

"In The Heart Of The Scenic Caprock Country"

The Valley Tribune

FIFTEEN CENTS PER COPY

THURSDAY, NOVEMBER 6, 1980

VOLUME 21

NUMBER 21

YOUR HOME TOWN PAPER

Quitaque Goes For Reagan; Turkey For Carter

Quitaque sent 367 voters out of a possible 550 to the polls Tuesday, and the majority followed the national trend by voting for Ronald Reagan. Votes were cast as follows:

FOR PRESIDENT:
Ronald Reagan 193
Jimmy Carter 168
Ed Clark 1
John Anderson 3
FOR U. S. REPRESENTATIVE:
Ron Slover 135
Jack Hightower 218

There were several state races that were uncontested.

The vote on the proposed constitutional amendments, was as follows in Quitaque: No. 1: 129 for, 141 against; No. 2: 67 for, 168 against; No. 3: 107 for, 132 against; No. 4: 135 for, 120 against; No. 5: 67 for, 173 against; No. 6: 137 for, 106 against; No. 7: 166 for, 82 against; No. 8: 87 for, 133 against; No. 9: 140 for, 103 against.

In Briscoe County there were three uncontested races, and in the sheriff race, there were three write-in votes for Johnny Butler and 214 for Dick Roehr.

There were 1163 casting ballots in Briscoe County, a very large turnout.

Of interest to the Quitaque residents: Mary (McCracken) Polk of El Paso was re-elected as State Representative.

WINNERS ANNOUNCED IN

COSTUME CONTEST

The Turkey Skating Rink had a fun and scary Halloween night, November 1. Skaters came dressed like goblins, ghouls, witches and all kinds of scary creatures. Winners of the costume contests were as follows:

BEST ALL AROUND—Shane House; (13 and over) Scariest—Caylon McKay; Halloween—Gary Clinton; Most Original—Shon Phelps; (12 and under) Scariest—Chad Calvert; Halloween—Karen Clinton; Most Original—Christie Calvert.

The management wishes to thank everyone who came and participated in the party and helped make it such fun.

O. R. Stark, Jr. Elected As Trustee

O. R. Stark, jr., president of First National Bank, Quitaque, was elected to the board of trustees of Wayland Baptist College during the annual meeting of the 2.1-million-member Baptist General Convention of Texas in Houston October 28-30.

The BGCT owns and operates eight colleges and universities, an academy, eight hospitals and four children's homes.

This work is supported by the Convention's 4,400 churches and missions, which will give more than \$37.4 million this year through the Cooperative Program to help share Christ's love throughout the world.

Besides the institutions, the Convention helps support the work of more than 5,000 missionaries in the United States and 94 foreign countries.

GORDON BAIN UNDERGOES SURGERY IN LUBBOCK

Gordon Bain underwent surgery in Methodist Hospital on Tuesday. He was to be in intensive care until Friday.

He was transferred to Lubbock from the Lockney Hospital after undergoing a series of tests.

COMING AT 'CHA—Quarterback Richie Fuston (14) hands the ball off to James McNary (33). Big Juice Williams (44) is at his left. This is a sight the Matadors will be facing many times Friday night. It is a very potent backfield for anyone to face. McNary has amassed over 1300 yards running in nine games thus far this season. Juice has accounted

for over 1200, and Fuston has passed for over a thousand yards. The fourth member of the backfield, Michael Dowd, is also a very fine runner who has been somewhat hampered by injuries thus far. He is also capable of breaking the big one. Coach reports that Mike is healthy now, too.

Patriots Still Undefeated; Ready To Tame The Matadors

The Valley Patriots remain undefeated after nine games, are still ranked second in the state, and will go for victory number 10 Friday night against the Motley County Matadors, also undefeated, who are ranked seventh in the state.

The other schools in the district have agreed to play their games tonight (Thursday) in order to allow many to attend the Valley - Matador game Friday night.

Valley drove to Nazareth last Friday night and took an easy 55-0 win over the Swifts. The Patriots were sparked by big Ray (Juice) Williams who scored four touchdowns in the lopsided win.

Williams had been somewhat slowed by an ankle injury, but made up for lost time when he scored four touchdowns on just ten carries, as he ran for 215 yards. James McNary scored one touchdown and ran for 75 yards on 11 carries. Michael Dowd carried three times for 32 yards and scored a touchdown. Fuston passed to Dee Dowd for one touchdown, and Dee also kicked four extra points. Kevin Hendrix scored a touchdown, and Big Juice Williams topped off his big night by kicking a field goal.

Shane Smith, an offensive guard and defensive lineman, is an Amarillo Daily News Player of the Week honorable mention this week. He had one solo tackle and seven assists, including a quarterback sack, and caused a

fumble on defense. Shane was graded a very high 91% for his night's work.

Valley's Dee Dowd was credited with seven solos, three assists, caused one fumble, returned an interception 43 yards, and three pass receptions for 95 yards and a touchdown.

Ray Williams also received honorable mention in the Amarillo Daily News for his exploits. In addition to his offensive show, he was given credit for one solo, seven assists, and a fumble recovery.

And now the season boils down to the Big One!

Friday night the Motley County Matadors come to Valley for the Big Shootout. Both teams are 9-0, both teams are state ranked, and the game is for all the marbles, the championship of Zone 2-A East. The two teams have played several of the same teams, but statistically, the Patriots have topped the Matadors. For instance, last Friday night, the Matadors played Happy and had to come from behind in the fourth quarter to win 24-20. The Patriots defeated Happy 54-20. Motley County defeated Nazareth 28-0. With seven minutes to go in the first half at Nazareth last Friday night, the Patriots were ahead 46-0, and Coach Ted Giddens played his first team one series of downs in the third quarter and one series of downs in the fourth quarter. It appears that the Patriots will have too

Joe Edd Helms Has Success With New Peanut Variety

In excerpts from O. R. Stark, jr.'s "Comings, Goings & Doings," he states that Joe Edd Helms has overcome adversity this past year and has had considerable success with a new variety of peanut seed.

Stark wrote: "Last summer the Texoma Peanut Company of Madill, Oklahoma had only enough of the foundation seed from a new variety to plant 150 acres, and Joe Edd received seed for 33 acres on his place. The seed, called "Pronto," looks very promising. It is an early maturing variety, apparently maturing two or three weeks earlier than other varieties. Joe Edd planted his crop May 24, and he dug the peanuts on October 8. His last load was out of the field on October 20. No other variety of peanuts in this area had even been dug on that date, and certainly not out of the field by October 20. Joe Edd's peanut crop also received two less irrigations than prior crops, and the yields and grades were very good. The 33-acre field made almost 5,000 pounds per acre, and it graded

many busses for the bull-fighters; however, score comparisons are a dangerous thing.

The Matadors will be thinking back four or five years ago, when they came to Valley with a high ranking in the state, and Valley proceeded to give them a good whipping. Motley County will come to Valley Friday night fully geared to win, so the Patriots MUST be prepared for it will be a tough game.

This writer believes that the Patriots will be able to live up to their high rating and will successfully defend their championship.

It is expected that one of the largest crowds ever to see a football game at Valley will be on hand Friday night. See you there!

