

Adult Education Program Gets School Board OK

Mid Made in School Paying Job

Littlefield school board last evening heartily endorsed the Adult Education program now being in the city and recommended that \$250 be set aside in the 1955-56 budget for partial financing of the program.

The board means the city will probably qualify for \$50 in aid from the Ford Foundation, which is sponsoring the program nationwide. Under the program, adults meet in formal groups and take up various programs of study. A group on "World Affairs and Current Events" now meets once a week at the high school and it is planned to start another during the next school year to accommodate the needs. Some of the other groups available are "Great Men," "Your Country," "Ways of Mankind," "American Heritage," and "Music."

NOT IN ONE YEAR

The \$50 for the Adult Education program will not necessarily be in one year of operation. According to Clarence Williams, junior high teacher, who spearheaded the movement here, the money probably last several years for the cost of instruction materials and manuals. There are now 19 adults enrolled in the study course.

The board of education met last night with Superintendent Ralph Schilling commented that "education can't stop at the end of high school and the program would give many citizens an opportunity to further their education."

CEMENT RELATIONS

President Jack Christian said that "the program is doing much to cement relations with our school systems as well as being beneficial to the community." He also mentioned the interest in enrolling in the program have been requests from Williams or attendants at the study session at the high school at 7:30 a.m.

Further actions the board acted on a bid of Buck Ross of Littlefield for paving the Westside school parking area. Ross's bid was \$3,520, which included the removing dirt and trees; to remove present curb; \$1,470 for approximately 700 feet of sidewalk at a cost of \$2.10 per foot and \$1,575 to lay approximately 1,550 square yards of pavement at \$1.50 per square yard.

BUILDING PROGRAM

It is reported that the building program seems to be moving along ahead of schedule. The addition to the school now has the roof on and the floor has been poured. Windows may delay the completion of this addition for they are to be shipped until Dec. 15. Rest rooms are complete in primary building and all need material is on hand for the addition to this building.

Average Daily Attendance

The first reporting period for white students was 1762.73 compared to 1644.09 for the same period last year. This is an increase of 118.64. The average daily attendance for the Negro school for this period was 204.8 compared to 158 for last year, Schilling said.

Post Office Receipts Rise

Receipts at the Littlefield post office during October showed a \$586.26 over October 1953. Postmaster C. A. Joplin announced that receipts for last month were \$81 compared with \$4,999.55 for October 1953.

Leases Locker...

Parrack, who for four years had leased the Littlefield Co-op Gin locker on the highway, has leased the Benlocker at Spade from H. N. Pett. On Oct. 21 purchased the little locker.

CHARACTERS STRAIGHT FROM DOGPATCH were the order of the day when Los Doce del Rey Spanish club of Sudan sponsored a Sadie Hawk ins Day race last Saturday. The race was held in the City Park from 1 until 3 p. m., Saturday. On Friday preceding the race, a film "L'I Abner" was shown for the benefit of those interested in entering the race. The club is sponsored by John King. In the picture, left to right, are Betty Reeves, Verdel Masten, Norman Rice and Jane Lindau. (Photo by Evelyn M. Scott)

New Christmas Lights Ordered; City To Pay One-Third Of \$1230 Cost

Christmas decorations for downtown Littlefield will be a new type of illuminated scenes on the streets. The order, according to a decision reached by the Chamber of Commerce retail committee in a meeting Monday, C. A. Miller is chairman of the committee. Date for the Christmas parade has been set for Nov. 28.

Meeting with the group was Mayor L. C. Hewitt who said the City Commission, in a meeting Wednesday night, would probably decide to furnish about one-third of the total expenses for the Christmas program. An estimate prepared by the retail committee on expenses for the new type of lighting and to cover the over-all Christmas program was \$1230.30. The city will furnish \$400 of this amount.

Retail committee members began this week contacting business firms for the remainder of the funds required to pay for the decorations and Christmas program. Firms will be asked to furnish 50 cents per front footage.

Members of the Littlefield Garden club will be asked to meet with the group later this week to discuss home decorations throughout the city. The new lighting consists of metal holders, 20" x 28", to be placed on the 42 street light standards on Phelps ave. The committee expressed appreciation to Southwestern Public Service company for allowing the holders to be placed in the light standards.

In the holders will be inserted colorful, translucent holiday scenes, including the nativity, the three kings, a Christmas stocking, snowmen, deer, the shepherds, the Flight, and Santa Claus. Two inserts will be placed on each street light. These will be illuminated.

Miller said the new decoration are of plastic construction and are weather-proof. Upkeep on the badly consisting only of replacing a few burned-out bulbs each year, whereas the light streamers across the street used previously required constant upkeep.

City employees will erect and install the decorations. Cost of the decorations will be approximately

\$30 per light. The order has been placed with Glenn A. Bishop of Chicago, who assured the committee by telephone Tuesday that the decorations will be delivered in about two weeks, in order that they may be erected by Thanksgiving.

Miller said "We want our city to look as good as we can make it for the Yuletide season. These decorations will eliminate wind damage, which last year kept Chamber of Commerce officials and city employees constantly busy replacing the lights and streamers."

Further plans for the Christmas program will be worked out at a later meeting of the committee. Attending the meeting were Mayor Hewitt, Miller, Chamber manager Jesse Everett, Joe Ferrell, Fly Thornton, Kenneth Hinkle, Thomas Land, Dock Wright, Harry Williams, Felix Halton and Bob Roden.

BULLETIN

Eight Mexicans were burned late yesterday afternoon at a butane explosion at the D. W. Bawcom Butane Co. All were taken to Littlefield for treatment. Three were released and five remained as patients. Their condition was not reported as serious. A spokesman for the company said one of the men lit a match in a truck as it was being filled with butane.

County Farm Bureau Receives State Recognition

Lamb county Farm Bureau received special recognition at the State Farm Bureau meet this week in Galveston, according to word received from county delegates.

The chapter was awarded a certificate for having more than 40 per cent of Lamb county's farmers signed up as members. Last year the chapter received a certificate for having 20 per cent.

County president Jack Yarbrough was awarded a pin for having sold 100 memberships. The county group was also recognized for having reached the membership quota. Ted Hutchins of Spade served as membership chairman this year.

The entry from District 13 was named Texas Farm Bureau queen. Miss Verna Lee Stephens of Abilene, representing District 2 of which Lamb county is a member, placed second in the queen contest.

Expect New Courthouse Completion By January 1

Springlake School Battle Still On; Vote Not Decisive

The battle is still in progress over the location of the new buildings voted last spring by citizens of the Springlake School district. Saturday's referendum was not decisive enough to end the controversy. The vote was heavy in that un-official election and the present site received 292 votes to 247 for moving to Earth.

But the group who have kept it tied up in litigation say that the vote in the Earth box indicates that the citizens in the west half

board, refusing to locate or construct school buildings at Earth. Edgar ruled that the board acted within its discretion in voting to locate all proposed buildings on the present campus mid-way between the two towns.

BULLETIN

President Leslie Watson of the Springlake School District yesterday at noon announced that the board Tuesday had signed a contract with the S. R. Duncan firm of Lubbock to commence work as soon as possible on the present school campus. He said the company had submitted a low bid of approximately \$353,000. He said four other companies bid on the project.

of the district are four to one for the move, so it is going to continue until after next spring's school board elections.

The box in Springlake gave 179 votes for erecting the buildings on the present site, 5 for moving to Earth and 2 for moving to Springlake. The box in Earth gave 113 for the present site, 242 for moving to Earth and 2 for moving to Springlake.

Proponents of moving say that if the votes in the Earth box of those living in the east half of the district were subtracted, this box would have gone at least four to one for moving, and that the wishes of those people for their own school cannot be ignored. A spokesman for this group said a suit to enjoin any effort of the present school board to build at the present site before next spring's elections would be filed.

Meanwhile, the Associated Press reported from Austin that the State Board of Education upheld the decision of State Education Commissioner Dr. J. W. Edgar who refused an appeal by a group of Earth school patrons concerning location of new school buildings on the present campus.

The appellants had asked the commissioner to reverse the decision of the Earth-Springlake

Millwork Delays Building; Transition To Take 3 Weeks

Lamb county's pride and joy—the spanking new courthouse—will probably be completed and accepted by Jan. 1, it was announced this week.

Nearly News

Another indicator of how good business is in Littlefield this fall is the report that Bob Westbrook and Russell Weems were both in the top ten of C. R. Anthony salesman in this district last month. With 50 stores in the district, they must have had a lot of competition for the top 10 spots, but the other salesmen didn't have a chance at as many well heeled customers as Bob and Russell did. Of course, it's doubtful if the other salesmen had as much on the ball as those two either.

We've been kidding Albert Miller of the Penney store that he will soon have to take out a license as a professional solicitor. This week alone he was in two drives—to secure Christmas lighting and the Salvation Army solicitation.

It does our old ink-stained hides good to hear a fellow publisher—especially one whose hometown beat us in a football game—laud our Littlefield team. Publisher Forest Weimhold of The Levelland Daily Sun News wrote Sunday in his paper that he's convinced Littlefield has the best team he's seen all year, with the possible exception of Breckenridge. He singled out several players for special recognition but in Galveston, according to word player on the squad had rather play football than eat.

Spectators were kept constantly amused at the dry wit of Rev. Bill Pearce at the Littlefield-Andrews football game. Seems Pearce kept up a running commentary on the game, such as praising those "good clean bone-crushing tackles." When the Andrews dads lined up to welcome the Andrews team on the field, someone asked who they were. Pearce said, "Why, they are the honorary pallbearers."

Then there's the first grader who started to school this year. The teacher asked him if he could write his name. The child replied, "H— no, can't even write."

Car Overtakes Five Times On Bula Highway

Cesilo Charo, 29, of Austin, was fined \$31 Sunday on charges of driving on the wrong side of the road and without an operator's license.

Highway Patrolman Bill Davenport said his car turned over about five times early Saturday evening when it failed to make a curve on the Bula highway about six miles out of town. He said Charo received slight injuries.

FINED \$200

Buddy Cortez of Earth was fined \$200 and costs by Judge Robert Kirk this week on a charge of violation of the state liquor law. Cortez was arrested by Deputy Shorty Randolph.

IN FRATERNITY

Ralph Schilling, school superintendent, and C. E. Williams, school faculty members, have been named members of Kappa Phi Kappa, honorary education fraternity. The national fraternity is composed of educators who have shown outstanding ability in leadership.

County Judge Robert Kirk said after a meeting Monday with the contractor and architects that the tentative acceptance date has been set for Jan. 1.

He explained that this date depends on arrival of millwork for the two courtrooms, which has been delaying construction. Judge Kirk said the transition from the old courthouse building to the new would probably take three weeks.

"We just can't move everything at once or we would be in confusion for months," he said. It is planned to move one department at a time.

Work on the building—which was financed through a \$900,000 property bond issue in 1952—began in July last year. The first tentative completion was set for August this year and later moved forward.

Judge Kirk said the court would be informed within 10 days whether the Jan. 1 date can be met. B. F. Horn, contractor and Alvin Atcheson of the architectural firm of Lubbock, were present for the meeting.

When completed the courthouse will be of the most modern design in West Texas. Jail quarters will be "break out proof" and will feature the latest safety standards.

The building will provide facilities for keeping jurors overnight and space for a large number of veniremen if the need arises for them to be called in a major criminal case.

4-H Awards To Be Made Saturday

National 4-H Achievement Day will be observed Saturday morning with presentation of Lamb county awards at the Community Center at 9:30 a.m.

Assistant County Agent Austin Haney said Judge Robert Kirk would be principal speaker. The county has 23 4-H clubs with a membership of approximately 900.

Doyle Turner and Mrs. Oscar Allison, adult leaders of the Pleasant Valley community, will make the presentation of awards pins. Mrs. Hazel Hickman, county demonstration agent, and Haney will present 4-H year pins. There will be approximately 40 awards made. The Pleasant Valley 4-H club will be in charge of the program.

LHS Transferred To District 2-AA Football Circuit

School Superintendent Ralph Schilling said this week that he has received word that Littlefield will be transferred to District 2-AA football next season. The team now plays in the District 6-AA circuit.

Schilling said that the Inher-Scholastic League in Austin made the transfer because of distance to be traveled in 6-AA. Kermit is the southernmost and Littlefield is the farthest north, making necessary a trip of some 190 miles.

According to Schilling, other members in District 2-AA will be Tulla, Muleshoe, Olton, Lockney and Floydada, the last one still not decided, because it may be transferred to District 5-AA with Tahoka going to District 6-AA.

LOOKING OVER INFORMATION ON THE NEW CHRISTMAS lighting decorations for Littlefield are: seated, left to right, Harry Williams, Dock Wright, and Kenneth Hinkle; standing, Felix Halton, Albert Miller, Fly Thornton, Mayor L. C. Hewitt, Joe Ferrell, and Thomas Land. (Photo by Taylor)

EVENTS OF THE WEEK

THURSDAY, NOV. 11
 ARMISTICE DAY DINNER, served by Sacred Heart Society, at high school cafeteria.
 NEIGHBORHOOD SCOUT club meeting at 9 a. m., Community Center.
 FRIENDSHIP home demonstration club meeting.
 ART CLUB EXHIBIT and Bazaar begins and lasts through Friday.
 Y. W. CLUB meets at the Community Center.
 ADULT EDUCATION Discussion group meets.
FRIDAY, NOV. 12
 SUDAN GARDEN CLUB coffee at home of Mrs. A. L. Babin with Amherst club members as guests.
 HARVEST CARNIVAL at Whitnarral.
SATURDAY, NOV. 13
 AMHERST TALENT SHOW at 7:30 p. m. Proceeds for the Amherst band fund.
 4-H ACHIEVEMENT Day program at the Littlefield Community Center.

Ken Carrier Will Emcee Talent Show

The Amherst Garden club met Friday afternoon in the home of Mrs. Buster Molder to begin arrangements for the talent show to be held Nov. 13 at the school auditorium. Ken Carrier has accepted the job as master of ceremonies for the show. Also appearing on the program will be Agnes, the clown.

Talent from Lubbock, Earth, Sudan, Littlefield and Amherst will be presented in the show.

The business meeting was presided over by Mrs. H. W. Woodward.

Mrs. W. P. Holland showed a Thanksgiving arrangement made of dried material and Mrs. Molder, the hostess, showed a turkey made of small bronze and pink chrysanthemums. Yellow roses formed

the centerpiece for the table.

Mrs. Woodward drew the high top pairs through by the numbers.

Mrs. Molder served drinks and cake to go with whipped cream, strawberries, nuts, and oranges.

Mrs. Molder served drinks and cake to go with whipped cream, strawberries, nuts, and oranges.

Mrs. Prentiss Caraway and Leonard Bailey left last night for Detroit, Conn., where they will remain about a week or ten days. Mrs. Caraway is visiting her mother and Mrs. Bailey is visiting her daughter.

NOTICE

WARNING: Dumping debris, empty bottles and beer cans on streets and road sides is violation of the law. Any person found guilty will be prosecuted.

Signed: G. S. Glenn
 Justice of the peace, Precinct No. 4

**News From Anton
 1950 Study Club
 Has Meeting At
 Tech Museum**

By Mrs. E. M. Shepperd
 Lavern Corder left for the army Monday. He has been teaching at Abernathy.

Mr. and Mrs. Quenterre Cole and children visited in the home of Mr. and Mrs. A. L. Tidwell Sunday. He is a nephew of Mr. Tidwell.

Mr. and Mrs. Jim Bilen, Sally and Stevie of Lubbock visited her parents, Mr. and Mrs. C. A. Thomas Sunday.

Mr. and Mrs. Clarence Herrin of Oklahoma have been here seeing about a farm.

FISH FRY
 A number of people enjoyed a fish fry in the home of W. A. Stephenson recently.

Mrs. Douglas Teague was hostess to the 1950 Study club at the Texas Tech museum Wednesday Nov. 2. Mrs. John Dowling of the museum staff gave a lecture on art of the home, with displays of sculpture, pottery, paintings and drawings. Mrs. Dowling also showed a film, "Art in Motion."

After the meeting the guests saw the water color display on the balcony. They also enjoyed seeing the recently completed mural by Peter Hurd.

Members attending were Mrs. Jerry Biffle, Mrs. Lili Brewer, Mrs. George Broome, Mrs. Pat Byrum, Mrs. Neil Herrin, Mrs. Len Howard, Mrs. Glen Jones, Mrs. Jimmie Johnston, Mrs. Chester Jones, Mrs. Marion Mayes, Mrs. Madison Newton, and the hostess, Mrs. Teague.

Guests were Mrs. K. W. Weis, Mrs. J. S. Briggs, Mrs. Pritchard and Mrs. Kenneth Alexander.

Goes To Grand Chapter
 Mrs. Rudolf Stockley, worthy matron of the Anton OES, was the official delegate to the Grand Chapter at San Antonio recently. She was accompanied by Mrs. Ayers, who represented the Anton group as a Page.

Mrs. Alice May of Lubbock spent the weekend with her parents, Mr. and Mrs. Tom Davis.

Mr. and Mrs. Charlie Dizer visited relatives in Lubbock Sunday afternoon.

Jessie McReynolds of Abernathy visited her parents, Mr. and Mrs. M. McReynolds Sunday.

Visitors in the home of Mr. and Mrs. Alton Ballington, and their daughter, Mr. and Mrs. Doyle Shack and baby, all of Sengraves.

Mrs. Roy Garden, Mrs. Jack Grace and Mrs. Claude Campbell attended a Fall Board meeting of the Garden clubs in district one at Plainview Thursday, Nov. 4.

Mr. and Mrs. Lee Kitay and son, Alton Lee, of Calif. are visiting Mrs. Kitay's parents, Mr. and Mrs. Alton Ballington this week.

Mrs. Jack Martin and children of Pottsville are visiting her parents, Mr. and Mrs. Virgil Burt, while her husband is in a hospital in Amarillo.

Mr. and Mrs. Reese Pritchard and Mr. and Mrs. Pat Byrum and children visited the Johnnie Spark family at Abilene Sunday. The Byrums visited her sister, Mr. and Mrs. J. T. Holmes at Clyde, also.

Mr. and Mrs. H. M. Billings visited their daughter and family, Mr. and Mrs. Harris and children, of Petersburg Saturday night for supper.

Harlan Black, his father, Jesse Black, and Jerry Biffle have gone deer hunting in New Mexico.

JUNIOR CHAPTER PMA OFFICERS above are, seated left to right, Jo Ann Hall, secretary; Pat Street, vice-president; Elaine Strygle, president; Nancy Russell, parliamentary; Teddie Jo Bitter, treasurer. Standing, left to right, are Barbara Chester, historian; Martha Lou Jones, song leader; Linda Latimer, photographer; Paula Capanickie, sergeant-at-arms; Martha Williams, song leader; and Georgeann Mathews, reporter.

Mr. and Mrs. R. O. Mauldin of Lubbock spent the week end with Mr. and Mrs. F. L. Bourdon. The ladies are sisters.

Mrs. Charles Suddeth of Denver, Colo., is visiting relatives in Anton this week. She and her grandmother, Mrs. James Anderson, visited her sister, Mrs. Crawford Robinson of New Deal, Sunday.

Mr. and Mrs. S. N. Twilley and Mrs. W. C. Wilson made a trip to Pecos Monday. Twilley was a farm at Pecos and Mrs. Wilson visited her sons, L. J. and Roy, who live there.

Mrs. R. C. Griggs spent the week end visiting her daughter and family, Mr. and Mrs. Camp Caver of Smyer.

Mrs. Jim Under was surprised with a birthday supper Tuesday.

Those attending were Mr. and Mrs. C. F. Wagner and children, Mr. and Mrs. Jerry Wagner, and children, Mr. and Mrs. Leonard Gandy and children of Amarillo, and Mr. G. C. Reed visited their daughter and family, Mr. and Mrs. Avon Lee at Kress Friday.

Mrs. Troy Stockton of Lubbock left Friday for California, where she will make her home. Her husband is a sergeant in the Marines, stationed at Pottsville, Calif.

Mr. and Mrs. Cecil Williams of Whitnarral visited his grandparents, Mr. and Mrs. D. R. Williams Sunday afternoon.

Mrs. Pauline Smith of Toluca, and Mrs. Leon Scholard of Lamasa visited their sister, Mr. and Mrs. Loyd Bolin recently.

Boyd Rea attended the home coming at Hermitage Friday night, Nov. 5. He stayed over for the birthday dinner Sunday for his father. His father was 93 years old Sunday. Mrs. Boyd Rea of Anton, Mrs. Glenn Burk and children of Littlefield, Mrs. Wayne Womac and children of Amarillo, all went to Hermitage for the day.

Mrs. Womac and children of Amarillo will visit her parents, Mr. and Mrs. Boyd Rea for several days.

The children of Ed Bigler surprised him with a birthday dinner on his 73rd birthday.

Those attending were Mr. and Mrs. Delo Stephenson and children, Mr. and Mrs. Earl Bigler and children, Mr. and Mrs. Panama Bigler and family, Mr. and Mrs. C. D. McGinnis and family, Mr. and Mrs. Leonard Lee Eiger, and children, all of Fued, N.M., Mr. and Mrs. Jim Earnest and family of Portales, N. M., Mr. and Mrs. Terrell Boltwick and family, Mr. and Mrs. Albert Bigler and family of Anton.

