosen years ago! Imagine your pride in filling in or completing your place settings and essential serving pieces to round out your service for really gracious entertaining. Order now for September delivery. Factory closing date, April 17.

WHY BE "SILVER SHY" ... PLACE YOUR ORDER NOW!

ITEM	EACH
Tee Spoon	\$.90
Dessert Spoon	1.00
Round Bowl Soup	1.00
A. D. Coffee Spoons	.80
Ice Drink Spoons	1.00
Butter Spreaders	1.00
Dinner Knives, Reg.	2.00
Dinner Knives, Viande	3.00
Dinner Forks, Reg.	1.00
Dinner Forks, Viande	1.00
Sided Forks	1.00
Oyster Forks	1.00
Table Spoon	2.25
Cold Meat or Serving Fork	3.00
Gravy Ladle	3.00

Dead on your feet?

WAKE UP YOUR STRENGTH AND ENERGY WITH **BEXEL SPECIAL FORMULA**

The high-potency capsule that supplies the iron you may need for rich red blood

If you've been feeling dragged-out, dead on your feet, nervous or depressed; if you're troubled with insomnia, digestive upsets or constipation; if you've lost your appetite, you may be suffering from iron-and-vitamin starvation over a prolonged period. BEXEL supplies the supplementary quantities of iron your body may need to build rich red blood... to pour wonderful new energy and vitality into your whole system.

Each high-potency BEXEL Special Formula capsule gives you 5 times the daily minimum requirements of Iron; more than the daily minimum requirements of all the B-vitamins that doctors will tell you are essential for proper nutrition; plus new Vitamin B12 and trace minerals. These wonderfully strengthening capsules are highly recommended for mothers-to-be, when a deficiency of iron and vitamins is vitally important to their health.

MONEY BACK GUARANTEED! ONLY 6¢ A DAY FOR HIGH POTENCY BEXEL SPECIAL FORMULA CAPSULES

MADE & GUARANTEED BY **McKESSON & ROBBINS, BRIDGEPORT, CONN.**

EELY DRY GOODS Northeast Corner Square

W. A. Lyles, Jeweler

OATES DRUG

CONGRATULATIONS

ARE IN ORDER

To The Schools of Haskell County

During Texas Public School Week March 1-6

Haskell High School Building

During this week of March 1, through March 7, which has officially been proclaimed as Texas Education Week, when the eyes of the Public is focused upon the Public Schools of Texas, I feel that I should take this means of expressing my appreciation to the lay public for the fine cooperation I have received since becoming your superintendent last July 1. Every undertaking has received the fullest cooperation from you as patrons and citizens of the school district.

My family and I especially appreciate the friendly spirit of all the people of the City of Haskell

and the Haskell School District. We have been made to feel that we are part of this community.

School administrators, teachers, members of the school board and citizens alike are faced with the challenge of keeping our schools in such conditions that they can meet the needs of an ever changing society.

We must be able to provide for the growth of our scholastic population. The total enrollment of the Haskell schools has grown from 700 in 1946 to 1004 at the present time. This is a growth of 304 students or an increase of

43% in a period of eight years. We are led to believe that the next decade will find us increasing at a still greater rate.

I believe the time is close at hand when we should take a look at the curriculum of our schools to see whether or not the needs of all boys and girls of our school district is being adequately met. If students themselves are different in aptitudes, abilities and personalities, then there must be a different course of study for some.

Students and patrons of today have a right to expect certain services of their school that they

did not expect from those of other days. The science of education is constantly making progress, and if we are to keep abreast we must, then we too are to have to keep abreast of progress.

These are a few of the challenges which we must face in the near future. I have no doubt what we will meet these challenges with vigor, zeal and cooperation because that is the fortune of a community in which it is fortunate to serve as superintendent.

C. D. ALLEN

Superintendent's Message to the Public

Faculty of Haskell Public Schools

- | | |
|---------------------------------|---------------------------|
| Haskell High School | Mrs. Betty Davis |
| C. D. Allen, Superintendent | Mrs. Fay Woodson |
| Jerrene Couch, Secretary | Mrs. Aura Lee Thornton |
| Mr. W. P. McCollum, Principal | Mrs. Mary Martin |
| Mr. Joseph L. Wood | |
| Miss Byrdie Lee West | Primary School |
| Mr. Dan Morgan, Jr. | Mr. Billy Snow, Principal |
| Mrs. Earline Johnson | Mrs. Rachel Stubblefield |
| Mrs. Clifford Thomas | Mrs. Ina Dell Fitzgerald |
| Mr. Merlin Jenkins | Mrs. LaVeda Ray |
| Mr. Haskell Stone | Mrs. Lois Sturdivant |
| Mrs. Mary McCollum | Mrs. Amelia Fagan |
| Mrs. Joyce Jeter | Mrs. Alma Terrell |
| Mr. Royce Smith | Mrs. Pat Weaver |
| Mrs. Hazel Weaver | Miss Madalin Hunt |
| Mrs. Stella Trice | Mrs. Elnita Tackett |
| Miss Doris Chapman | Mrs. Nora Macon |
| | Mrs. Brucile Nellums |
| Junior High School | Mrs. Edna Branch |
| Mr. James E. Johnson, Principal | Mrs. Carolyn Mobley |
| Mrs. Louise Greene | Mrs. Mary Ann Guinn |
| Mrs. Mildred Byrd | Mrs. Alyce Leeper |
| Mr. Ray Overton, Jr. | Mrs. Vivian Roberson |
| Mrs. Opal Nanny | Miss Josephine Stueber |
| Mrs. Arnelia Foote | |

