

LAMB COUNTY LEADER-NEWS

PAGES 45
ME 45
45 Years Old - - - And New Twice Every Week
LITTLEFIELD, LAMB COUNTY, TEXAS, SUNDAY, MARCH 23, 1969

15 CENTS
NUMBER 53

IMPORT PLAN BACKED

Water Group Opens Membership Drive

Directors of the Lamb County Water Association met Thursday night to pass out window stickers declaring "Water Is Life" and cards to sign up new members in the county water group.

Membership cards say the member is promoting imported water from the Mississippi River to Bull Lake for irrigation, industry, city and recreation.

"The future of life and growth in Lamb County and on the Texas High Plains depends on planning for imported water," said John D. Smith, president of the organization.

"Without it, the area economy can and will shrink to pre-irrigation day levels. The Lamb County Water Association is dedicated to doing its part in the area wide effort to bring adequate supplies of water from wherever it can be found in surplus for use in homes, industry, land and for recreation.

"It is unbelievable what unlimited water for this area could do," Smith

said. "Already this area produces more than 44 out of 50 states. When water is gone, we've had it. But with plenty of water this area stands to gain everything. Imagine what it would be worth to this area just to have 186,000 acre feet of water in Bull Lake.

"That is the proposed amount that will be stored at Bull Lake due to the natural depression there. Water will be up to the shoulder of the road. Lamb County will be in the bull's eye center of the largest storage reservoir on the South Plains."

THIS AREA is now third in cattle production. It is expected to be first within 10-15 years. Tanneries are now looking at this area as a place to locate plants.

By-products from such a large amount of water are unbelievable officials say. Heat generated from water moving into this area would be enough to actually boil the Mississippi, engineers say. This heat when used commercially would be enough for fantastic industries not yet thought of for this area.

When the water plan was first introduced into the legislature two years ago, the South Plains was left out entirely. Now the High Plains is scheduled to get 8 1/2 million acre-feet of the proposed 12 1/2 million.

WATER, INC., officers say this part of the state is in a good position

"WATER IS LIFE" is the slogan chosen by the Lamb County Water Association. John D. Smith, president of the county group and instrumental in the Water Plan on the state level, is shown placing one of the stickers on his pick-up to kick off the county drive for members.

Hospital Fate To Be Decided Next Saturday

Voters will decide the fate of the Earth-Springlake Hospital District in the special election at Earth, Saturday, March 29.

To be eligible to vote, a person must be a registered resident in the district and have rendered real or personal property tax before Jan. 1 of this year.

Persons interested in retaining the hospital district attended a meeting at the Farth FFA Show Barn Tuesday night. Doug Parish told the group they would have to mark their ballots "against" in order to vote for keeping the hospital district. Persons wishing to abolish the hospital district will have to mark the "for" on the ballot, he said.

Parish reminded voters that they could seek the help of election officials at the time they vote. W. C. Maxey will serve as election judge.

The boundary lines of the proposed Olton hospital district seems to be one of the main issues of the Earth-Springlake issue. The west boundary line of the Olton hospital district is reportedly the east boundary line of the Earth-Springlake district.

Present directors of the Earth-Springlake Hospital District were elected on their opposition to the district. They say they feel the district was created without the consent of the majority of the tax payers' approval.

"We ran on the platform that if the hospital district was created that it should represent the voice of the majority of the tax payers," Kenneth Cowley said. "This is the reason this has been brought back to a vote, to let the majority decide on whether they want to support such a district or not."

THROUGH DECA PROGRAM

Students Aim At Future

By NILAH RODGERS
Leader-News Staff Writer

Twenty-nine Littlefield distributive education students are employed at 25 different businesses in Littlefield working at everything "from soup to nuts."

The spotlight is on these members of the Distributive Education Club of America who are celebrating DECA Week here beginning today.

Several of the students are employed in the line of work they hope to make their vocation, or that is what they think at this point in their lives.

Vicki McKinnon does display work at Connell's Office Supply. Vicki is interested in design and planning to major in something in this field in college.

Brian Noble has started toward the vocational work he hopes to do in

electronics in later years by being associated in electrical work at Littlefield Appliance.

ROBERT WOOD wants to be a florist and has a good start with his part-time employment at Chisholm Floral.

Distributive education is becoming tradition in this case, with the employer of the D. E. student being a former DECA member himself.

Just a few years ago Kip Cutshall was employed in the Littlefield D. E. program, and now as part-owner of Chisholm Floral, he is in a position to really understand the relationship of the employer, employee and the school coordinator.

Bob Bromlow, manager of Piggly Wiggly, is a former D. E. student, with DECA Terry Hobbs now in his employ.

Randy Aduddell is employed at Cox Furniture where part-owner Calvin Jones began his career as a D. E. student, employed by the Coxes when they were in business at Levelland.

TAKING D. E. is getting to be a family tradition in some cases, too. Carolyn Witcher was a D. E. student employed at Sprouse-Reitz, and now her sister Lajuana is following in Carolyn's footsteps. Buddy, the girls' brother, has applied for the D. E. program next year.

Students meet a 55-minute class each day and work a minimum of 15 hours per week under the guidance of Mrs. Joycelyn Henry, teacher-coordinator for Littlefield DECA. They are paid minimum wages in some cases where the business falls under this law.

In some situations the students draw more, and in others they make less.

"We can't tell the employers how much to pay," Mrs. Henry said.

One Littlefield D. E. student is married, and is finishing high school and supporting his family on what he makes on his job as a member of DECA.

He is an exception, since school

See DECA Page 8

Woman Dies From Gunshot

Mrs. Mary Luella Dillon, 56, a resident of Littlefield 21 years, was discovered dead by her husband, Joe, when he returned home shortly before 11 a.m. Thursday.

Lamb County Justice of Peace J. N. Bowen ruled her death the result of a self-inflicted gunshot wound. He said the wound was from a .22 caliber pistol bullet in the right temple. Mrs. Dillon had been in ill health about three years.

Investigating officers were Lamb County Sheriff E. D. McNeese and deputies Jerry Collins and V. L. Smith, Jr.

Services were held in the Littlefield Missionary Baptist Church Saturday with Rev. Kenneth Johnson, pastor, officiating, with burial in the Littlefield Cemetery.

A list of survivors and funeral arrangements may be found in the obituary columns.

LYWOOD AND THE STRIP are really "something," to Methuselah's Children, a local group who appeared on the nationally televised "Happening" show recently. Lead guitarist, Gary Thompson, left, is a Littlefield resident recently transplanted to Dallas. Dan Harrell, bass guitar player, standing on the right, is a LHS student, and drummer David Conway, seated, is a senior Littlefield student.

METHUSELAH'S CHILDREN

They Rubbed Elbows With Coast Hippies

"Great and -- well, sort of" for a group of Littlefield boys who appeared on national television, run down Sunset Strip, poke and the footprints at Grauman's Chinese Restaurant and rub elbows with the hippies and flower children in Hollywood.

David Conway, Dan Harrell and Gary Thompson recently were guests on the nationally televised show "The Happening," emceed by Paul Revere and the Raiders.

"It's different" to sit at home in their own living room two weeks later and see yourself on television. That's what these three did.

David Conway has a word of advice for the Hollywood bound young people: "Don't wear good clothes."

"WE WERE WALKING down the Boulevard and the Strip in our corduroy shirts, corduroy coats, permanent pressed pants," he said. "Everyone thought we were selling dope or selling pot or LSD."

He said they were approached a number of times by people asking to sell them drugs and "stuff". "Only people who are friendly are the cab drivers and other 'downers,' they reported. They also asked if they wanted to buy pot or pot. But the average person on the street won't even talk to you, they

"We were also invited to some religious meditations," Conway said. "Everyone on the Boulevard and Strip looked like they were on drugs -- walking around in hot other all wrapped up in fur coats, looking pale, and like they hadn't slept ever so long."

THE GROUP said they just had a lot of fun "running around like a bunch of idiots without getting into any trouble," although they thought they were going to get mugged once or twice.

"We looked up and all of a sudden we would be five or six monsters standing us, then all of a sudden they would just laugh and go on," Conway said.

The group flew to California by jet. It was the first flight for Conway and Harrell and the second time Thompson had flown. They stayed in the Hollywood Knickerbocker Hotel while they were feted to 10 big buckets of Kentucky fried chicken in the radio at Sunday noon, "with

everyone digging in and fighting over it."

The boys were first invited to be on the televised program in December, but two in the group they were to compete against were drafted.

"HAPPENING" tapes four shows the first of every month. The Littlefield boys, known as "Methuselah's Children" were the first band in the second show, and played from the tape that was made earlier.

"When we started playing that tape, I was scared to death," David Conway said. "I just knew we would miss the first beat."

The highlight of the trip for Conway was having his picture made with Merrilee Rush, a very popular singer with male teenagers. He said he also enjoyed talking with Keith Allison, bass player for the Raiders.

The Strip made a lasting impression on Dan Harrell. "All those beads and leather flaps. Boy, it's different," he said.

Sudan Infant Drowns In Neighbor's Swim Pool

Ronnie Lee Nelson, two-year-old son of Mr. and Mrs. Robert Lee Nelson

of Sudan, was discovered drowned in a neighbor's swimming pool shortly before 5:30 p.m. Wednesday.

Justice of Peace W. T. Vereen pronounced the child dead at the scene after efforts to revive him failed. Vereen ruled the death accidental drowning.

The child had been put down for a nap earlier and apparently wandered out of the house and through an open gate to the neighbor's fenced-in pool where his body was discovered approximately 25 feet from his home.

The pool had about two feet of water in the deep end due to recent showers and melting snow.

Services were held Saturday in the Sudan First Baptist Church with burial in the Seagraves Cemetery.

A memorial fund has been set up at the Sudan First National Bank.

Final arrangements may be found in the obituary columns.

Merchants Plan Night Promotion

A big help for the nearing Easter Parade has been planned by several Littlefield downtown merchants.

They're planning a big, money-saving "Moonlight Madness" Sale Thursday night, between 7 and 10 p.m.

Their budget-minded prices will be featured in Thursday's issue of the Leader-News.

DISTRIBUTIVE EDUCATION STUDENT Robert Wood has his work checked by his employer Kip Cutshall and his coordinator-instructor, Mrs. Joycelyn Henry. Cutshall, part-owner of Chisholm Floral, is a former D. E. student. Littlefield students are celebrating National Distributive Education Club of America Week today through March 29.

THE LUSTRE LOOK...

...the glow of candlelight... a captured firefly... Personality took all these and made them into the most beautiful spring shoes ever! Become a part of the lustre look with these.

\$16 And \$17

Matching Bag \$10

Advertised in SEVENTEEN and GLAMOUR

Ware's

1969 CAPROCK BEAUTIES were chosen Tuesday, March 18, by a panel of three judges in the pageant staged in the auditorium of South Plains College. Theme was "Down Mexico Way," and five girls were selected from a field of 21 contestants. From left, Laurene Hulse, freshman, Brownfield; Penny Bryant, freshman, Levelland; Lynda Packard, freshman, Springlake; Barbara Baker, freshman, Levelland; and Jeanette Cooper, sophomore, Morton. Each will receive a full-page color spread in the college yearbook, "The Caprock," sponsor for the pageant. They were presented charms as mementos of the occasion.

Five Beauties Chosen For SPC Yearbook

The Caprock Beauty Pageant was held at South Plains College Tuesday night, March 18, in the college auditorium, with one of the largest attendances for a college function.

The theme of the pageant was "Down Mexico Way." A group of 21 campus beauties were vying for honors which consisted of a full color page in this year's SPC annual, The Caprock, and a silver charm.

Four freshmen and one sophomore were acclaimed the winners by judges Mrs. Gail McEndree and Dale Wacasey of Levelland, and Mrs. Sally McCarty of Meadow.

Finalists were: Jeanette Cooper, sophomore, sponsored by North Sue Spencer Hall; freshmen Laurene Hulse, sponsored by the Student Council; Barbara Baker, independent; Lynda Packard, sponsored by the Women's Recreation Association; and Penny

Bryant, sponsored by the Cam-Vets.

Miss Packard, who is the daughter of Mr. and Mrs. James Packard of Springlake, is a graduate of Springlake-Earth High School. She was voted Friendliest, was sophomore class secretary and treasurer, junior class vice-president, cheerleader four years, a member of FHA, FTA of which she served as vice president.

She played basketball during her freshman year.

She was Lions Club Queen during her junior and senior years and played the trombone in the High School Band four years.

At SPC, she is a member of the Student Council, WRA, choir, and is a cheerleader.

She is majoring in data processing and will complete her two-year study, qualifying her for a good position in a metropolitan area.

Jerry Webb served as master of ceremonies and the college stage band under the direction of Jack Nowlin provided special entertainment. Background piano music was played by Linda Becker, sophomore from Pearce, Ariz.

The college annual staff is sponsor of the Caprock Beauty Pageant with Don Stroud as chairman.

Don Roberts, SPC Student Activity Director, served as pageant director.

Garden Club Has Meeting

ANTON—The Anton Garden Club met March 13, for their regular monthly meeting at the home of Mrs. Edna Leverett.

Mrs. Roy Carden presided at the business session.

Members were reminded of the District I convention to be held in Lubbock, April 10.

Mrs. Jack Grace presented the program "Landscaping". In her program, Mrs. Grace gave facts to be remembered when planting around the house. She stated "that too many trees and shrubs should not be planted up against the house."

Another point she gave was to find out what grows best in your locality and how it should grow. Plants should be spaced for roomy growth.

Mrs. Grace has had training and experience in landscaping.

Guests attending the meeting were Mmes. Alvin Mitchell, Hoyt Crawford and son, and Mrs. Foy Gilliam.

Refreshments depicting the St. Patrick's Day motif were served by Mmes. Leverett and W. M. Alexander.

Mrs. Newton In Phi Kappa Phi

Mrs. Madison Newton of Anton has been selected for membership in Texas Technological College Chapter of Phi Kappa Phi, one of the most widely recognized honor societies in the world.

The letter that Mrs. Newton received from the Tech chapter stated that, as a prospective graduate member, she was invited on the basis of her scholastic record.

It further stated: "The Honor Society of Phi Kappa Phi exists for the dual purpose of recognizing and honoring those students who achieve high scholastic standing and encouraging those students who are capable of such achievement. Phi Kappa Phi is unique in that it recognizes scholarship in all areas of academic endeavor, rather than restricting its elections to a specific and limited field.

Only those graduate students who rank in the top 10 percent of the graduate class are eligible for membership."

Mrs. Newton is a graduate of Anton High School where she was valedictorian of her class.

She holds a Bachelor of Arts degree in Journalism from Texas Tech, and received a Master of Education degree last August.

Prior to graduation, she was awarded a graduate fellowship from the Department of Education at Tech. A second grade teacher in the Anton Schools, Mrs. Newton is also one of the instructors in the Adult Basic Education program. Last summer she taught in Project Head Start.

Mrs. Newton is married to Madison Newton, Anton farmer, who is also a Tech graduate, holding a Bachelor

MRS. NEWTON

of Science degree pre-med. They have children, Kim and...

Brenda Hyatt Honored With Bridal Shower

OLTON—The home of Mrs. Jack Straw was setting Monday, March 23, for a miscellaneous shower in honor of Brenda Sue Hyatt, bride-elect of Candice King.

Many gifts were brought.

Hostesses rotated receiving the guests.

The serving table was with a white cut work and centered with a bouquet of pink roses.

Mrs. I. B. Holt and miniature cinnamon rolls and hot fruit punch.

Miss Terry M. registered the guests.

Hostess gifts included electric toaster, steam iron, three pieces of stainless steel cookware, waffle iron, Sunbeam Mix Master, Betty Crocker cookbook.

Hostesses assisting were Mmes. Howard Hall, Doyle Pinson, Ed DeBerry, Sally Copeland, B. Holt, George Richard Roye Aikman, E. Robertson, C. E. Bley, G. Singletary, Paul Bar Tom Sluder, Louie C. Jack Estes, Leo Row, Jim Fuller, C. D. Tanner, T. Gibson, A. A. Struett Sides, Huck Nuck A. D. Melton, W. C. Galloway Jones, Gerald B. H. B. Carson, Curtis Small, W. E. Miller, Joe Miller, Jim and Ezra Whittington.

Study Group Plans Program

The First Christian Church Women's Study group will meet in the church parlor for their next study meeting Tuesday night, March 25, at 7:30 p.m.

Ronnie Sadorra will be a guest speaker and will talk about life's problems in the Philippines.

Meeting place has been changed to the church building so all who might be interested in hearing Sadorra's talk could come.

A welcome is extended to any who can come.

EASTER FAVORITES

Miss B.R.

SUN-AND-SPLASH COAT, junior edition!

Knockout fashion is machine-washable, with a permanent press. Low-down belt and buckle; stitching decor; new collar flattery. Polyester/cotton oxford in Maple, Ice Green, Navy. 3-13.

\$32

Be Sure To Attend The Denim Dolls' All-Cotton Style Show Friday Night, 7:30, at the REA Building.

young ANY-WEATHER sudsable!

Swingy-smart junior coat that goes in the suds and dries dry and has a permanent press! All this—and high-fashion chic, too! Contrasting leather-like accents on polyester/cotton oxford. Navy/White, Ice Green / White, White.

Junior sizes 3-13.

\$32

Ware's

Make your own panty hose
HIP-HIGH SHEERS

Garterless girdle + Hip-high stockings = Custom-made panty hose!
HIP-HIGH SHEERS

Panty Pair by J.A.S.
NO-GARTER GIRDLE

Panty Pair... \$5.00

Refills For Hose \$2.00

Newton's Ladies' Apparel

508 Phelps Ave.

An exciting, two colored dress. Flirty white flared skirt is complemented by the darker torso bodice. Banded collar and optional tie belt are matched to the skirt.

5-13 **\$26.00**

Black White • Navy White

Red Heart Parish Will Host Meeting

Red Heart Parish will host a diocesan president, will speak at 10:15 a.m. Mass will begin at 11:00 a.m. with luncheon to follow at 12:30.

Rev. Lawrence Bobsien, host pastor, will introduce the clergy. An address will be given by Rev. Lawrence M. DeFalco, Bishop of Amarillo.

Rev. Michael Heneghan of Amarillo will speak at 2 p.m. His topic will be "Christian Involvement".

At 2:30 p.m. a spanish workshop "Organization and Development" will be conducted by Mrs. Joe Prado and Mrs. Oscar Garza of Levelland with Rev. R. H. MacLellan as moderator.

The Community Affairs Commission will present workshops entitled "Getting Involved".

Conducting the workshops will be Mrs. Marvin Knight, Levelland, and moderator Howard Madera; Mrs. Herbert Greener, Morton, and Pat Morien, Lubbock; and Mrs. Lindsey Williams and moderator Rev. Rodney Howell of Anton. Summation of workshops will follow.

Remarks will be made by Rev. R. H. MacLellan, diocesan moderator.

Msgr. Francis A. Smyer, Amarillo, diocesan moderator, will give the summation.

Anton HD Club Program

The Anton Home Demonstration Club will meet on March 12, in the home of Mrs. Lindy Barnes. Mrs. Jewel Robinson, agent, gave the program on "Inexpensive Frames".

The club voted to tour the school in Lubbock on Thursday, March 19.

Refreshments were served to members, and Mrs. ...

Teachers Feted with Coffee

Teachers in Primary, Elementary I and Elementary II schools were feted with a coffee in the home of Mrs. Horace ... on Thursday, March ...

Hostesses were the members of the Elementary P.T.A. Executive board, which included Mmes. Horace ... Rhea Bradley, ... Klein, L. D. Aten, ... Short, Bob Rogers, ... Pope, Troy Gardner, ... Fannell, J. M. Farmer, ... Bell, Joe Embry, ... Banner, Doyle ... and Edwin Coffman.

HOME HEALTH SERVICE

*Medicare Aids
*Sales & Rentals

BRITAIN PHARMACY
PHONE 385 5114
430 PHELPS AVE.
LITTLEFIELD, TEXAS

cover girl
LITTLE HEELS

We proudly present... Cover Girl's newest collection of delightful little heels. Put spring's latest fashion at your feet... come in today and swing with Cover Girl.

Yellow Luster
White Luster
Pink Luster

\$14⁹⁵

Moss Shoes
SHOES FOR THE ENTIRE FAMILY

LITTLEFIELD

MRS. J. B. McSHAN 385-4337

Mr. and Mrs. J. C. Dutton and Mr. and Mrs. J. D. Nixon, all of Littlefield left March 6 for Chickamanga, Ga., where they visited in the home of their daughter and sister, Mrs. Edwin Smith. During the visit, Mrs. Nixon discovered her birth place near Resacca, Ga., and visited with many cousins and her uncle Fain Brown, who will soon be 95. He was an accomplished fiddler of ole time tunes. Before leaving Georgia, they visited in Dalton, Ga., the carpet capital of the world. Enroute to Littlefield, they visited in Harrison, Ark., where J. D. Nixon was born 82 years ago. There they visited many sites, including his grandad's old home place, which he hadn't seen in 65 years. They returned home March 16.

Mr. and Mrs. Michael Steffey of Lubbock spent the past weekend visiting her parents, Mr. and Mrs. Forest Martin and his parents, the Jesse Steffey's.

Mr. and Mrs. Bob Smith left Thursday, by plane, to visit their daughter and sons, Mrs. Tiny Lund, Chris and Stanley in Minneapolis, Minn.

Mrs. Jess Inman accompanied Mrs. Mabel Alexander to Lubbock Tuesday to attend to business and visit with Mrs. Inman's daughter, Mrs. Sabin Hendrickson and family. Her parents, Mr. and Mrs. T. R. Brasher, visited with Jess Inman while they were away.

Mr. and Mrs. J. B. McShan left Saturday to spend the weekend with their son Jimmie in Denton.

Rhoda Price spent Wednesday and Thursday in Lubbock visiting her daughter and family, Mr. and Mrs. Don Eagon. She also visited with Mr. and Mrs. Roy Young at Methodist Hospital.

Roy Young is a patient in Methodist Hospital in Lubbock where he underwent surgery Wednesday morning.

Mr. and Mrs. Byron Douglas are in Arlington this weekend as guests of their daughter and husband, Mr. and Mrs. Carlton Parker.

E. R. Allen of Lubbock and his daughter, Mrs. John Fullingim, of Amarillo spent Friday in the Mancil Hall home.

Kathy Woody of Dallas visited in the home of her parents, Mr. and Mrs. Harry Woody last weekend.

Guests in the E. C. Rodgers home this weekend are his brother and wife, Mr. and Mrs. B. K. Rodgers and his nephew and wife

CAROLYN RAMAGE

Miss Ramage To Present Senior Recital

Texas Technological College Department of Music will present Miss Carolyn Ramage in senior recital Saturday, March 29, at 8:15 p.m. at Seaman Hall.

The recital is presented in partial fulfillment for requirements for the Bachelor of Applied Music Degree.

Miss Ramage is a student of Miss Mary Culpepper and Dr. Thomas Mastroianni. She was a former student with Mrs. Ivan Fowler.

Miss Ramage is attending Tech under a music scholarship and has been an honor student on the Dean's Honor list for the past four years.

She is a candidate for the Bachelor of Applied Music Degree in May.

She will present pieces by Buthaven, Chopin, Debussy, Hindemith and Scarlatti.

She is the daughter of Mr. and Mrs. Robert Ramage of Spade and is a 1965 Spade graduate.

Engagement Announced

Mr. and Mrs. Bill Dillworth of Amarillo, formerly of Littlefield, announce the engagement and approaching marriage of their daughter, Patricia, to Robert Warren.

PATRICIA DILLWORTH

Warren is son of Mr. and Mrs. H. N. Warren of San Antonio. The couple will wed Saturday, June 7.

The ceremony will be performed in the First Presbyterian Church at 2:30 p.m.

Awards Banquet Set March 27

Littlefield's Salvation Army will present its annual awards and recognition banquet at 7 p.m. Thursday night, March 27, at Crescent House Restaurant.

Captain Rolan Chambliss of Austin, former corps officer of the Littlefield Salvation Army, will be featured speaker.

Oklahoma Ave. Club Meets

The Oklahoma Ave. Club met recently in the home of Mrs. J. W. Phillips. President Dee Myers presided over the meeting.

The group answered roll call and heard reports on various committees.

Mrs. Carol Black presented the program on decoupage.

Those attending were Mmes. J. W. Bitner, Lora Alford, P. L. Helms, Dewey Hulse, L. L. Messengile, Ruthie Happer, A. B. Roberts, Fred Cook, Fred Lichte, Clyde Davis, Elaine Blessing and the hostess.

Visitors attending were Mmes. Alma Phillips of Muleshoe, and Mrs. Henson of Littlefield.

The next meeting will be held in the home of Mrs. Ray McKinney.

Each member is asked to bring a project they are working on.

Non-Basic Navy...

done up in sleek acetate/rayon crepe. Skimmery shaped and frosted with extravagant touches of lace. Equally smashing in black. 3 to 11 and 7 to 15. \$11

Penneys
THE DRESS PLACE

Penneys
ALWAYS FIRST QUALITY

TWO-TONED 100% DACRON POLYESTER DOUBLE KNIT
NOW ONLY **4⁹⁹** Per Yard

Here is the newest fashion development in textured Dacron Polyester Double Knits—Now at great savings and just in time for your new Easter Wardrobe. Choose from 7 popular spring colors and 3 different two-toned patterns. Get here early and charge it!