Valley Booster Club To Serve Chili Supper Friday Night

The Valley Booster Club will serve a Chili Supper at the school cafeteria Friday night prior to the football game between the Motley County Matadors and the Valley Patriots. Serving will begin at 5:00 and will continue until 7:00 p.m., with the game beginning at 7:30 p.m.

Tickets are \$3.00, which includes all the chili, beans and fruit cobbler you can eat, and also coffee and tea.

Come out and eat supper, supporting the Booster Club, then go to the game.

Green Thumb Leaders Holding Open Forums

The leaders of Texas Green Thumb have been holding open forums all across the United States to find out from senior citizens what kind of programs are needed for their benefit over the next 10 years.

There will be a five-state regional hearing held in Oklahoma City the 12-14 of November. This meeting, called a "mini-conference," will make recommendations of needs to the White House Conference on Aging to be held in Washington, D. C. in December 1981.

Virgil Blakney has been selected to serve as one of the delegates from Texas on this committee.

Award-Winning Film To Be Shown

"No Longer Alone," winner of three prestigious film-industry awards, will be shown on Wednesday, November 12, at the Quitaque Methodist Church. The showing, open to the public free of charge, is scheduled to begin at 7:00 p.m.

The film, a true story, takes a close look at a woman who was searching desperately for love and acceptance, but whose cries went unheard by those who surrounded her.

Originally released by World Wide Pictures in commercial theatres, the film is now one hour in length in preparation for its eventual presentation as a television special.

"No Longer Alone" traces the life of an English actress, Joan Winmill Brown. Though she skyrocketed to fame on the British stage, her life was marked by a frantic grasp for personal fulfillment and love. Tormented by a past she was unable to forget, she succumbed to a series of nervous breakdowns; and, at one point, attempted to take her own life.

In her ultimate moment of despair, Joan was invited by a "chance" phone call to attend a Billy Graham crusade. It was here that she first discovered her worth as an individual and began her long struggle to piece her shattered life back together.

Those who have followed Billy Graham's ministry will be interested to know that Dr. Graham appears in the film in some of the footage of his 1954 London Crusade, and also in the introduction and conclusion of the film, photographed recently for this special version.

A total of 384 voters at Turkey went to the polls Tuesday, and went against the national trend, voting to re-elect President Carter. Turkey voting went as follows:

FOR PRESIDENT:
Ronald Reagan 130
Jimmy Carter 218
Ed Clark 6
John Anderson 2
FOR U. S. REPRESENTATIVE:
Ron Slover 68
Jack Hightower 288

In the county races, there were seven uncontested races, and in the sheriff's race, there were 275 votes for Blum and five write-ins for McAlister.

Voting on the proposed constitutional amendments went as follows: No. 1: 151 for, 82 against; No. 2: 82 for, 119 against; No. 3: 118 for, 103 against; No. 4: 180 for, 75 against; No. 5: 58 for, 166 against; No. 6: 121 for, 98 against; No. 7: 164 for, 61 against; No. 8: 99 for, 97 against; No. 9: 141 for, 78 against.

Turkey Drawing Is Well Attended

The Saturday drawing in Turkey was well attended and interest continues. Lauro De La Garza won the \$50.00 certificate this past week. His name was drawn by Shadi Mullin, daughter of Mr. and Mrs. Ronald Mullin.

REMEMBER, CHILDREN! COME HAVE YOUR PICTURES MADE SATURDAY

Just a reminder that Winston Lucas will be making pictures for the annual Children's Photo Contest at The Valley Tribune office Saturday, November 6. He will be at the Tribune office in Turkey from 9:00 a.m. until 12:00 noon, and at the Tribune office in Quitaque from 1:00 until 4:00 p.m.

We want all the children's pictures for the newspaper, and there is no charge involved.

Be sure to have your pictures made.

FREDIA FUSTON ATTENDS UMW DISTRICT MEETING

Mrs. Fredia Fuston attended a meeting of Plainview District United Methodist Women held in Muleshoe Saturday, November 1. She accompanied the group from Lockney, traveling in their church van.

She reported that 17 local units were represented with approximately 75 women in attendance. Officers were elected for the coming year, and Mrs. Fuston was re-elected to serve as president of the Plainview District.

According to William F. Brown, President of World Wide Pictures, "No Longer Alone" was presented with the "Award of Excellence" from the Film Advisory Board of Hollywood, as well as the "Angel" award from Religion in Media in America, as the outstanding religion film of the year. It also received the "Silver Halo Award" from the Southern California Motion Picture Council.

"No Longer Alone" was filmed in color on location in London, and stars Belinda Carroll, Wilfrid Hyde White, James Fox, Samantha Gates, and Gordon DeVol. Simon Williams, who has one of the leading roles in the BBC production, "Upstairs, Downstairs," also stars in the film. The title song was performed by popular recording artist, B. J. Thomas.

GO PATRIOTS!

NO. 2 IN THE STATE, NO. 1 IN THE VALLEY AREA!

Win, Lose, or Draw, The Fans Listed On This Page Think You Are The Most Exciting Team Ever Seen In This Area, But We Think You'll Win Over Matador, And Will Continue To Roll To Even Greater Heights.

THE PATRIOTS—(bottom row, seated left to right) Daniel Ortiz, Walt Rice, J. Dale Butler, Lee J. Browning; (second row, kneeling) Coach Robert Phelps, Claude Brittain, Tommy Morris, Brett Cheatham, Shane Smith, Tommy Williams, Kevin Hawkins, Neal Barrett, John Morgan, Craig Cox; (third row) Coach Greg Slover, Tomas Hinojosa, Mike Dowd, Stacy Price, Randy Lacy, Todd Mills, Rex Morgan, Bobby Ortiz, James McNary, Billy Shannon, Coach Steve Adams; (fourth row) Randy Fuston, Brent Brown, Richie Fuston, Kirby Chandler, Dee Dowd, Colvin Morrison, Coach Ted Giddens. Not pictured were Ray Williams, Kevin Hendrix, Jimmy Lacy, Brum Pinkerton, Jerry McNary, Darren Edwards.

The People Whose Names Appear Are Your Greatest Fans, And Believe That You Are Going All The Way This Year.

Farmers Cooperative Society, Quitaque

Gulf Oil Products

Hawkins Insurance Agency and Furniture

Valley Farm Store

Roye's

Farley's Flowers and Variety

Ham Theaters

Stephens' Insurance Agency

Rice Dry Goods

Sportsman Restaurant

Hester & Sons II

Panhandle Compress Co.

Ozean's Service

Heads and Heels

Stark Insurance Company

Merrell Food

Brunson Supply

O. K. Clark Autos

City of Quitaque

Quitaque Elevator

Elaine's Beauty Shop

First National Bank

Moore & Rose, Bill & Mabel Griffin

Valley Tribune

Peery and Dugan Oil Co.

City Drug Store

Caloe Oil Co.

Farm and Ranch Supply

Producers Cooperative Elevator, Floydada

Turkey Florist

Ferguson Insurance

Young's Auto Supply

C & L Foods

Turkey Implement Company

Memphis Compress

Peoples State Bank

North Gin

Higginbotham-Bartlett Co.

Lacy Dry Goods

Selliff Mill and Elevator

Turkey Farmers Coop Gin

Stewart's Texaco Station

Turkey Drive Inn

Cotton Patch

Paymaster Gin

**SOCIAL SECURITY
IN
BRISCOE COUNTY
BY
JANICE ULMER**

One of my friends thinks social security is a rip-off.