Haskell Board of School Trustees

- | | |
|-----------------|--------------|
| ED HESTER | President |
| DR. WM. J. KEMP | Secretary |
| GASTON HATTOX | FRED GILLIAM |
| W. O. HOLDEN | J. B. GIPSON |
| CARL WHEATLEY | |

Haskell Elementary School Building

C. D. ALLEN
Superintendent Haskell Schools

W. P. McCOLLUM
Principal, Haskell High School

- Bynum's "Whirlpool"
- Iva Palmer
- Jesse B. Smith
- Ben Charlie Chapman, Dist. Judge
- Alfred Turnbow, County Judge
- W. A. (Drew) Leonard
- C. L. (Pat) Lewis
- Bill Pennington
- Eubanks Chevrolet Co.
- Worley Tire & Auto Supply
- A. D. (Monte) Frierson
- Harold R. Spain
- Bill Fouts
- Darnell Motor Co.
- Queen's Roofing Co.
- Addison Pontiac
- Sherman Floor Co.
- Blohm Studio
- Cook Barber Shop

- West Texas Utilities Co.
- Cofield Dress Shop
- Boggs & Johnson
- Criterion Beauty Shop
- Dr. E. O. McClellan
- Bob Cousins, Sheriff
- Frazier Radio & Record Shop
- Allen Shoe Shop
- Modern News Stand
- Ivy & Young Barber Shop
- Hunter's
- Oates Drug Store
- Moore's Corner Gulf

- Gholson Grocery
- D. S. (Dave) Strickland
- W. I. (Scotch) Coggins
- Lee Whittington Service Station
- The Haskell Free Press
- O'Neal Food Store
- Perry Bros.
- Woodson Radio & Electric Shop
- Service Cleaners
- Production Credit Association
- Ratliff & Ratliff
- Texas Theatre
- Haskell County Farm Bureau
- M. C. Wifong Service Station
- Pitman Motor Co.
- Spencer Lumber Co.
- C. & B. Store
- John F. Ivy Insurance Agency
- Payne Drug Co.
- Ben Franklin Store
- Hattox Hardware & Furniture
- Lane-Felker
- Highway Drive Inn
- Fielding Dairy Cream
- Bill Wilson Motor Company
- Gilmore Implement Company
- Kennedy Lumber Company

- East Side Grocery & Market
- Haskell Pharmacy
- Campbell Service Station
- Smitty's
- Market Poultry & Egg Co.
- Wooten Oil Company
- Haskell National Bank
- Ark Allred Radiator Shop
- Conner Nursery & Floral Co.
- Harrell Grocery & Market
- Woody's
- Hammer Laundry
- Holden's Funeral Home
- Kirkpatrick Beauty Shop
- McCain Laundry
- Lanier-Mobley
- Trice Hatchery & Grocery
- Re-Sale Shop, 901 N. 5th St.
- Henderson Service Station
- Virgil Thomas Service Station
- Bynum Service Station
- Graham Humble Station
- Westerner Cafe
- Wimpy's Cafe
- Johnson Laundry
- O K Rubber Welding Shop
- R. A. (Austin) Coburn

This Advertisement In Behalf of Texas Public School Week Paid For By the Above Business Firms and Individuals.

Another First For Piggly-Wiggly

& W (PROFIT SHARING) STAMPS

Which are redeemable in valuable merchandise will be given with each 10c amount purchased by you from Piggly Wiggly. They can be secured from us and will be redeemed by us. They are redeemable in such valuable prizes as electric toasters, irons, lamps, card games, chairs, radios, bathroom scales, cream freezers, Miromatic cookers and many other valuable prizes too numerous to name here. All premiums have not arrived yet but we do have a small selection on display for your selection.

DOUBLE Stamp Day Every Wednesday!

With \$3.00 Purchase or More

Every Wednesday you will get twice the usual amount of stamps. So trade with us where you know you will get the best in quality at the lowest possible prices and a premium in addition.

You Can't Go Wrong Here!

W DRIFT
Lubricating Oil
WARTENING 3 Lb. Can 75c

Y FOOD
Cans 25c | Van Camp's
TUNA can 33c

Peaches No. 2 1/2 can 29c

Milk 2 Tall Cans 25c

MALES Jar 19c | Charmain
TISSUE 4 Rolls 29c

apkins 2 Pkgs for 25c

MEATS!

Delicious and Tender!

Armour DEXTER BACON Pound 59c

Sirloins Steak lb. 57c

GROUND MEAT Pound 37c

Franks 12 Oz. Pkg. 33c

BALLARD BISCUITS 2 for 25c

2lbs. Cheese 79c

OUR DAILY JACKPOT

Roy Don Rhodes, drawn for \$690.00.
Mrs. T. P. Perdue, drawn for \$700.00.
Mrs. Alfred Turnbow, drawn for \$710.00.
Mrs. Howard Perry, Jr., drawn for \$720.00.
Mrs. Joe Davis, drawn for \$730.00.

GUM
3 Pkgs. 10c

ALL 5c CANDY
6 for 25c

Sunshine Cookies
CHOCOLATE CHIPS Lb. Bag 39c

Pard
DOG FOOD 2 Tall Cans 29c

Swift's
Prem 12 Oz. Can 45c

Miracle Whip
Salad Dressing pt. 33c qt. 59c

Pink
GRAPEFRUIT 3 for 29c

Russet
POTATOES 10 Lb. Bag 49c

CARROTS 2 Bags 25c

California
LEMONS Pound 16c

Large Size
CAULIFLOWER Head 25c

CELERY Large Stalk 25c

Stonewall Voters Approve Bonds For Courthouse, Jail

Stonewall County residents Saturday approved a \$130,000 bond

issue for the erection of a new county jail and improvements to the present courthouse.