Visitors in the home of N. H. Carder recently were Melvin Hale of Morton, Mr. and Mrs. Wilbur House and children of Morton, Mrs. Oather Hale of Portales, N. M., Miss Dixie Boyles and R. L. Carder of Portales, John Rauf, Clovis, and John Carder of Lubbock, Charles Williams and Kenneth Whitten.

Mr. and Mrs. R. F. Holbeckworth spent the week end visiting their son, Robert, who is in the service stationed at Ft. Bliss.

Mr. and Mrs. S. E. Youngblood attended a Shriners program in Lubbock Sunday and Monday night.

Charles Carret is home from the hospital and doing nicely. Joe Ashburn and Russell Shockley have gone to Idaho on a business trip.

Mr. and Mrs. S. J. Raper and daughter, Joan, and Johnnie Nell Goen visited Mr. and Mrs. Muri Parker at Jacksonsville over the week end. Mrs. Parker is the Raper's daughter. She came back to Anton with them to spend a few days.

Rev. and Mrs. James Green are in Houston this week attending

the state association meet. He is the pastor of the Bethel Baptist church of Anton.

Mr. and Mrs. C. D. Nelson spent several days in Post last week looking after business.

Mr. and Mrs. S. E. Youngblood flew to Dallas last week to attend the Scottish Rites.

Mr. and Mrs. Joe Harrison and son of Lubbock visited Mrs. Beulah Purdie Sunday.

Mrs. G. C. Chandler visited in the home of her brother and wife at Whiteface recently.

Visitors in the home of Mr. and Mrs. W. M. Taylor recently were Mr. and Mrs. Connie Powell and daughters, Mrs. Connie Dickerson, Mr. and Mrs. Richard Powell and children, all of Whiteface, and Mr. and Mrs. Bob Taylor of Anton.

Mrs. J. A. Jackson and Mrs. Annie McCarty attended the funeral services for Mrs. Hughes at Littlefield Monday afternoon.

J. W. Overstreet is in a Lubbock hospital for treatment.

Mrs. J. A. Jackson visited her son, James Jackson, and family of Smyer Sunday.

Mrs. Stansil Israel and son from Ballinger are visiting her

sister, Mrs. Durwood Chandler and daughter.

Rev. Springfield attended the funeral for Mrs. Hughes Monday.

Mr. and Mrs. Ralph Davis and daughters of Smyer visited her parents, Mr. and Mrs. Couch, Sunday.

Mrs. H. B. Abbe Hurt In Wreck

A Littlefield woman was injured Tuesday night in an automobile accident eight miles west of Plainview on Highway 40.

Undergoing treatment for a back injury at Plainview Hospital-Clinic is Mrs. H. B. Abbe. Her condition is not believed serious.

H. B. Abbe, driver of the car, said his brakes failed as he entered the highway from a side road. The car went into a ditch, but did not overturn.

Mr. and Mrs. Delbert Harrison and Mrs. Sue Pinkerton spent the weekend in Lovington, N.M., where they visited Miss Joyce Sateville.

MRS. FRANK FLATT

Shirley-Flatt Vows Read Sunday Morning At Amherst

Miss Billie James Shirley, daughter of Mr. and Mrs. W. J. Shury of Amherst, and Frank Flatt, son of Mr. and Mrs. T. W. Walker of Lubbock were married at 9:30 o'clock Sunday morning Oct. 31 in the Amherst Church of Christ.

Reverend Daughtry, minister of the church, performed the ceremony.

Mrs. J. C. Hall Jr. of Amherst was matron of honor and Bob Taylor of Lubbock was best man. The bride wore a sky blue two piece dress with navy accessories and a white corsage.

The couple is at home in Lubbock. The bridegroom is employed as a carpenter with his uncle, John Sparanich's construction company.

VFW Auxiliary Begins Plans For Encampment

Members of the V.F.W. Auxiliary met Nov. 8 to discuss floor work for the encampment to be held here in December. The officers met again Tuesday night to practice floor work.

At the Nov. 8 meeting the group voted to donate \$5 to the tuberculosis fund. A gift exchange was held. The hostess, Mrs. Gerald Wedel, served refreshments of chocolate cake and coffee.

Attending were Mrs. Howard Weaver, president, Mrs. Yes Brock, Mrs. Wayne Duffey, Mrs. Frank Brown, Mrs. Clifton Potts, Mrs. James Cantrell, Mrs. Gerald Wedel, and Mrs. Odell Matthews.

Plan Talent Show In Amherst Friday

"Chosen Ken" and "Ken the singer" will be featured as the master of ceremonies for the "Old Fashioned Talent Show" set at 7:30 p. m. Friday night in Amherst.

Sponsors for the program are members of the Amherst Garden club. The club will use proceeds from the show for the Amherst band fund. Adult admission tickets will be 75 cents and children's admission tickets will be 25 cents.

Performers are scheduled to compete from Amherst, Earth, Littlefield, Lubbock and Sudan. Mrs. H. W. Howard, president of the club, said a dress rehearsal will be held at 7:30 Thursday night.

Red Cross Executives Meet Friday

Mrs. Lyle Denton, executive secretary of the Lamb county chapter of the Red Cross, reported on the executive executives meeting in Dallas which she attended recently at the regular meeting of the Red Cross executive board Friday afternoon. Rev. J. Daughtry presided over the meeting.

J. E. Chasidish reported on the disaster services in the state of the Red Cross during the fiscal year from July, 1933, to 1934.

A letter of resignation was read from Ted Beran of Earth asking to be released from the chapter board. The resignation was accepted and a letter sent to Beran expressing appreciation for his services in the past.

Attending the meeting were Rev. Cox, Chasidish, Elroy Wisson, Mrs. Bonnie Hubbert, Mrs. C. A. Joplin, Mrs. Lester Lathrop and Mrs. Brundin.

DEB001 021715. (LMT) 5NL PD—VAN NUYS CALIF 13

L. J. PURDY, VICE-PRESIDENT AND GENERAL MANAGER TRUCKS—CHRYSLER CORP.—DODGE TRUCK PLANT—21500 MOUND ROAD—DETROIT—

CONGRATULATIONS ON PERFORMANCE OF DODGE POWER-DOME V-8 PICK-UP TRUCK. TWO TRUCKS WERE SELECTED AT RANDOM BY CONTEST BOARD AAA OFFICIALS FROM GROUP OF NEW TRUCKS AT THE FACTORY. AN ECONOMIC RUN WAS MADE FROM BONNEVILLE SALT BED, UTAH, TO PIKES PEAK, COLORADO, A DISTANCE OF 714.5 MILES IN 10 MILES OF SNOW, 34 MILES OF FOG, 93 MILES OF RAIN, CARRYING TWO PASSENGERS AND PAYLOAD OF 500 POUNDS, USING REGULAR MOBILGAS. DODGE PICK-UP AVERAGED 22.21 MILES PER GALLON WITH AVERAGE SPEED OF 40.44 MILES PER HOUR. THIS RUN WAS UNDER OUR COMPLETE SUPERVISION.

A. C. PILLSBURY, MEMBER AND REGIONAL DIRECTOR, CONTEST BOARD AAA

PROOF that Dodge truck's 145-hp. Power-Dome V-8 is the world's most economical engine for pick-ups, panels, and low-tonnage stakes, as well as the world's most powerful! It's a better deal for the man at the wheel! See us today!

DODGE "Job-Rated" TRUCKS
GARLAND MOTOR CO.
 720 EAST THIRD STREET LITTLEFIELD, TEXAS

DIAMONDS
 \$500,000 IN DIAMONDS
 IN OUR STORE FRIDAY AND SATURDAY

From House of Norvelle Comes the Greatest Diamonds

Single Wedding Band
 3/4 Carat, 5 Stones
 A Beauty
 Reg. \$350 Only **299.95**

Set Diamond Rings
 5-8 Stones
 Reg. \$79.50 **\$49.95**

DIAMOND Watches
 2 Stone to 80 Stone Cases
 Platinum, White Gold **\$49.50 UP**

STAGGS JEWELRY
 In Staggs Drug 501 Phelps
 We Give Gum Bros. Stamps

Credit Terms Can Be Arranged!

8 Stone Set **\$79.50**
 8 Stone Set **\$114.95**

COME BY AND LOOK WHETHER YOU ARE INTERESTED IN BUYING OR NOT!

News of Women

Party Patter

By BILLYE WATSON
Society Editor
(Phone 26 or 27 before noon
Tuesday or Friday)

refreshments of birthday cake, ice cream, cold drinks and favors were served to the guests.
Attending were Jonell and Susie Tatum, Vickie and Van Vaughn, Susan Driskill, Bradene Bingham, Frances Ann Mauk, Brenda Williams, Dottie Lambert, Steve Eaton, David Bartley, Eddie Drazer, Paul Beard and the honoree, Cynthia Stems.

HARLINS HAVE SON

Col and Mrs. Muriel Harlin of Panama are the parents of a son, son Robert Crato, born Nov. 6.
Col and Mrs. Harlin are former Littlefield residents, and both attended Littlefield school. Mrs. Harlin is the former Miss Ada Lou Rice.

President Marion Williams of the Littlefield Jaycees attended a tri-annual meeting of Jaycees club presidents Nov. 3 at Colorado City.

Williams talked with Lamar Buckner of Cedar Utah, national president of the Jaycees.

AFTER-GAME SOCIAL

Possibly the best in a series of social hours following the home football games was held at the First Baptist church last Friday night.

The socials are sponsored by the Board of Youth Council, headed by Dr. Lee Hayslett and the Women's Missionary Union.

Appreciable to some extent were several refreshments after the game and some E. V. clubs. Lubbock musician, performed. The socials are open to all young people.

RECORD DANCE

About 45 high school students

met at the Community Center Friday night following the Andrews-Littlefield football game for a record dance.

Happy birthday, Friday to Mrs. Alvin Webb and Mrs. Lela Brandon.

80th BIRTHDAY

Miss Cynthia Stone, daughter of Mr. and Mrs. James Stone, celebrated her 80th birthday Nov. 4 with a party given by her mother at their home at 730 E. Sixteenth.

The guests watched television, played games and took pictures. After the honors opened her gifts.

MR. AND MRS. McCUTCHEON

Durrett-McCutcheon Vows Lead In Lubbock Oct. 30

Lada Durrett, of Whitcomb and Bill McCutcheon were married Saturday, Oct. 30, at the home of the officiating Rev. Huff in Lubbock.

Parents of the bride are Mrs. L. H. Durrett of Littlefield. The bridegroom's parents live in Marietta, Ohio.

The bride wore a light blue suit and pink accessories. Immediately after the wedding

the couple left for a brief honeymoon trip to Marietta, Ohio.

Mrs. McCutcheon, a graduate of Whitcomb high school, has attended Draughn's Business college in Lubbock where she is now employed at Partner's Finance loans.

McCutcheon, a graduate of the Marietta, Ohio high school is now stationed at Reese Air Force Base.

The couple is at home at 2612 38th St in Lubbock.

MR. AND MRS. A. H. DIERSING
To Celebrate 50th Anniversary

(Photo by Nail)

Open House Sunday At Pep Schoolhouse To Fete A. H. Diersings On Anniversary

Schilling Tells P-TA To Promote Teachers' Welfare

School Supt. Ralph Schilling in his topic, "We the People Promote the General Welfare" told members of the Junior high school in a meeting Tuesday that the community should promote the welfare of the teachers.

He listed three points in which a community should be actively promoting the teacher: giving them social recognition; honoring the teachers; and giving them moral backing.

Schillings talk followed a program by the seventh and eighth grade choruses directed by Dick Daughtry. Special numbers were presented by the sextettes and quartets from each chorus.

During the business meeting, presided over by Mrs. Oscar Wilmon, the group elected Junior High Principal Forest Martin as a delegate to the P-TA convention in Corpus Christi Nov. 17-19.

Mrs. L. E. Sullins, membership chairman, reported that the Junior High P-TA now has 160 members, an increase of 38 percent over the membership last year.

The P-TA heard a report on the carnival and was told that the group's portion of the proceeds is \$612.27. They voted to pay a portion of the expenses for the national P-TA building dedicated several months ago.

Rooms winning the attendance awards were Mrs. Pearl Hutchinson's seventh grade room and Paul I. Jones' eighth grade room.

Howard Reese and Alvie Pearson of Littlefield returned Monday night from a hunting trip to Corona, N.M., where they met a group of friends to form the deer hunting party. Reese and Pearson each brought back a buck.

Skipper Smith, past president of the Littlefield Jaycees and Elmo Jones, chairman of the state religious activities committee, attended a fall board meeting in Brownsville, Texas, over the week end.

Mr. and Mrs. A. H. Diersing of Pep will celebrate their 50th wedding anniversary with an open house at the Pep schoolhouse Sunday from 2 until 5 p.m. The golden wedding celebration will start with a breakfast and dinner at their home for the family Sunday morning. The family will attend mass together at 8 a.m. Sunday at St. Phillips Catholic church.

Mr. and Mrs. Diersing were married Nov. 15, 1904, in Hobson, Texas, by Rev. A. F. Charles Haas of San Antonio.

Diersing was born April 27, 1878, Hanover, Germany, and came to the United States with his parents at the age of seven. Mrs. Diersing was born Aug. 28, 1883 in Hallettsville, Lavaca county.

They were long-time residents of this area, having bought their land in 1925 and moved here in 1928.

They have five sons, Rev. Father Fabian Diersing of Rhineland, Victor H. of Pep, Fritz of Littlefield, Edward and Sylvester, both of Pep and one daughter, Mrs. O. R. Watkins of Leveland and 15 grandchildren.

Mr. and Mrs. Vernon Hofackel have had as their recent guests her parents, Mr. and Mrs. T. H. Jackson of Los Banos, Calif. The Jacksons are currently visiting Mrs. Hofackel's sister, Mrs. Earl Robinson, in Plainview and will return here for another visit before going back to California.

Auxiliary Hears Mission Program By Mrs. French

Members of the Ladies Auxiliary of the First Presbyterian church heard a mission program on "Christ Calls Us To Witness In The Christian Home," given by Mrs. Dan French at the group's meeting Monday in the church.

Mrs. Earl Rodgers was a special guest at the meeting and gave the dedication, "Christ Is The Way," which she gave at the Presbyterian in Hereford.

Mrs. J. D. Hauler, hostess, served pie and coffee to the members present, Mrs. G. M. Shaw, president, Mrs. E. A. Bills, Mrs. French, Mrs. John Porecher, Mrs. M. M. Britain, Mrs. Rodgers, Mrs. J. B. McShain, and Miss Lela Hubbard.

During the business session the group voted to purchase five dozen red tulips to add to the tulips presented for the church landscaping by Mrs. J. S. Hilliard, in memory of her husband, the late J. S. Hilliard, former Littlefield resident.

Mr. and Mrs. Bill Chesler left Monday to spend a few days in Dallas, where they will visit their daughter, Miss Billie June Chesler.

Carpenter, Farwell Band Win First In Talent Program

Miss Sue Carpenter of the "Hernando's Group" and "The Soup Sippers" from Farwell judged top talent in the show at Spade Monday.

Miss Carpenter won first prize-high school age group and Farwell group took first prize-high school and older division.

The show was sponsored by the Junior class in the school building. The class also had on coffee, cake, pie, brownies and drinks during the intermission.

Maudie Tinsley served as emcee for the evening. The younger division was presented in the first place by the "Hernando's Group" and "The Soup Sippers" from Farwell.

Holly sang "Remember the One who Loves You," written by Wayland Jennings and played "Down by the Old Mill Stream" during the second place.

Carpenter of Littlefield did the dance routine, accompanied by Mrs. Margie Harmon, Dean of Spade sang "Little Shoes" with a song.

The second group, Hernando's and "The Soup Sippers" from Farwell placed first with selections.

Johnnie Woodwehen, Gloria Thompson, Mary Cox and Mary Carmichael, who sang "Papa Loves Mamma" were in this group.

Spade Longhorns did an act by Carlos Shipley, following "House of Gold." Gracie played "Bumble Boogie."

Jennings played and sang "The Redheaded Stranger." Mrs. McCutcheon and Mrs. Diersing presented a skit "The Taker," Leta Merle sang, "Tell Me, Tell Me." The winners were John Nail, Billye Watson and Dick Curd of Littlefield.

Mrs. Jack Wattenbarber and Mrs. Duff were called to the stage due to the serious illness of his mother.

OP! Dangerous to let cough common cold hang on. Get Creomulsion.

Art Exhibit Begins Today

The Littlefield Art Club began work early this week preparing for the first in a series of annual art exhibits and bazaars in downtown Littlefield.

The club, headed by Mrs. C. O. Stone, moved card tables to provide display space into the building adjacent to Penney's company on Phelps avenue. Entries began arriving Wednesday.

All county organizations, church groups, or home demonstration clubs were invited to enter booths, displays, or articles in the exhibit of in the bazaar. Competitive exhibitions will be held for children and in the Golden Age, over 70 group. Articles exhibited by others will not be judged but entered for exhibit only.

Persons desiring information on booth space may contact Mrs. C. O. Stone at 345 or members of the organization at the exhibition on Phelps avenue in the Woods and Armistead building.

On sale will be baked goods and gifts items, plus a number of exhibited articles.

Mrs. Q. Farley Is New Member Of Parkview WMU

Members of the Parkview Baptist W.M.U. welcomed a new member into the group at their meeting Monday at the church. She is Mrs. Quint Farley, wife of the new pastor of the church.

During the business meeting a new W.M.U. circle was formed. It will meet at 7 p.m. each Tuesday. Mrs. Harry Heibert presided over the business session.

THANKS!

I have leased my station to Mr. E. W. Yeary, who has been in the business for twenty-four years, Littlefield's oldest service station operator.

I want to take this means of thanking each of my customers for the business you have given me during the eight years I have operated the Jeffries Auto Service.

I will continue to close out the automobile accessories one door south of the station and invite you to come in and see me.

Again thanking you for your past business,

BILL JEFFRIES

FREE GIFT OFFER!
WEDDING MARCH
Imported French Perfume
IN THE NEW SPILLPROOF BOTTLE

SOLD FOR \$25 AT PERFUME COUNTERS OF ALL LEADING DEPARTMENT STORES FOR OVER 30 YEARS

GIVEN WITH THE PURCHASE OF ANY 17-JEWEL WATCH or DIAMONDS

TAKE ADVANTAGE OF THIS OPPORTUNITY FOR THE COMING HOLIDAY SEASON

REGULAR RETAIL PRICE \$25

Just Arrived—Lots of Avocado Green Earrings and Wrap-Around Beads.

Anderson Jewelry
334 Phelps Phone 445-J

PENNEY'S NEW COTTONS

Stay-at-home or go-to-town, Penney's

BRIGHT COTTONS IN "DAZZLE"

... Springmaid's new wrinkle resistant cotton broadcloth

5.90

Cotton casuals with no seasonal commitments... stitched-for-timeliness; tucked and fagotted for frank flattery! Designed to give you more wear with less care because they are fashioned in Springmaid's new "Dazzle"—a lustrous, wrinkle resistant combed cotton broadcloth with a long-lasting luxury finish! Yours in subtle, off-key colors... mellow gold, olive green, putty, rich purple, tomato red and a soft, light brown. At Penney's now, misses', half sizes.

Predicting This Week's Games

By JAMES HINE

About the best word around the area this week was the Wildcats' victory over the Andrew Mustangs Friday which gave the Wildcats a district championship. There is some discussion as to whether or not Littlefield has been declared the owner of the district crown. If Brownfield defeats Littlefield, then we would be named co-champions with the winner of the Andrews-Kermit game to be played at a later date. In the event of a co-district championship, the Wildcats would still represent District B-AA in the playoffs since the Inter-scholastic league states that . . . "In event of a tie for district honors the team that has defeated the other co-champ will in turn represent their respective district in the State playoffs."

Coach Mayfield's boys came through again with flying colors Friday night in the district. A district championship will mean a lot to the players and the coach but to the entire city. May the team continue its efforts in furthering its status of Littlefield through good sportsmanship and mutual ability.

Schultz vs. Percz Debut Saturday At Littlefield Arena

To give him a warm welcome to the Southwest States Junior heavyweight territory, Dutch Schultz of Houston is to be joined by strong-armed Tom Percz of Amarillo in a debut at the Littlefield Sports arena Saturday night. Wrestling is sponsored by the Littlefield Lions club.

Percz, a handsome young man of Mexican extraction, proposes to "run a test" on this newcomer to the area.

Dutch Schultz, however, is a proven wrestler of high regard. He may make it very tough for young Percz, former Golden Gloves boxing champion of Texas and gradually getting ahead as a professional wrestler.

The introduction of Schultz indicates that he weighs 210 pounds and stands six-foot-one. He has been in Texas and admits to being some 30 years old, but is still making and defending some of the greatest Junior heavyweights. Schultz represented the amateur division for some years.

Since turning pro, several years ago, Dutch has met and defeated many of the best wrestlers in his weight division. He fights a rough, tough style, and will not be numbered among the fans favorites.

Percz, a favorite with Houston fans, figures to have a rough time, but if Dutch chooses to use his fists, Percz could make a name for himself as a real contender.

