

POSTINGS

The engineering report is out on the feasibility of waterflooding the big Garza oil field, which includes the city of Post. A copy hasn't been received here, as yet, but Buster Moreland of Brown Brothers reports that a meeting of all interested parties in the field probably will be called in the near future to consider whether or not to undertake the waterflooding.

If the waterflooding is undertaken, the White River Municipal Water District hopes to sell the participating oil firms the water to do the flooding with. So the meeting to consider the engineer's report on waterflooding feasibility is being awaited with considerable interest.

From the White River dam site comes word that contractor Steve Luce now has the big earthen dam some 11 feet above the stream bed. The dam is over 450 feet wide at its base, so it takes a lot of dirt moving right now to put on each foot of height. Given another 30 days of work on the dam, Steve might be in good shape for some needed spring rains. We hear Steve is back on schedule now and the way he is going could finish the dam ahead of schedule.

The city-county park development plan will see the big area around the 4-H building, south of the lake, planted to grass this year. The sprinkler system is already in. When the grass is up then the area will be landscaped and a new picnic area opened there. All the hog and cattle pens have been moved out of the area around the 4-H building but one—and it is to go as soon as a hog, which is expecting what's expected of her.

Each year we see the results of long range park planning as something more is done with the limited funds available. Shelley Camp, park board chairman, was telling us the other day that about the only thing which hasn't panned out according to plan were the plantings of the small flowering trees. They just couldn't fight back against the youngsters." Camp explained, "and we've had to replace virtually all of them with sturdier trees."

The new clubhouse expansion out at the Caprock Golf Course is nearing completion this week, which means that soon golfers will have a locker room, a place to leave their clubs and carts, and shower facilities. The grass greens course is getting a steeper bigger play this year. The only problem, right at the present, is water. There isn't too much left right now to keep the greens going. It's that time of year. Last year this week, the bank advertised in 'The Dispatch' for a two inch rain" remember.

Over on page 13 of today's Dispatch you'll find the announcement from Mr. and Mrs. Sherry Duncan that they have purchased Tom's place, across from the junior high school, from Tom Williams and have renamed it "Duncan Cafeteria." Sherry operated the Dairy Mart here for several years before selling it in late February. Tom didn't announce any future plans as yet.

Next week, the city and school board candidates will be given the opportunity to have their pictures in The Dispatch along with statements of up to 200 words. This is the newspaper's contribution to informing the voters about the candidates and their views. Of course, all the candidates may not take advantage of the opportunity. That's up to them. But they've all been invited and we'll use the statements we receive.

Over on page 11 of today's Dispatch you'll find the March Business Page with a feature story and picture about Toby Thomas and the Dairy Mart. We think you'll find this young man's views on his drive-in restaurant business interesting and the young man himself quite enterprising.

\$100,000 damage suit filed here

A \$100,000 damage suit was filed in Garza district court here last week by a young couple from Ranney, Tex., against a Muleshoe resident. Jerry L. Wilson and his wife, Mrs. A. E. Moore filed the suit against Muleshoe as a result of an alleged head-on collision Oct. 19, 1962, ten miles west of Post on the Tahoka highway. Wilson, 29, a Texas Tech student, was driving a 1961 Buick Wildcat when he was struck and injured by a 1961 Buick Wildcat driven by Rita, who is 18.

HONEYCOMB PILES UP THE TROPHIES
More than 20 trophies have been won by Honeycomb (inset), Ed Sims' mare, on her way to the 1962 world's championship and a flying start toward a repeat performance in 1963. Honeycomb's trophies are shown here in the Sims home.—(Staff Photo)

'Honeycomb' en route to 2nd world's title

Ed Sims' paint mare, Honeycomb, apparently not content with winning a world's championship in 1962, is well on her way to top honors again this year. The six-year-old mare, who has never been defeated in her class, was the world's champion paint halter horse last year in addition to piling up points in the performance classes.

Honeycomb's latest honors, which added a pile of points to her standing for 1963, came at the recent Houston Fat Stock Show and Rodeo where she was named grand champion paint mare. A few weeks earlier, she had received reserve champion honors at the Southwestern Exposition and Fat Stock Show in Fort Worth.

Honeycomb won 22 performance trophies in 1962. She was grand champion of six 1962 shows and reserve champion of four. She placed first 10 times in the aged mare class. With two big 1963 shows already behind her, Honeycomb will also compete this spring at Abilene, Big Spring, Dallas and at Richmond Hills in Fort Worth, her owner said.

Sabin oral Type III

Final phase of polio immunization Sunday

Several hundred Garza County residents are expected to show up at the school cafeteria Sunday afternoon for Type III Sabin oral polio vaccine, which will complete the three-phase here. The vaccine will be administered from 1 p. m. until 6 p. m., according to Phil Crenshaw, chairman of the SOS steering committee. The Type I vaccine was given here last summer. Then, in a switch following controversy over the Type III vaccine, the Type II vaccine was given out of turn here and elsewhere in the areas served by the Lubbock-Crosby-Garza County Medical Society, which sponsors the mass polio immunization clinics.

Nearly 4,000 Garza County residents received the Type I vaccine, but the number dropped sharply for the Type II following the nationwide controversy over Type III. Members of the area medical society recommend that all persons who have received Types I and II of the vaccine complete their immunization by taking the Type III when it is administered Sunday.

O. H. Hoover dies Wednesday night

O. H. Hoover, about 75, retired farmer of the Grassland community, died shortly before midnight Wednesday in Methodist Hospital at Lubbock, where he had been a patient for about a week. Funeral services for Mr. Hoover were pending this morning at Hudson Funeral Home. He is survived by his wife, who is the Grassland community correspondent for The Post Dispatch; one daughter, Mrs. Nina Belle Chapman of Plainview, and five sons, Houston of Littlefield, Herbert of Shallowater, Jerry of Lubbock and Jack and Billy Bob Hoover, both of California.

Progress seen on housing project

The Post Housing Authority held its March meeting in City Hall Monday night and reviewed progress to date on securing sites for 28 federal housing units to be built here. Luther Harper, administrator for the housing authority, reported that options have been secured and abstracts are now being brought up to date on the location for the white units on South F Street. The authority is awaiting approval by the PHA regional office in Fort Worth before securing site appraisal for the location of the Mexican and Negro units. The authority voted to change its monthly meeting time to the first Tuesday of each month in City Hall. Attending were Chant Lee, Lee Ward, Arnold Parrish, Jim Cornish and Harper. The authority is hopeful of getting construction under way here by mid-summer. Federal funds for the project have been approved.

Unlicensed ones in danger

The new 1963 dog tags, which arrived here several weeks ago, are selling at a slow pace, according to City Secretary Wynelle Holland. Mrs. Holland said yesterday that only five dog tags have been sold to date.

Slow dog tag sales are peril to pets

that the stray dog problem is gradually leveling off from the head-ache it once was, but that "it is still with us." Dog owners who want to make sure that their pets aren't picked up, impounded and disposed of, if unclaimed, are warned to have them vaccinated and licensed. The vaccination fee is \$2.25. Members of the city police force will do the vaccinating. The \$2.25 fee covers the cost of the vaccine, Police Chief Corley said. After the dog is vaccinated, the tag can be purchased at the City Hall for \$1.

Post men are high bidders

Post men were high bidders on all cattle and farm equipment and grazing land leases on the four farm units of the O. G. Hamilton estate here last weekend. J. B. Potts, executive vice president of the First National Bank whose trust department is handling the estate, told The Dispatch that a total of 31 bids were received, a lot of interest was shown, and results were very satisfactory. He said a total of \$41,600 was raised in the sale and lease bidding. J. W. (Dub) Gray was high bidder on the Canyon Valley farm, the Josey brothers, Roy, R. E., Royce, and L. L. Wright, were high bidders on both the farm north of Post and the unit east of Post on the Clairemont highway. W. J. Huddleston of Post was high bidder on the Lynn County farm unit.

11th annual Bee set for 2 p. m.

The 11th annual Garza County Spelling Bee for students through grade 8, will be held at 2 p. m. Friday in the district courtroom, with contestants expected from Post Junior High, Justiceburg, Close City and Southland. Two contestants will be eligible from each school, according to County Supt. Dean A. Robinson, who is serving his 11th year as Spelling Bee chairman. The Post Junior High School was to have its elimination contest early this afternoon to determine its two contestants. Robinson announced today that Mrs. Dorothy Bouchier will be pronouncer for the Bee and that Mrs. Helen Livingston, Mrs. Eva Mae Kennedy and Charles Didway will serve as judges. The winner of the Garza County Bee will go on to the regional contest in Lubbock on April 6, from where the winner will go to Washington, D. C., for the national Spelling Bee. The Post Chamber of Commerce again this year will award a total

Stampede, Junior rodeos to combine in one show

Aug. 7-10 are dates set for 1963 event

Directors of Post Stampede, Inc., and the Post Junior Rodeo Association reached an agreement Tuesday night to combine the two rodeos for the 1963 show. The one rodeo will be held Aug. 7, 8, 9 and 10, dates previously set by Post Stampede, Inc., directors for their annual show. The show will combine features

County records

C. P. Benson Sr. and wife to Stanley H. McMillan and wife, Lot 1, Block 90, Post; \$11,500. Stanley H. McMillan and wife to P. Benson and wife, Lot 8 and east 30 feet of Lot 7, Block 147, Post; \$1,500. First National Bank of Amarillo to Paul A. Foster and wife, south 8 feet of Lot 1 and north 55 feet of Lot 2, Block 3, Westgate Addition; \$15,400. Frank Anderson and wife to S. W. Potter, one-half acre in northeast corner of west half of northwest quarter of Section 1267. Largest county in England is Yorkshire; smallest is Rutland. The "City of London" is just one square mile in size. Boston is the largest state capital city in the United States.

HIGH-POINTERS DISPLAY FHA EMBLEM
February's high point Future Homemakers of America girls are displaying the FHA emblem as an indication of the big plans being made by the Post chapter for FHA Week March 31-April 6. The girls are Carol Dee Hodges (left), 17, daughter of Mr. and Mrs. Ray Hodges, and Sherry Bevers, 15, daughter of Mr. and Mrs. H. D. (Happy) Bevers. Carol Dee, in her third year of FHA, is chapter treasurer. This is Sherry's first year in FHA.—(Staff Photo)

Post Dispatch

Thirty-Sixth Year Post, Garza County, Texas, Thursday, March 21, 1963 Number 42

TAG SALES SLOW AT OFFICE HERE

Tax Assessor-Collector T. H. Tipton says business is a little slow at his place and he would like some customers. Tipton and his office deputies are selling 1963 registration plates for motor vehicles. The thing about Tipton's merchandise is that if you don't have them properly displayed on your car or truck by April 1, you can be fined. So Tipton knows he is going to make the sales, he just wants people to come on down to the courthouse these pretty, sunny days because the last two or three days in March may be fairly rushed.

Sports banquet is set for tonight

Post High School's all-sports banquet will be held at 7:30 p. m. Friday in the junior high school gymnasium (old high school gym). Athletic Director Harold Teal announced today. Plans for the banquet have been under way for the last few weeks, but a definite place for the event was not announced until today. "We needed to see how many

tickets would be sold before we could decide definitely where to hold the banquet," Teal said. Tickets are to remain on sale until 6 p. m. today. Tickets will not be available at the door Friday night, according to Teal. They may be purchased for \$2.50 each at any of the business places displaying banquet posters. "We're still short on tickets for some of the high school athletes to be honored," the athletic director said this morning. He reminds sports fans who will be unable to attend the banquet that the ticket they purchase will admit one of the athletes.

Officer slate is presented Lions

Members of the Post Lions Club, many of them still "sore" from Friday night's benefit basketball game with Beta Sigma Phi sorority members, heard a report from the nominating committee at Tuesday night's regular week meeting. The Lions' new officers will be elected April 9 from the slate nominated by the committee, with nominations also being accepted from the floor at that time. Members of the nominating committee were Dr. John E. Carter, Victor Hudman, Al Norris and Travis Thomas. The Lions had to settle for a 17-17 tie in their basketball game with the sorority members after having some of their points "taken away" because they were made while the members of the sorority team were carrying referee "Flaming Fanniellou" Ramsey from the floor bodily. Both the Lions and sorority members expressed themselves as "well pleased" with the turnout and the proceeds. A crowd of about 300 attended and the net proceeds already are near the \$175 mark, with some of the ticket sellers yet to report. The Lions Club and sorority will use the proceeds for their respective community welfare projects.

Dodson's barrow reserve champion

Robert (Pete) Dodson of the Post High School chapter of Future Farmers of America showed the reserve champion Spotted Poland China hog at the South Plains Junior Fat Stock Show in Lubbock Tuesday. Young Dodson's reserve champion barrow was bred by the Post FFA chapter. The champion in the Spotted Poland China class was shown by Terry Barton of Abernathy. A number of other Post FFA boys and Garza County 4-H Club members exhibited livestock at the show, but there were no other high placings. Post's FFA chapter and the county's 4-H organization were also represented in the stock show princess contest held Saturday. Vivian McWhirt, chapter sweetheart, represented the FFA and Sherry Bevers represented the 4-H organization.

Land judging is set for Friday

The annual land judging of the Mesa District of the Future Farmers of America will be held in Post at 3 p. m. Friday. The Garza Soil Conservation District and the county's Young Farmers organization will assist in conducting the contest, according to Ike Trimble, FFA chapter advisor. Four fields, selected by Soil Conservation Service personnel, have been selected for the land judging, Trimble said. A plaque for the first place team and individual medals for the three high point judges will be furnished by the SCS. Banners for the first, second and third place teams will be furnished by the FFA district.

One-act play contest at Spur on Tuesday

The Post High School entry in the one-act play contest at Spur next Tuesday will be "Mooncalf Mugford." The six member cast includes Alyn Cox, Jimmy Wells, Cheri Moore, Linda McMahon, Teddy Scott and Kenneth Barnes. Howard Carlyle, speech instructor, is the play director. The play was presented before Post Rotarians at their weekly luncheon Tuesday in City Hall.

County's spellers to compete Friday

Kennedy and Charles Didway will serve as judges. The winner of the Garza County Bee will go on to the regional contest in Lubbock on April 6, from where the winner will go to Washington, D. C., for the national Spelling Bee. The Post Chamber of Commerce again this year will award a total of \$30 in cash prizes to the three top spellers on the county level. First place will win \$15; second place, \$10 and third place, \$5. Blue ribbons and ball point pens will also be presented the first, second and third place winners. White ribbons will go to all other contestants.

Dispatch Editorials

Thursday, March 27, 1963

We're boosting state park plan

A bold, new program for the development of Texas' state park system was proposed to a group of legislators in Lubbock Friday.

The program was prepared by Texas Tech with E. J. Lichtenow, the man who planned the city-county park here, as the chief architect. Actually, the program is a 20-year plan which would cost an estimated \$200 million over that span.

The plan is to spend approximately \$1,000,000 annually for the development of the system. The upkeep of the entire system when completed would cost \$1,500,000 (average of 35 cents per visitor) plus what would come back in concessions, etc.

Texas now has a rickety park system of 6,000 mostly undeveloped acres. The Tech plan proposes to add 273,000 acres of more land to bring the total to 435,000 acres. Of this total 100,000 acres would be preserved in its natural state and 235,000 would be developed for recreational purposes.

The recreational portions of the proposed park system would be located within easy access to Texas' 22 metropolitan centers thus putting them close to 85 per cent of the state's population.

It is estimated that by the year 1,000, 75 million persons annually would visit the parks. Such a system would create an annual \$200 million tourist business for the state, studies show.

The new state parks program would give Texas a state parks system second to none in the country. It would be paid for on a pay-as-you-go basis and be developed gradually.

The Dispatch is heartily in support of this program for two reasons.

First, is the mushrooming cost of state government we can think of no other project in which the citizens themselves would receive as much for their money. We can think of no project so worthwhile which would reach and be enjoyed by so many people.

Second, Texas must go to work if it is to develop its tourist industry. The park system is a natural lure as are all types of recreational facilities.

The proposed park plan not only fits the needs of our citizens but the development of our tourist business as well.

Most folks who don't come into direct contact with tourists fail to understand the value of tourism to any state. For example, our fine highway system will be much better financed via tourists who pay those state gasoline taxes too. Sales taxes on meals and lodgings provide more such income.

In fact, if the state park system would create the \$200 million of new tourist business each year the tourists, almost by themselves, would build and pay for all the new parks.—JC

On writing your congressman

If you're joining the growing trend of writing to your congressman on issues affecting yourself or some organization to which you belong, there are a number of things it wouldn't hurt you to know—if you don't already.

In other words, if you want your appeal to your congressman to get results, you've got to do more than "just write him." Beforehand, you should (1) know your congressman; (2) know your subject; and (3) know the procedures to follow.

Taking these three points one at a time: 1. KNOW YOUR CONGRESSMAN. If you don't, it is more than likely your own fault: a congressman is about the easiest public servant to meet. Up for re-election every other year, he has little time to spend hence work up grass roots support, or find material support. He must continually maintain all of these prerequisites. If he loses these contacts, he will be replaced by a new man who has been "out meeting the people."

When he gets back to his district, he is eager to meet as many constituents as possible. He wants to know you and your problems, even more than you want to know him. Next time your congressman comes home, go to his office and meet him. Then, later when you get in touch with him,

he will have a personal feeling about your problems.

2. KNOW YOUR SUBJECT. One Texas congressman has said that of the sackful of mail hauled into a congressman's office every morning, only about one letter in 25 will be from a constituent who really knows his subject.

The congressman has, at best, only three or four staff members to answer about 300 letters a day. They can't tarry trying to explain in detail what the facts are, because tomorrow will bring in another 300 letters. So, the misinformed letter-writer receives a vague but pleasant reply that pleases no one, including the congressman.

3. KNOW THE PROCEDURES TO FOLLOW. Observe all the usual rules of letter-writing, making sure that it is properly addressed, etc. Don't take up the congressman's valuable time or that of his staff members with irrelevant matter; be brief and to the point.

The best evidence, as in court, is your own personal experience. Base your request on what you know from your own experience. Give your congressman facts and figures concisely. Tell him how the issue would affect your own business.

These few time-tested and proved pointers will make any communication you send your congressman more effective.—CD

Automobile thefts made easy

"Criminals are not really deterred by inconvenience. They are willing to work hard to commit a crime," writes J. Edgar Hoover in the current Law Enforcement Bulletin sent to peace officers across the nation.

Automobile theft, in particular, is real easy nowadays, says the nation's chief crime fighter.

American automobile owners operate what amounts to a "red carpet" service for car thieves. Perhaps in no other violation does the criminal have it so easy as in car theft. Much of the time, the thief merely enters the unlocked car, starts the motor with the key found in the ignition, and drives away.

Is it any wonder, then, that automobile thefts were 9 per cent greater in 1962 than the year before?

In 1962, a record high of 228,000 automobiles,

valued at \$200 million, were stolen.

About 96 per cent of those arrested for auto thefts were persons under 25 years of age. Significantly, approximately 54 per cent of all persons charged with auto theft were referred to juvenile courts.

So, it seems clear that careless drivers who fail to properly secure their automobiles are inviting young people to break the law.

Right now there are probably from 100 to 150 automobiles parked on Post's Main Street. More than likely, only a few of them have their doors locked and most of them have the ignition keys left in the switch.

All of which brings to mind the time-worn saying, "As much of prevention is worth a pound of cure"—CD

The trouble with freshman English

We recently heard a high school administrator bring out a good point in the matter of many college freshmen being sadly deficient in their English classwork.

This high school administrator contends that the fault is not entirely in the high school from which the college freshman graduated.

"If college English professors ever make up their minds as to what is most important in the study of English, then much of the problem can be solved," the high school man said.

He pointed out that in the average college, one freshman English teacher might attach the most importance to creative writing, while across the hall another freshman English teacher might stress grammar, and still another, English Literature.

If the freshman student happens to be in the

class where creative writing is stressed and he hadn't attended a high school where his English instructor placed as much emphasis on creative writing, then the student's grades are going to reflect his shortcomings.

On the other hand, the freshman college student might have been under a high school instructor who placed more stress on grammar or on Literature. Hence, his grades would be better if he were in a college class in which the teacher placed the most importance on those phases of English.

It appears that there is plenty of room here for more coordination between high school and college classwork, and its being brought about undoubtedly would do much toward improving the freshman student's progress in college English.—CD

What our contemporaries are saying

An independent press is still our greatest asset and best weapon in protecting all the other freedoms so important to mankind. Without it leading the way, our democratic principles could not long survive.—The Hamilton Herald-News.

A man's home seems most like his castle when he pays the taxes on it.—Harold Hudson in The Perryton Sunday Herald.

Historians tell us about the past and economists about the future. Thus only the present is confusing.—James Roberts in The Andrews County News.

If you remember the wooden church, the oak-

en (or cedar) bucket that hung in the well, the walking plow, the coal oil lamp, the wood cook stove, the iron washing pot and the rub board, smoke house, sulphur and molasses, the phonograph, stove corner and celluloid collars, the one-room country school, brush arbor meetings, the Blue-Blank Speller and McGuffey's readers — brother, you're not as young as you used to be.—Frank Hill in The Lynn County News.

If troubles could be taken in capsules at regular doses most of us would find them merely burdensome and habit-forming. It is the spontaneity of the unexpected that keeps aspirin sales in a high bracket.—Douglas Meador in Matador Tribune.

SPRING WAS supposed to have put in its appearance at 3 o'clock this Thursday morning, but since this column is being written well ahead of that time, I can't be sure that spring actually sprung this morning. If it didn't, it'll be the first time, but the stage things are in nowadays you can't tell what is going to change.

Also, if Noah Stone of Post Auto Supply went through with his customary smoke-fire plumb-bob experiment to determine the direction of the wind at sunrise on the first day of spring, we'll have something to tell you in a Dispatch about that. The old Indian legend Noah carries out, you'll remember, is that the direction of the wind at sunrise on the first day of spring tells us what kind of crop year we'll have.

THE MAN UP the street says you're young only once... after that, you need some other excuse.

IN THIS WORLD

"THE LAND IS A GARDEN OF EDEN BEFORE THEM AND BEHIND THEM A PERILOUS WILDERNESS." SO SPOKE THE PROPHET JOEL OF THE 13TH & 14TH CENTURIES A.D.

INSECTS AGAINST MAN...

THE LOCUST IS BUT ONE OF THE MORE THAN 6,000 SPECIES OF INSECTS THAT FEED ON MAN'S LIMITED SOURCE OF FOOD SUPPLY. THERE, IT IS NEARLY FOR AWAY TO DEFEND HIMSELF WITH INSECTICIDES.

AS EARLY AS 1,000 B.C., ANAKER, THE GREEN POET, SPOKE OF THEST: "MORTALITY SUFFICE."

LEADERS IN THE INSECT WAR ARE THE FARMERS AND GARDENERS WHO MUST PRODUCE FOOD FOR THE WORLD'S POPULATION...

RESEARCH CHEMISTS PROVE HEROES...

IN A RECENT INSECT INVASION IN EGYPT, A MAJOR FOOD CRISIS WAS Averted WHEN THE EGYPTIAN MINISTER OF AGRICULTURE REQUESTED THE EMERGENCY AIR-LIFTING OF 2 MILLION POUNDS OF A NEW U.S. INSECTICIDE, KNOWN AS DDT. IT HAS BEEN TESTED AND ACCEPTED AS AN EFFECTIVE AND SAFER CHEMICAL BY AGRICULTURAL AUTHORITIES OF MANY DIFFERENT COUNTRIES.

Remembering yesteryears...

Five years ago

Rites held for Herbert Hewitt, asphyxiation victim; Mrs. Hewitt and children show improvement after being hospitalized; Marianne Jones, 12-year-old daughter of Mr. and Mrs. Paul Jones, wins county spelling bee; J. M. Bradley, retired Postex Mill worker, dies; Dr. Bob Williams to open office in Post; Jack Lancaster resigns as Post Elementary School principal; Mrs. Sid Cross re-elected president of P-T-A; Mrs. Joy Jones, former Linda Lusty, honored with bridal shower; basketball team complimented with a supper in school cafeteria; J. W. (Bill) Long's stallion, "Dark's Leo", named grand champion in first annual quarter

Here is an excerpt from one AP release: "Boy babies cut their teeth on miniature basketballs in McAdoo. Grade school students play basketball instead of marbles."