Totals on the court house repair were 255 for and 186 against while the count on the new jail issue was 269 for and 169 against. The bond issue calls for \$85,000

President and Governor Recognize Work of Texas 4-H Club Members

President Eisenhower and Governor Allan Shivers have issued statements regarding the work of 4-H Clubs. The greetings were made in recognition of the rural youth organization as its members observe another year of progress during National 4-H Week, March 6-14.

President Eisenhower said, "I am delighted to learn that your national theme for 1954 is Working Together for World Understanding. Working together has long been an important feature of 4-H Club work. As you learn new skills, as you test new ideas, and as you find better ways of applying science to agriculture and home economics, you are sharing exciting and valuable experiences."

"To all 4-H members," he continued, "I send my very best wishes for another year of stimulating, enjoyable work in the 4-H Clubs of America."

Governor Shivers in a special proclamation recognized the 122,000 Texas 4-H club members. He said, "Among these young people are many of our State's future leaders, not only in agriculture but also in religion, business, government and citizenship. In our state," he continued, "the 4-H program is directed by the Agricultural Extension Service of the Texas Agricultural and Mechanical College System. County extension agents are key people in the organization and work of the 4-H clubs. They receive invaluable cooperation from thousands of parents, volunteer leaders and other interested citizens, as well as from the young people themselves."

Both leaders urge all citizens to participate in the National 4-H Club week observance and become more familiar with the work of the organization which has a national membership of more than two million. Local meetings or special activities have been planned, largely by the members themselves, for community and county participation and to these the public is invited.

toward repairs of the courthouse and \$45,000 for the erection of the new jail.

Many Food Items In Plentiful Supply During March

College Station—Grapefruit, potatoes and onions will earn a position on USDA's March plentiful foods list because supplies are heavy in the Southwest.

Other vegetables on the March list include carrots, cabbage and dry pinto beans, says John J. Slaughter, of the USDA Agricultural Marketing Service.

In the fruit department, economy minded homemakers will find fresh and processed oranges, winter pears and raisins. Canned cranberry sauce is still plentiful.

Judge Chapman Asks Re-Election As District Judge

Judge Ben Charlie Chapman of the 39th Judicial District has authorized the announcement of his candidacy for his re-election, subject to action of the Democratic primary.

In making his announcement, Judge Chapman said he desired to express his sincere gratitude to the citizens of the four counties composing the district for their friendship, confidence and support in the past. He said he had no formal statement to make at this time, other than that he was submitting his candidacy to the people on the basis of his record during the time he has served as District Judge.

Judge Chapman needs no introduction to a majority of the people in the four counties in the 39th Judicial District—Throckmorton, Haskell, Stonewall and Kent. He has lived in Haskell County his entire lifetime and is personally acquainted with most of the residents in the four counties.

Judge Chapman is recognized throughout this section as one of the outstanding jurists of West Texas and a capable and impartial public official.

His thorough knowledge of law, gained during the years he has served on the bench, and previously as District and County Attorney, coupled with a deep sense

of fairness and impartiality, eminently qualifies him for the responsible position he holds. During the time he has served as District Judge he has gained the highest regard of fellow jurists as well as the esteem and confidence of the citizenship in his district. Review of his record as presiding judge in both civil and criminal cases shows that Judge Chapman has been upheld by the highest appeals courts of the State in all but one or two instances when appeal has been taken from rulings in his court.

Until such time as Judge Chapman has the opportunity to discuss his candidacy personally with the voters of the 39th Judicial District, we have no hesitancy in inviting your favorable consideration to his claims for re-election on his record in the responsible office of District Judge.

Knox City Bond Issue Approved By 6 to 1 Vote

Knox City voters Saturday approved \$125,000 worth of improvement bonds for streets, water and sewage by a ratio of six to one.

Each of the four issues at stake carried at least 125 to 153 votes cast in the election.

- (1) Issuance of drainage improvement bonds—125 for, 28 against.
- (2) Issuance of street improvement bonds—133 for, 22 against.
- (3) Issuance of waterworks improvement and extension bonds—129 for, 23 against.
- (4) Issuance of sewer im-

provement and extension bonds—135 for, 18 against.

Mayor Guy Glenn of Knox City said that the city hopes to have all preliminaries out of the way, including a 30-day wait for possi-

ble election proceedings, so that the started within a

THIS WEEK'S MOVIE ENTERTAINMENT

NEW Texas THEATRE

3 — BIG DAYS — 3

Saturday, Sunday, and Monday

THERE NEVER WAS A MAN LIKE SHANE

THERE NEVER WAS A STORY LIKE SHANE

THERE NEVER WAS A PICTURE LIKE SHANE

There never was a picture like it!
SHANE
COLOR BY TECHNICOLOR
He won a boy's faith and a land's love... forever!

ALAN LADD • JEAN ARTHUR • VAN HEFLIN
• GEORGE STEVENS • SHANE

STORY BY BRANDON DE WILDE WITH JACK PALANCE
SCREENPLAY BY A. B. SUTHERLAND, JR. • PRODUCED AND DIRECTED BY GEORGE STEVENS
BASED ON THE NOVEL BY JACK SCHNEPP

GREATEST WESTERN PICTURE EVER MADE!
DON'T MISS IT!

CHILDREN 25c
Adults Reg. Adm.

TUESDAY ONLY—March 9th

JOHNNY SHEFFIELD AS BOMBA
BARBARA BESTAR DOUGLAS KENNEDY

WEDNESDAY and THURSDAY
March 10 - 11

VICTOR MATURE
JEAN SIMMONS
Monica Lewis

IT'S PORTABLE!