In the first contest of Saturday night's double main event at the Littlefield Sports arena, Jerry Jones of Houston and Lou Angelo of Amarillo will meet. Angelo is a member of the Scotty MacFarland of Glasgow, Scotland. He will be one of MacFarland's first matches since recovering from a shoulder injury several weeks ago. The big, muscular, red-headed Scotman had planned to resume wrestling, but hopes to return to the game and make a good showing against James.

Refreshments of coffee, donuts, and chocolate were served to Mesdames Y. D. Hodges, J. M. Mason, Jack Husaw, Norman Helges, Lida Whittebur, Jack Gage and Misses Elsie Wade, Betty Nixon, Alice May Estlinger, Tweedie Garnt and Peggy Shedd.

A recent guest in the G. E. Lott home was T. T. Francis of Joplin, Mo. Mrs. Lott has been attending her mother, Mrs. L. Long, who underwent eye surgery at the West Texas hospital in Lubbock recently.

Born to Mr. and Mrs. Raymond Moore, a son, Tuesday at the Littlefield Hospital, Moore is employed as butcher at Furr's store. The Moore's have another son.

Born to Mr. and Mrs. Gerald D. Horton in Amarillo Tuesday, a daughter, The Hortons have two

Good Neighbor Club Stages Final Meet

By Mrs. Elva T. Crank

The final meeting of the Good Neighbor club, which is disbanding, was held Thursday, Nov. 4, when the group went to Lubbock for the afternoon.

They enjoyed lunch at the Children's Village, then visited Johnny Williams's shopping bag on Kellie and ended the get-together with a shopping tour.

In this group were Mesdames Roy Taylor, C. G. Landon, J. D. Waters, C. H. Billings, P. A. Wynn, C. E. Throckmorton, L. C. Jordan, H. J. Allen and B. A. Hoffords.

H.D. CLUB MEETS
The Whitehead home demonstration club held its second meeting at the Home Ec. Center Wednesday, Nov. 3. Hostesses were Mesdames Jack Bennett and E. E. Price.

Roll call was answered with ideas for making Christmas gifts. Mrs. Rafe Rodgers was elected reporter and Mrs. L. C. Jordan secretary.

Mesdames Jordan and C. E. Lott were appointed on the Finance Committee.

The next meeting will be in the Home Ec. Center on Nov. 17 with Mesdames D. W. Stephenson and B. L. Hicks as hostesses.

The club will sell coffee and donuts at the Loveland Fair arena on Nov. 29 at the disposal of the C. E. Throckmorton dairy.

Refreshments of coffee, donuts and hot chocolate were served to Mesdames Dale Hughes, Goy Hughes, L. E. McDonald, Paul Wynn, Rodgers, Lott, Hicks, Price, Stephenson and Jordan.

A Christmas party was planned for Dec. 15.

FETE MRS. STRICKLAND
Mesdames Jimmy Satter and Wade Strother hosted a "pink and blue" party at the latter's home south of Oklahoma City, Thursday afternoon for Mrs. Robert Strickland.

A large assortment of gifts was presented to the honoree.

Refreshments were served to the honoree and Mesdames C. L. Strickland, Roy Strickland at Loveland, Hal Ferguson and Aubrey Kirby of Littlefield, J. C. Hodges of Arbon, Buddy Miller, Warren Tipton, Norman Hodges, A. A. Gray, Ray Denny, Hayes Denny, Russell Cotton, Van Harless, S. M. Dean, J. P. Millers, Haynes Melton, Coy Grant, A. B. Roberts, J. E. Grant, A. A. Crump, Miss Dee Craigo.

PARTY AT GAGE HOME
Miss Peggy Shedd gave a party here Friday at 9:30 at the home of her sister, Mrs. Jack Gage.

Mrs. Norman Hodges was the "early bird." Miss Betty Nixon was the "lucky lady," and Miss Elsie Wade "missed" the hostess.

Refreshments of coffee, donuts, and chocolate were served to Mesdames Y. D. Hodges, J. M. Mason, Jack Husaw, Norman Helges, Lida Whittebur, Jack Gage and Misses Elsie Wade, Betty Nixon, Alice May Estlinger, Tweedie Garnt and Peggy Shedd.

A recent guest in the G. E. Lott home was T. T. Francis of Joplin, Mo. Mrs. Lott has been attending her mother, Mrs. L. Long, who underwent eye surgery at the West Texas hospital in Lubbock recently.

Born to Mr. and Mrs. Raymond Moore, a son, Tuesday at the Littlefield Hospital, Moore is employed as butcher at Furr's store. The Moore's have another son.

Born to Mr. and Mrs. Gerald D. Horton in Amarillo Tuesday, a daughter, The Hortons have two

Guest in the W. C. Hawks' home Wednesday night were Mr. and Mrs. Willie Williams and Mrs. Joyce Elbert of Houston.

Mr. and Mrs. Hugo Byers of Dimmitt were recent guests of Mr. and Mrs. J. E. Wade and daughter.

Mr. and Mrs. Bill Hall of Hilton, Okla., visited Mr. and Mrs. Frank Dayson Wednesday.

J. W. Borders is out after spending several days in the Edgar-Rengas-Campbell Hospital in Levelland.

Mrs. infant daughter of Mr. and Mrs. Jimmy Staines, remains on the sick list.

Mrs. Jace Smith of Sanluis, Okla. arrived Thursday to visit her cousin, Mrs. Lona Mamer and family for several weeks.

Mr. and Mrs. Rolt Taylor and children spent the weekend at Brownwood and attended the Howard-Payne Homecoming.

Mr. and Mrs. J. B. Wren and Mr. and Mrs. Bruce Wren and children attended a birthday celebration in Sudan Sunday for Brent

Stephenson of Littlefield and Coda Stephenson, Sr., returned Friday night from Abilene where they attended the funeral of the grandmother of C. E. and Doug.

Mr. and Mrs. V. D. Hodges, Mr. and Mrs. Norman Hodges and Webb Farmer visited Mr. and Mrs. J. C. Hodge and family Thursday, the occasion being a birthday dinner for Farmer.

Mr. and Mrs. Jack Eller and children of Lubbock visited relatives here Friday.

Mr. and Mrs. Dale McDaniel, of Andrews, spent several days last week with their parents, Mr. and Mrs. W. R. McDaniel.

Mrs. Eugene McNease of Lubbock is ill at the home of her parents, Mr. and Mrs. H. J. Allen. She will be here for several weeks.

Mr. and Mrs. Rafe Rodgers and children spent the weekend at Amarillo.

Weekend guests of Mr. and Mrs. Rafe Rodgers and boys were Mr. and Mrs. Woodrow Rodgers of Amarillo.

Russel Durham recently returned from a medical checkup in Dallas. He was told he is doing fine. Durham underwent brain surgery last summer.

Wiseman, 1 year old son of Mr. and Mrs. Kenneth Wiseman.

Mr. and Mrs. W. S. Mitchell were in Lubbock Sunday to take the latter's sister, Mrs. C. E. Bishop to catch a bus for her home in Killeen after a visit here with the Mitchells and other relatives.

Mr. and Mrs. Kenneth Adams have moved into the house of Mrs. Ola B. Jones. Adams, who has been recently discharged from the armed forces, is employed at Harvey's Gin.

Mr. and Mrs. Robert Strickland and children spent the weekend in Post.

Mr. and Mrs. Russell Cotton and daughter visited relatives in Dumas Friday to Sunday.

Weekend guests of Mr. and Mrs. Rafe Rodgers and boys were Mr. and Mrs. Woodrow Rodgers of Amarillo.

Russel Durham recently returned from a medical checkup in Dallas. He was told he is doing fine. Durham underwent brain surgery last summer.

Wiseman, 1 year old son of Mr. and Mrs. Kenneth Wiseman.

Mr. and Mrs. W. S. Mitchell were in Lubbock Sunday to take the latter's sister, Mrs. C. E. Bishop to catch a bus for her home in Killeen after a visit here with the Mitchells and other relatives.

Mr. and Mrs. Kenneth Adams have moved into the house of Mrs. Ola B. Jones. Adams, who has been recently discharged from the armed forces, is employed at Harvey's Gin.

Mr. and Mrs. Robert Strickland and children spent the weekend in Post.

Mr. and Mrs. Russell Cotton and daughter visited relatives in Dumas Friday to Sunday.

Weekend guests of Mr. and Mrs. Rafe Rodgers and boys were Mr. and Mrs. Woodrow Rodgers of Amarillo.

Double-Header Game Today

A double-header football game will be played here commencing at 5 p.m. today, Coach Gene Mayfield announced.

The first game will feature Littlefield ninth graders playing Levelland freshmen. The second game will be between Littlefield's "B" team and Springlake's "B" team. The local team met Springlake several weeks ago and defeated it 14-13.

Littlefield 4-H Club Holds Vote

New officers of the Littlefield Senior 4-H club were elected at a meeting Monday night at the high school cafeteria. President is Max Barnett.

Other officers are Ronald Rodgers, vice-president; Johnny Fields, secretary-treasurer, and James Blessing, reporter.

Sixth Grade 4H Club Elects

Thirty-two girls attended the study hall to elect officers of the Littlefield Sixth Grade 4-H Club.

New officers are Kathy Bennett, president; June Gurnea, vice-president; Carmelita Webb, secretary; and Kaye Bradley, reporter. The club will continue to have meetings at 8:45 a.m. on the Friday of each month. Miss Hickman is sponsor.

PEP GIRL PLAYS

Miss Mary Greener, a freshman student at Texas Tech, played left end on the PEP girls in the annual Washburne Saturday afternoon.

The annual girls' football match the freshmen, the Stoppers, against the Springlake Plungers from the upper

REPLIN'S Quitting Business SALE

PILLOW	CASES 42 x 36. Bleached	29c
	Each	
	Heavy Chenille	
	Bath Sets Regular	\$1.00
	Each	
	Heavy Weight 24x36 Decorator Colors—Loop	
	RUGS non-slip back	\$1.98
	Each	
	Striped	
	Dish Cloths 25x14	10c
	Each	
	Heavy Weight	
	Wash Cloths 12	\$1.00
	For	
	Chenille Full Sizes Fringed Edge	
	Bedspreads Reg. \$5.98	\$3.99
	Each	
	Fruit of the Loom 80 Square	
	PRINTS Solids and patterns	39c
	Reg. 49c	
	36 inch Unbleached, Our Pride	
	DOMESTIC Reg. 35c	19c
	yard	
	SHEETS 81 x 90	\$1.69
	Type 120	
PILLOW	CASES 42 x 36	44c
	Type 128, each	
	Pink, Blue and Yellow Ladies Rayon	
	PANTIES Brief	29c
	Style	
	One Group Ladies' Better	
	DRESSES Reg. \$14.98	\$8.88
	Each	
LADIES'	SKIRTS Regular	\$3.99
	\$5.98	
	Boy's Mouton Collar Quilted Lined Gabardine and Satin	
	Jackets Sizes 3 to 7	\$4.39
	Reg. \$5.50	

MEN'S SUITS		
Gabardines and Flannels		
REGULAR	NOW	
\$25.00	\$19.88	
\$35.00	\$29.88	
MEN'S REGISTOL HATS		
REG.ULAR	NOW	
\$7.50	\$6.00	
\$10.00	\$8.00	
\$15.00	\$12.00	
MEN'S VAN HEUSEN DRESS SHIRTS		
REGULAR	NOW	
\$2.95	\$2.59	
\$3.95	\$3.39	
MEN'S DRESS PANTS		
REGULAR	NOW	
\$5.98	\$4.69	
\$7.95	\$6.39	
\$12.95	\$10.29	
CHILDREN'S BUSTER BROWN KNIT SHIRTS		
Sizes 1 to 6		
REGULAR	NOW	
Short Sleeve	88c	
98c		
Long Sleeve	\$1.19	
\$1.39		
SWEATERS		
Sizes 1 to 3		
Regular \$1.59	\$1.39	
Sizes 4 to 8		
Regular \$2.95	\$2.79	
ACME BOOTS		
For Men, Women and Children		
Sizes Little 4 to Big 12		
REGULAR	NOW	
\$5.98	\$4.69	
\$7.95	\$6.39	
\$12.95	\$10.29	
\$12.95	\$10.45	
\$16.50	\$13.00	

Ladies' All Wool		
TOPPERS Were \$17.95	Now	\$13.99
First Quality Ladies' Nylon		
HOSE New Shades	Reg. 98c	77c
Ladies' New		
HATS Regular	\$3.98	\$2.99
One Group Ladies'		
SHOES Values to \$7.98		\$2.00
Men's Big Smith, Blue or Stripe		
Overalls Regular	\$3.49	\$2.99
Grey Herringbone Stripe, Men's Big Smith		
Coveralls Button or zipper, \$6.50		\$5.79
Blue or Grey Men's Chambray Work		
SHIRTS Sanforized	Reg. \$1.49	99c
Heavy Weight, White or Grey, Men's Stock		
SHIRTS Regular	\$1.49	\$1.00
Men's Corduroy		
CAPS solids and plaids	Reg. \$1.29	\$1.00
Men's Leather		
CAPS Red or Brown	Reg. \$1.98	\$1.49
Entire Stock Men's W. L. Douglas		
SHOES Regular	\$9.95	\$8.39
Men's Corduroy		
COATS Regular	\$12.98	\$9.77
Men's Flannel Sport		
SHIRTS Solids & Plaids	Reg. \$2.98	\$2.49

The new Dearborn Rotary blade mower is a heavy duty five-foot rotary blade mower. It can be used for shredding cotton or corn stalks and other crop residues and for cutting brush, hardwood sprouts and heavy weed growths. It is well suited for mowing pastures, highway and utility rights-of-way, airports, parks, vineyards and orchards. The machine is shown above cutting underbrush.

LITTLEFIELD IMPLEMENT CO.
LITTLEFIELD, TEXAS

REPLIN'S ALL SALES FINAL
NO EXCHANGES OR REFUNDS, BUILDING and FIXTURES FOR LEASE

17 Make Anton 'A' Honor Roll

ANTON—Principal James Cashley this week announced the Anton high school honor roll for the past six week study period.

On the "A" honor roll were: Lyle Anderson, Nellie Barnes, Sandra Benson, Melba Harper, Leo Handerson, Nadine Martin, Margaret B. Taylor, Marjorie Tucker, Judy Williams, Warda Grace, Dorothy Minan, Edna Belle Stacy, Max Harrington, Nancy St. Larry, Sherese Taylor, Iva Nell Wimberly, Allen Ryals.

On the "B" honor roll were: Kenneth Lee Alexander, Donna Allen, Donna Billings, Eddie Bishop, Arleta Black, Doyle Barber, James Cathy, Wilb Couch, Johnnie Chen, Lewis Wimberly, Darlene Cahls, Ada Lou Oliver, Mary Beth Richards, Leroy Tibbets, Morris Alexander, Ruth and Howard, Jimmie Jamison, Linda Oakley, Phyllis Oakley, Glenna Taylor, James Webb, Berntha Welch, Darrell Whitten, Mable Biffle, Estel McCann, David Elder, Jackie Saddath.

Optometrists Attend Seminar

Dr. Glenn S. Burk, Dr. B. W. Armistead, and Dr. John J. Gates, Littlefield optometrists, attended the second annual tri-state Optometry Seminar held at Amarillo Friday through Sunday.

Purpose of the seminar was to provide a program of education in the basic and advanced aspects of the practice of optometry to achieve greater professional ability. Dr. Burk and Dr. Armistead are members of the South Plains Optometric Society and Dr. Gages is president-elect of the Texas Optometric association of which Dr. Burk is also a member.

Rites Held Tuesday For Mrs. Clark

Funeral services for Mrs. Roena Clark, 52, 1501 W. 4th st., who died Monday morning at 4:45 a. m. at the South Plains hospital, 408 E. 13th st., were held Tuesday morning in the First Baptist church.

Rev. Harry Vanderpool, pastor, officiated. Burial was in Llano cemetery. Mrs. Clark had been in Littlefield for five years. In the past three years she had been in ill health. She was born in 1899 in Ashland, Ala.

Other survivors include a daughter, Mrs. J. E. Smith of Dumas; a son, the mother, Mrs. Neche Nelson of Littlefield, and other brothers, Jack Nelson of Littlefield, N. M., J. P. Nelson of Littlefield, N. M., and a sister, Mrs. R. Hunter of Calif.

Autry Rites Set For 2 P. M. Today At Amherst

Last rites for Murrel Autry, 53, prominent Amherst merchant and farmer, who died Monday at 8:45 p. m. in the South Plains hospital, are to be held at 2 p. m. today at the Baptist church on Amherst. Officiating minister will be Dallas Kellogg.

Mr. Autry, operator of Autry's Variety store, had lived in Amherst for more than 30 years. Burial will be in Amherst cemetery.

Surviving are his mother, Mrs. Minnie Autry of Amherst; a daughter, Mrs. Halswa Reeves of Merced, Calif.; a stepson, John Osborn of San Francisco; three grandchildren; two brothers, John of Carlsbad, N. M., and Everett of Amherst; and four sisters, Mrs. Grace Bolton of Muleshoe, Mrs. T. A. Stranahan of Teutmsch, Okla., Mrs. C. E. Ragsdale of Richmond, Calif., and Mrs. J. L. Watraven of Littlefield.

Brownfield P-TA Plans Pre-Game Chili Supper Friday

The Brownfield P-TA has informed Littlefield school officials that it will serve a chili supper before the Littlefield-Brownfield game Friday night.

Adult plates will be \$1 and children's will be 50 cents. The meal will be served in the Jossie G.olph cafeteria from 5:30 to 7 p. m.

Lubbock Man Fined

Tom McWhorter of Lubbock, who was arrested by Littlefield city police over the week end was fined \$100 and costs Tuesday by Judge Robert Kirk on a charge of carrying a pistol.

28 Initiated In FFA Chapter

Initiation of 28 Littlefield high school boys into Littlefield chapter of Future Farmers of America was held Tuesday night in the agriculture building at the school.

President Eddie Wallace was in charge of the meeting.

Those initiated included Ruben Brock, Billy Dolle, Dean Faver, Ed Gregory, Bill Grimes, Thomas Jennings, David Mordcaid, Dale Parrack, Gary Pickrell, Miles Stephens, Charles Powell, Bruce Trotter, Carleo Shipley, Billy Ricks, James Aldridge, Buddy Bolton, Bill Cossetty, Bobby Cunningham, Paul Evans, Lape Gonzales, Paul Jenkins, Cecil Johnson, Darrel Mote, William Odell, Olen Seabrough, Connie Sills, Ronnie Vorheis and Don McCarty. Chapter sponsors are W. W. Hall and James Pirkey.

OFFICERS OF THE PATSY LIVELY chapter of Future Homemakers of America are shown above at the formal initiation service last Thursday night. Seated are Shirley Fair, secretary; Jean Jaquess, vice-president; Sherry Pace, president; Nancy Knight parliamentarian; and Mary Cameron Hulise, treasurer. Standing, left to right, are Patsy McCain, song leader; Barbara Yohner, reporter; Jacky Hill, sergeant-at-arms; Beva Jean Ray, historian.

Parish Fiesta Set For Pep

PEP — Arrangements are underway here for the ninth annual fiesta at St. Philip parish which will be held Thanksgiving Day, Nov. 25.

Activities will include a dance at Walter Gorik's store that night and a dinner at 4:30 with turkey and sausage the main meat dishes. Booths will be set up and there will be games and prizes.

TOO LATE TO CLASSIFY

TURKEYS, first house west of Hampton Gin on Bula Highway. W. D. Hall.

BOAT, motor and boat trailer, 821 W. 3rd, phone 675-M. 11-21-MeWt

FOR CASH RENT: 177 Acre irrigated farm. See Mrs. R. E. Rochelle, Saturday or Sunday, at Amherst. 11-14-R.

FOR SALE: 50 model Ferguson and equipment with rental of 180 acres dry land farm. E. L. Owens. 946 M-1, 0-11-14

NOTICE — Your new dealer for the Amarillo Daily News is: Tommy Anders. For home delivery Call: 453-M, price \$1.30 per month. 11-21-A.

FOR SALE PANZY PLANTS for sale: 50 cents dozen. Call 188-M after five. 11-21-K

GUIDES FOR THE FORMAL INITIATION included, left to right, Roxine Bingham, Phyllis Clayton, Jean Allison, Nelda Heard and Melva White.

Olton Doctor Sued For \$25,000

A \$25,000 damage suit has been filed against Dr. James Fite of Olton Memorial hospital, according to records in 64th District

court here.

Plaintiff is Grady McConnell, who brought suit on behalf of his wife, Trub's Irene McConnell. His petition contends that on June 11, 1954, his wife picked up a heavy laundry bag while in Dr. Fite's employ and that she is now 75 per cent disabled.

Miss Sue Haynes, daughter of Mr. and Mrs. Lee Hynes, visited here last weekend with two guests, Misses Darlene Davis and Jerry Harpole. All three young ladies are student nurses at the Methodist hospital in Lubbock.