Here is another: "Folks around McAdoo say that in the first grade the teacher tacks the waste paper basket to the wall, at the same height of a basketball goal. If the first grader can't hit the basket with his waste paper, they don't encourage him to further pursue his education."

And here is the one I like best: "Henry Harris, McAdoo farmer; reportedly called the Crosbyton Fire Department, 17 miles from McAdoo, and told them to watch for smoke over McAdoo way. Harris told them that if McAdoo caught fire while the state tournament was in progress, Crosbyton would have to rush over for there are not enough folks left in the community to put out a blaze."

horse show in Hale Center; 100 deep wells in Slaughter Ranch near completion.

Ten years ago

Miss Tommie Williams receives severe facial cut in school accident; Dr. Simon Frank Robinson, Crane physician, dies in private plane crash near Post; Raymond Young withdraws as candidate of city commission; Amelopes play "exes" in spring practice grid game; youth center group plans talent show; a frame building, given to the Girl Scouts by an anonymous donor, has been moved on to the site donated by Brown Bros.; Brownie Troop celebrates birthday of Girl Scouts in the home of their leader, Mrs. Jack Ballentine; Mrs. B. C. Childs and Mrs. Henry Aten initiated in OES.

Fifteen years ago

Mrs. Ben Williams honored by receiving an orchid from Tom Breneman, star of the radio show "The Breakfast Club", as part of a program sponsored by ladies at the Methodist Church in Lubbock; Southland HD Club holds pie supper for Red Cross benefit and especially invites all political candidates; Marshall Mason donates room for Post Air Scouts to hold meetings; cemetery dues are needed for spring cleanup campaign; pipe shortage is threat to Garza oil development; Mrs. T. A. Edmondson celebrates 75th birthday with an open house; J. W. Henderson elected commander of local VFW post; (found in story asking for birthdays to be sent in for use in "Happy Birthday" column) The Post Dispatch wishes everyone having a birthday in 1948 a "Happy Birthday".

Member TEXAS PRESS ASSOCIATION 1963

THE POST DISPATCH
Published Every Thursday at Dispatch Publishing Company
Building in Post, Garza County, Texas

JIM CORNISH
CHARLES DIDWAY
Publisher
Editor

Entered at the Post Office at Post, Texas, for transmission through the mails as second class matter, according to an Act of Congress, March 1, 1879.

Any erroneous reflection upon the character of any person or persons appearing in these columns will be gladly and promptly corrected upon being brought to the attention of the management.

HERB SMITH

POST ANNUAL LECTURES

You can still hear five lectures on the important theme of "Evidences" by outstanding speakers:

THURSDAY, March 21, 7:30 p. m., John McCoy, Lubbock preacher, "Evidence of God's Grace."

FRIDAY, March 22, 7:30 p. m., J. D. Thomas of Abilene Christian College, "Evidence That God Is."

SATURDAY, March 23, 7:30 p. m., George Stephenson, Fort Worth preacher, "Evidence of God's Angels."

SUNDAY, March 24, 10:30 a. m. and 6:30 p. m., Paul Faulkner, Dean of Men at Abilene Christian College, "Evidence of God's Suffering."

YOU ARE INVITED TO ATTEND THE SERVICES
AT THE CHURCH OF CHRIST, 10TH & AVE. M

At Church of the Nazarene

Bethany College choir to sing here March 23

The A Cappella Choir of Bethany Nazarene College, Bethany, Okla., will appear at the Church of the Nazarene here, 30th Street and Avenue K, at 7:30 p. m. Saturday, March 23, in a concert of sacred music.

The choir, directed by Lester L. Dunn, professor of voice, makes more than 50 appearances each year, including a spring tour of 1,300 miles for 14 concerts. They travel in seven states, including Oklahoma, Texas, Louisiana, Arkansas, Missouri, Nebraska and Kansas. The choir has given more than 400 concerts and traveled 40,000 miles during the past 16 years of Dunn's leadership.

Thirty-six voices are chosen for the choir each fall through tryouts from the student body of over 1,200. Membership is not limited to students of the Fine Arts Division. They sing from memory a variety of hymn-anthems, sacred classics, spirituals and gospel songs, without accompaniment.

Bethany Nazarene College serves a student body of over 1,200 annually at the 25-acre campus in Bethany, Okla., just northwest of Oklahoma City. Dr. Roy H. Cantrell is president of the school, which is backed by 900 Nazarene churches in its seven-state educational zone.

Four-year degrees are offered in religion, physical sciences, education, social sciences, and humanities. Special attention is given to ministerial training and teacher education. BNC is fully accredited by the North Central Association, the state of Oklahoma, and the National Council for Accreditation of Teacher Education.

Dunn, a graduate of Bethany Nazarene College, received a master's degree in music, majoring in voice, at the University of Oklahoma in 1941. He has also studied at the Cincinnati Conservatory of Music and the University of Europe. He has participated in several Fred Waring choir workshops. Dunn was honored in 1958 with the "Fellow Award" of the National Association of Teachers of Singing, Inc., Chairman of the Division of Fine Arts. He has been a member of the BNC faculty 28 years.

Rev. Curtis Smith, assistant pastor, is traveling with the choir. He will speak at the concert concerning the college and interview prospective students.

The pastor of the Post Church of the Nazarene, Rev. Kendall White, announced the public is cordially invited to the concert. There is no admission charge.

BUSINESS SERVICES DIRECTORY

CROP HAIL INSURANCE
C. A. CLEM, 316 W. 12th
— WRITING —
Panhandle Hail Insurance of Amarillo

PHONE
495-
2215

JAY'S FIX-ET-SHOP
Specializing in Repair of Home Appliances, Washers, Dryers and Lawnmowers
414 WEST 12TH

Phone
495-
2314

PROPERTY TO BUY, SELL, TRADE?
See BILL EDWARDS
Handling Residential, Farm, Business Listings
209 MOHAWK

Phone
495-
3265

CHIROPRACTOR
DR. L. J. MORRISON
516 West 12th Street
COLONIC — SPINALET TABLE

TELEPHONE
495-
2376

AMBULANCE
"Oxygen Equipped"
— SERVICE —
Mason Funeral Home
"Since 1915"

TELEPHONE
495-
2833

SPARKS RADIO and TV
We Service All Makes And Models of TV Sets.
218 West Eighth

PHONE
495-
2445

BAKER ELECTRIC
Machine Shop
SPECIALIZING IN MACHINE WORK!
108 West 5th

TELEPHONE
495-
2414

Shytle's Implement Co.
JOHN DEERE
Quality Farm Equipment

TELEPHONE
495-
2061

LISTEN FOR
THE NEW
SOUND
IN TOWN

LONE STAR AGRICULTURE

RELEASED BY THE TEXAS DEPARTMENT OF AGRICULTURE
John C. White, Commissioner

COST-CUTTING IN COTTON GROWING

Cotton is still regarded as King of the south but it is one of the most expensive crops to produce. The first breakthrough of this economic barrier may have been achieved recently during experiments at the High Plains of Texas.

The first unorthodox step was in planting the rows only nine inches apart on irrigated land. Purpose of the nine inch middles was to determine how much cultivation could be eliminated. Cultivation during the growing season to get rid of weeds is a major cost item in cotton production.

The initial tests were conducted at the Texas Agricultural Experiment Station at Lubbock. Cotton was planted in the nine-inch rows, instead of the usual 40 inches, and an application was made of a pre-emergence herbicide. On this first experiment, a bumper crop was taken from a one-acre plot without a single cultivation.

The close row spacing produced plants that were more ideally adapted to stripper harvesting than plants grown in 40-inch rows. The closely spaced plants were short and had few branches and thin stems.

THE EXPERIMENTS were conducted primarily for the High Plains of Texas and Oklahoma where stripper harvesters are in fairly common use. These machines harvest cotton by stripping both mature and immature bolls from the plant.

Both the narrow-row and the wide-row plots in the experiment were sprinkler irrigated three times with three inches of water. The water activated the herbicide and aided seed germination. Both plots received the same fertilizer treatment—80 pounds of nitrogen and 40 pounds of phosphorus per acre applied before planting.

Close plantings may not work in the humid areas of Texas and the South where boll rot is a problem, however. These growing conditions may be tested by this method later. And tests have not yet been made on the harvested cotton's spinning quality.

Nevertheless, for certain areas of Texas where irrigation is available, the experiment may be a significant factor in reducing the high costs of cotton production.

'Bon Voyage' is feature at Tower

Moviefans who like their screenfare light and breezy and loaded with laughs have a real entertainment treat in store for them at Walt Disney's rollicking new Technicolor romantic-comedy, "Bon Voyage," now showing through Saturday at the Tower Theatre.

Based on the delightful best-seller, "Bon Voyage" is the story of a typical American family's misadventures on their first European "dream vacation."

A glittering array of talent comprises the cast, headed by Fred McMurray and Jane Wyman. Others include Deborah Walley, Michael Callan, Tommy Kirk and Jessie Royce Landis.

RECORD MOON FLIGHT STRUCTURE

New moon flight facilities for Cape Canaveral, shown in artist's rendering above, are now being designed by a combine of four New York City architectural and engineering firms. The 360-foot tall space vehicles, destined to take American astronauts to the moon, will be erected and checked out in the immense assembly building and then transported three miles to the launch pad.

CPI supports research on penetration of cotton leaves by certain chemicals

LUBBOCK — Research on how to get certain chemicals to penetrate surfaces of cotton leaves in a way that will help growers fight insect and other problems more effectively is now under way at Stanford Research Institute.

A \$35,000 grant for the project was announced today by Roy Forkner of Lubbock and LeRoy Durham of Plainview, Cotton Producers Institute trustees for West Texas. Research support by the Institute, as well as a consumer advertising campaign, is aimed at increasing markets and profits for growers.

In the project, researchers are investigating cotton leaf surfaces in an effort to determine how and why leaves may or may not absorb specific types of systemic chemicals, especially insecticides. Initially, the research will be concerned with naturally occurring variations of chemical and physical properties of the cuticle, a thin film on the surface of the leaf, as they affect entry of applied chemicals into the plant.

The project will complement basic and applied research on system-

ic insecticides now being done under an Institute grant at the University of California, Riverside.

Development of an effective method for foliar penetration and absorption of insecticides would be a boost for growers. It would enable them to put needed quantities of chemicals on plants at the right time for improved protection from pests. It also may broaden the range of chemicals offering promise for use as systemic.

An Institute agreement with the Board of Directors of the National Cotton Council make the Council staff available without charge for developing and servicing research and promotion projects.

SIX FLAGS OPENING

The 1963 season for Six Flags Over Texas will commence on Saturday, April 20. The third operating year for the historical theme park, located midway between Dallas and Fort Worth, has been set up to begin on a Saturday and Sunday basis only until June 1. For the months of June, July and August, Six Flags will be open seven days a week. Following Labor Day in September and continuing through Dec. 1, the park will revert to a weekends only operation.

Storie Ranch member Aberdeen Angus group

Storie Ranch, Post, has been elected to membership in the American Angus Association at St. Joseph, Mo., announces Frank Richards, secretary.

The Storie Ranch received one of 46 memberships issued to breeders of registered Aberdeen-Angus in Texas during the past month.

It's the Law in TEXAS

HISTORY OF WILLS

Courts see that your intention of "will" as to property is carried out after you die. Before then you may revoke or change it any time. The passing of property to heirs is one of man's oldest transactions. As far back as the Egyptian, Assyrian and Jewish civilizations, we have wills written and witnessed on papyrus, clay tablets, etc. In one will an early testator left some of his property to his wife and named a guardian for his children. The Hammurabi code (2100 B. C.) permitted a father by deed to favor his son.

Under early Roman law the head of a house could tell the patrician assembly his wishes, but later Roman law favored a written will to keep the testator's plans secret until death. It also favored having a firm record of his wishes, not resting on memory.

By 1200 A. D. England, where we got our law of wills, was quite well advanced: The church courts (like our probate courts) supervised disposition of property according to a "testament" of how the testator wanted his property to go.

Church courts supervised personal property (movables like armor or personal effects); land was passed on by wills which the king's

court handled. Hence today we speak of "last will and testament" since English courts came to pass on both real and personal property, so that one court could handle the whole estate.

English church courts had "executors" who carried out one's testament. To die "intestate" (without a testament) was almost like dying unconfessed. Sometimes the church in the interests of a man's soul could give some of the man's goods to others besides his family. Then, as now, some property had to be left to the surviving wife and children.

(This newsfeature, prepared by the State Bar of Texas, is written to inform—not to advise. No person should ever apply or interpret any law without the aid of an attorney who is fully advised concerning the facts involved, because a slight variance in facts may change the application of the law.)

PRESBYTERY MEETING

The Rev. Ed Herring and Elder Burney Francis are attending a meeting of the Plains Presbytery at Childress today. Rev. Herring is pastor of the First Presbyterian Church and Mr. Francis is a church officer.

"Good credit is worth more than all the gold mines in the world."

—Daniel Webster

RETAIL MERCHANTS ASSOCIATION OF POST

County records

C. P. Benson Sr. and wife to Stanley H. McMillan and wife, Lot 14, Block 90, Post; \$11,500.

Stanley H. McMillan and wife to C. P. Benson and wife, Lot 8 and east 30 feet of Lot 7, Block 147, Post; \$1,500.

First National Bank of Amarillo to Paul A. Foster and wife, south 8 feet of Lot 1 and north 55 feet of Lot 2, Block 3, Westgate Addition; \$15,400.

Frank Anderson and wife to S. W. Potter, one-half acre in northeast corner of west half of north-west quarter of Section 1267.

Largest county in England is Yorkshire; smallest is Rutland.

The "City of London" is just one square mile in size.

Boston is the largest state capital city in the United States.

Portrait Photography

Dial 3451

DODSON'S

206 EAST MAIN

New ICEE makes soft drinks happy!

coldest drink in town

Icee was invented for people who refuse to put up with "soft drink sag" (ice melts, flavor fades, bubbles burst). Icee is the new process that perks up your favorite drink ... locks-in carbonation and freezes flavor right in the cup!

LEMON LIME OR DR. PEPPER

AT

The Snak Shak

220 West 8th Jackie Payne Dial 3064

SPECIAL BULLETIN FROM HARDTOP HEADQUARTERS

We Texas Ford Dealers are pricing our hardtops so they are easy for you to own!

NEW '63 1/2 FAIRLANE 500 SPORTS COUPE

Sleek, Sporty, Sensational. This hot new middleweight Fairlane hardtop now offers a 271-hp V-8! Bucket seats and center console are standard! New four-speed stick shift and smart new vinyl roof are optional!

NEW '63 1/2 FALCON V-8 SPRINT HARDTOP

Topped 'em all in the Monte Carlo Rally! New 164-hp V-8! Bucket seats, wire wheel covers, center console, "rally" steering wheel, wire wheel covers. All are standard equipment. All wrapped up in smart new "facelift" roofline.

NEW '63 1/2 SUPER TORQUE FORD SPORTS HARDTOP

Here's the hardtop that really looks like a convertible. Especially with its optional new vinyl roof. Options: V-8's ranging up to 425 hp. Standard in 300/XL model. Bucket seats, automatic shift!

MANY MORE HARDTOPS TO CHOOSE FROM! ALL AT OUR LOW, LOW PRICES AND EASIEST TERMS! GET TOP TRADE-IN PRICE FOR YOUR CAR...IF YOU ACT TODAY!

We Ford Dealers offer you 14 great hardtops in four popular sizes and a whole range of popular prices! Compact hardtops! Middleweight hardtops! Big Ford hardtops, Thunderbirds, too! And they all deliver the kind of V-8 performance we need for our long Texas trips! Low prices, so hurry in right now to Hardtop HQ!

Come see your Texas Ford Dealer today

OUR 16th YEAR

TOM POWER — FORD

QUICK, FRIENDLY SERVICE AFTER THE SALE

COOKING COSTS GO DOWN

when you have a completely automatic

GOLD STAR GAS RANGE

- YOU SAVE FOOD — exclusive Burner-with-a-Brain prevents boil-overs, scorching or burning... Oven-with-a-Brain keeps entire meals serving-ready for hours.
- YOU SAVE FUEL — Center-Simmer burners measure the precise amount of heat to do the job and no more... give you true fuel economy.
- YOU SAVE TIME — Gas cooks faster because it starts faster... no warmup wait or heat hangover.
- YOU SAVE REAL MONEY — nothing compares to Gas for economy of performance... cooks five times cheaper than the coil-type kind.

See Your Appliance Dealer, Now, and LIVE MODERN FOR LESS with GAS!

Pioneer Natural Gas Company

BEST BUY

IN DURABILITY
IN GOOD LOOKS
IN EASY PAINTING

ONLY 650 GAL.

SWP OIL-BASE HOUSE PAINT has painted more houses than any other paint in the world

- Lasts longer... saves you money
- Endorsed by leading painters everywhere
- Easier than ever to apply

HIGGINBOTHAM-BARTLETT COMPANY

**DIAL
2816**

to BUY SELL TRADE RENT HIRE HELP *read the Want Ads*

Legal Advertising Rates
Consecutive Insertions per word 3c
Classified Advertising Rates
First Insertion, per word 4c
Consecutive Insertions per word 3c
Minimum Ad, 12 words 50c
Brief Card of Thanks 1.00

Wanted

DO ALL KINDS OF roofing. Free estimates. Call Carl Kruger, roofing contractor, Snyder HI 3-4233 tfc (4-12)

IRONING DONE in my home for \$1.50 per dozen. 112 West Fifth. Call 3138. 3tc (3-14)

WANTED — Ironing to do in my home; by piece or by dozen. Telephone 3384. tfc (3-21)

Business Opportunities

WANTED — Aggressive Legal Reserve Company expanding statewide, needs general agents and managers to sell non-cancellable hospitalization, plus full line of life policies. Money making contracts offered to those qualified. Write Box 8476, Dallas 5, Tex. giving qualifications to be held confidential. 1tp (3-21)

MR. FARMER:
Buy Your Fertilizer Now!
We Handle the Best:

- Dry Fertilizer
- Pellet Form
- Water Soluble

We Deliver and Put It Down for You

At a price per acre cheaper than you can put it down yourself.

Dial WY 6-2049
Biddy & Lancaster Fertilizing Co.

JACKIE BIDDY & PETE LANCASTER

Real Estate

GOOD RANCHES FOR SALE
1200 A. level land all open but 100 acres. Native and coastal bermuda grass. Good modern home, 3 barns, 10 pastures, plenty water, 90% hog prove fences will carry 300 mother cows, 390 A. soil bank bringing \$4,300 per year. 29% down, balance 10 years.
1360 A. Red River bottom, Pecan trees, bermuda grass, open for cattle, no clearing needed, 175 A. fine for alfalfa borders river.
These ranches priced right and among best in this section. Let me know what you want. I have it or will get it for you.

Clay T. Holland Real Estate
Box 515 Honey Grove, Tex.
Ph. FR 8-2208 or FR 8-2074 1tp (3-21)

FOR SALE — Year-old brick home in Westgate Terrace Addition. Terms available. Guy Floyd. tfc (2-28)

FOR SALE — By owner, three bedroom and den residence, central heat, refrigerated air conditioning, double garage, 402 Osage, Phone 495-2442. tfc (3-7)

FOR SALE BY OWNER
945 acre blackland ranch on State Hwy., extra fine grass and abundant water, 200 A. farm land with allotments, 3 bedroom home, 120 A native bluestem meadow. Wonderful quail hunting and all ponds stocked with fish. Located in Johnson and Byran counties, Okla. 1/4 minerals, near oil and gas production. One of the best ranches available anywhere at \$125 per acre. Phone or write for inspection appointment.
HOMER DON STALLINGS
Star Rt. Milburn, Okla. Durant, Okla. 4tp (3-7)

ARKANSAS
Farms, Ranches, Homes, Motels For Free Catalog Write
MIDWEST REALTY COMPANY
P. O. Box 127 Mena, Ark. 2tp (3-14)

WANT TO TRADE Arizona property for motel in the \$500,000 price range. Bruce Crawford, Box 26, Canon City, Colo. 1tp (3-21)

LAND and royalty for sale, \$27.50 per acre up. Jackson W. Roberts, Atoka, Okla. 1tp (3-21)

RUIDOSO HOME, two bedroom, brick, restricted area, den, all electrical kitchen, fireplace, carpeting, tile bath with water well and butane. \$17,500 cash or trade for land. Owner at Levelland, Tex. Box 923. Phone 894-6875 after 6 p. m. 1tp (3-21)

FOR SALE — Three-bedroom house, 907 West 7th. Call 2146. G. W. Northcutt. 1tc (3-21)

HARRISON DETECTIVE AGENCY
Still Open for Business
Dial 3141
Domestic & Criminal Cases

Legal Notice

CITATION BY PUBLICATION THE STATE OF TEXAS
TO: Frances Grigsby
GREETING:
You are commanded to appear by filing a written answer to the plaintiff's petition at or before 10 o'clock A. M. of the first Monday after the expiration of 42 days from the date of issuance of this Citation, the same being Monday the 29th day of April, A. D., 1963 at or before 10 o'clock A. M., before the Honorable District Court of Garza County, at the Court House, in Post, Texas.
Said plaintiff's petition was filed on the 21 day of February, 1963.
The file number of said suit being No. 1785.
The names of the parties in said suit are: Clifton M. Grigsby as Plaintiff, and Frances Grigsby as Defendant.
The nature of said suit being substantially as follows, to wit: Suit for Divorce.
If this Citation is not served within 90 days after the date of its issuance, it shall be returned unserved.
Issued this 13th day of March A. D., 1963.
Given under my hand and seal of said Court, at office in Post, Texas, this 13th day of March A. D., 1963.
/s/ CARL CEDERHOLM
Clerk, District Court, Garza County Texas 4tc (3-14)

NOTICE
All interested persons are advised that the improvement of FM 2458 in the town of Justiceburg is being planned by the Texas Highway Commission.
Preliminary plans showing the proposed work on file at the office of Julian F. Smith, Sr. Resident Engineer, Texas Highway Department, Post, Texas. Any interested citizen may request that a public hearing be held concerning such proposed work and the economic effect of such improvement by delivering a written request to the Resident Engineer on or before April 4, 1963.
In the event such a request is received, a public hearing will be scheduled and adequate notice will be given as to its time and place. 2tc (3-21)

FOR SALE
KEYS — For your car, house or business building. Made while you wait. Keys duplicated for all locks. We guarantee our keys to fit. R. E. COX LUMBER CO. tfc (2-1)

FOR SALE — One used 950 model Ford and equipment, two 9N Fords; one used sand fighter; and other items useful on farm. Garza Farm Store, Earl Rogers tfc (2-28)

A & B MATTRESS CO.
All kinds of mattress work, guaranteed. Call Mrs. F. F. Keeton, 2890, Post. tfc (3-7)

SINGER TWIN NEEDLE
Sewing machine guaranteed, 5 payments of \$5.36 or \$20 cash. Also new vacuum cleaner, 4 payments of \$5.50. Write credit manager, 1229 18th, Lubbock, Tex. tfc (3-7)

UNDER NEW MANAGEMENT — Scott's Coin-O-Matic Laundry is under new management, now being operated by Dock Dewbre. 4tc (3-21)

IF YOU NEED HELP with a drinking problem, call 495-2076 or 495-2961, or write Box 7. 52tc (8-10)

For Sale

FOR SALE — Yellow, size 13 formal, \$10. Call 3054. tfc (3-21)

\$1 PER DAY RENTAL for Electrical Carpet Shampooer with purchase of Blue Lustre, Hudman Furniture Co. 1tc (3-21)

TRACTOR POWER TAKE-OFF DRIVEN ROD WEEDERS for rear-mounted tool bars, chisel plows and bean cultivators. Gives superior performance working fallow ground, harvesting beans and onions. Write for literature. Dealers wanted. Colorado Rod Weeder Co., Box 15095, Denver 15, Colo. 2tp (3-14)

1963 AUTOMATIC sewing machine, sews on buttons, makes fancy stitches, no attachments needed. Take up payments of \$7.50 of \$36 cash. To try in your home call or write Credit Manager, 1908 Broadway, PO 2-3847, Lubbock. 2tc (3-14)

FOR SALE — Poodles, registered, miniature puppies—six weeks old. J. M. Mason, Box 172 Southland, Call 996-2277. 2tc (3-14)

Help Wanted

HELP WANTED — Car hops and fountain help. Apply in person. Mac's Drive-Inn. tfc (11-29)

Miscellaneous

NOW OPEN, Fixit Shop, small electrical appliances repaired. 408 South Broadway. Guy Davis. tfc (2-7)

IRRIGATION PULLING, cleaning, installing pressure systems, casing pulling. Contact H. A. Justice, Route 2, dial 495-2203 tfc (2-7)

STRAYED OR STOLEN — From Faulkner Ranch, 12 miles northeast of Post, two black Angus cows. One branded Rocker A on left shoulder, other believed to be branded TH on right hip. Liberal reward. Homer Gordon, Dial 2287. 2tp (3-14)

Public Notice

I will not be responsible for any debts made by anyone other than myself.
Donald R. Ammons 2tc (3-14)

FOR HOME delivery of the Lubbock Avalanche Journal, call Stanley McMillin, Dial 3276. tfc (4-6)

Potato-Cheese Sauce For Chops

Superb sauces hold the key to successful meat cookery, so the wise homemaker is the one who seeks out new recipes to give meals new flavor and added glamor. One such sauce that is extra-delicious served over broiled lamb chops has been developed by the Borden Kitchen. The easy-to-make sauce combines two convenience foods—cheese slices and instant whipped potatoes. The instant whipped potatoes, which come in 8-servings and 16-servings packages, can be prepared in as little as six minutes. This sauce-meat combination is a real food for fitness. It contains worthwhile amounts of health-giving vitamins, minerals and proteins.