Special Purchase!
NATION-WIDE®
WHITE SHEETS AT EXTRAORDINARY LOW PRICES!
(133 count cotton)

1.64 | **1.84**
Full 72" x 108" Flat or Full 81" x 108" Flat or Full 90" x 108" Flat or Full 100" x 108" Flat or Full 110" x 108" Flat or Full 120" x 108" Flat or Full 130" x 108" Flat or Full 140" x 108" Flat or Full 150" x 108" Flat or Full 160" x 108" Flat or Full 170" x 108" Flat or Full 180" x 108" Flat or Full 190" x 108" Flat or Full 200" x 108" Flat or Full 210" x 108" Flat or Full 220" x 108" Flat or Full 230" x 108" Flat or Full 240" x 108" Flat or Full 250" x 108" Flat or Full 260" x 108" Flat or Full 270" x 108" Flat or Full 280" x 108" Flat or Full 290" x 108" Flat or Full 300" x 108" Flat or Full 310" x 108" Flat or Full 320" x 108" Flat or Full 330" x 108" Flat or Full 340" x 108" Flat or Full 350" x 108" Flat or Full 360" x 108" Flat or Full 370" x 108" Flat or Full 380" x 108" Flat or Full 390" x 108" Flat or Full 400" x 108" Flat or Full 410" x 108" Flat or Full 420" x 108" Flat or Full 430" x 108" Flat or Full 440" x 108" Flat or Full 450" x 108" Flat or Full 460" x 108" Flat or Full 470" x 108" Flat or Full 480" x 108" Flat or Full 490" x 108" Flat or Full 500" x 108" Flat or Full 510" x 108" Flat or Full 520" x 108" Flat or Full 530" x 108" Flat or Full 540" x 108" Flat or Full 550" x 108" Flat or Full 560" x 108" Flat or Full 570" x 108" Flat or Full 580" x 108" Flat or Full 590" x 108" Flat or Full 600" x 108" Flat or Full 610" x 108" Flat or Full 620" x 108" Flat or Full 630" x 108" Flat or Full 640" x 108" Flat or Full 650" x 108" Flat or Full 660" x 108" Flat or Full 670" x 108" Flat or Full 680" x 108" Flat or Full 690" x 108" Flat or Full 700" x 108" Flat or Full 710" x 108" Flat or Full 720" x 108" Flat or Full 730" x 108" Flat or Full 740" x 108" Flat or Full 750" x 108" Flat or Full 760" x 108" Flat or Full 770" x 108" Flat or Full 780" x 108" Flat or Full 790" x 108" Flat or Full 800" x 108" Flat or Full 810" x 108" Flat or Full 820" x 108" Flat or Full 830" x 108" Flat or Full 840" x 108" Flat or Full 850" x 108" Flat or Full 860" x 108" Flat or Full 870" x 108" Flat or Full 880" x 108" Flat or Full 890" x 108" Flat or Full 900" x 108" Flat or Full 910" x 108" Flat or Full 920" x 108" Flat or Full 930" x 108" Flat or Full 940" x 108" Flat or Full 950" x 108" Flat or Full 960" x 108" Flat or Full 970" x 108" Flat or Full 980" x 108" Flat or Full 990" x 108" Flat or Full 1000" x 108" Flat or Full 1010" x 108" Flat or Full 1020" x 108" Flat or Full 1030" x 108" Flat or Full 1040" x 108" Flat or Full 1050" x 108" Flat or Full 1060" x 108" Flat or Full 1070" x 108" Flat or Full 1080" x 108" Flat or Full 1090" x 108" Flat or Full 1100" x 108" Flat or Full 1110" x 108" Flat or Full 1120" x 108" Flat or Full 1130" x 108" Flat or Full 1140" x 108" Flat or Full 1150" x 108" Flat or Full 1160" x 108" Flat or Full 1170" x 108" Flat or Full 1180" x 108" Flat or Full 1190" x 108" Flat or Full 1200" x 108" Flat or Full 1210" x 108" Flat or Full 1220" x 108" Flat or Full 1230" x 108" Flat or Full 1240" x 108" Flat or Full 1250" x 108" Flat or Full 1260" x 108" Flat or Full 1270" x 108" Flat or Full 1280" x 108" Flat or Full 1290" x 108" Flat or Full 1300" x 108" Flat or Full 1310" x 108" Flat or Full 1320" x 108" Flat or Full 1330" x 108" Flat or Full 1340" x 108" Flat or Full 1350" x 108" Flat or Full 1360" x 108" Flat or Full 1370" x 108" Flat or Full 1380" x 108" Flat or Full 1390" x 108" Flat or Full 1400" x 108" Flat or Full 1410" x 108" Flat or Full 1420" x 108" Flat or Full 1430" x 108" Flat or Full 1440" x 108" Flat or Full 1450" x 108" Flat or Full 1460" x 108" Flat or Full 1470" x 108" Flat or Full 1480" x 108" Flat or Full 1490" x 108" Flat or Full 1500" x 108" Flat or Full 1510" x 108" Flat or Full 1520" x 108" Flat or Full 1530" x 108" Flat or Full 1540" x 108" Flat or Full 1550" x 108" Flat or Full 1560" x 108" Flat or Full 1570" x 108" Flat or Full 1580" x 108" Flat or Full 1590" x 108" Flat or Full 1600" x 108" Flat or Full 1610" x 108" Flat or Full 1620" x 108" Flat or Full 1630" x 108" Flat or Full 1640" x 108" Flat or Full 1650" x 108" Flat or Full 1660" x 108" Flat or Full 1670" x 108" Flat or Full 1680" x 108" Flat or Full 1690" x 108" Flat or Full 1700" x 108" Flat or Full 1710" x 108" Flat or Full 1720" x 108" Flat or Full 1730" x 108" Flat or Full 1740" x 108" Flat or Full 1750" x 108" Flat or Full 1760" x 108" Flat or Full 1770" x 108" Flat or Full 1780" x 108" Flat or Full 1790" x 108" Flat or Full 1800" x 108" Flat or Full 1810" x 108" Flat or Full 1820" x 108" Flat or Full 1830" x 108" Flat or Full 1840" x 108" Flat or Full 1850" x 108" Flat or Full 1860" x 108" Flat or Full 1870" x 108" Flat or Full 1880" x 108" Flat or Full 1890" x 108" Flat or Full 1900" x 108" Flat or Full 1910" x 108" Flat or Full 1920" x 108" Flat or Full 1930" x 108" Flat or Full 1940" x 108" Flat or Full 1950" x 108" Flat or Full 1960" x 108" Flat or Full 1970" x 108" Flat or Full 1980" x 108" Flat or Full 1990" x 108" Flat or Full 2000" x 108" Flat or Full 2010" x 108" Flat or Full 2020" x 108" Flat or Full 2030" x 108" Flat or Full 2040" x 108" Flat or Full 2050" x 108" Flat or Full 2060" x 108" Flat or Full 2070" x 108" Flat or Full 2080" x 108" Flat or Full 2090" x 108" Flat or Full 2100" x 108" Flat or Full 2110" x 108" Flat or Full 2120" x 108" Flat or Full 2130" x 108" Flat or Full 2140" x 108" Flat or Full 2150" x 108" Flat or Full 2160" x 108" Flat or Full 2170" x 108" Flat or Full 2180" x 108" Flat or Full 2190" x 108" Flat or Full 2200" x 108" Flat or Full 2210" x 108" Flat or Full 2220" x 108" Flat or Full 2230" x 108" Flat or Full 2240" x 108" Flat or Full 2250" x 108" Flat or Full 2260" x 108" Flat or Full 2270" x 108" Flat or Full 2280" x 108" Flat or Full 2290" x 108" Flat or Full 2300" x 108" Flat or Full 2310" x 108" Flat or Full 2320" x 108" Flat or Full 2330" x 108" Flat or Full 2340" x 108" Flat or Full 2350" x 108" Flat or Full 2360" x 108" Flat or Full 2370" x 108" Flat or Full 2380" x 108" Flat or Full 2390" x 108" Flat or Full 2400" x 108" Flat or Full 2410" x 108" Flat or Full 2420" x 108" Flat or Full 2430" x 108" Flat or Full 2440" x 108" Flat or Full 2450" x 108" Flat or Full 2460" x 108" Flat or Full 2470" x 108" Flat or Full 2480" x 108" Flat or Full 2490" x 108" Flat or Full 2500" x 108" Flat or Full 2510" x 108" Flat or Full 2520" x 108" Flat or Full 2530" x 108" Flat or Full 2540" x 108" Flat or Full 2550" x 108" Flat or Full 2560" x 108" Flat or Full 2570" x 108" Flat or Full 2580" x 108" Flat or Full 2590" x 108" Flat or Full 2600" x 108" Flat or Full 2610" x 108" Flat or Full 2620" x 108" Flat or Full 2630" x 108" Flat or Full 2640" x 108" Flat or Full 2650" x 108" Flat or Full 2660" x 108" Flat or Full 2670" x 108" Flat or Full 2680" x 108" Flat or Full 2690" x 108" Flat or Full 2700" x 108" Flat or Full 2710" x 108" Flat or Full 2720" x 108" Flat or Full 2730" x 108" Flat or Full 2740" x 108" Flat or Full 2750" x 108" Flat or Full 2760" x 108" Flat or Full 2770" x 108" Flat or Full 2780" x 108" Flat or Full 2790" x 108" Flat or Full 2800" x 108" Flat or Full 2810" x 108" Flat or Full 2820" x 108" Flat or Full 2830" x 108" Flat or Full 2840" x 108" Flat or Full 2850" x 108" Flat or Full 2860" x 108" Flat or Full 2870" x 108" Flat or Full 2880" x 108" Flat or Full 2890" x 108" Flat or Full 2900" x 108" Flat or Full 2910" x 108" Flat or Full 2920" x 108" Flat or Full 2930" x 108" Flat or Full 2940" x 108" Flat or Full 2950" x 108" Flat or Full 2960" x 108" Flat or Full 2970" x 108" Flat or Full 2980" x 108" Flat or Full 2990" x 108" Flat or Full 3000" x 108" Flat or Full 3010" x 108" Flat or Full 3020" x 108" Flat or Full 3030" x 108" Flat or Full 3040" x 108" Flat or Full 3050" x 108" Flat or Full 3060" x 108" Flat or Full 3070" x 108" Flat or Full 3080" x 108" Flat or Full 3090" x 108" Flat or Full 3100" x 108" Flat or Full 3110" x 108" Flat or Full 3120" x 108" Flat or Full 3130" x 108" Flat or Full 3140" x 108" Flat or Full 3150" x 108" Flat or Full 3160" x 108" Flat or Full 3170" x 108" Flat or Full 3180" x 108" Flat or Full 3190" x 108" Flat or Full 3200" x 108" Flat or Full 3210" x 108" Flat or Full 3220" x 108" Flat or Full 3230" x 108" Flat or Full 3240" x 108" Flat or Full 3250" x 108" Flat or Full 3260" x 108" Flat or Full 3270" x 108" Flat or Full 3280" x 108" Flat or Full 3290" x 108" Flat or Full 3300" x 108" Flat or Full 3310" x 108" Flat or Full 3320" x 108" Flat or Full 3330" x 108" Flat or Full 3340" x 108" Flat or Full 3350" x 108" Flat or Full 3360" x 108" Flat or Full 3370" x 108" Flat or Full 3380" x 108" Flat or Full 3390" x 108" Flat or Full 3400" x 108" Flat or Full 3410" x 108" Flat or Full 3420" x 108" Flat or Full 3430" x 108" Flat or Full 3440" x 108" Flat or Full 3450" x 108" Flat or Full 3460" x 108" Flat or Full 3470" x 108" Flat or Full 3480" x 108" Flat or Full 3490" x 108" Flat or Full 3500" x 108" Flat or Full 3510" x 108" Flat or Full 3520" x 108" Flat or Full 3530" x 108" Flat or Full 3540" x 108" Flat or Full 3550" x 108" Flat or Full 3560" x 108" Flat or Full 3570" x 108" Flat or Full 3580" x 108" Flat or Full 3590" x 108" Flat or Full 3600" x 108" Flat or Full 3610" x 108" Flat or Full 3620" x 108" Flat or Full 3630" x 108" Flat or Full 3640" x 108" Flat or Full 3650" x 108" Flat or Full 3660" x 108" Flat or Full 3670" x 108" Flat or Full 3680" x 108" Flat or Full 3690" x 108" Flat or Full 3700" x 108" Flat or Full 3710" x 108" Flat or Full 3720" x 108" Flat or Full 3730" x 108" Flat or Full 3740" x 108" Flat or Full 3750" x 108" Flat or Full 3760" x 108" Flat or Full 3770" x 108" Flat or Full 3780" x 108" Flat or Full 3790" x 108" Flat or Full 3800" x 108" Flat or Full 3810" x 108" Flat or Full 3820" x 108" Flat or Full 3830" x 108" Flat or Full 3840" x 108" Flat or Full 3850" x 108" Flat or Full 3860" x 108" Flat or Full 3870" x 108" Flat or Full 3880" x 108" Flat or Full 3890" x 108" Flat or Full 3900" x 108" Flat or Full 3910" x 108" Flat or Full 3920" x 108" Flat or Full 3930" x 108" Flat or Full 3940" x 108" Flat or Full 3950" x 108" Flat or Full 3960" x 108" Flat or Full 3970" x 108" Flat or Full 3980" x 108" Flat or Full 3990" x 108" Flat or Full 4000" x 108" Flat or Full 4010" x 108" Flat or Full 4020" x 108" Flat or Full 4030" x 108" Flat or Full 4040" x 108" Flat or Full 4050" x 108" Flat or Full 4060" x 108" Flat or Full 4070" x 108" Flat or Full 4080" x 108" Flat or Full 4090" x 108" Flat or Full 4100" x 108" Flat or Full 4110" x 108" Flat or Full 4120" x 108" Flat or Full 4130" x 108" Flat or Full 4140" x 108" Flat or Full 4150" x 108" Flat or Full 4160" x 108" Flat or Full 4170" x 108" Flat or Full 4180" x 108" Flat or Full 4190" x 108" Flat or Full 4200" x 108" Flat or Full 4210" x 108" Flat or Full 4220" x 108" Flat or Full 4230" x 108" Flat or Full 4240" x 108" Flat or Full 4250" x 108" Flat or Full 4260" x 108" Flat or Full 4270" x 108" Flat or Full 4280" x 108" Flat or Full 4290" x 108" Flat or Full 4300" x 108" Flat or Full 4310" x 108" Flat or Full 4320" x 108" Flat or Full 4330" x 108" Flat or Full 4340" x 108" Flat or Full 4350" x 108" Flat or Full 4360" x 108" Flat or Full 4370" x 108" Flat or Full 4380" x 108" Flat or Full 4390" x 108" Flat or Full 4400" x 108" Flat or Full 4410" x 108" Flat or Full 4420" x 108" Flat or Full 4430" x 108" Flat or Full 4440" x 108" Flat or Full 4450" x 108" Flat or Full 4460" x 108" Flat or Full 4470" x 108" Flat or Full 4480" x 108" Flat or Full 4490" x 108" Flat or Full 4500" x 108" Flat or Full 4510" x 108" Flat or Full 4520" x 108" Flat or Full 4530" x 108" Flat or Full 4540" x 108" Flat or Full 4550" x 108" Flat or Full 4560" x 108" Flat or Full 4570" x 108" Flat or Full 4580" x 108" Flat or Full 4590" x 108" Flat or Full 4600" x 108" Flat or Full 4610" x 108" Flat or Full 4620" x 108" Flat or Full 4630" x 108" Flat or Full 4640" x 108" Flat or Full 4650" x 108" Flat or Full 4660" x 108" Flat or Full 4670" x 108" Flat or Full 4680" x 108" Flat or Full 4690" x 108" Flat or Full 4700" x 108" Flat or Full 4710" x 108" Flat or Full 4720" x 108" Flat or Full 4730" x 108" Flat or Full 4740" x 108" Flat or Full 4750" x 108" Flat or Full 4760" x 108" Flat or Full 4770" x 108" Flat or Full 4780" x 108" Flat or Full 4790" x 108" Flat or Full 4800" x 108" Flat or Full 4810" x 108" Flat or Full 4820" x 108" Flat or Full 4830" x 108" Flat or Full 4840" x 108" Flat or Full 4850" x 108" Flat or Full 4860" x 108" Flat or Full 4870" x 108" Flat or Full 4880" x 108" Flat or Full 4890" x 108" Flat or Full 4900" x 108" Flat or Full 4910" x 108" Flat or Full 4920" x 108" Flat or Full 4930" x 108" Flat or Full 4940" x 108" Flat or Full 4950" x 108" Flat or Full 4960" x 108" Flat or Full 4970" x 108" Flat or Full 4980" x 108" Flat or Full 4990" x 108" Flat or Full 5000" x 108" Flat or Full 5010" x 108" Flat or Full 5020" x 108" Flat or Full 5030" x 108" Flat or Full 5040" x 108" Flat or Full 5050" x 108" Flat or Full 5060" x 108" Flat or Full 5070" x 108" Flat or Full 5080" x 108" Flat or Full 5090" x 108" Flat or Full 5100" x 108" Flat or Full 5110" x 108" Flat or Full 5120" x 108" Flat or Full 5130" x 108" Flat or Full 5140" x 108" Flat or Full 5150" x 108" Flat or Full 5160" x 108" Flat or Full 5170" x 108" Flat or Full 5180" x 108" Flat or Full 5190" x 108" Flat or Full 5200" x 108" Flat or Full 5210" x 108" Flat or Full 5220" x 108" Flat or Full 5230" x 108" Flat or Full 5240" x 108" Flat or Full 5250" x 108" Flat or Full 5260" x 108" Flat or Full 5270" x 108" Flat or Full 5280" x 108" Flat or Full 5290" x 108" Flat or Full 5300" x 108" Flat or Full 5310" x 108" Flat or Full 5320" x 108" Flat or Full 5330" x 108" Flat or Full 5340" x 108" Flat or Full 5350" x 108" Flat or Full 5360" x 108" Flat or Full 5370" x 108" Flat or Full 5380" x 108" Flat or Full 5390" x 108" Flat or Full 5400" x 108" Flat or Full 5410" x 108" Flat or Full 5420" x 108" Flat or Full 5430" x 108" Flat or Full 5440" x 108" Flat or Full 5450" x 108" Flat or Full 5460" x 108" Flat or Full 5470" x 108" Flat or Full 5480" x 108" Flat or Full 5490" x 108" Flat or Full 5500" x 108" Flat or Full 5510" x 108" Flat or Full 5520" x 108" Flat or Full 5530" x 108" Flat or Full 5540" x 108" Flat or Full

DIRECTOR JACOBSEN

School Students To Hear Band

The Texas Christian University Symphonic Band, composed of 90 collegiate musicians, will play Monday morning at 11:30 for an assembly at Littlefield High School.

The band begins its annual spring tour today, according to Director James A. Jacobsen. The band will give eight performances in addition to holding two reed and brass clinics on its

four-day tour of seven Texas cities.

After the performance here Monday, the band will play at the high school in Abernathy, at 1:30 p.m. That evening they are to host a reed and brass clinic in Pampa at 7:30.

Other schools the band will visit include Pampa High School, Dumas High School, Dalhart High School and Vernon High School.

OBITUARIES

RONNIE LEE NELSON

Funeral services for Ronnie Lee Nelson, two-year-old son of Mr. and Mrs. Robert Nelson of Sudan who drowned in a neighbor's swimming pool Thursday afternoon, were conducted Saturday afternoon in Sudan First Baptist Church.

Peace Justice Tobe Vereen ruled the death accidental drowning.

Rev. J. R. Manning, pastor, officiated and burial was in Sudan Cemetery.

Hammons Funeral Home of Littlefield was in charge of arrangements.

Surviving besides the parents are two sisters, Pamela and Debra, both of the home; twin brothers, Johnny and Donny, of the home; his grandparents, Mr. and Mrs. John Henderson of Whiteface and Mr. and Mrs. A. L. Nelson of Seminole; and great-grandmothers, Mrs. Winnie May Mason of Whiteface and Mrs. H. C. Dixon of Sacramento, Calif.

MRS. MARGRETTE LOUISE LEE

Funeral services for Mrs. Margrette Louise Lee, 21, of Levelland, who died in a one-car crash north of Levelland Friday, will be held at 3 p.m. Monday, March 24, in the Singleton Funeral Home Chapel of The Chimes in Muleshoe.

Burial will be in Bailey County Memorial Park with Singleton Funeral Home of Muleshoe in charge of arrangements.

Mrs. Lee moved to Levelland from Muleshoe in January.

Surviving are her parents, Mrs. Johnny Howard of Muleshoe and Raymond Sharp of California; three daughters, Sara, Lisa and Deana, all of the home; and her grandparents, Mr. and Mrs. George H. Collins of Sudan.

RONALD V. HERZOG

Funeral services for Ronald V. Herzog, 54, of Los Angeles, Calif., who died of an apparent heart attack Thursday will be at 3 p.m. today in the Singleton Funeral Home Chapel of The Chimes.

Rev. Wayne Perry, Baptist minister from Lubbock, will officiate.

Burial will be in Littlefield Memorial Park with Singleton Funeral Home of Muleshoe in charge of arrangements.

Herzog was born Feb. 16, 1915 in Lincoln, Neb. He was a veteran of World War II as a captain in the infantry.

He was a Pontiac dealer in Los Angeles, Calif.

Surviving are his wife, Jerri, of Los Angeles, Calif., a former resident of Sudan; and a sister, Marjorie Piersal, of Los Angeles.

MRS. MARY LUELLA DILLON

Funeral services for Mrs. Mary Luella Dillon, 56, who was found dead at her home Thursday morning, were conducted Saturday afternoon in Littlefield Missionary Baptist Church.

Rev. Kenneth Johnson, pastor, officiated, and burial was in Littlefield Cemetery with Hammons Funeral Home in charge of arrangements.

Mrs. Dillon had been in ill health about three years.

Lamb County Justice of the Peace J. N. Bowen ruled her death the result of a self-inflicted gunshot wound.

Surviving are her husband, Joe Dillon; two daughters, Mrs. Dean Carpenter of Amherst and Mrs. Larry Newton of Littlefield; a son Elbert Dillon of Lubbock; three brothers, Troy Buchanan of Lubbock, Ernest Buchanan of Sherman and Claude Buchanan of Dallas; and seven grandchildren.

MYRTICE ALDREY TAYLOR

Mrs. Myrtice Aldrey Taylor, 77, of Morton, a longtime Cochran County resident, died at 3 a.m. Friday in Ray's Hospitality Home, where she had resided since August.

Mrs. Taylor had been in ill health several years.

Services were still pending at press time Saturday, due to the arrival delay of a son with the Air Force in Viet Nam.

Surviving are a foster son, Clarence O. Rice of Lubbock; a son, James Weldon Taylor, serving with the Air Force in Viet Nam; a daughter, Mrs. Raymond King of Tulsa, Okla.; a sister, Mrs. W. L. Rice of Sudan; and a brother, Carl Trapp of New Mexico; 11 grandchildren and two great-grandchildren.

Lfd. Woman's Club Hears Speaker

The Flame Room was the setting for the March meeting of the Littlefield Woman's Club Wednesday, March 19.

Easter colors and decorations were used.

The table cloth was pale green, centered with two miniature trees from which gayly colored ribbons were hung—each bearing the name of an ex-president of the club. Easter eggs and small hats were placed around the base of the trees.

Pink punch and hat-shaped cookies were served.

Evelyn Parrot Scott (Mrs. R. E.) of Sudan was the guest speaker.

She is a well known genealogist and has written several books on the subject. Her topic was "Genealogy Inspires Creative Thinking."

Mrs. Dwayne Phillips introduced the speaker and assisted her in showing several documents, one of which was an English will, dating back to the 1600's.

Also on display were antique objects brought by members of the club.

Coffee was served from

an antique silver provided by Mrs. Bennett Sr.

Mrs. Lyle conducted the meeting.

Mrs. Doss Maner, Sr. delegates to the District Convention to be held in Plainview March 31-April 1.

Guests were Mrs. Mmes. B. E. Scott, and Massengill.

Members present were Mrs. Mmes. Lon Campbell, Lindley, Dewey Hulse, Willis, Doss Maner, Martin, Roy Taylor, Dunlap, O. I. Bennett, Norman Emfinger, Dwayne Phillips, Fred Doss, Collins, Bob Smith, Hall, Katherine Rumbach, M. Dunagin, Winnie Ho, Jeff Perkins, Emma Anna Lee Neale, Otto Roy McQuatters, Bertram, H. C. Randall, E. Troyer, Johnnie Lyle Brandon and A. Brown.

Hostesses for the meeting were Mrs. Mmes. T. L. Dunlap, C. Randall, O. I. Bennett, Sr., and Miss Audie Cole.

Activities

SUNDAY, MARCH 23
FIRST BAPTIST CHURCH cancelled services Sunday, March 16, due to the snow. The revival that was in process will be concluded today. Sunday School will be at 9:30 a.m. and services at 10:40 a.m. and 7 p.m. A goal of 550 has been set for Sunday School. "Everyone is invited to come and help us make our goal" says R. B. Hall, pastor.

SPADE BAPTIST CHURCH has rescheduled the going away social for the Ted Hutchins, formerly of Spade, now of Littlefield, at 8 p.m. in the annex room of the church. All friends are invited.

SPADE BAPTIST CHURCH will begin a revival Sunday morning, at 11 a.m. and will have services that evening at 7 p.m. Visiting speakers Sunday will be Jake Diel of Muleshoe and Rev. Raymond Wiley from Hereford, formerly of Spade.

Services Monday through Sunday, March 30, will be preached by R. B. Hall, of Littlefield. Stillwell Russell of Littlefield will lead the singing. Services beginning Monday will be at 10:30 a.m. and 7:30 p.m.

THURSDAY, MARCH 26
THE SALVATION ARMY is having its Annual Recognition and Installation Dinner at the Creek House Restaurant. The speaker for the evening will be Captain Rolan Chambers of Austin. Captain Chambers is former commanding officer of Littlefield. The public invited. Reservations necessary. Call 385-34 before Tuesday, March 24. The cost will be \$2 per plate.

FRIDAY, MARCH 27
THE DENIM DOLLS Cotton Association will present an all-cotton show. The style show will be held in the REA building 7:30 p.m. There will be charge for admission. Denim Dolls is comprised of women from Lamb and Bailey counties.

SATURDAY, MARCH 28
MRS. DON HOLMES former Judy Gregson, will be honored with a pink and blue shower at 2:30 p.m. at the first home west of the Church of Christ building. Spade. Friends and relatives are invited to attend. The shower scheduled for March 15, was postponed due to bad weather.

TO EVERY ONE WHO WANTS A MORE BEAUTIFUL LAWN THIS YEAR

THATCH-O-MATIC POWER RAKE

Here's your solution to America's number one lawn problem... thatch... or matted dead grass and old clippings. The Parker Thatch-O-Matic offers the homemaker the easy way to lift an enormous amount of the thatch from the lawn without harm to the living grass. Brings new life to old matted grass... makes watering more easy.

PARKER SCAVENGER

A perfect mate to the Thatch-O-Matic for solving thatch problem. The Scavenger... True to its name... Gobbles bushels of thatch, leaves, litter, old grass clippings and trash. This giant vacuum is also easily operated.

CALL 385-4331 RENT THESE MACHINES FOR YOUR LAWN.

P.O. BOX 871 LITTLEFIELD, TEXAS PHONE 385-4331

Dial 385-4481 For Classifieds

Join the EASTER SWING-ALONG

This season's fashions are for the individual...whether the taste is suit, dress or Mod casual. And you'll find them all at Norma's...regardless of age.