Whirlpool FULLY AUTOMATIC WASHER

- EXTRA-THOROUGH SEVEN RINSES
- TOTAL-CLEANSING AGIFLOW ACTION
- COMPLETELY FLEXIBLE TIMING

*Equipped with concealed casters.

\$199.95

Easy Terms Liberal Trade-In

SEE OTHER MODELS IN OUR STORE

BYNUM'S

Mainline Ranch Wagon—The Mainline also includes a Tudor Sedan, Fordor Sedan and Business Coupe.

The big choice for '54

With 28 new models... 2 new deep-block engines...
all the optional power assists* of costliest cars...
the 1954 Ford is fast becoming America's favorite

Crestline Skyliner—The Crestline also features the Sunliner, Victoria, Fordor Sedan and Country Squire.

Customline Fordor Sedan—The Customline also offers a Tudor Sedan, Club Coupe, Ranch Wagon and Country Sedan.

We cordially invite you to Test Drive Ford... America's "Worth More"

SALES AND SERVICE HASKELL, TEXAS

GREAT TV, FORD THEATRE, KRBC-TV, CHANNEL 9—8:30 to 9:00 THURSDAYS

OUR MOTTO
Work and Prices Are To Be
SATISFACTORY
Size In Oldsmobile Tune-Up and
Work at Reasonable Prices
YOU HAVE CAR TROUBLE
Call 53W
ARNELL MOTOR

CALL 444 ..
FOR TAXI
Phone After 12: 766-J
Corner Gulf Service Station
North 2nd tfc

State Registered
PORT 57 COTTONSEED
GOOD STOCK OF LANKART 57
COTTONSEED ON HAND
Belton Duncan
Haskell, Texas

Lellan
Office
TRAINING
Bldg.
First St.
from—
8:00 P. M.

od stand without replanting

Presses and packs seed in
bottom of drill and covers
with loose soil

WHEEL
Press Wheel, for
conventional
plow shanks, is
now get a good
row crops on the
With the "Sur-
in pressed immed-
act with moist soil
about two inches
.. allowing top
in hard moist bot-
top strong healthy

The "Sur-Stan" is of sturdy,
welded steel construction and car-
ries a specially designed wedge-
shaped semi-pneumatic tire that is
self-cleaning on its sides while
abrasive-resistant manganese
steel scraper cleans flat portion.
Tire uniformly packs seed and will
definitely not pick up seed by
flexing action. Wheel is equipped
with two heavy dust-proof ball
bearings and Zerkl fittings.

ORE IMPLEMENT CO.

Your Farm
ADEQUATELY
Insured?

WE'LL MAKE A
CHECK-UP FREE!

adequately insured against fire, lightning,
flood? Are your barns covered? Your
outbuildings, machinery, livestock,
crops? Or are you just partially or "piece-
ceder?"

Insurance coverage costs little. Let us make
an estimate of your property and your needs—and
we'll make a plan. We'll be glad to do it free.

INSURANCE IS THE BEST POLICY
W. I. (Scotch) COGGINS

890 Office PHONE: 551-J Home
South Side Square

WANT AD SECTION

BUYING SELLING TRADING RENTING LOANS SERVICE

FOR SALE

FOR SALE: One Judson Super
Charger. Fits Ford and Mercury's.
Half price. Wooten Oil Co. 8-9c

EVERY home needs a Texas
Almanac, \$1.25. Haskell Free
Press. 44tfc

FOR SALE: Batteries: Six months
guarantee, exchange, \$6.95. O. K.
Rubber Welding. 49tfc

FOR SALE: 1941 White truck
with dump bed. Cheap. Call 308J
or see Jim Alvis. 3tfc

FOR SALE: 1941 Chrysler Club
Coupe; priced to sell. See R. A.
Coburn at courthouse. 9c

FOR SALE: Refrigerator and 9
disc one-way. 100 South 1st. 9p

FOR RENT—

FOR RENT: 3 room garage apart-
ment. Also 30 foot by 50 foot
Laundry building. Opal Barker,
phone 460J. 8tfc

FOR RENT: 3 room furnished
apartment. Bills paid. 605 North
11th. Phone 831W. 8tfc

FURNISHED APARTMENTS in
Haskell. Nice neighborhood, near
school. Children welcome. Write
Box 10, Rule, Texas. 6-9p

FOR RENT
Nice Furnished Apartments
CAHILL & DUNCAN tfc

FOR RENT: Modern furnished
garage apartment. Bills paid.
Close in. 606 North 2nd. 3tfc

FOR RENT: Furnished or un-
furnished 3 or 4 room apart-
ments. Phone 542-W. Fielding Apart-
ments. 4tfc

FOR RENT: Clean, modern fur-
nished apartment. Bills paid. J. M.
Diggs, 207 North Ave. H. 9-10p

FOR RENT: Furnished apartment.
Bills paid. 304 South Ave. H. 9p

LIVESTOCK—

FOR SALE: One choice white
faced bull yearling. One-sixth
royalty on 83 acres. Also one-sixth
interest in 83 acres land. Clay
Kimrough. 9-10p

FOR SALE: Three Hereford bulls,
10 to 12 months old. See Bill
Woodson, or call 900F2. 9tfc

HOUSEHOLD GOODS—

PAINT SALE, this week only.
Closing out stock guaranteed
house paint \$2.79 gallon. Harrell
Grocery, 1506 North Ave. E. 9tfc

SEE us before you buy furniture,
deep freezer or refrigerator.
Bynum's. 24tfc

EVERY home needs a Texas
Almanac, \$1.25. Haskell Free
Press. 44tfc

GOOD used wringer and automa-
tic washers. Low prices. Some
like new. Bynum's. 24tfc