Lamb Chops In Potato-Cheese Sauce
(Makes 6 cups sauce—enough for 1/2 cup sauce per chop or six servings)
12 rib or loin lamb chops 3 cups (two 6-oz. pkgs.) shredded pasteurized process Gruyere cheese slices
1-1/2 cups (4 servings) instant whipped potato flakes 1 tablespoon salt
3-1/3 cups (two 14-1/2-oz. cans) evaporated milk, undiluted 1 teaspoon white pepper
1 cup white wine, optional

Broil lamb chops. In a medium-size saucepan, prepare 4 servings of instant whipped potatoes according to package directions. Set aside. Pour milk into a large saucepan. Place over medium heat until milk is hot. **DO NOT BOIL.** Add cheese, salt, pepper and potatoes. Cook, stirring constantly until cheese melts and sauce is well blended. Stir in wine. Cook an additional five minutes—stir occasionally. Serve piping hot over lamb chops.

Rentals

FOR RENT — 2 room furnished house. Bills paid. 109 E. 14th. ttc (3-21)

FOR RENT — One three - room furnished house and one two-room furnished house. Call Basil Puckett at 495-2653 after 5:30 p. m. ttc (2-6)

FOR RENT — Duplex, 116 N. Ave. S. Bills paid. Call 2192. ttc (3-21)

FOR RENT — Six room house, 409 West 10th. Call 2290. ttc (3-21)

FOR SALE OR RENT: Houses. For information on L. R. Mason properties, call Mrs. A. Alene Brewer, Dial 2389. ttc (11-9)

FOR RENT — Unfurnished house, one bedroom, 902 West Main. Call 2868. ttc (1-31)

FOR RENT — Bedrooms, by night or week. 123 North Broadway. 4tc (3-7)

FOR RENT — Two and three room furnished apartments, two and four room furnished houses. Inquire 210 East 10th. ttc (3-7)

FOR RENT — Three rooms and bath apartment, most bills paid. Power Apartments on Broadway across from United, Call 3190 or 2874. ttc (3-14)

FOR RENT — Three bedroom, unfurnished house with bath. 511 South Avenue P, Call Oscar Gray, 3176. ttc (1-10)

Absentee voting is going slow

Two absentee ballots had been cast in the city election and none in the school election up to 3 p. m. yesterday.

Absentee ballots for the city election, which is April 2, are to be cast at the City Hall, with the deadline for voting absentee three days before the election.

Those wishing to vote absentee for the April 6 school election may do so at the county clerk's office, with the deadline also three days before the election.

City voters are to elect a mayor and two councilmen in the April 2 election. Candidates for mayor are Harold Lucas and John N. Hopkins. The candidates for the two council seats are J. B. Potts, Ed Sawyers, Bob Collier, Frank Blanton and Chant D. Lee.

Two school trustees are to be elected April 6 from among candidates Malcolm T. Bull, Martin Nichols, Wallace Simpson and Virgil Bilbo.

School count in Garza drops 15

The number of Garza County scholastics enumerated in the 1962 school census is down 15 from last year's count, it was reported today from the office of County Supt. Dean A. Robinson.

The 1963 total is 1,747 as compared with the 1962 total of 1,762. Scholastics in the Southland school district are 216 as compared with 208 last year, a gain of eight. The Justiceburg district has 42 scholastics this year as compared to last year's 35, a gain of seven. The Post-Independent School District is down 26—from 1,441 last year to 1,426 this year. The Close City school district has 74 scholastics as compared with last year's 78—a decrease of four.

JP kept busy with truckers and speeders

Truck drivers and speeders almost had a traffic jam in Justice of the Peace D. C. Roberts' court here during the past seven days.

Those charged, together with date of charge and fine and costs if paid, are as follows:
A. L. Couch, March 13, no lease on vehicle, \$25.50.
D. G. Murphree, March 13, over 32.00 pounds axle limit.
B. F. Cavett, March 13, no RRC permit, \$40.50.
S. L. Ellison, March 15, no RRC permit, \$40.50.

J. M. Rodriguez, March 15, no RRC permit, \$40.50.
Stanley Cobb, March 15, over axle weight.
Rudy Harmon, March 15, speeding, \$16.50.
R. L. Borgman, March 15, operating unregistered vehicle, \$16.50.
W. M. Erath, March 15, drunk, \$24.70.

P. A. Waynick, March 15, speeding.
J. O. Martinez, March 16, defective stop light.
B. J. Bedford, March 16, speeding.
H. D. Musick, March 17, speeding.

A. D. Halford, March 18, over axle weight, \$40.50.
Lloyd Nail Jr., March 18, over axle weight.

Profit sharing plan announced by Burlington

NEW YORK, N. Y. — A profit sharing retirement plan for wage employees was announced today by Burlington Industries, leading textile manufacturing company.

The new program, approved by the Board of Directors in a meeting here today, is designed to provide retirement benefits for non-salaried employees who are eligible under terms of the plan.

Charles F. Myers, Jr., president, said that "the purpose of the profit sharing retirement program is to provide additional security for our employees, and to create greater awareness of the importance of profits and of our employees' contribution to profitable operations."

Details of the new plan were not disclosed, pending full explanation to employees at the Company's many plant locations. However, it is understood the plan is effective immediately, and that each year, subject to profits will be contributed by the Company to a bank trustee, to be held and invested for benefit of the participating employees.

A company spokesman said the profit-sharing plan, had it been in effect during the Company's 1962 fiscal year, would have required a contribution of approximately \$3,800,000.

District is down 26—from 1,441 last year to 1,426 this year. The Close City school district has 74 scholastics as compared with last year's 78—a decrease of four.

Plans completed for Good Friday

The Good Friday service, sponsored by the Post Ministerial Alliance, will be held from 12:30 to 1:15 p. m. April 12 at the First Baptist Church. It was decided Tuesday at the regular monthly meeting of the ministerial group.

Bernard S. Ramsey, minister of the First Christian Church, was named president of the Alliance to replace the Rev. Ed Herring, First Presbyterian pastor, who resigned the office.

Announcement was made at the meeting of two singing groups that will appear at local churches. The A Cappella Choir from Bethany College, Bethany, Okla., will sing at the Church of the Nazarene at 7:30 p. m. Saturday, March 23. The McMurry College Chanters from Abilene will sing at the First Methodist Church at 7:30 p. m. April 5.

Automobile fire at Graham extinguished

The Post Volunteer Fire Department answered an alarm from the Graham community late Monday afternoon to put out a blaze in a 1956 model automobile owned by Elmer D. Jones.

The firemen have also answered two grass fire alarms in the last few days, but neither of the fires was as big as the grass fires of the previous week.

SPRING SPECIALS

'62 FORD 3/4 TON PICKUP—Low mileage, a work horse, priced right.

'62 INTERNATIONAL SCOUT 4-wheel drive, free wheeling hubs, winch, radio and heater. Only 6,000 miles.

'62 RAMBLER Classic St. Wgn. Automatic transmission, radio and heater, low mileage.

'54 CHEVROLET — Just like new, only 39,000 actual miles by one careful owner, radio and heater, std. transmission.

'56 BEL AIR CHEVROLET — 4-door sedan, standard transmission, radio and heater, priced to sell.

LOTS MORE LIKE THESE ON THE LOT

GUY FLOYD MOTOR CO.
112 N. BROADWAY

Complete Engine Overhaul Special
— GOOD THROUGH APRIL 30 FOR —
6 Cylinder Fords & Chevrolets Passenger Cars & Pickups
Only 99.50
INCLUDES PARTS & LABOR
(Plus Tax, Oil & Filter)
Overhaul Includes New Rings, New Rod Bearings, New Main Bearings and Grinding Valves
Broadway Garage
603 N. BROADWAY DIAL 3000

SPRING REAL ESTATE SPECIALS

Large three bedroom residence, located at 716 West 12th, concrete tile block construction, hardwood floors, attached carport, choice location, 80-foot corner front. Priced at \$7,500, \$1,000 down, balance on terms at 7 per cent interest.

Two bedroom, frame dwelling, located at 401 North Broadway to be moved. Living room and dining room are carpeted. Central heating. Any lady will testify to the advantages of Youngstown kitchen cabinets, which this house has. This dwelling is occupied and will be shown by appointment. Priced for a quick sale—\$2,500 cash.

MORE LISTINGS NEEDED ON RESIDENCES AND LOTS
Considerable interest is being shown right now in residential property here in Post. Let us show yours.

HAROLD LUCAS, Realtor
122 East Main Dial 2894

Lost & found

LOST—Pair of children's glasses with white and pink frame gold design. \$5 reward. 408 North Avenue I. 1tp (3-21)

Card of Thanks

I want to express my thanks to the entire hospital staff, to all of those who visited me or sent flowers and cards during my recent stay in the hospital.
Reese Hodges

I wish to thank everyone for the visits, flowers, and cards, also the prayers, while I was in the hospital with the flu.
Mrs. Durward Bartlett

OIL FILTERS
Garza Auto Parts
Try Us First—
You'll Be Glad You Did!
107 W. Main Dial 2144

SAVE ON BETTER USED CARS!

1959 CHEVROLET El Camino Stan. Trans., Overdrive.
1959 CHEVROLET Bel Air, 6 Cylinder, Stan. Trans., R&H
1959 FORD Galaxie, air cond. pwr. steering, pwr. brakes.
1958 FORD V8, Auto. Trans. Radio and Heater
1956 FORD V8, Auto. Trans. Radio and Heater
1955 FORD V8, Auto. Trans. Radio and Heater
SEE WILEY HILL OP ELWOOD NELSON
WE SELL
Guaranteed, Rebuilt STD. TRANSMISSIONS for All Makes of Cars and Pickups
H&N GARAGE
605 N. Broadway Dial 2526

Cattle Auction
1 P.M. Saturday, Mar. 30
1/2 Mile South of Spur on Post Highway
150 Head of Cattle
Consisting of cows with calves, several head of heavy springers, several head of yearlings, and five or six good registered bulls.
LUNCH WILL BE SERVED. AUCTION WILL BE HELD INSIDE.
All of these cattle are my own personal property and I want to make cleanup of entire herd.
KEN BOZEMAN, Owner
CORKY BOZEMAN, Auctioneer

Clubs * Personalities * Churches

Please Send or Telephone News to HELEN CORNISH, Women's Editor,

Phone 495-2816, Not Later Than Wednesday Morning

Texas theme is carried out in club's program

The Amity Study Club carried out the "Texas" theme in its program when they met March 12 in the Community Room. Mrs. Jack Burruss and Mrs. Russell Wilks Jr. were hostesses.

Mrs. V. L. Peel, president, was in charge of the business meeting. Plans were discussed for the club's fund-raising project—a beauty contest—to be held in April. Mrs. Thurman Francis is chairman of the contest committee. The district convention to be held in Lubbock at the Pioneer Hotel March 29 and 30 was also discussed.

Roll call was answered with members naming Texas' greats. Mrs. Pat N. Walker gave a resume of Texas' poet laureates, and Mrs. C. H. Hartel gave an interesting talk on J. Frank Dobie, a Texas writer and a weekly columnist for leading Texas newspapers.

Those attending were: Mmes. Ronald Babb, W. C. Bush, Bob Macy, Wayne Carpenter, Leo Cobb, Marion Duncan, Thurman Francis, George Miller, Peel, Lorene Scarbrough, Walker, Charles Black, Tom Greenwood, Jack Gray, Darrell Stone, and the hostesses.

Next meeting will be in the Reddy Room March 26.

Jim Rogers new P-TA president
Jim Rogers, pharmacist at Bob Collier Drug, was elected president of the Parent-Teacher Association for the 1963-64 year last Thursday when P-TA met in the Junior High library for a called business meeting at 4 o'clock.

He will succeed Phil Crenshaw who has held the office for two years.

Other officers elected for the new term are: Jack Alexander, vice president; Mrs. Wanda Potts, secretary; Mrs. Joy Smith, treasurer; Mrs. Mary Raphael, historian, and Mrs. Betty Yancey, parliamentarian.

The slate of officers was presented by Herb Smith, chairman of the nominating committee. His committee members were Mrs. Jim Peel, Mrs. Betty Jo Bilbo, Don Marth and Jack Alexander.

Mrs. B. D. Litton served cookies and coffee to those present.

Mrs. Lew Baker is Fellowship hostess
The Christian Woman's Fellowship of the First Christian Church met Monday afternoon at 2:30 in the church parlor with Mrs. Lew Baker as hostess.

After Mrs. Hub Haire opened the meeting with prayer, Mrs. Charles Luttrell gave the worship service. Mrs. Lee Davis Sr. was in charge of the lesson taken from the Old Testament discussing chapters, 28, 30 and 39 from Exodus. Mrs. Davis also gave the answers from "World Call."

Those present included a guest, Mrs. Lillian Tizard, and the following members: Mmes. Jack Bures, Haire, Luttrell, Davis, Janie Davis, K. Stoker, Ida Robinson, F. C. Barker, Willard Kirkpatrick, J. B. Jones and Max Mitchell.

It's My Turn ...

—By MRS. C.

I'm so sorry that Mrs. H. A. Thurlo got bitten by a mouse last week and has to take a series of rabies shots. If anyone had to be bitten I wish it could have been a member of the male sex.

I've been terrified of the darn things for years knowing full well that they'd bite and have received all sorts of jeers from any male around. (Mostly, Mr. C.) I turn into a completely feminine female at the sight of one and have wrangled more than a few dinner invitations out because of knowing one was in the kitchen under an appliance of one kind or another.

Even the Misses Cs scoff at my fear and I've found artificial mice of all kinds hidden in appropriate spots around the house. I'd much rather have a snake in the house than a rodent of any kind and I'm glad to know that my fears are not entirely groundless.

I broke into a loud chuckle last week while punching the Pleasant Valley news. Mrs. Max Chaffin wrote that a Mrs. Jim Hall was admitted to the hospital when the Post Dispatch hit the newsstand. I realized that we might make a few people sick but heaven forbid that we cause anyone to be hospitalized. Our deepest apologies, Mrs. Hall. Hope we didn't cause anything too serious!

I hope Ed Warren will forgive me for printing the following bit from a paper dated in March of 1948. I just couldn't resist the temptation on finding this piece while gathering up the "Yesteryears" material.

We all have our bad days when interruptions can drive you out of your mind so I feel I know what prompted this blast-off. Here we go:

(Quote) Notice to school teachers: The Post Dispatch is happy to

Couple honored at '42' party
Mr. and Mrs. W. H. Barton, who are leaving to make their home in McCaulley next week after residing in the Barnum Springs community for 16 years, were honored in that community with a "42" party last Friday night.

Homemade cookies, cake and coffee were served to the 14 couples attending.

The community presented the honored couple with a table and the Barnum Springs Home Demonstration Club made them a gift of a table lamp.

Those present were: Mr. and Mrs. Tom Henderson, Mr. and Mrs. W. D. Williams and Quay, Mr. and Mrs. W. C. Ryan, Mr. and Mrs. W. A. Long, Mr. and Mrs. O. F. Pennell, Mr. and Mrs. Ted Ray, Mr. and Mrs. M. H. Ford, Mr. and Mrs. Rex Welch, Mr. and Mrs. Melvin Williams, Mr. and Mrs. Bob Smith, Mr. and Mrs. C. K. Pierce and daughter, Mrs. Velma Long and Mrs. June Hemp-hill and Mrs. M. H. Barton and children of Lubbock.

cooperate with the Garza County schools in every way possible, including providing—whenever available—cardboard for poster assignments.

But the Post Dispatch staff is not adequate to wait on hundreds of school children who call at the office one at a time for a sheet of cardboard in a single day, as they did yesterday.

It is suggested that a teacher assigning posters to students call in advance at the Post Dispatch and buy cardboard which she can resell to the students.

The Post Dispatch believes this plan will save trouble for its own employees and also for the students and their parents. (Unquote)

I mean you can tell that somebody had had it up to here and didn't care who knew it.

We have solved this problem by bringing the poster board up front on those rush days and yelling, "Thick or thin?" (that means 10 or 20 cent) before most of the students have a chance to say what they are there for. It's usually the tag end of the day when they hit and we enjoy seeing those care-free faces, so keep right on coming in.

It's an amusing thing about posterboard. Most customers, including parents, make the measurements with their hands before even saying what they want, and seem to be grateful that we understand sign-language. Another thing I've noticed, the kids just buy one sheet but most mothers play it smart and buy two sheets to save a trip back for a ruined one!

I'm always running across items when writing the "Yesteryears" and wondering if some one would really like to have certain things repeated in the paper. Just last week, I saw, while scanning the society page, that Mrs. Pat N. Walker had danced the Irish jig at a club meeting for the St. Patrick's Day program five years ago. I decided (perhaps wrongly) that Mrs. Walker maybe would rather not be reminded of that day so left it out of "Five Years Ago."

I feel I must explain to some one about a phone call to the Post Dispatch a few weeks ago. I don't know to whom I am apologizing but want to explain that I am only human and not a bit psychic.

We have two lines coming into our office but really only one number. If 2816 is busy when one calls, the phone automatically flips over to 2817. Naturally if both lines are being used, one gets a busy signal. If 2816 is not being used and the phone rings on 2817, we know right away that it is a wrong number. The wrong number is usually Post-tex Mills whose number is 2818.

Feeling a bit devilish one day when the phone rang on 2817, I answered not by saying, "Post Dispatch," but by saying, "I'm sorry you have the wrong number." I took advantage of the silence on the other end for a good minute and further mystified the party by saying, "You were probably dialing 2818." All I got was a few splutters and a quiet click in my ear.

Bride-elect honored Monday Community Room shower

Community Room was the scene for a bridal shower honoring Mrs. Sharon Kay Moore, bride-elect of Douglas T. Rodden, Monday, March 18.

The receiving line were the bride, Mrs. Noah Stone Sr., Mrs. Moore, Mrs. John V. Rodden and her daughter, Janice, of Lubbock.

Mrs. Moore chose a pale blue striped dress enhanced with an orchid corsage. Mrs. N. W. Stone Jr., sister of the bride-elect, registered the flowers.

Flowers were used throughout the room. A cutwork cloth covered the refreshment table which was centered with an arrangement of pink and white flowers carrying out the colors of the honoree.

Squares, nuts, mints and a nut were served to the guests.

Mrs. Eckols is chapter hostess
Louise Simpson gave the program on "The Church of the Day Saints," when Xi Delta chapter of Beta Sigma Phi met Monday night in the Community Room.

Mrs. Mary Eckols was hostess for the meeting. A benefit bridge held last Saturday in the Community Room was quite successful.

Those attending were: Mrs. Sue Cornell, Bernice Eubank, Johnny Francis, Joan Hill, Mitchell, Shirley Moore, Joanne Louise Simpson and the hostess, Mrs. Mary Eckols.

VISIT TECH STUDENT
Mrs. Garland Davies and Mrs. Carl Davies in Tech Thursday. Don is a senior at Texas Tech and a first lieutenant in Tech's ROTC unit.

LISTEN FOR THE NEW SOUND IN TOWN

get BIG RESULTS with a low cost WANT AD

ONE CALL DOES IT ALL FOR WANT ADS DIAL 2816

FOR WANT ADS DIAL 2816

THE POST DISPATCH

Mother and son complimented

Mrs. Delwin Fluitt and her baby son were complimented at a coffee, March 12 at 9:30 o'clock in the morning in the home of Mrs. Thebert McBride with Mrs. Mack Ledbetter as co-hostess.

Mrs. Fluitt, assisted by her mother, Mrs. Clinton Edwards of Fort Worth, opened the array of gifts.

The serving table was centered with an arrangement of blue sweet-peas and blue tapers. Mrs. Jimmy Redman and Mrs. Lewis Mason served coffee, spiced tea and chocolate cinnamon rolls to the guests.

The attending were: Mmes. Ray McClellan, Maurice Fluitt, Elmo Bush, Carl Fluitt, Grover Mason, James Stone, Don Greer, Homer Cato, Auvy McBride, Elmer Cowdrey, Wanda Smith, W. C. Bush, Bill McMahon, Bryan Maxey, Bob Macy, Burney Francis, Curtis Williams and Carter White.

Japan trip plans are told class
The Amiga Class of the First Baptist Church met Tuesday night at the Community Room at 7:30 and enjoyed a program by those planning to be a part of the New Life Movement in Japan.

Mrs. C. B. Hogue, Mrs. Wesley Scott and Mrs. James R. Matthews told of their preparations for the trip. All of the couples will leave at different times and serve in different places.

The Scotts will leave April 6 to work for three weeks in Fukunaka, and the Matthews will leave April 10 to work in Saga for three weeks and with the Hagues in Imabari for two weeks.

Mrs. Homer McCrary, Mrs. L. P. Kennedy Jr., Mrs. Leo Cobb and Mrs. Glenn Potts were hostesses and served cherry pie, punch and coffee to the group.

Others attending were: Mmes. Frank Runkles, Ben Ault, Pat Blacklock, Bailey Matsler, Ray N. Smith, Tom Williams, Winnie Henderson, Louie Burkes, Wayne Pennington, Lowell Short and Marvin Hudman.

W. H. Shaws hosts to weekend company
Mr. and Mrs. W. H. Shaw of 110 East 4th St. were hosts over the weekend to a number of their children and grandchildren.

The Shaws' visitors were their son and wife, Mr. and Mrs. William Green of Fort Worth; also the following children and families of Post: Mr. and Mrs. Eddie Shaw and children, Mr. and Mrs. Henry Shaw and baby, Mr. and Mrs. Clarence Warren and children, Mr. and Mrs. James Ammons and children, and Mr. and Mrs. C. J. Seals and daughter.

Also present were grandchildren Mr. and Mrs. Charles Roy Seals, Mr. Leslie Seals.

They all went to the Clarence Warren home for dinner Sunday and then went to the Little League Park to play ball.

'Okinawa' program at church circle meeting
The Naomi Circle of the First Methodist Church met last Thursday morning in the home of Mrs. W. R. Graeber at 9:30.

Continuing the study, "On Asia's Rim," Mrs. Bill Edwards, Mrs. J. E. Parker and Mrs. Homer J. Irons presented the program on "Okinawa."

Mrs. Graeber, the study leader, gave the devotional. Scotch bread, fruit tarts and coffee were served to the following members:

Mmes. Jim Hindley, Joe Callis, R. T. Smith, Darrell Eckols, Buerger, Parker, Irons and Edwards.

Couple hosts Saturday night to seniors at cafeteria meal

Mr. and Mrs. Tom Williams were hosts for a dinner Saturday night at 6 o'clock honoring the Post High School senior class in their cafeteria.

The serving tables were covered with white cloths with floral arrangements donated by The Flower Shop carrying out the class color scheme of white and orchid. Two silhouettes of graduates were featured at the head table.

Mrs. Williams welcomed the students and Glenn Polk made a "thank you" speech for the class. The dinner menu consisted of steak, creamed potatoes and gravy, green beans, tossed salad, hot rolls, cherry cobbler and iced tea.

