

The BRONTE ENTERPRISE

Vol. 48 (Old Vol. No. 61)

Bronte, Texas, October 20, 1966

Vol. 42

1966 Homecoming Was "Just Perfect"

SPECTATORS — Standing in front of The Enterprise office, are, from left, Mrs. Truman Parker, her daughter, Ida Lee, a student at Angelo State College, Tommy Hallmark, a member of the U. S. Marine Corps, who

managed to get home on leave during homecoming, and Jerry Parker, a member of the Longhorn football squad, who was out of the game last week with a cracked bone in his foot.

BRENDA SCOTT
Homecoming Queen

LISA MORROW
Football Sweetheart

Linda Cumbie, Band Sweetheart, and Escort Edward Broussard

"A good time was had by all." This trite expression is not often seen in news stories any more, but it well describes the Homecoming activities held in Bronte last weekend. Mighty few complaints were heard in connection with any part of the day's and night's festivities, but hundreds of compliments and expressions of enjoyments were heard.

The downtown parade, which featured a total of 26 entries with 21 floats was ideal for getting the action started. The floats were beautiful and reflected the hundreds of hours which went into their preparation. Bronte Noon and Evening Lions Clubs' float took first place and the \$25 prize offered by the Jaycees. Second place went to the senior class and third place to the sophomore class. Receiving honorable mention were floats entered by Central Baptist Church and the junior class.

Deanna Arrott took first and \$10 in Jaycee money for the best dressed child and pet, Wayne Caulder got \$10 for the best decorated bicycle, and Gary Stroebel took first place in the old car division.

People were lined up down Highway 277 as well as Main Street to view the parade.

The pep rally held after the parade was the best attended of the year. Perhaps the highlight of this part of the program was when former cheerleaders led the crowd in some yells which 1966 students consider out of date.

Kenneth McCutchen, 1960 graduate and now an instructor in Abilene Christian High School, was the

featured speaker at the program which began at 4 p.m. His talk was well received and the many funny stories related put the crowd in the mood for a "jolly good time."

Hervey Latham of San Angelo, a Bronte "ex", was master of ceremonies. Mrs. Normand Mann (Betty Jo Glenn) of Abilene gave the invocation, which was followed by the pledge to the flag, led by Jimmy Freeman. Janet Lee and Bennie Carol Oglesby sang "School Days", and were accompanied by the audience on the chorus. Mrs. I. M. Cumbie was pianist.

Supt. C. B. Barbee welcomed the exes and other visitors. Linda Taylor, accompanied by a fellow student from ACC, sang "Dear Hearts and Gentle People," and Mrs. David Kuykendall (Carolyn Glenn) of Fort Worth introduced McCutchen.

Following the program Noah Pruitt Jr., president of Bronte Ex-Students Association, conducted a short business meeting.

Corley New President

Benny Corley was elected president for the coming year, with Eddie Alexander named first vice president; Billy Joe Luckett, second vice president; Mrs. E. G. Collins, treasurer; Mrs. Marvin Landers, secretary.

The dinner in the school lunchroom was the next item on the agenda. A total of 289 persons went through the serving line. A large number of visitors toured the new building facilities before and after the dinner.

The Bronte Longhorns gave the Homecoming visitors a thrill at the football game by downing the Lorraine Bulldogs, 43-6.

A colorful halftime program was presented by the Bronte Longhorn Band and included coronation ceremonies in honor of homecoming and school royalty.

Brenda Scott Queen

Miss Brenda Scott, daughter of Mr. and Mrs. Joe Ed Scott, was Homecoming Queen. She was crowned by Gary Stroebel, president of the Student Council. Lisa Morrow was crowned football sweetheart, escorted by Captains Gary Allen and Wayne Carlton. Linda Cumbie was crowned band sweetheart. She was escorted by Edward Broussard, band beau.

Special Recognition

Mr. and Mrs. Allen Douglas of La Grange Park, Ill., were recognized for traveling the greatest distance to the homecoming. Other visitors from out of state included Frances Johnson Gamble of San Rafael, Calif.; Pinky Gentry, Hermosa Beach, Calif.; and Mrs. Frank Sayner from Moriarty, New Mexico.

Mrs. Mattie Glenn was recognized as the parent having the most children who attended Bronte Schools. Exes of other years were also recognized during the program. Mrs. Annie Wilkins, who last attended Bronte Schools in 1906, was probably the ex-student who has been out of school longer than anyone else present.

SHORTHORNS DOWN DOGIES, 6-0

Bronte Shorthorns won a victory last Thursday night over the Robert Lee Dogies. The score was 6-0 in a defensive ball game.

Joe Basquez took care of all the scoring chores in the first quarter when he took the ball and ran 35 yards for Bronte's 6 points.

Forsan Tonight

The Shorthorns will travel Thursday night to Forsan for another contest with a District 4-B opponent. Kickoff time is 7 p.m.

Hermligh Coming Here Friday Night For District Game

"They'll be tougher than either district game we've had," was Coach Cecil Toliver's comment concerning Friday night's grid battle between his Longhorns and the Hermligh Cardinals. The game will be played here at Stephenson Field, starting at 7:30 p.m.

However, the coach said he and all members of his squad are looking for another Longhorn win.

The Cardinals, like the Longhorns, are a little short on boys this year. However, they've got some pretty good sized boys in their lineup. Three tackles tip the scales at 180, 188 and 239.

The Longhorns maintained their No. 2 rating in the state this week, with only Bangs classed above the local team. Playing strength also was up slightly from the week before, Toliver said.

TEAM ROPING SCHEDULED OCT. 29 AT LOCAL ARENA

Bronte Roping Club will sponsor a team roping event at 7 p.m. Saturday, Oct. 29, in the arena in west Bronte. A barbecue is planned prior to the roping at 5 p.m. in Bronte County Park.

The public is invited to both events. Admission to the roping will be free, while plates at the barbecue will be \$1.00 for adults and 50¢ for children.