Attoral Church Regularly

Legal Notice

(Nov. 11, 18, 1954)
CONTRACTOR'S NOTICE OF TEXAS HIGHWAY CONSTRUCTION

Sealed proposals for constructing 23,754 miles of Gr. Strs., Base & Surf. From Fieldton E. to FM 304; From SH 51, 3.0 mi. north of Littlefield, east 2.7 mi. from road int. south to Springlake School; From FM 303, east to US 84 at Amherst. From Farmer C. L. south to FM 1760. From SH 214, 3.0 mi. North of Enochs, east to FM 54 on Highway No. FM 1072, 2197, 302, 1928, 2190 & 2189, covered by S 1479(1), R 2090-1-1, R 886-1-2, R 1631-1-2, R 1634-3-2 & R 2044-1-1, in Bailey & Lamb County, will be received at the Highway Department, Austin, until 9:00 A. M., Nov. 23, 1954, and then publicly opened and read.

This is a "Public Works" Project, as defined in House Bill No. 54 of the 43rd Legislature of the State of Texas and House Bill No. 115 of the 44th Legislature of the State of Texas, and as such is subject to the provisions of said House Bills. No provisions herein are intended to be in conflict with the provisions of said Acts.

In accordance with the provisions of said House Bills, the State Highway Commission has ascertained and set forth in the proposal the wage rates, for each craft or type of workman or mechanic needed to execute the work on above named project, now prevailing in the locality in which the work is to be performed, and the Contractor shall pay not less than these wage rates as shown in the proposal for each craft or type of laborer, workman or mechanic employed on this project.

Legal holiday work shall be paid for at the regular governing rates.

Plans and specifications available at the office of W. H. Garrett, Resident Engineer, Littlefield, Texas, and Texas Highway Department, Austin. Usual rights reserved.

Four From Here Taken In Shrine

Manuel Hall, Boyd Montgomery, O. F. Moore and Stanley Weathers of Littlefield were among 75 new Shriners initiated into the Ancient and Arabic Order of Nobles of the Mystic Shrine in a ceremonial in Lubbock Sunday and Monday.

The event was the fourth annual fall ceremonial of the Lubbock temple and was named the Ham-mock Hester Ceremonial, honoring two Past Potentates, Geo. H. Ham-mock of Amarillo and Robert H. Hester of Levelland.

The ceremonial was conducted in the recently completed Fair Park Coliseum in Lubbock.

Activities during the ceremonial included street exhibitions and a parade and a barbecue at the coliseum.

Highway Dept. Announces Area Work Projects

The Texas Highway department Tuesday announced it would receive bids until 9 a. m. Nov. 23 on construction of 23,754 miles of road in this area.

The roads are from Fieldton east to FM 304 from state highway 51, 3 miles north of Littlefield, east 2.7 miles to road intersection south to Springlake school; from FM 303, east to U.S. 84 at Amherst; from Farmer C.L. south to FM 1760 and from SH 214, 3 miles north of Enochs east to FM 54.

60 Days In Jail ...

Federico Enriquez Tuesday was sentenced to a 60-day jail term on a charge of driving while intoxicated and aggravated assault with a motor vehicle.

We were arrested in Olton Saturday by Deputy Sheriff V. L. Smith. He was charged with running over Leo Castel and breaking his leg.

GUN TOTER FINED

Margreta Ramirez of Earth was fined \$100 and costs by Judge Robert Kirk this week on a charge of carrying a pistol. He was arrested by Deputy Sheriff Shorty Randolph Saturday.

S.O.S. (SAVE ON SEWING at SPROUSE-REITZ)

You'll never be distressed for want of sewing notions at Sprouse-Reitz. We've the finest by leading, dependable manufacturers... popularly priced and displayed so you can pick and choose... Check these daily needs.

- FOR YOUR MENDING BASKET**
Darning Threads—all colors
Patches—for quick mends
Darning Needles—fine, sharp
- EMBROIDERY NEEDS**
Art Needle Work—for home, gifts
Embroidery Floss—colors galore
Embroidery Hoops—all sizes
- DRESSMAKER NOTIONS**
Zippers—all styles
Rick Rack—fashion colors
Thread—cotton, silk or nylon
- FOR HAND KNITTERS**
Fine Worsted Yarns
Knitting Needles
Nylon Yarn, Baby Yarn
Cochet Cottons, Hooks
Knitting Books... and scores of other needs

Packed in Re-usable Handy Bag

SPROUSE-REITZ VARIETY STORES

FELIX T. HALTOM, Local Mgr. — 424-26 Phelps Avenue
Store Hours, Week Days — 8:30 a. m. — 6 p. m.
Saturday—8:30 a. m.—9:00 p. m.

Now...at **FINDLEY'S**
your **FIRST and ONLY CHANCE**
to **SAVE**
as much as **\$10.00**
on a famous

SAVE \$7.50

GRUEN AUTOWIND NAUTILUS — Completely automatic, Resistant to water, shock, 17 jewels. After introductory offer... \$62.50

GRUEN Autowind
ARISTOCRAT OF SELF-WINDING WATCHES

SAVE \$6.50

GRUEN AUTOWIND CHALLENGER — Wide, Hard Resistant to water, shock, Friction band, 17 jewels. After introductory offer... \$63.00

GRUEN AUTOWIND DISTINCTION — Self-winding, Shock resistant, Expansion band, 17 jewels. After introductory offer... \$79.50

SPECIAL INTRODUCTORY PRICES
in effect only during the Gruen 80th Anniversary Celebration!

SAVE UP TO \$25.00
on other Gruen Anniversary Values!

Findley's Jewelry
Phelps Ave. Phone 618

Economy SHOE STORE

THE ABOVE SIGN WAS MADE BY CICERO SMITH LBR. CO

This week we put the final touches on our new store. Our large sign was erected and new carpeting was laid.

We invite you to look over our modernistic store and browse through the beautiful stock of shoes that are arriving daily.

Economy Shoe Store

CLOSED EACH SUNDAY

Libby's HARVEST OF VALUES

at FURR'S SUPER MARKETS

SAVE FRONTIER SAVING STAMPS - DOUBLE ON

PUMPKIN Libby's No. 303 Can **12 1/2¢** **TOMATO JUICE** Libby's 46 Oz. Can **27¢**
Orange Juice Food Club Fresh Frozen No. 602 Can **15¢**

LIBBY'S ORANGE Juice 46 Oz. Can **37c** **LIBBY'S CRUSHED - In Heavy Syrup Pineapple** Flat Can **15c**
LIBBY'S PINEAPPLE Juice No. 2 Can **15c** **LIBBY'S FANCY SWEET PEAS** No. 303 Can **19c**
LIBBY'S FRUIT Cocktail No. 303 Can **25c** **WAX Paper** Furr's Box **21c**

CATCHUP Libby's Catsup **17¢**
PEACHES Libby's Sliced or Halves in Heavy Syrup, No. 303 Can **19¢**

FRESH FROZEN FOODS

CORN Food Club, Cut Fresh Frozen 10 Oz. Pkg. **10¢**
Orange Juice 6 Oz. Can **15c**
STERLING - FRESH FROZEN Peaches Sliced, Freestone 10 Oz. Can **15¢**
MORTON'S - FRESH FROZEN Pot Pies Chicken or Beef 6 1/2 Oz. pkg. **25c**
FOOD CLUB - FRESH FROZEN Broccoli Spears, 10 Oz. Pkg. **23c**
FOOD CLUB - FRESH FROZEN Juice Grapefruit, 6 Oz. Can **12 1/2c**

SHORTENING

Food Club 3 Lb. Can **69¢**

COFFEE

FOOD CLUB DRIP OR REGULAR

Food Club Coffee is unconditionally guaranteed. If not satisfied, your money will be cheerfully refunded and you will receive any other brand of Coffee without cost!

FLOUR

Food Club Flour is unconditionally guaranteed. If not satisfied your money will be cheerfully refunded and you will receive any other brand of flour without cost!

5 Lb. Bag 39¢ **10 Lb. Bag 77¢**

SHAMPOO

Woodbury \$1.00 Size 59¢

Tooth Paste Gleem 50c Size **30¢**
Cold Cream Woodbury \$1.00 Size **69c**
Suave Helene Curtis, For Men \$1.00 Size **79c**
LILT Home Permanent \$1.50 Size **\$1.19**
Palmolive Pressurized Shave Can **69c**
BLADES GILLETTE, 10c Pkg., 3 FOR **25c**

Dorothy Perkins WEATHER LOTION
 regularly \$1.00
50¢ plus tax
 FOR LIMITED TIME

FOOD CLUB CANBERRY Sauce No. 300 Can **21c**
LIBBY'S DEVILED HAM No. 1/4 Can **20c**
LIBBY'S VIENNA Sausage No. 1/2 Can **19c**
LIBBY'S CORN BEEF HASH 16 Oz. Can **31c**

LIBBY'S GREEN & WHITE Asparagus Pie Can **31c**
LIBBY'S CUT GREEN BEANS No. 303 Can **24c**
LIBBY'S GREEN LIMA BEANS No. 303 Can **29c**
LIBBY'S POTTED MEAT No. 1/4 Can **9c**

LIBBY'S CREAM STYLE GOLDEN CORN No. 303 Can **17¢**
LIBBY'S KRAUT No. 303 Can **17¢**
LIBBY'S SWEET Pickles 8 Oz. Jar **25¢**
CLOROX Bleach Quart Bottle **17¢**

Bakery Specials

All Butter DEVIL'S FOOD CAKE **49c**
JELLY ROLL Pkg. of 4 **25c**

U. S. GOVERNMENT GRADED COMMERCIAL CHUCK

ROAST

Franks Tender Skinless Lb. **39c**
 U. S. Gov't Graded Choice Sirloin **STEAK** Lb. **79c**
BABY BEEF LIVER Sliced Lb. **29c**
FRESH GROUND Hamburger Meat Lb. **29c**
Fishsticks Taste So' ea 10 Oz. Pkg. **49c**
SHOULDER Pork Chops Lean Lb. **49c**
FRONTIER Sausage Pure Pork Lb. **39c**

Baby Beef Lb. 43¢

U. S. Government Graded Commercial Sirloin

STEAK Baby Beef Lb. **59c**

U. S. Government Graded Commercial Short

RIBS Baby Beef Lb. **23c**

U. S. Government Graded Choice Chuck

ROAST Baby Beef Lb. **53c**

FRYERS Heart of Texas, Cut up Pan Ready, Lb. **49c**

GULF STREAM BREADED Shrimp 10 Oz. Pkg. **49c** **TASTY Bacon** Sliced Lb. **59c**

FRONTIER Bacon Sliced Lb. **73c** **KRAFT ELKHORN Cheese** Lb. **49c**

Texas Beef Week!
 Eat Texas Beef During

BANANAS Golden Fruit, Lb. **12 1/2¢**

GRAPEFRUIT Florida Seedless, Lb. **7 1/2¢**

FLORIDA, FULL OF JUICE Oranges 5 Lb. Mesh Bag **39c** **CALIFORNIA Lettuce** Iceberg Lb. **12 1/2¢**

GREEN Onions Nice and Fresh, Bunch **7 1/2c**

Tomatoes Fancy Pinks Cello Carton **15c**

CALIFORNIA Avocadoes Med. Size Each **12 1/2c**

FURR'S

Lamb County Leader

Published Every Thursday at 506 Phelps Ave., Littlefield, Texas
Associated Member of the Associated Press

Classified as Second Class Matter at the Postoffice at Littlefield, Texas, May 24, 1923—Under Act of March 3, 1879.

Associated Press is entitled exclusively to the use for publication of all the local news printed in this newspaper, as well as all AP news dispatches.

SUBSCRIPTION RATES
LAMB COUNTY LEADER and COUNTY WIDE NEWS
Lamb and Trade Territory, per year \$4.00
Outside United States, per year \$5.00

T. WILLIAMS Editor and Publisher

Opinion reflection upon the character, standing or reputation of any person, firm or corporation which may appear in the Lamb County Leader will be gladly corrected upon request to the attention of the publisher. In case of errors in local or other advertisements, the publisher does not assume liability for damage further than amount received by him for advertisement.

EDITORIAL

Congratulations

Men who wrote and enacted the federal tax revision summer. Every Congress enacts tax laws. But the last did something which is unprecedented in modern times. It passed a law overhauling the entire federal tax code—the first such overhaul in 75 years.

Writing in the Saturday Evening Post of October 2, Secretary of the Treasury Humphrey describes the purposes of the new law as being these: "To remove many hardships on business; to reduce restraints on the kind of enterprise which creates new business and new jobs; to close loopholes; to far as possible—to make the tax laws more simple, and certain."

Mr. Humphrey observes that the benefits of the new law are of two kinds—direct and indirect. We will enjoy the direct benefits next April when income tax returns are due and almost about everyone will be helped, from working men who will be allowed deductions for baby-sitter charges to farmers who want to buy new equipment. In this connection the Secretary adds that the government is eager to help taxpayers with their rights under the new law, and that anyone who has questions go to the nearest Internal Revenue office for help with his return.

The indirect benefits, for the most part, will not be felt until next year. But in Mr. Humphrey's view, they are by far the most important. He writes, "By removing restraints on business, working quietly but steadily to create new jobs, more and better jobs, new productive efficiencies, new payrolls and a healthily rising standard of living for 100,000,000 people of America."

The new law is worth a second reading. It clearly expresses the philosophy of the fiscal experts who wrote the 929-page bill, of the Congressional majority which voted for it, and of the President who signed it. This philosophy is rooted in the belief that the way to achieve the greatest good for the greatest number is to encourage initiative and enterprise—among individuals, and among businesses and industries of all sizes and kinds.

A practical example of this kind of thinking is found in the provision of the law which partially eases double taxation of dividend income. Mr. Humphrey points out that in manufacturing industry it costs an average of nearly \$15,000 to buy the plant and equipment needed to provide just one job. Thus, the double taxation of dividend income has made it increasingly difficult to attract risk capital to create new jobs. So industrial expansion in late years has been paid for through borrowings instead of sales of stock. In his view, this is potentially dangerous, for a business heavily loaded with debt "moves timidly instead of boldly."

Finally, the Secretary ends with these bright words: "The tax revision of 1954 represents a mighty effort to bring our tax laws up to the needs of a modern America, a giant step forward toward economic health, growth and sanity."

WRESTLING

8:30 p. m. LITTLEFIELD SPORTS ARENA

DOUBLE MAIN EVENT

SECOND MAIN EVENT

TWO OUT OF THREE FALLS — ONE HOUR

Toro Perez vs. Dutch Schultz

FIRST MAIN EVENT

TWO OUT OF THREE FALLS — ONE HOUR

Johnny James vs. Scotty McFarland

SATURDAY, NOVEMBER 13

Letters To The Editor

Dear Sir:

Have you ever had an accident in the city limits of Littlefield? If so, how long did you have to wait for the city police to investigate it? If the weather had a chill in it, as it has lately, and your car was setting in the middle of the street and you had to stand there and direct traffic, how many different names did you call the city police?

You shouldn't have, you know, they can't always be setting under the police bell on Main st. If they did the rest of the city would not be getting proper police coverage. No, they are not the ones to cuss. Nor, indeed, is there need to cuss anyone. What should be done is this.

We must realize that Littlefield is no longer the size it was back in the days when that bell was put up on Phelps ave. We must realize Littlefield is growing daily and will continue to grow, calling for more and more work on the part of your city policemen.

In order for him to cover this larger area he must become a patrolling policeman and not a stationary one sitting under an outmoded bell waiting for crime to come to him.

The greatest help in crime detection since the fingerprint is the two-way radio. The radio has become a necessity with most law enforcement agencies. Your Lamb County sheriff's department covers

the entire county efficiently and effortlessly with the help of their two-way system.

You find very few cities in Texas the size of Littlefield that do not rely on their radio to help them keep down their crime rate thereby cutting down a salary expense.

The need is urgent and the time

Stock Dental Check Up Time Now

Now is a good time for farmers to have a dental check-up for their livestock—while animals are being prepared for winter quarters and winter rations—the American Foundation for Animal Health suggested this week.

"Like human beings, animals need their teeth examined occasionally if the rest of their bodily functions are to perform efficiently," a Foundation spokesman said. "Quantity and quality of rations are important but it is equally

vital for the animal to chew and shred this food so it can be digested properly," the Foundation added.

Dental troubles in meat-producing animals are of three principal types, the Foundation pointed out. They include difficulties associated with erupting or shedding of teeth; injuries sustained from biting on hard objects; and anatomical irregularities, such as misshaped jaws, unopposed teeth, and more teeth than it is normal for an animal to have.

Symptoms of dental difficulties include frequent drooling; slow, deliberate chewing, indicating pain; and sudden drawing back from cold water while drinking.

The best part about it is the cost. The government will pay for half, I repeat, half, of the cost of installing the radios.

In order to help their county seat the county might possibly help with the other half. What is this City waiting for, "Strike It Rich" to give them radios? It is rumored that Olton is thinking about putting a radio in their city car. Maybe we should pack up that new modern court house and send it back to a modern city.

We have established a need... we have suggested a way... the rest is up to you. See or write your mayor and city officials about this vital need.

Patiently Yours,
A Citizen.

Making Peace

By TOMMY WILLIAMS, Minister

This week presents to us a season in which our minds are led to think in a special way about the sacrifices which have been made for liberty and peace.

Our prayer is that through the wisdom of God, the human race may be brought closer and closer to the realization of "peace on earth and good will toward men." The ideal of world peace is vitally important to people of all nations.

There is a peace, however, that is even more important. That is peace in the relationship of man to God. This supremely vital matter is approached in the New Testament from two standpoints: peace WITH God, and the peace OF God.

"Therefore being justified by faith we have peace

WITH God through our Lord Jesus Christ" (Romans 5:1). Wandering, sinful man makes peace with God as he comes to God in faithful submission to his will. For this purpose, God has provided a mediator between himself and man (1 Timothy 2:5). He has also provided ambassadors of peace that man might be reconciled to God in Christ (2 Corinthians 5:19-20).

Those who make peace "with" God will know the peace "of" God as it fills their hearts and lives. "And the peace of God, which passeth all understanding, shall keep your hearts and minds through Christ Jesus" (Philippians 4:7).

Write to us at any time. Address:

CHURCH OF CHRIST
West Ninth Street
Littlefield, Texas

Here
Nov. 12

The
'55 FORD!

It's got **Trigger-Torque Performance**

HALL MOTOR COMPANY

525 PHELPS AVE.

PHONE 801

SEE Watson - Scott

for

The Plow You Need

MOLDBOARD or DISC

Allis Chalmers

GIVES YOU

- Steady, Uniform Plowing
- Dependable Service
- Light Draft for Economy

Watson - Scott

Equipment
Company

Definitely a "feather in the cap" of President Guy Walden and directors of the Sudan First National Bank is the bank community room. Recent kitchen facilities were installed in the room that is available for community meetings. Installed were a refrigerator, cooking range, chrome dinette set, and a new hot water system.

Sudan First National Bank Adds Kitchen Equipment To Club Room

By EVELYN M. SCOTT

Officers and directors of the Sudan First National Bank "spare no expense" when it comes to being the good host to citizens of the Sudan community.

Some two years ago the bank made available to the public a room for civic and community meetings.

But—not content with just providing the room—the bank officials planned ways to make it a more interesting and enjoyable meeting place and recently added new kitchen facilities in order that refreshments might be an added feature for meetings held there.

Bank president Guy Walden states that pop, coffee, cream and sugar are kept on hand for those using the room. Other items also kept in the room for the convenience of meetings are a typewriter and stationery.

A bulletin board has been placed on one wall for the purpose of displaying pictures of outstanding community enterprises, events, and dignitaries that visit the town. Hardly a week goes by that some organization doesn't meet in the room. It has been used by the Chamber of Commerce, school organizations, clubs, art shows and is used as the United Nations Headquarters during the annual Fall Festival.

Walden states that the aim of the bank in providing the room is to be of service to the community. And—that any civic organization or club may use it free of charge.

HOSTS BRIDGE CLUB

Mrs. Glen Gatewood was hostess to the Wednesday Bridge Club for a luncheon at their weekly meeting.

Table arrangements were in a Fall motif.

Attending were two guests, Mrs. Ray Wood and Mrs. R. S. Gatewood and the following members: Mesdames Rodney Nichols, F. M. Smith, C. E. Harris, Tom King, Jr. and Ernest Maysard.

SURPRISE COFFEE

Mrs. F. M. Smith was complimented with a surprise birthday coffee in the home of Mrs. Day Watkins Friday morning.

The serving table was laid with a bronze flower arrangement, a brown cloth and centered with ment.

Mrs. Smith was presented with a gift by the group.

Those present were Mesdames Tom King, Jr., C. E. Harris, Rodney Nichols, Ernest Maysard, Elgan Baccus, Glen Roark, Ray Wood, Glen Gatewood, the honoree

and hostess, Mrs. Smith and Mrs. Watkins.

Mrs. Ethel Harlin received word by telegram from Panama Monday morning that she has a new grandson. The parents are Corporal and Mrs. Muriel Harlin of Panama. The baby was born Saturday, November 8 and has been named Robert Craig.

Corporal and Mrs. Harlin are former Littlefield residents and she was the former Ada Lou Rice. Mr. and Mrs. Homer Doty were Lubbock visitors Sunday.

Pvt. Don Bellar, son of Mr. and Mrs. E. C. Bellar, arrived home Sunday from Fort Bliss, El Paso, for a two weeks leave. Don recently completed his week basic training and following his leave he will report to Fort Lee, Va., for duty.