Misses Carol Hodges, Jaquita Box, Linda McMahon, Margie Harrison, Diane Maxey and Judy Balentine, junior Home Ec students, served.

Other invited guests were the class sponsors. Those attending were Mr. and Mrs. Charles Hopkins and Mr. and Mrs. John May. Seniors attending were:

Diana Bias, Stanna Butler, Janie Carradine, Chris Cornish, Alyn Cox, Gayle Heaton, Vonda Howell, Willa Hoyle, Glenda Hutto, Marianne Jones, Norma Julian, Susanne Krause, Cheri Moore, Ann Pennington.

Club planning family party
Plans for a family party were made when the Mystic Sewing Club met with Mrs. Lillie Short last Friday.

The party will be held March 28 in the Southland School lunchroom with Mrs. Mary Ellis and Mrs. Winnie Henderson as hostesses.

Mrs. Short served sandwiches, pickles, olives, lemon pie, coffee and Cokes to the following: Mmes. Eva Bailey, Ellis, Henderson, Jimmie Hudman, Thelma Kuykendall, Estlea Nichols, Aylene Runkles, Mae Shipley, Nell Windham, Cecil Gray and Miss Henrietta Nichols.

Rebecca Circle meets at Methodist Church
Mrs. R. A. Moore was the study leader when the Rebecca Circle met at the First Methodist Church for its study of "Today's Children for Tomorrow's World."

Assisting with the program were Mrs. Charlie Voss, Mrs. Tillman Jones and Mrs. L. G. Thuet Sr.

Others present were: Mmes. Don Osborn, Jimmie Redman, Waggoner Johnson, Jess Rogers and A. M. Lucas.

Club pieces quilt top for March 12 hostess
Members of the Merry-makers Club pieced a quilt top for their hostess, Mrs. Clarence Martin, March 12.

Plans were made to meet with Mrs. Scott Storie and quilt a quilt for her March 26. This will also be gift day.

Refreshments were served for Mmes. J. F. Storie, Nels Crisp, Wren Cross, Arthur Floyd, Percy Priniz, L. H. Peel, Boe Wheatley, Alice Parsons, Bonnie Adamson, and Alma Sims.

Bazaar and rummage sale to be Saturday
The women of the Church of God of Prophecy will hold an all-day bazaar and rummage sale Saturday at 121 East Main St.

Proceeds from the sale will be used in the mission work of the church.

PRISCILLA CLUB MEETING
The Priscilla Club will meet Friday, March 22, in the home of Mrs. C. W. Terry at 3 o'clock.

Coffee honors Kansas visitor

Mrs. Harold Wiley of Cherryvale, Kans., who is visiting her daughter, Mrs. Bud Schlehuber, in Justiceburg, was honored with a coffee last Thursday afternoon at the Justiceburg School lunchroom.

Mrs. Riley Miller, Mrs. Douglas McWhirt and Mrs. Babe Norris were hostesses.

Sandwiches, stuffed celery, apple dumplings, coffee and punch were served to the following guests: Mmes. Mason Justice, Weldon Reed, Pearl Nance, Cameron Justice, Fernie Reed, E. C. Franklin, Lee Reed, Jim Boren, W. T. Parchman of Carlsbad, N. M. and Bud Schlehuber and Deborah Boren, Danny McWhirt, Jenny Miller and the honoree.

Needlecrafters hold St. Patrick's party
The Needlecraft Club met last Friday and enjoyed a program on St. Patrick's Day. Mrs. M. H. Hutto was the hostess.

Members answered roll call with something of interest about St. Patrick. A "Pat and Mike" contest was held and Mrs. W. R. Graeber gave an article on the Irish Nightingale.

Refreshments consisted of green congealed salad, wafers, cake, nuts and coffee, and were served to: Mmes. S. C. Storie Sr., Graeber, F. C. Barker, Boone Evans, Nell McCrary, Carl Jones, H. J. Dietrich, R. A. Moore, Mae Voss, Jack Kennedy and H. W. Schmidt.

The next meeting will be with Mrs. L. G. Thuet Sr., Friday, March 22.

Mrs. Kirkpatrick is Hobby Club hostess
The Hobby Club, one of Post's newest organizations, met last Wednesday afternoon in the home of Mrs. Jack Kirkpatrick.

Each club member worked on a current project of their own. Mrs. Kirkpatrick served Danish pastry and coffee to:

Mrs. Ervin Lamb, Mrs. Bob Macy, Mrs. Ed Kelly Sims, Mrs. Jimmie Bird and Mrs. Bud Davis.

Club pieces quilt top for March 12 hostess

Members of the Merry-makers Club pieced a quilt top for their hostess, Mrs. Clarence Martin, March 12.

Plans were made to meet with Mrs. Scott Storie and quilt a quilt for her March 26. This will also be gift day.

Refreshments were served for Mmes. J. F. Storie, Nels Crisp, Wren Cross, Arthur Floyd, Percy Priniz, L. H. Peel, Boe Wheatley, Alice Parsons, Bonnie Adamson, and Alma Sims.

PRISCILLA CLUB MEETING
The Priscilla Club will meet Friday, March 22, in the home of Mrs. C. W. Terry at 3 o'clock.

COME TO OUR TRYING ON PARTY
Come see and try on the most exciting Spring millinery ever. This wonderful season, hats are "hatter", more important, more flattering... and we've every style and color you're looking for. Elaborate flowers, sleek straws... flower wigs, Spanish sailors, big brims and packables. Come see the "news" and have coffee and cookies with us from 10 a. m. to 5 p. m., tomorrow, Friday, March 22. Select your handbag and gloves from our new arrivals.

Use Your Cycle Credit Account

Maxine's FASHIONS • GIFTS • JEWELRY

The Lavelle Shop
NOTIONS 215 E. MAIN, POST DIAL 495-2661 DRY GOODS

Let's go to Church Sunday

HIGGINBOTHAM-BARTLETT CO.
110 S. Broadway Ph. 495-2080
"We Furnish Your Home from Plans to Paint"

WILSON BROS. SERVICE STA.
C. R. WILSON — CHEVRON PRODUCTS
401 S. Broadway Ph. 495-2701

POST AUTO SUPPLY
NOAH STONE
114 S. Ave. I Ph. 495-2881
PLYMOUTH—DODGE TRUCKS—SALES & SERVICE

COLLIER CHEVROLET-OLDS
CLAUD COLLIER
111 S. Broadway Ph. 495-2825
"GO TO CHURCH SUNDAY"

POST IMPLEMENT CO.
205 W. Main Ph. 495-3140

BROWN BROS. ET AL, Operators
E. R. MORELAND
Lubbock Hwy. Ph. 495-2886
—OIL OPERATORS—

WYLIE SHAMROCK SERVICE STA.
612 N. Broadway Ph. 495-9914
—"WE GIVE S&H GREEN STAMPS"—

BROADWAY GARAGE
DEE HODGES AND W. O. STEWART
510 N. Broadway Ph. 495-3000

HUDMAN FUNERAL HOME
615 W. Main Ph. 495-2821
— 24 HOUR AMBULANCE SERVICE —

H & N GARAGE
WILEY HILL & ELWOOD NELSON
510 N. Broadway Ph. 495-2526
— ALL KINDS OF AUTOMOTIVE REPAIRS —

**THE CHURCH FOR ALL...
ALL FOR THE CHURCH**

The Church is the greatest factor on earth for the building of character and good citizenship. It is a storehouse of spiritual values. Without a strong Church, neither democracy nor civilization can survive. There are four sound reasons why every person should attend services regularly and support the Church. They are: (1) For his own sake. (2) For his children's sake. (3) For the sake of his community and nation. (4) For the sake of the Church itself, which needs his moral and material support. Plan to go to church regularly and read your Bible daily.

NO PLACE TO GO

All dressed up, the expression goes, and no place to go. These boys are hardly "dressed up." But the rest of the description fits them perfectly.

They are two of the millions of American children who are growing up WITHOUT A CHURCH. Boys with the God-given right to grow up in faith . . . with the American right to worship God freely according to the dictates of their own conscience. But someone hasn't understood their rights.

Parents who make no provision for their children's religious education are, in effect, robbing these children of the most precious heritage of every American. Grownups who, by the tell-tale example of indifference, encourage boys and girls to emulate the Godlessness that the Iron Curtain seeks to foster are undermining the spiritual substance of our nation.

No more serious problem faces America today than the children who on Sunday morning in a land of churches have no place to go.

Honestly, now, are you creating the problem—or helping to conquer it?

Sunday Psalms 33:13-22	Monday Proverbs 21:11-17	Tuesday Isaiah 47:10-15	Wednesday Jeremiah 14:10-16	Thursday Daniel 1:8-19	Friday Ephesians 2:13-22	Saturday Ephesians 3:7-13
------------------------------	--------------------------------	-------------------------------	-----------------------------------	------------------------------	--------------------------------	---------------------------------

PIGGLY WIGGLY
PAUL JONES
129 W. Main Ph. 495-2716
— S&H GREEN STAMPS —

SHYTTLES IMPLEMENT CO.
122 W. 8th Ph. 495-2061
—JOHN DEERE QUALITY FARM MACHINERY—

POST INSURANCE AGENCY
HAROLD LUCAS
122 E. Main Ph. 495-2894
"INSURE TODAY—BE SECURE TOMORROW"

GULF WHOLESALE
LESTER & ESTLEA NICHOLS
101 W. Main Ph. 495-3322

DUCKWORTH & WEAKLEY
122B E. Main Ph. 495-2044

SERVICE WELDING CO.
Clairemont Highway Ph. 495-3070

PAT N. WALKER

POSTEX COTTON MILLS
A Unit of Burlington Industries
"Sleepy Time Is Garza Time"

MAC'S DRIVE INN
JAMES & JOY MCKINNEY
615 S. Broadway Ph. 495-2704

This Service of Church Features Is Being Published Through the Cooperation of the Local Ministers and Is Sponsored by the Above Individuals and Business Firms
With the Hope That More People Will Attend the Church of Their Choice.

FIRST BAPTIST CHURCH
C. B. (Bill) Hogue
Bible School 9:45 a.m.
Morning Worship 10:30 a.m.
Radio Broadcast—
KUKO 11:00 a.m.
Training Union 6:30 p.m.
Evening Worship 7:30 p.m.
Wednesday
Officers and Teachers Meeting 7:30 p.m.
Prayer Service and Bible Study 8:00 p.m.
Choir Rehearsal 8:45 p.m.
CALVARY BAPTIST CHURCH
Graydon Howell, Pastor
Sunday
Junior Choir 9:30 a.m.
Sunday School 9:45 a.m.
Morning Worship 10:30 a.m.
Training Union 6:00 p.m.
Evening Worship 7:00 p.m.
Monday
Brotherhood and WMU 7:30 p.m.
Wednesday
Prayer Service 7:30 p.m.

CHURCH OF CHRIST
Herbert A. Smith, Minister
Sunday morning Bible Study 9:30 a.m.
Sunday morning Worship Service 10:30 a.m.
Sunday evening Worship Service 6:30 p.m.
Wednesday evening Worship Service 7:30 p.m.
FRIENDSHIP BAPTIST CHURCH
At Close City
Shelby Bishop
Sunday School Classes 10 a.m.
Worship Services 11 a.m.
Training Union 1:30 p.m.
Evening Worship 8:30 p.m.
Wednesday
W.M.U. 9:00 a.m.
R.A.S.G.A. 7:30 p.m.
Prayer Meeting 7:30 p.m.
GRAHAM CHURCH OF CHRIST
Bible Study 10:00 a.m.
Morning Worship 11:00 a.m.
Evening Worship 8:00 p.m.

F.U.S.I. CHURCH OF GOD OF PROPHECY
Rev. W. W. Pettyjohn
Sunday School 9:45 a.m.
Morning Worship 11:00 a.m.
Evening Worship 7:00 p.m.
1st Wednesday Missionary Service 7:00 p.m.
2nd Wednesday Prayer Meeting 7:00 p.m.
3rd Wednesday Bible Study 7:00 p.m.
Last Wednesday C.P.M.A. Services 7:00 p.m.
Friday Victory Leaders 7:00 p.m.
FIRST METHODIST CHURCH
Rev. Oscar Bruce
Sunday School 9:45 a.m.
Morning Worship 11:00 a.m.
M.Y.F. 7:30 p.m.
Evening Worship 7:30 p.m.
Second Monday Methodist Men 7:30 p.m.
Second Wednesday Board Meeting 7:30 p.m.

PLEASANT HOME BAPTIST CHURCH
REV. S. L. WILLIAMS
of Lubbock
Sunday School 9:45 a.m.
Training Service 6:30 p.m.
Second and Fourth Sundays Morning Worship 11:00 a.m.
Evening Worship 7:30 p.m.
Wednesday
Prayer Service 7:30 p.m.
FIRST CHRISTIAN CHURCH
Rev. Bernard S. Ramsey
Sunday School 9:45 a.m.
Morning Worship 11:00 a.m.
Evening Worship 7:00 p.m.
Chi-Ro 6:00 p.m.
CHURCH OF THE NAZARENE
Rev. Kendall S. White
Sunday School 9:45 a.m.
Worship Services 10:45 a.m.
N.Y.P.S. 6:30 p.m.
Evening Services 7:00 p.m.
Wednesday
Prayer Meeting 7:30 p.m.

"Todos Bien Venidos"
SPANISH ASSEMBLY OF GOD
407 May St.
Rev. Cruz Molina, Pastor
Sunday School 10 a.m.
Evening Worship 7 p.m.
Tuesday
CMP Service 7:30 p.m.
Thursday
Ed. de C. Service 7:30 p.m.
Saturday
Special Service 7 p.m.
PLEASANT VALLEY BAPTIST CHURCH
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Training Union 7:30 p.m.
Evening Worship 8:30 p.m.
Wednesdays
Prayer Meeting and Bible Study 8:00 p.m.
2nd and 4th Thursday
W.M.U. and Bible Study 8:00 p.m.
METHODIST CHURCH
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening Worship 8:00 p.m.

CHURCH OF CHRIST
Located at 115 West 14th St
Sunday Morning
Worship Service 10:30 a.m.
Sunday Evening
Evening Service 7:00 p.m.
Wednesday Evening 7:00 p.m.
CLOSE CITY CHURCH OF CHRIST
Bible Study 10 a.m.
Morning Worship 11:00 a.m.
Evening Worship 8:00 p.m.
HOLY CROSS CATHOLIC CHURCH
Avenue F & 14th
Rev. James Erickson, Pastor
Asst. Pastor
Masses
Sunday 8 and 10 a.m.
Friday 7 p.m.
CHURCH OF GOD
D. L. Hembree, Pastor
Sunday School 9:45 a.m.
Sunday Night 7:30 p.m.
Morning Worship 11:00 a.m.
Y.P.E., Thurs. 7:30 p.m.

MEXICAN BAPTIST CHURCH
Rev. Joel Pistone
Sunday School 10:00 a.m.
Worship Service 11:00 a.m.
Training Union 6 p.m.
Worship 7 p.m.
Wednesday
Bible Study & Prayer Meeting 7:30 p.m.
(North Broadway & 15th St.)
CHURCH OF GOD OF PROPHECY (Spanish)
FRED CAMACHO, Pastor
Sunday School 10:00 a.m.
Worship 11:00 a.m.
Evening Worship 7:30 p.m.
Wed. Eve. W.M.B. 7:30 p.m.
Friday Eve. Victory Leaders 7:30 p.m.
FIRST PRESBYTERIAN CHURCH
Rev. Ed Herring
Sunday School 9:45 a.m.
Morning Worship 11:00 a.m.

GORDON CHURCH OF CHRIST
Cline Drake, Minister
Sunday morning Bible Study 10:00 a.m.
Sunday morning Worship 11 a.m.
Sunday evening Worship Service 6:30 p.m.
Wednesday evening Worship Service 7:30 p.m.
ASSEMBLY OF GOD
J. R. Brincefield
Sunday School 9:45 a.m.
Morning Worship 11:00 a.m.
Evening Worship 7:30 p.m.
Wednesday
Prayer Meeting 7:30 p.m.
Sunday
C. A. Service 6:30 p.m.
JUSTICE BURG BAPTIST CHURCH
Rev. Jess DeBord
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening Worship 7:30 p.m.

SHAMROCK TO HOST ROTARY CONFERENCE

Shamrock, Tex., will be host April 4-6 to the annual conference of District 573, Rotary International. The Post Rotary Club will be represented with its president-elect, James Mitchell, slated to be one of those attending. From left to right in the picture are Tom Harrison, president of the Shamrock Rotary Club; Floyd Stark, district governor, and Marvin Tindall, conference chairman. Forty-five Rotary clubs in the Texas Panhandle comprise District 573.

ABOUT YOUR HEALTH

Availability of pesticides is one of benefits of today's Space Age

Today is not only the Space Age, One of the main benefits of living in this chemical age is availability of numerous pesticides. They have been essential for the improvement of our agricultural output and therefore for raising our standard of living. Also, these pesticides have been helpful in the control of many insect borne diseases. Unfortunately, the most effective pesticides are often the most toxic and precautions against them the most difficult to enforce. In 1962, 13 Texans died as a result of mis-handling of these toxic materials. With the increased use of these highly toxic materials, both at home and in industry, it is essential that we stress safety measures at every opportunity. Listed below are some important points to remember when handling and using toxic insecticides.

Ginners of state will make award to 4-H Club boy

A Hale County 4-H Club member, 17-year-old Dale McEachern, will receive a \$100 award for outstanding cotton production in Dallas, April 2.

Presentation of the award will be made at the Texas Cotton Ginners' Association annual convention, according to Wilmer Smith, New Home, president. The ginners organization sponsors the award in cooperation with the Texas Extension Service.

McEachern harvested two bales of cotton to the acre in 1962 to climax a seven year project with cotton. His production history—never below a bale an acre on his five acre demonstration plot—coupled with his participation in research projects to earn him the honor.

Club members from all cotton growing areas of the state entered records in the contest. Extension Service personnel under 4-H director Floyd Lynch at Texas A&M College selected the winner.

McEachern has participated in such research experiments as a water cut-off date investigation by the Lubbock Experiment Station. He also has cooperated in the field testing of several new cotton varieties.

Although he is quick to adopt the latest practices to increase his yields and quality, McEachern admits "It is a lot easier to make a good crop when the severe weather misses you."

He has seen hail destroy one crop and weather severely damage another. The hailed-out cotton was not counted on his record.

McEachern grows cotton on the family farm and plans to continue farming when he completes his college education. He's a senior at Plainview High School and the son of William T. McEachern.

General Telephone towns are on the move!

Port O'Connor Defies a Hurricane's Fury

In September of 1961, the Texas Gulf resort and fishing center of Port O'Connor suffered almost total destruction from Hurricane Carla

come-back is another reason why we say that big things are happening in General Telephone towns.

But the proud, determined and energetic community of about a thousand people, refused to admit defeat. Today, homes, business buildings and fishing facilities have been rebuilt larger, more permanently and with a fresh, new look.

Yes, towns in our service area are on the move. Community improvements are under way, local resources are being developed, new industries are coming in. If your town seeks additional information about this expansion, we are at your service. Just write our Community Development Dept., Box 1001, San Angelo, Texas.

Port O'Connor's amazingly complete

GENERAL TELEPHONE

COMPANY OF THE SOUTHWEST

Dramatic 'Days of Wine and Roses' film to open Sunday, Tower Theatre

atching a daringly different love story, "Days of Wine and Roses," starring Jack Lemmon and Lee Remick, opens Sunday at the Tower Theatre and continues

through Tuesday. The no-holds-barred romantic drama probes the terrifying, tangled triangle of a handsome young married couple and their bout with the bottle.

Heretofore renowned for his brilliant comedy performances, Lemmon in a virtuoso change of pace portrays a go-getting public relations man who suddenly discovers he and his lovely wife have unwittingly become alcoholics, plunging headlong toward self-destruction.

Miss Remick, whose shimmering talent and ability to suggest a simmering sexuality beneath an almost child-like innocence have skyrocketed her to stardom, plays the wholesome young girl who disintegrates into a drink-sodden wife

Happy Birthday

- March 22 Don Cornell
- March 23 Jerry Don McCampbell, Layne Gossett, Lubbock, Hershel Bevers, Carol Elaine Davies
- March 24 John Lott, Lubbock, Beth Peel, Roy Shahan, Das Palos, Calif., Bob Schmidt
- March 25 Glenn Wheatley, Lubbock, Mrs. Darwin Sanders, Rancho Cordova, Calif., Mrs. A. V. Nelson
- March 26 Herbie Hays, Karen Shepherd, Levelland, Mrs. Morris Neff, Lonnie Crowley, Danny Paul Rose, Howard L. Brown, Bobby Josey
- March 27 Johnny Carl Claborn, Carolyn Ann Hodges, Mrs. Jim Hays, Mrs. W. F. Presson, James Neff, Mike Burk, Diana Kay Kelley

with him. Charles Bickford and Jack Klugman are co-stars in the hard-hitting drama.

LISTEN FOR THE NEW SOUND IN TOWN

HEY, MAW!

You can get everything done at BRITTON'S CONOCO STATION. What did you say, Paw? Aw, Maw, I mean most everything—washing, greasing, brakes adjusted, wheels packed, filters changed, your favorite brands of oil and that good CONOCO GAS. Welcome, old friends and new ones. Come on down, all of you!

ELLIS BRITTON, Mgr.

BRITTON'S CONOCO SERVICE

105 N. Broadway Across Street from Levi's Restaurant

JUST LIKE OLD MAN RIVER

If you want a truck that does its work without yelling for attention all the time, buy a "new reliable" Chevrolet.

You have to take care of it; it's a machine. But this isn't a full-time activity. The clear idea is that the truck works for you, not vice versa.

The way to build such a truck is to put more quality into it. For example, Chevrolet doesn't build one type of suspension system for all sizes of trucks. Chevrolet designs suspension systems to

fit your need. The light-duty type is strong on comfort. Another kind for heavier trucks stiffens up as you increase your load and vice versa. Make sense?

Conventional pickups have double-wall construction in cabs, doors, lower side panels. Roofs are insulated. Body floors are select wood, not metal. Tailgate chains are wrapped in rubber. If you'd like to examine or drive a new '63 Chevrolet truck, just call us. We'll be right over.

QUALITY TRUCKS COST LESS.

BUY A CHEVROLET "NEW RELIABLE"

Telephone your Chevrolet dealer for a demonstration

COLLIER CHEVROLET-OLDS CO.

105 SOUTH BROADWAY

POST

Dial 2825

...BIG REASON FOR ELECTRIC CLOTHES DRYING

Tiny tots are lots of fun as they take their first steps or say their first words. But, there's a "catch" — just as in all good things — and the catch is hard work. It's hard work to wash and dry diapers and baby's clothes but not if you have an electric clothes washer and dryer.

Reddy does the hard work of washing and drying. And baby's clothes and diapers come out of the electric dryer so-o-o clean that they're a delight to hold against your skin.

Yes, baby IS a big reason for an electric clothes dryer — a most delightful reason to be sure.

FREE WITH THE PURCHASE OF AN ELECTRIC CLOTHES DRYER

TOASTMASTER STEAM AND DRY IRON PLUS PORTABLE IRONING BOARD

Buy your electric clothes dryer now and get both — the Toastmaster steam and dry iron and the ironing board that folds flat — fits in a suitcase. At your participating Reddy Kilowatt dealer! Available to Southwestern Public Service Company customers.

What They Wore... by PHYLLIS JOYCE

DURING WOODROW WILSON'S ADMINISTRATION, WOMEN WERE DRESSING LIKE IRENE CASTLE AND DANCING THE CASTLE WALK.

WITH THE START OF WORLD WAR I, MANY AMERICAN WOMEN PACKED AWAY THEIR FRIVOLOUS CLOTHES AND DONNED UNIFORMS SUCH AS THIS RED CROSS FIELD WORKER, AND JOINED IN THE WAR EFFORT.

WAR DID NOT STOP ALL THE PLAY AND SWIMMING WAS A FAVORITE SPORT OF THE DAY. BATHING SUITS BECAME SHORTER BUT STILL HAD LONG SLEEVES.

TODAY... WHEN BUYING WOMEN'S OR GIRLS' APPAREL LOOK FOR THIS LABEL—THE SYMBOL OF DECENT, FAIR LABOR STANDARDS AND THE AMERICAN WAY OF LIFE.