Actually, lots of my friends feel that way, but this one is a bit more vocal than some of the others.

I've tried from time to time to discuss it with him—to present our sides of the question and maybe point out some of the advantages of the program that he might have overlooked.

No way. He's said it so many times, and heard others say it so often, that he's convinced that we would all be better off with-

out Social Security.

To an extent it's understandable. Here he is, more than a dozen years away from retirement age. The kids are grown and his wife also is now working. Between them they pay a sizeable hunk of money each year in FICA taxes. It seems to them that it's all going out with no return in sight.

But he hasn't acknowledged several very important factors. While the children were under age 18 the family financial protection if he had died or become disabled. That protection was worth far more than he realizes.

And even now he and his wife are insured for disability benefits in the event that illness or

injury brings retirement about before they're ready for it. If that doesn't happen, the years will roll by, and chances are good that both of them will, at the appropriate times, become Social Security beneficiaries based on age.

They'll qualify, too, for Medicare at age 65, and that in itself may return more to them than all the Social Security taxes they have ever paid in.

My friend will tell you—and anyone else who will listen—that Social Security is going broke. There will be nothing there for him, he maintains, when he reaches retirement age.

That's what people of several generations have been saying

since Social Security began in 1937. Yet in all that time we've never missed making a single monthly payment to any entitled person. We've paid retirees and their dependents, disabled workers and theirs, and the eligible survivors of deceased individuals. We've weathered wars, depression, recessions, inflation, high unemployment, and every other obstacle that came our way. Our programs have been broadened, our coverage extended, our eligibility requirements eased, and we have raised benefit amounts time after time after time.

If my friend is paying more for Social Security now, he is also paying more for food, clothing, shelter and whatever luxur-

ies he enjoys.

And a pound of steak, which costs far more now than it did 43 years ago (or 20, 10, or five years) is still just a pound of steak, no more, no less. It hasn't broadened or extended anything, hasn't improved anything, and hasn't increased the number of ounces it contains.

There's still more I'd like to tell my friend if only he would listen, but there isn't sufficient space in today's column for all there is to say.

I'll pick it up again in one of our future columns.

4-H Meeting Is Monday Night

went surgery there Monday. It is reported she came through fine.

Mrs. Orlin Stark had to return to Central Plains Hospital in Plainview last week, but the report is that she is improving well and may be able to return home this week.

Jim Stroup has spent a few days in Central Plains Hospital this week for tests. He is scheduled to return home as we go to press.

There will be a 4-H meeting Monday, November 10, in the Silverton School Auditorium at 7:30 p.m.

There will be meetings for the 4-H members and 4-H Adult Leaders Association.

The Ski Trip Committee and County Banquet Committee will meet following the general meeting.

Byrd Pharmacy

FRED BYRD

Prompt Courteous Service

Call Us And We Can Mail Your Prescription To Be Refilled.

IN THE HOSPITAL

Building

Phone 652-3353 Lockney, Texas

Heads & Heels
Katy Robison-Owner
OPEN TUES. - FRI.
9 A.M. - 7 P.M.
SAT. 9 A.M. - 1 P.M.
LATE APPOINTMENTS
ACCEPTED
WALK-INS WELCOMED
FOR MEN & WOMEN
REDKEN 455-1292
RETAIL CENTER 112 MAIN • GURTAQUE

**CROP, LIVESTOCK REPORTS
NEEDED FROM
FARMERS, RANCHERS**

From mid-November to early January, many Texas farmers and ranchers will receive a crop or livestock questionnaire from the Texas Crop and Livestock Reporting Service or will be personally interviewed by the Service's field staff. All of the estimates published by the Texas Crop and Livestock Reporting Service are based on the data provided by Texas farmers and ranchers, County Extension Agents, ASCS offices, and many others in agriculture. This cooperation provides the necessary data which is, in turn, returned to farmers and ranchers and others in the form of accurate estimates, which are so essential in making the wisest production and marketing decisions. Each farmer or rancher receiving a questionnaire is urged to fill it out carefully and return it promptly to the Agricultural Statistician in Austin. Individual reports are confidential and used only for state and county estimates.

**S.B.A. Declaration
Has Been Amended**

The U. S. Small Business Administration (SBA) has amended Disaster Declaration 1900 for the State of Texas to include "extreme hot weather" as being cause for disaster loan eligibility.

The SBA makes available disaster recovery loans to farmers, ranchers and agriculture-related businesses who suffered hardship due to adverse weather in counties declared a disaster area, as well as in all bordering counties within the state. The loans are low-interest and terms of the loans are based on the borrower's repayment ability. Texas producers who lost crops because of the drought or extreme hot weather may receive program and eligibility information by calling 806 762-7481.

Physical disaster loan applications filed under declaration 1900 must be received by February 12, 1981. The deadline for economic injury disaster loan applications is May 12, 1981.

Mrs. Denver (Ruth) Anderson entered Central Plains Hospital in Plainview Saturday and under-

Two J's China and Gifts

BLANK CHINA AND SUPPLIES

Ceramic Greenware and Supplies

SILK FLOWER KITS

Paragon Kilns - - - Duncan Products

We Have Stain & Glaze

And Dry Brush Classes

Lessons Free When You Buy Your Supplies From Us

Turkey, Texas

Phone 423-1340

Phone 423-1321

Peoples State

Bank of Turkey, U.S.A.

Member F.D.I.C.

Star Line **STAR LINE SALE** **SPACED OUT**

OPEN 24 HOURS
7 DAYS A WEEK
365 DAYS A YEAR

ALLSUP'S
CONVENIENCE STORES

WE ACCEPT FOOD STAMPS

"THERE'S ONE NEAR YOU"

SHURFINE CUT GREEN BEANS 3 \$1.00	SHURFINE SALTINE CRACKERS 59¢	BORDEN'S HI-PROTEIN MILK \$1.09	MORTON DINNERS 89¢
SHURFINE SHelled BLACKEYED PEAS 3 \$1.00	SHURFINE CHICKS CRUSHED SLI. PINEAPPLE 2 \$1.00	BORDEN'S PLUM SAUCE PEACHES / PARS JUNIORS 39¢	
SHURFINE BLEACH 1 GAL. JUG 69¢	SHURFINE STRAWBERRY PRESERVES 18 OZ. JAR 99¢	SHURFINE TOMATO SAUCE 6 OZ. CANS \$1.00	
SHURFINE FLOUR 5 LB. BAG 69¢	SHURFINE BISCUITS 6 CANS \$1.00	SHURFINE CHEDDAR COLBY CHEESE 10 OZ. PKG. \$1.19	
SHURFINE CREAM STYLE WHOLE KERNEL CORN 17 OZ. CANS 3 \$1.00	SHURFINE DRIP/ELECTRIC PERK/REGULAR GRIND COFFEE 1 LB. CAN ONLY \$2.19	BOOSTER BIZ DETERGENT 12 OZ. CTR. 99¢	
SHURFINE FRUIT COCKTAIL 17 OZ. CAN 59¢	SHURFINE EARLY JUNE PEAS 17 OZ. CANS 2 79¢	SHURFINE FROZEN ORANGE JUICE 12 OZ. CANS 2 99¢	
SHURFINE SLICED AMERICAN CHEESE 12 OZ. PKG. \$1.39	SHURFINE CATSUP 32 OZ. BTL. 79¢	SHURFINE PINK ONAPEFRUIT JUICE 46 OZ. CAN 79¢	
SHURFINE PORK AND BEANS 16 OZ. CANS 3 \$1.00	SHURFINE SALAD DRESSING 32 OZ. JAR 89¢	SHURFINE DECORATOR PAPER TOWELS JUMBO ROLLS 2 \$1.00	
SHURFINE BULBS 2 CT. PKG. 89¢	SHURFINE SOFT 16 OZ. TUB MARGARINE 59¢	SHURFINE HALVES SLICES PEACHES 16 OZ. CANS 2 \$1.00	
SHURFINE PURE VEGETABLE SHORTENING 48 OZ. CAN \$1.69	BORDEN'S ASSTO. ICE CREAM 1/2 GAL. NO. CTR. \$1.59	FRESH COOKED STATE FAIR CORN DOGS 3 \$1.00	
SHURFINE CORNBREAD MIX ON MATCH 3 \$1.00	SHURFINE SELF-BASTING WITH TIMBER TURKEYS 8-14 LB. AVG. 89¢	BORDEN'S CHOCOLATE MILK 1 QT. 79¢	