Guests last week in the home of Mr. and Mrs. J. W. Olds were Mrs. Pat Chrystal and Mike of Amarillo and Mr. and Mrs. Jerry Smallin of Grand Prairie.

Little Nancy Lance, daughter of Mr. and Mrs. Pete Lance, underwent a tonsillectomy last week at the Littlefield Hospital. She is reported to be doing fine.

Tim Gage has been on the sick list this week.

Mrs. Ray Wood, Mrs. C. E. Nichols, Mrs. Glen Gatewood and Glenn were Lubbock visitors Saturday.

Mr. and Mrs. W. C. Ewing and children of Shallowater were visitors Sunday afternoon in the home of Mr. and Mrs. Jay Miller and children.

Mr. and Mrs. R. D. Nix visited Sunday night in the home of Mr.

and Mrs. Matt Nix, Sr., of Amherst.

Mr. and Mrs. Harold Close of Clovis were visitors Wednesday in the Jay Miller and R. D. Nix homes.

Mrs. Harlan Davis was complimented with a birthday dinner Friday night at the El Monterrey with Mr. and Mrs. John Davis as hosts for the occasion. Others attending were Harlan Davis and Mr. and Mrs. Jack Scott.

Mrs. Cora Briscoe entertained friends with a dinner in her home Thursday night. Guests present were Mesdames W. B. Porter, Ima Wales, Floy Purvis, Sadie Smith, Blanch Jones, Lena Rollins, and Miss Dolly Price, Miss Lottie Wilburn, Miss Mayme Chinn.

TROOP 13

Girl Scout Troop 13 met Thursday afternoon with Leaders Mrs. Ima Wales and Truman Parrish. The Pocahontas Patrol led the group in games.

Glenda Goad served refreshments and complimented work on her cooking badge.

The troop practiced a program

they will present at the PTA monthly meeting. Plans for their girl scout uniforms were discussed.

Present were Glenda Goad, Georgia Stevens, JoAnn Stanley, Alma Lora Muller, Sandra Heflin, Judy Blair, Mae Beth Price and Faye Scott.

Mr. and Mrs. Elmer Lewis of Olton visited Sunday in the home of her parents, Mr. and Mrs. J. T. Henderson.

Members of the Sudan Garden Club attended a Garden Club District 1 meeting in Plainview Thursday. Those attending were Mesdames George Gilkerson, Cleo Whitmore, J. E. Dryden and Joe Rone.

Wayne Doty of the United States Navy is attached to the Wasp Aircraft Carrier which is stationed in Formosa at the present. Mrs. Doty and children are making their home in Sudan while Wayne is overseas. They are living in the Nichols apartments. Doty is the son of Mr. and Mrs. Homer Doty of Sudan.

Mr. and Mrs. Kenneth Fields

of Farwell were Sunday night dinner guests in the home of Mr. and Mrs. Joe Rone.

Mr. and Mrs. Kelton Doty of Lubbock were weekend visitors in the home of his parents, Mr. and Mrs. Homer Doty.

Mrs. C. R. Stephens attended Homecoming activities in Muleshoe Friday.

Mrs. Hubert Dykes and Mrs. Wayne Howell were Littlefield visitors Monday morning.

Rev. Wayne Perry was in Littlefield Monday afternoon to serve as an honorary pallbearer at the funeral services on Mrs. W. H. Hughs.

Mr. and Mrs. Hubert Dykes and sons were visitors in the home of her father and family, Mr. and Mrs. B. K. Hamilton of Quitaque, over the weekend.

The WMU of the First Baptist church will meet Thursday afternoon at 3 o'clock for a joint circle Business and Missions program. Mrs. Earl Chester, president, will preside at the meeting.

Personalized Christmas Cards

VAN COLTHARP, LESSEE
COMMERCIAL PRINTING DEPT.
LITTLEFIELD PRE

POCKET MORE CHANGE FROM FOOD DOLLARS AT THESE

LOW PRICES

CHILI No. 300 Size 29c

CAMPFIRE Pork & Beans No. 300 Size 3 for 25c

CAMPFIRE VIENNA SAUSAGE.... 10c

PI-NIC PEAS No. 300 Size 10c

LUCE Green Beans No. 303 Can 10c

SHURFINE MILK Tall Can 12 1/2 c

Tender Choice meats

FRYERS Full Dressed Gov't Inspected Lb. . . . 49c

BACON Wilson's Lakeview, Lb. . . . 39c

STEAK Ranch Style Choice, Lb. . . . 59c

SHURFRESH OLEO 4 Yellow Quarters 19c LIVER Pig Sliced Lb. 29c

HENS Young and Fat Lb. 39c SAUSAGE Market Made Lb. 35c

Shurfine FLOUR 25 Lb. Bag \$1.69

Humpty-Dumpty SALMON Tall Can . . . 39c

SUGAR Pure Cane 10 Lbs. . . 98c

KLEENEX 300 Count 17c COCA COLA 12 Bottle Carton 39c

PEACHES Val-Vita No. 2 1/2 Can 24c HI-C ORANGE JUICE 46 Oz. Can 23c

SCHILLINGS COFFEE Drip or Regular Lb. Can 95c

EGGS Fresh Country Dozen 35c

Fruits and Vegetables

CAMPFIRE APPLES Delicious Lb. 15c

AVOCADOES Large Each 15c

LETTUCE Firm and Crisp, Lb. 10c

The hearty maple-y flavor of Karo adds extra goodness to every bite

AUCTION EVERY SATURDAY

Consign Your Livestock to the Muleshoe Livestock Auction

Now Under New Management

Col. Clayton Myers

Is the New Manager and Auctioneer. We Will Sell Anything You Bring In.

LIST YOUR FARM SALES WITH ME!

Muleshoe, Texas

PHONES: SALE BARN 5610 RESIDENCE 4303

We Give Gunn Bros. STAMPS Double Stamps On Tuesday

RIGHT ON THE CORNER Renfro Bros. FOOD MARKET ESTABLISHED IN 1929 PHONE 74 RIGHT ON THE PRICE Norman

Miss Paula Bley, Wayland Stephens Wed In Formal Ceremony At Olton

Mr. and Mrs. W. Wayland Stephens are at home in Slaton, where Stephens is engaged in farming and completing requirements for a B. A. degree in music at Texas Tech after their wedding Oct. 30 at the First Baptist church in Olton. The bride is the former Miss Paula Bley, daughter of Mr. and C. E. Bley of Olton.

Stephens is the son of Mr. and Mrs. Fred Stephens of Slaton.

The formal ceremony was performed by Rev. W. F. Ferguson of Lubbock. Setting for the exchange of double-ring vows was an altar archway flanked by baskets of yellow and bronze chrysanthemums, greenery and candelabra.

Organ preludes, "Schubert's Serenade," "Berceuse" by Gode, "Traumerie" by Schumann, and "Salut d'Amour" by Elgar, were played by Harold Carson.

Carson accompanied Miss Gloria Snell of Lubbock as she sang "How Do I Love Thee" by Elizabeth Barrett Browning and "Oh, Perfect Love."

As the bride entered on the arm of her father, C. E. Bley, the bridegroom sang "At Dawning" by Cadman. The Processional, the Bridal Chorus" from Wagner's "Lohengrin," and the recessional.

Mendelssohn's "Wedding March," were played by Carson.

BRIDAL GOWN

Miss Bley wore an original wedding gown of white imported French lace over net and taffeta. The fitted lace bodice was fashioned with a standup collar framing the high neckline, long sleeves tapering over the wrists, and a deep terminating waistline at center front. The flowing lace skirt was trimmed at intervals with ruffles of pleated tulle down the front and in the back held a full circular panel which became a chapel train outlined with an applique of lace.

Her fingertip veil of illusion was attached to a crown brim of embroidered seed pearls. She carried a bouquet of white orchids and stephanotis showers.

Miss Erna Branch of Rotan served as maid of honor. Bridesmaids were Mrs. Betty Bell Smith of New Braunfels, Mrs. Gerald

Allcorn of Olton and Mrs. Patsy Tate of Dallas.

The attendants' gowns were identical of crystalite and nylon tulle over taffeta in shades of tangerine. Small silk boleros covered the strapless bodices which were designed with soft tucks over the fitted bustlines of stirred tulle and soft drapery. From yokes of pleated crystalite to the hipline emerged full skirts of shirred tulle.

Their headresses were coronets of miniature bronze mums.

Junior bridesmaids, Misses Carolyn and Paulette Bley, nieces of the bride, wore full length gowns of cinnamon colored crystalite. Their dresses were fashioned with boatnecks, puffed sleeves and bouffant skirts. Their headresses were of yellow chrysanthemums and they carried similar bouquets.

Miss Shannon Traugott of Amherst, niece of the bridegroom, served as flower girl. She wore a ballerina length gown of ivory crystalite and a headress of white chrysanthemums. She carried a colonial bouquet of bronze baby mums.

Tapers were lighted by brothers-in-law of the bridegroom, G. A. Kirk of Ft. Worth and Jim Traugott of Amherst. Groomsman were

Wyatt Heard, Houston, Robert Hoard, Waco, G. A. Kirk of Ft. Worth, Jim Traugott, Amherst, Glendon Dawson, Slaton, and Mac Hudgens, Lubbock.

The bridegroom's father, Fred Stephens, attended him as best man.

Mrs. Bley chose to wear for her daughter's wedding a blue crepe dress with rose hat and black accessories. Her corsage was of baby pink orchids.

Mrs. Stephens wore a light green silk dress with black accessories. Her corsage was of green baby orchids.

RECEPTION AFTERWARD

Mr. and Mrs. Bley were hosts following the ceremony to a reception at their home. Centering the bride's table was an arrangement of bronze chrysanthemums and fall leaves lighted by ivory tapers in silver candelabra. The table was covered with an Alencon orlon lace cloth. Serving the four tiered wedding cake and spiced tea were the sisters of the bridegroom, Mrs. Jim Traugott of Amherst and Mrs. G. A. Kirk of Ft. Worth.

Members of the houseparty included Miss Viola Stinson and Miss Betty Whitaker, both of Olton.

The receiving line was formed by Mrs. Bley and Mrs. Stephens, the bride and bridegroom, and the honor attendants.

For a wedding trip Mrs. Stephens wore a charcoal gray suit lined in gold, black and gray accessories, and a white orchid corsage. She is a 1950 graduate of

Olton high school where she was Lions club sweetheart and FFA sweetheart. She received her B.A. degree at Baylor university, where she was a member of Alpha Omega social club. She is teaching in George C. Wolforth Elementary school in Lubbock.

Stephens is a graduate of Slaton high school and received his B.B.A. degree at Baylor university, where he was a member of Delta Sigma Pi.

for
peace of
mind...

Our aim is to always provide funeral services that are beautiful and reverent... truly the perfect tribute. Anytime, day or night, our experienced staff is at your call, to help in your hour of need.

HAMMONS
Funeral Home

The world's greatest builder of V-8's presents

THE TOTALLY NEW '55 FORD!

ON DISPLAY
FRIDAY!

with styling inspired by the Ford THUNDERBIRD

New FAIRLANE Series... The new Club Sedan, like all six models in Ford's new Fairlane Series, features the new wrap-around windshield, new luxurious interiors and wide choice of stunningly new, single and two-tone exterior colors.

Longest, Lowest, Roomiest...most Powerful ever built!

New CUSTOMLINE Series... The Tudor Sedan (above) and Fordor offer a wide selection of new color and upholstery combinations. Like all '55 Fords, they have a new wider grille, new visored headlights and sturdier, extra-narrow pillar-posts for better visibility.

New STATION WAGON Series... The new 6-passenger, 4-door Country Sedan (above) is one of five new do-it-all beauties. There's also an 8-passenger Country Sedan, an 8-passenger Country Squire and a 2-door, 6-passenger Ranch Wagon and Custom Ranch Wagon.

We invite you to see for yourself. And we tell you in advance you'll be amazed. For this new Ford is totally new—outside, inside, and in thrillingly different performance.

The long, low lines of the Thunderbird were its styling inspiration. Inside, you'll be greeted by rich, roomy luxury... by fabrics never before offered in a motorcar.

Mighty engines, mightier than in any Ford before—supply its exciting power. And each of Ford's three new engines offers the safe, split-second response of Trigger-Torque Power.

Your ride will be up to 15% smoother. Best of all, you'll find your kind of car, for there are 16 body styles in four fresh new lines.

When you come in, don't be surprised if you tell yourself: why look farther—why delay— you just can't buy better than Ford.

New MAINLINE Series... Each of the three Mainline beauties offers the same engineering advancements, the same graceful contours and clean lines that distinguish all '55 Fords. Fordor Sedan is illustrated above.

EXCLUSIVE TRIGGER-TORQUE POWER IN 3 MIGHTY ENGINES

1. 162-h.p. Y-block V-8
2. 182-h.p. Y-block Special V-8
3. 120-h.p. I-block Six

- (1) The new 162-h.p. Y-block V-8 has a higher (7.6 to 1) compression ratio, greater displacement. And, like all '55 Ford engines, it has Ford's famous deep-block build... short-stroke design.
- (2) The new 182-h.p. Y-block Special V-8 (offered in combination with Speed-Trigger Fordomatic on Fairlane and Station Wagon models) features 4-barrel carburetion, dual exhausts and extra-high (8.5 to 1) compression ratio.
- (3) The new 120-h.p. I-block Six has a new higher (7.5 to 1) compression ratio. It's the most advanced six-cylinder power plant in the industry.

ALL WITH TRADITIONAL FORD ECONOMY

PLUS ALL THESE OTHER BRAND-NEW WORTH-MORE FEATURES

- ★ New Speed-Trigger Fordomatic Drive
- ★ New Turbo-Action Spark Plugs
- ★ New 10% Larger Brakes
- ★ New Tubeless Tires
- ★ New Angle-Poised Ball-Joint Suspension (Fordomatic Drive optional)

'55 FORD

The fine car of its field

HALL MOTOR CO.

LITTLEFIELD, TEXAS

PHONE 801

Jack Roberts Depends Leave On Jap Island

1st st., Littlefield, Tex., recently spent a seven-day rest and recreation leave from his unit in Korea at Camp Hakata, on Japan's southernmost island of Kyushu.

Sight-seeing and extensive entertainment facilities at the camp provided him with a welcome break in the task of maintaining security on the Korean peninsula.

CAMP HAKATA, JAPAN—Cpl. J. D. Roberts, 22, son of Mr. and Mrs. F. G. Roberts, 517 W.

aplicer in the 26th Signal battalion, arrived overseas in November 1953.

The U. S. Office of Education was set up in 1867 as an independent agency, but since that time it has been attached to the Department of the Interior, later to the Federal Security Agency and in 1953 to the Department of

We Are Giving

Triple

FRONTIER STAMPS

on all

Christmas Cards and Christmas Decorations

WE GIVE DOUBLE FRONTIER STAMPS ON PRESCRIPTIONS, REXALL PRODUCTS, CAMERAS and FILM

WHERE PHARMACY IS A PROFESSION™

RODEN

Rexall Drug

PHONE 618 5th & PHELPS

We Give Frontier Stamps

LITTLEFIELD, TEXAS

-CHURCHES-

Take your problems to Church this week — millions leave them there!

He restoreth your soul...

Here's Dave Lusk and Bill Miller. Good friends for a good many years now. They hardly ever "talk" religion—they just always find time to get to Services each week.

There's Susan Brown. She's brought Mary Lou up all alone—her daddy was killed in the war. Susan's a slight little thing, but a pillar of strength. And she's not at all ashamed to admit—she leans all right—on the strength of God.

Janet and Bill were married right in this church—and they come back every week. "Just selfishness on our part," Bill says. "After all, our life together got off to a happy start here... and we want to keep it that way!"

And the Wolf family here—will you look back at those boys? They're finding very grown-up and proud as punch, going to a Service with Mom and Dad.

We are well blessed. The doors of our churches and synagogues are wide open... waiting for us to enter. Set aside a time each week... a time apart from the "busyness" of living. You'll find more joy in each day, if you give some time each week to worship.

Pete Taylor sure has grown! Being in the Service has helped him grow up inside, too. As Pete puts it, "A guy's never so big, that he wants to go it alone."

Ever been a stranger in any town? Then you've known loneliness. And you know how comforting it is to come upon a church or synagogue... where the doors are always wide open to everyone.

Worship together this week

CONTRIBUTED TO THE RELIGION IN AMERICAN LIFE PROGRAM BY

FIRST BAPTIST CHURCH 400 East Sixth Street Rev. Lee Hemphill Sunday School 9:45 am Morning Worship 11 am Training Union 7:03 p.m. Sunday Evening Service 8:00 pm Wednesday: Auxiliary Meeting 7:00 pm Prayer Meeting 8:00 pm Choir Practice 8:30 pm	CHURCH OF THE NAZARENE Rev. Clarence P. Mosley, Pastor Sunday School 9:45 a. m. Worship Service 11:00 a. m. S. Y. P. S. 6:15 p. m. Evening Service 7:00 p. m. Midweek Prayer Service 7:30 p.m.	SPADE CHURCHES CHURCH OF CHRIST Albert McIntroe, Minister Sunday: Bible Study 10 a.m. Preaching 11 a.m. Bible Study 7 p.m. Sunday: Preaching 7:45 p.m. Monday: Mens' Training Class 8 p.m. Wednesday: Bible Study, Wed. 8 p.m.
FIRST PRESBYTERIAN Rev. Henry Haupt Sunday School 9:45 am Services 11:00 am Young People's Meeting 6:30 pm	SACRED HEART CATHOLIC 691 West First Street Father John Halmann Week day Masses 7:45 each morning. Sunday Services: 1st, 3rd, 5th, Sun. 10:00 a.m. 2nd and 4th Sunday 8:00 p.m.	SPADE BAPTIST CHURCH Sunday School 10 a.m. Preaching 11 a.m. B.T.U. 7:30 p.m. Preaching 8:30 p.m. Prayer Service, Wed. 8:00 p.m.
CHURCH OF CHRIST 8th and LFD Drive Jack King, Minister KVOW—Sunday 9:00 am Daily 6:45 am Bible School 10:00 am Communion 10:45 am Preaching 11:00 am Evening Service 6 and 7 pm Mid-Week (Wed.) 7:30 pm	FOUR SQUARE CHURCH 715 Phelps A. Rev. Grady Leaning, Pastor Sunday School 10:00 am Morning Worship 11:00 am Evangelistic Service 4:30 pm Midweek Service (Wed.) 8 pm	BULA CHURCHES CHURCH OF CHRIST John Kelly, Evangelist Sunday Morning Classes 10:00 Morning Worship 10:45 Communion at 11:00 Preaching at 11:00 Sunday evening classes 7:30 p.m. Preaching 8:15 p.m. Ladies Bible Class, Tues. 2:30 Bible Study, Wed. 8:30 p.m.
EMMAUEL LUTHERAN Rev. Gilbert Seager 409 W. Third Street Sunday School 9:30 am Church Services 10:30 am	SALVATION ARMY 621 East Sixth Street Lt. John Robinson Sunday School 10:00 am Morning Worship 11:00 am Street Service 7:00 pm Salvation Meeting 7:30 pm	AMHERST CHURCHES CHURCH OF CHRIST Richard F. Daughtry, Pastor Bible School 10:00 a.m. Morning Worship 10:45 a.m. Young People 6:45 p.m. Evening Church 7:30 p.m. Ladies Bible Class Tuesday 2:30 p.m. Mid Week Service, Wed. 7:30
ST. MARTIN'S LUTHERAN 1319 W. 10th Rev. Leslie Huebner, Pastor Sunday School 9:30 a.m. Services 10:30 a.m.	FARKVIEW BAPTIST CHURCH West 5th and Wicker Streets Rev. John C. Taylor, Pastor Sunday Services: Sunday School 10:00am Worship Service 11:00 am Training Union 7:00 pm Preaching Service 8:00 pm Religious Film 9:00 pm Wednesday: Teachers meeting 7:30 pm Prayer Meeting 8:00 pm	FIRST BAPTIST CHURCH John S. Rankin, Pastor Sunday School 10:00 a.m. Morning Worship 11:00 a.m. Training Union 1:00 p.m. Evening Worship 8:00 p.m.
ASSEMBLY OF GOD 209 North Moris Avenue Rev. M. A. McDonald Sunday School 9:45 am Preaching Service 11:00 am Evening Service 7:30 pm Young Peoples Meeting 6:30 pm	LITTLEFIELD MISSIONARY BAPTIST CHURCH XIT Drive and 8th Street Dr. Weldon B. Meers, Pastor Sunday School 10:00 am Morning Worship 11:00 am Evening Worship 8:00 pm Monday Evening Workers Conference Wednesday Evening, Prayer Service 7:30 pm Thursday Evening Young People's Meeting Friday Evening, Bible Classes 7:30 until 9:30	FIRST METHODIST CHURCH Elton Wyatt, Pastor Sunday School 9:45 Morning Worship 11:00 Evening Fellowship 7:00 Evening Worship 7:30 Mid Week Serv. Wed. 7:30
FIRST CHURCH OF GOD Rev. E. S. Curtis, Pastor 909 East 8th Street Sunday School 10:00am Preaching Service 11:00 am Night Service 7:30pm Wednesday Service 8:00 pm	CALVARY MISSIONARY BAPTIST CHURCH Elder John H. Burleson, Pastor 5th and XIT—Old Presbyterian Church Building Sunday School 10:00 a.m. Preaching 11:00 a.m. Preaching 8:00 p.m. W.M.A., Tuesday 3:30 p.m. Prayer Service, Wed. 8:00 p.m.	Hart Camp Churches FIRST BAPTIST CHURCH Charles Vandantingham, Pastor Sunday School 10:00 am Morning Worship 11:00 am Training Union 1:00 p.m. Evening Worship 8:00 pm Wednesday: Prayer Meetings 8:00 pm Auxiliary Meetings 8:15 pm Choir Practice 8:30 pm Ladies' W.M.S. Mon. 2:00 pm
FIRST CHRISTIAN CHURCH 14th and So. Phelps Rev. Archie Gray, Pastor Sunday School 10:00am Services 11:00 am Evening Services 7:30 pm	JEHOVAH'S WITNESSES Wednesday 8:00 p.m. Thursday 8:00 p.m. Sunday 4:00 p.m.	CHURCH OF CHRIST Sunday Morning Service 10:00 Sunday Night Service 7:30 Thursday Night Service 8:00
FIRST METHODIST CHURCH Sixth and Littlefield Drive Harry Vanderpool, Pastor Phones 269 and 84-M Sunday School 9:45 am Morning Worship 10:55 am Youth Fellowship Supper 6 p.m. Children's League 6:30 p.m. Evening Worship 7:30 p.m. Bible Study, Wed. 7:30 p.m.	Rocky Ford Baptist Rev. Hugh Montgomery, Pastor Sunday School 10:00 a.m. Worship Service 11:00 a.m. Training Union 7:00 p.m. Worship Service 8:00 p.m. Prayer Meeting, Wed. 8:00 p.m.	