FOR SALE: Wax floor sweep,
and oil sweep. Also have garage
brooms and push brooms. Sher-
man Floor Co., Haskell. Phone
874. 36tfc

USED Dining room and used Di-
nette Suites. Jones Cox Co. South-
west corner square. 9c

USED Bedroom suites; used chest
drawers. Jones Cox Co. South-
west corner square; 9c

USED Sofa bed and Living room
suites. Jones Cox Co. Southwest
corner square. 9c

PETS

AT STUD: Any time. Nice regis-
tered Boston screw tail bulldog
and registered Chihuahua. War-
ren's Pet Shop. 8-9c

FOUR Male Pups, Collies, Chi-
huahuas and Pekinese. Registered
Chihuahua and Boston Bull stud
service. Gold fish, aquariums,
bowls, food and greenery. War-
ren's Pet Shop. 9c

HOUSE TRAILERS

FOR SALE: 30 foot trailer house
or will trade for 2 or 3 bedroom
house. Phone 641J. 6-9p

Biggest Bargains
You'll See In '54!

We're Selling Miles
At Wholesale!

1940 Chevrolet Sedan
\$75.00

1947 Chevrolet Sedan
\$395.00

1949 Chevrolet 2-Door
Sedan. Radio and Heater.
Only 24,000 miles.
\$750.00

1950 Ford 2-Door Sedan
\$695.00

1950 Chevrolet 4-Door
Sedan. Low mileage and
clean.
\$895.00

1952 Chevrolet Business
Coupe. Radio, Heater.
\$895.00

1952 Chevrolet 4-Door
Sedan.
\$1,095.00

EUBANKS
Chevrolet Co.

BUSINESS SERVICE—

SEE US FOR COMPLETE Floor
Service: Linoleums, asphalt tiles
cleaners, waxers, sanding and
finishing. Free estimates Sherman
Floor Co. Phone 674. Haskell,
Texas. 46tfc

SEPTIC TANKS, cess pools and
shallow wells cleaned. Average
home, from \$20 to \$35. Give 24-
hour service. Work guaranteed 1
year. Phone 2291, Box 1376, Sey-
mour, Texas. John Crawford, ttc.

EVERY home needs a Texas
Almanac, \$1.25. Haskell Free
Press. 44tfc

Dividends
Reduce
YOUR FIRE
INSURANCE COSTS
Let us tell you about this!

Tommy Davis
Agency
Over Oates Drug
Phone 760-W Haskell
Representing
NORTHWESTERN

FARM MACHINERY

FOR SALE: International mole-
board breaking plow. Double 14".
A-1 condition. \$100.00 See O. J.
Helweg and Son. 8-9p

FOR SALE: Furrow guides for
any make or type tractor. \$79.00.
Gilmore Implement Company. 3tfc

FARM Machinery and Equipment
Sale: Friday, March 5, 1954 at
10:00 a. m. Terms cash. Edwards-
Kelley Implement Company,
Farmall House, Spur, Texas. 9p

SEED, GARDEN PLANTS—

ONION PLANTS: White or yellow
Bermuda direct from grower. Also
white onion sets. Trice Hatchery. 8-9p

FOR SALE: Cotton seed. Lockett
No. 1 storm proof. Pedigreed seed
last year. \$2 per bu. Junior Reese,
Peacock, Texas. 9-12p

BULBS: Gladiol bulbs, all colors,
Canna bulbs, pink and red. Con-
ner Nursery and Floral Co. 9-10c

LAWN Hose, garden tools, sprin-
klers, garden plows, etc. Jones Cox
Co. Southwest corner square. 9c

REAL ESTATE—

FOR SALE: My 6 room home, 607
North 9th, 3 bedroom, two baths
and basement. O. W. Tooley. Ph.
138J. 8-11c

FOR SALE Fred M. Selby Farm,
163 acre total, 127 acres in culti-
vation, beautiful 7 room home, all
modern conveniences, on new
Paint Creek Farm-to-Market road
in Haskell County, Texas. Contact
Mr. Fred Selby, Mistletoe Transit
Office, Stamford, Texas. 8-11c

FOR SALE: Building lots. Good
location. Priced \$250 and up. Call
811-J for information. 6-9p

FOR SALE: Farm house, 5 rooms,
bath and hall; also all outbuild-
ings, brooder houses, barns, etc.
A21 to be moved. Will sell or trade.
T. A. Rhoads, 500 N. Ave. E. 9-12p

BUSINESS OPPORTUNITIES

INTERIOR Decorating business.
Well stocked. All first class con-
tracts made. Only Interior De-
corating Business in this territory.
Contact W. C. Pippen, Haskell,
Texas, Box 371. 8-9p

MISCELLANEOUS—

REPUBLIC National Hospitaliza-
tion up to \$25 per day, room—ex-
tras. 200% surgery. Write Box 156,
Haskell or see O. L. (Jack) John-
son or Alice Johnson. 8tfc

FOR light hauling or patch plow-
ing, call 351-W. 2-12p

TEXAS Almanacs available at
Haskell Free Press. 44tfc

Portable Typewriters: Free ser-
vice, written warranty. All makes
and models. Bynum's Haskell. 15tfc

YOU will find the right shoes at
the right price for anyone of the
family at the Working Man's Shoe
Store. Spring styles for ladies. Dee
Phillips. 9c

SEE us for Gibson, Key, National
and Harmony guitars and acces-
ories.
Do you have a hobby? See us for
your supplies. Oil paintings, air-
planes, boats, railroads, ships in
bottles, cars, (modern and anti-
que), Indian crafts, leathercraft,
copper and aluminum hand tool-
ing.
We have several antiques—
clocks, dishes, one white cedar
cylinder churn, a few ceramics—
all prices reasonable.
Three used (very much) they do
sew sewing machines, treadle type.
Moderately priced gifts for most
any occasion.
Book Exchange.
The Re-Sale Shop, 901 5th St.
Haskell, Texas 9tfc