You can shop Norma's with confidence, because here are the name brands you've seen in the major fashion publications...names such as Jantzen, Country Set, Dalton, Rhodes, Margie McGowan, Herman Marcus, Howard Wolf, Charlotte and Tommy Andrews. And there's more.

Fashions and name brands can only help you if they are in your size and at Norma's, you will find Junior Petite, Junior and Misses sizes. If you're an individual join the Easter Swing-Along at.....

Norma's
Feminine fashions with a difference
LITTLEFIELD

From every angle the newest ideas afoot

A lot of style, and outstanding quality at a thrifty low price. These smart 6-8 heel fashions all have the new rounded square toe. They are constructed with genuine leather heel counters, faile linings and cord bindings, durable man made soles. Choose white, black, or bone. Ladies sizes 5 to 9.

Serve U.S.D.A. CHOICE BEEF

Piggly Wiggly Quality Meats!

These Values Good
March 24, 25, 26, 1969
in Littlefield, Texas

Dairy Case Specials!

- Butter Me Nots 19c
- PIZZA DOUGH 55c
- TURNOVERS 63c
- CHEESE 79c

T-BONE STEAK ROUND STEAK SIRLOIN STEAK

U.S.D.A. Choice Beef
Valu-Trimmed
\$1.19
Pound

BONELESS, Extra Lean, Shoulder Cuts

POT ROAST
Pound 88c

U.S.D.A. Choice Beef, Full Cut
98c
Pound

GROUND CHUCK
Pound 68c

U.S.D.A. Choice Beef
Valu-Trimmed
98c
Pound

CUBE STEAKS
Pound \$1.19

SWISS STEAK U.S.D.A. Choice Beef
Arm-Bone Cut
88c
Pound

Beauty Buy of the Week

Ultra Brite, Regular 69c Retail
TOOTHPASTE
5c Off Label
Giant Size **47c**

Health and Beauty Buy
Regular \$1.29 Retail
DRISTAN
24-Count Bottle
Tablets **88c**

MUSHROOMS

M.G.A.
Stems and
Pieces 4-Oz.
Can **29c**
M.G.A. Stems and Pieces
MUSHROOMS 2-Oz. Can 19c

HOLLY SUGAR

C&H,
Imperial
5 Pound
Bag **59c**
Large Box 49c

MARYLAND CLUB COFFEE

2-Pound
Can \$1.37
3-Pound
Can \$2.05
1-Pound
Can
Golden West
COFFEE 1-Pound Can **65c**

GRAPEFRUIT JUICE

Treesweet,
Unsweetened
46-Oz.
Can
Tasson
GRAPEFRUIT JUICE No. 2 Can **19c**

WHOLE CHICKEN

Alma,
52-Oz.
Can
Swanson
BONED CHICKEN 5-Oz. Can **47c**

FAB DETERGENT

10c Off
Label
Giant
Box
Bonne
DETERGENT Giant Box **59c**

BARBECUE SAUCE
Kraft's
Regular, Hot
Smoke Flavor
18-Oz.
Bottle **35c**
Kraft
BARBECUE SAUCE 28-Oz. Bottle 59c

DR PEPPER

6-BOTTLE
CARTON **39c**
FREE DR. PEPPER SERVED
ALL DAY WEDNESDAY!

Piggly Wiggly Ultra Fresh Produce!

CARROTS
Texas, Sweet and Tender
1-Pound
Bag **9c**

GRAPEFRUIT
Texas, Ruby Red
Pound **12 1/2c**

DOUBLE S&W GREEN STAMPS WED.

COMPLIMENT
Assorted Flavors
13-Oz.
Can **35c**

SHERBET
Bell's
Assorted Flavors
1/2 Gallon **79c**

Fresh Frozen Foods
MEAT PIES
Morton's, All Varieties
8-Oz. Package Each **17c**

BROCCOLI
Libby's CHOPPED
10-Oz. Package **19c**

BAMA JAM
Grape or Red Plum
18-Oz.
Jar **29c**
Red Plum or Grape
JAM Bama 4 13-Oz. Jars \$1.00

MORTON SALT
Plain or Iodized
26-Oz.
Box **9c**
Western
TABLE SALT 26-Oz. Box 8c

TOMATO CATSUP
Del Monte
20-Oz.
Bottle **29c**
Stokely's
CATSUP 14-Oz. Bottle 21c

We Reserve the Right to Limit Quantities.

PIGGLY WIGGLY

1st in Savings!

CONGRATULATIONS MEMBERS OF L.H.S. DISTRIBUTIVE EDUCATION CLUB

PAM WARD

DEBBIE BARTON

TERRY DOSHER

NANCY DOWNS

"Hat's Off" To
Our D.E. Students

WEST PHONE 385-3030
drug and pharmacy
5TH AND XIT.

We're Happy To Present
Our D. E. Students

RANDY ADUDELLE

HONORING OUR
D.E. STUDENT

Cox FURNITURE & APPLIANCE
1804 Hall Ave. Ph. 385-5883
Littlefield

TERRY HOBBS

We Present
Our D.E. Student

Piggly Wiggly

TONYA HUFSTEDLER

We Wish Our D.E. Student
A Successful Future

KELLY INSURANCE AGENCY
338 Phelps Ave.

JERRY NIPP

SPECIAL PRAISE
FOR
OUR D.E. STUDENT

PALACE

DAVID SEVIER

"HONORS"
TO OUR D.E. STUDENT

DAVE'S REPAIR

210 N. Lfd. Dr. 385-3704

VICKIE MCKINNON

We Honor
VICKI MCKINNON
Our D.E. Student

CONNELL'S OFFICE SUPPLIES
MACHINES & FURNITURE
513 PHELPS AVENUE
LITTLEFIELD

LYNN POWELL

PRAISING OUR
D.E. STUDENT

JIM JONES CONOCO

200 Phelps Ave. Phone 5-3755

JAMES IVEY

We Honor
JAMES IVEY
Our D.E. Student

PAY & SAVE GROCERY

322 Delano 385-6137

THROUGH PRACTICAL EXPERIENCE FROM ON-THE-JOB TRAINING, THESE YOUNG PEOPLE ARE LEARNING ABOUT THE WORLD OF BUSINESS. THEY WORK DAILY ON JOBS IN SALES, SERVICE AND MAINTENANCE TO BETTER PREPARE THEMSELVES FOR LATER LIFE. AND, IN SO DOING, THEY ARE BECOMING BETTER COMMUNITY CITIZENS. THE D. E. CLUB HAS TAKEN ITS PLACE IN THE COMMUNITY LIFE OF LITTLEFIELD, AND HAS PROVEN ITS MERIT BY ITS CONTRIBUTION TO THE ECONOMY AND BETTER BUSINESS ATTITUDE OF THE BUSINESS ESTABLISHMENTS.

DAVID CHRONISTER

Our D.E. Student Is "TOPS" With Us

HARVEY'S ENCO

DAVE HARVEY, Owner-Operator
901 Hall Ave.

GEORGANNA DeBUSK

SCARLETT HATLEY

SHERRY COOK

We Are Proud To Take Part
In The Distributive Education Program

**RODEN
DRUG**

431 Phelps Ave.

KAY HARP

Our D.E. Student Is "TOPS" With Us

Anthony's
C.B. ANTHONY CO.

BRIAN NOBLE

SPECIAL PRAISE FOR
OUR D.E. STUDENT

LITTLEFIELD APPLIANCE

506 Phelps Ave.

385-5555

KEITH OVERLAND

We're Happy To Present
Our D.E. Student

GORDEN'S GARAGE

1009 E. 5th

Phone 5-5432

RODNEY RICHARDSON

PRESENTING
RODNEY RICHARDSON
OUR D.E. STUDENT

Hart-Thaxton Hardware

523 Phelps Ave.

Phone 385-3700

RENE KIERCE

Honoring Our
D.E. Student

DAIRY QUEEN

Mr. & Mrs. Frank Robinson
1001 9th Phone 385-3666

BOBBY WOOD

We Wish Our D.E. Student
A Successful Future

Chisholm Floral

620 E. 5th

RANDY BRESTRUP

We Proudly
Present
Our D.E. Student

Furr's

705 E. 4th

KOLETA GILES

We're Proud Of
Our D.E. Student

Findley's Jewelry

419 Phelps Ave.

Illegal moonshine is estimated to cheat public revenues out of \$744 million in taxes annually.

. . . D. E.

Continued from Page 1

officials don't advocate high school marriages, "but when a student does get married, it is better to keep them in school until they graduate," Mrs. Henry said.

TO BE ELIGIBLE for the course, students must be a junior or senior, at least 16 years old, with a passing average, have a good attendance record and be good citizens.

Students passing the course receive two credits per year.

"Some students may sign up for the course because they think it is an easy way to get credits," Mrs. Henry said. "But they end up earning their credits."

Students with various aptitudes and reasons take D. E. Some really need to work. Others just want the experience gained in employment.

Most DECA students arrange their schedule to get out of school at noon, and work afterwards. "Their jobs are actually an extension of school work," Mrs. Henry said, "since I have authority over them on the job, too."

Once each six weeks, the D. E. students' employers fill out an evaluation sheet and this becomes part of the DECA's grade.

Mrs. Henry tries to fit students' interests and capabilities to their work. She uses results of aptitude and reasoning tests already given to aid her in these selections.

ONE OF THE first things studied in the classroom is how to apply for a

job. Some students have jobs when they enter the program. Mrs. Henry sets up interviews and helps find employment for others.

"I tell them employers here make allowances for high school students not properly applying for positions," Mrs. Henry said. "When they get out in the big, bad world, applying in the right way can mean the difference between getting a job and not getting one."

D. E. is a vocational training course in retailing, wholesaling, and service selling occupations.

"Regardless of what you do, you're selling," Mrs. Henry emphasized. "Our program is a three-way deal involving students and their families, the school, and the businessman."

One of the units first year students enjoy most is a study on shoplifting—how to spot a shoplifter and what to do when they catch a thief.

Other classroom studies are on increasing sales, writing business letters, business arithmetic, advertising, and retail credit. Mrs. Henry added a unit on display this year.

"J. E. Chisholm let us have the display window where his mother had her dress shop," Mrs. Henry said. The first time the DECA decorated the window was during homecoming last fall.

THE CLASS makes plans during class, sketching desired effects on paper, then gets materials together. One class period is used to go downtown and do the actual work.

"If they fail to get it all done in that period, that's it," Mrs. Henry said. She said the class has no equipment whatsoever for this, and students really stretch their imaginations and improvise to complete their projects.

Mrs. Henry feels this is good training, giving students experience in balance and other aspects of design they need in window display. Students also learn to work together in group projects such as this.

Special displays downtown and at school this week show each D. E. student at his place of employment with his employer.

Support of DECA helps develop future leaders for marketing and distribution, Mrs. Henry said.

SPORTS

3-A ALL DISTRICT

Wolverettes, Steers Dominate Honor Teams

The District 3-A basketball champions, Farwell's Steers and Springlake-Earth's Wolverettes, dominated the All-District selections this year.

Farwell led the boys' team with three on the 11-member squad. The Wolverettes landed five on the 17-member team.

Sudan placed two Hornets on the boys' team, as did Springlake-Earth. Two members of the Sudan girls team were listed.

Selection of the players are made by the coaches of the district, who are

not allowed to vote on or nominate a player of their own.

Eight players on the boys team are seniors, one a junior and two are sophomores.

Seven players listed on the girls' team are seniors. But it is interesting to note that five of them are forwards, and only two guards. Five are juniors and two are sophomores.

The complete 3-A All-District teams are:

BOYS—

- Perry Dunn O'Hair, senior, Springlake-Earth
- Ed Sam Jones, senior, Springlake-Earth
- David Weaver, sophomore, Sudan
- Billy Ford, senior, Sudan
- Randy Alfred, senior, Vega
- Sam Browning, senior, Vega
- Kyle Sheets, senior, Farwell
- Dennis Ensor, senior, Farwell
- Dean Stovall, junior, Farwell
- David Hart, senior, Kress
- Mike Beauchamp, sophomore, Bovina

GIRLS, Forwards—

- Marsha Dawson, senior, Springlake-Earth
 - Vicki Gregory, junior, Springlake-Earth
 - Kathy Fisher, senior, Sudan
 - Debbie Chandler, senior, Farwell
 - Pat Cassetty, senior, Vega
 - Barbara Wheeler, senior, Vega
 - Sherry Smith, junior, Kress
- Guards—**
- Debbie Martin, junior, Springlake-Earth
 - Cindy Barton, junior, Springlake-Earth
 - Sandra Henderson, sophomore, Springlake-Earth
 - Francis Hanna, senior, Sudan
 - Lucy Green, senior, Vega
 - Debbie May, junior, Vega
 - Toni Pinner, sophomore, Bovina

Two More Olton Stars Ink Pacts

Coaches are still clamoring for members of the great Olton Mustang football team.

Two more starters on the club that went 19-2 the past two seasons, including District 3-AA championships both years, signed pre-enrollment agreements with colleges this week.

Big Steve Burleson is going to Sul Ross at Alpine and talented Kenneth Johnson gets even closer to the Mexican border, at the University of Texas at El Paso.

The pair join Benny Akin (Tech), Charles McClain and Eddie Hooper (both A&M), in gaining their college education choices via the scholarship route.

Burleson, who is going where former Mustang great Joe Priest is making a name for himself, is the son of Mr. and Mrs. Elma Burleson. Mr. and Mrs. William C. Johnson are the parents of Kenneth.

Olton Graduate Now Ralls Coach

Former Olton Mustang Robert Priest, has been named coach at Ralls High School, it was announced this week.

Priest replaces Luke Nicholson who recently accepted a position at Abernathy. Nicholson was former assistant coach at Olton.

A graduate of Olton and Texas State University, Priest coached four years. One was Plainview and the other three at Olton where he has been the number one assistant the past two seasons.

Ralls, under the guidance of Nicholson and Priest, won the District 4-A championship last fall, losing in the bi-district level to Sudan.

Now Is Time To Feed Quail

There are few farms where there are not opportunities for improving quail habitat by management of quail-food producing plants, says Parsons, wildlife supervisor for Texas Parks and Wildlife Department.

In many areas of West Texas preferred food plants of bobwhite quail are produced through indifference or accidental disturbance; however, there are ways to intentionally create more quail habitat.

Spring discing in selected areas the most practical method of stimulating growth of native bobwhite quail food-producing vegetation. This especially true of areas adjacent to permanent cover such as brushy areas around timber edges and along fence rows.

If landowners want more quail habitat for their birds, March probably the best time to disc, although any time during the dormant season is acceptable.

Growth stimulation of key food plants such as sunflower, crabgrass and careless weed is accomplished by disc disturbances put more food on the ground during critical periods of food shortage in winter months.

TEE OFF
the season

by joining
Littlefield Country Club

\$50⁰⁰

SEE FOR ASSOCIATE MEMBERSHIP IN EFFECT UNTIL JUNE 1. YOU HAVE ALL PRIVILEGES OF THE CLUB—SWIMMING, GOLFING, DINNER—EXCEPT VOTING.

DUES—\$15 PER MO.

GREEN FEES
For Non-Members

Weekdays—\$2.50
Sat., Sun. & Holidays \$5.00

**SALUTING
D.E. STUDENTS
OF L.H.S.**

LINDA HARLAN

**SALUTING
OUR D.E. STUDENT**

DAIRY MART

1020 W. 10th 385-5022

Anton NHS Conducts Induction Service

ANTON—Anton Chapter, National Honor Society, recently conducted an induction of members for the newly chartered Smyer Chapter, National Honor Society, in an assembly program at Smyer High School.

Following a piano prelude by Lorelle Biffle, Rita Pritchard presided. Jack Cobb, Smyer principal presented the charter to Miss Anna Marie Johnston, sponsor.

Program theme was "Pathways to Peace". Zita Hooper read "The Touch of the Master's Hand", followed by prayer led by Lorelle Biffle. Rita Pritchard gave a history, aims of the National Honor Society, and meaning of the emblem.

The virtues were presented: character, Steve Roe; scholarship, Genie Herrin; leadership, Deanna Morales; and service, Valeria Cortez.

Provisional members recognized were: Rita Altman, Danny Clark, Jeniece Robertson, and Robert Salinas.

Carolyn Thompson, Marilyn Thompson, La Verne Tracy, Larry Wood, and Patty Wood. Membership certificates were presented by Mr. Cobb and Miss Johnston.

John P. Jones, principal and Mrs. Muriel Landers, sponsor of the Anton chapter, accompanied the students who conducted the induction.

This was another of a series of inter-school meetings held between Anton and Smyer this year, promoting better understanding between the schools and their students.

Projects are sponsored by the Student Councils of both schools.

TOOTH LOSSES
Permanent tooth loss in alcoholics is three times higher than the national average, according to Texas Alcohol Narcotics Education (TANE).

RESPONSIBILITY
Children do not "naturally" develop responsibility. For the most part, children adopt the sense of responsibility which their parents show and encourage.

RANDY MITCHELL

**WE'RE PROUD
OF OUR D.E. STUDENT**

PIONEER SUPERMARKET

205 W. 3rd. 385-4848

BETTY JENKINS

**HONORING
BETTY JENKINS
OUR D.E. STUDENT**

HUMDINGER DRIVE INN

502 West Delano

These men know cotton...

...and they know what Paymaster's Certified Lint Block Program means to all High Plains Cotton Growers.

Dr. L. L. Ray
Associate Professor, Texas A & M University
South Plains Research and Extension Center, Lubbock

"The Texas High Plains has made tremendous progress in upgrading the quality of cotton fiber. This was accomplished by planting better varieties, using better quality seed and marketing through lint blocks or similar programs. The image of this area is greatly improved and it has meant millions of dollars to growers. I am concerned that we do not lose ground. We must (1) plant varieties that will produce fiber the mills want and can use; (2) plant the best quality seed; (3) do a good marketing job."

Orville Bailey
Roundup Gin
Anton, Texas

"We've been in the Paymaster Certified Lint Block Program since the start," says Orville Bailey. "I recommend Paymaster Certified III to growers . . . particularly this year. In my opinion, it's the leading cotton in this country — makes more per acre, semi-stormproof, stays in better, has good spinning qualities. Mills like it, so Paymaster Certified lint beats the market and brings a premium price. Believe me, Paymaster's Certified Lint Block Program is a good 'calling card' for a gin."

Harry E. Arthur
Assistant Director, Textile Research Center
Texas Technological College, Lubbock

"A planting program wherein Certified seed is used is certainly a great step toward production of a more uniform fiber. A Certified lint program would help to assure the mills of a reliable supply of quality cotton from which they could choose to produce a given fabric."

C. R. Hedges
Grower
Shallowater

C. R. Hedges plans to plant practically all Paymaster Certified 111 this year. "We had bad weather last year," he says, "but even that I got enough premium for my cotton to make it worth while to be in the Paymaster Certified Lint Block Program. The mills like Paymaster 111 because of its good spinning qualities. But even if there wasn't a premium price for Paymaster 111, I'd still plant it because of its dependable performance."

ACCO SEED
DIVISION OF AMERICAN CATION & CO.
Paymaster Cotton Research Headquarters & Branch Office: Plainview, Texas 79072
Home Office: Belmond, Iowa 50421

"ACCO" is a registered brand name — not part of variety name

OLTON

MRS. W. B. SMITH JR.
285-2385

THE OLTON Home Administration Club will meet Tuesday, March 25, in the home of Mrs. Leon May. The OLTON Lions Club met Tuesday noon at the Legion Building with 22 members and five guests. District Gov. Taylor of Plainview, his official visit and to the group. Mrs. DUB Granbery of Lubbock visited Tuesday in the home of Mrs. L. E. Silcott and Mrs. C. M. I. D. Grimsley Tuesday from Lubbock where she visited in the home of Mr. and Mrs. Wheeler, and with Jack Grimsley, Mrs. Grimsley of Friona and Mrs. I. D. Grimsley to Amarillo. MR. AND MRS. Hack and son Carl of Big Bend and Mrs. Keith and baby all visited in the home of Mrs. J. L. Sr. Tuesday. There are five generations present in the home of Mrs. J. L. Sr. Tuesday. A. MALONE returned Tuesday from Lubbock where he underwent surgery. MR. AND MRS. A. C. were in Lubbock Tuesday. Mrs. L. O. Langley is in the home of her mother, Mrs. W. C. Briggs in Lubbock. Mrs. ALFORD Penland of Las Cruces, visited in the home of Mrs. C. C. Curry Tuesday. Mrs. Penland is the daughter of Mr. and Mrs. Curry. MR. AND MRS. Clovis and Mrs. C. C. Curry and O. B. LaFrance went to Lubbock Tuesday.

WE EXPRESS our deepest sympathy to Mrs. Lillian Green, Mr. and Mrs. V. J. Carlisle, and their families on the death of Mrs. Green's and Mr. Carlisle's sister, Mrs. Meg Walters, She passed away last week in Wichita Falls. Funeral services were held Monday. A FAMILY Night Supper will be held in Fellowship Hall of First United Methodist Church Wednesday, March 26. Dr. Howard Crawford, executive secretary of the Pension Foundation of the Northwest Texas Annual Conference, will be guest speaker. Dr. Crawford will bring a program entitled, "The Minister, Active and Retired." Each family should bring a covered dish of food. Bread and drinks will be provided by the church. A nursery will be provided and the supper will begin at 7:30 p.m. MR. AND MRS. Dewey Hukill and children visited Nolan Hukill at Amherst Hospital Sunday. MR. AND MRS. Winfred Hair and children of San Angelo visited Friday in the home of his parents, Mr. and Mrs. Bailey Hair. MR. BAILEY HAIR, Mrs. Truett Sides and Mrs. H. M. Henderson were in Lubbock Tuesday. Mrs. Sides visited her mother, Mrs. Laura Liner. LAMB COUNTY Judge, Turett Sides, attended the Judge's Convention in Fort Worth this week. Eldon Franks accompanied Sides to Ft. Worth. MRS. L. A. George is visiting in the home of her son and daughter-in-law, Mr.

and Mrs. Fred George in Tucson, Ariz. MRS. EVERETT Loveless and Mrs. Bert Stewart left Friday for Riverside, Calif., where they will visit relatives. It is thought that Mrs. Maude Cure will return here with them for a visit. THE WMU of First Baptist Church held the Week of Prayer last week. They met at the Church each morning. APPROXIMATELY 75 attended the Adult Sweetheart Banquet at the First Baptist Church in Fellowship Hall Thursday night. Chicken-fried steak with all the trimmings was enjoyed as the main course of the menu. Theme for the banquet was "Arabian Nights". Bobby Strait was master of ceremonies and Mark Langley, a singer and guitarist, gave the program. The benediction was given by Rev. John E. Lewis, pastor. Approximately 40 attended the Youth Banquet at First Baptist Church Friday night, in Fellowship Hall. Clyde the Camel was present at the youth banquet. MR. AND MRS. Basil Sherman have gone to Adrian, Mich., where they will visit in the home of their daughter and family, Mr. and Mrs. Edward Feathergill, Linda, Lance and Lane. MR. AND MRS. Earl Smith of Lubbock, accompanied by their granddaughter, Kelli Whitfill, were recent guests in the home of her mother, Mrs. L. E. Silcott. GENE BALL has returned home from Methodist Hospital in Lubbock where he underwent surgery. He is

reported to be making satisfactory progress. MR. AND MRS. Gene Chaney have moved to the former home of Mr. and Mrs. Landon Smith. GOLDEN AGERS will meet Thursday, March 27, at American Legion Building with students from the local Future Homemakers in charge of the program. BOBBY TURNER, son of Mr. and Mrs. Joe Turner, who is attending Cisco Junior College, visited home folks here last weekend. MISS AMARILLO High School for 1968-69 is pretty Janet Eichhorn, granddaughter of Mr. and Mrs. Don Bryant, Olton. Her parents are Mr. and Mrs.

Dale Eichhorn of Amarillo. A cheerleader, member of the National Honor Society and Student Council, Janet was recently named to Amarillo High School's "Who's Who". She is also the recipient of a 1968-69 DAR award. Janet was also chosen class favorite her sophomore and junior years. MRS. CLAUDINE Bell and her daughter Guyla recently returned to their home in Rochester, N. Y., after spending ten days visiting in the home of Mrs. Bell's parents, Mr. and Mrs. C. C. Curry and other relatives. MRS. W. P. Hedges underwent surgery at

Community Hospital in Olton Monday. MR. AND MRS. James Cowart met his mother, Mrs. Stella Cowart, in Clovis, N. M., Monday. Mrs. Cowart was returning from a three week vacation in Richmond, Calif., where she visited in the home of her daughter, son-in-law and granddaughter, Mr. and Mrs. Afton Price and Connie. MRS. ETHEL Schreier and Mrs. Pearl Schreier visited in the home of Mr. and Mrs. Bill Schreier in Abernathy Friday through Monday. MR. AND MRS. Archie Sorley were in Lubbock Tuesday. MRS. CORA Wozencraft

is receiving treatment at West Texas Hospital in Lubbock following a car accident in Lubbock last Thursday. A passenger in the auto with her, Mrs. Viola Hudgens was treated at West Texas Hospital and released. MR. AND MRS. John Clay have moved to Slaton, where he has part time employment. He is also attending Texas Tech. Mrs. Clay taught Physical Education in Olton Schools while her husband was in Service. CHANGE IN VARIETY Nickel in pure form, plus eight alloys of the metal are in use today for coinage.

TOPS Club Has Meeting
AMHERST—At the meeting of the Be-Little TOPS Club Tuesday night, Rose Zybrura was runner up for queen and Audrey Long was queen. A letter was read in regard to the bus trip to the state meeting in Houston to be held this spring. Audrey Long read an article from the TOPS Club in Fairbanks, Alaska. W. O. Long, son of Mrs. Long, lives there. Fifteen members and a visitor attended the Tuesday night meeting.

CASH SAVINGS!

PRICES GOOD MARCH 24 THRU 29
We Reserve The Right To Limit Purchases

POTATOES
RUSSETS
10 POUND BAG **59¢**

RUBY RED GRAPEFRUIT 5-LB. BAG **25¢**

PAPER TOWELS
GALA BIG ROLL **29¢**

REG. 69c SIZE
AKLA SELTZER **49¢**

PRESERVES
BEST MAID ASSORTED 18 OZ. JARS **3/\$1**

GILLETTE SUPER STAINLESS STEEL
RAZOR BLADES 79c SIZE **59¢**

LUNCHEON MEAT
SHURFRESH REG. 39c PKGS. **2/49¢**

BAKING SPECIAL
SUGAR
5 POUND BAG **29¢**
WITH PURCHASE 10 POUND BAG SHURFINE FLOUR AT OUR REGULAR PRICE

FRYERS PAN-READY POUND **29¢**

FREE
POUND CAN choice FOLGER'S MARYLAND CLUB MAXWELL HOUSE OR SHURFINE

SHURFINE PURE VEGETABLE
SHORTENING
3 LB. CAN **59¢**

COFFEE

ASSORTED FLAVORS
JELLO
3 PKG. **29¢** 3 OZ. PKG.