LITTLEFIELD MEMORIAL PARK, Inc.
 Perpetual Care
 167 E Fourth Phone 472-M

CHISHOLM FLORAL COMPANY
 J. E. Chisholm

HAMMONS FUNERAL HOME
 Ambulance Service Phone 64

Walker Battery and Electric Co.
 8th and LFD Drive Phone 940

Littlefield Truck and Tractor Co.
 "Your International Harvester Dealer"

COX TIN and PLUMBING SHOP
 Plumbing - Heating - Air Conditioning
 Mr. and Mrs. Bob Cox

GROSS PLUMBING COMPANY
 L. E. Gross

FURR'S SUPER MARKET
 Save With Frontier Savings Stamps

CAMPBELL PLUMBING COMPANY
 J. B. and Tim Campbell

R. & W. SUPPLY
 Nolan D. Ray

E. C. Rodgers Furniture Company
 Your Philco Appliance Dealer in Littlefield
 205 Phelps Ave.

LITTLEFIELD STEAM LAUNDRY
 T. L. Dunlap Phone 25

Hall & Keeling Butane Company
 Elmer Hall and Carl Keeling

CHRISTIANITY IS THE ROAD to the solution of the perplexing problems of the hour.

THE CHURCHES and their messages are the guide posts on this road.

THE PUBLIC SPIRITED FIRMS listed on this page urge church support and attendance — thus working toward a greater and more spiritual community in which to live and rear our families.

PIGGLY WIGGLY
 Winfred Stout, Mgr.

HEATHMAN OIL COMPANY
 Gas and Butane Littlefield and Anton

WATSON-SCOTT EQUIPMENT CO.
 All's Chalmers Sales and Service
 1916 East 9th

FIRST NATIONAL BANK
 J. H. Lee, President

HAMPTON GIN
 W. O. Hampton

Bell Ice Cream and Milk Company
 Nature's Most Heathful Food

Allen Purdy Motor Machine Shop
 Complete Motor Rebuilding Equipment

HOWARD'S
 Feed - Seed - Fertilizer

RENFRO BROS. FOOD MARKET

LEE PAYNE FUNERAL HOME
 Amherst, Texas

S & S SALES
 S. B. Dyer

BLEVINS GARAGE
 Russell Blevins

Bell's Conoco Service Station
 230 Phelps

LITTLE'S

FIRST NATIONAL BANK
 C. A. Duffy, President
 Amherst, Texas

DRAW GIN COMPANY
 Paul Green

THORNTON'S CAFETERIA
 Where Littlefield Dines

Start Your Christmas Knitting Early

QUICKIES . . . Here are two of the season's newest styles in knit jackets that are quick and easy. Left, the bulky short jacket done in heavy rib stitch with large needles, which works a jiffy; right, lacy bolero for dress-up wear, done in light-weight yarn on a simple open stitch, with a crocheted lace edge of metallic thread.

For directions send stamped self-addressed envelope to Ann Bucilla, 230 Fifth Ave., New York 1, N. Y.

By DOROTHY ROE

and Press Women's Editor

and who tends to her knitting in luck this fall.

For home knitters are used and as highly styled as a couture collection. The girls who starts her knitting now can solve most of her Christmas gift problems with handsome hand-knit fashions sure to make a hit with everyone on her list. For there are few people who don't appreciate the special compliment of a hand-knit sweater or accessories, shrug sweaters and boleros that are quick and easy to knit. A few evenings of knitting in front of the television set can result in a finished garment.

Many new yarns now available widen the scope of home knitting. There are feather-weight yarns for the new open, lacy effect that are so popular, and bulky yarns for the new "bulky" sweaters beloved by the outdoors.

For cocktail or dinner wear, there are glitter yarns that are effective in evening sweaters, and wraps.

Some of this season's smartest fashions are short, boxy jackets, made especially for her — or for him.

Many women have found that it's possible to knit and watch television at the same time—which may account for the growing popularity of home knitting.

Snow can fall in temperatures as high as 37 degrees when the flakes come from clouds in cold air high above the earth.

A Personal Column Lady Writer In Press Box Would Furnish Many Laughs

By DON PERRY

Dear old Harvard university now has something to crow about since its traditional opponent, Yale university, banned a woman sports writer from the press box Saturday. We figure Harvard should get increased enrollment from mothers who resent such action against the distaff side.

It all sounds rather silly to us by his personal appearance and that Faye Loyd, United Press woman sports writer, wasn't admitted to the press box. It would have probably given the male scribes something to laugh about.

Don't know how good a sports writer Miss Loyd is, but we'd venture the average woman would write copy about like this:

"Tall, handsome number 13, natively attired in blue jersey with sparkling gold trousers, almost got mud on his pants as he received the football, thrown through the air by curly-haired number 6. The other team showed they had little sportmanship by trying to push him down.

"Jim . . . believed he is what is called a fullback, flexed his mighty shoulders—at least six inches wide—and knocked down three of those bad Army boys. Girls, he was probably the most handsome man on the field as he finished a 15-yard trip to the post at the end of the field and took off his dainty helmet and showed his wavy blond hair."

And when Bill . . . kicked that ball over those two lovely white posts, you should have seen the sparkle on his shoes. You can always tell a good football player

Vic Vet says

SINCE VETERANS MOVE MORE THAN ANY OTHER GROUP YOU VETS WHO GET VA CHECKS OR HAVE GI INSURANCE SHOULD MAKE A POINT OF NOTIFYING VA OF YOUR NEW HOME ADDRESS RIGHT AWAY.

about the game.

We don't think too many women will want to cover a game from the press box after one try. Male language sometimes gets a little

rough; smoke is worse than the backroom at a political convention and when the reporters take off their shoes, none but the strong can be within 15 feet of the box.

About 4½ million U. S. children the ages of 5 and 17 are not enrolled in any school.

A 150-pound man has about 7 pounds of calcium in his body.

CURRENT DIVIDEND

(All Coverages)

50%

on Automobiles, Pickups and Trucks

insured with the
**Southern Farm Bureau
Casualty Insurance Co.**

Contact your agent for the advantage of Life, Automobile and Fire Insurance.

CLAIMS ADJUSTED LOCALLY

Jack Wattenbarger

Phone 1031-J

Old Line Legal Reserve Companies

Life Insurance bridges the gap between where you are now and where you want to go.

LESTER B. DUNN

821 Littlefield Drive Phone 335-WY
LITTLEFIELD, TEXAS

Bennett Chiropractic Clinic

C. W. Bennett, D. C. Crystelle Bennett, Office Mgr.

X-RAY

Hours: 9 to 12 — 1 to 5
Saturday: 9 to 12

106 East 10th Phone 588
(9th Year in Littlefield)

Announcing new FORD TRUCKS for '55... the Money Makers!

Money-making POWER! Important longer-life engine advancements! The only full line of proved, modern short-stroke engines in any trucks! New work-saving, money-saving CONVENIENCE! New money-making CAPACITIES! New reasons why Ford Trucks are gaining new buyers faster than any other trucks!

NEW savings in all three areas! **TRIPLE ECONOMY!**

- 1 Money-Making power saves gas!**
ONLY FORD gives you the gas-saving efficiency of proved, modern short-stroke design for every engine! Ford's ultra-modern, overhead-valve engines—four V-8's and one Six—cut piston travel, cut internal friction, save gas. And new engineering in valves, heads, crankshafts, electrical systems and cooling, results in still greater durability!
- 2 Money-Making convenience saves work!**
FORD'S Driverized Cab sets new comfort standards for '55! New full foam-rubber seat and seat back in the Custom Cab*. Work-savers . . . like smoother Fordomatic* with new faster starting, low-gear "step-down" for all light duty series . . . Power Brakes* even for half-tonners . . . Power Steering* for most Big Jobs—make driving easier.
*Modest extra cost
- 3 Money-Making capacity saves trips!**
NEW axle capacities and new springs, coupled with Ford's high-payload construction, make Ford Trucks better load carriers than ever. Ford's new ½-ton Pickup, for example, has one of the biggest payload capacities of any Pickup: 1,718 lbs. Ford gives you top payload capacities in over 190 models, ranging up to 60,000-lb. GCW tandem-axle giants.

NEW Payload Champ of the Pickup! New Ford F-100 6½-ft. Pickup, GVW 5,000 lbs., now takes payloads up to 1,718 lbs. 132-h.p. V-8 or 118-h.p. Six engine.

NEW higher power and compression in all light and heavy duty series Ford Trucks! Shown: C-600 Cab Forward, GVW 16,000 lbs. Choice of two proven V-8's.

A PHILLIPS EXCLUSIVE!

Flite-Fuel

FOR YOUR CAR—the only gasoline to which is added the super aviation fuel component Di-isopropyl.

Di-isopropyl and HF Alkylate are two fuel components so valuable to smooth motor performance that until recently they were restricted by government order for use exclusively in high performance aircraft gasoline. But now authorities have removed the restrictions and these powerful components can be used in fuel for your car.

FLITE-FUEL brings you more power, higher anti-knock, longer mileage. You also benefit from the clean burning qualities for which Phillips 66 Gasoline is famous. Get FLITE-FUEL at stations where you see the orange and black Phillips 66 Shield.

NEW OIL CAN REDUCE WEAR 40%
Compared to ordinary motor oils, new TROP-ARTIC All-Weather Motor Oil can double engine life. It can cut oil consumption 15% to 45%. It keeps pistons cleaner. It extends gasoline mileage. Get new TROP-ARTIC Motor Oil for year around engine protection.

PHILLIPS PETROLEUM COMPANY
SEE YOUR PHILLIPS 66 DEALER

HEATHMAN OIL CO.
LOCAL PHILLIPS DISTRIBUTOR

See the 1955 Money Makers Friday!
HALL MOTOR CO.
LITTLEFIELD, TEXAS PHONE 801

New Hats Show the Hair

HAIRDO HATS . . . Here are two typical examples of Lilly Dache's "drop of a hat" collection designed to dramatize the coiffure. Left, a helmet of sable feathers following the upswept lines of the hair; right, brown satin cap split in the middle to show the chignon, worn well back to give full play to the softly waved hair.

By DOROTHY ROE

Associated Press Women's Editor

This fall the hat should be part of the parade, says Lilly Dache, who first won fame as a milliner and now is taking on a head-to-foot glamor job for American women, because, as she puts it:

"A woman can wear a beautiful hat and a stunning gown and still be a mess, if her skin is lifeless, her hair drab, her figure lumpy and her spirit bored."

Branching out into the fields of

cosmetics, hair grooming and perianes, the dashing Dache now designs practically anything a woman wears or uses, from hats and costumes to bras, stockings, accessories and even shoes.

For this fall, the designer advocates "a drop of a hat"—a mere punctuation mark in satin, velvet, fur or felt, perched on the head, with outfits through which the hair shows. She matches the hat to the hair color, also, and shows small tripsters in blonde hues for blondes, coppery tones for redheads, tawny browns for the brown-haired girls and shiny black for brunettes.

In a season of "more hat", as advocated by most other milliners, the Dache "drops" are dramatic and undeniably flattering.

In some cases a hat is designed to cover a chignon in back, leaving most of the rest of the hair showing. In other cases the small cap is worn on the crown of the head, but almost always back of the hairline. A few big hats are shown, but these, too, are made to frame and dramatize the hair as well as the face. Says Lilly:

"A woman's hair should be one of her best points—so why not show it?"

Lamb County's Underground Water . . . Where From And How Replenished?

Lamb county residents are living on an underground water supply which has been estimated to contain 16 times more water than the total capacity of all man-made reservoirs in the State of Texas.

But since this water flows underground from New Mexico as some people believe, or is the supply replenished entirely from precipitation on the Southern High Plains?

Answers to these questions are set according to an article published in the October issue of West Texas Today.

Chief Hydrologist W. L. Broadhurst of the High Plains Underground Water Conservation District, stresses these points:

The Llano Estacado, or Southern High Plains, extends from the Canadian river in the Texas Panhandle southward to the Edwards plateau, in the vicinity of Big Spring, and from the Caprock east of the Pecos river in New Mexico eastward to the Caprock in Texas near the 101st meridian.

COVERS 21 COUNTIES

The High Plains Underground Water Conservation district covers a large portion of the Llano Estacado in Texas, including all or parts of 21 counties extending from Amarillo southward into Lyon county and from the New Mexico line eastward to the Caprock. It embraces approximately 6,800,000 acres of fertile land.

Permian, Triassic, or Cretaceous rocks underlie the entire district at depths ranging from a few feet to several hundred

feet. These rocks are composed chiefly of consolidated sandstone, shale, limestone, gypsum and salt. In general, they are relatively impermeable and are of minor importance as sources of fresh water.

The Ogallala formation of Tertiary age, which overlies these older rocks, is the principal aquifer or groundwater reservoir beneath the district. The Ogallala consists chiefly of unconsolidated clay, silt, sand, and gravel.

The land surface of the Plains is relatively smooth and in general slopes southeastward at the rate of about ten feet per mile; but the bedrock on which the Ogallala was deposited is much more irregular than the present land surface. Consequently, the Ogallala formation ranges in thickness from only a few feet on the tops of the old redbeds of Cretaceous hills and ridges to more than 500 feet in the ancient stream valleys.

STREAMS MEANDER

The Ogallala formation consists of sediments that were brought to the Plains area chiefly by streams that headed in the mountains of New Mexico. These sediments were deposited first in the ancient valleys, but as the valleys became filled, the streams meandered back and forth from one valley to another.

Some material, of course, was washed into the valleys from the surrounding hills, which accounts for layers or lenses of red and yellow clay within the Ogallala and above the true redbeds. After

many centuries the valleys were completely filled, but deposition continued until all the hills and ridges were covered with Ogallala sediments.

During more recent centuries, the Canadian river has carved a deep gorge across the Plains, and erosion along the Pecos river has removed the Ogallala material between the foot hills of the mountain and the western escarpment of the Plains. Consequently, the Ogallala formation beneath the Llano Estacado is isolated geologically from the Plains on the north and the mountains to the west.

ONLY PRECIPITATION

Since the Ogallala formation beneath the Southern High Plains is geologically separated, so is it hydrologically separated from any important source of fresh water except precipitation on the surface.

Records show that the average

HAVING TROUBLE WITH YOUR BATTERY!
WE HAVE NEW BATTERIES AS LOW AS \$7.45
WALKER BATTERY & ELECTRIC
214 & 17th Drive Phone 940
2 blocks south of Postoffice

annual precipitation over the district is about 20 inches. That, however, is a relatively large quantity of water. Twenty inches over 6,800,000 acres is equal to about 11,000,000 acre-feet, the actual quantity of water that falls within the bounds of the district during each year of average rainfall.

Records further show that the surface run-off within the district is less than one inch, most of which drains into the thousands of depressions to form temporary ponds on the Plains. The run-off that contributes to stream flow below the Caprock is only a small percentage of the total run-off.

CONSERVATION NECESSARY

The rapid increase in the number of large capacity wells that have been drilled and the corresponding increase in withdrawal of groundwater in the High Plains of Texas has not only caused people to advocate conservation of water, but has resulted in the formation of underground water conservation districts which are now actively engaged in water conservation programs.

The overall geologic and hydrologic problems of the Plains are relatively simple compared to underground water reservoirs in other parts of the country. The Southern High Plains stand up like a great island surrounded by a sea of undulating redbeds both on the west and on the east. Throughout most of the region, the water table slopes southeastward, but along the north edge it slopes toward the Canadian river, and all along the western edge it slopes toward the Pecos river. Therefore, the underground water does not come from the mountains in New Mexico but is replenished entirely from precipitation on the Plains themselves, chiefly during exceptionally wet periods.

Information that has been collected during the first half of the twentieth century shows conclusively that the supply of groundwater in the High Plains is definitely limited and is replenished from precipitation. The amount of annual replenishment is not definitely known, but beyond any question of doubt, it is only a fraction of the annual withdrawal.

One fourth of pedestrians killed in U. S. traffic accidents in 1953 had been drinking, says the National Safety Council.

The Hideaway Table

There are dozens of ways to make entertaining a lark instead of a chore during the coming holiday season. One of the most delightful hostesses we know serves breakfast, luncheon or after dinner coffee just any place fancy dictates . . . in front of a log fire, or beside a fireplace.

If the idea pleases you, you'll find a variety of "carry about" tables in the store. The Hideaway table shown here folds to quickly hideaway in an area just four inches deep; opens to a full round, 39 inches in diameter. Its design, patterned after a fine 18th Century original, is handsome enough to warrant an important spot for year 'round use; hide away only when the decks are being cleared for a teen-age dance.

Americans spend about 300 million dollars a year on eye care.

Gold fish are closely related to carp.

The U. S. air force has developed a method of reversing the

thrust of a jet airplane engine so that it can be used as a brake in the air or on the ground.

A recent survey in Indonesia indicates the country has 82 million chickens.

Your body disorders will respond favorably to natural health methods. Only Doctor Dickenson offers you all these health services:

1. Hydro-therapy
2. Electro-therapy
3. Cardiograms
4. Urinalysis
5. Blood Hemoglobin
6. Basal Metabolism Tests
7. Scientific Spinal correction
8. Vitamin and Mineral Therapy

Dr. W. S. Dickenson, N. D., D. C.

By removing the cause the disorder is corrected.

506 Duggan Avenue
Littlefield, Texas

For an Appointment
Call 592

Farm Tips

Roughage in some form should be available to livestock at all times. This doesn't necessarily mean it must be of the highest quality but the higher the feeding value the better. Roughages very low in nutritive value can be fed with success if supplemented with about two pounds of cottonseed meal per day.

Hunting season always takes its toll of human lives. Most could be prevented. Two-thirds of all hunting accidents are caused by humans in the line of fire, humans mistaken for animals and hunting with a gun's safety catch off.

Treat every gun as if it were loaded and never carry a loaded fire arm in an automobile. Never point a gun at anything you don't intend to shoot and never pull the trigger until sure of the target. Safety pays.

Nov. 13 is National 4-H Achievement day. Membership in this rural youth organization now

numbers more than 2 million more than 120,000 are in Texas. 4-H is conducted as the youth of the program of the Agricultural Extension service. Join the members in your area in achievement observance.

A cow nursing a calf will eat about 60 pounds of corn or sorghum silage or 20 pounds Johnsongrass hay feed with pounds of cottonseed meal or daily for winter maintenance.

Dec. 14 is the day cotton producers will vote in a referendum on the cotton marketing question.

THE IDEAL Xmas Gift

New hand made Cedar and TV Tables. They are beautiful. We also buy, sell and trade kinds of used furniture and pianos.

RUSSELL Sales Co.

Clovis Highway

Zenith Presents America's Most Amazing Value-Priced T-V Set

- 16,500 Volts of Picture Power
- Long Distance Royal "R" Chassis
- Fringe Lock Circuit
- Bull's Eye Tuning

Full Size 17" TV

18995

Zachary Radio & T-V

Come in and See the All-New '55 Pontiac with the 180-HP Strato-Streak V-8!

DARING ALL-NEW FUTURE-FASHIONED STYLING

Pontiac's brilliant new styling steps you years ahead in a single bold move. From its "dream car" front end with its twin silver streaks to upswept rear fenders, Pontiac for 1955 is far and away the most distinctive car on the road.

ALL-NEW STRATO-STREAK V-8 PERFORMANCE

Here's an engine so responsive it almost anticipates your demands . . . so thoroughly proved that it will make even more enviable Pontiac's reputation for dependability and economy. Three and a half million miles of testing stand back of Pontiac's Strato-Streak V-8.