★ ★ PRICES EFFECTIVE NOVEMBER 3-8, 1980 - SUPPLIES LIMITED ★ ★

Farmers Union Drafting Statement

The Farmers Union Policy Drafting Committee will meet to draft policy statement for the coming year in Waco November 10-11. Neil Guest will serve as a member of this committee from District III. Don Rickman will serve as alternate.

Turkey local will have a meeting prior to this date to make resolutions for the state committee to act upon. Your thoughts are needed on what is needed in a farm program.

Revenue Up From Hunting, Fishing

Texas Parks and Wildlife News reports a record clip in hunting and fishing licenses sold to Texas outdoorsmen during the 1979-80 fiscal year. The revenue for the year ending August 31, 1980 totaled \$14,832,329, and exceeded the previous year by almost \$1 million.

One of the greatest increases was in resident combination hunting and fishing licenses, with 50,762 more sold in 1979-80 than in the previous year, bringing in an additional \$431,852 in revenue. Hunting and fishing licenses also gained, contributing almost \$100,000 over the previous year's total.

Mrs. Irene Irby of Floydada came to Quitaque Monday, October 20, to help her sister, Beatrice Northcutt, celebrate her birthday anniversary. The ladies drove out to Lake Theo, then through the countryside sightseeing and reminiscing to Matador. They stopped in Flomot and visited long-time friends.

On Wednesday, the ladies drove to Levelland and visited another sister, Athie and Boots Gunn.

Wednesday of last week, Barney and Edith Martin of Plainview and Irene Irby of Floydada came by Quitaque and Beatrice accompanied them to Estelline to attend the funeral service held for a cousin, Mrs. Bertha Patterson.

TURKEY FLORIST
Let Us Help You With All Your Floral Needs
Ph. 423-1323
Patsy & Beth Lyles

THANKSGIVING DINNER
Will Be Served
THANKSGIVING DAY
at
ROYE'S
In Quitaque, Texas

The 1980 delegates to the National Convention will meet with delegates from other states after these resolutions are adopted by the Policy Drafting Committee, to arrive at the kind of farm program to ask for in 1981, so the views can be presented to Congress in early January.

The National Farmers Union President, George Stone, has been appointed by President Carter to serve as farm program advisor. The State Board of Directors meets in Abilene November 20-21.

Mrs. Ann Coker To Head Hall County Spelling Bee

The Amarillo Globe-News and West Texas State University, Canyon, are again sponsoring the National Spelling Bee for boys and girls from grades four through eight.

Directors across the 46-county area are being named. The director for Hall County is Mrs. Ann Coker, a teacher in the Valley School. This is Mrs. Coker's second year to direct the county events.

Directors are in complete control of their county events, and work with private and public schools.

Winners of the various county spell-downs will gather in Amarillo on April 25 to name the 33rd regional champion. The deadline for naming the 1981 county winners will be April 4, 1981.

Throughout the four states that are assigned the AGN-WTSU district, most schools use the booklet prepared by the national sponsors, the Scripps-Howard Newspapers. "Words of Champions," containing more than 500 new words, is available from the Spelling Bee Editor, Amarillo Globe-News, Box 2091, Amarillo, Texas 79166. The word lists cost 40 cents each.

Orders may be placed by students, principals and county directors to the newspaper.

The date of the 1981 National Spelling Bee will be June 1 through June 5 in Washington, D. C. where more than 100 regional finalists will compete. Expenses for the 1981 AGN-WTSU champion will be furnished by the Amarillo Globe-News. Various other awards will be given to some of the top area spellers and each county champion will receive a Bee trophy.

National rules allow any student who has not reached his or her 16th birthday or gone beyond the eighth grade at the end of the current school term to compete.

The area sponsors also promote a Junior Bee for elementary

Services Conducted For Mrs. Piercy

Funeral services for Ida Erma Piercy, 95, of Pasadena, Texas, who died in a Pasadena hospital Tuesday night, October 28 with her son and daughter-in-law at her side, were conducted Saturday, November 1, at 1:00 p.m. at the Turkey Church of Christ. Jack Hutton, minister from Abilene, officiated. Burial was in Dreamland Cemetery at Turkey under the direction of Seigler Funeral Home.

Mrs. Piercy was born in Seymour, Texas on May 7, 1885, and was the daughter of the late Mr. and Mrs. B. F. Polley. She married Harry D. Piercy in Silverton in 1904. They lived on the J. A. Ranch in Palo Duro until his death in 1932, when she moved to Turkey where she made her home until 1975 when ill health forced her to move to Houston with her son and daughter-in-law, where she remained until the time of her death.

She was a member of the Church of Christ.

She is survived by one son and daughter-in-law, Eugene L. and Opal Piercy of Houston; two sisters, Mrs. Marie Lyles of Lubbock, formerly of Quitaque, and Mrs. Maude Nall of McLean; two grandchildren, Harry Gene Piercy of Houston and Mrs. Polly Ann Walton of Beaumont; three great-grandchildren, Critt D. Walton, jr., Jacob Jon Walton and Sandy Harrison; also a large number of nieces and nephews who knew her best as "Aunt Dee."

Pallbearers were Billy D. Washington of Flomot, Richard Nall of Wellington, J. R. Adamson, jr., and Arch Montgomery, both of Turkey, and Skinny Putman and Lewis Lyles.

IMMUNIZATION CLINIC HERE IS NOVEMBER 21

A clinic offering vaccines that give protection against several childhood diseases will be held November 21 at the Valley Consolidated School from 9:00 until 11:00 p.m.

Protection is against polio, diphtheria, lock jaw, whooping cough, measles, rubella and mumps.

There will be no charge.

Mrs. Beatrice Northcutt is all smiles when you meet her on the street this week. Her granddaughter, Mrs. Janel Rentsch of Mayville, Wisconsin arrived on Monday, November 3, and plans to visit until November 19.

Mr. and Mrs. Homer Dobbins of Durango, Colorado attended the memorial services for her aunt, Mrs. D. C. Duck. They visited the Bert Degans and other relatives.