JOHNSTON FROZEN
APPLE PIES
REG. 89c SALE PRICE. **59¢**

SHURFINE FROZEN-6 OZ. CANS
ORANGES JUICE **2/39¢**

FREE
WITH PURCHASE 3-POUND CAN CEDAR HILL PICNIC HAM AT REGULAR PRICE.

COLDWATER ALL
DETERGENT KING SIZE REG. \$1.45 SIZE **98¢**

RCA announces Non-Smear Color

* RCA transistorized VHF tuner filters out interfering signals better than anyone else's. Result: Non-Smear Color.
* RCA A.F.T. automatically fine-tunes with virtually 100% accuracy. Result: Non-Smear Color.

The MALIBU Model UL 674 27" dia., 295 sq. in. picture
The BISMARCK Model UL 676 27" dia., 295 sq. in. picture

The BRADFIELD Model UL 684 27" dia., 295 sq. in. picture
The STRUMSTAD Model UL 684 27" dia., 295 sq. in. picture

Cox **RCA**
FURNITURE & APPLIANCE
1804 HALL AVE. LITTLEFIELD, TEX. 712-385-5883

VIKING ALUMINUM FOIL 25' ROLL 29¢	SHURFINE -303 CAN STEWED TOMATOES 25¢	SHURFINE CORN OIL OLEO POUND 37¢	RANCH STYLE BEANS 300 CANS 2/39¢
SKINNERS SHORT CUT MACARONI 10 Oz. Pkg. 25¢	ROXEY 5 LB. BAG DOG FOOD 65¢	SHURFRESH SALAD OIL 24 OZ. BTL. 53¢	SHURFINE 8 OZ. CANS TOMATO SAUCE 2/23¢

PIONEER SUPERMARKET

LEE HAYNES 205 WEST 3RD ALVIS TUBBS

EDITORIALS

What The Leader-News Thinks

A Quiet Sunday

AS HOLIDAYS GO, perhaps Easter is imbued with more of a feeling of peace and tranquility than any other.

This year Easter falls on April 6.

The simple pleasures of the children's Easter egg hunt will be combined with Christian observance of the resurrection of Christ.

ONE OF THE greatest pleasures of Easter is the awareness of the new spring season that it brings to all of us. The quietness of Easter Sunday somehow seems to muffle the normal discordant clatter of everyday life.

For a few hours, we can find composure in small tasks and

small enjoyments. The tree-lined streets of many communities are a haven of solitude on Easter Sunday.

The flowers and the songbirds, which go unnoticed and unheard by the average passerby during a noisy weekday, are suddenly there as reminders that nature and its creatures have no fear of the city.

THE ORIGIN of the customs of Easter go back to antiquity, as does the symbolism of the Easter egg.

Whatever Easter meant to the ancients, the gentle touch of Christianity has added a special meaning for modern man that makes itself felt on one quiet Sunday of each year.

"Get it? The pilot invites the hijacker to sit down... then blooey!"

THE FARMER'S WIFE

Baby Oil

By LIBBY MUDGETT

SO RICHARD NIXON has settled for baby oil.

If he'll stick with it, we'll be happier and not quite so broke. I thought for a while there he was going to either buy out the whole store or go home empty handed, one or the other.

NOW IN CASE you don't understand the Sentinel defense system, you should get acquainted with it. How can you advise the President intelligently if you don't know the facts? See, we have six different possible anti-missile missiles.

FIRST IS SPARTAN. Now it's job is to attack enemy warheads while they are still hundreds of miles in the atmosphere far from their target.

Then there is SPRINT, which intercepts enemy warheads that have somehow or other gotten past SPARTAN.

It's all very complicated, but it keeps going on this way six times.

NOW YOU MAY wonder what these missiles are supposed to defend, since they're called defensive missiles.

Well silly, they're supposed to defend our attack missiles, of which we have four: MIRV,

MINUTEMAN, POLARIS, and WS120.

You ask why aren't the anti-ballistic missiles going to protect people? That's sort of an embarrassing question, but our scientists explained it some way. It all added up to impossible.

YOU WANNA KNOW what kind of missiles our anti-ballistic-missiles are supposed to attack before they can attack our attack missiles? Well, the Soviets have the SCRAG, SAVAGE, FOBS, etc. etc. However, don't worry about them. See, our eminent scientists have also said the Soviets have plenty of missiles that we're unable to defend against.

So howcum we're even talking about an ABM system?

OH, THAT'S for to defend our missiles against Red China's attack missiles. See, they haven't gotten such sophisticated missiles but what we can stop them. And if we'll hurry up, we may can throw up an ABM system to protect our missiles from Red China's missiles just before she gets some missiles as good as Russia's that we can't defend against.

But our President, instead of buying the whole kit and kaboodle of available ABM's, has wisely (so far) settled for just two.

Why do I call them baby oil?

ONCE UPON A TIME, I decided I, too, could be beautiful if I just heeded the advice of a beauty counselor.

She eyed me like a pedigreed dog show judge would eye a mutt, concentrated for a long time, and handed me a jar of goo that contained queen bee extract or the honey or something, with instructions to use it religiously every night.

Then she handed me a bottle of a clear looking liquid and said to take the queen bee's honey off with it.

I WAS WONDERING why not just skip the first, thereby eliminating the need for the second, when she handed me another jar with oily cream and instructions to stroke upward, ever upward, and leave on all night.

I was mentally questioning if that stuff would ever come off of a pillow case even with my strongest bleach when she handed me another, tiny jar.

THE TINY JAR was for the eye area. I asked if what was good for the rest of my face wasn't good for my eye area.

With a painted expression, she explained that horrors, no, the eye area was MUCH more sensitive and needed more correction and handed me a medium sized jar.

IT WAS FOR the throat and neck area, which turned out to be different from either my face or my eye area. All of this required another bottle of liquid to remove come morning, since the first liquid remover would simply NEVER do for both jobs of removing.

Well, I used all that junk until it was gone and I, too, was no closer to being beautiful than when I, too, had first started. Just a lot broker.

SO I SETTLED for my same old face and some baby oil and have been a lot happier ever since. No more queen bee or turtle oil race for me and my pocket book!

Stick to your baby oil, Richard!

DEAR EDITOR

What Our Readers Think

Controversy Wholesome

Mr. Bill Turner
The Leader News
Littlefield, Texas

Congratulations upon your concise statement concerning

Our Policy

Our columns are always open to anyone who writes a letter to the editor. The Leader News will accept all letters that are signed, however, the name of the writer will be withheld upon request. Such letters are kept on file for inspection by anyone who wishes to see them. Letters are printed as space permits, with shorter letters having a better chance of being printed on time than those which are extremely long. The fact that a letter is printed does not mean the Leader News necessarily agrees with the opinion stated.

letters to the editor. I would suppose that you will have a number of requests concerning the letter criticizing a coach.

I believe that the controversy concerning school lunches and the qualifications of the coach are very wholesome and will benefit the community as well as keeping up your readers' interest in your editorial page.....

I notice that you have won all the awards, plaques, and blue ribbons again for 1968. I did not comment on this, feeling that someone as good as you obviously are does not need to be told.....

A Lubbock Reader
Name Withheld By Request

LAMB COUNTY SCRAPBOOK

Littlefield Saw Colonization

This is one of a series of stories backgrounding the history of Lamb County. Readers are invited to contribute to the series.

By NILAH RODGERS
Leader-News Staff Writer

From the time George W. Littlefield first bought the Yellow House division of the Capitol Syndicate in 1901, he had in mind colonizing a big portion of the 312,000 acres of the land.

Even then he could visualize settlements of people dotting the plains. He had seen people moving west into the plains states, especially Kansas, following the Civil War. Littlefield concluded that the same

would be true of this part of Texas some day.

When more than 150 people had settled at Olton by 1910 Littlefield was sure that colonization would succeed.

Littlefield started the colonization ball rolling by hiring sales manager Arthur Pope Duggan in the summer of 1912.

Duggan's father was county and district clerk for San Saba County from 1888 until 1900, and Duggan had helped his father in this work in 1895-96, so he knew about legal records and local government.

Duggan got his degree from Texas A&M in 1895 in civil engineering, and four years later a degree in law from The University of Texas, after working his way through the two schools.

Duggan apprenticed himself to the opening of new frontiers by handling the estate of his brother-in-law in the one year old town of Stamford and watching the opening of the town and its prospective buyers and businessmen.

A. P. Duggan was a quiet man. He did not practice the "hard sell technique," but rather preferred to counsel with prospective buyers, giving them a careful appraisal of the country and its prospects.

He liked to know each new family personally, and work for their well being. New settlers were associates in a new venture, not simply statistics in a ledger.

Visiting, reading when he could find time, and a "cup of coffee for breakfast, and a glass of eggnog on Christmas morning" constituted his sole indulgences.

Operation of the Littlefield Lands Company began in August, 1912, when Duggan arrived on the Yellow House Ranch.

He started advertising the Littlefield land while the land was still being surveyed. To help with the time-consuming job of writing advertising material, Duggan hired the "one and only" Don Biggers. About three weeks later, the first ad on the new colonization project appeared in the Lubbock paper.

In a "can you beat it?" article, the first ad offered land with no payment for one year to the first 35 families who bought 50 acres or more.

To qualify for this deferred payment, the purchaser was to move onto this land by March 1, 1913, make improvements worth at least \$500, and farm a minimum of 40 acres that year.

In addition to this, the buyer could get as many cattle on credit as he could feed.

"It isn't the money the owner of these lands desires so much as it is to settle the same with a class of industrious, progressive, prosperous farmers," the ad proclaimed. This policy guided the company in all its sells.

LAMB COUNTY LEADER-NEWS

ESTABLISHED 1923
Lamb County Leader
and County Wide News
combined Feb. 13, 1969.

BILL TURNER Editor & Publisher
BOB HAMILTON Advertising Director
JOELLA LOVVORN News Editor

PUBLISHED SEMI-WEEKLY, each Thursday and Sunday morning by The Leader-News, 312 W. 4th, Littlefield, Texas, 79339. Entered as second class matter in the U. S. Post Office, Littlefield, Texas, 79339, under the acts of March 3, 1879. Subscription rates: by mail in Lamb and adjoining counties, \$6 per year, elsewhere, \$8 per year. Carrier fee delivery, 70 cents per month. Single copy rates, 10 cents on Thursday and 15 cents on Sunday. Classified advertising rates: 6 cents per word first insertion, minimum \$1. 3 cents per word thereafter. Telephone: 385-4481.

PAUL HARVEY

If Blacks Turned White

IF EVERY BLACK turned white tonight, tomorrow morning we would find most of our problems unresolved.

Statistically, we would have less crime—but we would still have much too much. The percentage of whites committing crimes is about five times greater than the white population increase.

WE WOULD STILL have unemployment in the midst of plentiful jobs, because 40% of the unemployed are white.

We would still have mothers bearing illegitimate children to make themselves eligible for increasing welfare handouts.

We would still have unwon wars overseas and resultant domestic restiveness.

MANY AMERICANS have been allowing themselves to adopt the ancient scapegoat concept, imagining that we can absolve ourselves of our own sins by blaming everything on the blacks. We can't.

Indeed, the black-white relationship in the United States, in perspective, amounts to a very commendable amalgamation.

HISTORICALLY, many of the world's diverse cultures have not been able to pull as close together in 2,000 years as our black-white cultures have in 200 years.

Britain, for all her centuries of involvement with Africans and Asiatics, is "less close" to them than we Americans are to one another.

That we have domestic black-white strife involving fractions of our black-white populations should not be nearly so surprising as the larger fact that we have come so far so fast in providing equality of opportunity and mutual social acceptance.

I DO NOT INTEND to try to

AND SO WOULD THEY!

THE ABUNDANT LIFE

Reserve Power

By BOB WEAR

"LIVE IT UP" is a popular spirit in our time, but it is one of the most harmful guidelines for living.

Satiation is the goal of many people, and this is the most common means of destroying interest and desire. These people "live it up" to the point of nauseating repletion.

The general consequence is disgust and boredom.

A LIFE GIVEN TO EXCESSES is soon weak, and becomes too much of a burden to itself.

The present, popular materialistic philosophy of "let us eat, drink and be merry for tomorrow we die" is leading many people to various forms of exhaustion.

LACK OF RESERVE POWER is making the experience of living very difficult for many folk.

On a larger scale, we see the frenzy and turmoil which are so widespread.

For the most part, this condition has been caused by a lack of reserve power to call on in time of crisis.

WE MUST NOT over-extend ourselves, because it is over-extension that threatens our whole superstructure. This is true in the individual experiences, and in our collective experiences as a social order.

The need for reserve power is self-evident.

WE UNDERSTAND the need for reserve power in the successful operation of a motor. No one wants to drive an automobile that has no such reserve. The designers and builders of our motor cars have provided for reserve power.

If we operate our cars sensibly, we have the reserve power when it is needed. On the other hand, if we drive the car at its maximum, continuously, there is no reserve. No sensible person does this.

defend the so-called "militants."

It is too obvious that many of them have a chip on their shoulder, resenting their blackness—and that their blackness as a catalyst mobilizing resentment, restiveness and rebellion.

They are as wrong to blame their troubles on their color as we are to blame all our troubles on them.

THAT'S WHY I SAY a black could turn white tonight and tomorrow morning we would still have legions of Americans demanding more working less....

We would still have Americans burning our cities because they resent the maladministration of some of our foreign affairs and football blame our ism.....

We would still have rebellious youths growing long hair, wearing dirty clothes in rebellion against a generation of parents who drink and say "don't smoke and say "don't" and denounce the misuse of sex which they misuse it themselves.

IF EVERY BLACK turned white tonight, we'd have too many too hungry, unenlightened, Mexicans, Indians and shantytown whites.

We'd still have public lurid movies and pulp magazines feeding the appetites of corrupt Caucasians.

We would still have segments of our college-university populations going "pot"....

SO MOST OF WHAT AILS is not so simply dismissed as matter of black and white.

If every black turned white tonight, tomorrow morning we would still have most of our problems....

THIS IS A GOOD LESSON for us which can easily be applied to our lives, and to present-day society.

Our Creator has given us the capacity for reserve power.

He has done this in order to help us meet the unusual experiences of life with the spirit of victory—the spirit of nobility and dignity.

RESERVE POWER to abundant living is more spiritual and moral than physical. In fact, the essential power for living is spiritual. There is need for physical strength, but physical strength alone is not enough for satisfactory personal performance.

It is absolutely essential that we build up the inner reserves of faith, courage, stability and endurance. These and related elements of personal power are usually referred to as moral power, because they have to do with our inner being.

Horace Bushnell said, "By moral power, we mean the power of a life and a character, the power of good and great purposes; the power which comes at length to reside in a man distinguished in some course of estimable or great conduct.—No other power of man compares with this, and there is no individual who may not be measurably invested with it."

IN ORDER TO BUILD UP this power, we must put first things first, practice moderation in all things, completely eliminate all forms of dissipation and devote our thoughts and actions to Christian ideals and principles.

WE WOULD BE WISE to consider our ways. While we are busy building up stockpiles of the various forms of physical strength, we must not overlook the importance of building up the inner reserves of moral power.

Dial 385-4481 For Classifieds

Journey To Past

BY EVALYN PARROTT SCOTT

EDITOR'S NOTE: This is Part I of the history of the Roy B. McQuatters family, written by Veta Bolton.

Father, Roy Bryan McQuatters, born Oct. 8, 1891 in Johnson County, near Alvarado.

His parents were William Walter McQuatters and Martha (Guinn) McQuatters both native Texans.

Grandfather McQuatters was a farmer by trade and installed the water works for Alvarado and surrounding towns. Dad's most vivid recollection was when he and his little brother Oscar lost their lives in 1901.

Several years later grandfather and Mrs. Annis McMurry, who called her Granny McQuatters, had one son Nick who was the same age as Dad. His half-brother was born later. Dad went to work at Alvarado.

had moved to South Texas at an early date. Mother's family lived within 50 miles of the Gulf of Mexico and she recalls that, when she was a child, each summer some of the neighbors would load their covered wagons, form a caravan, and drive to the Gulf where they would spend several days fishing, bathing and hunting sea shells and then return home. Her most terrifying childhood experience was the 1900 storm when Galveston was swept away. This was their first experience with a hurricane and they did not know what to expect.

The storm reached its peak about midnight and with water streaming down and inside walls and the house popping and trembling they decided that the house was going to blow away and they had better try to make their way to a sweet potato cellar just back of the house.

Grandfather made a trial trip feeling his way along the side of the house as long as he could and then counting the number of steps to the cellar. He decided that, although it would be a terrifying experience, it would be better than having the house blow down on them.

It was dark, raining torrents, and the wind was so strong that even a grown man could not stand up in it. Grandfather took mother's little

brother Claude in his arms. Grandmother followed leading Mother's older sister Lily, who was a frail child, and Mother and her older brother John were consigned to the care of two strong Negro men with instructions to hold on to them regardless of what happened, and thus arranged they stepped out into the storm.

Mother's sister, Ora, was not at home that night. Grandfather reached the cellar first and although he shouted as loud as he could he could barely be heard above the roar of the storm but they all made it to safety.

Mother says that she can never forget how faithful those Negro men were in getting her and Uncle John to the cellar.

The next morning there were only three houses left standing and Grandfather's was one of them. It was used to house the sick and wounded and the rest slept on wet mattresses out in the wagons. Nothing was left dry not even the things in trunks.

That night the wind picked up one of Mother's cousins and her baby and deposited them in a dug well and although the water was chest deep, they survived unhurt.

In 1906, Grandfather Marshall moved his family to Rosenberg so the children could have a better school

and Mother graduated from Rosenberg High School in 1910. She went to Sam Houston Teacher's University at Huntsville, and later she attended the Normal University at Las Vegas, N. M.

Mother's greatest ambition was to become a teacher and she did. She taught 17 years.

In 1913 Grandfather decided to go west and they moved to Andrews, where mother taught school and met Dad.

About this time the United States government passed a law making it possible for adults to homestead 320 acres (a half section) of land so Grandad's family all moved over into New Mexico and homesteaded.

Mother taught at Eunice, N. M., while living her land out.

Mother recalls that Grandmother liked to raise turkeys and one year had a nice flock. They had placed little bells around the necks of some of the turkeys hoping to frighten the coyotes away.

One Saturday Mother received a letter from some of her young friends at Andrews, saying that they would be

over the next day to spend the day and while she and Grandmother were planning the Sunday menu they heard the turkey bells coming.

Mother grabbed the shot gun and rushed out.

The turkeys were just topping a little rise out in front of the house but Old Tom, the big gobbler was missing. Mother hastened to the top of the hill and there was Old Tom and a coyote having a wrestling match. They were just going up and down.

Mother fired, the coyote ran away and she gathered Old Tom up in her arms and rushed to the house but his head was so badly lacerated that they had to kill him. The company came the next day, and yes, you guessed it, they had baked turkey.

Quail was plentiful and Grandad would throw out some grain for them and the covey would come every day. Grandad made a wooden bird trap and sometimes they would catch a dozen quails at one time. They would take what they wanted and turn the rest loose and then turn the trap over until they got quail hungry again.

DIAL 385-4481

FOR CLASSIFIEDS

SERVING YOU IS OUR FAVORITE BUSINESS

... AND WE'VE BEEN DOING IT FOR SIXTY-FIVE YEARS!

Furr's has been serving its customers in the Southwest successfully for sixty-five years so we must be doing something right. Furr's works hard to bring you what you want, like Low Miracle Prices on the famous brands you know and trust. Why accept less? Shop at Furr's today for the finest in service and savings to boot.

STEAK

ROUND, FURR'S PROTEN, LB. **98¢**

- STEAK Rib Cut, Furr's Proten, Lb. **88¢**
- STEAK Arm Round Swiss Furr's Proten, Lb. **79¢**
- ROAST Prime Rib, Furr's Proten, Lb. **83¢**
- STEAK Boneless Club, Thick Cut, Furr's Proten, Lb. **\$1.69**
- KEY CLUB Steak, Furr's Proten, Lb. **\$1.19**

PICNICS HICKORY SMOKED LB. **39¢**

- SAUSAGE Links, Hickory Sweet, Lb. **69¢**
- PERCH FILLETS Top Frost, Lb. **49¢**
- FISH STICKS Sea Star 8 Oz. **25¢**
- BOLOGNA Fresh Sliced All Meat, 12 Oz. **49¢**
- FISH CAKES Cello Wrapped Lb. **49¢**
- BACON Farm Pac 2-Lb. Pkg. **\$1.39**

FRUITS & VEGETABLES

WE RESERVE THE RIGHT TO LIMIT QUANTITIES

BELL PEPPERS Fine For Stuffing Lb. **23¢**

- RUTABAGAS Fresh Calif. Lb. **12 1/2¢**
- MUSTARD GREENS Bu. **2/29¢**
- LEMONS Fresh Calif. Lb. **29¢**
- COLLARD GREENS Bunches **2/29¢**
- YAMS Fresh Easy Texas, Lb. **15¢**

CABBAGE FRESH TEXAS LB. **5¢**

CARROTS FRESH TEXAS BAG **9¢**

Fresh Frozen Foods

BROCCOLI CHOPPED, TOP FROST FRESH FROZEN, 10 OZ. PKG. **15¢**

PIES MORTON FRESH FROZEN, APPLE, OR COCONUT CUSTARD, EA. ... **29¢**

PEAS Gaylord Sweet, Fresh Frozen, 10 Oz. **15¢**

CORN Dartmouth, Fresh Frozen, 10 Oz. Pkg. **15¢**

JERGENS EXTRA DRY **99¢**

ICE CUBE TRAY

FESCO FESTIVAL STACK PAK SPECIAL REMOVEABLE DIVIDERS REG. 98¢

2 FOR 88¢

WINDEX WINDOW CLEANER **39¢**

20 OZ. BOTTLE

8 OZ. SPRAY BOTTLE **29¢**

AERSOL, 15 OZ. **49¢**

CAKE MIX FOOD CLUB, ASS'T 19 OZ. PKG. **25¢**

CLEANSER AJAX, 7c OFF LABEL, CAN **17¢**

PEACHES GAYLORD IN HEAVY SYRUP, NO. 2 1/2 CAN **23¢**

COFFEE FOLGERS' MARYLAND CLUB MAXWELL HOUSE, CHASE & SANBORN FOOD CLUB, 1-LB. CAN. **69¢**

MARGARINE MEADOW LAKE, 1-LB. **17¢**

MILK FOOD CLUB TALL CAN **7 FOR \$1**

EGGS FARM PAC, USDA GRADE "A" MEDIUM DOZ. **44¢**

SKINNERS Large Elbow Macaroni, 24 Oz. **39¢**

PECANS Ellis Shelled, Halves Or Pieces, 10 Oz. **\$1.19**

INSTANT COFFEE Maryland Club, 6 Oz. Pkg. **89¢**

SPINACH Food Club, No. 303 Can. **15¢**

MIX VEGETABLES Food Club No. 303 Can. **19¢**

SLICED CARROTS Food Club No. 303 Can. **16¢**

FRONTIER COUNTRY SAVE AND REDEEM FRONTIER STAMPS DOUBLE STAMPS ON WEDNESDAYS

SHAMPOO HEAD & SHOULDERS 5 OZ. JAR **1.29**

HAND LOTION JERGENS EXTRA DRY **99¢**

HAIR ARRANGER 7 OZ. BTL. **99¢**

LIP BALM Plastic Reg. 59¢ **23¢**

PLASTIC SPECIAL 1-Bushel Laundry Basket 1 1/2 Qt. Dish Pan 10 Qt. Pail 3Pc. Mixing Bowl Set **59¢**

CLASSIFIED ADS

Help Wanted Houses for Sale Houses For Rent Misc. for Sale Card of Thanks Bus. Services

Need cook at Dairy Mart. Good job for right person. Apply at Dairy Mart, 1020 W. 10th. TF-D

Wanted

MIAD wants steady work until school is out. 385-4389. Johnnie Mae Albert. 3-27-A

Will keep children in my home. Mrs. C. E. Cowan. Phone 385-3542. TF-C

Apt. For Rent

FOR rent: beautiful furnished three room apartment. \$55.00 per mo. with bills paid. 420 W. 4th. PO 3-3709. 5-8-H

NICELY furnished three room brick apartment. All bills paid. Phone 385-5151. T

COMFORTABLE bedrooms for men. New Home. Heated rooms. Phone 385-3604. 204 E. 9th St. TF-A

Two room furnished apartment. Newly redecorated. Phone 385-4137. TF-P

FOR RENT: Furnished apartments. Phone 385-5364. TF-I

FOR RENT: Furnished one and two bedroom apartments. Adults only. 385-3880. TF-H

Houses for Sale

House for sale, with 5 acres. Near school, in Amherst. \$1,500 or trade for car or pickup. Inquire at 1004 Wood St., Amherst. Alberto Abete. 3-27-A

For Sale or Rent, Houses and apartments. Chester Harvey. 385-4297. TF-S

FOUR ACRES and seven room house. Good 1 1/2 inch sprinkling system. 1/2 mile east on Spade Hwy., 1/2 mile north of Littlefield. Call 385-5561 after 5:30 p.m. or all day Saturday and Sunday. TF-L

Furnished two bedroom, brick house, adults only. 385-3880. TF-H

FOR SALE or trade. Three bedroom with acreage on highway at Littlefield. Joe Young, 1309 Atkins, Brownfield. Phone 637-4000. TF-Y

By owner, large two bedroom, bath, large kitchen, dining room, fully carpeted, carpet, nice neighborhood. Fenced, storage house. 717 E. 13th. 385-4544. 1-26-J

For Sale or Rent: Three bedroom house, 410 Wood St., Amherst, Call 667-3980 in Petersburg. TF-D

THREE BEDROOM brick, carpeted, refrigerated air, nice back yard fenced, fruit trees. 385-5508. 3-23-F

NEW THREE bedroom, 1 3/4 baths, carpeted, fenced, Crescent Park. 385-5508. 3-23-F

THREE bedroom brick, 1 3/4 baths, fireplace, fenced, Crescent Park. 2505 S. Farwell. 385-6156. 4-3-H

ASSUME low interest loan and pay transfer on three bedroom, two bath, brick, Call Roy Wade, Plains Real Estate. TF-W

FOR SALE or rent—account No. 27863, \$50.00 down. Reasonable monthly payment or rent \$60.00 per month. Three bedroom next to school. Located 605 W. 1st. St., Littlefield. For information call collect Atlanta, Georgia, 404-524-0644. 4-3-H

FOR RENT: Modern two and three bedroom houses, some furnished also furnished apartments. Call K. Houk, 385-4830 or 385-3492. TF-H

FOR RENT OR SALE: Two and three bedroom, 385-4674. Ophelia Stone.