By Garza County chapter

Disaster relief report of Red Cross received

The American Red Cross last year conducted 336 major disaster relief operations, the Garza County Red Cross Chapter reported today. In these, nearly 550,000 persons received emergency food, clothing and medical help and 33,600 families received long-term recovery assistance.

An analysis of the nation-wide Red Cross disaster relief activities for fiscal 1961-62, just received here, shows that the ARC spent \$12,928,305 to help victims of natural disasters. The aid ranged from emergency care to the repair or rebuilding and refurbishing of homes.

The catastrophes — hurricanes, floods, tornadoes, and fires—killed 585 persons, injured 17,178 others, destroyed 5,394 homes and damaged a total of 96,400 dwellings.

Reflected in the statistics are figures for Hurricane Carla, which struck the Texas coast in September 1961, and the Mid-Atlantic coastal storm of March 1962.

The biggest relief operation was Carla, during which the Red Cross spent about \$5,600,000 to provide mass care to 383,030 persons and rehabilitation aid to 17,539 families. Red Cross relief efforts for the Mid-Atlantic coastal storm exceeded \$1,000,000 for long-term aid to 3,279 families and emergency help to over 25,000 persons.

Disaster relief was carried on by 534 chapters in 49 states and one

unsular territory during the 12-month period. Of the 336 relief operations, 209 followed fires, 37 floods, and 30 tornadoes.

The other categories were 14 for other storms, two for hurricanes, and 24 for such catastrophes as transportation wrecks and explosions.

Congress has charged the Red Cross with the role of the nation's official volunteer disaster relief agency. In its congressional charter, the agency is made responsible for carrying on a disaster preparedness program as well as providing relief to victims.

The Red Cross defines emergency relief as food, clothing, shelter and medical assistance in the period immediately following a disaster. Long-term or rehabilitation aid is help in the repair, rebuilding or refurbishing of homes, assistance with medical costs arising from disaster-caused injuries, occupational supplies, and equipment for small businesses suffering losses in a disaster. Such help meet needs which the victims cannot meet with their own resources.

All Red Cross aid is given without charge. It is designed to close the gap between what a stricken family can do for itself and what is needed to return it to normal living.

In carrying out its relief program, the Red Cross works with civil defense, local, state, and other federal agencies. Should a disaster be of such magnitude that the Red Cross chapter in the community is unable to cope with the problem, skilled Red Cross disaster relief specialists and funds from the national organization are quickly made available.

Always in the Best Taste

Accordant With Social Custom

Our invitations and announcements are always socially correct, perfectly produced.

See Our Samples, get our prices

The Post Dispatch

Illegal transporting charge filed here

Vernon Milo was charged in county court Monday with illegal transportation of alcoholic beverages.

Milo was arrested in the north-east part of town Saturday by Police Chief Elton Corley and Police-man Junior Shepherd.

The officers said one case of wine, one case of beer in quart bottles and eight pints of whiskey were found in Milo's automobile.

LISTEN FOR THE NEW SOUND IN TOWN

Credit course is to be April 1-2

A streamlined study of credit conditions, including securing information and credit promotion, will be presented in Post on April 1 and 2.

The short course, sponsored by the Retail Merchants Association of Post and Retail Merchants Executives of Lubbock, will be conducted at the Reddy Room.

The course will be from 7 until 10 o'clock each of the two nights, with time out each night for a coffee break.

The instructor will be Sterling S. Speake, educational staff lecturer for the International Consumers Credit Association of St. Louis, Mo.

All business firms are invited to be represented at the course, for which there will be a charge of

Postcards save time and money

Sheriff Fay Claborn says his new postcard system of notification of both jurors and grand jurors for jury duty is going to save the county both time and money, besides saving jurors time as well.

His new postcard notification to jurors contains a listing of persons who are disqualified to serve or who have a legal exemption from serving. The back of the card has space for an affidavit for those taking their legal exemptions from jury duty.

This saves the exempted jurors from answering the jury call on the opening day of court, taking the exemption then, and saves the

\$12 per person.

Pre-Easter sermons on 'This is the Life'

The Rev. Bernard Ramsey, minister of the First Christian Church, is preaching a pre-Easter series of sermons using the book of Revelations as a background.

The series is entitled "This is the Life." His first message was "This is the Life—Live It." The second: "Leave It." The message at the 11 a. m. worship service this Sunday will be: "This is the Life—Give It!"

At the 7 p. m. evening worship, his sermon will be "The Fine Art of Getting Lost."

county from paying each of them \$5 for one day's jury pay.

The summons to grand jurors by postcard saves a lot of time and mileage expense by the sheriff's department in personally notifying grand jurors.

Bonds are set on vagrancy charges

Three women charged with vagrancy pleaded not guilty in city police court Sunday and their appearance bonds were set at \$200 each by Judge Percy Printz.

The women are Jeanne Delores Ewers, Rita Hall and Corine (Pinkie) Brown.

David Hies pleaded not guilty to being drunk in a public place and his appearance bond was set at \$200.

Others filed on, date and amount of fine, if paid, were as follows: Morris Sherman Workman, drunk in public place, March 18; \$20.

Jimmy Harold Doss of Southland, running stop sign, March 17; \$5. Carmon Hernandez, drunk in public place, March 16; \$20.

Joe Garcia, drunk in public place, March 16; \$20.

L. B. Dukes of Lubbock, disturb-

ing the peace, March 17; \$25. Ralph Edward Joy of Lubbock, disturbing the peace, March 17; \$25.

Gregorio Mindieta, drunk in public place, March 16; \$25. Jessie Steel, vagrancy, March 16; \$10.

SANTA FE CARLOADINGS

Total carloads moved over Santa Fe System Lines for the week ending March 16 were 33,194 compared with 34,917 for the same week a year ago. On-line loadings were 20,488 compared with 22,277 for the corresponding week last year. Cars received from connections totaled 12,706 compared with 12,640 for the same week a year ago. Santa Fe handled a total of 34,274 carloads in the preceding week of this year.

City building permit total reaches \$19,100

Two city building permits for construction of a carport at Starlite, Inc., was issued a permit for construction of a residence at 1016 Camden in the Ridgefield Addition. The home will have 1,542 feet of space, three bedrooms, two and a two-car garage.

Ralph Welch was issued a permit for construction of a carport at his home at 216 West St. at a cost of \$1,500.

SUPER SAVE'S

PRICES GOOD FRIDAY THRU TUESDAY

MARCH 22-26

Quantity Rights Reserved

Spring Sales Spectacular

WHITE SWAN Whole Blue Lake **GREEN BEANS** 4 303 Cans \$1

WHITE SWAN Bartlett **PEAR HALVES** 5 303 Cans \$1

WHITE SWAN Sliced or Halves Yellow Cling **PEACHES** 4 No. 2 1/2 Cans \$1

WHITE SWAN **Tot Peas** 2 303 Cans 55¢

WHITE SWAN **Luncheon Meat** 12-Oz. Can 39¢

WHITE SWAN **Coffee** Pound Can 53¢

WHITE SWAN **Tea** 1/4-Pound Package 25¢

WHITE SWAN **Cranberry Sauce** 300 Can 23¢

WHITE SWAN Early June **Luncheon Peas** 5 303 Cans \$1.00

WHITE SWAN **Potted Meat** 10 1/4's Cans \$1.00

WHITE SWAN **Fruit Cocktail** 3 No. 2 1/2 Cans 89¢

WHITE SWAN **Tomato Sauce** 12 8-Oz. Cans \$1.00

WHITE SWAN **Vienna Sausage** 5 Regular Cans \$1.00

CHEF'S Charcoal **BRIQUETS** 10-Pound Bag 49¢

HALO Shampoo and **HAIR SPRAY** 95c Value! Both for... 69¢

HELEN CURTIS Jar **SHAMPOO** \$1.39 Value! 99¢

Now... **Super Suds** at SPECIAL LOW PRICE! 59¢

Green **PASCAL CELERY** Stalk 19¢

WILSON Certified Pork **ROLL SAUSAGE** 3 Pounds 98¢

WILSON Family Style Thick Sliced **Bacon** 2-Pound Pkg. 98¢

Save on White Swan Finer Foods

TEA FLAKE Saltine **Crackers** Pound Box 23¢

BREMNER Princess Creme **Cookies** 2-Lb. Pkg. 47¢

CHICKEN of the SEA **Tuna Reg. Can** 29¢

CONCHO Pink **Salmon** Tall Can 63¢

AUSTEX Beef **Stew** 24-Oz. Can 39¢

KRAFT'S Barbecue **Sauce** 18-Oz. Bottle 29¢

FOLGER'S Instant **Coffee** 6-Oz. Jar 89¢

REYNOLD'S Aluminum **Foil** 12-in. Roll 33¢

SHASTA Canned **Asst'd. Drinks** 6 12-Oz. Cans 49¢

MEADOWLAKE **Margarine** Pound Carton 27¢

GOLDEN CORN WHITE SWAN Cream Style or Whole Kernel 7 303 Cans \$1.00

BAKER'S Southern Style **COCONUT** 4-Oz. 21¢

BAKER'S Angel Flake **COCONUT** 7-Oz. 31¢

DOESKIN Toilet **TISSUE** 4 Roll Pkg. 39¢

DOESKIN **Facial Tissues** 5 300-Count Packages \$1.00

KEITH'S FROZEN **Lemonade** 2 6-Oz. Cans 25¢

KEITH'S FROZEN **Fish Sticks** 8-Oz. Package 25¢

PATIO Frozen Mexican **Dinners** 16-Oz. Package 49¢

BANQUET Frozen Assorted Meat **Dinners** Regular Package 39¢

YORK IMPERIAL **Extra Fancy APPLES** 2 Pounds 35¢

RUBY RED **Florida GRAPEFRUIT** Pound 15¢

Tender **YELLOW SQUASH** Pound 19¢

Colorado **RUSSET POTATOES** 10-Pound Bag 39¢

Grain Fed Beef **SIRLOIN STEAK** Pound 89¢

FRANK'S **WILSON Certified** 53¢

DOUBLE BUDGETEER STAMPS EVERY TUESDAY

Shop and Save Your BUDGETEER STAMPS for Valuable Premiums at PARRISH GROCERY. Each BUDGETEER Stamp Book is Worth \$3.00 in Premiums.

PARRISH GRO. & MKT.

415 NORTH BROADWAY

Free Delivery on \$2.50 Purchase or More

DIAL 2630

Victorian Era is showcase feature

The Victorian Era is the theme of the English IV showcase. Two showcases are filled brimful with the choice English IV class projects for this semester.

There are drawings of Victorian authors, machinery invented in that era, Victorian musical instruments, a Victorian house, maps showing where the important authors of that time lived, and drawings of the different coats of arms. There is a chart of Victorian English Literature. Dolls are dressed in the Victorian costume and even a Victorian school is recreated with styrofoam and dolls. The furniture of that era is represented by a miniature chair.

Posters showing Victorian architecture and fox hunting are also included.

Linda Floyd is a new student

Post High added a new student from Fort Worth this week. Her name is Linda Floyd. She is 5'2", has auburn red hair, and dark brown eyes. She is living with her grandparents, Mr. and Mrs. Guy Floyd.

Before Linda moved here she attended Everman High School in Fort Worth. Linda was Sophomore favorite sophomore vice-president, and was elected third most beautiful girl in school in Fort Worth. Linda was serving on the Student Council for her second year. She was cheerleader her Freshman year and also cheerleader in the 7th and 8th grades.

Linda is classified as a Sophomore and is taking English II, World History, Algebra I Home-making II, and P. E.

Linda says she loves the school because the kids and teachers are so friendly. Linda likes Algebra I and her favorite teacher is Coach Gregg. She loves to eat hamburgers and said that she likes red and black best because it's the only color she looks good in (but we know different).

The student who impressed Linda most her first day was Diane Borgman. She was friendly and helpful, which Linda, as a stranger, appreciated very much.

Welcome to our school, Linda!

This 'n' That

The Senior Class want to thank Mr. and Mrs. Tom Williams for the wonderful supper Saturday night.

Mr. and Mrs. Jack Ford, Royce and Mrs. Leola Williams of Lamesa visited Mr. and Mrs. H. V. Williams, Mary Alice, and Mr. and Mrs. G. E. Fleming Sunday.

Congratulations to Susie Jo Schmidt and Dee Ann Walker on becoming president and vice president of the Student Council for the 1963-64 school year.

N. R. King and Wendell visited in Welch.

Friday the 22nd there will be an all-sports banquet honoring the varsity athletes of PHS. Admission is \$2.50. Let's all buy a ticket and honor our athletes.

Mr. and Mrs. Charles Hopkins and Mr. and Mrs. John May attended the Senior supper Saturday night.

We hear that some of the students walked three or four miles over the weekend, but no more 50-mile hikes were attempted.

Mrs. Dan Yandell, Joanne and Dana Sue of Odessa visited Mr. and Mrs. G. E. Fleming over the weekend.

Barbara Craig played volleyball at Wilson Saturday night. She played with the "Hill Tops" from Lubbock. They won first place and received a beautiful trophy.

Wanda Williams and Linda Rogers visited in Snyder Saturday.

Wonder why Doyle, Tony, and Sammy didn't attempt again to ride their bikes 50 miles. It is a little farther than you thought it was. Right, boys?

Mary Alice Cleveland was lonesome after Walt McCoy went back to Abilene.

Norma sure does have a pretty new cedar chest. Wonder who gave it to her? Pat?

THE TICKLE BOX

By Danny Cooper
There's nothing busier than the ant—yet it always finds time to go to picnics.

He: "I've just been in a terrible fight."
She: "Who won?"
He: "I don't know. I left in the middle."

"Iceland is about the same size as Slam," said the teacher.
"Iceland," wrote Danny on his test paper, "is about the same size as my teacher."

The National Honor Society's showcase is honoring their new members. The basis for selection of these members was citizenship, scholarship, leadership and service. Fifteen per cent were chosen from the Senior class, 10 per cent from the Junior class, and 5 per cent from the Sophomore class.

Susie Schmidt, Dee Ann Walker to head Council

By Gary Brewer
Last Thursday the Post High School elected Student Council president and vice president for the coming school year.

The president was Susie Jo Schmidt, a senior, and vice president was Dee Ann Walker, who will be a junior.

To be eligible for candidacy each student had to have three teachers and five students sign his ballot and then they could run for either office.

The new president and vice president will take the place of James Mitchell and Starna Butler, who now occupy the positions, and who will graduate this year.

Can You Imagine

By Deanna Adams
Davis Heaton — Going with any one?

Roger North — Not talking about Edith?

Carol Crenshaw — Talking in class?

Sue Gimore — Not laughing in Mr. Stone's class?

Benny Briggs — Not smiling?

Paul Harmon — Not making 100 on his Science test?

Jerry Sullivan — Going with Marcia Newby?

Linda Hays — Making 50 on her tests?

Linda Altman — Not talking to Donnie Windham?

Scharlene Holland — Not dressing in cute clothes?

Linda Williams — Drinking a whole Coke at once?

Mike Petty — Not saying "I'm sorry"?

Girls — Not talking about boys?

Larry Johnson — Going with Debra Britton?

Roy Sappington — Not fighting with Nat?

Shir Perdue — Spending a million dollars on candy?

Mr. Willson — Being a cook at Tom's Place?

Martha Solis — Not fussing with Mr. Stone?

Summer — Coming in December?

Paula Baldrée — Not talking about Royce?

Ricky Borgman — Singing on the phone?

Sherry Gist — A science teacher?

Linda Byrd — A P. E. coach?

Mr. Davis — A music teacher?

Nancy Robinson — Not saying nice things?

Filmon Vargas — Not wanting to Twist?

Mr. Whittenberg — A dancing teacher?

Belinda Lee — Winning a beauty contest?

Coach Robertson — Being black-headed?

Gregg Jones — Winning a baby contest?

Mrs. Wristen — Driving an oil truck?

Cherry Pennell — Being fat?

7th basketball class are guests at supper

By Zelika Freeman
It was last Monday evening at 6, wasn't it, 7th grade basketball girls?

Yes, the 7th grade basketball class had a supper sponsored by the mothers of the girls. Those present were Mr. and Mrs. Billy Hahn and the majority of the basketball class.

After the fine supper had been eaten, all the girls received awards presented by Coach Hahn. We thank all the mothers who helped with the supper.

8th grade to recite poems on March 21

The 8th graders are learning poems to be said in class March 21. The poems that can be recited are:

"The Builders," "Charge of the Light Brigade," "The Man With the Hoe," "Abou Ben Adhem," "The Children's Hour," "Each in His Own Tongue," "Old Ironsides," "Velvet Shoes," "Oh, Captain, My Captain," "How Cyrus Laid the Babe," "Pioneers, O, Pioneers," "Good luck, 8th graders!"

Your Book Week

By Sharon Bilberry
Sunday — "Rose in Bloom,"

Monday — "They Went Exploring,"

Tuesday — "Silver Pennies,"

Wednesday — "The White Panther,"

Thursday — "The Sacred Jewel,"

Friday — "Heidi,"

Saturday — "Hidden Staircase."

Garza County SCHOOLPAGE

Page 70 Thursday, March 21, 1963 The Post (Texas) Dispatch

TEACHERS, PRINCIPAL SEE MICROSCOPE

Mrs. Joan Tubbs, laboratory technician, is shown at The Medical Center's Ortholux large research microscope, which was demonstrated at the clinic last Thursday to high school science teachers and Principal T. C. Clark. Shown at the top of the powerful microscope is a 35-mm Leica camera, which enables the technician to take pictures of cells. The microscope and its many features will also be demonstrated to Post High School science students, according to Dr. Harry A. Tubbs. Also in the picture is Mrs. Lester Josey of the clinic staff.

8th grade girls had outstanding basketball season; won 24, lost 1

The 8th grade girls' basketball team had an outstanding season this year, playing 24 games and losing only one. They outscored their opponents, 511 points to 281.

The points, quarters and fouls for each member of the team were as follows:

Sherry Woods: 233 points, 85 quarters, 37 fouls.

Marcia Newby: 108 points, 83 quarters, 31 fouls.

Belinda Lee: 85 points, 78 quarters, 12 fouls.

La Gayluah Young: 72 points, 62 quarters, 10 fouls.

Sheri Perdue: 17 points, 26 quarters, 3 fouls.

Doyle Fry: 16 points, 24 quarters, 4 fouls.

Linda Hays: 2 points, 2 quarters, no fouls.

Linda Altman: 4 points, 80 quarters, 46 fouls.

Martha Solis: 6 points, 82 quarters, 74 fouls.

Edith Johnson: 2 points, 82 quarters, 56 fouls.

Jaynie Josey: 9 points, 32 quarters, 16 fouls.

Brenda Holly: 3 points, 34 quarters, 12 fouls.

Cherry Pennell: 5 points, 42 quarters, 21 fouls.

The entire season Post had 322 fouls to their opponents' 203 fouls.

Jr. High kids tell hobbies

By Emily Potts

Helyn Cheshire — Playing with her dog.

Julie Clark — Riding Horses.

Zelika Freeman — Roller skating.

Calvin Davis — Riding calves.

Teresa Maddox — Watching TV.

Donnie Cole — Cars.

John Cato — Golf.

Jimmy Johnston — Coin collecting.

Donnie Blacklock — Riding horses.

Debbie Ryder — Cooking.

Sandra Forrest — Horseback riding.

Carolyn Davis — Cooking.

Sandra Howell — Reading books.

Chris Stelzer — Hunting.

Dennis Ray — Gardening.

Mike Robinson — Hot rods.

Larry Rosas — Girls.

Lee Norman — Reading.

8th grade girls to get cage sweaters

By Sherry Woods

This year the 8th grade basketball team, manager and bookkeeper will get athletic sweaters.

The sweaters will be white with a black basketball and gold lettering. On the basketball will be written, "District Champions, 8th, 1963, Post."

SOUTHLAND HIGH

Eagle's Nest

By Sue Pritchard

At this writing, the track boys are running in Rotan. I sure hope that they're doing O. K. Come on, boys!

Congratulations Kathy and Rod, on making all district in basketball. Both of you really deserve it. Way to come through for good old SHS, kids!

The seniors are in the midst of planning their senior trip. So far, they've eliminated Hawaii, Catalina Island, and Washington, D. C., but they're still not sure about Florida. Here's hoping they decide before graduation!

Larry L., you and Mr. Outlaw did a fine job in charming those snakes, but Johnny, I fail to see why you turned so purple with laughter!

Library receives books on Texas

The library has received some new books on Texas. Three of them are humorous by Boyce House and two are about the early days of Texas, which were ordered by a member of the city library.

Science and Biology students are doing research work in the library. They are working on projects for the Science Fair.

Children in the first five grades are about to finish all the books the library has on their level, loaned by the state; therefore, they will be looking for more books for summer reading.

Army mobile unit visits high school

Wednesday, March 13, a United States Army mobile unit visited Post High School during the noon hour and fourth period.

The mobile unit is a small traveling museum. It displayed equipment that was used by the Army from the frontier days up to the present time. Some of the more outstanding things displayed were a book of firing regulations, a Cavalry bugle, a Colt pistol and other equipment used during the U. S. Indian campaigns.

Equipment used by Teddy Roosevelt's Rough Riders and equipment used during the Civil War were also shown. Included among the equipment used during the World Wars I and II were a gas mask, a trench knife, a hand grenade, and a radio receiver and transmitter.

By their colors you'll know 'em

By Marla Carpenter and Kathlyn Lee

Here are matching colors and dispositions for some of the Junior High students:

Marica Newby — Red, she's so cheerful.

Judy Dooley — Pink; sweet.

Petra Hill — Brown; okay.

Lillie Wilke — Pink; sweet.

Kathlyn Lee — Red; happy all the time.

Marla Carpenter — Blue, tomboy.

Donna Stewart — Blue; her eyes are.

Dale Burkes — Blue; happy.

David Gage — Brown; nice.

Christine Morris — Red; she looks gay.

Sharon Bilberry — Violet; precious.

Tommy Duncan — White; friendly.

Gary Nichols — Yellow; a nice fellow.

Debbie Eubank — White; nice.

Karen Hundley — Gold; she's as good as gold.

Karen Lee — Gray; funny.

Patti Power — Brown; trees.

J. O. Smith — Brown; he likes nature.

Jimmy Jones — Purple; King Leonardo.

A chart showed the internal parts of a rocket. The NATO's 7.62 mm M14 that is now replacing the M16 was shown. A map showing the happenings in the Korean conflict was displayed. Also, there was a display of decorations and service medals.

The mobile unit was interesting and enjoyed very much by all who saw it.

Senior couples seen together

Phil Foster and Jaquita Borgman, Kent Wheatley and Betty Shytle, Ann Pennington and Chris Berry, Elaine Wheatley and Tom Buchanan, Sonny Gossett and Cheryl Moore, Pete Dodson and Cheryl Cornish, Marianne Jones and Royce Hart, Lenny Howell and Dana Ramsey, Gary Brewer and Carol DeHodges, Frankie Gary and Susan Ramsey, Glenda Hutto and Marla McClellan;

Norman Julian and Pat Sullivan, Vonda Howell and David Nichols, Elaine Wheatley and Milton Giddorf, Marsha Smith and Dwayne Capps, Ronald Tallent and Paige Smith, Howard Lee Teaff and Sharon Borgman, Sharon Blackwell and Teddy Jackson, Tom Campbell and Laura Gerner, Bobby Roach and Sussane Krause;

Delton Robinson and Ruthell Mastin, Buddy Moreland and Linda Bias, Freddie Simmons and Starna Butler, Wayne Gambin and Allyn Cox, Barbara Craig and Freddie Stice, Jimmy Wells and Sharon Borgman.

LISTEN FOR THE NEW SOUND IN TOWN

Hey, Kids!

WATCH THE DISPATCH NEXT WEEK FOR THIS NEWSPAPER'S

Easter Coloring Contest

Six Big Prizes in Two Age Divisions. Every Youngster through 12 Years of Age Is Eligible.

Coming Next Week

TRY COLLIER'S SUPER CHEVROLET SERVICE

Try New Frozen Flavored Drink

ICEE

Whole beef hamburgers new Dairy Hart feature

Toby Thomas, new proprietor of this week—"whole beef hamburger" at the Dairy Hart at 412 North Broadway. Toby explains that he purchases whole beef and has it all ground for his busy drive-in.

up for his hamburger at the Jackson Brothers Food Locker here. You've heard of whole hog sausage, well this is whole beef hamburger meat.