Gertrude Robinson

CHIROPRACTIC CLINIC
Highway 277
House Calls Day or Night
Office Phone 108 Res. 14

WANTED—

WANTED Ironing in my home,
Ave. D and South 10th. Phone
832J. 8-10p

WANT to buy good used one-way.
S. B. Young, Rt. 1, Haskell, Tex-
as. 9p

POULTRY—

POULTRY SUPPLIES: We have a
complete line of feeders, founts,
brooders and infra-red heat bulbs.
Trice Hatchery. 8-9p

BABY CHICKS: We have several
hundred baby chicks each week.
See us for your chicks now. Trice
Hatchery. 8-9p

PURINA Chows for poultry and
livestock. Starting feeds for cal-
ves, pigs, chickens and turkeys.
Trice Hatchery. 8-9p

FEED

BUNDLE FEED for Sale. See
Garland Callaway, 3 miles north-
east of Paint Creek School. 9p

TEXAS Almanacs available at
Haskell Free Press. 44tfc

Read the Free Press Want Ads.

TEXAS Almanacs available at
Haskell Free Press. 44tfc

By
Frank C. Scott, M. D.
SPECIALIST

Disease and Surgery of the Eye
Ear, Nose, Throat — Fittings of
Glasses

OFFICE HOURS
9:00 to 11:30 a.m. and 2 to 5 p.m.
Office Scott's Clinic

POOR POSTURE

Medical and health authorities
agree that poor posture is detri-
mental to good health and that
frequently such physical distur-
bances as backache, headache, con-
stipation, indigestion and chronic
fatigue are traceable to habitually
bad posture.

Incorrectly designed or ill-fit-
ting garments which work against
Nature can cause or exaggerate
poor posture.

But regardless of what the Fig-
ure problem may be, an individ-
ually designed SPIRELLA is the
best answer, because of three ex-
clusive Features.

1. Spirella's Exclusive Principle Design.
2. Spirella's Famous Stay.
3. Spirella's Unique Modeling Garment.

You can be fitted in your own
home, or at 501 N. Ave. D, Has-
kell, Texas. 9p

Cleaner Cutting Saws

Your saws will cut cleaner,
faster when filed on
our precision machine. Quick
service on all types of saws.
Bring your saws in today.
We have redoubts.

Woodson Radio &
Electric
512 N. 1st Haskell

Stop Taking
Harsh Drugs for
Constipation

Avoid Intestinal Upset! Get Relief This
Gentle Vegetable Laxative Way!

For constipation, *never* take harsh drugs.
They cause brutal cramps and griping,
disrupt normal bowel action, make re-
peated doses seem needed.

When you are temporarily consti-
pated, get *sure* but *gentle* relief—without
salts, without harsh drugs. Take Dr.
Caldwell's Senna Laxative contained in
Srup Pepsin. The extract of Senna in
Dr. Caldwell's is one of the *finest natural*
laxatives known to medicine.

Dr. Caldwell's Senna Laxative tastes
good, gives gentle, comfortable, sat-
isfying relief of temporary constipation
for every member of the family. Helps
you get "on schedule" without re-
peated doses. Even relieves stomach
sourness that constipation often brings.

Buy Dr. Caldwell's. Money back if
not satisfied. Mail bottle to Box 280,
New York 18, N. Y.

Hurry!
Hurry!
Hurry!

A Grand Prize A Day Is Being Given Away!
Head For Your Dodge Dealer Right Now!

2 Weeks Away
with Double Pay!
and the use of an **Elegant New '54 Dodge!**

40 Grand Prizes
TO CELEBRATE 40 GREAT YEARS OF
DODGE DEPENDABILITY!
(A GRAND PRIZE A DAY FOR 40 DAYS)

- ★ 2 weeks' vacation for two anywhere in the U.S.A.!
- ★ All expenses paid—meals, hotels, resorts, air or train transportation!
- ★ New '54 Dodge at your disposal the whole time!
- ★ Dodge doubles your pay for the two weeks! (At least \$300.00)
- ★ An additional \$500 "fun money" to spend or save as you please!

PLUS . . .
1000 cash prizes — 25 a day!

It's Fun! It's Easy to Enter! Take your "Vacation Preview Drive"
in the greatest Dodge car in 40 great Dodge years

No time to waste! Yesterday's contest is over, today's is going on, tomorrow's is coming soon. Win a grand prize vacation for two by discovering the wonderful things about the new '54 Dodge:

AAA PROVED ENDURANCE WINNER—Dodge set more marks for endurance and stamina than any American car in history.

Look at these "Vacation Features"
NEW! Dodge PowerFlite fully-automatic transmission
NEW! Stepped-up 150 h.p. Red Ram V-8 Engine
NEW! Dodge full-time Power Steering
NEW! Dodge Jacquard upholstery fabrics

The roomiest, readiest, most reliable car near the price. "See America First" in the finest Dodge ever built.

Your Friendly Dodge Dealer Can Help You Win! See Him Today!
Your Friendly Dodge-Plymouth Dealer Brings You—Danny Thomas, ABC-TV, Bert Parks in "Break The Bank," ABC-TV, Roy Rogers, NBC Radio, Medallion Theatre, CBS-TV.

Pitman Motor Company
Haskell, Texas
Avenue E and North 2nd

WE'LL MAKE A
CHECK-UP FREE!

adequately insured against fire, lightning,
flood? Are your barns covered? Your
outbuildings, machinery, livestock,
crops? Or are you just partially or "piece-
ceder?"