TWO bedroom furnished, plumbed for washer, fenced back yard. 322 W. 4th. Call Pete Shipley, 385-8964. TF-S

TWO bedroom house, carpet, plumbed, washer and dryer, automatic heat. Call 385-4565. TF-H

Cheap three bedroom house, one mile east on 84 By-pass. Call 385-3628. 3-27-B

TWO bedroom brick home. \$60.00 per month. Call Mrs. A. J. Lenderson, 272-3038, Muleshoe. 4-17-L

TWO bedroom house for rent. Close in. All bills paid. Call 385-4497 or 385-5300. TF-Y

Central heat, carpeted, fenced back yard. Nice neighborhood, 710 E. 6th. Call 385-3112 or 385-5060. TF-K

Two bedroom furnished. 401 Westside. Call 385-8964. Pete Shipley. TF-S

Miscellaneous

FOR SALE—Brantley Drive in Mrs. M. B. Welborn. 385-4502. TF-W

WANTED TO BUY 1,000 gal. propane tanks, with 250 lbs. working pressure. Keeth Gas Co., Clovis, N. M., 505-762-2651. 4-10-K

Good used aluminum pipe in 4", 5", 6", 7", 8" sizes, at a good price. We also have the well known extruded ALCOA Aluminum pipe in all sizes. We buy used aluminum pipe. Before you try see State Line Irrigation—Littlefield, Muleshoe. TF-S

WE DO CUSTOM farm work. Shredding, tending, discing, offset discing, breaking, and anhydrous ammonia application with stubble mulchers. Bill Davis, Amherst, 246-3483, 385-5830. TF-D

FOR LEASE—Gulf Station, 9th and Hall, Call 385-3900, or see Slow Grissom. TF-G

Need responsible person in Littlefield area to take over payments on late model sewing machine. Equipped with automatic zig-zagger, blind hems, buttonholes, fancy patterns, etc. Balance due \$24.56, four payments \$6.48 per month. Write Credit Manager, 1114 19th Street, Lubbock, Texas. TF-L

Boat and trailer, good condition. See at Tommy Lewis Body Shop. 385-5545. 4-6-T

Saws machine filed and set handsaws \$1.50. Power Blades Chisel tooth 10c inch diameter. Fine tooth and combination 15c inch. James Wood, 209 E. 16th, Phone 385-4348 after 4 p.m. TF-W

COINS BOUGHT & SOLD—Bring your old coins. Let us appraise. Will buy, sell or trade. Bid board for coins opens 9 a.m. Monday, closes 4 p.m. Saturday. KIRBY'S SHOE STORE, 333-B Phelps, Littlefield. TF-K

SHEEP FOR SALE, Ramboulet ewes. Contact 385-3413 or 385-4658. TF-M

DUNN 56-C cotton seed. Germination 90%. Bennie Harmon, Amherst. 5-30-H

PLASTIC engravers. Name badges, plates, desk sets and small signs. Call 385-5567 for your needs. 4-10-S

G. E. Refrigerator, 202 S. Sunset. Ben Joplin. 385-3524. 3-23-J

The Anton School has a number of items for sale. You may present your sealed bids to Joe Cummins, Anton School, any time before the deadline set at 4:00 p.m. April 2nd. You may see and inspect these items at any time at the school and you may call Joe Cummins for any information. Items to be sold are: 1—Clark fork lift, 1953 capacity 3500 lbs. 1—1960 1/2 ton Ford Pickup six cylinder, 1—1960 Plymouth station wagon, six cylinder. All are in good condition. 3-20-C

REPOSSESSED color Combo. 1969 model, beautiful walnut cabinet, solid state radio, four speed record player, 2600 volt RCA color chassis, 267 sq. inch picture, multi-speaker sound system. Original cost over \$800.00. Take over balance of \$398.87. Easy credit arranged in our store. Open till 8:00 p.m. Call collect for later or Sunday appointment. Lubbock Stereo Center, 1403 19th, SH 7-5572. 3-23-L

30 weaning pigs, \$12.50, registered Durocs. Six miles east of Whitarral. Tommy Cleverger. 3-23-C

LUZIER COSMETICS

In stock, see Mrs. Curtis Chisholm, 500 E. 12th, Littlefield, 385-3425. TF-C

RENT CONVALESCENT equipment at Brittain Pharmacy. Wheel chairs, crutches, hospital beds, other items. Complete line Convalescent needs. TF-B

MONUMENTS and Memorials. Display at 1500 Nichols Ave. Call Toby Walker, 385-3539, Littlefield. TF-W

MATTRESS RENOVATED—mattress rebuilt, new mattresses and box springs. Your present bed springs converted to box springs. Mrs. Claude Steffy, dial 385-3386, or Stitch-In-Time, 385-3140, Agents for A&B Mattress Co., Lubbock. TF-A

PICKUP CAMPERS and trailers. Askew Texaco, 401 E. 9th, Littlefield. TF-A

ALL kinds alterations, covered buttons, button-holes, belts. Mr. and Mrs. G. E. Seifres, 905 E. 6th St., Phone 385-3971. TF-D

KIRBY COMPANY OF LITTLEFIELD Authorized Distributor Phone 385-3357

ATTENTION dog owners. Poodle grooming and dog bathing at Muleshoe Animal Clinic, west of Muleshoe. For appointment phone 272-3061. 3-30-W

PLAINS REAL ESTATE Ph. 385-3211 Roy Wade I. D. Onstead

One big acre of land on the Springlake highway near country club. A perfect building site, reasonably priced.

37 acres near town, 2 irrigation wells. This land lays perfect.

A real nice 2 bedroom house near Jr. High School. Lots of storage, fenced back yard, storm cellar.

FOR SALE Small down payment on these homes where they are or can be moved to your location and will finance.

18th and Ave. B., Olton, Texas. Three bedroom home payment \$53.60 per month.

Corner of Clovis and Dalhart Sts., Sudan, Texas. Three bedroom home \$42.40 per month.

6th and Bell Ave., Amherst, Texas. Three bedroom home \$44.00 per month.

Last street in northwest, Sudan, Texas. Three bedroom home \$43.00 per month.

These homes are owned by Mortgage Co., and we approve your credit. All homes will pay out 12 years.

CALL JONES COLLECT 806-792-6371

THE FAMILY of Mrs. Louella Chilton wishes to express sincere thanks to friends for food, flowers, and expressions of sympathy during the loss of our loved one, and special thanks to Rev. R. N. Tucker who conducted the services. Mr. and Mrs. Tommy Robison and the family of Mrs. Chilton.

THANKS TO ALL those who helped us during our recent illnesses, through prayers, cards, visits and contributing money. Mr. and Mrs. Herb Roberson. 3-23-R

John's Nursery 8th & Westside, 385-8988

PROFESSIONAL landscaping, lawn service, tree surgeons, insecticide spraying. Call collect SW 2-5397, Lubbock. Free Estimates.

JOHN STANDIFER 4315 42nd St., Lubbock.

DECOUPAGE COURSE Beginning March 24 7 to 9 p.m. Supplies and finished gifts. Ladies, couples, men, teen-agers, Phone 385-5588 385-4287 385-4687

HUTCHINS BUILDING SUPPLY 3-23-C

Bus. Oppor. National Known Company now offering A Distributorship in this area. A minimum of \$1,000.00 inventory is required. If you are interested in making from \$2,000.00 to \$5,000.00 per month, write or call, Jack Arthus Micro-Lube, Inc. 8505 Directors Row Dallas, Texas, 75247

Bus. Services COMPLETE EXTERMINATION Service, household pests as roaches, mice, rats, termites, etc. Tree and lawn spraying, bird repelling, moth proofing. One year written service warranty. Low rate, \$2.50 a room—crawling insects. Call collect: Levelland, 894-3824, Davidson Pest Control, 111 First Street, Levelland, 15 years experience. TF-D

RENT CONVALESCENT equipment at Brittain Pharmacy. Wheel chairs, crutches, hospital beds, other items. Complete line Convalescent needs. TF-B

MONUMENTS and Memorials. Display at 1500 Nichols Ave. Call Toby Walker, 385-3539, Littlefield. TF-W

MATTRESS RENOVATED—mattress rebuilt, new mattresses and box springs. Your present bed springs converted to box springs. Mrs. Claude Steffy, dial 385-3386, or Stitch-In-Time, 385-3140, Agents for A&B Mattress Co., Lubbock. TF-A

PICKUP CAMPERS and trailers. Askew Texaco, 401 E. 9th, Littlefield. TF-A

ALL kinds alterations, covered buttons, button-holes, belts. Mr. and Mrs. G. E. Seifres, 905 E. 6th St., Phone 385-3971. TF-D

KIRBY COMPANY OF LITTLEFIELD Authorized Distributor Phone 385-3357

ATTENTION dog owners. Poodle grooming and dog bathing at Muleshoe Animal Clinic, west of Muleshoe. For appointment phone 272-3061. 3-30-W

One big acre of land on the Springlake highway near country club. A perfect building site, reasonably priced.

37 acres near town, 2 irrigation wells. This land lays perfect.

A real nice 2 bedroom house near Jr. High School. Lots of storage, fenced back yard, storm cellar.

FOR SALE Small down payment on these homes where they are or can be moved to your location and will finance.

18th and Ave. B., Olton, Texas. Three bedroom home payment \$53.60 per month.

Corner of Clovis and Dalhart Sts., Sudan, Texas. Three bedroom home \$42.40 per month.

6th and Bell Ave., Amherst, Texas. Three bedroom home \$44.00 per month.

Last street in northwest, Sudan, Texas. Three bedroom home \$43.00 per month.

These homes are owned by Mortgage Co., and we approve your credit. All homes will pay out 12 years.

CALL JONES COLLECT 806-792-6371

TAX RETURNS Due to the complexity of the 1968 Income Tax forms, we will be open until 9 p.m. to work on your returns. 4-1-1 385-5188.

John's Nursery 8th & Westside, 385-8988

PROFESSIONAL landscaping, lawn service, tree surgeons, insecticide spraying. Call collect SW 2-5397, Lubbock. Free Estimates.

JOHN STANDIFER 4315 42nd St., Lubbock.

DECOUPAGE COURSE Beginning March 24 7 to 9 p.m. Supplies and finished gifts. Ladies, couples, men, teen-agers, Phone 385-5588 385-4287 385-4687

HUTCHINS BUILDING SUPPLY 3-23-C

Bus. Oppor. National Known Company now offering A Distributorship in this area. A minimum of \$1,000.00 inventory is required. If you are interested in making from \$2,000.00 to \$5,000.00 per month, write or call, Jack Arthus Micro-Lube, Inc. 8505 Directors Row Dallas, Texas, 75247

Bus. Services COMPLETE EXTERMINATION Service, household pests as roaches, mice, rats, termites, etc. Tree and lawn spraying, bird repelling, moth proofing. One year written service warranty. Low rate, \$2.50 a room—crawling insects. Call collect: Levelland, 894-3824, Davidson Pest Control, 111 First Street, Levelland, 15 years experience. TF-D

RENT CONVALESCENT equipment at Brittain Pharmacy. Wheel chairs, crutches, hospital beds, other items. Complete line Convalescent needs. TF-B

MONUMENTS and Memorials. Display at 1500 Nichols Ave. Call Toby Walker, 385-3539, Littlefield. TF-W

MATTRESS RENOVATED—mattress rebuilt, new mattresses and box springs. Your present bed springs converted to box springs. Mrs. Claude Steffy, dial 385-3386, or Stitch-In-Time, 385-3140, Agents for A&B Mattress Co., Lubbock. TF-A

PICKUP CAMPERS and trailers. Askew Texaco, 401 E. 9th, Littlefield. TF-A

ALL kinds alterations, covered buttons, button-holes, belts. Mr. and Mrs. G. E. Seifres, 905 E. 6th St., Phone 385-3971. TF-D

KIRBY COMPANY OF LITTLEFIELD Authorized Distributor Phone 385-3357

ATTENTION dog owners. Poodle grooming and dog bathing at Muleshoe Animal Clinic, west of Muleshoe. For appointment phone 272-3061. 3-30-W

One big acre of land on the Springlake highway near country club. A perfect building site, reasonably priced.

37 acres near town, 2 irrigation wells. This land lays perfect.

A real nice 2 bedroom house near Jr. High School. Lots of storage, fenced back yard, storm cellar.

FOR SALE Small down payment on these homes where they are or can be moved to your location and will finance.

18th and Ave. B., Olton, Texas. Three bedroom home payment \$53.60 per month.

Corner of Clovis and Dalhart Sts., Sudan, Texas. Three bedroom home \$42.40 per month.

6th and Bell Ave., Amherst, Texas. Three bedroom home \$44.00 per month.

Last street in northwest, Sudan, Texas. Three bedroom home \$43.00 per month.

These homes are owned by Mortgage Co., and we approve your credit. All homes will pay out 12 years.

CALL JONES COLLECT 806-792-6371

SHURFRESH MILK HAS THAT NATURAL GODNESS
FOUST FOOD

A nice 20 acres close to town, a good buy. L. Peyton Reese. TF-R

TO SETTLE Estate, will sacrifice a \$10,000. two press cleaning plant for \$5,000. Will consider \$1,750 down payment and carry the balance \$75.00 per month at 6% interest. This plant is in Bovina, Texas. Is in excellent condition and doing an outstanding business at this time. Contact O. W. Rhinehart at, Rhinehart-Hagens Real Estate, Office phone 238-3521, Res. phone 238-4452, Bovina, Texas. 3-2

INCOME TAX SERVICE Reasonable Rates J. CALVIN YOUNG PHONE 385-898v

MOTEL L-F Littlefield, Texas

FOR CLASSIFIEDS Call 385-4481

Autos for Sale

1967 1/2 ton Ford Pickups, 352 engine, standard transmission, excellent condition. \$1,275.00, 1967 Pontiac Catalina, 4-door, clean, good condition, \$1,775.00. Call 385-4447 weekdays, 385-4694, Sundays. TF-R

FOR SALE: 1963 Ford Galaxie. Four door, radio, heater, air conditioner, Extra clean. Call Whitarral 299-4061 after 6:00 p.m. 1969 tags included. 2-23-T

NEED A CAR Chrysler, Plymouth and Dodge New or Used Contact Archie Curry Garland Motor Co. Phone 385-4454 Littlefield, Texas

1968 Ford Galaxie 500, 4 Dr. Sedan—Power and Air—Clean as can be—Beautiful Gold Color—Ready to Go—\$2595.

1966 Ford Galaxie 500 4 Dr. Hardtop—V-8 Engine—Cruise-O-Matic—Power Brakes—Power Steering, Air-Conditioning, Beautiful Beige with Chestnut all Vinyl Trim—local one owner and extra nice—\$1595.

1966 T-Bird Landau—Air and Power—all the luxuries you expect from a T-Bird. Low mileage—Silver rose and beige—Maroon interior—\$2795.

1965 Fairlane 4 Door Sedan—V-8—Standard Transmission—One owner. Clean, Air Conditioner—\$1095.

1964 Rambler 4 Dr. 6 Cylinder—Standard Transmission (Engine just overhauled)—\$595.

1962 Fairlane 500 V-8 Standard Transmission—Radio—Air Conditioned—white with blue interior—\$695.

1961 Falcon 4-Dr. Sedan 6 Cylinder—Standard Transmission—Engine overhauled—Color Green—\$495.

1959 Cushman \$125.

1966 Ford Pickup—Standard Transmission—V-8 Engine—Radio—\$1195.

1962 Chevrolet Pickup—6 Cylinder—Red & White color. \$695.

1962 Dodge Pickup—V-8 Standard Transmission, Light Green Color—Trailer Hitch—\$695.

Mitchell-Ford Inc. AND MERCURY

There's no mistake in shopping at Sawyer Pump & Machine. Wide selections are here to give you a perfect choice...friendly service guides you. 3-23

CALL 385-3777 FOR SERVICE Color or B/W TV Radios Stereos Tape Machines

WE REPAIR ALL BRANDS TOMMY'S ELECTRONICS 711 HALL & AVE. LITTLEFIELD

AM MINI PORTABLE Tote this amazing two-by-four inch in your pocket or via its carry hook. Solid State design...instant play when you turn it on! Big 2 1/2" dynamic speaker. Black and white poly case.

Box 871 Phone 385-4331 Littlefield, Texas

LEGAL

THE STATE OF TEXAS To any Sheriff or Constable within the State of Texas—GREETING: You are hereby commanded to cause to be published once each week for four consecutive weeks the first publication to be at least twenty-eight days before the return of a printed in Lamb County, Texas, the accompanying citation, of which the below following is a copy.

CITATION BY PUBLICATION THE STATE OF TEXAS To Ann E. Flores Defendant, Greeting: YOU ARE HEREBY COMMANDED to appear before the Honorable 15th District Court of Lamb County at the Courthouse thereof, in Littlefield, Texas by filing a written answer or before 10 o'clock A.M. the first Monday next after the expiration of forty-five days from the date of the issuance of this citation, same being the 28th day of April A. D. 1969.

Plaintiff's Petition filed said court, on the 27th day of January A.D. 1969, in this cause, numbered 950 on the docket of said court and styled Jose P. Flores Plaintiff, vs. Ann E. Flores Defendant.

A brief statement of the nature of this suit is as follows, to-wit: This is a suit for divorce alleging cruel and inhuman treatment, requesting an equitable division of property and requesting custody of minor children as is more fully shown by Plaintiff's Petition on file in this suit.

If this citation is not served within ninety days after the date of its issuance, it shall be returned unexecuted. The officer executing this writ shall promptly serve the same according to requirements of law, and the mandates hereof, and make due return as the law directs. Issued and given under my hand and the seal of said court at Littlefield, Texas, this 12th day of March A.D. 1969.

Attest: Ray Lynn Britt Clerk of Court /s/ Ray Lynn Britt District Court Lamb County, Texas

FHA-VA We Have Keys And Contracts. Will Show Anytime. Enthusiastic Service.

Plains Real Estate PHONE 385-3211 Roy Wade 385-3790 I. D. Onstead 385-4088

UNDERGROUND HIGHWAY At International Nick's 68-year old Creighton mine in the Sudbury District of Ontario, a 16-foot wide concrete-surfaced ramp spirals down a 20-degree incline to a vertical depth of nearly 2,000 feet. To be further extended, this ramp provides an economical method of recovering low-grade nickel ores that would be valueless if more conventional mining techniques had to be used.

True Value BARGAIN of the MONTH

369

AM MINI PORTABLE

Tote this amazing two-by-four inch in your pocket or via its carry hook. Solid State design...instant play when you turn it on! Big 2 1/2" dynamic speaker. Black and white poly case.

Box 871 Phone 385-4331 Littlefield, Texas

CLASSIFIED ADS

LEADER-NEWS

BOX 72, LITTLEFIELD

PRICES GOOD MARCH 24-29

Top Quality Always

SHORTENING

SHURFINE
3 LB. CAN

35¢

(WITH \$5. PURCHASE
WITHOUT PURCHASE 59¢)

COFFEE

39¢

SHURFINE
DRIP REG.
POUND CAN

(WITH \$5. PURCHASE 59¢ WITHOUT PURCHASE)

redeem
this
coupon
and
save

SAVE VALUABLE COUPON SAVE

NEW! TIDE
GIANT SIZE
TIDE XK
ONLY 59¢
WITH THIS COUPON
SAVE 18¢

GOOD ONLY AT RENFRO BROS.
OFFER EXPIRES MARCH 29, 1969
LIMIT 1 COUPON PER PACKAGE PURCHASED

SIRLOIN STEAK

SWIFT'S
PREMIUM PROTEIN
POUND

98¢

BACON

SHURFRESH
2 POUND
PACKAGE

129

LOIN STEAK

PIN BONE CUT
SWIFT'S PREMIUM PROTEIN, LB.

89¢

SHORT RIBS

LEAN MEATY
SWIFT PREMIUM PROTEIN LB.

29¢

PORK STEAK

EXTRA LEAN
SEMI BONELESS LB.

55¢

CAKE MIX

PILLSBURY
LAYER CAKE

29¢

SALAD DRESSING

SHURFINE
QT. JAR

39¢

DR. PEPPER OR 7-UP

KING SIZE
CARTON
(Plus Deposit)

39¢

MILK

SHURFINE
TALL CANS

6/1

- CRACKERS SHURFRESH 1-LB. BOX 19¢
- FLOUR SHURFINE 5 LB. BAG 37¢
- TOILET TISSUE DOESKIN 4-ROLL PACK 37¢
- NAPKINS ZEE TROPIC COLORS 60 PACK 2/25¢
- POP CORN SHURFINE 2-LB. BAG 27¢
- NESTEA LEMON FLAVORED LOW-CALORIE 8 OZ. 79¢
- PUMPKIN LIBBY'S 303 SIZE 15¢
- PEACHES SHURFINE 2 1/2 SIZE 25¢

KOTEX

12-PACK
BOX

39¢

CATSUP

SHURFINE
20 OZ. BTL.

3/99¢

SALMON

HONEY BOY
POUND SIZE CAN

63¢

DOUBLE GUNN BROS. STAMPS EVERY WEDNESDAY!!

- HAIR CONDITIONER VO-5 REG. OR BLUE 79¢
- SHAMPOO HEAD & SHOULDERS LARGE SIZE 79¢
- HAND LOTION JERGEN'S 9 1/2 OZ. 79¢
- COTTON SWABS J & 400 COUNT PACK 89¢

TOMATOES

POUND
CARTON

17¢

ONIONS

FRESH GREEN BUNCH

2/15¢

POTATOES

NEW MEXICO SWEET LB.

12 1/2¢

CORN

FRESH ON THE COB

2/19¢

P
R
O
D
U
C
E

FROZEN FOODS

MEXICAN DINNERS

PATIO
15 OZ.

33¢

ONION RINGS

7 OZ.

3/\$1

LEMONADE

6 OZ.

9¢

THRIFTY BEEF STEAK

1 1/2 LB.

79¢

DAIRY PRODUCTS

SOUR CREAM

CLOVERLAKE
8 OZ. CTN.

27¢

COTTAGE CHEESE

2 LB.

47¢

WHIPPING CREAM

1/2 PT.

27¢

BUTTERMILK

1/2 GAL.

37¢

RIGHT
on the
CORNER

Renfro Bros
SUPER MARKET

RIGHT
on the
PRICE

ESTABLISHED IN 1929

Raymond

PHONE 385-3400

Norman

AMHERST

MRS. LESTER LA GRANGE 246-3336

MR. AND MRS. Allan White and Mr. and Mrs. George Harmon were in Las Vegas, N. M., Tuesday and attended funeral services for Jim Bass of Tres Ritos, N. M. He was a brother of the late S. P. Bass, an early-day resident of Amherst community. Mr. and Mrs. Erbie Jones and daughter, Mrs. T. W. Holman and Mrs. Randy Holman of Amarillo, and Mrs. S. P. Bass and Mr. and Mrs. "Dutch" Bass of Tucumcari, N. M., former residents here, were among others there for the funeral.

MR. AND MRS. Roma Boggs and Mr. and Mrs. Melvin Bagley of Kress attended the Tuesday night service of the revival meeting in progress at the First Baptist Church. The Boggs' son, Rev. Jack Boggs of Merton, is leading the song services. The revival will close today.

MRS. ETTA Jones left Tuesday for Albuquerque, N. M., where she is spending a week with her daughter, Mrs. R. L. Brown and Mr. Brown.

KENNETH WHITE of Lubbock was an Amherst visitor Monday.

MRS. HENRY Brown visited Mrs. Effie Tapley at the Hospitality House in Littlefield Tuesday.

MR. AND MRS. Everett McAdams have purchased the I. N. Griffing place on Henderson Street.

MR. AND MRS. Griffing live in San Antonio and have moved their furnishings there early this week.

MR. AND MRS. Fred Horne and family of Muleshoe were here and he assisted her father, I. N. Griffing, in the move to San Antonio.

THE HORNES have a son, named Allen Heath, born Feb. 26, weighing 7 lbs., 5 oz. Their daughter, Tammy, is two years old.

EDDIE HAYDON and daughter Jeanne of Sunnyside, visited her great grandmother, Mrs. C. N. Stive Wednesday and attended the morning service and gospel meeting, held at the Amherst Church of Christ.

MR. AND MRS. G. C. Nicholson are residing at Amherst Manor. He was a patient in the hospital two weeks.

GUEST IN the Ted Long home Wednesday night was Mrs. Hazel Davis of Littlefield.

MR. AND MRS. A. A. Royal are home after being in Lubbock for some time, and in Abernathy with their son and family. He underwent surgery at St. Mary's Hospital on his ear earlier this year and since then, skin grafting was necessary.

REV. AND MRS. Douglas Gossett were in Lubbock Thursday. They met his parents from Post there. He received a report from his doctors.

MR. AND MRS. Bill Reynolds returned home after a visit with their son, Babley and family at Garland.

MR. AND MRS. Don Minyard and children of San Angelo were here for the weekend. Her mother, Mrs. Irma Jeffery was a patient in the hospital.

MRS. EDNA Arnold of Shallowater was guest Thursday of her sister, Mrs. Oby Blanchard.

HOSPITAL NEWS

LITTLEFIELD HOSPITAL

March 19

ADMITTED: Anthony Dueterhaus, Will Reed, Sam Hutson, Lee Cummings, David Allen, Ronney West, Ernest Savage, Bill Clayton.

DISMISSED: John Bohot, L. D. Halfey, Joe Wells, Mrs. Tomasita Perea, Mrs. Ollie King, William McCarty, Mrs. Robbie Parsons, Mrs. Elva Aranda and Infant, Miss Patricia Orr.

March 20

ADMITTED: Mrs. Thelma Griffin.

DISMISSED: Mrs. Janiece Dalton and Mrs. Carol Lambert.

March 21

ADMITTED: Mrs. Chela Vargas.