"It makes a mighty tasty difference," says Toby. "Come on out and see for yourself."

Thomas says he is planning to raise his own beef in the future and have it butchered at Jackson Brothers.

Toby, in being interviewed for the feature story of The Dispatch's March Business Page this week, said that the bulk of a drive-in restaurant's business is food.

"We have our regular dinner and supper runs, but we find that people also snack all through the day," Thomas, a relative newcomer to Post, said.

The Dairy Hart pulls quite a bit of highway trade, heavier in the summer of course than in the winter, as well as a lot of local trade.

Toby said Sundays are different though. People drive around a lot on Sundays "so we have a lot of soft drink business."

You'd be surprised—at least Toby was—by the amount of "call in" business too. Thomas said people call up for say a sack of seven or eight basket burgers (hamburgers with french fries) or for several steak sandwiches in baskets (with french fries).

Toby figures this is part of the new American leisure—to call in and order food for the family, pick it up a few minutes later, and then serve it five minutes after that

back home on the family dinner table.

Teenagers stick mostly to the hamburgers and french fries, Toby reports. In fact a large percentage of the Dairy Hart's food sales are in hamburgers, steak sandwiches, and french fries.

"But we have enough demand for fish, chicken, and shrimp to carry it regularly on our menu and have it on hand for quick serving," Thomas said.

Coffee isn't such a big item of drive-in fare, Toby says.

Right now he's finding out what his local customers like best.

Strangely enough, Toby first got into the drive-in restaurant business "working his way through college." He paid his way through a year at Texas Tech working in a drive-in and also met college expenses at Abilene Christian College at Abilene by working in a drive-in there.

Toby went into army service after college, serving some 37 months at Travis Air Force Base in California and Fort Richardson in Alaska.

After service, Toby was employed by the Rexall Chemical Co. at Odessa, but kept wanting to "get into business for myself." So it was only natural that he would turn to the drive-in restaurant business.

The Thomas family includes his wife, Helen, and two youngsters, Elizabeth, 5, and Roberta, 2. Toby is still looking for a family home for them here.

The Thomases are members of the Church of Christ.

Toby is offering some "get acquainted specials" to run through the weekend in his big ad on this business page today. He invites everyone who hasn't to stop in and see him and try his food and service.

And those who have been out to the Dairy Hart, he urges you to come back again—and soon.

Oh yes, Toby has the "same hours" too as Shorty did at the Dairy Hart. Weekdays he's open from 11 a. m. to 10 p. m. and on Sundays from 2 p. m. to 10 p. m. The Dairy Hart is closed each Wednesday.

The Dispatch's
March
BUSINESS PAGE

Thomas, who purchased the Dairy Hart from Shorty Duncan in late February, is very enthusiastic about his new home town.

"I've found Post to be the friendliest town I've ever lived in," Thomas says. "All our customers are really nice. And the teenagers are A-1 here."

Thomas says he has lived in a good number of towns and Post tops them all for friendliness.

"What we strive for at the Dairy Hart," Toby says, "is the quickest and best service possible. Nobody likes to wait and the traveling customers are always in a hurry."

To improve the service, Toby has installed a drive-in order window on the south side of the Dairy Hart where customers can drive up and give their orders without getting out of their cars.

They can park elsewhere to leave the window open for others and when their order is ready drive back to the window, pick up and pay for their order, all without leaving the car.

Toby plans to get a directional sign in on the drive-in window as soon as possible.

Thomas is just working into the "swing of things" again in the drive-in restaurant business.

When he took over from Shorty he advertised: "The same menu, same prices, and same friendly service."

But Toby figures to make some menu changes as he goes along.

FOR ANY AND ALL
Farmall Tractor
Parts & Service
SEE

POST IMPLEMENT CO.

205 West Main Dial 495-3140

Now's the time to plant...
ALL AMERICAN
Gladiola Bulbs
We Have Them — Get Yours Today!

DIAL 2187 FOR FLOWERS FOR ALL OCCASIONS

MAURINE'S FLOWER SHOP

615 West 5th St. Dial 2187
— MAURINE HUDMAN —

Beat The Rush!
Get Your Safety Check and
State Inspection Sticker Now

That State Deadline Is April 15
and the Rush Will Be On Then

"Remember—A Good Deal Depends On Your Dealer"

COLLIER CHEVROLET-OLDS

177 South Broadway Dial 2825

IN THE MARKET FOR
ANY MAKE OF NEW CAR?
See Us First — We'll Save
You Lots of Money on Our Deal!

Sexton Insurance Agency

— JIM SEXTON —

"Headquarters for All Your Insurance Needs"

217 West Main Dial 3240

MR. FARMER
Call Us Anytime for Your
BUTANE NEEDS

- 24 Hour Service
- Equipped with 2-Way Radio to Speed Deliveries
- Serving Entire Post Trade Territory

D. C. HILL BUTANE CO.

Clairemont Highway Dial 495-2871

D. C. (Billy) HILL

Place Your Order Now

for favorite cuts of

CHOICE LAMB, HOGS, BEEF

From Animals We're Buying Saturday
At Borden 4-H Livestock Show

IN GAIL

JACKSON BROS. FOOD LOCKER

121 S. AVE. H DIAL 3246

Specializing In
Washing & Greasing

— CALL 2640 —

— We Pickup and Deliver —

FOR REGULAR, CAREFUL SERVICING OF YOUR CAR
DRIVE INTO

Hays' Texaco

JACKIE HAYS 201 S. BROADWAY

Station Hours

6:30 A. M. to 9 P. M. on Weekdays
7 A. M. to 7 P. M. Sundays

— NOW OFFERING —
Three Famous Cosmetic Lines

- Helena Rubenstein
- Max Factor
- Coty

Coming Soon Will Be A Fourth:
Revlon

FOR ANY OF YOUR COSMETIC NEEDS CONSULT
OUR COSMETICIAN, OLLIE STEVENS

POST PHARMACY

115 East Main Dial 2950

Complete Modern Equipment
To Handle All Your
Dry Cleaning Needs

24 Hour Service — If Required

TAILOR MADE SUITS

Custom Tailored
to Your Order 89.50 down

FASHION CLEANERS

WE GIVE S&H GREEN STAMPS

117 West Main Dial 2345
MARY and ELTON LEE

Calling All
COWBOYS!
COWBOY
BOOTS

- NOCONA
- LONGHORN
- TONY LAMA
- TEXAS WELLINGTON
- ACME WELLINGTON

Full Range
of Sizes
11.95 to 47.50

If Your Hard to Fit
We'll Order What
You Need

CITY
SHOE SHOP

124 E. MAIN
DIAL 495-3455

Get Acquainted
SPECIALS

FRIDAY — SATURDAY — SUNDAY

MARCH 22-24

Hamburger
& Shake

Regular 65c

49c

3 DAY
SPECIAL

Basket Burger
& Malt

Regular 85c

69c

3 DAY
SPECIAL

NOW SERVING...

Whole Beef Hamburgers

Our hamburgers are the best because we have entire beef ground up for our hamburger meat at Jackson Bros. Food Locker here. The extra taste is the extra quality. If you haven't tried one of our whole beef hamburgers, do it today.

Call In Your Orders to 2240

The Dairy Hart

412 NORTH BROADWAY

TOBY THOMAS

DIAL 2240

Pleasant Valley news

Area ginners take trip to Alabama

By MRS. MAX CHAFFIN

Weldon McGehee, president of the board of directors of the Hackberry Co-op Gin and on the executive board of the Co-op Oil Mill in Lubbock (pshaw, that was a long one), and T. W. Bryson, manager of the Hackberry Co-op Gin took off in a chartered plane from Lubbock the first day of the week and flew to Pratt, Ala., to see the new machinery that is being manufactured for Continental Gin Co. The pair were to be gone two days if fair weather prevails.

What a lovely setting for a fond "adieu" to Mrs. W. H. Barton of Barnum Springs, the home of Mrs. Leta Smith, our Garza County Home Demonstration agent. Mrs. Barton has worked hard here in Garza County as chairman of the fair and as a faithful council member. Those from this area who paid tribute to our honoree (don't you dare look that one up because you won't find it) were Mrs. Carl Payton and Mrs. Robert Mock besides the council members who served as hostesses, Meses, Max Chaffin and Maurice Fluitt.

Correction on last week's column—Mrs. Dillard Dunn was not in the hospital but plenty sick at home.

Mr. and Mrs. Jack Meeks and Mr. and Mrs. Henry Edwards have taken a trip to the coast of Texas and New Orleans.

Mrs. S. M. Lewis visited with Mrs. Jim Sain, her daughter, in Slaton last week.

Sad news was received via phone from Magnolia, Ark., on Saturday. Frank Chaffin, the late J. D. Chaffin's oldest brother, passed away suddenly in Magnolia at the age of 82.

The Dawson Samples of Lubbock visited with the Spencer Bevers and the Carl Paytons of this community one day this past week.

Cindy Altman and Lou Alice Edwards spent the night with Sue Pritchard on Saturday night.

Did you know that the George Baker's living room is really lovely as the refinishing is completed?

Robert and David Mock visited Mrs. Marthy Mock in Slaton on Saturday.

Mrs. Charlie Scott honored Mrs. Wesley Scott with a birthday dinner last Friday night. Wesley Scott, Mike, Mrs. Elmer Hitt and the Vernon Scotts were the invited guests.

The James Sheltons attended the Lions-Scority basketball game in Post Friday night. Also there were Mr. and Mrs. Hubert Taylor and daughter, Sharla, and Mr. and Mrs. Doug Livingston from this area.

Mrs. Jim Hall seems to be getting along a little bit better now and has had her two sons, Comer and Elmer, of Littlefield with her on Sunday to speed along her recovery. Also, her grandson, Teddy Lay, came from Dallas to see

about her and they all had dinner with the Pete Lancasters.

Floyd Reese and Myrtle Johnson stopped by the Clovis Robinsons' home on Sunday afternoon.

Miss Carolyn Edwards was "at home" this past week.

The Eastern Star members of this area treated the Masons of the Southland chapter to a dinner at the Southland School cafeteria on Friday night. Ham, baked beans, potato salad, pickles, onions, pie and coffee and tea were served to 48 diners. Those who got to go from here were: Mr. and Mrs. Carl Chilcoat, Mr. and Mrs. Jack Burkett, Mr. and Mrs. R. H. Lewis, Mrs. Thelma Burkett and Mrs. Sam Martin.

The Spence Bevers inspected the foundation of the Floyd Hodges dairy barn (future, that is) this past week.

MR. AND MRS. WILL Barton went to Sweetwater for a few days and returned Saturday. They went to see Mrs. Barton's sister, Mrs. August Dressler, who is very ill in the hospital. Mr. and Mrs. Buddy Hall took Mrs. Barton back there Sunday to be with her sister.

David Mock spent Sunday with his grandparents, the Lee Wards.

A gala affair at the Elmer Hitts on Sunday. Mrs. Hitt had the birthday and invited all her children, grandchildren and Mrs. Thelma Burkett and the Carl Chilcoats. Jerry Hitt was the only one who didn't make it home for this birthday dinner.

The Earl Kenneys of Lubbock spent the day at the Carl Paytons on Saturday.

Mr. and Mrs. Vernon Scott traveled to Abilene over the weekend and saw Shirley Lee and Mr. and Mrs. Don Scargill.

Max Chaffin moved his drilling rig onto the Spence Bevers place to try for a water well.

Weldon McGehee and Clovis Robinson journeyed to Carlsbad, N. M. on Saturday.

Our new arrivals, the L. M. Sherberts, have already had out-of-town visitors, Mr. and Mrs. Leroy Graham of Lamesa.

Aunt Dolly stayed two days with the James Sheltons last week.

Mrs. T. W. Bryson has been sick with the flu.

I had hoped to say that ye ole flu bug had left these parts but I can't say it yet. Artie Baxter and Carrie Guess are still under a doctor's care with that old germ. Here's hoping you feel up and at 'em soon!

Mr. and Mrs. Alvi Robinson have been to Eunice, N. M. this past week to visit her two sisters, Mrs. Bill Owen and Mrs. Bill Twilley.

People are really starting the week right this week. On Monday, the Spence Bevers had Mrs. L. C. McCullough from Post drop by in the morning, then Mr. and Mrs. Bonney Hodges of Post in the afternoon and Mrs. Leta Smith. The lat-

THREE WINNERS

Gregory Peck and Harper Lee, Pulitzer Prize winner, shown with plaque awarded in New York for the Popular Library's edition of her novel, "To Kill a Mockingbird," designated as the 1962 Paperback of the Year. Mr. Peck, just named "the most popular actor of the year" by the Theatre Owners of America, portrays the lead role of Atticus in the film version of Miss Lee's book.

ter went home with a freshly baked loaf of Oreta bread, the lucky thing. (This is a new bread made down the road from me). The others must have left too soon!

Mr. and Mrs. Henry Wheatley invite you all to attend the lectureship this week at the Post Church of Christ as they haven't missed one.

Lee Bartlett dropped by the T. L. Barnes this last week.

Kay and Ray Altman celebrated their birthday last Monday. Their guests were Mrs. Francis Sargent of Slaton and Stanley Abshire and Norma Eckert spent the night with them.

Mrs. Earl Kenney and Mrs. Carl Payton visited the Robert Mocks Saturday afternoon.

Elmer Hitt, Ed Cummings and Curtis Driver came back from their fishing trip and brought a few fish but they said that it was too cold away down there in the South for most of the fish!

Mr. and Mrs. W. G. Pool and family of Big Spring spent Sunday and Monday with Mrs. Charlie Scott.

The James McKenzies of Post visited Princess and Betsy Saturday at the Max Chaffin place.

(Princess and Betsy are two registered Shetland ponies who are boarding and roaming (not rooming) in our pasture.)

MR. AND MRS. ALVI Robinson visited Mr. B. C. Norton and family over the weekend in Seminole.

The Norton's son Carroll, was home for the weekend from Baylor.

Agnes Rinker's brother-in-law, Herb Aushburn of Long Beach, Calif., stopped by the T. L. Barnes last week en route to Oklahoma on business.

Sam Horton has been visiting again at the Pleasant Valley store.

The James Sheltons attended the Junior Fat Stock Show in Lubbock on Monday.

C. E. Patterson of Lubbock visited old friends at the Pleasant Valley Store and in Mrs. B. D. Robinson's home on the same day.

The Vancil Bowns were out to the Ben Altman home Sunday.

Peak day load of gas reaches new high mark

AMARILLO — A record peak day load of 370,287,000 cubic feet of gas was put through Pioneer Natural Gas Company's pipeline system this past Jan. 11, according to figures released today by Billy G. Grant, superintendent of the Company's gas measurement department at Amarillo.

During a severe arctic snap throughout Pioneer Natural's service area in middle January, temperatures dipped to 16 below zero at Lubbock. In Amarillo and surrounding areas, the mercury dropped to 9 below. Other areas throughout the system, which serves 41 Panhandle-South Plains counties, had similar numbing weather.

The peak deliveries of gas were handled from 8 a. m. on Jan. 11 to 8 a. m. on Jan. 12, and topped the previous wintertime peak load of 312,118,000 cubic feet which had occurred on Jan. 9, 1962.

Gas supplies were adequate on the peak day and there were no failures of a critical nature, according to T. S. Whitis, Pioneer vice president in charge of transmission.

Mrs. Spence Bevers visited Mrs. Jim Hall and Mrs. L. M. Sherbert this past week.

Pat came home on the weekend to the Henry Wheatleys with a friend from college, West Texas State College and Plainview, Peggy Dunlap.

Mrs. C. R. Scott stopped by Mrs. S. M. Lewis for a visit last week.

Mrs. Carl Payton enjoyed coffee with Mrs. Floy Richardson Tuesday.

Visitors in Mrs. B. D. Robinson home on Sunday were: Mr. and Mrs. D. C. Roberts of Post, Mr. and Mrs. J. B. Robinson, and Mr. and Mrs. Jerry Dixon and Steven of Plainview.

The Wayne Chaffins were out from Lubbock for a visit at Mrs. Lena Chaffin's home Saturday.

A pretty colleen born on St. Patty's Day, Miss Kathy Green celebrated her birthday at the Spence Bevers. A switch took place; Bill and Larry Bevers spent the afternoon at the Joe Greens in Slaton.

A track meet for A and B high school boys at Rotan on Saturday. The boys who entered from Pleasant Valley were: Billy Joe Hall, Don Altman, Troy Lewis and Ronald Saunders. Winners (who warmed up with that famous cereal) were: Johnny Haire, second in the 220 and 100 yard-dash and Webster Crawford, fourth in the 880 yards.

News from the newlyweds, Mr. and Mrs. Jack Roberts, in Kansas. They have purchased themselves a home while Jack is in the Air Force. It is one of the wide trailers—two bedroom complete with air conditioning. That is the way to move while you are in the service; carry your home with you!

CLOSE CITY NEWS

Now for the little news gathered from the Close City area.

The Charles Morrises had Mrs. Carolyn Gray and Caren as visitors last Tuesday, and also Mrs. Barbara Ethridge and Cindy.

Jessie Lofton and Joe Boren of Post came out to the Howard Teaff home Sunday.

Mr. and Mrs. Sonny Solomon of Denison visited in the Charles Morris home last weekend.

And that concludes the new from this correspondent.

Frank Gotch was one of the greatest wrestlers of all time.

William Muldoon was known as the father of American wrestling.

Grassland area news

O. H. Hoover under care of specialist in Lubbock

By MRS. O. H. HOOVER

O. H. Hoover who has been in Garza Memorial Hospital for several days, was transferred to Lubbock Methodist Hospital Thursday afternoon where he would be under the care of a specialist. His condition has not improved. Billie Bob Hoover and Major Jack Hoover who live in California have been at their father's bedside the past few days. The other Hoover children who live here have also been helping to care for their father.

Several people from Grassland and the Graham Chapel communities visited the Hoover children and Mrs. Hoover in the lobby of Methodist Hospital Sunday. We received word Tuesday that Mr. Hoover has had surgery for the removal of two blood clots. The doctor says he now has a 50-50 chance to recover.

Mrs. E. B. Mathis, who has been a patient in the Tahoka Hospital for several days, was well enough to return to her home Saturday.

The Rev. and Mrs. Yeats and son, Jackie, and family of Snyder were here Sunday.

Howard Davis from Virginia has been here visiting the LeRoy Davis family and his father and mother, the W. M. Davises. Mrs. Davis has been very ill for some time.

Mr. and Mrs. Howard Goree and children of Floydada spent Sunday with Mr. and Mrs. Lucian Walker.

Mrs. Edith Inkleberger was a visitor in the W. G. McCleskey home Tuesday afternoon.

W. G. McCleskey and Mrs. Bernice Gribble visited in the M. C. Richey home Monday afternoon.

Mr. and Mrs. J. C. Allen and granddaughter of Lubbock were guests of the C. O. McCleskeys Tuesday evening.

Mr. and Mrs. V. L. Melton left Friday night for Edgewood to be with her father, Mrs. Berry, who suffered a heart attack.

Mr. and Mrs. Douglas Jones of Ropesville were guests in the home of her sister and family, the J. F. Moores, Sunday.

MR. AND MRS. Robert Joins, who lives at San Denito in the Rio Grande Valley, arrived Friday to visit relatives here and in Lubbock. The C. O. McCleskeys and the W. L. Bribbles had lunch with Mr.

The first Postal Savings Bank in America was opened in 1911.

"It's better to give than receive. Besides, it's deductible."

He's the only MAN in TOWN

who doesn't use the WANT-ADS

Fondue: Fun To Serve And To Eat

A fondue is fun to make—and fun to serve and eat, too. The real basis for the excellence of the fondue is the cheese itself: Pasteurized process Gruyere. Choice aged Swiss cheese is used in processing Gruyere cheese, and the result is a high quality nut-sweet cheese. Dunk crusty pieces of French bread or toast chunks into the fondue, and then deposit them on a small plate. Let guests take turns helping themselves by swirling the speared toast in the fondue, and remind them to swirl the mixture in only one direction. Borden kitchen experts point out that this is important to prevent the mixture from curdling.

Gruyere Cheese Party Fondue

(Makes 5 cups Fondue OR Ten 1/2 cup servings)

- 1/4 cup butter
- 1/4 cup flour
- 1/2 teaspoon salt
- 1/8 teaspoon white pepper
- 3 cups homogenized milk
- 6 cups (four 6-oz. packages or 24 one-ounce portions) shredded Gruyere cheese
- 2 tablespoons Sauterne wine, optional

Melt butter in chafing dish pan* over hot water. Blend in flour, salt and pepper. Gradually stir in milk. Cook, stirring occasionally, until the mixture is smooth and thickened. Add shredded cheese. Stir slowly IN ONE DIRECTION 30 to 40 minutes or until cheese is well blended. Just before serving, add Sauterne wine and stir steadily in one direction until mixture is velvety. Serve accompanied by toasted buttered bread squares or toasted buttered half-slices of French bread. Provide guests with long-handled forks for dipping toast into fondue mixture. Keep mixture warm over gentle chafing dish heat.

*A double boiler is fine for making one-half of the above recipe.

visited Grandma Gribble Sunday afternoon.

John Gray, brother of the late Mrs. H. A. Roberts, is in Garza Memorial Hospital. "Unkie" as he is so fondly called by members of the Roberts family, fell Saturday morning injuring one of his legs. The leg wasn't broken but shows a fracture. We wish for him a speedy recovery.

Mrs. and Mrs. W. G. McCleskey and Mr. and Mrs. T. J. Murry visited the J. D. McGrews in Lamesa Sunday. They also visited the Bill Archers and the Ronnie McGrews and Shari Lynn of Welch.

Edd Love of Lovington, N. M. has been here with the Hoover family the past week. He is a brother-in-law of Mr. Hoover.

Mr. and Mrs. Billie Rash and family are moving from Burkholder to Lubbock. Billie will be stationed at Reese Air Base.

Clean Up Sale

YOU'LL CLEAN UP BUYING THESE—BUT WE NEED TO CLEAN-UP FLOOR

STUDIO SUITE 86⁰⁰
2-Pc., Couch & Chair
Reg. 139.50, Clean Up Sale

5-Piece Suite 98⁰⁰
Includes couch that makes bed, foam cushion chair, hassock, and 2 matching pillows, Reg. 149.95
Clean Up Sale Price for All 5 Pieces

9 Drawer Dresser 59⁰⁰
With bevel edge plate glass mirror
Tangier Mahogany, Reg. 99.50
Clean Up Sale Priced at

Hudmans' Furniture Co.
"Your Credit Is Good"

SPECIAL TIRE SALE FOR 2-CAR OWNERS

For your No. 1 car

PREMIUM OR ORIGINAL EQUIPMENT TIRES WITH TUFSYN

Goodyear's Premium Nylon Tires \$24*

Goodyear's Original Equipment Rayon \$22*

For your No. 2 car

BRAND NEW NYLONS WITH TUFSYN

Nylon Safety-All-Weather \$18⁸⁸*

Nylon All-Weather \$15³⁸*

Nylon All-Weather "42" \$11⁸⁸*

*7.50 x 14 or 6.70 x 15 bias tubetires, plus tax and old tire off your car.

You will receive this Nation-Wide Road Hazard and Quality Guarantee in Writing: All New Goodyear Auto Tires Are Guaranteed Nation-Wide: 1. Against normal road hazards—i.e., blowouts, fabric breaks, cuts—except repairable punctures. Limited to original owner for number of months specified, except for the 3-T Nylon Custom

Super-Cushion which is guaranteed for the life of the original tread design without limit as to time. 2. Against any defects in workmanship and material without limit to time or mileage. Goodyear tire dealers in the U.S. or Canada will make adjustment allowance on new tire based on original tread depth remaining and current "Goodyear point."

Garza Tire Company

132 WEST MAIN

MAX GORDON

DIAL 3037

TRY COLLIER'S

Tumbling Tumbleweed!

A familiar sight in TEXAS is the tumbling, stumbling, tumbleweed—drifting aimlessly, going nowhere in particular, and accomplishing nothing.

Your advertising needn't be like a tumbleweed.

Consult the adman on your local newspaper. — He can steer you straight to sales.