Insurance coverage costs little. Let us make
an estimate of your property and your needs—and
we'll make a plan. We'll be glad to do it free.

INSURANCE IS THE BEST POLICY
W. I. (Scotch) COGGINS

890 Office PHONE: 551-J Home
South Side Square

Federal Land Bank
FARM AND RANCH LOANS

Interest Rate Four Percent Per Annum
Time 20 to 34½ Years

Borrower has the option of paying any part or
all of the loan on any business day in the year,
without any extra interest or bonus.

A Loan geared to the farmers' and ranchers'
needs and ability to pay.

Detailed information at your
Haskell County National Farm
Loan Association
Office in Haskell, Texas

Joe S. Harper, Sec.-Treas. Mrs. Ruby Smith, Assistant

When You Think Of Life Insurance

Think of WIX B. CURRIE Phone 330J Southwestern Life Insurance Co.

TRACTOR FLATS

Bring Your Flats To Us

We have the equipment to take the Anti-Freeze out of your tires and replace it.

O K RUBBER WELDING SHOP

1 Block East of Square on Throckmorton Highway

Quality Laundry Service

GIVE US A TRY!

BIARD CLEANERS

AGENT FOR

ABILENE LAUNDRY CO.

CALL 382 FOR INFORMATION HASKELL, TEXAS

Come In and See The New

RCA VICTOR TELEVISION

With 21-Inch Screen

\$209.95

Frazier Radio & Record Shop

NIG BARTLETT

THANKS PUBLIC

I have sold my Service Station to Vernon McBroom, a former employee, and want to express my thanks to friends and customers for their patronage of the past 23 years.

It is without hesitancy that I recommend Mr. McBroom and want to solicit your continued patronage and good will for him.

NIG BARTLETT

Political Announcements

The following fees are charged for announcements: State, County, or District Offices \$20.00 Precinct Commissioner \$15.00 Justice of Peace, or Public Weigher, Haskell \$12.50 All Other Precinct Offices \$7.50 City Offices \$7.50 Terms: All political announcements, printing and advertising, cash with order.

For State Representative, 83rd District: E. J. (Ed) Cloud of Rule. For District Judge, 39th Judicial District: Ben Charlie Chapman. For District Attorney, 38th Judicial District: Royce Adkins. For County Judge: Alfred Turnbow. For District Clerk: Jesse B. Smith. For County Clerk: Horace Oneal. For County Superintendent: Mrs. Iva Palmer. For Sheriff: R. M. (Bob) Cousins.

You will note that the fund drive money for the National Headquarters of 1951 was not paid until the beginning of the budget year shown in the audit. This accounts for two amounts being sent to National Red Cross in one year.

You will also note that there was only \$1,020.17 left at the beginning of the new Red Cross year, July 1, 1953, to operate until July 1, 1954. This amount of money has been used already in the operation of the Red Cross chapter in the first six months of the budget year, with only \$186 left to run from January to July.

For Commissioner, Precinct No. 1: S. M. (Stewart) Burson. For Commissioner, Precinct No. 2: W. A. (Drew) Leonard. For Commissioner, Precinct No. 3: Estle Gilliland. For Commissioner, Precinct No. 4: D. S. (Dave) Strickland.

March Is Best Time for Planting Home Gardens

Town dwellers who have a yen to practice the city life in the country can put many recommended farming practices to use in their own home gardens. Pointing to March as garden planting month, John E. Hutchison, extension horticulturist, says yields of many common vegetable crops can be boosted substantially by following a program of garden management.

Certified planting seed which have met certain high standards are recommended and insure against introducing seed borne viruses and other diseases into garden plots. Potato seed pieces weighing about one and one-half ounces should be planted. That's about a quarter of the average size spud, Hutchison says, and blocky seed pieces are recommended over wedged shaped types.

They should be planted 12 to 15 inches apart, three to four inches deep and in rows three to three and one-half feet apart. Deep plowing of eight to 10 inches is essential in preparing a seedbed for potatoes. It loosens up the soil and allows unrestricted tuber growth.

And too, potatoes respond nicely to fertilizers, both commercial and barnyard. Hutchison recommends a complete fertilizer such as 5-10-5 for all home gardens. Barnyard materials should be worked into the soil before planting time, he adds.

More than half a million Texans planted gardens last year and indications point to more in '54. Don't make the garden too large. Stagger the plantings.

YOU NEED THIS Help for Your Cough

When colds, measles or flu leave you with a cough get Creomulsion quick because it soothes raw throat and chest membranes, loosens and helps expel gummy phlegm, mildly relaxes systemic tension and aids nature fight the cause of irritation. You'll like its results better than other medicine or druggist refunds your money. No narcotics. Pleasant to take.

CREOMULSION

Red Cross

(Continued from page 1) and it will be greatly appreciated. "Splendid response to the drive by people in all sections has been prompt and generous, and will permit the Red Cross to continue

Table with 2 columns: Item, Amount. Includes: Balance per Books, July 1, 1952; Receipts: 1952 Fund Campaign; Disbursements: Salaries; Total Disbursements.

Balance per Books, June 30, 1953. Outstanding Check Number 930. Balance per Depository Bank, June 30, 1953. Net Available Funds \$1,020.17

By has been used already in the operation of the Red Cross chapter in the first six months of the budget year, with only \$186 left to run from January to July.

The administration expense of the chapter has been greatly reduced. We are grateful for the good work and splendid management of our present Red Cross board and the board which preceded it for making a careful study of Red Cross services and working out a program that would drastically reduce administration costs.

HOSPITAL NOTES

Relatives and friends are requested to observe the following schedule of visiting hours: 9 to 10:30 a. m.; afternoon 3 to 4 p. m.; evening 6:30 to 8:30.