COKE EXHIBIT DRAWS OVER 100

The Coke County Annual Exhibit held Friday and Saturday was attended by over 100 persons. The Exhibit was sponsored by the Coke County Home Demonstration Council. Mrs. Tom Rives was general chairman.

The Recreation building in Robert Lee was filled with beautiful needlework, art pieces, crafts, gift items, scrapbooks, canned foods, knitted and crocheted garments and articles, quilts, and decoupage. Also displayed was a table of Christmas gift and decorations shown by Mrs. T. M. Wylie Jr. and Mrs. Toby McClure.

Many historical documents, books and pictures were shown as well as a good sized group of antiques.

See Photo Page 2

Bronte Firemen Selling Fire Extinguishers at Cost

Bronte firemen are selling small hand fire extinguishers at cost, it was announced this week by a fire department spokesman. The firemen have been selling the extinguishers for some time, but they have always before tried to make a small profit on them.

Fireman C. E. Bruton said, "We decided to sell them for just what they cost us to encourage people to have them handy if they're needed." Not only are they available at cost, he said, but a member of the fire department will install all the units sold.

Fire Chief Horace Grigg said, "Every home and every business house needs one or more of the hand extinguishers, and I hope everyone takes advantage of this opportunity to buy them at cost."

The extinguishers are available at White Auto Store.

SCOUTS TO HAVE SKEET SHOOT

Bronte Explorer Scouts are planning a skeet shoot for Nov. 5. Gift certificates donated by Bronte merchants will be awarded to high shooters. More details will be published next week.

Longhorns Slaughter Bulldogs

Bronte Longhorns sailed through Saturday night's Homecoming ballgame against the Lorraine Bulldogs and came up with an impressive 43-6 victory in spite of a few glaring mistakes. The victory gave the Longhorns two wins against no losses toward their aim of winning District 4-B.

The game was full of fumbles, and penalties, but close examination of films showed Lorraine to have a tougher ball club than many fans thought. However, the local lads came out smelling like a rose with their 37 point margin over the visitors.

First Quarter

Doug McCutchen started things to rolling with a kickoff to Terry Brewer. The Longhorns and fans alike were momentarily stunned when the sophomore back ran the ball back 80 yards to the Bronte 12 yard line before he was pulled down. It was not the Bulldogs' night, however, and on the third

play from scrimmage Brewer fumbled the ball and it was recovered by Keith Morris.

Not to be outdone by Brewer's kickoff return, the Longhorns went for a touchdown on their first time to carry the ball. Quarterback David Glenn handed off to McCutchen, who traveled the 88 yards needed to cross the double stripe. Glenn's pass to Davis Corley was good for 2, and the score stood at 8-0 with only 1 minute and 23 seconds of the time gone.

Tim Hamilton took McCutchen's kick and was downed on the 22. After an incomplete pass, Glenn intercepted Stanley Hackfield's pass on the 30 yard line and eluded all the Bulldogs on the field until he crossed the goal line. Try for points failed, and the score was 14-0 with only 1 minute and 43 seconds of the time gone.

Ronnie Finley was the receiver for McCutchen's kickoff. He returned the ball about 30 yards and was

downed on the 30. The visitors couldn't go and Hackfield punted to the Bronte 40.

A loss of a yard and a penalty set up 2nd and 16. Glenn handed to Charlie Masterson who made about 15 yards, only to fumble and have it recovered by Louis Rose on his own 45. After 3 tries, the Bulldogs had a 4th and 14, so Hackfield went back to punt. He got a bad snap, the ball went over his head, he chased it and picked it up, then threw a pass which was completed for a good gain. The play was called back, however, and the visitors were penalized 15 for having an illegal received downfield. Hackfield tried again, the punt went to Glenn on the 40 and he returned to Lorraine's 48, a 12 yard runback.

Failing to make their first down, Glenn punted to Hackfield who was pulled in on the 29. Brewer made 8 in two carries, then Frank Gra-

Continued on Page 5

PERSONALS

Mr. and Mrs. Bob Duncan and son of Lubbock were here Monday and Tuesday for a visit with his mother, Mrs. Clint Duncan, and other relatives.

Gene Walker and two children of Fort Worth spent the weekend with his mother, Mrs. Mary Walker. Also visiting her were Mr. and Mrs. Buddy Walker of San Angelo. Buddy expects to be inducted into the Army next week.

Marla Rees, sophomore at Texas Tech in Lubbock, was home last weekend for a visit with her parents, Mr. and Mrs. Wade Rees, and her grandmother, Mrs. Robert Knierim. She was accompanied by her friend, Carolyn Dale, of Dallas, who was highly complimentary of Bronte and the homecoming activities.

MSgt. Bobby Clark and children of Abilene were here last weekend for Homecoming and to visit their parents, Mrs. Willie B. Millikin and the Clifford Clarks.

STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION

- Date of Filing: Oct. 1, 1966.
- The Bronte Enterprise
- Frequency of Issue: Weekly.
- Location of known office of publication: Bronte, Texas 76933
- Location of the headquarters or general business offices of the Publishers: Bronte, Texas.
- Names and addresses of publisher, editor, and managing editor:
 Publisher: Ben Oglesby, Bronte, Texas.
 Editor: Mrs. Ben Oglesby, Bronte, Texas
 Managing Editor: None.
- Owner (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding 1 percent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other unincorporated firm, its name and address, as well as that of each individual must be given.):
 Ben Oglesby, Bronte, Texas.
- Know bondholders, mortgagees, and other security holders owning or holding 1 per cent or more of total amount of bonds, mortgages or other securities:
 First National Bank, Bronte, Texas.
- Paragraphs 7 and 8 include, in cases where the stockholder or security holder appears upon the books of the company as trustee or in any other fiduciary relation, the name of the person or corporation for whom such trustee is acting, also the statements in the two paragraphs show the affiant's full knowledge and belief as to the circumstances and conditions under which stockholders and security holders who do not appear upon the books of the company as trustees, hold stock and securities in a capacity other than that of a bona fide owner. Names and addresses of individuals who are stockholders of a corporation which itself is a stockholder or holder of bonds, mortgages or other securities of the publishing corporation have been included in paragraphs 7 and 8 when the interests of such individuals are equivalent to 1 percent or more of the total amount of the stock or securities of the publishing corporation.