DISMISSED: Miss Sheila Blackwell, Mrs. Judy Lightfoot, Mrs. Ernie Norman, Marvin Bowling, Bill Clayton.

BIRTHS

Born to Mr. and Mrs. Billy Bankston, a baby girl on March 19 at 3:45 p.m., weighing 6 lbs. 15 oz.

Born to Mr. and Mrs. Frank Vargas, baby boy, March 21, weighing 7 lbs., 3 ozs.

EARTH: Ardis Barton, Harold Miller, Jerry Kelley.

FIELDTON: Jake Armstrong, Allen Yoakum, George Stewart.

HART CAMP: Roy Hendricks, J. C. Meuller Jr., Joe Caddell.

BULA-PEP: Eddie Wallace, Frank Lane and Ronnie Fisher.

"It Takes Two." Chamber Slogan

"IT TAKES TWO..." begins the slogan of the national and local observance of Chamber of Commerce Week, beginning today and continuing through next Saturday, March 29.

The complete slogan, "It Takes Two...Your Chamber of Commerce and You!" will herald the week which is set aside to recognize the importance of the Chamber of Commerce and the part it plays in the affairs of Littlefield.

Jim Kelly, executive vice-president, has stated that the nationwide observance of this special week is being coordinated by the American Chamber of Commerce Executives.

He outlined the threefold purpose of the observance:

1. To create public understanding of the purposes and needs of the Chamber of Commerce;
2. To recognize the efforts of volunteer community leaders and staff of the Chamber;
3. To further strengthen the relations with organizations and agencies in our community.

Kelly said, "The activities of a Chamber of Commerce are varied and vital. Practically every aspect of community life is involved. As a consequence, a large number of people are affected; and, through people, the common goal of the Chamber can be realized: development of the total community, not for some, but for all. To this extent, then, the Chamber Week Slogan certainly makes sense."

Water

Continued from Page 1

politically with a governor from this area, Rep. Bill Clayton, a strong supporter of the plan, and Sen. Jack Hightower working on the committee. Congressman George Mahon being in politics for the past 37 years will be a big help, they say.

This is a highly political thing, according to officials. When a person speaks of the lower Mississippi, this doesn't just include the Louisiana area, but all of the giant commercial area of the South.

This program must be sold locally as well as to all those involved in the eastern part of the state and other states with interests.

To show what a large water supply can do for this area, Water, Inc., points to land in California which sold for \$200-\$250 an acre before that state brought in imported water. This same land is selling in an excess of \$7,000 an acre now.

"We won't get the water just because we need it," officials say. "We've got to work for it."

Work is progressing in the right direction now, with the bonds to support this figured on a 50-year payout, they say.

"We're going to see the day when water will be very precious," Tom Williams, an employee of Water, Inc., said. "Nothing is more important than water. An oil well can't even be drilled without it."

"THIS IS A fine plan," Smith said, "but we've got to have money to finance it. Membership dues are a minimum of \$5, but we'll take any amount anyone wants to give us," Smith said.

Memberships may be obtained from any of the 33 county directors. Directors are made up of three men from each of the 11 communities in the county.

Directors and their communities are:

OLTON: Kenneth Burgess, Elmer McGill, Percy Parson.

SUDAN: Donny Cowart, Alvin Messermore, F. M. Smith.

LITTLEFIELD: John D. Smith, Vic Diarsing, Joe Montgomery.

PLEASANT VALLEY: S. K. Flatt, Don Bryant, H. L. Wisian.

AMHERST: Leroy Maxfield, Arthur Hedges, Benny Harmon.

SPRINGLAKE: Donny Clayton, James Busby, Elroy Wisian.

SPADE: Jack Stubblefield, Don Bell, James Duke.

Mrs. Henderson Honored At Bridal Shower

A shower was given in honor of Mrs. Larry Henderson, the former Roxie Sue McDonald, in the home of Mrs. Joyce Friday March 8.

Cookies and lime punch were served as refreshments. Attending were Mmes. Buche Pugh, Hazel Pugh, Willie Robinson, Keeling, Joyce Akins, Renee Pittman, Lana Kay (Rummy) Anderson and the bride's mother, Mrs. Lola Duncan.

Many gifts were received from family and friends. Hostesses were Miss Linda Drake of Sudan, Miss Betty Jenkins, Mrs. Sue McDonald and Mrs. Joyce Friday of Littlefield.

MR. AND MRS. J. G. Rice and family of Cotton Center visited Mr. and Mrs. John Rice and Pat Sunday.

MR. AND MRS. Bill Elms and Betty and Mr. and Mrs. M. A. Elms Sr., of Littlefield, were guests of Mr. and Mrs. Rip Elms in Lubbock for supper Wednesday night.

Cub Scouts Plan Meeting

Pack 666 will have its monthly meeting Monday night, March 24, at 7 p.m. in the Community Center.

Boys to receive badges in Den One are: David Goen, Silver Arrow; Darren Richards, Gold and Silver Arrow; Mike Williams, Silver Arrow; Dryall Glass, Silver Arrow; and Melvin James, Bear Badge.

Den Mother is Pauline Dempsey.

Boys to receive badges in Den Four are: Jarden Giles, Wolf and Gold Arrow; Jeff Birkelbach, Gold and two Silver Arrows and Denner badge; Terence Tisdale, Gold Arrow; and assistant Denner; David Cutshall, 10 silver, Bear and Gold Arrow; Jeff Ralliff, Gold and silver arrow; Lewis Wiley, Gold Arrow.

Den Mother is Mary Tisdale.

Boys in Den Six to receive badges are Gregory Moreland, Dinner; and Silver Arrow;

Den Mother is Peggy Taylor.

Boys to receive badges in Den Five are: David Groom, Bobcat; James Greg, Bobcat; Mickey Austin, 2 silver, Wolf and Assistant Denner; Michael Jennys, Wolf and Denner; Gary Burkelbach, Wolf; Marc Giles, Wolf; Ascencio Lopez, Wolf, Chris Newton, Bobcat.

Den Mothers are Jo Ann Austin and Deloris Bryand.

Boys to receive Badges in Den Nine are Timmy Black, two silver arrow; Jeff Bryard, silver arrow and assistant denner; Bruce Harland, silver arrow, Bear and Gold Arrow; Tommy Malone, Silver Arrow; Richard Rogers, two silver arrow Bear and Denner.

Den Mother is Rose Willis.

TALOA HALLMARK "socking it to them" with her rendition of the song "Frankie and Johnny". Taloa was the winner of the single entry award, in the Talent A-Go-Go contest sponsored by Beta Sigma Phi Friday night. Taloa is a second grader and daughter of Rev. and Mrs. Hallmark of Littlefield.

ANTON

MRS. C. D. NELSON 997-4261

LOYAL WOOTEN, who has been in Methodist Hospital since suffering a cerebral hemorrhage Dec. 30, was transferred to the Veterans Hospital in Dallas Monday.

MR. AND MRS. Edwin Sladek, Wanda and Ronnie of Taylor, Sp. 4 Sam Foley and Sgt. Ernest Snyder of Camp Hood, visited in the R. F. Butler home over the weekend.

RAY COBLE, former Anton resident and brother

of Mrs. Leon Ham of Anton, was involved in a car wreck in Deming, N. M., several days ago. He was critically injured receiving a punctured lung, broken ribs, a broken arm and a brain concussion. He has recently been removed from the critical list.

LEE CAYOTE and Gwen Wimberly were united in marriage in Irving, March 11. The bride is the former Gwen Weaver of Anton.

MR. AND MRS. Orval Williams left Friday for Fresno, Calif., after receiving word that Mrs. William's father, E. B. Bills had died of an apparent heart attack, Thursday, March 3. Funeral services were held at 10 a.m. Tuesday in Fresno, Calif.

THOSE HERE from out-of-town to attend graveside funeral services for J. M. Jackson Saturday were: Mrs. J. M. Jackson and Ricky of Snyder; Mr. and Mrs. Elmer Bourland of Paramount, Calif.; Mrs. Leonard Chandler of Port Neches; Mr. and Mrs. Dennis Duke of Bastrop, La.; Mr. and Mrs. Rex Harrison and Mr. and Mrs. Clarence Harrison of Hale Center; Mr. and Mrs. Elmer Bourland Sr. of Cotton Center; Mrs. Ann Jackson, Mr. and Mrs. Pete Williams, Mr. and Mrs. Bill Jackson, Mr. and Mrs. Kenny Jackson Jr. and Mrs. Marilyn Jackson, all from Lovington, N. M., Mr. and Mrs. Dick Jacoby of Irving, Mrs. Dorothy Kirkland and son of Breckenridge, and Mr. and Mrs. Curtis Harrison of Lubbock and Mrs. Bart Stephenson of Pecos.

MR. AND MRS. B. Foreman visited relatives in Wichita Falls last weekend. They went to Oklahoma City, Tuesday where Foreman had an appointment with a doctor.

MRS. HOBE Parker entered Methodist Hospital Sunday and had surgery Wednesday morning.

FUNERAL SERVICES for J. D. (Shorty) Jordan of Cisco was held in First Methodist Church in Cisco at 10 a.m. Friday morning. Burial was in Hico Cemetery. Jordan was a former Anton resident. He died in an Abilene Hospital Thursday, on an apparent heart attack. He is survived by his wife, Ruby of Cisco, and his mother.

SCHOOL MENU MONDAY—Steak and catsup, English peas, carrots, hot rolls, butter, milk and vanilla pudding.

TUESDAY—Bar-b-que wieners, pinto beans, tossed salad, corn bread, butter, milk, and fudge cake.

WEDNESDAY—Meat loaf and catsup, buttered corn, blackeye peas, hot rolls, butter, milk, rolled wheat cookies.

THURSDAY—Turkey and dressing, green beans, buttered rice, hot rolls, butter, milk, and Jello.

FRIDAY—Chopped ham sandwiches, pimento sandwiches, vegetable soup, lettuce leaf, milk and fruit cobbler.

DUE TO THE BAD weather the Anton Study Club style show that was to have been held March 17 has been re-scheduled for March 31.

SEPARATES

To the fashion industry this is the Year of the Separates. Skirts and culottes, jackets and vests, tunics and pants are in style on every scene today.

SNACKS POPULAR

Snacks are becoming more popular. This may be related to the increased proportion of teenagers in the population, to the popularity of television and to an increase in entertaining at home. During the recent U. S. Department of Agriculture 10-year survey, consumption increased for soft drinks, punches and ades, potato chips, crackers, cookies, doughnuts, ice cream, candy, lunch meats and peanut butter.

Trash Burning Deadline Faced

Faced with a deadline to end open burning of trash and garbage, Littlefield and at least 300 other Texas city officials will meet Monday in Austin to study alternative methods of disposal.

Attending the one-day Refuse Disposal Workshop, sponsored by the Texas Municipal League which will be held at the Villa Capri Motor Hotel, beginning at 9:30 a.m., will be City Manager Jim Shearer and J. P. (Pickett) Ray, director of public works.

"The program is designed to help those cities still using the open dump-and-burn method to meet new requirements established by the Texas Air Control Board," said Jim Shearer.

"The League arranged the workshop for purposes of clarification and explanation, in response to numerous inquiries from cities. Full discussion of the three accepted methods of disposal are to be presented," he said, "with special attention to the sanitary landfill."

Open burning of refuse must end in Texas cities by July 1, the deadline imposed by the Air Control Board approximately 18 months ago.

The only cities excepted are those of less than 5,000 population located outside of metropolitan areas.

Many cities are already in compliance with the non-burning requirement. Others are in process of or are planning conversion.

The TML workshop program includes an outline of air control board regulations and thorough discussion of three disposal methods: incineration, composting, and sanitary landfill.

Devoting predominant attention to the landfill method, the program will cover land (kind and quantity), equipment, operation, financing, and a case study.

City Residents Warned Of Unlawful Peddlers

City officials are warning residents of itinerant merchants, vendors, peddlers and persons selling or taking orders for goods, wares, merchandise, services, photographs, newspapers, or magazines, who do not have city licenses to sell.

"Residents should ask to see the pink card which certifies the salesman has posted his \$1,000 bond, has been checked out and waited the 48-hour period required after filing application for his license," said a spokesman for Littlefield City Police.

The card will bear the city secretary's signature and city seal.

Persons not able to show the little pink card are selling illegally in Littlefield. City Policemen have urged residents to report a description of such person or persons, the area they are working, their mode of transportation, and, if possible, a license plate number.

Several reports of recent swindlings have come to the city, and city officials feel citizens should be reminded of an ordinance which is in effect to protect them from any violators.

Henry Returned To City Board

Littlefield city councilmen voted to reappoint Hubert Henry for a two-year term on the City Planning Commission and Housing Standards Commission, and reappointed Dr. Carl Nowlin for a two-year term as city health officer, at a regular session Thursday night.

Current terms of both men will expire in April.

In other matters of business, the council:

Approved city bills for payment.

Approved a request for payment of an electricity bill at the Littlefield Municipal Airport.

Reviewed letters from legislators informing the city of state legislative matters, including the homestead exemption act; a new street signal light and sign bill; a bill to increase longevity for policemen and firemen, and the tort claims act, concerning governmental immunity.

Postponed action on City workmen's compensation until the next meeting.

Heard at length a report from City Manager Jim Shearer on the industrial development school he attended at Texas A&M. The course was a basic course in industrial development, and only a selective group of about 50 was invited to attend.

MAYOR J. E. CHISHOLM signs a proclamation that Chamber of Commerce Week begins today. Chamber President John Clayton looks on.

Proclamation Recognizes C-O

Mayor J. E. Chisholm, in an official proclamation, recognition to the week of March 23-29, when designated it "Chamber of Commerce Week" and urged citizens of Littlefield to learn more about their Chamber of Commerce—its purposes, accomplishments and goals for the future.

In an official ceremony, Mayor Chisholm signed an official proclamation, specifying the week-long observance.

In noting the event, he quoted the slogan of the week "It Takes Two...Your Chamber of Commerce and You" and recommended that every Littlefield citizen acquaint himself with the vital roles the Littlefield Chamber of Commerce should plan in community life.

This will be the sixth annual observance of Chamber of Commerce Week, coordinated throughout the U. S. by the national management society of Chamber executives, the American Chamber of Commerce Executives.

Littlefield Chamber of Commerce is sponsoring a Littlefield emphasis. Jim Kelly, executive vice-president of the Chamber, commented, "The Chamber of Commerce is a nucleus of progress in our community, through which volunteer leaders are constantly at work to implement a common goal: improvement of our community for its citizens."

"These leaders deserve our support. Learn more about what your Chamber is doing for you. 'It Takes Two'."

Missionary Conference Slated At Foursquare

A Missionary Conference will be conducted at Foursquare Church, beginning Monday, March 24, at 7:30 p.m. The services will continue through Wednesday at 715 Phelps Ave.

Rev. and Mrs. Orlan Robinson will be presenting Missions Jamaica in the three-day Conference.

The Robinsons have recently returned from Jamaica, where their work on the mission field consisted of pastoring a large Foursquare Church in Kingston, Jamaica; working in the Bible Institute, training the native people to reach their own people for Christ; and working in every phase of the missionary work there throughout the area.

Rev. and Mrs. Robinson will be telling up to date news of the work in Jamaica and will show artifacts, colored slides, and sound motion film.

"We the pastors, Rev. and Mrs. James Gillentine, invite you to come and learn of the great work being done on the foreign field today."

CITY OF LITTLEFIELD

THIS IS TO CERTIFY THAT JOHN DOE

of Podunk Service has posted

bond and is entitled to solicit from April 1,

1969 to May 10, 1969

Signed BETH HARRY CITY SECRETARY

DIAL 385-4481 FOR CLASSIFIEDS

LOOK

A money-saving suggestion for those who now purchase the Leader-News on the News Stands in Littlefield. . . .

If you buy all 104 issues this way during the year, you pay a total of \$13.52, Including tax.

If you have the newspapers thrown at your door each morning, you pay a total of \$8.40 per year. (or 70 cents per month, if you prefer).

Carrier boy delivery serves a two-fold purpose:

1. It is excellent training for these "Little Merchants"
2. AND, IT SAVES YOU \$5.12 PER YEAR.

NEWS STAND

**26¢ Per Week
Equals \$13.52
Per Year**

VS.

CARRIER BOY

**70¢ Cents Per Mo.
Equals \$8.40
Per Year**

YOU CAN SAVE \$5.12 PER YEAR

Call The Leader - News At 385-4481

To Start Carrier Delivery

BULA

MRS. JOHN BLACKMAN
933-2328

DONNIE CLARK, son of Mr. and Mrs. Joe Clark had a tonsillectomy Monday morning at Littlefield Hospital. He is doing fine and will soon be back in school.

R. E. JONES is with his mother, Mrs. H. D. Jones, a patient in the St. Joseph Hospital in Wellington.

MR. AND MRS. Ray Spence visited Thursday with his brother, Dale Spence of Seminole Spence was just recently released from the hospital after having a heart attack.

VISITING THIS week in the home of Mrs. Pearl Walden were her son and wife, Mr. and Mrs. Earnest Walden of Port Lavaca. All others to visit with her were Mr. and Mrs. Lowell Walden of Earth and Mr. and Mrs. Gordon Walden of Littlefield.

MR. AND MRS. R. B. Wright visited recently with his father a patient in the Dumas Hospital, where he spent several days suffering with a heart attack.

MR. AND MRS. V. C. Weaver are driving three days a week to Lubbock where he receives therapy treatment on his legs and hips. Mr. Weaver says they are having a big job trying to rehabilitate him.

"LET FREEDOM RING" was the theme of the junior-senior banquet, presented by the junior class March 15, in the Embers

Restaurant in Lubbock. Sharon Turney was mistress of ceremonies for the occasion. Welcome was given by Tom Newton with Patricia Grusendorf responding. Donna Crume gave the invocation and Margaret Richardson the benediction.

Othis Pharr, a retired school superintendent and speaker for the evening was introduced by Iva Clawson. Superintendent. McDaniels presented the juniors with their senior rings and Judy Sniker presented each senior with a little gift from the juniors. Tables were centered with an arrangement of red and white tissue flowers offset by flags. The menu consisted of vegetable salad, chicken fried steak, mashed potatoes, English peas, rolls, pineapple sherbet, tea and coffee. Thirty four guests were seated for the occasion, this included juniors, seniors and teachers.

OUR COMMUNITY was blessed with one of the most wonderful snows that we have had in years. Approximately 12 inches fell throughout the community. Most every one was snowed in for a day but didn't mind it, and have not heard of anyone having illness in their home that necessitated getting out.

MR. AND MRS. Bill

Spade Baptist Plans Revival Meet

SPADE—Spade Baptist Church will begin a revival today and will continue through Sunday, March 30.

Visiting speakers Sunday, March 23, will be Jake Diel of Muleshoe and Rev. Raymond Wiley from Hereford, formerly of Spade.

Beginning Monday evening at 7:30, March 24, Rev. R. B. Hall of the First Baptist Church of Littlefield will be preaching.

STILWELL RUSSELL

Stillwell Russell of Littlefield will be music director.

Services Sunday will be at 11 a.m. and 7 p.m.

Weekday services will be at 10:30 a.m. and 7:30 p.m.

"We extend a hearty welcome to all to attend," says Rev. Perry, pastor.

SAVE MONEY

To save grocery money, look for fruits and vegetables that are in season.

REV. R. B. HALL

SUDAN

MRS. R. E. SCOTT

227-5351

Cecil M. Aills, son of Mr. and Mrs. R. E. Aills, was recently promoted to Army Specialist Four. He is serving with the Airborne Division in Viet Nam.

SANDRA J. Lambert, daughter of Mr. and Mrs. George V. Lambert of Edmonds, Wash., and granddaughter of Mr. and Mrs. J. E. Dryden exchanged wedding vows with Dennis R. Carter, son of Mr. and Mrs. R. H. Carter of Lubbock, recently.

BOTH MR. AND MRS. Dennis Carter have attended Texas Tech and he attended New York Institute. He is presently employed at the Vogue Studio as a photographer.

THE LOCAL Order of the Eastern Star Chapter met Monday evening in the Masonic Hall with Worthy Matron Winona Dudgeon and Worthy Patron Noble Dudgeon presiding. Present were Mayfair Graves, Willie Terrell, Oleta Reece, Bell Olds, Rosabell Coldiron, Edith Humphreys, Thettie Mae Walker, Virginia Rane

Mrs. LENA Rollins has returned home after being confined to the hospital in Amherst.

Mrs. JOE WEST was hostess for a meeting of the Sewing Club, Thursday afternoon, March 13. Present were Mmes. John Tucker, Jinks Dent, Otis Markham, Ed Bellar, Mike Carter, J. T. Henderson and Martin Maxwell.

MRS. R. E. Scott was Ramona Engram, Rose Pinkerton, Edna Bellamy, Veda Terrell, and Gwendolyn Jones.

MRS. BIRDIE Shuttlesworth was honored recently with a party when friends called at her home bearing gifts and refreshments. The occasion was her 78th birthday. Cookies and coffee were served to approximately 20.

MRS. F. W. Watts has returned home after being confined to a hospital in Lubbock.

MRS. BIRDIE Shuttlesworth is in Houston undergoing treatment in a hospital there.

guest speaker at the meeting of the Littlefield Women's Club held Wednesday afternoon in the Fellowship Room. The subject topic "Genealogy Inspires Creative Thinking."

Anton Scouts And Brownies See Visitors

ANTON—Lew Dee Lubbock brought monsters to visit the Scouts and Brownies at the Scout Hut, March 11.

About 100 boys and girls gathered to see Brownies and Count Flit.

Lew Dee took pictures of the event showed them on Saturday night theatre.

Present were two dens, one Webelos den, one Boy Scout den, one Brownie Troop, one Cadette Troop and one Girl Scout Troop.

Five den mothers, five Brownie leaders and five girls.

Smart new Fashions for a Happy Easter

"Have You Heard?"

about the **New Carpet Selection** at **Cox Furniture And Appliance**

"Now There's Something Worth Talking About!"

Wesleyan Guilds Have Convention

First United Methodist Church of Littlefield was host to the Twenty-Ninth Annual meeting of the Wesleyan Service Guilds of the Northwest Texas Conference of the United Methodist Church Saturday.

The meeting began at 3 p.m. with Miss Evelyn Vineyard, conference chairman of Plainview, presiding.

Women from Amarillo, Lubbock, Abilene, Big Spring, Pampa, Brownfield, Childress and Plainview Districts attended the meeting.

Theme of this year's meeting was "Renewed and Sent Forth".

District chairmen and conference officers met prior to the tea and dinner which preceded the evening session.

Rev. Wallace Kirby, pastor of the host church, and Dr. Jordan Grooms, district superintendent of the Brownfield District, presented the evening session.

Mrs. W. L. Armstrong, missionary to Indonesia, will present the morning message today. She and her husband and three children, have been serving as missionaries in Indonesia five years, and will return to their post there in June.

Ladies Seamless Assorted New **CANTRECE HOSE**

FASHION COLORS

REG. 98c VALUES

77¢ PR.

NOW ONLY

KNITS are for EASTER

100% **DACRON Double Knit DRESSES**

MISSES 8-20
HALF SIZES 14½ to 26½

Reg. To 15.00
\$12
Regular To 20.00
\$15

Girl's **EASTER DRESSES**

SIZES 1-6X
AND 7-14

Style smashers with pow to spare to take your darling through Easter and Spring. A small deposit will hold your selection on Anthony's convenient lay-away plan.

\$2.99 TO \$8.99

SUMMER FUN TIME Hi BROWS

Frisky, frolicky shoes just perfect for all the fun things you'll be doing this summer. Great styles, mad colors to razzle, to dazzle all day long.

5.99 to 8.99

Anthony's C.R. ANTHONY CO.

MEN'S YEAR-ROUND WOOL AND WOOL BLENDS **SUITS**

Regular To 59.95
NOW **\$50**
Regular To 79.95
\$60

SIZE 35-46
SAVE!

MEN'S SHORT SLEEVE TETROLENE **DRESS SHIRTS**

SIZES: 14-17

* WHITES
* STRIPES
* COLORS

REG. 3.99

3 FOR \$10.

BEAUTIFUL NEW PATTERNS, WEAVES, COLORS

100% **DACRON Double Knit**

NEW FOR SPRING
REG. 4.99 VALUE
\$3.88 YD.
REG. 5.99 VALUE
\$4.88 YD.

BETTER REMINDS T.C. WADE

A Night In The Pacific

LAH RODGERS
 Staff Writer

Looking over the daily mail is the point of most people's day, and George (T. C.) Wade Jr. of Whitharral is no exception.

When he opened the letter from his friend he'd been wondering about for 26 years and it was on the anniversary date of the day the two were literally blown out of the water then his day was really made.

"This will probably shake you to the core," John A. Baxley from Xenia, Ohio, wrote, "but I've just got your letter this morning."

Wade began the letter from one friend to another.

Wade and Baxley became friends when they served aboard the same U.S.S. Growler, during the war. And they are both very lucky to be alive today, for they were the only two on deck who made it below when the submarine they were serving on was hit by a Japanese gunboat on Feb. 7, 1942.

The Whitharral man was hit by a bullet in his left arm and hand, and he suffered 50 per cent total disability when a large bullet tore off his leg.

The night Wade's submarine was hit by the Japanese ship, the sub was moving north of New Guinea in the Pacific islands.

"Radar on ships then wasn't very accurate," Wade said. "At night the Japanese hung around ports and bays, looking for ships.

"It was so dark you couldn't see anything, but vaguely we made out the shape of a ship. The captain called out a big circle of our sub, to make the ship think we were pulling out. When we came back to the point where the ship had spotted us, and started to fire.

"It was so black you couldn't see a thing. We didn't know where the other ship was until we rammed it head on. The Japanese opened fire on us. The captain of the Growler ordered 'clear the deck and charge!'

"I grabbed a cable with one hand and swung down on the lower deck so I could get down the hatch," Wade said. "I lost my balance and fell when I was on the deck. I guess that is the only thing that saved me."

"I had in mind plunging through the hatch head first—any way to get down there," Wade said, "but when I got there the hatch was shut. The Japanese were firing at the hatch and one of those huge bullets had knocked it shut. The ship was going down, and there I was with bullets firing all around me, and water coming up and I couldn't swim a lick."

Wade and his friend from Ohio made it down the hatch "in the nick of time." They were the only two men on deck who lived to tell the story.

The Ohio man said he had tried to contact Wade a number of times, but could never find his address.