ALL-NEW HANDLING EASE

New vertical king-pin front suspension, new parallel rear springs and new recirculating ball steering let you take corners and curves almost effortlessly—cushion road shock so effectively you experience an all-new driving sensation.

BEAUTIFUL ALL-NEW PANORAMIC BODY

Pontiac's new panoramic body provides sweeping vision all around, with new panoramic windshield and extra-wide rear window. Front seats are three inches wider and, despite a roof line almost three inches lower, there is no sacrifice of head room.

EXCITING ALL-NEW INTERIORS

Never has a car priced next to the lowest extended so exciting an invitation to relax amid so much luxury. Pontiac's all-new interiors—with fine fabrics and leathers perfectly keyed to the Vogue Two-Tone body colors—are unsurpassed for beauty and charm at any price.

His Pontiac's Year to Star!

A GENERAL MOTORS MASTERPIECE—ALL NEW FROM THE GROUND UP!

SUMRALL PONTIAC

901 EAST DELANO AVE.

Drs. I. T. Shotwell jr. and R. E. Maurer

Announce the Formation of a Partnership for the Practice of MEDICINE AND SURGERY and will Operate a Clinic and Hospital to be Known as

MEDICAL ARTS CLINIC-HOSPITAL

at the location formerly occupied by

Payne-Shotwell Foundation

500 Littlefield Drive
Phones 155 and 156

SHOUT IT FROM THE WANT ADS

MAC'S Cabinet Shop
The Cabinet Work
All Types of Mill Work
Furniture Repair
MAC HUMPHRIES
1066M 1319 E. 9th

WANTED TEST HOLES TO DRILL
We now have a rotary type drill for drilling test holes for irrigation

ADAMS PUMP & SUPPLY
Springlake Highway
Phone 141

Mattresses Renovated

Cotton Mattress remade best grade ACA Ticking. **12.00**

Old Mattress made into springs with our best ACA Ticking. **24.50**

DAY SERVICE

COLBERT Furniture and Bedding
Phone 361-J
Levelland Highway

Used Tires

FOR SALE

Selection - Low Prices

Walker Battery
940 9th & Lfd Drive

Accident Insurance

\$2.83 buys a policy which pays \$500 Medical reimbursement and \$5,000 in case of death or accidents while on a 14 day vacation. Inquire today.

FRIONA REALTY
AGENCY

On Hiway 60 Friona, Tex. Phone 2922 Box 684
WHITE
L. R. W. M.

1--For Rent

APARTMENTS, bedrooms, Pickrell Apartments, 707 E. 7th. Phone 367-J. 1-25-P

FURNISHED apt. Private bath. Mrs. Livingston, 701 E. 7th st. Phone 574-M. 11-L

FOR RENT: Room with maid service, also efficiency apartments. Everything furnished. Reasonable weekly rates. Plains Hotel. Tel. 252-M. 11-P

FOR RENT—Modern furnished apartments. Mrs. N. T. Dalton. Phone 822-R. D-U

Unfurnished apartment near school. 1201 West 5th. Phone 653-R. 11-W

DUPLEX furnished apartment. Apply next door at 808 W. 2nd or phone 487. 11-D

For Bargains Galore, Read the Want Ads More.

FOR RENT. If you want to rent some of the best property in Littlefield, call L. B. Stone. 11-S

3 YEAR RENT basis on 400 acres unimproved dry farm land with sale of \$3000.00. 4-row farm equipment. Alvin Webb, phone 199 or 601. 11-W

Job Printing and office supplies at the Littlefield Newspapers. Good service at good prices. Phone 26 or 27.

OLIVER Boll Puller, with blower. Priced to sell. Ernest Gaston, 2 miles South of Beck Gin. 11-G

4--FOR SALE

FOUR room and bath, stucco house, 11 miles west on highway 54. Priced to sell. D. B. Mathews, Jr. 11-18-M

FOR SALE OR RENT

Three-bedroom house in Plainview, two baths, carpeted living room, den and upstairs. Venetian blinds, floor furnace. Call 312 Days, 1014 Nights.

320 A. all in cult. 8" well, nat. gas. 137 A. cotton base. Good farm. \$15,000 down, 5% on bal. \$150.00 per a., south-east Friona. Nat. gas.

640 A. 2-8" wells, large cotton base. 2 sets imp. \$225.00 per a. 29% down. Terms on bal. East of Friona. Nat. gas.

320 A. 2-8" new wells, nat. gas. 90 A. cotton base. Nice farm. See this for \$157.00 per A. \$20,000 down. Hub locality.

320 A. 8" we'll new. Close to Friona for \$140.00 per A. \$20,000 down.

Other listings of wheat and dry land farms. See us for your dirt.

Friona Realty

See Us For Real Estate

Finley and Carter

Real Estate
Farm Bureau Office
Muleshoe
Office Phone 6180
Residence Phone 6232

Farms For Sale

160 Acres, 8 in. well, 200 ft. concrete pipe, 1 mile off pavement, \$225.00 per acre, 50% down.

130 A., 2 good 8" wells good improvements, on paved highway. \$335 per acre.

210 ACRES irrigated farm, 8-inch pump, operating on natural gas. Good modern improvements. Priced right with good terms. 1/2 mineral rights. Owner living on the farm, 1/2 miles south of Clovis, N. M., on US Highway 70. R. W. Hyman, Clovis, N.M., Rt. 3, Phone 4963. 11-14H

8 ROOM stucco house to be moved. Priced to sell. Paul Mathews, 2 miles west 1 1/2 north Friendship church, Sudan. 11-24-M

GOOD TEN ACRE farm, small house, barn, well and windmill, fruit trees, five inch irrigation well. See R. O. Edwards, 801 E 7th, or call 367-M. 11-28E

4 ROOMS and bath. West 5th. See J. C. Smith, Sr. or call 771-M. 11-S

5--For Sale

HOUSE to be moved, 1000 ft. of floor space. Completely finished and modern. Only six years old. Hardwood floors. T. E. Simpson. 5 miles south on Levelland Highway. 11-11-S

210 ACRES irrigated farm, 8-inch pump, operating on natural gas. Good modern improvements. Priced right with good terms. 1/2 mineral rights. Owner living on the farm, 1/2 miles south of Clovis, N. M., on US Highway 70. R. W. Hyman, Clovis, N.M., Rt. 3, Phone 4963. 11-14H

8 ROOM stucco house to be moved. Priced to sell. Paul Mathews, 2 miles west 1 1/2 north Friendship church, Sudan. 11-24-M

GOOD TEN ACRE farm, small house, barn, well and windmill, fruit trees, five inch irrigation well. See R. O. Edwards, 801 E 7th, or call 367-M. 11-28E

4 ROOMS and bath. West 5th. See J. C. Smith, Sr. or call 771-M. 11-S

3 YEAR RENT basis on 400 acres unimproved dry farm land with sale of \$3000.00. 4-row farm equipment. Alvin Webb, phone 199 or 601. 11-W

Job Printing and office supplies at the Littlefield Newspapers. Good service at good prices. Phone 26 or 27.

OLIVER Boll Puller, with blower. Priced to sell. Ernest Gaston, 2 miles South of Beck Gin. 11-G

4--FOR SALE

FOUR room and bath, stucco house, 11 miles west on highway 54. Priced to sell. D. B. Mathews, Jr. 11-18-M

FOR SALE OR RENT

Three-bedroom house in Plainview, two baths, carpeted living room, den and upstairs. Venetian blinds, floor furnace. Call 312 Days, 1014 Nights.

320 A. all in cult. 8" well, nat. gas. 137 A. cotton base. Good farm. \$15,000 down, 5% on bal. \$150.00 per a., south-east Friona. Nat. gas.

640 A. 2-8" wells, large cotton base. 2 sets imp. \$225.00 per a. 29% down. Terms on bal. East of Friona. Nat. gas.

320 A. 2-8" new wells, nat. gas. 90 A. cotton base. Nice farm. See this for \$157.00 per A. \$20,000 down. Hub locality.

320 A. 8" we'll new. Close to Friona for \$140.00 per A. \$20,000 down.

Other listings of wheat and dry land farms. See us for your dirt.

Friona Realty

See Us For Real Estate

Finley and Carter

Real Estate
Farm Bureau Office
Muleshoe
Office Phone 6180
Residence Phone 6232

Farms For Sale

160 Acres, 8 in. well, 200 ft. concrete pipe, 1 mile off pavement, \$225.00 per acre, 50% down.

130 A., 2 good 8" wells good improvements, on paved highway. \$335 per acre.

210 ACRES irrigated farm, 8-inch pump, operating on natural gas. Good modern improvements. Priced right with good terms. 1/2 mineral rights. Owner living on the farm, 1/2 miles south of Clovis, N. M., on US Highway 70. R. W. Hyman, Clovis, N.M., Rt. 3, Phone 4963. 11-14H

8 ROOM stucco house to be moved. Priced to sell. Paul Mathews, 2 miles west 1 1/2 north Friendship church, Sudan. 11-24-M

GOOD TEN ACRE farm, small house, barn, well and windmill, fruit trees, five inch irrigation well. See R. O. Edwards, 801 E 7th, or call 367-M. 11-28E

4 ROOMS and bath. West 5th. See J. C. Smith, Sr. or call 771-M. 11-S

3 YEAR RENT basis on 400 acres unimproved dry farm land with sale of \$3000.00. 4-row farm equipment. Alvin Webb, phone 199 or 601. 11-W

Job Printing and office supplies at the Littlefield Newspapers. Good service at good prices. Phone 26 or 27.

OLIVER Boll Puller, with blower. Priced to sell. Ernest Gaston, 2 miles South of Beck Gin. 11-G

4--FOR SALE

FOUR room and bath, stucco house, 11 miles west on highway 54. Priced to sell. D. B. Mathews, Jr. 11-18-M

7--For Sale

FOR SALE: 3-bedroom home, bath, utility room, double garage, fully insulated; textured, plastic tile in kitchen and bath. 521 E. 16th. Can be shown day or night. Phone Mr. or Mrs. Carl Morrow, 761 or 297. 11-M

5 ROOMS furniture for quick sale. Cash. House available for rent. Inquire McCoy-Robinson Machine Shop. 11-D

MY home, 3 bedrooms, living rm., dining room, kitchen and bath, attached garage. Call 59-R after 2:30 p.m. 11-H

Re-conditioned Frigidaire automatic washer. Late model. W. W. Electric. Phone 192. 11-W

YEAR old Bendix washer. Good condition. \$100. Phone 192. 11-W

3 BEDROOM house for sale. Reasonable. Call 663-R after 5. 11-11C

TWO BEDROOM FHA house. Tile in kitchen and bath. Built-in electric range. Phone 1005-J. 516 S. 13th. 11-W

TO BE MOVED. New 2 room house and bath. 16x22. Wired and cabinets. Phone 232. Leon Durham. 11-D

COMPLETE stock of parts for all crop harvesters. Watson-Scott Equipment Co. ALLIS CHALMERS dealer. 1016 E. 9th. Phone 456. 11-W

ELECTROLUX Sales and Service and supplies. Call A. Z. Dunn. 1221 South Westside Ave. Phone 750-M; or Mrs. Lester B. Dunn. 821 Littlefield Dr., Phone 235-WY. 11-28-2D

12 x 24 frame portable grainary. Complete. Nothing down. 30 months to pay. \$21.80 month. Cicero Smith Lumber Co. 11-C

USED TIRES for implements and cars. 15" and 16" sizes. All price ranges. McCormick Petroleum Products, on Lubbock Highway. 11-M

LEONARD Refrigerator, 11.9 cu. ft. capacity, used 18 months. 1 Coloric gas range, used 18 months. J. M. Inklebarger, 3 mi. east of town. 11-S

REBUILT Singer portable electric sewing machine \$35.00. Faulkner Sewing Machine, phone 482-M. 11-F

PRACTICALLY New International Portable sewing machine. \$69.50. Faulkner Sewing Machine. 482-M. 11-F

JOB Printing and office supplies. Good service at good prices at the Littlefield Newspapers. Phone 26 or 27.

FOR SALE

531 Acres. Good grassland. 8 miles Littlefield. Fenced, tight land. 1 mile off pavement.

SEE
ARTHUR JONES
Phone 968 Res. 335-M

FOR SALE

100 acres, 10" well, lays good. Well located. Terms if desired. Close to a good town.

10 acres, close to Littlefield.

110 acres Lamb Co. Good 8" well. \$150.00 per acre. Some terms.

Nice 4 room house, close in. Good location. Priced to sell.

We need your listings

Reese Bros. Real Estate

Littlefield, Texas
Box 417 Phone 500

J. R. (BILLY) HALL

ATTORNEY-AT-LAW
PHONE 333 LITTLEFIELD, TEXAS

7 -- For Sale

1 rooms and bath. Small down payment. 217 N. Westside Ave. Phone 828-W. Rex Clayton. 11-M

MORROW Lumber Yard site for sale, including buildings and sheds. 11-M

1 USED 6-inch pump. 1 used 5-inch pump. Adams Pump & Supply. 11-A

GOOD USED Refrigerators for sale. All priced reasonably. Hill Rogers Furniture, Phone 77-M. 11-R

WHOLESALE PRICES on oils. Amalgam, Quaker State, Pennzoi, Havoline, Gulf Grade Film Oil. All kinds of greases. McCormick Petroleum Products, on Lubbock Highway. 11-M

Sewing machines and parts, see A. L. Legg. 1007 S. Westside Ave., Phone 339-J. 11-U

49 OLIVER Boll Puller, 4 bale trailer. Aubrey Neimast, 3 1/2 N. of Spade. 11-N

WE can save you money on New Automatic Maytags and Rebuilt washing machines and electric motors. Acroy Barton, 316 West 2nd, Littlefield. 11-B

J--For Sale or Trade

IRRIGATED half section at De-min, N.M., with two good 8" irrigation wells. Own electricity. Will trade for town property or dry land. Not rented for this year. Has 100 acre cotton allotment. See Buck Ross. 11-R

10--Help Wanted

CAPABLE Mechanic. Good pay, good hours. Must be qualified. Phone 940 Day, 970 Night. Walker Battery & Electric. 11-W

TUNE-UP specialist. Good hours, good pay for good man. Walker Battery & Electric. Phone 940 Day, 970 Night. 11-W

160 acres unimproved, has a good eight inch well, all in cultivation, waters from one ditch. Priced at \$250 an acre.

200 acres close in unimproved. A good eight inch well on gas. Priced at \$210 an acre.

320 improved and two good eight inch wells on gas. 154 acre cotton base. All in cultivation. Priced to sell.

480 acres unimproved. 420 in cultivation, has a good eight inch well on gas. 154 acre cotton base. All in cultivation. Priced at \$215 an acre.

320 wheat land unimproved, all in cultivation and all good. 1/2 minerals go. Priced at \$65 an acre.

610 acres of wheat land improved with nice three bedroom home all modern and other outbuildings. Has 320 rented land and 160 acres of grass lease. Wheat sowed and up. Plenty of moisture this year on this. Possession on closing.

636 acres, 50 acres of grass, improved and has a good eight inch well on it. Has \$18,000.00 loan on it. Located around Hereford. Priced at \$115 an acre.

C. L. Lillard

REAL ESTATE
Friona, Texas Phone 3171

7--For Sale

1 rooms and bath. Small down payment. 217 N. Westside Ave. Phone 828-W. Rex Clayton. 11-M

MORROW Lumber Yard site for sale, including buildings and sheds. 11-M

1 USED 6-inch pump. 1 used 5-inch pump. Adams Pump & Supply. 11-A

GOOD USED Refrigerators for sale. All priced reasonably. Hill Rogers Furniture, Phone 77-M. 11-R

WHOLESALE PRICES on oils. Amalgam, Quaker State, Pennzoi, Havoline, Gulf Grade Film Oil. All kinds of greases. McCormick Petroleum Products, on Lubbock Highway. 11-M

Sewing machines and parts, see A. L. Legg. 1007 S. Westside Ave., Phone 339-J. 11-U

49 OLIVER Boll Puller, 4 bale trailer. Aubrey Neimast, 3 1/2 N. of Spade. 11-N

WE can save you money on New Automatic Maytags and Rebuilt washing machines and electric motors. Acroy Barton, 316 West 2nd, Littlefield. 11-B

J--For Sale or Trade

IRRIGATED half section at De-min, N.M., with two good 8" irrigation wells. Own electricity. Will trade for town property or dry land. Not rented for this year. Has 100 acre cotton allotment. See Buck Ross. 11-R

10--Help Wanted

CAPABLE Mechanic. Good pay, good hours. Must be qualified. Phone 940 Day, 970 Night. Walker Battery & Electric. 11-W

TUNE-UP specialist. Good hours, good pay for good man. Walker Battery & Electric. Phone 940 Day, 970 Night. 11-W

160 acres unimproved, has a good eight inch well, all in cultivation, waters from one ditch. Priced at \$250 an acre.

200 acres close in unimproved. A good eight inch well on gas. Priced at \$210 an acre.

320 improved and two good eight inch wells on gas. 154 acre cotton base. All in cultivation. Priced to sell.

480 acres unimproved. 420 in cultivation, has a good eight inch well on gas. 154 acre cotton base. All in cultivation. Priced at \$215 an acre.

320 wheat land unimproved, all in cultivation and all good. 1/2 minerals go. Priced at \$65 an acre.

610 acres of wheat land improved with nice three bedroom home all modern and other outbuildings. Has 320 rented land and 160 acres of grass lease. Wheat sowed and up. Plenty of moisture this year on this. Possession on closing.

636 acres, 50 acres of grass, improved and has a good eight inch well on it. Has \$18,000.00 loan on it. Located around Hereford. Priced at \$115 an acre.

C. L. Lillard

REAL ESTATE
Friona, Texas Phone 3171

12--Notices

John Henry Chapman Post No. 4854 V. F. W. Meets 2nd & 4th Monday N. M. 8 P. M. J. H. Aver, Commander

Littlefield Lodge No. 1161 A. F. & A. M. Stated Meetings First Thursday Herbert Dunn, Secy

IRONING, Mrs. C. E. Walker, 713 East 16th, 478-J. 11-28W

Ironing done in home. Mrs. Roy Barnett, 1124 W. 6th St. 11-B

Community Editor at Springlake for Lamb Co. Ldr. and County Wide News.

WANTED: Stalk or grass pasture for cattle or horses. Branscum Bros., Muleshoe. 11-2-B

16--Services

WE SPECIALIZE in motor tune-up and starter and generator service. Walker Battery and Electric. Littlefield's only one stop service station, 9th and LFD Drive. 11

FOR RENT: Floor sander, floor polisher, power tools—by hour or day. Roberts Lumber Co. Phone 232. 11-R

17--Miscellaneous

Will care for pre-school age children in my home. Mrs. E. H. Vaughn, 810 W. Ninth. 11-V

BELTS Buttons. Buttonholes made beautifully. Nadine Rice, 421 West 5th. 11-R

FOR RENT—Floor sander and floor polisher, by the hour or by the day. Hart-Thaxton Phone 80, Littlefield. 11-H

2 x 4 West Coast Fir \$8.50 per hundred ft.

2 x 6 West Coast Fir \$8.50 per hundred ft.

1 1/2" Steel Electric Fence Posts 40c each

18' Cotton Trailer Bargain

SPECIALS

Foxworth Galbraith Co.

301 W. 2nd Phone 162

HAVING TROUBLE WITH YOUR BATTERY!

WE HAVE NEW BATTERIES AS LOW AS \$7.45

WALKER BATTERY & ELECTRIC

4th & LFD Drive Phone 940 2 blocks south of Postoffice

Hobby Supplies

Model Planes. Model Trains and Accessories.

Hart-Thaxton

A Stuffed Chicken for Every Pot

By CECILY BROWNSTONE
Associated Press Food Editor

NEATEST COOKING TRICK
We've come on lately: stuff a stewing chicken with pre-cooked rice, just as it comes from the package, and steam until the bird is fork-tender. The rice cooks just right during the steaming of the chicken. Bring the whole chicken to the table on a platter and listen to the applause from delighted eaters. To give the rice delicious flavor, it has onion, celery, parsley and poultry seasoning added. But one caution: don't use regular raw rice in this recipe because it will not work the way pre-cooked rice does.

To take advantage of thrifty stewing chicken—otherwise known as hen—and do try this recipe. Although the hen has firm muscles, the moist-heat method of cooking assures tender juicy meat. Just be sure you use a tight cover. The rice stuffing is economical, too, because it does not call for butter or margarine. Weight-watchers will like this feature!

This chicken and stuffing is of delicate flavor. So pickled pears are perfect contrast to it—so pretty, too. If you serve them around the chicken with sprigs of green parsley. If your pickled pears are not already stuck with cloves you might insert some of the spice. Offer the pears cold, as they come from the jar, or heat them in their own syrup.

Or you might choose pickled crabapples instead of the pears to serve with this chicken. We notice these crabapples are available in jars in supermarkets.

Prunes, often suggested with poultry in Scandinavian recipes, are another good choice with this chicken and rice. We like to add a thinly sliced small lemon to a package of prunes, cover with water and simmer until tender. Then we put prunes, prune juice and lemon slices in a covered container, and refrigerate for several days—sometimes longer. You'll find time helps blend flavors and gives delightful results. If you can find a lime at your market, use it sometime instead of the lemon for a delightful surprise. Both lemon and lime slices, prepared this way, are delectable eating.