	Average No. Copies Each Issue During Preceding 12 Months	Single Issue Nearest To Filing Date
A. Total No. Copies Printed (Net Press Run)	840	845
B. Paid Circulation		
1. Sales through dealers and carriers, street vendors and counter sales	75	71
2. Mail Subscriptions	715	708
C. Total Paid Circulation	790	779
D. Free Distribution (including samples) by mail, carrier or other means	23	23
E. Total Distribution (sum of C and D)	813	802
F. Office use, left-over, unaccounted, spoiled after printing	27	43
G. Total (Sum of E & F—should equal net press run shown in A)	840	845

I certify that the statements made by me above are correct and complete.
 Ben Oglesby

HERE'S BLACKWELL

By Mrs. Rocky Thompson

Women's Missionary Union met at the Baptist Church Thursday, Oct. 13.

Mrs. O. T. Colvin gave the Bible study "Missions in the Purpose of His Coming." Closing prayer was given by Mrs. Louis Johnson.

Present were Mmes. A. E. Clem, S. P. Smith, E. K. Finley, Johnson and Colvin.

WCS MEETING

The WCS met in the Methodist Church Monday. Mrs. L. W. Sweet was hostess. Mrs. R. Q. Spence presided at the business meeting.

Mrs. Sweet gave the program "Across the Atlantic." She was assisted by Mmes. W. Y. McRorey, H. C. Raney, Spence, Bobby Sanderson, Josie Hipp and Cecil Smith. Mrs. R. E. Patton gave the closing prayer.

Pumpkin pie, tea and coffee were served to those named and Mmes. Joe Ward, Charles Dunnam and T. A. Carlisle.

Mrs. Rocky Thompson went to Brady Saturday to attend funeral services for Mrs. Abby Lucinda Cagle, 90, of Brady. Services were in Brady and burial was in Lohn. She was met there by her sisters and their families, Mr. and Mrs. Buster Cagle, Garland; Mr. and Mrs. Warren Linn, Mason; Mrs. Clara Cagle and daughters, Mrs. Bill Smith and Mrs. Mack McDowell, Fort Worth; and Mr. and Mrs. Paul Smith, Arlington. Mrs. Abby Cagle was the grandmother of Buster Cagle. They visited overnight in the Linn home.

Mrs. Artie Walls has been visiting friends in Temple; and with her sister and brother-in-law, Mr. and Mrs. J. R. Walker in Robert Lee and with her daughter, Mrs. Arch Mathers, and family at Silver.

Mr. and Mrs. Darrell Farmer and children of Merkel visited Sunday with her mother, Mrs. Vernon Harrist, and family.

Mrs. Faye Cate and Charlotte spent the weekend in College Station with Mr. and Mrs. Jimmy Cate and attended the A&M-TCU football game.

Omega Coterie Organized

The Omega Coterie had an organizational meeting Monday in the Oak Creek home of Mrs. Aaron Wells. Mrs. Joe Ward was elected president.

Other new officers are Mrs. Walter King, vice president; Mrs. Wells, secretary-treasurer; Mrs. Rocky Thompson, reporter, and Mrs. Charles Dunnam, notification.

There are 12 members at present. Cookies, coffee and punch were served to Mmes. R. E. Patton, James Ware, Joe Smith, Isaac Pate and those named above.

WCS to Meet Monday

Members of the Woman's Society of Christian Service of Blackwell Methodist Church will participate next week in one of the most important annual observances of Methodist Women throughout the United States.

"A Call to Prayer and Self-Denial", first observed by Methodist women in 1887, focuses on guided mission study, an offering for special mission projects, and a deepened spiritual life.

Theme of the 1966 program is "These My Brethren" and emphasizes brotherhood in missions work. The meeting for Blackwell will be held at 10:30 a.m. Monday, Oct. 24 at the church with a salad luncheon at noon. Mrs. Bobby Sanderson will be leader. All women are invited to attend.

Mrs. A. S. Hendry reported that she had good luck fishing Tuesday, catching two 3½ pound catfish; and a 2 and 1 pounder.

LIONS SELLING FRUITCAKES

Bronte Evening Lions Club is selling three pound fruit cakes for \$3 each. Anyone who would like one of the cakes can secure it from any member of the Evening Club.

PART OF COUNTY EXHIBIT
 —Two paintings which were on exhibit last weekend as part of the annual Coke County Exhibit, sponsored by the Home Demonstration council, are displayed by Mrs. Fay Roe, county home

demonstration agent, and Mrs. Bryan Yarbrough, both of Robert Lee, and Mrs. J. C. Boatright of Bronte. All sorts of interesting relics and other items were included in the exhibition, which was held at the Recreation Center in Robert Lee.

BROOKSHIRE BROWSINGS

By Mrs. Herbert Holland

The community received light rain showers Monday morning. A good rain would help the small grain.

Mr. and Mrs. Herman Brashear of Houston visited Friday and Saturday with Mr. and Mrs. A. J. Essary. Other guests were Mr. and Mrs. Ted Brashear, Mr. and Mrs. Oran Brashear of San Angelo and Trudy Brashear of Oklahoma. The Brashears had a reunion at Sweetwater Sunday.

Mr. and Mrs. Willard Caudle and Mrs. Alice Smith visited Mr. and Mrs. Albert Smith and Mr. and Mrs. E. L. Garcin in Brownwood Friday.

Mr. and Mrs. Jim Townsend of Kentucky are here visiting her brother, Albert Tucker, and family.

Mr. and Mrs. Herbert Holland spent Sunday in Big Spring with the James Holland family. Herbert Holland was honored with a birthday dinner. Others present were Cap Holland from Sul Ross, Sherry Walraven, Donna Alexander of Odesa and Mr. and Mrs. Dee Foster.