Wade and his family vacationed in Dallas in 1963 when Sub Vets of WWII were having a convention there. Wade went by and checked the register to

see if anyone he had served with had checked in. No one from the Growler had signed the register, so Wade signed the list and left.

Wade forgot about all this until the letter came.

"I got your address from Lt. Commander Art Ulrich," Baxley wrote. "He checked Sub Vets for me and found your address. You make the third person who served on the Growler I've been able to locate: the commander, the torpedoman and you."

Wade's friend is now an adult probation officer in Xenia, Ohio.

Wade returned to Whitharral after his discharge and went into farming.

The T. C. Wade family lives on the home place northeast of Whitharral.

GEORGE (T. C.) WADE OF WHITHARRAL

THE WILEY ROBERTS took the highest honors in a five-state Southwest Photographers Convention held in Dallas last weekend. Robert's portrait titled "Craig" was hung, and Mrs. Roberts oil-painted print received the highest grade and was put on exhibition for the Texas Colorist Association.

Roberts Place High In Photo Convention

Mrs. Wiley Roberts has just returned from Dallas where she attended a convention for the Southwest Photographers of America, and one would think she hung the moon.

Wiley Robert's portrait of little Craig Baldwin of Earth got hung instead of the moon. "But oh, did they grade strict!" Mrs. Roberts said. "The portraits were judged by some of the national judges."

In addition to hanging the portrait, Mrs. Roberts made the highest grade on her print for the Texas Colorist Association. This was placed on exhibition also.

The convention was in combination with the Texas photographers meet which is usually held separately, and included photographers and colorists from Arkansas, Louisiana, Oklahoma, New Mexico and Texas.

Mrs. Roberts visited with her daughter and family at Duncanville while attending the convention, driving in to Dallas each day.

LITTLEFIELD MENU

MONDAY: Meat and cheese pizza, tossed salad, lima beans, milk and cookies

TUESDAY: Steak fingers, whole kernel corn, tossed salad, stewed raisins, rolls and butter, milk and cinnamon rolls.

WEDNESDAY: Fried chicken and gravy, creamed potatoes, green beans, carrot sticks, rolls and butter, milk and date cake.

THURSDAY: Chili and beans, spring salad, crackers and cornbread, milk and fruit cobbler.

FRIDAY: Sloppy Joes, blackeyed peas, combination salad, milk and brownies.

Area Rotarians Set Conference

The annual conference of the 47 Rotary Clubs grouped together in Rotary District 573 will be held in Midland April 17-19, according to Frank Anzeline, president of the Littlefield Rotary Club.

"At the meeting," he said, "we will discuss matters relating to this Rotary District, in addition to hearing informative addresses and making plans for increasing our service activities."

A delegation of several members of the Rotary Club of Littlefield is scheduled to attend the Conference. The presiding officer at conference sessions will be Dr. Jack Rodgers, president of Odessa College, governor of District 573, which comprises the area of Texas extended from Odessa to Sweetwater northward through the Panhandle to include Perryton on the east and Dalhart on the west.

Among the principal speakers on the conference program is Dr. W. Ballentine Henley of Los Angeles, Calif., who will represent Kiyoshi Togasaki, president of Rotary International.

Highlighting the informational part of the program will be two forums, the first on "Law and Order," moderated by James A. Mashburn, district attorney of Midland County and including as participants Wilson E. Speir, director, Texas Department of Public Safety; Charles L. Reynolds, district judge of the 100th Judicial District, Childress; James Morris, inspector of the Midland Police Department; and A. M. (Slim) Gabrel, sheriff of Ector County and president of the Texas Sheriffs' Association.

The second forum will be on "Youth and Their Problems" to be moderated by Robert T. "Sonny" Davis, executive director, Texas Youth Conference,

Austin. Participants on the forum will be Dr. T. Paige Carruth, dean of student life, West Texas State University; Dr. Beatrix Cobb, Department of Psychology, Texas Technological College of Lubbock; Mrs. Pat Balko, counselor at Midland High School; and Dr. Preston E. Harrison, superintendent of the Big Spring State Hospital. It is expected that a "dialogue" with high school and college students will be part of this program.

The Rotary Ladies are an important part of the Conference and special entertainment has been prepared for them to include a luncheon at Midland Women's Club, as well as a guided tour of the Museum of the Southwest, located in the Juliette and Fred Turner, Jr. Memorial Gallery.

Entertainment is an important part of every Rotary conference and this year will be no exception. In addition to numerous breakfasts, luncheons, and banquets, the Fine Arts Department of Odessa College will present the opening performance of "The Music Man," its annual musical production, following the Governor's Banquet on Friday evening.

For conference participants who arrive on Thursday, the Midland Club will host an unusual program of food and entertainment, "Dr. Jack's International Pot Pourri" from 7:00-10:00 p.m. An international cuisine buffet will be served, interspersed with music of the intercontinental mood.

Rotary and its activities come in for a large share of attention on the Conference program. In addition to addresses by Dr. Henley, representative of the International President, on Friday afternoon of the 18th, Conference participants will attend one of four Rotary information sessions.

EASTER VALUES

LADIES SANDALS
 99¢

Ladies Handbags
 \$2.99

HALF SLIPS
 12

PUSH BUNNY WITH MUSIC BOX
 \$1.88

Springtime Fabrics
 2 YDS. \$1.00 FOR

FAMOUS MILL TERRY CLOTH
 77¢

GIRLS DRESSES
 \$2.99

Ladies Casual Shoes
 \$1.49

RUST CRAFT EASTER CARDS
 \$1.00

"FILL 'N THRILL" EASTER RABBIT
 77¢

DOTTED SWISS BLOUSES
 \$3.99

LADIES ANTRON SHELLS
 \$2.88

Infants Diaper Sets
 \$3.99

Wee Walker Shoes
 \$3.49

JEWELRY
 \$1.00

"TONEX" RADIO
 9.99

Students Set DECA Week

Keith Overland, a Distributive Education student at Littlefield High School, has been named chairman of National DECA Week in Littlefield, beginning today, March 23, through March 29.

National DECA Week honors the Distributive Education Clubs of America, the only national youth organization operating through public schools, to attract young people to careers in marketing and distribution.

The purpose of the observance is to point out the many and varied careers available within the field of merchandise distribution. Special displays downtown and at school will show each D. E. student at his place of employment with his employer.

Nationally, there are 3,000 DECA chapters with more than 95,000 members. The national organization is supported by leading American business firms.

It conducts a scholarship program, makes awards to outstanding students, and conducts student leadership conferences.

Littlefield D. E. students honored their "bosses" with a breakfast Tuesday morning, March 18, at the Crescent House Restaurant. Fifty-one students and guests attended.

Mission Board Representative Speaks Today

Rev. A. B. Lee of San Angelo, representative of the Foreign Mission Board of National Baptist Convention, Inc., will serve as guest speaker for today's 11 a.m. worship service at Irvin Street First Baptist Church, located at Irvin and Jones Streets in Littlefield.

He will speak again at 3 p.m. for a mass meeting at the church in the interest of the Foreign Mission Board.

Other churches in the association which will be participating in the mass meeting this afternoon include, Bethany Baptist Church of Abernathy, with James Lester as pastor; and Friendship Baptist Church of Brownfield, with George Flemmings as pastor.

"The public is cordially invited to attend," said Dr. W. A. Terry, pastor.

MOTOROLA SPRING VALUE DAYS

Don't miss this once-a-year opportunity for big values at your Motorola dealer like this buy on Color TV

Quasar Color TV
 with the "works in a drawer"

The works are 10 tubeless plug-in mini-circuits for solid-state reliability and fast at-home service. This is the new Quasar Color TV you've been hearing about. It's all solid state except for rectifier and picture tube. Automatic fine tuning with AFC electronic picture lock provides the best possible picture. Keeps it that way even when you change channels. Lighted channel indicators on VHF and UHF. Built-in screen Color TV you can buy. 22 picture (measured diagonally).

Spring Value Price ONLY \$599.95 NO DOWN PAYMENT!

MODULAR PORTABLE STEREO
 \$99.95

18" TABLE COLOR TV
 \$379.95

SPECIAL VALUE "FAST-BACK" CHASSIS COLOR TV
 \$489.95

Solid State at 17 Vital Points
 \$489.95

SEE OUR BIG SPRING VALUES ON ALL MOTOROLA PRODUCTS

515 PHELPS AVE. PHONE 385-4664 Littlefield

SPROUSE

VARIETY STORES

TONY DURAN, MGR. 426 PHELPS

BOOKMOBILE SCHEDULE Forum Members See Techniques

High Plains Bookmobile will be in these areas on the following dates.

Wednesday, March 26: Whiteface No. 1, 9:30-10:30; Whiteface No. 11, 10:30-10:40; Lehman, 11:05-11:30; Bledsoe, 12-1 and Maple, 2:15-3:30.

Thursday, March 27: West Camp, 9:15-10:15; Lariat, 10:30-11:30; and Bovina, 12:3-30.

Friday, March 28: Lums Chapel, 10:10-10:45; Spade, 12:1-1:30; Hart Camp, 1:45-2:30; and Fieldton, 2:45-3:30.

Saturday, March 29: Olton, 9:15-11:45; and Littlefield, 1:15-3:45.

Ten Forum members met in the home of Mrs. W. Dow Smith, Thursday, March 13. During the business meeting, members voted to donate \$25 to the satellite program for the retarded.

Mrs. Cal Harvey, vice president of the Littlefield Art Club, gave a demonstration in the techniques of creative painting.

Mrs. Harvey demonstrated landscape painting, explaining the difference in applying colors for a summer sky or a fall sky. She noted the values used in doing a background, middle ground, and foreground. Subdued colors and less defined details were used in objects to denote

distance. More details and stronger colors were used in objects in foreground.

Mrs. Harvey demonstrated the painting of roses and mums with the use of palette knives. Completed compositions were displayed to represent the correlation of a part or an object to another.

Mrs. Harvey has attended numerous workshops and has studied with such artists as Dr. Emilio Caballero, Frederick Taubes, Dick Cheatham, and Mary Lee Garrett.

The next meeting of Forum will be hosted by Mrs. Lucille Smith March 28, when four Forum members will be initiated.

AREA SERVICEMEN

JERRY D. COULTER

Jerry D. Coulter, son of Mr. and Mrs. David N. Coulter of Route 2, Muleshoe, was promoted to Army specialist five recently while serving with the 249th Military Police Detachment near Ascom, Korea.

His wife, Carolyn, lives on Route 4, Hereford, and his mother, Mrs. W. Blanche Volkman, lives on Route 5, Muleshoe.

J. R. HERRELL

Sergeant J. R. Herrell, son of Mr. and Mrs. M. L. Herrell of Littlefield, has arrived for duty at Langley AFB, Va.

Sergeant Herrell, an aircraft hydraulic repairman, is assigned to a unit of the Tactical Air Command.

He previously served at Tan Son Nhut AB, Vietnam. The sergeant attended Littlefield High School.

RADNEY L. FISHER

Navy Lieutenant (junior grade) Radney L. Fisher, son of Mr. and Mrs. Lee R. Fisher of Sudan, is serving aboard the destroyer USS Lyman K. Swenson off the coast of Vietnam.

His ship will provide Search and Rescue operations to pilots that need assistance and perform various other duties such as surveillance of coastal waters in the Tonkin Gulf.

JESSIE L. HILL

Seaman Apprentice L. Hill, USN, son of Mr. and Mrs. Loyie W. Hill of Littlefield, is serving aboard the attack transport carrier USS American, Portsmouth, Va.

Commissioned for duty in January 1968, America is one of the newest and largest carriers.

America returned from eight-month combat on the coast of Vietnam in December. She is currently undergoing repairs at Norfolk Naval Shipyard, Portsmouth.

While deployed, America won the Battle Efficiency "E" Award as the battle ready and outstanding ship within its unit, winner of this award determined through fleet exercises, covering phases of a ship's operation.

JUAN L. GARZA

Seaman Apprentice L. Garza, USN, son of Velia L. Garza of Sudan, is serving aboard the anti-submarine warfare aircraft carrier USS Hornet.

Hornet is operating in the U. S. Seventh Fleet of the Gulf of Tonkin, serving as a flagship for Command Anti-Submarine Warfare Group Five.

The Long Beach, Calif.-based carrier supports the Seventh Fleet's anti-submarine warfare patrols off the coast of Vietnam.

PFC JOE GALINDO JR.

JOE GALINDO JR.

PFC Joe Galindo Jr., son of Mr. and Mrs. Joe Galindo of Littlefield, has been assigned to Ankk Viet Nam. He is a member of the 173rd Airborne Brigade.

His wife, Delia Galindo and two daughters, Debra and Jo Ann reside in Littlefield.

BILLY W. FOSTER

Army Sergeant Billy W. Foster, 19, son of Mr. and Mrs. Hollis H. Foster of Littlefield, was assigned Feb. 14 to the First Infantry Division at Ft. Campbell, Ky., as a squad leader.

GARY D. HODGES

Army Specialist Four Gary D. Hodges, 21, son of Mrs. Joe Vasek of Littlefield, was assigned March 3 to the 391st Signal Company at Fort Hood, as a wireman.

PRIVATE FIRST CLASS John D. Dean Jr., son of Mr. and Mrs. Doyle Dean of Littlefield, receives his certificate upon completion of the Hueycobra (AH-1G) Helicopter Maintenance Course at the U. S. Army Flight Training Center and Fort Stewart, Ga., Feb. 26. Dean was named top graduate of the class. Making the presentation is Lt. Col. David J. Elmore, director of the Aviation Armament Division of the Department of Tactics.

DIAL 385-4481

FOR CLASSIFIEDS

TIME'S UP ON YOUR

INCOME TAX

Uncle Sam won't wait much longer! Better hustle down to BLOCK and get your tax on its way. Fast, accurate, guaranteed service for an amazingly low cost. Be SAFE! See BLOCK today!

Complete Return \$5 UP

GUARANTEE We guarantee accurate preparation of every tax return. If we make any errors that cost you any penalty or interest, we will pay the penalty or interest.

H.R. BLOCK CO.

America's Largest Tax Service With Over 3000 Offices

519 PHELPS

Weekdays 9 A.M.-6 P.M., Sat. 9-5 Ph. 385-6067

NO APPOINTMENT NECESSARY

Lfd. Principals

Speak For P.T.

Primary-Elementary P.T.A. will meet Tuesday, March 24 at 3 p.m. in Junior High cafeteria.

Principals, Jim Traugott, James Settle, Forrest Martin and Tommy Brawley will talk to parents who will have children going into their respective buildings next year.

The children's choir from the First Methodist Church will entertain.

Because We Understand

FEEL FREE TO CALL ON US AT ANY HOUR

Hammons Funeral Home

An investment in your future ATTEND CHURCH

Guidance For Daily Living

The King Came Down

"I and the Father are one." The Jews took up stones again to stone him." (John 10:30-31)

Grace be unto you and peace from God our Father, and from our Lord and Savior, Jesus Christ. Amen.

THERE WAS ONCE a king who fell in love with a peasant girl. The girl was not attractive...for a matter of fact, she was ugly! But for some strange reason, known only to the king, he loved her. But he thought to himself, "If I ask her to marry me, she would probably consent. But perhaps she would just because she feared my power and authority as King."

He was perplexed. Yet he loved her deeply and wanted her. But he wanted her to marry him only if she truly loved him. So he worked out a plan of action to win her heart. He traveled to her home town in disguise, and lived there as a peasant, working as a carpenter. Frequently he dated his love, wooed her, and courted her. Many people wondered, "What does she see in him?" And even, "What does he see in her?"

AT LONG LAST he proposed, and she said, "Yes!" "Then leave your home, and come, and follow me!" he answered. Only then did he tell her that he was King, and that by loving him and becoming his, she would spend her future living by his side in the palace of his kingdom.

The Lord Jesus did something like this for us. He came and lived as a peasant among us men whom he loved. He worked as a carpenter, courted us, dated us, wooed us. And he did this not because we are so beautiful, for really we are all quite ugly in our sinfulness. And he did it not because we are so loving. He did it because he was in love with us and wanted us, even though many wondered, "What do they see in that lowly carpenter?" and "What does he see in those ugly sinful?"

BUT AS JESUS continued to woo us, court us, and love us, and as he showed compassion and wisdom and authority among us, some began to awaken as to just who this lowly carpenter really was...and what he was doing! He was the King; true God and true man, the World made flesh, who came to win us and take us as his bride. Why? Because he loves us!

Some were impressed, and followed; and some began to love him in response to his own love. He told them that by loving him, they would be his bride and that his bride they would live in his kingdom forever. That's the promise Jesus has made with his bride. And his bride is the Holy Christian Church. And we are the Church. So it was that King Jesus became a peasant to serve us and win our love.

YET NOT EVERYONE fell in love with Jesus. Neither does everyone love him today. There are some who hear his teaching, and yet are not impressed. They don't fall in

love, and they don't see who Jesus is. In today's Gospel text, Jesus is making some very definite claims as to who he is.

The King came down, and shared our life, as a peasant, to the fullest. He threw himself into the thick of our lives. He ate, talked, walked, became tired. He sat down by a well to catch his breath and cool his parched throat. He once sobbed at the grave site of a dear friend. He shared our joys and died our death. Oh how he must love us! How he must want us!

EXCEPT FOR JESUS, human death and life would mean nothing. Unless he was also really God! His work would be as worthless as a counterfeit check, if God were not behind it. Thousands of men have been tortured and killed, even on crosses. And hundreds of great religious leaders have taught a way of life.

But Jesus' life and death packs meaning for us, because the carpenter, this Jesus of Nazareth, was not only man but he was also GOD. Because he was man he could take our part, and suffer with us, and make up for our sins.

BECAUSE HE WAS GOD and Lord, he could take care of our hopeless, sinful condition. He never said, "Follow my teachings and you will live." But he did dare to claim, "I am the way and the truth and the life." He claimed, "I and the Father are one." He said, "You are from below, I am from above. You are of this world, I am not of this world."

You will die in your sin unless you believe that I am the Father's Son." He claimed, "Before Abraham was, I am." And he said, "If anyone keeps my words, he shall never see death. If the Son makes you free, you shall be free indeed."

A PERSON WHO makes claims like these is either telling the truth, or else he is a raving lunatic. Jesus is either the God/Man King, or else he was a madman. Either or. Either you love him and worship him, or you pick up the stones with the crowd, to throw at him.

Now a personal question, addressed to you. "What do you see in Jesus?" When a couple are in love, only the two lovers can really understand what they see in each other. What do you see in Jesus? Do you love him as a King who came to serve you as a peasant? Do you love him as the only begotten Son of God, who entered our world so that you might be saved and have eternal life? Are you ready for the marriage feast? Or are you bending to pick up the stones to cast at an impostor God?

THIS IS THE MOST important question you will ever have to answer! Think about it...! Amen.

And now may the peace of God which passes all understanding, keep your hearts and minds in Christ Jesus. Amen.

Philip J. Berry, Pastor
St. Martin Lutheran Church

Littlefield Churches

UNITED PENTECOSTAL CHURCH
Rev. E. E. Houllette
1030 East 11th

BIBLE MISSIONARY CHURCH
Rev. John Conaway
1321 West 6th

FIRST CHRISTIAN
Doug Morton
1305 Phelps Ave

SALVATION ARMY
Lt. Lon K. Riley
621 East 6th

FIRST BAPTIST
Rev. R. B. Hill
400 East 6th

SEVENTH DAY ADVENTIST
Ninth and Duggen

PARKVIEW BAPTIST
Rev. R. M. Tucker
W. 5th and Wilcox

SUNSET AVE. BAPTIST CHURCH
Rev. Benny Goss
North Sunset Ave

LITTLEFIELD MISSIONARY
BAPTIST CHURCH
Rev. Ken Johnson
XIT Drive and 8th St

CHURCH OF THE NAZARENE
Rev. Robert Whydrew
8th and LFD Drive

SACRED HEART CATHOLIC
Sunset and 8th St
Rev. Lawrence C. Botsien

MISSION BAPTISTA EL CALVARIO
Rev. Celestino Rangel
1100 E. 14th

EMMANUEL LUTHERAN
409 West 3rd St
Rev. William Remmert

ST. MARTIN AMERICAN
LUTHERAN
W. 10th and Sunset Ave.
Rev. Philip J. Berry

FIRST PRESBYTERIAN
Rev. Clem G. Sorley
Levelland Highway

PARK & 9th STREET
CHURCH OF CHRIST

CHURCH OF CHRIST
Highway 385

CHURCH OF CHRIST
800 West Minister
17th and Crescent Drive

FOUR SQUARE GOSPEL
715 Phelps Ave
Rev. James Gulentine

FIRST METHODIST
Rev. Wallace Kirby
14th and Phelps

ASSEMBLY OF GOD
Perry Sheffield, Pastor
Hall at College Ave

IRVIN STREET FIRST BAPTIST
Dr. W. A. Terry

Area Churches

BULA
Church of Christ
Methodist
First Baptist

LUMS CHAPEL BAPTIST
Rev. Don Hudgins

AMHERST
First Methodist
Douglas W. Gossett
Church of Christ
Leonard Little
First Baptist
T. Glenn Wilson

SPADE
First Methodist
Mrs. Jim Smith
First Baptist
J. J. Terry
Church of Christ
Mark Greenwood

ROCKY FORD BAPTIST
Rev. Ray Harrison

FIELDTON
First Baptist
Wayne Sage, Pastor
Church of Christ

HART CAMP
First Baptist
Rev. John Nelson

Armes
Chevrolet

610 East 5th

First National
Bank

337 Phelps Ave.

Luce & Nelson

939 East Delano

Dairy Queen

1001 East 9th

B & C Pump &
Machine Works

304 Lake Ave.

Pioneer Super
Market

205 West 3rd

Lamb Bowling
Lanes

Levelland Highway

Chisholm Floral

620 East 5th
Phone 385-4461

Hammons
Funeral Home

505 East 5th

E.C. Rodgers
Furniture

3rd & Phelps

Spade Grain Co.

Spade, Texas

Piggly Wiggly

311 East 8th

Bowen School

Bowen of Littlefield of 100 jurists and justices gathered at Texas University for the annual Justices of the Peace Constable School. The select group is being changed and changes in the law, said Scott, head of A&M's Training Division.

program is sponsored by A&M's Engineering Division and the Justice of the Peace Constable Association. Included in this year's program is a discussion of laws on driver licensing and landlord-tenant cases. Scott added that cases are usually handled by the justice on a local basis.

discussions will be on misdemeanor and bonds, jury trial procedures in criminal cases, peace bonds, laws of arrest, writs of habeas corpus, liquor control laws and the legal aspects of searches and seizures.

of the Peace date role to the first state appointed in England. The jurists formerly called "Justices of the Peace."

DEAD LITTER PLANTING of grass on diverted acres is recommended by Patrick Rice of the Lamb County Soil Conservation Service. Side oats grama grass will be seeded on this field this spring. Plans call for this field to be used as pasture after the SCS contract as part of J. M. Haberer's conservation program.

County Conservationists Suggest Grass Coverage

By PATRICK RICE
A cover crop of cane or sudan on diverted acres provide soil protection from the heat during the summer and from the cold during the winter, say Lamb County SCS officials. The residues from these cover crops also give good protection from wind erosion if they are not completely removed or destroyed by grazing or tillage operations, the office added.

In addition to this, a cover crop will improve tilth and add organic content to the soil. According to information gathered by the Texas

Research Foundation, each ton of residue from a cover such as this will contain about 23 pounds of nitrogen, nine pounds of phosphorus and 32 pounds of potash. These minerals can be turned back to the soil, and it is not uncommon to produce three to four times this amount of residue. These cover crops protect the beneficial soil bacteria too. According to information taken from the Agriculture Yearbook on Soils, these bacteria work better when the temperature of the soil is between 75 degrees and 90 degrees F. If the soil temperature goes above or below these points, their ability to work is reduced by about one third. If the air temperature reaches 100 degrees F, SCS officials say, the temperature of bare soil can reach 140 degrees F. These beneficial soil bacteria die. This also depends on the type of soil and the amount of moisture available.

HART CAMP
MRS. EDWIN OLIVER
262-4242

VISITING in the Dewey Parkey home Friday, were Parkey's cousins, Mr. and Mrs. Bob Cutting of San Antonio, and an aunt, Miss Virgie Parkey of Olton.

MRS. GEORGE Vernon of Albuquerque, N. M., spent Monday night with a brother and family, Mr. and Mrs. Edwin Oliver and Debbe.

MRS. DON Muller and daughter, Donna, were in Plainview Monday night where Donna played a piano selection "Important Event" in the Piano Teachers Music Recital at the First Baptist Church in Plainview. Alan Carson also played in the recital. Both of these who played are piano students of Harold Carson.

MRS. BLANTON Martin accompanied the Mullers to information taken from the Girl Scout house in Olton. Mrs. Andrew Mild, Mrs. Milds and her husband have spent many years as missionaries in New Guinea and she told of their work there through the years.

MRS. AUBREY Neinst hosted a covered dish luncheon and meeting of the St. Martin's Lutheran Church women in her home Wednesday afternoon. Seventeen women were present with special guest, Mrs. Andrew Mild. Mrs. Milds and her husband have spent many years as missionaries in New Guinea and she told of their work there through the years.

DANNY JONES, son of Mr. and Mrs. Harvey Jones of Hereford is in the Army and is stationed at El Paso for his basic training.

MRS. GEORGE Stewart attended a Neighborhood Girl Scout Leaders meeting Monday afternoon at the Girl Scout house in Olton.

SEVERAL MEN and women of the community have been taking turns sitting at the Amherst Hospital with Nolan Hukill, who is confined in the hospital for treatment.

SUNDAY CHURCH services at the Baptist Church were called off because of the snow drifts on the highways.

THE PUBLIC is invited to the revival meeting services at the Hart Camp Baptist Church Sunday, March 23, through Sunday, March 30. Rev. Hugh Jack Norwood, Pastor of Three Way Baptist Church, will do the preaching and Kerwin Oliver will lead the singing. Mrs. Ivy Thompson of Tula will be pianist. Sunday services will be at 10 a.m. and 6 p.m. and weekday services will be at 9:30 a.m. and 8:00 p.m. On Monday, Wednesday and Friday mornings, Rev. Glen Wilson, pastor of the First Baptist Church in Amherst will do the preaching.

MRS. EDWIN Oliver visited Miss Virginia Parkey in Olton Thursday afternoon.

THIEVES struck again last week on the Harold Robinson farm near Anton. Lost was a new John Deere tractor. The tractor was traced to the draw west of Hart Camp where it was loaded on a truck. Only a few weeks ago Robinson lost a trailer load of irrigation pipe from the same farm.