Mrs. R. F. Dudensing, surgery, Old Glory. Mrs. C. W. Marshall, medical, Haskell. Mrs. J. B. Ozuna and infant son, Haskell.

Mrs. Patsy Hutchenson, surgery, Weinert. G. H. Nehring, medical, Sager-ton. Mrs. Crawford Allen, medical, Haskell.

Mrs. Robert W. Austin and infant daughter, Haskell. J. J. Beavers, accident, Pollock, La. Paul Lafon, accident, Munday.

Mrs. James Miller and infant daughter, Haskell; Mrs. B. Gaskamp and infant son, Haskell; Lizzie Wilson, Haskell; Mrs. H. J. Hambleton, Rochester; Mrs. Nancy Jeter, Haskell; Danny Johnson, Goree; W. J. Magers, Gainesville; Mrs. Glenn Marugg, Graham; Lee Brown, Haskell; Mrs. G. A. Roberts, Haskell; Clyde Taylor, Munday; Bob Walker, Weinert; Mrs. Hill Oates, Haskell; W. L. Dudensing, Sager-ton; E. R. Lowe, Haskell; Ed Verner, Rule; Mrs. Beulah V. Muhle, Rochester; Mrs. Geo. Mueller, Haskell; Mrs. Katy Graham, Aspermont.

Double forage yields from pastures and meadows do result when fertilizers and good management practices are used. Soil deficient in vital plant food nutrients produce forage low in essential minerals.

Small grain pastures being used for grazing can be given a new lease on life with an application of nitrogen fertilizer. The fertilizer is especially needed if the plants are yellow to a light green in color.

CONCRETE PRODUCTS CURBS, GUTTERS, SEPTIC TANKS, STORM CELLARS Made To Order MIXER FOR HIRE L. B. Ferguson 909 N Ave C Phone 715W

Church of Christ

(Continued from page 1) of help began, to pour in to Minister Custis and members of the Church of Christ congregation. Ministers of all Haskell churches offered the use of their building facilities in every manner possible, as did school trustees and Supt. C. D. Allen of the Haskell school system. Also, B. L. Haley, local theatre manager, offered the use of the Texas Theatre building to the church during the emergency.

Plans were worked out Saturday under which the High School auditorium will be placed at the disposal of the Church of Christ for as long as needed. All regular services of the church were held in the school auditorium on schedule Sunday, and mid-week and Sunday services will continue to be held there until new quarters are available, it was announced.

"We are indeed grateful for all the offers of help that have come to us in this emergency," Minister Custis said. "In no other town could there be found better friends than right here in Haskell," he added.

The period between March 8-14 has been designated as National 4-H Club Week in the United States. It's the time local 4-H members, their leaders, extension agents and friends pause to take a look at the past year's work but mainly to make plans for bigger and better things in the future.

Lice and ticks on livestock may be controlled by the application of two insecticides in combination. Local county agents can supply the formulas.

Occipitofrontalis is the technical name for the scalp muscle.

Too Late to Classify

LOST or Strayed Palomino paint mare out in Sayles community. Dr. William J. Kemp, Phone 514.

DR. J. G. VAUGHTER Dentist 606 1/2 North and St. One Block West Meth. Church Phones: Off. 246 Res. 670-J

Specials

Friday - Saturday March 5-6

Whole Frozen, Home Grown FRYERS 39c lb.

PUFFIN BISCUITS With Zip Opener 10c can

Powdered or Brown SUGAR 2 boxes 25c

LEMONS 22c dozen

DELIGHT SAUSAGE Lb. 34c

Frozen Old South ORANGE JUICE 6 cans \$1.00

EGGS 38c dozen Taste the Difference Purina Makes!

Delicious Each APPLES 5c No. 1 WHITE

POTATOES 4c Lb.

TRICE'S North 14th and Ave. I Where Parking Is No Problem

TRINITY LUTHERAN CHURCH B. F. Gaskamp, Pastor (Located east on the city limit line on the Throckmorton highway.) Sunday School and Bible class at 9:30 a. m. Worship service, at 10:45 a. m. with Holy Communion this Sunday. Wednesday: Lenten worship service at 7:30 p. m. You are cordially invited to worship, study and fellowship with us.

CARD OF THANKS Words cannot express our heartfelt thanks unto God for the good people who helped us so much during the illness of our son and the loss of our home by fire. May God bless each one of you. Mrs. and Mrs. R. M. Walker and family.

Perkins-Timber IMPORTED BRITISH COTTON SPORT SHIRTS CHECKS OF Blue Brown Red Gold Sizes: S-M-L LONG SLEEVES

Woven of fine combed Egyptian yarns in Great Britain by heralded textile craftsmen. Royalty in the world of cotton - ordinarily fabric is restricted to very costly shirts - a rarity available at this price - it's a rare opportunity of fine shirtings - Available at All Perkins-Timberland

by Gossard the stitched finer all around - in stitching, uplift, fit - Gossard's Record Bra has an ingenious front gore, too. And this shapely shape won't wash out. The straps won't cut - they're tubular grommets. Lace edge. Adjustable back. A, B, C, White.

WE'RE OPEN THE YEAR 'ROUND DRIVE-IN Theatre STAMFORD ADULTS 50c CHILD 14c Friday-Saturday, March 5-6 THE SILVER WHIP by CALHOUN and ROBERTSON Sunday-Monday-Tuesday THE STEEL LADY ROD CAMERON TAB HUNTER Wed.-Thurs., March 10-11 Astaire-Rogers Follow the Fleet Ready To Serve HOT COFFEE HOT CHOCOLATE