Mrs. W. W. Fry, Susan and Sally of Abilene spent Sunday here with her mother, Mrs. Susie Garlington, and Mr. and Mrs. Carl Florence.

Mr. and Mrs. Charlie Brown went to San Angelo Friday to visit his mother, Mrs. Sudie Brown, and Kathy Brown, who is ill in Clinic Hospital.

L. B. Horton Sr. of San Angelo visited the first of last week with Mr. and Mrs. Bomar Horton.

Mr. and Mrs. Herbert Holland visited Roy Lummus Friday. He is seriously ill in St. John's Hospital in San Angelo.

Mr. and Mrs. A. B. Morgan spent the weekend with a daughter and family, Mr. and Mrs. Robert Keeney and daughter in Stephenville.

Mr. and Mrs. Verlin Oates honored her father, Willard Caudle, with a birthday dinner Sunday at their home in San Angelo. Others present were Mrs. Caudle, Mrs. M. D. Stephenson and Meta Kay.

Mr. and Mrs. J. W. Caudle and children of Bronte and Mr. and Mrs. Harold Keele of Abilene.

Mr. and Mrs. B. V. Hedges spent the weekend with her parents, Mr. and Mrs. T. G. Gleghorn.

Mrs. Susie Garlington, Mr. and Mrs. Carl Florence and Jerry Landers attended funeral services for Banks Holly, 81, in Lampasas. He was Mrs. Garlington's brother.

Mr. and Mrs. Charlie Brown returned Saturday from a few days visit in Lubbock with their daughter, Mrs. Homer Flanagan, and family. The Flanagans plan to move to Austin soon.

Mrs. C. H. Ray Sr. of Lubbock and C. H. Ray Jr. of San Angelo visited her sister, Mrs. Carrie Holland, who is in Bronte hospital. Mrs. Ray is staying with her son and family while Mrs. Holland is ill.

Mr. and Mrs. Robert Melvin Brown, Miles and Debbie attended the State Fair in Dallas last weekend.

Mr. and Mrs. Jimmy Lee and boys of San Angelo visited Mr. and Mrs. James Lee during the weekend.

Mr. and Mrs. Willard Caudle had a birthday dinner Wednesday for their daughter-in-law, Mrs. J. W. Caudle. Others present were J. W. Caudle, James Lee and Luther Nixon.

Here for Homecoming activities and to visit Mr. and Mrs. Ernest Marshall last weekend were Mr. and Mrs. L. A. Horne of Ralls, Mr. and Mrs. Billy Paul Thomason of Dallas and Mr. and Mrs. Will Thomason of Midland.

2 BARBERS

Ronnie Carlton
 C. M. Howard

at
Howard Barber Shop

BRONTE
 New Funny Books

CLOSING NOTICE

WE WILL BE CLOSED

Saturday, Oct. 22

FOR A SHORT WEEKEND VACATION

Please keep this date in mind and make your purchases early, so our closing will not inconvenience you.

CENTRAL DRUG

WE PRINT ANYTHING
 Except Money and Postage Stamps!

For EFFICIENT Service On—

- Letter Heads
- Envelopes
- Bill Heads
- Statements
- Invoices
- Office Forms
- Business Cards
- Sale Bills
- Book Work

The Bronte Enterprise

Ben Oglesby Publisher
Mrs. Ben Oglesby Editor

Entered as second class matter at the Post Office at Bronte, Texas, March 1, 1918, under the Act of March 3, 1879.

Subscription Rates

Per Year in Coke and Adjoining Counties \$3.00
Per Year Elsewhere \$3.50

Any reflection on the character or standing of any person, firm or corporation is not intended and will be corrected upon notification.

MRS. MAY DELEGATE TO NATIONAL SCOUT MEET

Mrs. S. J. May of Blackwell is a delegate to the 1966 Girl Scout National Convention in Detroit, Michigan, Oct. 23-27.

Mrs. May will officially represent the West Texas Girl Scout Council at the regular sessions of the General Council. She is the Council Secretary.

The 1966-67 triennium theme is "Values to Hold — Worlds to Explore!"

The other three Council delegates are: Mrs. Terry Franks, Abilene and daughter of Mr. and Mrs. S. J. May; Mrs. Larson Lloyd of Big Spring; and Mrs. Glenn Meeks, Abilene.

KENNETH REED, W. M.
BRONTE LODGE
No. 962, A. F. & A. M.
Meets first Monday night in each month.
Visitors Welcome.
NOAH PRUITT JR., Sec.

For Life, Hospitalization and Cancer Insurance, See
B. D. SNEAD
At First National Bank

MRS. LATIMER ON PROGRAM FOR ZETA DELTA CLUB

Members of the Zeta Delta Club met in the city hall Monday night, Oct. 10. Mrs. George Latimer was hostess and also gave the program on "Good Eye Habits."

Coffee and cake were served to Mmes. Bob Ragsdale, Edgie Alexander, James Koenig, Bob Wrinkle, Elroy Butler, Wayne Dunning, Benny Corley, Martin Lee, Harold Moon, J. B. Arrott, Wayne Arrott, Elmer Hurley, James Lee, Dolan Mackey, W. C. Holley and Latimer.

PROGRESSIVE CLUB MEETS WITH MRS. COVA COLLIER

A program on reading was given for Progressive Club members when they met Thursday night, Oct. 13, in the home of Mrs. Cova Collier. Mrs. Annie Wilkins and Mrs. L. T. Youngblood discussed "What Shall We Read?" Roll call was answered with each member naming her favorite magazine.

A salad plate was served to Mmes. Edna Butner, Joe Carter, R. E. Cumbie, W. C. Duncan, Mattie Glenn, Olive Keeney, J. D. Leonard, J. W. Labenske, J. Madera, Mable Myers, A. N. Rawlings, M. Russell, Emma Sims, L. E. Smith, Wilkins, Youngblood and Collier.