Mr. and Mrs. Homer Lane and Mrs. Danny Stewart and baby daughter spent Sunday in Lubbock with Mr. and Mrs. Harold Lane.

VALLEY MENUS

November 10-14 MONDAY BREAKFAST
Apple Juice, Oatmeal, Milk

LUNCH
Spaghetti with Meat, Whole White Potatoes, Green Beans, Garlic Bread, Pineapple Cake, Milk

TUESDAY BREAKFAST
Grape Juice, Toast, Jelly, Milk

LUNCH
Chili Beans, Taco Sauce, Cole-slaw, Spinach, Cornbread, Butter, Peanut Butter Cookie, Milk

WEDNESDAY BREAKFAST
Orange Juice, Hot Roll, Eggs, Milk

LUNCH
Meat and Cheese Tacos, Taco Sauce, Potato Rounds, Carrots, Fruit Gelatin, Milk

THURSDAY BREAKFAST
Grapefruit Juice, Rice, Milk

LUNCH
Barbecued Chicken, Potato Salad, Sweet Peas, Hot Roll, Butter, Apple Crisp, Milk

FRIDAY BREAKFAST
Apple Juice, Cinnamon Toast, Milk

LUNCH
Pizza, Tossed Salad, Corn, Apricots, Milk

Marie White of Tulia attended services Sunday at the Church of Christ in Quitaque. She was a guest for lunch with her sister-in-law and her husband, Mr. and Mrs. P. John Monk.

COACH ADAMS' FATHER IS SERIOUSLY ILL

Riley Adams of Clarendon, father of Valley Coach Steve Adams, underwent emergency surgery at High Plains Hospital in Amarillo, according to report.

Coach Adams states his father had a severe aneurism in the area of his heart and is still in serious condition.

The coach and his family have spent much of their time with his father.

TREY ZIEGLER HONORED ON FIRST BIRTHDAY

Trey Ziegler, son of Mr. and Mrs. Brad Ziegler, was honored with a birthday party Sunday afternoon from 3:00 until 4:30 at the home of his maternal grandparents, Mr. and Mrs. Johnny Peery.

A Snoopy cake was served with punch. Peanut gang decorations were used for the table.

Guests included Glenna Robbins and daughters, Joyce Ann and Coy, Katy and Joe D. Robison, Janice and Tracey Guest, Bena and Will Hester of Silverton, Becky Lane and children, Mary and David, Mrs. Frank Lane and Michael, Mrs. Barry Lane and Sasha, Laura Mullin and daughters, Abby and Alana, Mrs. Lily Perry, Trey's great-grandmother, his paternal grandparents, Riley and Lois Ziegler of Silverton, Dean and Gayla Ziegler of Silverton, Delinda Ziegler of Silverton, Paul Jones of Canyon, Del Ray House, Laverne Barnhill, Wanda Calvert, Bill and Katie Peery of Childress, Keeli Cox of Quitaque, Mary Peery, Charlene and Johnny Peery, and Trey's parents, Jonetta and Brad Ziegler.

The birthday boy received many toys and clothes, a tricycle, Snoopy Rocking Slide and a pair of cowboy boots.

grades four, five and six. These county Junior winners will not take part in regional competition but will be recognized in Amarillo during the Spelling Bee activities.

Additional information may be obtained from Mrs. Jeane Bartlett, Spelling Bee Editor, or Gene Parker, director of placement at West Texas State University.

The 1980 regional champ, Traci Hutton of Borger, placed 23rd in the national finals among a field of 112 from all across the states.

Mr. and Mrs. Kelly Tipps of Watsonville, California stopped by for a visit with Minnie Mae Roberson in Quitaque Friday of last week. They were enroute to Wichita Falls to visit her mother.

Mrs. Lonnie McDonald of Canadian, daughter-in-law of Mr. and Mrs. Horace McDonald of Quitaque, had surgery at Nichols Hospital in Plainview Friday of last week. She is reported to be recovering in fine condition.

Edna Taylor returned to her home in Quitaque Sunday afternoon from a ten-day trip to visit relatives in McLean and Channing. She was accompanied by her niece, Margie Key of Shreveport, Washington, who has been visiting in Mrs. Taylor's home. They visited another brother and uncle, Mr. and Mrs. Floyd Roberts in Channing. Mrs. Taylor took Margie to Channing where she remained to visit this week with her mother's people.

MRS. GEORGE JOHNSON VISITS WASHINGTON, D. C.

Mrs. George Johnson left Turkey on October 12 to visit her son and family in Paragould, Arkansas, and then accompanied them to Staunton, Virginia to visit friends. From there they toured Washington, D. C. She said they especially enjoyed the Smithsonian Institute and the beautiful foliage they saw on the trip. She returned home on October 27.

Mrs. Jake (Jo Mae) Merrell fell from a ladder while picking pecans, according to report, at her home Tuesday afternoon about four o'clock. She was taken to Hall County Hospital in Memphis by Quitaque Ambulance Service where it was determined she had suffered a concussion and bruises. She is in stable condition, her family reports.

Those making the ambulance run were Manuel Cruz, Jimmy and Clara Ruth Davidson and Jerry Maupin.

Eddie and Diane Owens of Plainview spent Sunday in Quitaque

visiting their parents, the Gaston Owens. They attended services at the First Baptist Church and renewed acquaintances.

Recent visitors in the J. A. Mayfield home in Quitaque were their son, Graves, and his wife from Waco, the Graves Mayfield's daughter and her husband, Mr.

and Mrs. Kenneth Waite, of Austin, who came on Thursday and stayed until Sunday.

On Friday, Mr. and Mrs. Gene Mayfield of Canyon joined them for a visit.

Saturday, Mr. and Mrs. Bill Mayfield and boys of Panhandle and some friends came for a visit. The men went quail hunting while they were here.

Two can ride cheaper than one

Mr. Farmer Come To Caprock Gin
Flomot, Texas
For All Your Cotton Needs
Donnie and Linda Turner
Telephone 469-5297 YOUR BUSINESS AND FRIENDSHIP ARE APPRECIATED
If No Answer Call 469-5337

WHITE SWAN VALUE DAYS

Friday and Saturday, November 7 & 8

SHOP and SAVE

19 Ounce	WOLF BRAND CHILI	\$1.19	Quart White Swan	SALAD DRESSING	89c
16 Ounce White Swan	TOMATOES	3 for \$1.00	16 Ounce Blue Lake Cut	GREEN BEANS	3 for \$1
1½ Ounce Kolbey Shoestring	POTATOES	4 for \$1.00	8 Ounce White Swan	TOMATO SAUCE	5 for \$1
15 Ounce White Swan White or Yellow	HOMINY	3 for \$1.00	6.5 Ounce	TUNA	89c
Fresh	TOMATOES	3 lbs. \$1.00	Washington Fancy Del. Red	APPLES	3 lbs. \$1.00
	PORK CHOPS	Pound	\$1.69		
	PORK RIBS	Pound	\$1.59		
	ROUND STEAK	Pound	\$2.09		

Order Your Thanksgiving and Christmas Turkeys NOW!!!!