TEXAS PRESS ASSOCIATION
1716 SAN ANTONIO STREET
AUSTIN 1, TEXAS

Reunion planned at Clairmont

CLAIROMONT — Plans are being made for the reunion to be held this summer with a definite date for the reunion to be set.

The next meeting of the reunion group will be held at 3 p. m. Sunday, March 24, at the Clairmont Baptist Church. Everyone interested in the reunion is urged to attend this meeting.

Names and addresses of anyone living in Clairmont are needed by the reunion committee. Those of former residents' names and addresses are urged to be sent to Clairmont Reunion, Clairmont, Tex., if they are unable to attend the next meeting.

Recently elected officers of the reunion committee are: Mrs. Horace North, president; Mrs. Jewell Pryor, secretary; H. W. Davis, treasurer, and Mrs. Charlene Dav-reporter.

VISIT RELATIVES

Mrs. H. M. Parker of Shreveport, La., and her daughter Mrs. A. E. Luch of Lubbock, were in Post office on Tuesday visiting relatives, the Powers, the R. M. Thomases and the J. E. Parkers.

The Old Timer

"Middle-age is when you do everything you used to do but not until tomorrow."

Do You Know?

ONE OF THE FINEST METAL FINISHES KNOWN TO MAN IS ALSO ONE OF THE OLDEST.

A 2,000 YEAR OLD CELTIC SHIELD WAS DREDGED FROM THE THAMES RIVER WITH ITS PORCELAIN ENAMEL FACE AS LUSTROUS AS EVER.

SOME PORCELAIN ENAMEL COATED PARTS OF TODAY'S JET ENGINES WITHSTAND RAGING TEMPERATURES OVER 2,000 DEGREES (F)!

ALTHOUGH MOST REFRIGERATORS TODAY ARE PAINTED, SOME FRIGIDAIRE MODELS ARE NOW BEING PRODUCED WITH STAIN, HEAT, SCRATCH AND CORROSION RESISTANT PORCELAIN ENAMEL FINISH.

Don't worry! See its porcelain!

Garza County group attends convention

Attending the West Texas County Judges and Commissioners Association convention in Lubbock Sunday were: Judge and Mrs. J. E. Parker, and commissioners, and their wives, Mr. and Mrs. Ozell Williams, Mr. and Mrs. Jack Myers, Mr. and Mrs. Mason Justice and Mr. and Mrs. A. P. Gurley.

Convention headquarters was the Caprock Hotel.

MINISTER RETURNS

The Rev. Graydon Howell returned home Saturday from several days stay in Houston while Mrs. Howell was hospitalized. She is convalescing in the home of relatives in La Marque and is reported recovering very satisfactorily.

RETURN TO DALLAS

Mrs. Jerry White and son of Dallas, who have been visiting in the home of her parents, the Rev. and Mrs. Graydon Howell, returned home Monday.

Kalgary trio find eight rattlers at dam site

By MRS. GLENN E. JONES

Cecil Fox, Henry Slack, Henry Johns and Leon Greer went rattlesnake hunting at the White River Dam site Sunday. They found eight.

Mrs. Henry Slack was honored with a surprise birthday party Friday night at the home of Mrs. Aletta Walker. Those present were Mr. and Mrs. Donnie Pace, Mr. and Mrs. Henry Slack, Mr. and Mrs. Buran Jones, Mr. and Mrs. Larry Hooper, Mr. and Mrs. Robert Cannon, Mr. and Mrs. Glenn Jones and Gary and David. Birthday cake, coffee and punch were served. Everyone enjoyed playing "84".

The White River Home Demonstration Club met at the home of Mrs. Buran Jones at 2 p. m. Friday. The program was given by Mrs. Vona Fisher. The subject was "Driver Education and Seat Belts." White cookies decorated with green shamrocks, punch, and coffee were served to Mes. Wanda Parsons, Patsy Humble, her grandson, Darry Keith Jones, Vera Briggs, Elvaleta Havens, Vona Fisher, Lenora Jones and sons. Hostesses were Mrs. Effie Jones and Mrs. Parsons.

Mr. and Mrs. Cecil Fox of Spur celebrated their 39th wedding anniversary by having dinner at the White River Lunch Room on March 15.

Dick Bowden, superintendent of the White River Dam spent last weekend at his home in Dallas.

Mrs. C. W. Hinson went to Lamesa Thursday to see her mother, Mrs. John Self, who was celebrating her 84th birthday.

Boney Winkler and Carla attended the Girl Scouts Father and Daughter Banquet at the Crosbyton luncheonroom Friday night.

Mr. and Mrs. Bill Starr visited with relatives at Throckmorton last week.

The Jimmy Alexanders have been to Albany to visit with relatives.

Mr. and Mrs. C. H. Bronson visited Mr. and Mrs. Elbert Humble last Sunday night.

Mr. and Mrs. R. R. Jones of Crosbyton and Mr. and Mrs. Roy Winkler attended the Lions Club Pancake Supper at Lubbock Saturday night.

MR. AND MRS. Robert Cannon and Mrs. Velma Smith went to Lubbock Tuesday and looked at new houses.

Steve Luce, contractor on the White River Dam, had business in Austin last week.

Mr. and Mrs. Ola Miller visited their niece, Mr. and Mrs. Harvey Cannon and family Tuesday afternoon.

Mr. and Mrs. Ted Hindman and children of Spur were supper guests of Mr. and Mrs. Glen Jones Tuesday night.

Sunday visitors of the Boney Winklers were: Mary Beth, Judy, Lindy and Ronnie of Post; Jamie Henry, Lubbock; Chris Berry, Larry Hadderton, Mr. and Mrs. Roy Winkler and Roy Don, Mrs. Buran Jones, Mrs. Glenn Jones and sons, Conda Starett and Mary Ann, Mrs. Tookie Maze and Conda Howard.

Mr. and Mrs. Clayburn Marsh and daughters of Crosbyton were Mrs. Dee Berry visited Mrs. Bernice Eubank Wednesday night.

Mr. and Mrs. Harold Campsy had dinner at the White River Lunch Room Thursday, to celebrate their anniversary.

Miss Donna Hinson was at home this weekend visiting her parents, Mr. and Mrs. Doug Hinson. Donna goes to school at Draughton's Business College at Lubbock.

Mrs. H. E. Fisher of Crosbyton visited Mrs. Derral Fisher Wednesday afternoon.

Sunday dinner guests of Mr. and Mrs. Homer Robinson were the Rev. and Mrs. Tommy Conaway and family of Dickens, and the Rev. and Mrs. G. W. Fine and family of Littlefield.

GREG FISHER visited David Parsons Sunday afternoon.

Mrs. Alta Martin, Mrs. Lilla Swanner, Mrs. Aleene Austin, and Mr. and Mrs. Coy Drennon were guests of their sister, Mrs. Henry Slack and Mrs. Aletta Walker Friday.

day.

tended the Girl Scout Banquet at the East Ward lunchroom in Spur Saturday night.

Darry Keith Jones visited his grandparents, Mr. and Mrs. Elbert Humble, Wednesday through Saturday. His mother, Mrs. Ronnie Jones, came Saturday and they returned home Sunday.

Mr. and Mrs. Dee Berry went to Eldorado, Okla., Friday to take his father, L. C. Berry, back home.

Mr. and Mrs. Larry Hooper visited Mr. and Mrs. Harvey Cannon Monday night.

Mr. and Mrs. L. B. Jones visited Mr. and Mrs. Henry Slack Wednesday night.

Mrs. Charlene Rucker and children of Burk Burnett and Mrs. Charlie Witt of Spur visited Mr. and Mrs. Robert Cannon Sunday afternoon guests of Mr. and Mrs. noon.

Mr. and Mrs. J. G. Seaward were Mrs. Dee Berry.

Jimmy Gilmore visited his parents, Mr. and Mrs. Lonnie Gilmore, in Crosbyton Sunday.

Mr. and Mrs. Waldo Havens visited Mr. and Mrs. Homer Robinson Thursday.

W. W. McArthur and Christi at Mrs. R. W. Self.

Sunday dinner guests of Mr. and Mrs. Elbert Humble and Elaine attended a bridal shower for Mrs. Gerald Ward in Ropesville Wednesday.

Mr. and Mrs. Harvey Cannon and children spent Wednesday night in Dickens with her brother and sister. Mrs. Cannon's mother, Mrs. Joe Kidd, underwent surgery at the Crosbyton hospital Thursday morning. She is recovering nicely.

Ray Smith, shop foreman for the Luce Construction Work, visited his home in Vernon one night last week.

Mrs. Arthur Stearns of Lubbock and Miss Willie Stafford of Abilene visited the White River Lunchroom Saturday.

Saturday.

Gary Jones visited Carla and Nan Winkler Saturday afternoon. The Glenn Jones family were supper guests of her brother and family, the Boney Winklers, Saturday night.

Billy Ray Counselor spent Saturday with David Parsons.

Saturday evening the Intermediate Class of the Watson Baptist Church enjoyed roller skating and eating supper at Mackenzie Park. Those attending were Mike Fisher, R. G. Myrtle Ann and Lita Beth Havens, Dwight Webster, Freda and Barbara Parsons, Mr. and Mrs. R. G. Havens, Mrs. Mary Ann Conaway, Rita and Gina.

Wayne Harris and Gary Usary attended the Junior High track meet in Crosbyton Saturday.

Mr. and Mrs. J. P. Legg and Sue of Lubbock visited Mr. and Mrs. Henry Slack Tuesday afternoon.

Mr. and Mrs. Buran Jones visited Mr. and Mrs. Pug Walden of Canyon Valley Saturday night.

Mr. and Mrs. Darl Walker of Meadow visited his mother, Mrs. Lee Walker, Tuesday of last week.

Mr. and Mrs. Jack Marsh visited Mr. and Mrs. R. W. Self and daughters Wednesday night.

Mr. and Mrs. Harvey Cannon have installed a telephone. Their number is AX6-2310.

Mr. and Mrs. James Chote of Ralls observed the operations at the White River Dam and had lunch at the White River Lunchroom Thursday of last week.

Mr. and Mrs. Harvey Try and Tracy visited Mr. and Mrs. Glenn Jones Sunday night.

Mrs. Thurmon Moore Sr. and Thurmon Moore Jr. visited the White River Dam last week.

Mr. and Mrs. Robert Cannon and grandchildren visited the White River Lunchroom Thursday afternoon.

Mr. and Mrs. Buran Jones and Mrs. Harvey Cannon and children were Wednesday dinner guests of the Glenn Jones family.

W. W. McArthur and his son took part in the Archery Club contest at Post Sunday. They both won first in their separate divisions.

Mr. Dennard and Mr. Lynch of Ralls visited at the White River Dam Wednesday of last week.

SUN-KISSED

Swim, anyone, asks an attractive Nassau vacationer. Winter visitors to the capital city of the British Bahama Islands spend daylight hours on the beach, where sun and surf sweep away all memories of home town chills and cold weather.

Mr. and Mrs. Roy Winkler were Sunday dinner guests of Mr. and Mrs. Glenn Jones.

Mrs. Edgar Witt is in the Crosbyton Hospital where she underwent surgery last week.

The core of the White River Dam was 11 feet above the river Friday. There were a large number of onlookers at the dam site Sunday.

New Arrivals

Mr. and Mrs. Robert O. Robinson announce the birth of a son, Chester Ray, born March 12, in Garza Memorial Hospital and weighing six pounds, 11 1/2 ounces.

Mr. and Mrs. Harry Yocham are the parents of a son, Danny Gene, born March 16 in Garza Memorial Hospital and weighing seven pounds, 6 1/2 ounces.

YOUTH GROUP SEES SLIDES

Victor Hudman showed slides taken on a trip to Alaska during the youth fellowship hour Sunday night at the Calvary Baptist Church. Sandwiches and punch were served to approximately 20.

The "Great Plague of London" in 1665 caused 68,596 deaths.

WANT AD

TRY ICEE

Lowest Rates Available Anywhere

SPECIALIZING IN HOME * AUTO BUSINESS COVERAGE

TOM Power INSURANCE AGENCY

Dial 491-2873 FORD BUILDING 125 WEST MAIN POST, TEXAS

BOUGHT YOUR 1963 AUTO LICENSE YET?

If the answer is "no", better hurry.

Because

After April 1, any unregistered vehicle—that's one without 1963 license plates on it—operating on Texas highways is subject to the driver's fine plus 20 per cent penalty on registration.

We want to serve you as quickly and efficiently as possible—that's why we're urging you to come in soon and not get caught in our annual "last minute line". Bring your certificate of title and last year's registration receipt.

T. H. TIPTON

Garza County Tax Assessor-Collector

PICNICS

Smoked, Cured Shoulder LB. **35¢**

Sausage PURE PORK 3 lbs. **89¢** Pork Chops FIRST CUT lb. **39¢**

BACON 39¢
First Grade, Slab, Neuhoff's POUND

Macaroni & Cheese FROZEN DINNER **35¢**

Orange Juice SUNNYVALE 6 OZ. FROZEN **2 FOR 45¢**

Pot Pies BANQUET, CHICKEN, BEEF OR TURKEY **2 FOR 39¢**

TURKEYS

Frozen Broadbreast Hens, 10-12 lb. avg. Lb. **39¢**

APRICOTS

Star Orchard Whole, No. 2 1/2 Can ... **3 FOR 79¢**

Purple Plums WEST CREST NO. 2 1/2 CAN **3 FOR 79¢**

MACKEREL ROSE BOWL 16 OZ. CAN **2 FOR 29¢**

Corn-on-Cob 4 EARS FIFTH AVE. **3 cans 1.00**

BLEACH

KALAX 1/2 GALLON **29¢**

Facial Tissue KIM 400 CT. **19¢** Wax Paper CUT RITE 125 FT. ROLL **25¢**

CAKE MIX

DUNCAN HINES, CHOC., WHITE, YELLOW **3 FOR 1.00**

Announcing

We Have Purchased Tom's Place from Tom Williams and Monday began its operation under the name:

Duncan Cafeteria

Across from Junior High on West Eighth

We're serving lunch from 11 A. M. to 1:30 P. M. Mondays through Fridays and invite our many friends to come eat with us. Our pies, rolls, donuts and cinnamon rolls are all homemade daily. The coffee pot is always on. Open from 7 A. M. to 4 P. M. Come see us soon.

MR. and MRS. SHORTY DUNCAN

Redeem Your 3rd Coupon for 100 FREE STAMPS

FRONTIER SAVING STAMP

BROWN or POWDERED **SUGAR** 2 FOR **29¢**

THESE PRICES GOOD THURSDAY THROUGH WEDNESDAY, MARCH 21-27

Market Basket

"OUR PLEASURE IS PLEASING YOU"

419 E. MAIN FREE DELIVERY PH. 2232

JAM & JELLIES Kim, 18 Oz. Jar Stra. - Apr. - Peach - Pine. **3 FOR 1.00**

State Capital NEWS

By Vern Sanford

AUSTIN — A \$3,000,000 budget bill has been passed by the House of Representatives.

Before it cleared the House and went on to the Senate, the bill elicited several cries of anguish from some who protested agency budgets as too small and some who claimed certain allotments were too big.

Rep. Forrest Harding of San Angelo claimed appropriations for the State Armory Board and the State Board of Control were too big, since they involved \$1,000 salary raises for executive directors of those agencies.

Rep. Terry Townsend of Brady claimed deputy commissioners in the Texas Education Agency draw a total of \$14,800 more than the Legislature authorized.

Townsend also tried to cut out a \$250,000 appropriation to improve the newly-donated Wheatley Ranch in Blanco County as a state park. He claimed the money was needed for established parks. But this move failed.

HIGH COST OF FLYING — Another attempt to cut a specific recommendation out of the budget bill almost was successful.

Rep. James Cotten of Weatherford tried to get the House to "ground" the State Land Office airplane. He pointed out that \$100,000 is appropriated annually for operation and maintenance of a high-powered Land Office plane.

Cotten showed a photostatic copy of the plane's flight log for the year ended October, 1962. He stated, "In a year's time, only 68 flights were recorded. Sixteen were test flights to familiarize the pilot with the plane before he broke the propeller when he collided with another plane in a hangar and then he had to take eight more test flights to familiarize himself with 'the new propeller!'"

Rep. Joe Chapman of Sulphur Springs disagreed. He said that the plane is necessary for aerial surveys and photographs to confirm the 1941 state land survey.

Cotten insisted that the Land Office should hire commercial aerial photographers, as the Texas Water Commission does.

Cotten's amendment to strike out the plane appropriation failed by a narrow 72-68 vote.

LOW COST OF EDUCATION — Complaints about too-low appropriations came from members who said allotments for higher education in 1964-65 are too small.

The last Legislature appropriated \$139,600,000 from the State General Revenue Fund for higher education in 1962-63.

State college administrators requested \$243,000,000 for the coming two years. Former Gov. Price Daniel and the Legislative Budget Board recommended \$226,000,000. Gov. John B. Connally recommends \$225,000,000. Paducah Rep. Bill Healy's appropriations bill allows for \$187,600,000 to educate the bumper crop of war babies that is expected to begin to flow into state colleges next year.

Rep. Hugh Parmer of Fort Worth claimed the Healy committee had slashed Arlington State College's library budget so drastically, the school might not be accredited next year.

So, Parmer and Rep. Don Gladden of Fort Worth begged for an amendment to raise Arlington's appropriation. It failed by a vote of 94-41.

The \$172,000 needed to make the Texas Maritime Academy in Galveston a reality was absent from the appropriations bill. But Governor Connally said, "I have real hope of getting the Legislature to restore the maritime money." He didn't say whether he had any hope of getting the allotment for higher education boosted.

COUNTY BUYING EASIER — Rep. Vernon Beckman of Denison got a green light from the House Committee on Counties on his bill to raise the amount a county purchasing agent may spend on emergency purchases without advertising for competitive bidding.

Since 1925, the amount that may be spent without competitive bidding has been \$150. Beckman said this is unrealistic in the view of rising costs. He proposed it be raised to \$300. However, the sub-

committee set it at \$300.

Reps. Henry Grover and J. C. Whitfield of Houston won approval from the House State Affairs Committee on their bill to require competitive bidding on public school purchases above \$1,000.

SALES TAX FREEZE FAILS — An attempt by Rep. John Allen of Longview to pass a constitutional amendment to freeze the state sales tax at two per cent and keep food and drugs exempt failed by a 72-84 vote.

However, food may remain safe from the sales tax if a measure by Rep. Ben Atwell of Dallas and Rep. Charles Wilson of Trinity passes. They have proposed legislation to simplify sales tax bookkeeping for grocers. Since grocers have been the ones fighting for a blanket tax, this bill may satisfy them.

TUITION RAISES PROPOSED — Representative Atwell picked up a recommendation by the Commission on Higher Education to double state college tuition, and filed a bill to raise it from \$50 to \$100 a semester.

Governor Connally has ignored the commission's suggestion.

Rep. Dick Morgan, Republican from Dallas, chose "a good compromise." He introduced a bill to raise tuition to \$75 a semester.

Children of members of the Texas National Guard who have been killed in the "cold war crisis" since 1950 will be provided free tuition in state colleges, if a bill by Representative Parmer is passed.

STATES RIGHTS STAND — The House passed a resolution to ask Congress to call a constitutional convention to leave legislative reapportionment to state legislatures. Rep. Bill J. Parsley of Lubbock said, "This may be the last time the state can take a stand on what may be the last of state's rights."

If the proposed amendment is adopted by a sufficient number of states, Texas could insure a rural, dominated legislature, despite urban growth.

HOSPITAL PATIENT

W. W. Humphrey, father of Mrs. H. A. Justice, Route 2, suffered a stroke while visiting in the home of his daughter and family and was admitted to Methodist Hospital in Lubbock. Mr. Humphrey is a former resident of Post having moved to Cisco in 1940. He is reported to be doing as well as can be expected.

Vet's Forum

Q. What are the average ages of living veterans?

A. According to the Veterans Administration, average ages are as follows: Spanish-American War, 85; World War I, 68; World War II, 44, and Korean Conflict, 33.

Q. The VA is urging veterans who draw compensation and pension and who also have GI insurance to have their insurance premiums deducted from their compensation or pension payments. If I do this, how will I benefit?

A. The VA points out such procedure would not only avoid the chance of a lapsed policy, but would also save the veteran the time and cost of drawing a check or money order and mailing it to his VA insurance office.

Q. What is the first step in applying for a GI loan to buy a home?

A. First a certificate of eligibility must be obtained from a VA regional office. These certificates now show the expiration date of the veteran's entitlement to obtain a loan.

Kuykendalls are moving out west

Mr. and Mrs. Spencer Kuykendall have sold their home at 1009 West 11th St., and will move to Ennis, Mont., Friday or Saturday of this week.

The Kuykendalls are in the process of purchasing a ranch in the Madison Valley outside of Ennis and 72 miles northwest of West Yellowstone Park. The ranch land includes a one-half mile lake front where they have gone trout-fishing for the past 12 years. A cottage is situated on the lake-front and the Kuykendalls invite all of their friends to come visit them for fishing, hunting in the mountains or just resting.

Mr. Kuykendall will continue his air charter service as a sideline from the ranching business.

The Kuykendalls have four children, Kathy and Doug, who are school age, and Penny and Lisa.

Mr. and Mrs. A. C. Cash of Route 2 have purchased the Kuykendall residence.

SCHOOL CALENDAR

Friday, March 22: All-Sports banquet.

Saturday, March 23: Post Antelope track team to compete at Sundown; FFA Chapter to judging contests at Sweetwater.

Monday, March 25: Math and Science Club meeting, 7 p. m.; FFA chapter to area land contest, Abilene.

Tuesday, March 26 — Post High School one-act play to be presented at Spur in Interscholastic League One-Act Play contest.

WEEKEND VISIT

Mr. and Mrs. B. F. Evans visited in Lubbock over the weekend with her sister, Mrs. W. C. McCelvey, and with their daughter, Mrs. Jean Tyer and family in Wolf-orth.

LISTEN FOR THE NEW SOUND IN TOWN

PUBLIC AUCTION DRILLING RIGS

J. M. Johnson Drilling Co. PAMPA, TEX. Tues., 10:00 A.M.

MARCH 26

- Natl. 80-B #T-1677
- 131' Lee C. Moore #T-2407
- Unit V-15 #470
- 131' Lee C. Moore #T-2172
- Natl. C-350 EMSCO D-300
- 10,000' pipe 4 1/2" (new)
- 20,000' pipe 4 1/2" grd. E
- 5,000' pipe 3 1/2" grd. E
- 62 drill collars
- Misc. and Extra

for brochure write:

NELSON AUCTION SERVICE
4484 Canyon Dr. • Amarillo, Texas
AMARILLO - DALLAS

This service has spoiled me.

That's the way we treat our customers. But, even more important, we KNOW HOW to care for your CAR. Get the habit of driving in regularly.

Collier Chevrolet-Olds
Main & Broadway Ph. 2946

BUY AN

With A

AT

Collier Chevrolet-Olds

DR. J. DAVIS ARMISTEAD — OPTOMETRIST —

VISUAL CARE - - CONTACT LENSES
2148 50th Lubbock SH 7-1636

Shop in Post
Help Build Your Town

Easter

Coming on April 14 Is Not Very Far Away

Which means that the spring buying rush is about to start.

When buying your spring wardrobe and the new "Easter outfits" for you and your's shop Post's stores and watch for your local merchants' Easter suggestions in the advertising columns of

The Post Dispatch

Easter party, egg hunt to be held

MRS. BUD SCHLEUBER Justiceburg Mother's Club will host its March meeting in the lunchroom at 2 o'clock Friday, the 29th at 2 o'clock. Members try to attend as plans are made for the pre-school Easter party and egg hunt.

Justiceburg extends sympathy to Mrs. Raymon Key upon the death of her cousin, Robert Lee Key, of Snyder who passed away last Thursday. Mr. and Mrs. Key attended the funeral services Saturday. On Friday, Mrs. Key was in the Aubrey home and on Saturday in the Roy Lunsfords.

Visitors in the Riley Miller home were Mr. and Mrs. Clyde Miller, Mr. and Mrs. Ralph Miller, Mr. and Mrs. Dale Beck and family, all of Fluvanna, and Mrs. Kirby Green of Snyder.

Mr. and Mrs. Ruby Travelstead and Paul of Lewisville, sister and

brother of Mrs. Raymon Key, were Saturday night guests in the Raymon Key home.

Olivia Crispin returned to school Tuesday after a week's absence due to illness.