NEWS FROM TENNYSON

By Mrs. Jack Corley

Mrs. J. C. Boatright was given a surprise birthday party Thursday when the quilting club met in the home of Mrs. Claude Ditmore. Ladies present for the quilting and party were Mmes. Tom Green, E. J. Halamicek and John, Wallace Montgomery, James Arrott, Charlie Brown, W. L. Caudle, Tom Williams, W. H. Feil, J. C. Boatright, Leon McCarty, Lance and Nancy; also Mmes. Floyd Modgling and J. B. Arrott and Deanna and Mrs. Nell Parrish of Austin. Men present for lunch were E. J. Halamicek, J. C. Boatright, Tom Williams and Ditmore. Next quilting will be at Mrs. Willard Caudles Oct. 27.

Mmes. Hamp Thomas, Levis Baker and Ernest Hendrix made a business trip to Goldthwaite Friday.

Mrs. W. H. Feil and Mrs. Leon McCarty, Lance and Nancy visited Wednesday in San Angelo with Mr. and Mrs. B. V. Hedges and Mr. and Mrs. Mug Stephenson. On Friday they visited the W. Weumlings at Grape Creek.

Mr. and Mrs. J. D. Hook of San Angelo were Saturday guests of the Robert Feils

Lee Fry of Colorado City spent the weekend with the L. J. Sonnenbergs. Mr. and Mrs. Sonnenberg visited Sunday with Mrs. Clara Sonnenberg in San Angelo and Mrs. Mattie Tinkler in Robert Lee.

Danny Parker of Bronte spent the weekend with Mrs. Katie James and Mrs. Lottie Berry. He killed two rattlesnakes on the porch Saturday morning. Other guests there were Mr. and Mrs. Melvin James of San Angelo, Mrs. J. B. Deans and girls of Big Spring and Mr. and Mrs. J. P. McClure and family of Bronte.

Mr. and Mrs. W. H. Feil visited Sunday with Arthur Weumling, who is a patient in a San Angelo hospital.

Jackie Corley of Fort Worth and Larry Corley of Denton spent the weekend with the Jack Corleys. Eddie Clark of San Angelo spent Saturday night with them.

Mr. and Mrs. H. Holland went to Fort Worth for a weekend visit with the R. L. and Warner Holland families. They all spent Sunday at the State Fair in Dallas. Danna Cummings spent the weekend with Linda Carlton at Maverick.

Mr. and Mrs. Joe Davis and Billy Holland of Blackwell visited Mr. and Mrs. Donald Huffaker Sunday. Sunday dinner guests of Mr. and Mrs. Tom Green were Mr. and Mrs. Armstrong of Abilene. All of the group visited Mrs. Sudie Brown in San Angelo Sunday afternoon.

PERSONALS

Weekend guests of Mrs. J. W. Latham were Mr. and Mrs. Tommy Latham and boys of Midkiff and Mr. and Mrs. Hervey Latham and family of San Angelo. Others having dinner in her home Sunday were Mr. and Mrs. Jim Morrow and Becky, Lubbock; Peggy Corley, Big Spring; Jackie Corley, Ft. Worth; Dee Arrott, Abilene; Larry Corley, Denton; Mr. and Mrs. James Tidwell, Shelene and Jimmy, Mr. and Mrs. James Arrott, Mr. and Mrs. Wayne Arrott and girls, Mr. and Mrs. J. B. Arrott and family, Mr. and Mrs. Jack Corley and Davis, Mrs. Benny Corley and boys, Mr. and Mrs. Bill Thomas and girls, Mr. and Mrs. M. L. Corley and Mrs. Iva Richards.

Mr. and Mrs. E. A. Baugh of Stanton are spending part of this week with Mr. and Mrs. J. F. Hughes. Mr. and Mrs. C. W. Gilmore of Stanton visited Sunday in the Hughes home.

Weekend guests in the L. F. McCutchen home were Mr. and Mrs. Larry Abbott and family and Mr. and Mrs. Jerry McCutchen of Abilene.

Visiting over the weekend in the J. W. Martin home were Mr. and Mrs. Gary Martin, Kevin and Eric of Fort Worth and Russ Martin of Abilene.

Mrs. F. R. Collins, Elaine and Janie, Benny Lynn Cherry, and Larry McNeeley of Kerens were weekend guests in the Elmer Hurley home.

3RD ANNUAL MEXICAN SUPPER
Date: Saturday, October 22
Time: Serving Begins at 5:00 P.M.
Place: St. James Catholic Church
Plates: \$1.00 for Adults—75c for Children
DELICIOUS—REAL MEXICAN FLAVOR

IT'S FUN TO OWN 24-HOUR SUNSHINE

Automatic electric home laundry equipment does away with dull routine. You can wash and dry clothes any time of the day or night—even while you entertain guests or relax with the family.

It's fun, fun, fun to let REDDY KILOWATT do the work while you do something more interesting.

See your "Waltz Through Washday" dealer now. He's the man who will make it easy to own home laundry equipment.

In many cases your old washer makes the down payment and since electric dryers do not need expensive vents, and WTU customers get FREE 220-volt wiring when they buy from a local dealer or WTU, the chances are you'll be out very little money to begin your own waltz through washday!

See your electric appliance dealer, and be sure to see all the new electric washers and dryers by Frigidaire at West Texas Utilities.

West Texas Utilities Company
an investor owned company

Charles Masterson

Wayne Carlton

Davis Corley

David Glenn

Doug McCutchen

Football Game **FRIDAY**

SUPPORT YOUR HOME TEAM!

Bronte Longhorns vs. Hermleigh Cardinals

7:30 P. M. - HERE

The thrill of the game — the backing of the boys we all know — the exhibition of good sportsmanship and of the power of the desire to win — the halftime shows of our band and pretty girls twirling their batons . . . all this is high school football. We are proud of the sports program of Bronte High School, and we urge you to attend each game . . . back the team . . . and may the best men win!!