50 Extra Stamps With Every Turkey Purchased.

WE HAVE U. S. GRADE A CHOICE BEEF

MULLIN GROCERY
Turkey, Texas Phone 423-1084

CHILDREN'S PHOTO CONTEST

In Natural Color — Prizes totaling \$46⁸⁵
Pictures of every child photographed will be published in Block & White in
VALLEY TRIBUNE

EASY TO ENTER—Simply have your child's photograph taken by WINSTON B. LUCAS PHOTOGRAPHER at NO COST to you. Your child is automatically entered, and at this time you may order photographs for gifts or keepsakes if you wish. (Postage and handling \$1.50) but this is entirely up to you. WINSTON B. LUCAS, of Irving, an expert child photographer, will be here to take pictures, with all the necessary equipment to take nice portraits for this exciting event. There is no age limit to this contest—even the tiniest tots enjoy being photographed by our photographer.

This is a local contest!
(CHILDREN MUST BE ACCOMPANIED BY PARENTS OR GUARDIAN)
Valley Tribune Office, Saturday, November 8th
Turkey Office 9 a.m. to 12:30
Quitaque Office 1:30 p.m. to 4:30

THE BANK WILL BE CLOSED

TUESDAY, NOVEMBER 11
In Observance Of

VETERANS DAY

We hope you can arrange your business so you will
not be inconvenienced in any way.

Phone 455-1441
Member FDIC

THURSDAY, NOVEMBER 6, 1980 THE VALLEY TRIBUNE

Mrs. Patterson Buried Wednesday

Mrs. Bertha Mae Patterson, 80, died Monday, October 27, at Buchanan Dam.

Funeral services for Mrs. Patterson were conducted at 3:00 p.m. Wednesday, October 29, at the First Baptist Church in Estelline, with the Rev. Johnny M. Cofer, pastor, and the Rev. V. L. Huggins, pastor of the Memphis Travis Baptist Church, officiating.

Burial was in the Estelline Cemetery under the direction of Spicer Funeral Home.

Bertha Eddleman was born April 1, 1900, in Quitaque and was united in marriage to Asa Alexander Patterson October 23, 1940 at Turkey. Mr. Patterson preceded her in death in 1955. Mrs. Patterson was an Estelline resident until 1977 when she moved to Buchanan Dam.

She was a Baptist.
She is survived by two sisters, Mrs. Cora Kuykendall of Buchanan Dam and Mrs. Mary Frances Reed of Hobbs, New Mexico; two brothers, Arthur Eddleman of Estelline and Harry Eddleman of Altus, Oklahoma; a sister-in-law, Mrs. Josh Smith of Turkey; and one step-son, Bill Patterson of Tulsa, Oklahoma.

Pallbearers were Tommie Potts, Randy Collins, Don Douglas, Warren Lee Merrell, Jake Merrell and Melvin Long.

Those attending from Quitaque were Mr. and Mrs. Jake Merrell, Warren Lee Merrell, Mr. and Mrs. Truman Merrell and Don Douglas, Jim and Gladys Stroup, Mrs. Vivian Merrell, Billy Merrell, Mr. and Mrs. Ike Gilbert, Bea Northcutt and Mrs. Bill Meyer. Mrs. Josh Smith and her daughter, Mrs. J. W. Lacy of Turkey, attended the services.

Mrs. Bill Woods has been a patient at Northwest Texas Hospital in Amarillo for the past two weeks. She is reported to be improving and will probably return to her home in Quitaque one day this week.

Elbert Sperry of Idalou, son-in-law of Mr. and Mrs. Lon McKay of Quitaque, has been in the Highland Hospital in Lubbock for two weeks. He has had phlebitis and a blood clot in a lung, the McKays report, and has been quite ill. The McKays visited their son-in-law Sunday. The McKay's daughter, Mrs. Charlotte Kemp, called Tuesday morning just before we went to press, and reported that Elbert is improving.

Mrs. (Gay) Sperry started in the house and a storm door caught her heel about three weeks ago, requiring seven stitches to close the wound. She has been on crutches all this time with her husband being in the hospital. Their daughter, Susan Kirk, came from Des Moines, Iowa and stayed a week to help her parents.

Elbert is the son of Mrs. Jeff Sperry of Flomot.

THE VALLEY TRIBUNE
Successor to The Quitaque Tribune, Established at Quitaque in 1960
PUBLISHED EVERY THURSDAY AT QUITAQUE, TEXAS 79255
BY GASTON AND LOTTIE OWENS
SECOND CLASS POSTAGE PAID AT QUITAQUE, TEXAS 79255
SUBSCRIPTION RATES: Briscoe, Hall, Motley, Floyd Counties, \$5.00 per year; Elsewhere, \$6.00 per year.
ADVERTISING RATES upon request. Classified advertising, 5 cents per word first insertion; 4 cents per word thereafter. Minimum charge, \$1.50 weekly.
Any erroneous reflections upon the character, standing or reputation of any person, firm or corporation which may appear in the columns of The Valley Tribune will be gladly corrected upon its being brought to the attention of the publishers.
POSTMASTER: Send Address Changes To Valley Tribune, Box 415, Quitaque, Texas 79255

Mrs. Willie Gragson and daughters, Evelyn, Laura and Sasha of Wellington, spent Sunday visiting her sister, Brenda Whittlington, and her father, Wayne Whittlington, and her brother, Dee.

Mrs. V. B. Williams spent from Thursday until Saturday in Hereford with her son, Mr. and Mrs. Harve Williams and family. She attended the football game between the Hereford Sophomores and the Lubbock Monterrey Sophomores, in which her grandson, Kyle, was a player.

Mrs. Cora Gragson of Quitaque and her son, Willie Gragson of Wellington, left Quitaque Tuesday morning of last week, driving to Amarillo where they planned for Las Vegas, Nevada. They visited the brothers and sisters of the late A. E. Gragson, Mr. and Mrs. Oran Gragson, Mr. and Mrs. Nelson Gragson, Mrs. Inez Brownlee and Oleta Gragson. They returned home Monday, reporting a very good trip.

TURKEY UMW PLEDGE SERVICE HELD MONDAY

United Methodist Women met in the home of Mrs. R. C. Green Monday for their annual Pledge Service, with Mrs. Green serving as leader. She gave a devotional using Ephesians 4:4-6 as a basis for her remarks.

During the Pledge Service, Mrs. Green said the budget for the Women's Division is \$14 million for this year. Local groups such as this one help to raise this money. Pledge cards were distributed and signed.

The hostess served light refreshments to eight members.

Tella Patterson, daughter of Rev. and Mrs. Roy Patterson, spent a week visiting in Clayton, New Mexico with Jackie Overmyer, formerly of Turkey. Tella spent the past weekend, Monday and Tuesday with her family and left Wednesday for Clayton, where she will be employed.

CATOE OIL CO.

P. O. BOX 455 TURKEY, TEXAS 79261
PHONE 806-423-1343

MOTOR OIL - OIL FILTERS - PROPANE - COMPLETE SERVICE

For Your Flower and Variety Needs shop at FARLEY'S FLOWERS & GIFTS

PHONE 455-1410

QUITAQUE, TEXAS

ELAINE'S BEAUTY SHOPPE

Phone 455-1305

Elaine and Kathy Wednesday through Friday
Patty Kimbell Wednesday through Saturday

COURTEOUS SERVICE OZEAN'S SERVICE

PHONE 455-1361

Quitaque, Texas

FARM AND RANCH SUPPLY
Pump Jacks With Gasoline Motors
JOHN DEERE STRIPPER BEARINGS
RANGE CUBES
Turkey, Texas Ph. 423-1004

YOU READ IT FIRST
IN THE TRIBUNE!