MRS. MOLLIE Hukill, mother of Mrs. Royce Goyne, Paul Hukill and Homer Hukill celebrated her 92nd birthday last week. She resides in a Rest Home in Amherst. Mrs. Goyne and Mrs. Paul Hukill carried her a birthday cake and helped her celebrate her birthday.

SEVERAL HART Camp students of Olton FHA had entries in the Fat Stock Show last week in Olton. Having entries in the food and sewing divisions were Teresa Neeley, Helen Smith, Kay Johnson, Sharon Hendrick, Lajuana Burleson, Brenda Leonard. These girls won several ribbons on their projects.

WOLDS take 666

MOVED BACK
TO OUR OLD LOCATION
106 EAST 10th
Bennett Chiropractic Clinic
Phone 385-3450 for Appointment

FIBERGLASS REPAIRS
TANKS and BOATS
FULTON RADIATOR SHOP
22 HALL AVE. 385-4545

Even at the last minute, this can be your easiest tax return ever!

You can beat the income tax deadline with ease. Because the TAX MASTERS at Interstate financial house can still relieve you from the worry of making math mistakes...or missing deductions...or just not getting it done on time. Here's how:

- 1. FAST: 9 to 9 weekdays; 9 to 5 Saturdays.** Come in anytime. (Or call us for a Sunday appointment.)
- 2. LOW COST...\$5.00 to \$12.50:** For 9 out of 10 customers the price runs between \$5 and \$12.50 for our complete, worry-free service. And we offer you tax counsel that may save you money in excess of our fee.
- 3. GUARANTEED ACCURACY:** When the TAX MASTERS at Interstate financial house prepare your tax returns, we'll pay the cost of any penalty or interest resulting from any errors we make in the preparation.

financial house
TAX MASTERS
425 Phelps
ask for Jim Upton, manager

CD Organization Names Officers

Elroy Wisian of Springlake has been elected president of the Lamb County Civil Defense organization.

Other officers are Dave Cavitt, Earth, vice president; Elmer Houston, Olton, secretary; and Efton Graham, of Littlefield, treasurer.

Members of the organization are from Littlefield, Earth, Sudan, Springlake and Olton. The group will teach rescuing, simulating disasters.

Disaster Preparedness Meet Set Tuesday

Colonel Wilson E. Speir, director of the Texas Department of Public Safety, has announced that a "Disaster Preparedness Conference" will be held in Lubbock Tuesday, March 25. The conference, sponsored by the Department of Public Safety's Division of Defense and Disaster Relief and the West Texas-New Mexico Civil Defense Council, will be held in the Lubbock City Council Chambers. Registration begins at 8:15 a.m., and the conference is expected to conclude at approximately 12:30 p.m. Speir said that a number of important topics will be covered.

Speakers will include representatives of the Associated General Contractors, National Guard, Texas A&M Rescue School, U. S. Weather Bureau, and others. "The primary purpose of the conference," Speir noted, "is to assist public officials in making those decisions necessary to save life and property and to make a speedy recovery from natural disaster." Conferees from a number of Panhandle counties are expected to attend.

First Baptist Designates Special Day

First Baptist Church has designated today as "Thanksgiving Day." "God blessed our land with a marvelous snow, now let's give thanks to Him for it. It should be the desire of every member to be present for Sunday's services since we missed last Lord's Day completely," says R. B. Hall, pastor. Because there were no services last Sunday due to the snow, the closing two services of the church's crusade will be held today.

MADAME EVE
Just Arrived From The Holy Land First Time In This Vicinity!
A touch of her hand will heal you. Madame Eve has the God Given Power to Heal by Prayer. Everyone welcome at Madame Eve's home. What you see with your eyes your heart will believe.
OPEN DAILY & SUNDAY FROM 7:00 a.m. to 10:00 p.m.
No Appointment Necessary Located in Whitharral Look for "Indian" Sign in Front of Home.

LISTEN TO PAUL HARVEY NEWS ON KRAN
Radio Station
1280 On Your Dial
Morton, Texas

After you see your doctor...

bring your prescription to
WEST
DRUG STORE
1201 W. 10th St. Littlefield, Texas

DIAL 385-4481 FOR CLASSIFIEDS
TV SCHEDULE
CHANNEL 11

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
8:00 News Today 8:30 Glory Road 9:00 Insight 9:30 The Answer 10:00 Ask Your Minister 10:30 First Baptist Church 12:00 Meet The Press 12:30 Frontiers of Faith 1:00 Charlie Chan 2:10 Dick Powell 3:30 Experiment in Television 4:30 Lone Star Sportsman 5:00 G. E. College Bowl 5:30 Wild Kingdom 6:00 Evening Report 6:30 Walt Disney 7:30 Mothers-in-Law 8:00 Bonanza 9:00 My Friend Tony 10:00 Final Report 10:30 Tonight Show 12:00 New Mexico Report 12:15 Sign Off	7:00 Early Report 7:05 Farm Report 7:25 Today's Weather 7:30 Today 8:25 Morning Report 8:30 Today 9:00 Snap Judgment 9:30 Concentration 10:00 Personality 10:30 Hollywood Squares 11:00 Jeopardy 11:30 Eye Guess 11:55 News 12:00 Mid Day Report 12:15 Community Closeup 12:30 Hidden Faces 1:00 Days of Our Lives 1:30 The Doctors 2:00 Another World 2:30 You Don't Say 3:00 Match Game 3:25 Afternoon News 3:30 Let's Make a Deal	4:00 Hazel 4:30 Bewitched 5:00 Wells Fargo 5:30 Huntley Brinsley 6:00 Evening Report 6:30 I Dream of Jeannie 7:00 Rowan and Martin 8:00 Monday Night Movie 9:00 The Reporter 10:30 Tonight Show 12:00 New Mexico Report 12:15 Sign Off	6:30 Jerry Lewis Show 7:30 Julia 8:00 Tuesday Night Movie 10:00 Final Report 10:30 Tonight Show 12:00 New Mexico Report 12:15 Sign Off	6 A.M. - 6:30 P.M. - Same as Monday 6:30 Daniel Boone 7:30 Ironside 8:30 Dragnet 9:00 Dean Martin 10:00 Final Report 10:30 Tonight Show 12:00 New Mexico Report 12:15 Sign Off	16 A.M. - 6:30 P.M. - Same as Monday 6:30 Adam 12 7:00 Get Smart 7:30 Ghost and Mrs. Muir 8:00 Saturday Movie 10:15 Final Report 10:30 Movie of the Week 12:30 New Mexico Report 12:45 Sign Off	7:00 Roy Rogers 8:00 Super Six 8:30 Top Cat 9:00 Flintstones 9:30 Banana Splits 10:30 Underdog 11:00 Storybook Squares 11:30 Untamed World 12:00 Huckleberry Finn 12:30 New Mexico Outdoors 1:00 Movie 3:15 Dick Powell 4:00 National Airlines Golf 5:00 Branded 5:30 Huntley Brinsley 6:00 Evening Report 6:30 Adam 12 7:00 Get Smart 7:30 Ghost and Mrs. Muir 8:00 Saturday Movie 10:15 Final Report 10:30 Movie of the Week 12:30 New Mexico Report 12:45 Sign Off

82 CHANNEL
INTRODUCING THE WORLD'S FINEST
82-CHANNEL COLOR ANTENNA
...AT PRICES EVERYONE CAN AFFORD
Winegard
ANTENNA SYSTEMS
COMPLETE INSTALLATION
SALES & SERVICE
FREE ESTIMATES

CHANNEL 13

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
7:00 Bullwinkle 8:00 Tom and Jerry 8:30 Aquaman 9:00 Linus the Lionhearted 9:30 Popeye Show 10:30 The Living Word 10:45 Rainbow Theatre 11:00 Church 12:00 Learn & Live 12:30 Tech Basketball 1:00 NBA Basketball 3:00 American Sportsman 4:00 Jean Claude Kilby 4:30 Amateur Hour 5:00 Land of the Giants 6:00 Lassie 6:30 Gentle Ben 7:00 Ed Sullivan 8:00 The Smothers Brothers 9:00 Mission Impossible 10:00 News & Weather 10:30 Mannix 11:30 Peter Gunn	6:00 Sunrise Semester 6:30 NEWS 7:30 CBS NEWS 7:55 Morning Local News 8:00 Captain Kangaroo 9:00 The Lucy Show 9:30 The Beverly Hillsbillies 10:00 Andy Griffith 10:30 Dick Van Dyke 11:00 Love of Life 11:25 CBS Mid Day News 11:30 Search for Tomorrow 12:00 National News 12:06 Local News 12:12 Farm & Ranch News 12:20 South Plains Today 12:30 As the World Turns 1:00 Love is a Many Splendored Thing 1:30 Guiding Light	6:30 Lancel 7:30 Back Street 8:30 Doris Day Show 9:00 Carol Burnett 10:00 News & Weather 10:30 FBI 11:30 All Star Theatre 12:00 Sign Off	6 A.M. - 6:30 P.M. - Same as Monday 6:30 Glen Campbell 7:30 Bewitched 8:00 Beverly Hillsbillies 8:30 Green Acres 9:00 Hawaii Five O 10:00 News & Weather 10:30 Jonathan Winters 11:30 All Star Theatre 12:00 Sign Off	6 A.M. - 6:30 P.M. - Same as Monday 6:30 George of the Jungle 7:00 Go Go Gophers 7:30 Bugs Bunny 8:00 Wacky Races 9:00 The Archie Show 9:30 Batman Superman 10:30 Hercules 11:00 Shazzan 11:30 American Bandstand 12:30 Professional Bowler 2:00 Wrestling 3:00 CBS Golf Classic 4:00 World of Sports 5:30 Learn and Live 6:00 Turn On 6:30 Jackie Gleason 7:30 Lawrence Welk 8:30 Guns of Will Sonnet 9:00 Here Come the Brides 10:00 News & Weather 10:30 Movie 1:00 Sign Off	6 A.M. - 6:30 P.M. - Same as Monday 6:30 Mod Squad 7:30 Gomer Pyle 8:00 The Outcasts 9:00 Judge Roy Tompkins 10:00 News & Weather 10:30 Movie	6:00 Sunrise Semester 6:30 George of the Jungle 7:00 Go Go Gophers 7:30 Bugs Bunny 8:00 Wacky Races 9:00 The Archie Show 9:30 Batman Superman 10:30 Hercules 11:00 Shazzan 11:30 American Bandstand 12:30 Professional Bowler 2:00 Wrestling 3:00 CBS Golf Classic 4:00 World of Sports 5:30 Learn and Live 6:00 Turn On 6:30 Jackie Gleason 7:30 Lawrence Welk 8:30 Guns of Will Sonnet 9:00 Here Come the Brides 10:00 News & Weather 10:30 Movie 1:00 Sign Off

CHANNEL 13

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
7:00 Bullwinkle 8:00 Tom and Jerry 8:30 Aquaman 9:00 Linus the Lionhearted 9:30 Popeye Show 10:30 The Living Word 10:45 Rainbow Theatre 11:00 Church 12:00 Learn & Live 12:30 Tech Basketball 1:00 NBA Basketball 3:00 American Sportsman 4:00 Jean Claude Kilby 4:30 Amateur Hour 5:00 Land of the Giants 6:00 Lassie 6:30 Gentle Ben 7:00 Ed Sullivan 8:00 The Smothers Brothers 9:00 Mission Impossible 10:00 News & Weather 10:30 Mannix 11:30 Peter Gunn	6:00 Sunrise Semester 6:30 NEWS 7:30 CBS NEWS 7:55 Morning Local News 8:00 Captain Kangaroo 9:00 The Lucy Show 9:30 The Beverly Hillsbillies 10:00 Andy Griffith 10:30 Dick Van Dyke 11:00 Love of Life 11:25 CBS Mid Day News 11:30 Search for Tomorrow 12:00 National News 12:06 Local News 12:12 Farm & Ranch News 12:20 South Plains Today 12:30 As the World Turns 1:00 Love is a Many Splendored Thing 1:30 Guiding Light	6:30 Lancel 7:30 Back Street 8:30 Doris Day Show 9:00 Carol Burnett 10:00 News & Weather 10:30 FBI 11:30 All Star Theatre 12:00 Sign Off	6 A.M. - 6:30 P.M. - Same as Monday 6:30 Glen Campbell 7:30 Bewitched 8:00 Beverly Hillsbillies 8:30 Green Acres 9:00 Hawaii Five O 10:00 News & Weather 10:30 Jonathan Winters 11:30 All Star Theatre 12:00 Sign Off	6 A.M. - 6:30 P.M. - Same as Monday 6:30 George of the Jungle 7:00 Go Go Gophers 7:30 Bugs Bunny 8:00 Wacky Races 9:00 The Archie Show 9:30 Batman Superman 10:30 Hercules 11:00 Shazzan 11:30 American Bandstand 12:30 Professional Bowler 2:00 Wrestling 3:00 CBS Golf Classic 4:00 World of Sports 5:30 Learn and Live 6:00 Turn On 6:30 Jackie Gleason 7:30 Lawrence Welk 8:30 Guns of Will Sonnet 9:00 Here Come the Brides 10:00 News & Weather 10:30 Movie 1:00 Sign Off	6 A.M. - 6:30 P.M. - Same as Monday 6:30 Mod Squad 7:30 Gomer Pyle 8:00 The Outcasts 9:00 Judge Roy Tompkins 10:00 News & Weather 10:30 Movie	6:00 Sunrise Semester 6:30 George of the Jungle 7:00 Go Go Gophers 7:30 Bugs Bunny 8:00 Wacky Races 9:00 The Archie Show 9:30 Batman Superman 10:30 Hercules 11:00 Shazzan 11:30 American Bandstand 12:30 Professional Bowler 2:00 Wrestling 3:00 CBS Golf Classic 4:00 World of Sports 5:30 Learn and Live 6:00 Turn On 6:30 Jackie Gleason 7:30 Lawrence Welk 8:30 Guns of Will Sonnet 9:00 Here Come the Brides 10:00 News & Weather 10:30 Movie 1:00 Sign Off

CHANNEL 28

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
10:30 Discovery 11:00 De Totto Unifoca 12:00 Directions 12:30 Issues & Answers 1:00 Shirley Temple Theatre 2:15 Frim Fair 3:30 "You Can't Escape Forever" 4:45 "99 River Street" 6:15 "Doctor in the House" 8:00 Showcase 28 10:00 News Scope 10:30 Classic Theatre 12:00 Sign Off	1:00 Jack Le Lanne 10:30 Romper Room 11:30 Funny You Should Ask 12:00 Frankly Speaking 12:30 Mer. Griffin 2:00 Dream House 2:30 FILM 3:00 Dark Shadows 3:30 The Westerners 4:00 Comedy Kapers 5:00 Sports 28 5:15 Date with Donna 5:30 Frank Reynolds News 6:00 Paul Harvey Comments 6:05 News Scope 6:15 Weather 6:30 The Avengers 7:30 Peyton Place 8:00 Let's Make a Deal 8:30 Best of Mer. Griffin 10:00 News Scope 10:25 Paul Harvey Comments 10:30 The Joey Bishop Show 12:00 Sign Off	9 A.M. - 6:25 P.M. - Same as Monday 6:30 Wagon Train 8:00 T. T. O. 8:30 N. Y. F. D. 9:00 That's Life 10:00 News Scope 10:25 Paul Harvey 10:30 Joey Bishop Show 12:00 Sign Off	6 A.M. - 6:30 P.M. - Same as Monday 6:30 Favorite Story 7:00 The West Texans 7:30 Sports Hot Seat 8:00 John Wayne Theatre 10:00 News Scope 10:25 Paul Harvey 10:30 The Joey Bishop Show 12:00 Sign Off	9 A.M. - 6:25 P.M. - Same as Monday 6:30 Gilligan's Island 7:00 That Girl 7:30 World of Skiing 8:00 Burke's Law 9:00 Suspense Theatre 10:00 News Scope 10:25 Paul Harvey Comments 10:30 The Joey Bishop Show 12:00 Sign Off	9 A.M. - 6:25 P.M. - Same as Monday 6:30 Stony Burke 7:30 Generation Gap 8:00 Bewitched 10:00 News Scope 10:25 Paul Harvey 10:30 Joey Bishop Show 12:00 Sign Off	8:30 Adventures of Gulliver 9:00 Spiderman 9:30 Fantastic Voyage 10:00 Journey to the Center of the Earth 10:30 Fantastic Four 11:00 Comedy Kapers 11:15 Charlie Chan Theatre 12:30 Happening 1:00 Film Fair 2:15 "Fort Yuma" 3:30 Stagecoach West 4:30 The Westerners 5:00 The Willis Family 5:30 The Stonehenge 6:00 F. Y. I. 6:30 Dating Game 7:00 Newlywed Game 7:30 Country & Western Spectacular 8:30 Hollywood Palace 9:30 Science Fiction Theatre 10:00 Lew Dee Theatre 11:30 Sign Off

Olton Baptists Schedule Revival

Revival services, in connection with the Southern Baptist "Crusade of The Americas", will begin at the First Baptist Church, Olton, this morning at 11:00 a.m.

The evening worship service will be at 7 p.m. Evangelist will be Dr. Cooper Waters, and music for the services will be directed by Joe Whitten.

Week-day morning services will be at 10 and lunch will be served at noon. Evening services will be at 7:30 p.m.

The revival choir will meet at 7 each evening for a rehearsal with Whitten.

The fourth through eighth graders will be treated to a period of entertainment and general "tom-foolery" each evening at 7:00. They will be served a light snack. A special event awaits this group on Friday evening and Saturday afternoon.

Saturday night has been designated as "Youth Night". All youth are encouraged to attend this service, which will be slanted toward them, and the period of fun, fellowship, and food following the service.

Dr. Cooper Waters is pastor of the First Baptist Church at Orange, and has been so for 20 years. He is a graduate of Baylor University and Southwestern Baptist Theological Seminary.

He has served on the Board of Trustees for Howard Payne College, the Executive Board of the Texas Baptist Convention, as chairman of Program Co-ordination Committee, and chairman of Committee

on Committees for the Texas Baptist Convention.

He is married, and has three married children. He has the special honor of being the recipient of the Doctorate of Divinity Degree by Howard Payne College.

Joe Whitten is presently serving as minister of music and activities at First Baptist Church in Levelland.

He is a graduate of West Texas State University with a major in voice. He has served at churches in Lubbock, Pampa, Ft. Worth, Tulla, and White Deer.

He has served as guest soloist for various church revivals, oratorios, state conventions and conferences and meetings on college campuses. Joe is married and has two children.

Joe E. Lewis, pastor, and Bob Strait, minister of music and youth, extend an invitation to the public to attend any and all of the services through Sunday evening, March 30.

BROILER PRODUCER

Commercial broiler producers in Texas placed more than 168.3 million chicks during 1968, a new record, reports the Texas Crop and Livestock Reporting Service. The state ranked 7th in the number of chicks placed. Gross income from broilers totaled \$81.6 million and the average live weight per bird produced was 3.5 pounds. Nationally, the gross income from broilers was in excess of \$1.263 billion.

WOMAN'S CLUB representatives who participated in the Tree Planting Day, March 8, at Girlstown are Mrs. T. L. Dunlap, left, Caprock District trustee; Mrs. Ruth Dodd; Mrs. Lane Decker of Floydada, Caprock District President of TFWC; and Mrs. Roy McQuatters.

FIELDTON

Mrs. Ray Muller
262-4203

ANNETTE DUTTON, daughter of Mr. and Mrs. Melvin Dutton will be honored with a bridal shower Tuesday, March 25, in the home of Mrs. Bobby Short. The time is from 2:30 until 4:30. Everyone is invited.

MRS. DOROTHY Staugh of Scottsdale, Ariz., spent the weekend with her niece, Mr. and Mrs. Bobby Short. She is to go to Lubbock today to board a plane for her home.

MR. AND MRS. Bobby Short, Mr. and Mrs. Roy Allen Hudson and Mr. and Mrs. Eldon Hill returned home recently from a fishing trip to San Pedro.

THE FIELDTON area received from 8 to 10 inches of snow over the weekend. Most of the roads were almost impassable because of snow drifts.

VISITING THURSDAY afternoon with Mr. and Mrs. G. L. McLelland were Mrs. Orville Stafford and son of Dimmitt, Mrs. John Feagley of Rocky Ford and Mrs. Alvie Pearson.

REV. WAYNE Sage of Hobbs, N. M., visited in Fieldton Tuesday afternoon. He is a former pastor of Fieldton Baptist Church.

MR. AND MRS. W. W. Powers visited Monday night with Mr. and Mrs. Glenn Blackmon.

MR. AND MRS. A. C. Henderson and Mrs. Katie Brown of Shallowater visited recently with Mr. and Mrs. Glenn Blackmon.

HOT CHAMBERS

The thrust chambers used in the first stage of Project Apollo's Saturn rocket must withstand heat of 5,000 degrees F—half the temperature of the sun's surface. The fuel is used as a coolant by circulating it through tubular thrust chamber walls made of a high-temperature nickel-chromium alloy. This cooling system lowers the thrust chamber walls to a mere 1,000 degrees F.

...but how does it compare to

XL-45?

When a highly advertised new corn variety comes along, farmers are bound to make the comparison: just how does it stack up against XL-45? The sensational performance of DeKalb Brand XL-45 has made it the most popular single-cross in the country. Farmers have found that short, tough XL-45 thrives at high populations, narrow rows and high fertility. XL-45 has some record for big corn yields.

BIG NAME for BIG YIELDS

YOHNER
FEED & SEED

409 W. Delano Littlefield

DINAH HANLIN, member of Junior Scout Troop 13, is shown selling her 102nd box of Girl Scout Cookies. Making the purchase was Mrs. Roy Kirby as her young daughter April, nibbled on end of a box of mint coated cookies. Several have sold more than 100 boxes.

HOOVER SALE

NOW ADJUST FOR ALL CARPETS . . .

\$69.00

Regular 79.95

BONUS:

3 Packs of Bags

FREE With Purchase

MODEL 1020 ALSO AVAILABLE

AT ONLY **\$59**

Regular 69.95

E. C. RODGERS
Furniture LITTLEFIELD

229 PHELPS

Retired Farmer Misses 'The Work' Most Of All

After living on the farm all their lives, Mr. and Mrs. W. L. Clawson have given up the "good life" to become city dwellers.

"I'm 82 years old," Clawson said, "and I've worked hard all my life. I'll miss the work most of all."

Clawson did his own farming until he had a heart attack "a year ago last October." Since that time he has hired the work done, hating to give up farming entirely. "I guess I'll go ahead and rent it out next year, though," he said.

"Until I got sick, there wasn't a 200-pound man in the country I couldn't throw," Clawson said. "I sure did hate to quit working and move to town. I always said I'd never move," he said.

The Clawsons lived in the Bula community nearly 50 years before moving into town. They are now at home at 420 W. 2nd St.

"Several of our neighbors out at Bula have retired and moved to Littlefield, too," Mrs. Clawson said. "One of our Bula neighbors lives next door. In fact, they are the ones who told us about this house being for sale."

"I miss going out and gathering the eggs every evening," Mrs. Clawson said. "We had to leave the chickens out on the farm." The Clawsons haven't given up their fresh country eggs, however, because they drive out to the farm once a week to pick up a few dozen.

Until last summer, Clawson always raised calves.

"And a big garden," Mrs. Clawson said. "I'll miss the garden. We may have a foot or two out here." "That's the reason we had to leave the farm," he said. "We had to get away so we wouldn't knock ourselves out."

Mrs. Clawson keeps busy with her

doil making and quilting.

Clawson enjoys reading, watching television, and walking five or six miles a day, weather permitting.

Mr. and Mrs. Clawson have been married 21 years. Both have lived in the Bula community since the 20s. Mrs. Clawson moved there in 1925 "when cattle still roamed the pastures". She married Albert Moreley, now deceased, and has seven daughters.

Clawson moved to this part of the country in 1929. He has been farming for himself the last 62 years, starting with a one horse plow, then going to a

team of mules. "I was the first one to buy a rubber-tired tractor in the county," he reminisced. "That was in 1934."

His first wife is also deceased, and he has two sons and a daughter.

Their house has four bedrooms, so they will have room for their 10 children, 30 grandchildren and 14 great grandchildren to visit from time to time.

"I guess living in town will take some getting used to," Clawson said, "but I think we are going to like it all right."

MR. AND MRS. W. L. Clawson have moved to town after living all their lives on the farm. "That's 82 years," Clawson said. The Clawsons lived in the Bula community 50 years, where Clawson did his own farming until a year and a half ago, when his health forced him to retire. They are at home "away from home" at 420 W. 2nd.

Littlefield Residents To Speak At Convention

Two Littlefield residents will play prominent roles in the Texas Jurisdictional Convention of the Woodmen of the World Life Insurance Society, March 26-29, at the Sheraton Dallas Hotel.

They are Robert Kirk, national director and M. J. Williams, jurisdictional trustee.

Registration for approximately 830 delegates and officers representing the 82,112 Texas members will open at 1 p.m., March 15, on the North Concourse of the hotel, according to Jurisdictional President Grady L. Dunn of McKinney, who will preside.

Speakers will include: Hon. Ned Price, member Texas State Board of Insurance; Harold Shank, city secretary of Dallas; J. R. Sims, honorary board chairman of the Woodmen,

Dallas; R. N. Dossmann, chairman of the board of the Woodmen; Tarpley; national Woodmen president Nick T. Newberry, Omaha, Neb.; Talmadge E. Newton, national treasurer, Omaha; and Robt. Kirk, national director of Littlefield.

The Thursday afternoon session will feature special entertainment by Georgia Ann School of Dance; and State Manager James Brown will introduce featured speaker Robt Kirk.

SLOW GROWERS

A future source of nickel may be metallic nodules found on the ocean floor. From the size of a pinhead to more than a foot in diameter, these nodules are millions of years old and grow at the rate of four millimeters each million years.

PUT BALES IN YOUR TRAILERS NOW....

WITH HIGH-TEST, DEPENDABLE

COTTON SEED

• ALL VARIETIES • TREATED

• WET ACID DELINTED

WHEN YOU THINK OF COTTONSEED, THINK OF

Littlefield Seed & Delinting

CLOVIS HIGHWAY

PHONE 385-3588

NOTICE

All Risk Federal Crop Insurance may be purchased through the First National Bank of Amherst on irrigated cotton and grain sorghums. Full details of the Program may be obtained by calling at the Bank. Better Hurry!! Deadline for making application is March 31st.

First National Bank of Amherst