BRONTE LONGHORNS

1966 Schedule

*Oct. 21	Hermleigh	Here
*Oct. 28	Trent	There
*Nov. 4	Roby	Here
*Nov. 11	Forsan	There
*Nov. 18	Robert Lee	There

* District 4-B Conference Games

SEASON RECORD

Bronte 0, Bangs 7
Bronte 13, Ozona 0
Bronte 25, Roscoe 6
Bronte 50, Jayton 14
Bronte 43, Loraine 6

This Ad Sponsored in the Interest of Good Sportsmanship by:

Hurley Pharmacy
 Cactus Cafe
 Hughes Radio & TV
 Bronte Motor Co.
 Hurlin Lee's Humble Service
 Spencer's Grocery and Station
 Dorothy Kiker's Beauty Shop
 Butler's Gulf Oil Products & Butane Service
 Parker's Gulf Station
 J. D. Luttrell Jr.
 Scott Butane Co.
 Ditmore Texaco Station & Butane

Ditmore Floral & Laundry
 B. D. Snead Insurance
 Charles Ragsdale Barber Shop
 West Texas Utilities Co.
 Lammers Grocery & Station
 Williams Funeral Home
 McShan Snack Bar
 City Cafe
 Mr. and Mrs. George Braswell
 W. W. Thetford, County Judge
 O. B. Jacobs, Tax Assessor-Collector
 Coke County Sheriff's Department

Howard Brock, Commissioner, Prec. 2
 Bronte Hospital
 White Auto Store, Mr. & Mrs. C. E. Bruton
 Cumbie & Mackey
 Kemp's Cleaners
 Sims Food Store
 Caperton Chevrolet Co.
 Central Drug
 Luckett's Fina Station & Ice House
 Margaret's Flowers & Gifts
 First National Bank
 The Bronte Enterprise

Parade Shots

First Place Float—Bronte Noon and Evening Lions Clubs

The Longhorn Marching Band

Second Place Float—Senior Class

Delivery Hack of Sims Food Store

LONGHORNS SLAUGHTER — Continued from Page 1

nado went for 6 more and Loraine's first 1st down of the game on the 43.

A fumble recovered by Keith Morris, and a Bronte fumble recovered by a Loraine lad gave the visitors a 3rd and 8 to end the quarter.

Second Quarter

The second play of the new quarter gave the ball back to Bronte as Victor Brock intercepted a pass on the 40 and made 4 yards before he was tackled. McCutchen ran 25 yards for a 1st on the Loraine 31. The next series of downs netted the Longhorns a loss of 11 yards in 3 plays, so Glenn went back to punt. Loraine took over on the 13.

On the 1st play for the Bulldogs, their ball carrier fumbled and Gary Stroebel recovered on the 14. The Longhorns flubbed their 3 plays and McCutchen was called on for a field goal try on 4th down. It was in line, but hit the cross bar. However luck was with the Maroon; and White and a penalty was called against the Bulldogs, as McCutchen got another try 5 yards closer in. This time it was good and the scoreboard was changed to 17-0.

Granado took McCutchen's kick on the 21 where he was nailed. Gaining a yard in three plays, the Bulldogs thought they had to kick, but they didn't, as Brock broke through and blocked the kick to give his team the ball on the 12 yard line. Masterson took the ball the entire distance on the first play, and try for EP failed, so the score was 23-0.

After McCutchen's kickoff, Corley recovered a Loraine fumble on the 43. Shortly thereafter Bronte fumbled and McCollum recovered for the Bulldogs on the 39. Four plays later a Loraine punt went to the Bronte 22. Three plays later Bronte fumbled and Loraine recovered on Bronte's 23. Glenn broke up a pass play, then Masterson intercepted a pass. The play ended the quarter.

Third Quarter

Bronte took the kickoff to start off the 3rd stanza. The locals marched back up the field with a pass from Glenn to Brock good for a 1st on the 13. On 3rd down Glenn connected again, this time with McGain a total of 5 yards on 4 yardage for another Longhorn counter. Try for points failed and the score was 29-0.

Finley was downed on the 34 after taking the kickoff. Brewer made 3, then Finley went 14 for a 1st on Bronte's 49. The Bulldogs gained a total of 5 yards and 4 tries, and gave up the ball on the 44. The Longhorns failed to make their needed 10 yards, and Glenn punted into the end zone. Loraine had the ball on the 20.

After 3 tries with only short yardage, Hackfield punted out on the Bronte 47. Glenn tossed a beauty to Corley which totaled 41 yards for a 1st on the 12. The Longhorns couldn't make their 1st down, even though Glenn threw a nice gainer to Corley. Measurement showed it to be short of the needed 10, so Loraine took over on the Bronte 3 yard line.

Longhorns defenders kept the Bulldogs bottled up, and Hackfield punted to the Bronte 34. McCutchen sailed by Brian Richards, as he threw the key block, for a 17 yard gainer and a 1st on the 17. Brock made 3, McCutchen added 1, then an incomplete pass gained 0. The 4th down try was good, however, as Glenn tossed an aerial to McCutchen for a 1st down on the 4. McCutchen went around left end for the counter on the next play. Glenn's pass to Randy Barbee was good for two. Score: 37-0.

After the kickoff the Bulldogs used Hackfield, Brewer and Finley on some nice plays to make two first downs and move the ball to the Bronte 36. That was all there was, though, as Gary Don Allen intercepted a pass on the 29, and Bronte took over. The first play of the new series for the Longhorns was a beauty, as Glenn kept the

The Bronte Enterprise

October 20, 1966

New Tax Exemptions

Linde Matt is the new son of Mr. and Mrs. Kenneth Hester of Portland, Texas. He was born Oct. 6 and weighed 8 pounds and 3 ounces. He has a sister, Shelly, 6 years old.

Mrs. Donnie Robertson of Robert Lee and Mrs. Sybil Hester of Bronte are the grandparents.

SOROSIS CLUB NOTICE

Sorosis Club will meet tonight (Thursday) at 7:30 p.m. in the home of Mrs. Royce Fancher.

Mrs. Bill Grubb and Kim and Miss Janet Grubb of Lubbock spent the weekend with Mr. and Mrs. Claude Beavers.