UNITED METHODIST CHURCH

Quitaque, Texas

Pastor: Wayne Norman

Weekly Schedule of Meetings

SUNDAY:

Sunday School.....10:00 a.m.
Morning Worship.....11:00 a.m.
Evening Worship.....8:00 p.m.

★

UNITED METHODIST CHURCH

Flomot, Texas

Pastor: Wayne Norman

Weekly Schedule of Meetings

SUNDAY:

Sunday Worship.....9:30 a.m.
Sunday School.....10:00 a.m.

WEDNESDAY:

Bible Study.....8:00 p.m.

★

CHURCH OF CHRIST

Quitaque, Texas

Minister: Elgie Connor

Weekly Schedule of Meetings

SUNDAY:

Morning Worship.....10:30 a.m.
Evening Worship.....8:00 p.m.

WEDNESDAY:

Bible Study.....7:00 p.m.

To Be Thankful

It used to be that a picture like this could only mean harvest time — big orange pumpkins, shiny red apples, colorful stalks of Indian corn? And, of course, a turkey in the pantry.

But what about today? You can buy apples almost any time. Pumpkins are available in a can twelve months of the year. And you can buy a frozen turkey as easily in July as in November.

We Americans take for granted what was a real treat in our parents' time. But in the midst of this material plenty, there is a danger of spiritual famine. To keep the proper perspective, to appreciate the gifts of life to the fullest we need the Church and the story it has to tell us.

Maybe you can't be a pioneer — a Pilgrim. But you can follow your forefathers' example at Plymouth this first November. You can offer genuine thanks in the churches or synagogues of your choice.

Sunday
Psalms •
126, 1-6
Monday
Luke •
19:41-48
Tuesday
Romans •
1:1-11
Wednesday
Romans •
5:8-21
Thursday
Galatians •
5:22-26
Friday
Ephesians •
2:13-22
Saturday
Colossians •
3:14-17

FLOMOT BAPTIST CHURCH

Flomot, Texas

Pastor: Rev. Raymond Crowder

Weekly Schedule of Meetings

SUNDAY:

Sunday School.....10:00 a.m.
Worship Service.....11:00 a.m.
Church Training.....8:00 p.m.
Worship.....7:00 p.m.

WEDNESDAY:

Prayer Meeting.....7:30 p.m.

★

FAIRMONT BAPTIST CHURCH

South of Quitaque

Interim Pastor: Bro. Locke of Lubbock

★

FIRST BAPTIST CHURCH

Quitaque, Texas

Rev. Mike Grebenik, Pastor

Weekly Schedule of Meetings

SUNDAY:

Sunday School.....9:45 a.m.
Morning Worship.....10:45 a.m.
Training Union.....5:30 p.m.
Evening Worship.....8:30 p.m.

WEDNESDAY:

Prayer Meeting.....7:00 p.m.

★

Jehovah's Witnesses

First & Jago

Quitaque, Texas

Weekly Schedule of Meetings

SUNDAY:

Public Bible Lecture.....10:00 a.m.
Watchtower Study.....11:00 a.m.

TUESDAY:

Bible Study.....8:00 p.m.

THURSDAY:

Ministry School.....8:00 p.m.
Service Meeting.....8:00 p.m.

THE PEOPLE WHOSE NAMES APPEAR BELOW SPONSOR THIS MESSAGE WITH THE HOPE OF PROMOTING A BETTER CHRISTIAN COMMUNITY.

Stephens Insurance Agency

Farley's Flowers - Variety

Sportsman Restaurant

Stark Insurance Co.

Ham Theatres

Wilma's Grocery

First National Bank

Rice Dry Goods

Griffin Gulf Service

Quitaque Elevator

Moore and Rose

Hawkins Ins. and Furn.

Farmers Coop Gin

Bill and Mable Griffin

Caprock Gin Co.

Roye's

Gulf Oil Products

City of Quitaque

Valley Farm Store

Elaine's Beauty Shop

ASSEMBLY OF GOD CHURCH
Turkey, Texas

Weekly Schedule of Meetings

SUNDAY:
Morning.....10:00 a.m.
Evening.....8:00 p.m.
WEDNESDAY:
Bible Study.....8:00 p.m.

CHURCH OF CHRIST
Turkey, Texas

Weekly Schedule of Meetings

SUNDAY:
Morning Service.....10:30 a.m.
Evening Service.....6:00 p.m.
WEDNESDAY:
Evening Services.....8:00 p.m.

FIRST BAPTIST CHURCH
Turkey, Texas

Pastor: Melvin Clinton

Weekly Schedule of Meetings

SUNDAY:
Sunday School.....9:45 a.m.
Morning Worship.....11:00 a.m.
Training Union.....6:00 p.m.
Evening Worship.....7:00 p.m.
MONDAY:
Women's Missionary Society.....4:00 p.m.
WEDNESDAY:
Prayer Meeting.....8:00 p.m.

The Background Of Integrity

There are millions of men in this world whose word is trusted—whose handshake is a binding contract—whose integrity others accept without question.

We've come a long way from the days when a strong man and a stout club were the social graces.

And this growth in man's capacity for integrity has paralleled his growth in religious expression.

Of course, the cynics will point to men

and nations who still live by the code of the cave man. Must we believe that the clock of progress has turned... is running backward?

The sound, the sensible, the sincere still feel the strength of God's Bible in every handshake. With their children they are finding new spiritual opportunity and hope in the churches they cherish.

Are you with them? Are you, too, pushing forward the frontiers of faith?

	Sunday Isaiah 26-1-4	Monday Isaiah 32-1-18	Tuesday Isaiah 48-17-22	Wednesday Philippians 4-4-9	Thursday James 3-13-18	Friday II Timothy 2-19-26	Saturday Psalms 4-1-8
	+	+	+	+	+	+	+

MT. OLIVE BAPTIST CHURCH
Turkey, Texas

Pastor: John Boyd of Lorenzo

Weekly Schedule of Meetings
Pastoral Days...1st & 3rd Sundays

MONDAY:
Mission.....4:00 p.m.
WEDNESDAY:
Prayer Meeting.....7:00 p.m.

UNITED METHODIST CHURCH
Turkey, Texas

Pastor: Jimmy Ward

Weekly Schedule of Meetings

SUNDAY:
Church School.....9:55 a.m.
Morning Worship.....10:55 a.m.

Evening Worship.....6:00 p.m.
MONDAY: (First and Third)
United Methodist Women.....4:00 p.m.

ST. ELIZABETH ANN SETON CATHOLIC CHURCH
Turkey, Texas

Rev. Jayamuni Melton Silva

SUNDAY:
Sunday Mass.....5:30 p.m.
Choir Practice.....5:00 p.m.
C.C.D. Classes.....4:30 p.m.
Adult Education.....4:30 p.m.

THE PEOPLE WHOSE NAMES APPEAR BELOW SPONSOR THIS MESSAGE WITH THE HOPE OF PROMOTING A BETTER CHRISTIAN COMMUNITY.