Mr. and Mrs. Chalmer Davis and children were Saturday night visitors in the Jim Boren home.

Visiting in the Babe Norris home Tuesday were Mrs. Bud Schlehuber and Denise, Mrs. Cameron Justice and Mrs. Harold Wiley of Cherryvale, Kans.

Dinner guests of Mr. and Mrs. Mason Justice and Dee Cecil Tuesday evening were Mr. and Mrs. Babe Norris and Casey Cline.

Mr. and Mrs. Riley Miller and Jenny visited in the Clyde Miller home in Fluvanna Wednesday.

Mr. and Mrs. Lee Reed were medical visitors in Slaton Wednesday and were luncheon guests of Mr. and Mrs. James Brooks.

Mrs. Dezzie Bevers and Mrs. Evelyn Dorman were luncheon guests in the Hershel Bevers home in Post Wednesday.

MRS. BUD SCHLEUBER and her mother, Mrs. Harold Wiley were visitors in the Jim Boren home Wednesday morning.

Mrs. Cameron Justice was hostess to a home appliance party held in the lunchroom, March 13 at 2 o'clock. German chocolate cake and coffee were served to Mrs. Pearl Nance, Jim Tidwell, Douglas McWhirt and Danny, Bud Schlehuber, Elton Nance, Lee Reed, Raymon Key, Bill Mize and children, Jim Boren, Dezzie Bevers, Cecil Smith, Riley Miller and Jennifer, Weldon Reed, Winnie Tuffing, Evelyn Dorman, Harold Wiley and Miss Pauline Knox. Mrs. Tuffing was lucky lady for the drawing.

Justiceburg HD Club will meet in the lunchroom at 2 o'clock Thursday, March 21.

Visiting in the Riley Miller home Wednesday evening were Mr. and Mrs. Babe Norris and Casey Cline.

Mr. and Mrs. Van Taylor and son, David, of Post were visitors in the Weldon Reed home Wednesday evening.

Mr. and Mrs. Lee Reed and Mr. and Mrs. Fernie Reed and Bruce visited in Gail Wednesday evening with the Vivian Clarks.

Mr. and Mrs. Cameron Justice visited in Slaton Thursday morning with Mr. and Mrs. D. Boren.

MRS. SAM BEVERS Jr. was ill

GROW SLIM WHILE YOU EAT

WITH SAFE VITAMIN-FORTIFIED diet-master

REDUCING PLAN

Be a good loser. DIET on balanced meals without loss of energy, hunger pangs or jumpy nerves. DIET on the DIET-MASTER REDUCING PLAN... fully guaranteed to help you lose excess weight, or your money back.

Post Pharmacy

Dr. Drew A. Browne, Optometrist
In Office Each Thursday 9 AM to 5 PM at
GARZA MEDICAL AND SURGICAL CLINIC
318-20 West Eighth Phone 495-2844

HIGH—AND DRY

With half the big blade hanging in space, a bulldozer gouges a rocky road up a Colorado peak in the never-ending search for oil. Humble Oil & Refining Co. recently built a 6 1/2-mile mountain road to reach the Free World's highest drilling site—two miles above sea level in the Colorado Rockies. Drilling crews worked around the clock to sink the wildcat well before winter storms blew in. They beat the snow, but their work and an estimated investment of \$350,000 were in vain. The well was dry, a dramatic example of the more than 17,000 dry holes drilled in the U. S. each year.

with the flu this past week.

Visitors in the Bud Schlehuber home Thursday were Mrs. Douglas McWhirt and Mr. and Mrs. Babe Norris and Casey.

Mr. and Mrs. Mason Justice attended the Judge and Commissioner's meeting in Lubbock this past weekend. Dee Cecil stayed with his grandparents, the Cecil Smiths.

The Cecil Smiths visited the Riley Millers Thursday.

Mrs. Mason Justice, Mrs. Jim Boren and Mrs. Fernie Reed attended the bridge benefit Saturday in Post.

Babe Norris visited his sister, Mrs. Corine Foster, and other relatives and friends in Lubbock Saturday.

The Rev. Dale Dozier visited several Justiceburg families Saturday. He was a luncheon guest of the Lee Reeds.

Benny Schlehuber returned from a week's visit in Cherryvale, Kans. His grandfather, Harold Wiley, drove him home and will visit for a week in the Schlehuber home. Mrs. Wiley, who has been visiting here, will return home with Mr. Wiley.

Mrs. Eloise Gordon, school nurse, visited our school Friday.

Casey Cline has the chicken pox.

Mr. and Mrs. Hardie Ainsworth visited the Lee Reeds Saturday.

The Chris Cornetts spent the weekend in Gail with their son, Bud, and family. Their granddaughter, Reta Ann, is improving and

able to be up some of the day.

Mrs. Douglas McWhirt, Mary Ann Stone and Jackie Fluitt attended the South Plains Princess contest in Lubbock Saturday. Vivian McWhirt was one of the contestants and finished in the top 12.

Paula Helms celebrated a birthday March 17.

Mr. and Mrs. Sam Bevers Jr. and children, Mrs. Dezzie Bevers and Mrs. Evelyn Dorman and children were Sunday visitors in the Henry Skipper home in Midland.

Mr. and Mrs. Harry Wood visited Mr. and Mrs. Haskell Odom and sons in Lubbock Sunday afternoon.

SKIPPER LIVELY of Snyder was a visitor of the Cecil Smiths Sunday.

Jackey Fluitt was a Sunday visitor in the Douglas McWhirt home.

Mr. and Mrs. E. C. Franklin visited their son, Harold, and family in Jal, N. M. Sunday afternoon.

Visitors in the Cameron Justice home Sunday evening were Mr. and Mrs. Cecil Smith, Dee Cecil and Skipper Lively.

Visitors in the Lee Reed home Sunday were Bud Schlehuber and Benny, Harold Wiley, the Fernie Reed family, the Weldon Reed family and Joe and Luther Reed.

Mr. and Mrs. Douglas McWhirt visited the Danny McWhirts in Lubbock Sunday night. Skipper, who had spent the weekend here, went back to Texas Tech.

Mr. and Mrs. Babe Norris, Mrs. Johnny Cline and son were medical visitors in Lubbock Monday.

Mrs. Bud Schlehuber and Mrs. Harold Wiley were visitors in the Lee Reed home Monday morning.

GIRL SCOUT NEWS

By **KATHARINE TRAMMELL**

Mmes. Darrell Eckols and J. P. Parnell and your correspondent were among the 18 Girl Scout leaders of the Caprock Council who enjoyed the "rigahs of vigah" at Camp Rio Blanco last Friday night and Saturday morning.

Everyone brought a sack lunch for supper and exchanged scouting ideas in a roundtable discussion during the meal. This exchange of experiences is one of the most rewarding results of a leaders' get-together.

The first test of "vigah" was a midnight trek to the green latrine and we were all so glad we had brought our flashlights. Did you ever look for a whippenoop log at 12:15 a. m. while another group was gathering firewood for breakfast?

The REAL test of our "vigah" came when we prepared and ate breakfast around the campfire Saturday morning with the north wind blowing at the traditional West Texas rate. One can only say that the wind did not interfere with anyone's appetite.

We laid a trail for a "wide game" to be followed by the group who were to be there over Saturday night and made use of the compass and the whippenoop log.

Lunch was cooked over a campfire at a choice site down in the canyon, out of the wind and near the edge of White River. Everyone felt that this was a fitting climax to the Campcraft course and made the six Monday nights to Lubbock well worth the effort.

Miss Mary (Skeet) Anderson, our instructor, awarded us with Campcraft Certificates and badges of the American Campcraft Association. Post leaders receiving certificates were: Mrs. Darrell Eckols and Mrs. Katharine Trammell.

All due apology to Mrs. Cornish and JFK on the use of "vigah".

April plentiful suggest eating 'high on hog'

COLLEGE STATION — April will be a good time to eat "high on the hog," both literally and figuratively.

Texas consumers also may well choose the better cuts of beef, because both pork and beef are on the nine-item April list of plentiful foods, reports the Texas Agricultural Extension Service.

The list features pork and carrots, as April supplies of each promise to run far above usual trade needs.

Beef rates a spot on the list for the first time in 1 1/2 years. Prices on both pork and beef are noticeably lower than last winter.

Also plentiful are milk, eggs, potatoes, peanuts and all peanut products, including peanut butter, canned freestone peaches and canned ripe olives.

The monthly list is prepared by the Agricultural Marketing Service, a part of the U. S. Department of Agriculture, in cooperation with producers, processors and the food trade. When supplies of any food exceed expected demand, it is eligible for official listing as a plentiful.

Distributors and retail grocers cooperate in the Plentiful Foods Program by providing special promotions, including lower prices on many items.

Extension home economists suggest that consumers will find it to their advantage to serve plentiful foods, as foods in abundance usually provide economy, ready availability and wide choice in quality.

STRONGER BOARD, PAPER

A derivative of cereal grain has been found to make stronger insulation board and paper, reports the U. S. Department of Agriculture. Zinc xanthate, an insoluble cereal product, was used in USDA tests. The best experimental boards containing 10 per cent of the derivative were lighter but one and a half to two and a half times stronger than commercial insulation boards of similar density.

Lumbermen's meeting set for Fort Worth

AUSTIN — Over 5,000 lumbermen, suppliers of building materials, and manufacturers will convene in Fort Worth April 6, 7, 8, for the 77th Annual Convention and Exposition of the Lumbermen's Association of Texas, the largest trade show of its type held in the Lone Star State, according to Lionel L. Campbell, Temple, president of L. A. T.

Retail lumbermen will gather to look over the latest developments in building materials and related lines and attend a series of programs devoted to helping lumbermen to render better and more complete service to their individual communities.

FAMILY VISIT

Mrs. W. E. Dent returned last Thursday after spending four days in Lubbock visiting her daughters and families there.

More than \$16 million spent in Texas last year in TB control

AUSTIN — More than \$16 million was spent in Texas last year in tuberculosis control, Dr. Robert B. Morrison, incoming president of the Texas Tuberculosis Association, told the group at its annual meeting here Sunday.

Dr. Morrison, an Austin chest specialist, succeeds Joe H. Sorrels of College Station, professor and research engineer of Texas A&M College.

Dr. Morrison remarked that "more than \$16 million was spent in one year in one state to control a disease which many Texans think is almost non-existent." He stated that nearly \$13 million of the total of \$16,235,351 was spent on TB hospitals, including those operated

by the state, cities and counties, the Children's Hospital at Corpus Christi and the Veterans Administration Hospitals. An additional 1 1/2 million was spent by the departments of health—state and local. Third largest expenditure was by the tuberculosis associations. They spent \$1,011,782 in 1962, he stated, and noted that this was contributed funds, in contrast to the other funds, which were derived from taxes. The remaining funds were spent by the public welfare departments, the vocational rehabilitation divisions and the visiting nurse association.

"These figures are under the actual figure," the physician stated. "They only include sources from which we have definite figures. A number of the agencies did not respond to our request for figures, and we have not included any estimates of probable spending in this report."

About 100 doctors and lay health leaders from across the state were in attendance at the Sunday meeting, at which a program and budget for the 12 months ending March 31, 1964, were adopted.

April plentiful suggest eating 'high on hog'

COLLEGE STATION — April will be a good time to eat "high on the hog," both literally and figuratively.

Texas consumers also may well choose the better cuts of beef, because both pork and beef are on the nine-item April list of plentiful foods, reports the Texas Agricultural Extension Service.

The list features pork and carrots, as April supplies of each promise to run far above usual trade needs.

Beef rates a spot on the list for the first time in 1 1/2 years. Prices on both pork and beef are noticeably lower than last winter.

Also plentiful are milk, eggs, potatoes, peanuts and all peanut products, including peanut butter, canned freestone peaches and canned ripe olives.

The monthly list is prepared by the Agricultural Marketing Service, a part of the U. S. Department of Agriculture, in cooperation with producers, processors and the food trade. When supplies of any food exceed expected demand, it is eligible for official listing as a plentiful.

Distributors and retail grocers cooperate in the Plentiful Foods Program by providing special promotions, including lower prices on many items.

Extension home economists suggest that consumers will find it to their advantage to serve plentiful foods, as foods in abundance usually provide economy, ready availability and wide choice in quality.

BROTHER DIES

Roy Rawlings, a brother of Mrs. L. A. Presson, died last Saturday morning after a lengthy illness in the Veteran's Hospital in Oklahoma City. Funeral services were held Monday in Edmond, Okla., the family home. Mrs. Presson had returned recently from a visit with her brother.

CALL ON SCREWORMS

Knowing immediately where every screwworm case in the Southwest is located has become so important to the eradication program that arrangements have been made so livestock producers can call the Mission headquarters collect when a case is found. Producers are urged to call day or night Justice 5-1646, Mission, whenever an infestation is found. They are asked by the program officials to do two things—collect about 10 worms from the wound, place them in water or alcohol and hold for instructions and report the infestation by telephone to Mission.

The Empire State Building is 102 stories (1,250 ft.) high.

Work on the Great Wall of China began in 255 B. C.

WILL
you be willing to
TRADE
for a new automatic
WASHING MACHINE
if we allow you \$10 trade-in
FOR TUB
that has broken your wife's back?

Wizard Custom Automatic Washer
\$232.95
less trade-in

Western Auto
T. B. & LOUISE ODAM
309 E. Main Dial 2455

Brand-New V-8!

Announcing
New Rambler Classic V-8
with superior performance and high economy

"Car of the Year" now offers 198 HP V-8 running mate to famed Classic 6.

Try this for a surprise package. A brand-new V-8. Economy in the Rambler tradition. Responsive performance. Price? \$76 to \$195 less than comparable Sixes of the two best sellers.

Through years of research, American Motors was convinced that a high-economy V-8 could be perfected. Today the Classic V-8 is tested, proved and ready for you, at your Rambler dealer. You get balanced performance plus high economy—the Best of Both. And many other "bests" you never heard of before in any car priced so low!

Rambler '63
WINNER OF MOTOR TRENDS MAGAZINE AWARD
"CAR OF THE YEAR"

GUY T. FLOYD MOTOR CO., 112 N. Broadway

Collect Used Cars, Too. Buy Now During Your Rambler Dealer's Used Car VALUE PARADE

LISTEN FOR THE NEW **SOUND** IN TOWN

A GARDEN OF BEAUTY...

To go to your head! From our so exciting collection of come-hither hats in the spirit of spring '63!

Dunlap's

Try New Frozen Flavored Drink

Wacker's BARGAINS
shop here-spend less

outstanding **TIE VALUE**
2 for \$1.

An outstanding collection of ties in styles, colors, patterns to suit your taste. Regular, and the new ready-mades. Comparable to ties selling for \$1.00 or more elsewhere. Great for giving... great for getting. Buy a handful and dare anyone to guess what you paid for them!

PHILLIPS AMMONIUM SULFATE	SINGING HILL, MICHIGAN
Fertilizer	Peat Moss
80 LB. BAG	50 LB. BAG
Only 1.99	REG. 2.29
	SALE PRICE
	1.88

GRAHAM AREA NEWS

Woman's foot is cut when wind breaks doorglass

By MRS. GLENN DAVIS
Mr. and Mrs. Glenn Davis visited Thursday morning in Post with Mr. and Mrs. Will Wright. Mrs. Wright received a bad cut on her foot the Sunday afternoon the sand and wind blew, when a storm door she was opening at her home blew shut and the glass fell on it. It took 12 stitches to close the cut. We are glad to report the foot is improving.

M-Sgt. and Mrs. Clovis Tucker of Wichita, Kans., former Post residents, announce the birth of a daughter, Joy Lynn, born March 6 and weighing six pounds, 13 1/2 ounces. Maternal grandparents are Mr. and Mrs. John Wallace of this community.

Mr. and Mrs. Jerrel Stone and family of Dallas, Mr. and Mrs. Randall Laurence and family of Lovelland and Mr. and Mrs. Pete Pierce were Sunday guests of Mr. and Mrs. James Stone.

Saturday evening guests of Mr. and Mrs. Carl Fluit and Jack were Mr. and Mrs. Theibert McBride and David, Mr. and Mrs. Hinton Fluit and Vivian McWhirt.

Darlene Jones spent Friday night with Vera Mae Jones in Post and Beth Peel spent Friday night with Sandy Jones.

Mr. and Mrs. James Stone visited Monday evening with the Ray McClellans.

Mrs. Delmo Gossett and children visited Saturday morning with Mr. and Mrs. Lonnie Peel and Gene.

Mrs. Elmer D. Jones and children and Shirley and Lee Goggett and Brenda Bilberry visited in Post Sunday with the J. B. Jones family.

Mr. and Mrs. Elvius Davis and daughters drove to Brownfield Sunday afternoon to visit the Alvin Davis family but found them gone.

Mr. and Mrs. Quannah Maxey and son visited in Lubbock Sunday with the John Kirksey family.

MR. AND MRS. Alvin Davis and family of Brownfield were Thursday supper guests of his parents, Mr. and Mrs. Glenn Davis.

Weekend guests of Mr. and Mrs. A. P. Hedrick were his nieces, Mrs. Elmore Perkins and Ann of Sulphur Springs, and Mrs. Leola Sunday guests were the Paul Hedricks and Hootch Bowman of Lubbock, the Sheltons, Everett Windhams and the Jerry Windhams.

The Rev. and Mrs. Elbert Nelson and family of Lubbock, Mr. and Mrs. Carl Fluit and Mrs. Mead Thomas were Sunday luncheon guests of Mr. and Mrs. Theibert McBride and David. Afternoon guests were Mrs. L. E. McBride, Vada and Vearl.

Mr. and Mrs. Dave Oakley spent the weekend with her parents, Mr. and Mrs. Bryan Maxey and family. Dave spoke at the Grassland Church of Christ.

Mr. and Mrs. Ray McClellan and Mr. and Mrs. Grover Mason visited in Post Sunday with Mrs. Tennie Mason.

Mrs. Bill Stone and baby and Mrs. Ray McClellan visited Monday morning with Mrs. Bill McMahon.

The Graham HD Club met last Thursday in the Reddy Room with Mrs. Nita McClellan and Iris McMahon as hostesses. Roll call was answered with "My Favorite Color". Mrs. Lodesca Cobb gave a demonstration on sewing today's fabrics and other sewing hints.

Refreshments of congealed pie, coffee and Cokes were served to three guests, Mrs. Romaine Parrish, Mrs. Sharon Parrish and Mrs. Mary Parrish and to the following members: Meses. Lucille Bush, Cobb, Dorothy Cowdrey, Mae Gossett, Katherine Johnson, Bernita Maxey, Sue Maxey, Jewell Parrish, Innis Thuet, Orabeth White, Sybil White, Mary Cowdrey, Viva Davis, and the hostesses. The next meeting will be March 28 in the Reddy Room.

The Old Timer

"Of the many remedies that won't cure a cold whiskey is by far the most popular."

smart people are want-ad minded!

LISTEN FOR THE NEW SOUND IN TOWN

Biscuits HOLSUM, BUTTERMILK OR SWEETMILK 4 CANS 29¢
Corn KOUNTY KIST, GOLDEN WHOLE KERNEL, 12 OZ. CAN 12 1/2¢
Apples COMSTOCK, PIE SLICED, NO. 2 CAN 19¢
Pork n' Beans CAMP-FIRE NO. 300 CAN 3 25¢
Oleo ELGIN COLORED LB. PKG. 12 1/2¢
Tuna BITS O SEA GRATED NO. 1/2 CAN 23¢
Milk GOOD HOPE EVAPORATED, TALL CAN 12 1/2¢
Snack Marrell's Luncheon Meat, 12 Oz. Can 39¢

HEALTH AND BEAUTY AIDS!

1/2", Plastic, 50 Foot, Reg. \$2.44 Garden Hose \$1.66
 VO-5, Green or Golden Regular \$1.75 Shampoo 66c
 VO-5, Plus 7c Tax, Reg. \$1.75 Cream Rinse 66c
 Long Cuff, Tan, Plastic Coated Regular \$1.49 Irrigation Gloves \$1.29

GARDEN FRESH PRODUCE!

LEMONS CALIFORNIA SUNKIST POUND 15¢
Potatoes RUSSETS 20 POUND BAG 69¢
 YELLOW, BANANA SQUASH, lb. 19c FRESH GREEN, LARGE ROMAINE LETTUCE, ea. 19c

MIRACLE WHIP KRAFT SALAD DRESSING, QUART JAR 49¢
VELVEETA KRAFT CHEESE FOOD 2 LB. BOX 79¢
PEACHES STOKELY, YELLOW CLING, SLICED OR HALVES IN HEAVY SYRUP, NO. 2 1/2 CAN 25¢
SUGAR C&H OR IMPERIAL PURE CANE 5 LB. BAG 49¢
TIDE ALL PURPOSE DETERGENT GIANT BOX 73¢

PRICES ARE LOWER!
 Always at Piggly Wiggly

Zest, Regular Bars Toilet Soap . . . 2 for 31c
 Zest, Bath Bars Toilet Soap . . . 2 for 43c
 Detergent, Mild & Gentle, 22 oz. btl JOY 69c
 For Automatic Dishwashers, 20 oz. Box CASCADE 45c
 Household Cleanser, Large Can COMET 17c
 All Purpose Cleaner, Large Bottle MR. CLEAN 69c
 Fabric Softener, Giant Bottle DOWNY 85c
 Liquid Detergent, for Dishes, 22 oz. Bottle Liquid Ivory 69c

GARDEN NEEDS!
 PHILLIPS, 80 POUND BAG AMMONIUM NITRATE . . 3.79
 AYLER, 2 YEARS OLD ROSE BUSHES 3 for 1.00
 50 POUND BAG STEER MANURE 79c
 WITH WORM KILLER, 80 POUND BAG VERTA GREEN 3.98

Armstrong, One Step, Quart Can Floor Wax \$1.09
 Nabisco Oreo Creme Sandwich 11 oz. Package Cookies 39c
 Realemon, 16 oz. Bottle Lemon Juice 37c
 Scott, 1000 Sheet Roll Toilet Tissue . . 2 rolls 27c
 Scott, Ass't Colors, 120 Ct. Roll Paper Towels 21c
 Sioux Bee, Extracted, 16 oz. Jar Honey 39c
 Our Leader, Household Brooms 89c
 National, Nylon Dust Mop Regular \$2.39 Value Mops \$1.99

FRESH FROZEN FOODS!
FRUIT PIES 29¢
 MORTON'S, APPLE, CHERRY AND PEACH, 22 OZ. FAMILY SIZE
 SEABROOK GREEN PEAS 2-10 oz. Pkgs. 39c
 BROOKDALE FRENCH FRIES, 9 oz. Pkg. 10c
 UNDERWOOD'S BAR-B-Q BEEF, 14 oz. Pkg. 79c
 SWANSON'S, MACARONI & CHEESE TV DINNERS, 12 oz. Pkg. 39c

PIGGLY WIGGLY MEATS ARE 101% GUARANTEED!
SHORT RIBS ARMOUR'S STAR AGED HEAVY BEEF VALU-TRIM, POUND 19¢
PICNICS DECKER'S SMOKED, WHOLE POUND 29¢
PORK CHOPS Lean, Northern Pork, Center Cut Rib Chops, Pound 59¢
FRANKS DECKER'S VALUE 2 LB. PKG. 69¢
 ARMOUR'S STAR, AGED HEAVY BEEF, "VALU-TRIM" CHUCK ROAST, Pound 49c
 ARMOUR'S STAR, AGED HEAVY BEEF, "VALU-TRIM" RIB STEAK, Pound 69c
 BUTCHER BOY, SLICED BACON, Pound 45c
 LEAN, NORTHERN PORK PORK STEAK, Pound 39c
 FIRST CUT LOIN END, LEAN NORTHERN PORK PORK CHOPS, Pound 49c
 LEAN, NORTHERN PORK, COUNTRY STYLE PORK RIBS, Pound 49c
 SEA PAK FISH STICKS 4-8 oz. pkgs. 89c
 BUDDING, SMOKED-TOASTED SLICED BEEF, 3 1/2 oz. Pkg. 37c

DUST CLOTH ONE WIPE 69c SIZE 59¢
 Lowest Prices . . . Greatest Variety . . . always at . . .
Piggly Wiggly

These Values Good in Post Mar 21-25, 1964
 WE RESERVE THE RIGHT TO LIMIT QUANTITIES