VETERANS' LAND BOARD SALE

The Veterans' Land Board will receive sealed bids at the General Land Office, Austin, Texas, until 10:00 o'clock A.M., November 15, 1966, for the sale of 104 tracts of land. 93 tracts offered to eligible Texas Veterans only in Briscoe, Brown, Caldwell, Cameron, Culberson, Deaf Smith, Denton, Dimmit, Gaines, Hidalgo, Hunt, Jasper, Kimble, Lamar, Limestone, Maverick, McCulloch, Medina, Montgomery, Nacogdoches, Newton, Orange, Parker, Reeves, Runnels, Smith, Ward, Webb, Williamson, Winkler, Uvalde & Zavala Counties. 11 tracts offered to non-veterans and eligible Texas Veterans in Erath, Hidalgo, Maverick, Uvalde & Zavala Counties.

Tracts may be financed through the Veterans' Land Program. For information and listing of tracts write to:

JERRY SADLER

Commissioner of the
General Land Office

Chairman of the Veterans' Land Board
Austin, Texas

ANTLERLESS DEER PERMITS TO BE ISSUED NOVEMBER 9

Texas Parks and Wildlife Department announced this week that antlerless deer permits will be issued for Coke County on Nov. 9, from 8 a.m. to 5 p.m. in Robert Lee at the county courthouse.

Landowners or their agents are urged to be present to obtain their permits during the period scheduled for permit issuance. A map of the county showing compartments and dates of issuance will be posted in the courthouse.

H.D. AGENT SCHEDULE

Thursday, Oct. 20 — Office
Friday, Oct. 21 — 9:30 a.m., Home demonstration foods leaders training.
Saturday, Oct. 22 — 7 p.m., Future Leaders 4-H club, recreation hall.
Monday, Oct. 24 — 9:30 a.m., Bronte Zeta Delta home demonstration club; office.
Tuesday, Oct. 25 — Office.
Wednesday, Oct. 26 — 9:30 a.m., refinishing furniture; office.

Mrs. Frances Davis and Shelly have moved back to Bronte. They have been living in Trinidad.

WHO OWNS MY BANK?

Only Production Credit Association borrowers say,
"I DO!"

Borrowers of the Texas PCA own their own loan company. That's the reason the interest costs are low. He is assured of courteous and interested consideration because he can say:

"We get our money from our own 'outfit'!"

Texas Production Credit Ass'n.

116 So. Oakes San Angelo, Texas
J. R. Canning, President E. D. Webster, Director
R. C. Chandler, Vice President Aubrey DeLong, Director
J. Burney Ligon, Director Lee Russell, Asst. Manager
Phil H. Lane, Manager

SIGNS OF THE TIMES —

Remember when people placed a card in their window to let the ice man know how much ice they wanted? If you do, you'll probably remember some other signs that have almost disappeared.

Remember the signs that went up when the children came down... with diphtheria... or scarlet fever... or measles?

Thanks to modern pharmaceuticals, many common diseases can be prevented or, at least, quickly treated. Complications are rare.

How did this happen? Because drug makers invested money and brainpower in research. Today, they're still investing—about \$1 million every day—for your good health.

HURLEY PHARMACY

PERSONALS

Mr. and Mrs. E. C. Soay went to DeLeon Sunday where they visited E's sister, Mrs. Cora Carlile. Monday they went to Sidney to attend funeral services for Mrs. Eula Redwine. Mrs. Redwine was a former

Saturday night visitors of Mr. and Mrs. Charles Ragsdale were Mr. and Mrs. Benny Ragsdale of Buffalo Gap, Mr. and Mrs. Ray Kemp and son of Fort Worth and Mrs. Cheyce Ragsdale of Tuscola. The Ragsdales went to Buffalo Gap Sunday where the group met for a family gathering.

PERSONAL
STATIONERY

THE BRONTE ENTERPRISE

Bronte School Honor Roll

Honor rolls for the first six weeks of school were released this week by school officials. They are as follows:

Elementary School

4th grade A — Jim Dunnam
 4th grade B — Wayne Alexander, Kim Arrott, Alan Barbee, Kit Carlton, Debra Carper, Louis Martinez, Jim Dan Raughton.
 5th grade A — Diana Arrott, Norma Thompson, Jean Ann Raughton.
 5th grade B — Tony Mackey, Sue Ann Lee, Dawn Cumbie.
 6th grade A — Sandra Stroebel, Michelle Golson.
 6th grade B — Sharon Moody, Neil Champion, Mark Murtishaw.
 7th grade A — Susan Arrott
 7th grade B — Lynn Lawhon
 8th grade A — Joe Basquez, Paula Landers, Melissa Lee, Phyllis Morris.
 8th grade B — Steve Clark, Susan Cumbie, Tam Grigg, Nancy Rawlings, Sallie Richards, Donald Thompson, Jolene Vaughn.

High School

Freshman A — Randy Barbee, Linda Carlton, Mary Champion, Tipton Masterson, Norma Pruitt, Mike Stephens.
 Freshman B — Jim Arrott, Mary Jane Henry, Kathy Kiker, Sandy Lee, Gail Owings, Patty Rawlings, Trula Reeves, Gary Reilly, Cynthia Robinson, Otto Sonnenberg, Janet

Thomas, James Vaughn.
 Sophomore A — Ronald Cooper, Bennie Carol Oglesby.
 Sophomore B — Steve Williams
 Junior A — David Glenn.
 Junior B — Ann Cervenka, Don Hageman, SuLynn Henry, Kreta Kiker, Dorothy Ruth Martin, Keith Morris, Sharilynn Reilly, Marvin Thompson.
 Senior A — None
 Senior B — Gary Allen, Mary Basquez, Wayne Carlton, Frances Glenn, Lillian Strickland, Gary Stroebel.