- | | | |
|----------------------|-------------------------|----------------------------|
| North Gin | Turkey Florist | C and L Foods |
| Peoples State Bank | Higginbotham - Bartlett | Memphis Compress |
| City Drug | Farm and Ranch Supply | Turkey Farmers Coop Gin |
| Lacy Dry Goods | Three Bros. Station | Mullin Motor Co. |
| Turkey Automotive | Seigler Funeral Home | Peery & Dugan Oil Co. |
| Turkey Implement Co. | Mullin Grocery | Setliff Mill, Turkey, Tex. |
| | | Ferguson Insurance |

**BUYING?
SELLING?
CHECK OUT THE...**

CLASSIFIED ADS

OPEN HOUSE—THE CANDLE SHOP—FLOMOT

Friday and Saturday, November 14-15, from 9:30 a.m. to 5:00 p.m., Sunday, November 16, 1:30 to 4:30 p.m. Register for over \$150 in door prizes. 15 hour votives 3 for \$1 in 36 fragrances! Containers refilled, \$2.00 lb. wax. Recycle candle scraps, 90c lb. Special orders welcome.

Kathy Shorter Cheryl Bynum
469-5279 469-5238

THE CANDLE SHOP
469-5251

**REMEMBER
TFDWA BAZAAR**

First Saturday in December
Turkey, Texas

HOUSE OF LLOYD: Toy & Gift Party Friday, October 24, from 2:30 until 4:30 at the home of Ida Jones in Turkey, Texas. Everyone is invited to come by and look, no obligation to buy. Come and do your Christmas shopping early. 19-1tp

For Sale: 1974 Oakridge Mobil Home, 14x65, two bedroom, 1 3/4 baths, new carpet. Call 423-1012 or 364-1511, after 6:00 p.m. 19-1fc

FOR SALE: Two bedroom home, basement, garage and storm cellar, fenced-in yard and extra lot. Alex Catoe, Ph. 423-1004 or 423-1343.

HOME FOR SALE: 3 bedroom, 2 bath, 2 1/2 years old, 1280 sq. ft., extremely energy efficient, good location, 204 Jones Street, Quitaque, Texas. Call (806) 624-4011, after 5:00 p.m. 17-1fc

INSULATION: Fire Resistant, Installed and Guaranteed. Marr Insulation Co. Phone 652-3593, Lockney, Texas, or call J. W. Lancaster, 423-1336. 39-1fc

SHEAR DELIGHT Beauty Salon, Silvertown, Texas is taking appointments Tuesday through Friday. Phone 823-2468, Shirley Henderson. 35-1fc

Singer Sewing Machines, Vacuum Cleaners, Smith Corona Typewriters, Adding Machines, Kirby Sales and Service. Buy here, service here. Call in Quitaque, 455-1101, or 423-1155 in Turkey, or 259-2716 in Memphis. Office located at 620 Noel in Memphis. Here every two weeks on Thursdays.

CAPROCK CATS: We do all kinds of Dozer, Grubber and Scraper work. Call Tim Washington, 469-5313, Flomot. 43-1fc

CAR WASH OPEN behind Laundry. Hester & Sons II, Quitaque, Texas. 11-1fc

For Sale: 2 bedroom house, garage, also carport, good storm cellar, in Turkey. Sell at good price. C. C. Massey, Ph. 214-479-3405. Call collect. 9-8tp

NEW—LOCKNEY MEAT CO. USDA INSPECTED. KILL DAYS MONDAY THROUGH FRIDAY. Custom Processing, Wholesale and Retail Meats. Halves and Quarters Cut, Wrapped, Frozen and Fully Guaranteed. Sam & Kelly Fortenberry, owners and managers. Phone 652-3305, corner of U. S. 70 and Farm Road 378 South. 15-1fc

Germania Farm Mutual Aid Association: reasonable, sound property insurance. If you want to save, contact Mrs. Orville Lee, Flomot. Call 806 469-5370.

BILL EBBS

PUMP & MACHINE

Plainview, Texas
Any Brand Pump Pulled and Repaired, Casing Pulled, Wells Perforated, etc.

We Enjoy Working Around Quitaque.

Why? Because we love you. 806-296-7017 P. O. Box 344

TRACTOR FLATS FIXED IN FIELD: Check with us for all your tire needs. Low prices, high quality. Hester & Sons II, Quitaque, Texas. 11-1fc

RADIO & TV REPAIR: Contact Wade Proctor, Quitaque, Texas. Phone 455-1445. 19-4tp

CARD OF THANKS

May we say thank you to all of Mother's many friends and relatives who have been so good and helpful in making our grief and pain easier to bear. She was ready to go and you all have been a blessing to her and us also. May God richly bless each and every one of you for your prayers, food, flowers, and for all you did. We love you.
The Eugene Piercy family

CARD OF THANKS

We wish to express our sincere thanks for the cards, flowers, food and prayers you showered on us during the loss of our sister and sister-in-law, Mrs. Olive Duck. We shall long remember your thoughtfulness and loving kindness.
The Bert Degans

CARD OF THANKS

We want to thank everyone for their thoughtfulness during the illness and death of our loved one. We appreciate everyone that took the time to visit mother while she was in the hospital.

Thanks to Bro. Mike, Bro. Sid Parsley and Bro. Elgin Conner for the beautiful service, completed with the beautiful music by the choir.

Thank you for all the prayers said in mother's behalf and the beautiful cards, flowers, pot plants and the memorials.

Thanks for all the food brought to Roberta's home for the family, and a special thanks to all the ladies who helped prepare and serve the food at the church. It is wonderful to know that mother had such good friends and neighbors.

May God bless each of you.
The family of Mrs. D. C. Duck
Mrs. Owayne King and family
Mrs. Roberta Farley and family
Mrs. Marie Ramsey and family
Mrs. Una Lee Barrett and family
Mr. and Mrs. Bert Degan and family
Mr. and Mrs. Joe Degan and family

MARR INSULATION CO.

Box 175 Ph. 806-652-3593

Lockney, Texas 79241

TOM MARR, Owner

CELLULOSE—WOOD FIBER

Fire Resistant Insulation For Attic and Walls
Free Inspection & Estimate
Spray on for Metal Buildings, etc.

For Local Information Call GARY POWELL

Quitaque 455-1346

J. W. LANCASTER 423-1336

Turkey 12-1fc

STOP

PAINTING

Cover all outside Products.

Free Estimates

Stan-By Steel Siding

walls & overhang with U. S. Steel

1501 N. Columbia
PLAINVIEW, TEXAS
Phone 293-9330
L. A. BYNUM

Sixty years of lending has given us more faith than ever in American Agriculture.

FEDERAL LAND BANK
ASSOCIATION OF FLOYDADA
105 South Wall
FLOYDADA, TEXAS 79235
Ph. 983-2480

The Land Bank
The Bank of Generations

Double up, America.

Two can ride cheaper than one.

If you drive to work by yourself, you're spending twice as much money on commuting as you should.

That's too much.

Cut it in half. Take a friend.

Not only will your daily commute cost you half as much, but that monotonous trip will be a lot more pleasant.

Let's double up. Carpools are a great way to get where we're going. Faster and cheaper.

Stark Insurance Agency

GENERAL INSURANCE
AUTO - FIRE - THEFT
LIABILITY - HOMEOWNERS
FARM AND RANCH OWNERS

Your Business Is Appreciated

Phone 455-1100

Quitaque, Texas