STUDENTS GOING TO FAIR

Members of Bronte High School's FHA and FFA chapters will go to Dallas Saturday to attend the State Fair of Texas. The group will be under the sponsorship of Mrs. Royce Fancher and J. T. Henry. School officials announced that the bus will leave at 4 a.m., with a probable return time of 1:30 a.m. Sunday.

Doug McCutchen Top Scorer in Area Class B

Doug McCutchen, Bronte Longhorn star half back, this week worked his way to the top of Class B scorers in this area for the 1966 football season. He has racked up a total of 75 points in the first five games of the season, for an average of 15 points per game.

Second place among Class B schools is held by Junior Smith of May who has 66, and third place goes to Trent's Elton Payne with 60.

McCutchen holds second place scoring honors among all area schools, being outdone only by Dublin's Bobby Hickey, who has a grand total of 104. The local player has made 11 TDs, 3 EPs and kicked 2 field goals.

Mr. and Mrs. Willis Weber and sons of Brownfield were here for a weekend visit with Mr. and Mrs. Bob Ragsdale.

Classified Ads

Classified advertising rates: 5c per word first insertion; 3c per word each additional insertion.

FOR SALE — 1950 Ford Pickup, excellent condition, new motor and battery, good tires, \$150. Wylie Clark. 42-4tc

FOR SALE — Three 25 foot lots, 4 room rock building; north of Snak Bar, Highway 277. \$1,000. Mrs. L. A. White, 408 Nicholson, Del Rio. 41-4tp

REDUCE safe, simple and fast with GoBese tablets. Only 98c. At your drugstore. 41-4tc

FOR SALE — Upright Jesse French Piano. Good Condition. With bench. See at C. R. Smith & Co. or call 473-2961. 41tfc

FOR RENT — Furnished house. air conditioned. Carport. Inquire at Snak Bar. tfc

POSTED NOTICE

NO HUNTING or trespassing on my place. You will be prosecuted so stay out. Nettie Hale Essary 33-4tp

FOR RENT — Floor cleaner and polisher, \$1.00 for 24 hours; rug cleaner \$2.00 for 24 hours. Hughes Radio and TV. 22tfc

NOTICE—I have purchased the beauty shop formerly operated by Mrs. Beverly Ragsdale, in the Ditmore Building, and will appreciate your patronage. Frances Davis.

FOR FAST efficient developing service, bring your film to Central Drug Store.

Lunchroom Menus

Monday, Oct. 24

Sauerkraut, German sausage, oven friend potatoes, orange Jello with pineapple and carrots, cornbread, butterscotch brownie.

Tuesday, Oct. 25

Shepherd's pie, whole kernel corn, slaw with sweet and sour dressing, rolls, cherry squares.

Wednesday, Oct. 26

Meat loaf, new potatoes with cream sauce, seasoned Italian green beans, cornbread, pineapple pudding.

Thursday, Oct. 27

Tetrazini, buttered asparagus, boiled potato in jacket, celery, rolls, cranberry crunch.

Friday, Oct. 28

Steak, gravy, creamed peas and carrots, oven fried potatoes, shredded lettuce and tomato slice with dressing, rolls, cherry nut salad.

JAKIE HENRY IN VIET NAM

E-2 Jakie Henry, son of Mr. and Mrs. Jake Henry of Bronte, left the United States by plane Tuesday for army duty in Viet Nam. He will be stationed at Anke, he told his parents in a telephone conversation before he left.

Henry completed his basic training at Ft. Bliss, El Paso and has been stationed at Ft. Irwin, Calif. He has recently been home on leave and reported back to Oakland, Calif. Oct. 14.

Why The Christian Science Monitor recommends you read your local newspaper

Your local newspaper is a wide-range newspaper with many features. Its emphasis is on local news. It also reports the major national and international news.

THE MONITOR COMPLEMENTS YOUR LOCAL PAPER

We specialize in analyzing and interpreting the important national and international news. Our intention is to bring the news into sharper focus. The Monitor has a world-wide staff of correspondents—some of them rank among the world's finest. And the Monitor's incisive, provocative editorials are followed just as closely by the men on Capitol Hill as they are by the intelligent, concerned adult on Main Street.

WHY YOU SHOULD TRY THE MONITOR

You probably know the Monitor's professional reputation as one of the world's finest newspapers. Try the Monitor; see how it will take you above the average newspaper reader. Just fill out the coupon below.

The Christian Science Monitor

One Norway Street

Boston, Massachusetts, U.S.A. 02115

Please start my Monitor subscription for the period checked below. I enclose \$ (U.S. funds).

1 YEAR \$24 6 months \$12

3 months \$6

Name _____

Street _____

City _____

State _____ ZIP Code _____

PS16A

Specials for Friday and Saturday, Oct. 21 & 22

Store Hours: 7:30 A.M. to 6 P.M. Mon. thru Sat.

BEEF ROAST, Chuck - Lb. 53c

LEE'S PURE PORK **SAUSAGE** 2 LB. PKG. **\$1.39**

BEEF RIBS - Lb. 29c

PICNIC HAMS - Lb. 39c

GROUND BEEF - Lb. 47c

HORMEL **Bacon** 2 LB. PKG. **\$1.39**

KIMBELL **BISCUITS - 3 for 29c**

OLEO, Kimbell's - Lb. 23c

LETTUCE 19c

DELICIOUS **APPLES 19c**

NABISCO PREMIUM **CRACKERS - 1 Lb. Box 33c**

KIMBELL'S **CHILI - No. 2 Can 65c**

FOLGER'S **COFFEE - 1 Lb. Can 79c**

GANDY'S HOMO **Milk 89c** 1 GAL. CTN.

KIM **DOG FOOD - 3 Cans 25c**

MILK, Tall Can - 2 for 35c

DEL MONTE **Pineapple-Grapefruit Juice - 31c** 46 OZ. CAN

LIGHT CRUST **Flour 5 lb. box 53c**

DEL MONTE **CORN, No. 303 Can - 2 for 45c**

WE RESERVE THE RIGHT TO LIMIT QUANTITY

Stop - Shop - Save At
SIMS FOOD STORE
 BRONTE, TEXAS