Canned peached and apricots may also be heated in their syrup to which whole cloves and a stick of cinnamon are added and used as the fruit accompaniment. Choose yellow cling peach halves or unpeeled apricots.

After tasting the rice-stuffed chicken at our house, our Girl Friday promptly tried the recipe for a company dinner and rated compliments. She accompanied it with steamed frozen broccoli and lemon butter. She also had a big salad: romaine; thin circles of carrot, cucumber and radishes; tiny cauliflowerets; and a dressing of olive oil, tarragon vinegar and Roquefort cheese. For dessert she offered one of our favorite nut loaves made with graham crackers.

For second-day lunch eating, make a sauce with the wonderful stock left after the chicken is steamed. This stock is rich because you have used a whole chicken for it—and researchers now find it is the chicken meat that contributes real flavor to broth. Bone and skin, food testers say, give only minor amounts of flavor. Add milk or light cream to the stock and thicken with butter or margarine and flour.

We suggest you use 1½ tablespoons each of butter and flour in a cup of liquid stock. Cook the sauce. Blend the butter and flour together and add it to the hot li-

STEAMED STUFFED HEN—The chicken takes on party manners.

quid; cook and stir constantly until thickened and bubbly. If the sauce is a little thinner than you like allow it to cook slowly, after it has thickened, so it reduces and concentrates. Taste the sauce for salt, add an herb you like with chicken and freshly ground pepper.

Ingredients: 1 cup packaged pre-cooked rice, ¼ cups finely diced celery, ¼ cup minced celery leaves, ¼ cup finely diced onion, 2 tablespoons minced parsley, 1 teaspoon salt, ½ teaspoon poultry seasoning powder, 1 stewing chicken (3½ to 5½ pounds, ready to cook weight), water, salt.

Method: Mix rice, celery, celery leaves, onion, parsley, 1 teaspoon salt, pepper and poultry seasoning. Spoon into body cavity of chicken. Truss chicken, as for roasting, with skewers laced with chicken cord or sew with strong white thread and large needle. Place stuffed chicken breast side down in heavy kettle. Add ¼ cup water and ¼ teaspoon salt for each pound of chicken; put gizzard, heart and neck in water in kettle. (Do not add liver—cook it separately.) Bring water to boil quickly; reduce heat, cover tightly and simmer until tender—about 3 hours. Turn chicken when half cooked so breast is up. Test the chicken for tenderness by inserting a fork into the thickest part; the fork should pierce the meat easily to the bone. Remove chicken from kettle, drain well and place on platter. Makes 5 to 6 servings. Refrigerate strained broth, gizzard, heart and neck for later use.

NOTE: If the small size of chicken specified in recipe is used, some of the stuffing may be spooned into the neck cavity; after stuffing, pull the neck skin back and fasten with a skewer.

ATTENDANCE RECORD

UNION, S. C.—Miss Effie Sartor has lost only day day from school during 51 consecutive years of teaching. Recently retired, she spent her entire teaching career at the Excelsior grammar school here, starting in 1903.

FORT BELVOIR, Va.—Pvt. Kenneth R. Kingler, 24, son of Mr. and Mrs. Hugo Kinder of Littlefield, graduated recently from the eight-week Engineer Equipment Repairman Course, U. S. Army, Fort Belvoir, Va.

TO RELIEVE

RHEUMATISM

Arthritis or Lumbago symptoms try **DURHAM'S REUMA-RUB** for wonderful relief. Pleasant to use with satisfactory results guaranteed. Only 75¢ and \$1.25.

REESE DRUG

Electrical Wiring Standards Revised

Anticipation of extraordinary new levels of lighting and appliance use in American homes has moved an electrical industry committee on interior wiring design to raise its 1953 standard for adequate wiring to a minimum of 100 amperes for the service entrance capacity. Howard Horne, manager of Southwestern Public Service in Littlefield said this week.

This new standard, making 24,000 watts and 240-volt as well as 120-volt service available to the average householder, will apply to all housing with up to 3,000 square feet or floor area. For larger homes, even more capacity is needed.

Previously, service entrance equipment in houses of 1,000 square feet floor area could be considered adequate if such equipment rated at 60 amperes for switch and fuse, and 70 amperes for circuit breakers. At 240 volts approximately 14,000 watts formerly were furnished for household use.

The new 'floor' for wiring adequacy goes into effect Jan. 1. Detailed requirements for all elements of a home wiring system

During the Roman occupation of Britain early in the Christian era, the legions set up three permanent bases for control of the country.

Patronize Our Advertisers

LAFF-A-DAY

"I hate to bother you, but I think someone's trying to catch your eye."

local adequate wiring bureaus which certify the wiring in new housing.

Although sugar cane was grown in Hawaii when it was discovered by the Western World, the people of the islands had not learned art of making sugar from it.

France produces about 300 cars annually, ranking third behind the United States and...

The safest, surest way to free and clear home ownership is via a low-cost mortgage loan, tailored to fit your special financial needs. Every payment brings you closer to your goal! Come in today and discuss your particular problem with us. No obligation!

KEITHLEY INSURANCE COMPANY

It's got a "V" in its bonnet—
or your choice of two new sixes!

The motoramic Chevrolet for '55

Great new **8**
Two new 6's **6**

It's the valve-in-head V8 as only
the valve-in-head leader can build it!

You'd expect Chevrolet to out-V8 the field—and it has! Chevrolet's new "Turbo-Fire V8" puts a brand-new kind of excitement under your foot. The excitement of 162 horsepower! The excitement of an 8 to 1 ultra-high compression ratio that squeezes more pure fun out of a gallon of gas than you ever dreamed possible! The new "Turbo-Fire V8" is so wonderfully efficient that it requires only four quarts of oil instead of the usual five or more. And it has the shortest piston stroke in the low-price field, for longer engine life. But we can't even begin to give you the whole story here. Come in and let the new "Turbo-Fire V8" speak for itself. You'll like what it has to say!

With enough new advances
to fill a book!

Chevrolet offers two new highstepping sixes for 1955! There's the new "Blue-Flame 136" (teamed with Powerglide as an extra-cost option) and the new "Blue-Flame 123." Both bring you new, higher-rated power—the zippy, thrifty high-compression kind. Both have new, more efficient cooling and lubrication systems... new engine mounts that result in almost unbelievable smoothness. And, like the new "Turbo-Fire V8," both are sparked by a new 12-volt electrical system for finer performance and faster cold-weather starting. All in all, they're the liveliest, smoothest sixes Chevrolet ever put into a passenger car. As you know, that covers a lot of territory. And so will you—with either of these two new sixes!

The Bel Air 2-Door Sedan—one of 14 new Fisher Body beauties in three new series.

More than a new car... a new **CONCEPT** of low-cost motoring
(and much too good to miss driving!)

TOM HEWITT CHEVROLET CO.

LITTLEFIELD, TEXAS

Prescription Specialists...

For over seven years MADDEN-WRIGHT has been giving the residents of this area fast, dependable prescription service. Our skilled pharmacists are at your service day or night.

MADDEN-WRIGHT Drug Co.

Prescription Pharmacy
331 Phelps Ave.

LITTLEFIELD, LAMB CO., TEXAS THURSDAY, NOVEMBER 11, 1954.

NUMBER 24.

Olton Bans Carnivals, Entertainment Shows In City

Olton City Commission voted last week to ban carnivals, tent and similar entertainment from the city. The action followed a delegation of Study members with the commission.

Harvest Nears Close

The Olton community is all harvested. A total of 100,000 bushels of cotton had been ginned last week.

Scout Hut Drive

Boy Scout troops have been permitted to take a drive toward building a house in Olton. Boys will be asked to take donations.

Raymond Cooper Entertains

Raymond Cooper entertained his daughter, Alisha Sue, on her birthday with a party. Games, music and ice cream were served.

Full House

Olton P.T.A. sponsored the "Full House" in a money-raising drive to send the P.T.A. president to the annual P.T.A. convention.

Mr. and Mrs. Melvin

Mr. and Mrs. Melvin celebrated their golden wedding anniversary. The celebration was held in the home of their son.

Mr. and Mrs. Melvin

Mr. and Mrs. Melvin celebrated their golden wedding anniversary. The celebration was held in the home of their son.

Mr. and Mrs. Melvin

Mr. and Mrs. Melvin celebrated their golden wedding anniversary. The celebration was held in the home of their son.

Mr. and Mrs. Melvin

Mr. and Mrs. Melvin celebrated their golden wedding anniversary. The celebration was held in the home of their son.

Mr. and Mrs. Melvin

Mr. and Mrs. Melvin celebrated their golden wedding anniversary. The celebration was held in the home of their son.

Mr. and Mrs. Melvin

Mr. and Mrs. Melvin celebrated their golden wedding anniversary. The celebration was held in the home of their son.

Mr. and Mrs. Melvin

Mr. and Mrs. Melvin celebrated their golden wedding anniversary. The celebration was held in the home of their son.

Mr. and Mrs. Melvin

Mr. and Mrs. Melvin celebrated their golden wedding anniversary. The celebration was held in the home of their son.

Grow Christmas Flowers with Bulbs in Bowls

Growing flowers for Christmas in a living room is not easy, but it can be done if Paper White Narcissus bulbs are started Nov. 1, and grown in carefully regulated temperatures.

Jumbo hyacinth bulbs will flower in hyacinth glasses, filled with water.

"Forcing" is the florist's word for making a plant flower out of season; and the formula for accomplishing this is much the same with all bulbs.

Paper White narcissi, planted in bowls filled with gravel or perlite chips and water, should be kept in a temperature below 60 degrees for four weeks.

When top growth begins, these bulbs must have all the light you can give them. They should be kept near windows, in a sun-parlor or room where ventilation can be given and temperatures kept down.

Large bulbs of hyacinths can be grown in water in special glasses. The glasses support the bulbs just above the water, into which their roots drop.

18,000 Expected For Tech-Tulsa Game Saturday

Lubbock—Having spoiled University of Arizona's homecoming, Texas Tech's Red Raiders play at their own homecoming, against the University of Tulsa in Jones stadium at 2 p.m. Saturday.

A good turnout of approximately 18,000 is expected, but tickets are expected to be available through game time.

With a 28-14 crushing of Arizona's hopes last week, the Red Raiders moved into a two-way tie with Arizona State for the Border Conference lead.

For the season Tech now has

four victories, two losses, and a tie. Tulsa is winless, but the sophomore-led Golden Hurricane has been improving since mid-season.

Tech's upset of Arizona, one of the nation's leading ground-gaining teams, was definitely a "team victory". Coach DeWitt Weaver said, "Hard charging by the Red Raiders' line had a lot to do with Tech's stopping Warren Woodson's vaunted attack."

Other homecoming activities of an athletic nature include a freshman-varsity basketball game at 4 p.m. Friday, a freshman game with Hardin-Simmons at 8 p.m. Friday, and the annual Ex-Double T association breakfast at 7 a.m. Saturday at Luby's Suburban cafeteria.

At the Hospitals...

At South Plains Hospital

Admitted

Nov. 3—Mrs. F. E. Matthews, Earth; Mrs. H. V. Davis, Littlefield; Merle Antry, Amherst; Miss Norma Jean Seymour, Sudan; J. A. Feagley, Amherst.

Dismissed

Nov. 3—Margarita Salcedo; Johnnie Ann Moses; Mrs. Estelita Olivarez; Mrs. Floyd Dutton; Christillo Garcia; Louis Rodden; Mary Gonzales; Mrs. Encarnita Valdez; L. W. Rosemond; Mrs. Nicholas Soto; Mrs. Gloria Robinson; Torivio Hernandez. Nov. 4—Miss Norma Jean Seymour.

At South Plains Hospital

Mr. and Mrs. Nicholas Soto of Olton are the parents of a baby boy born Oct. 31, at 2:15 p.m. His name is Gilberta.

Mr. and Mrs. Abdon Valdez of Mexico are the parents of a baby girl born Oct. 30 at 8:50 a.m. Her name is Adelaida.

Mr. and Mrs. Philip Raught of the parents of a baby girl born Nov. 4 at 8:24 a.m.

DUNLAP'S

12

WEEK-END SPECIALS

BATH TOWELS

Extra thick, 22 x 44, Reg. 69c

54c

WOOL COMFORTS

Satin Covered, wool filled. Reg. \$8.95.

\$6.95

PURREY BLANKETS

72x84, Reg. 10.95 if perfect.

\$7.99

LADIES PANTIES

Rayon and Nylon, 6 Colors, S-M-L.

43c

NYLON HOSE

Susan Holiday... Perfect Quality... 51-15, Fall Colors.

69c

BOBBY SOX

Triple Roll... Nylon Heel and toe.

3 PAIR \$1

LADIES DRESSES

Dark Cottons... Reg. 8.95 values... Thurs-Fri-Sat.

\$5

COTTON BLOUSE

Reg. 2.49 and 2.98... Great assortment of colors and styles.

\$1.99

SHORT COAT

Cashmere and alpaca wool... A very special purchase... Grand colors.

\$19.98

SPORT SHIRTS

Reg. 3.95... Easy to launder Cottons. New color treatments. Men's sizes.

\$2.99

MENS SLACKS

Crease resistant... Gabardines... Grey, Brown, Blue, Black.

\$5

BOYS COATS

Quilted lined-spot resistant, water repellent... Crease resistant.

\$7.90

3 Ways to Buy
CHARGE
LAY-A-WAY
CASH

Dunlap's

YOUR
SCOTTIE
REDEMPTION
CENTER

IN LITTLEFIELD

Now is the time to trade for a new '54 Kaiser

Get more for your car than you ever dreamed it was worth!

You never saw such deals! Unheard of prices paid for all types of cars in trade for the new '54 Kaiser—only car with wonderful "Power-on-demand"!

Celebrating the first anniversary of the Kaiser-Willys combination! Top trades! Easiest terms! Come in and see!

Get the deal from your Kaiser Dealer today!

WOMEN OF 40 PAST

Remember looking and feeling years younger than you really are, with stringy hair, complexion, brittle finger nails, no vitality, feeling half dead all of the time? These are the signs that often such symptoms are caused by simple iron deficiency so easily corrected by pleasant tasting...

12 IRON TONIC

begin to LIVE AGAIN! and \$2.00 at all drug stores

is worth 25c on a \$2.00

MADDEN - WRIGHT DRUG STORE

Libby's & PIGGLY WIGGLY

Harvest Values

DRANGES Texas 5 Lb Bag **39¢**
GRAPEFRUIT Texas White Lb. **7 1/2¢**
GRAPES Texas Lb. **12 1/2¢**
CALAVOS California Each **15¢**
TOMATOES Fresh Garden Lb. **15¢**
APPLES Rome Beauty Lb. **17¢**
CARROTS Celero 1 Lb. Pkg. **12 1/2¢**
POTATOES Maryland Sweet Lb. **10¢**

KLEENEX 300 Count Box **17¢**
BABY-MAGIC Men's 5 1/2 Size **37¢**

DOUBLE EVERY TUES.
 with 42¢ Purchase or More
D.R. GREEN STAMPS

CRISCO 3 Lb. Can **84¢**

JUICE Libby's Tomato No. 300 Can **10¢**
PUMPKIN Libby's No. 303 Can **13¢**
SPINACH Libby's No. 303 Can **15¢**
PINEAPPLE Sliced, Libby's No. 1 Flat Can **13¢**
COCKTAIL Fruit, Libby's No. 303 Can **15¢**
BEANS Green, Libby's Cut No. 303 Can

FLOUR Everlife 10 Lb. Bag **78¢**

BEETS Libby's Cut No. 303 Can **13¢**
OLIVES Libby's, Stuffed 3 1/2 Oz. **33¢**
KRAUT Libby's No. 203 Can **15¢**
LIMA BEANS Libby's No. 303 Can **13¢**
PICKLES Libby's Sweet 8 Oz. **33¢**
CORN Libby's, Golden Cream Style, No. 303 Can **15¢**

PINEAPPLE CRUSHED LIBBY'S No. 2 CAN **25¢**

VIENNAS Libby's No. 1/2 Can **19¢**
PICKLES Sour or Dill, Libby's 22 Oz. **33¢**
SAUCE Cranberry, Ocean Spray 16 Oz. Can **23¢**
PEARS Libby's No. 303 Can **29¢**
BROWN BEANS Libby's, Deep 14 Oz. Can **19¢**
COCONUT Baker's 8 Oz. Pkg. **33¢**
WESSON OIL Pint Size **23¢**
SALAD DRESSING Salad Bowl Pint **29¢**

CATSUP Libby's 14 Oz. Bottle **17¢**

MILK Daricraft Tall Can **12 1/2¢**

POTTED MEAT Libby's No. 1 Can

U.S. GOVT. GRADED QUALITY MEATS

FRYERS Fresh Dressed, Lb. **49¢**

ROAST STEAK U.S. Good Chuck Lb. **43¢**
 U.S. Good Club or Loin, Lb. **59¢**
PORK COPS First Cuts Lb. **49¢**
BACON Wilson's Plain, Sliced, Lb. **45¢**
WILSON'S CERTIFIED - 1 LB. ROLL
HENS Fresh Dressed Lb. **39¢**
HAMBURGER Fresh Ground **29¢**
CHEESE Kraft Velveta 2 Lb. Box **89¢**
SHRIMP Gulf Stream 19 Oz. Box **49¢**

SAUSAGE... 39¢

It's time to bake your **FRUIT CAKE**
Lyon's Radiant Mix, 1 Lb. Pkg. 49¢
FRUIT CAKE MIX 25¢
PINEAPPLE Libby's 4 Oz. Pkg. **29¢**
CHERRIES Libby's 4 Oz. Pkg. **20¢**
RAISINS Sun-Malt 15 Oz. Pkg. **15¢**
PEELS Libby's Lemon, Oranges, Citrus, Pkg.
DATES Dromedary Loose Pack 8 1/2 Oz. Pkg. **19¢**
CHERRIES Marachino Tawee, 8 Oz. **32¢**
PECANS Large Paper Shell Lb. **49¢**
WALNUTS Diamond Lb. Pkg. **49¢**
ALMONDS 1 Lb. Cel-o Bag **19¢**
Black Walnuts Fanned 4 Oz. Can **45¢**

MELJAX STEP STOOL
 SAFE, STRONG & FOLDS FOR STORAGE
 MADE TO SELL FOR \$3.95 NOW **1.49**

VERMONT MAID - 24 OZ. SYRUP **59¢**
MIX, AUNT JEMIMA PANCAKE 20 Oz. Pkg. **19¢**
MENNES'S - 9 OZ. CAN TALCUM For Men **65¢**

SPECIAL MONEY-SAVING OFFER!
Vermont Maid Syrup and Aunt Jemima PANCAKES
 Look for special display - at your grocer!

KARO White Syrup Pint **23¢**
PEAS Libby's Garden 303 Can **21¢**
BROCCOLI FROZEN LIBBY'S Chopped, 10 oz. **15¢**
LIBBY'S FROZEN - 10 OZ. PKG. **15¢**
STRAWBERRIES LIBBY'S - CREAM STYLE - 10 OZ. PKG. **25¢**
CUT CORN **12 1/2¢**
MEADOWLAKE - COLORED - QTS. **MARGARINE** Lb. **3 for**
GERBER'S - STRAINED **BABY FOOD** ... **3 for**
ARGO - 1 LB. BOX **CORN STARCH**
DAMASK - 80 COUNT BOX **NAFKINS**
WHITE KING - GIANT BOX **SOAP**
SOAP - BATH SIZE **WOODBURY** **3 for**
NORTHERN TISSUE ... **3 for**
CLOROX Quart Bottle

BUBBLE BATH - 1 LB. PKG. **Joy Suds** **25¢**
Bailey's Apricot or Peach ... 20 Oz. Tumbler
PRESERVES **35¢**

Piggly Wiggly SUPER MARKETS
 DAVIS & HUMPHRIES, OWNERS & OPERATORS

Urban Turban... Hat With a New Twist

... Dolores DeMonde, former Ziegfeld Folies girl, adjusts her hat of all moods on the set of the movie "Vera Cruz." Denise tries other versions, the pigtail and the chignon, and a good time is had by all. The turban can be worn as different ways as a girl can change her hairdo.

DOROTHY ROE

Press Women's Editor
Miss girl with a sense of fashion is carving out a new career as a designer of hat whimsies.

Dolores DeMonde, who has worked with Ziegfeld Folies and many other Broadway shows, is deserting the spot-light.

Her designing career is a collection of hand-drawn sketches. Miss DeMonde now has a yarn-trimmed turban that can be worn in many ways, according to the occasion.

By a close-fitting wool hat with a long yarn ponytail, or by twisting, twirling, or tucking the yarn in different ways, a variety of hat-dos may be made.

At all moods comes in many styles and budget priced.

Miss DeMonde occupied Britain's fashion scene 40 years early in the 1910s.

Her designs grows 60 per cent a year in the U. S. cranberry crop.

She has 400,000 or more hats a year for a population of four million.

The pictures that hang on our walls, like as not, got there by default.

This one little Jackie gave us, 20 years ago on Christmas. He chose it because it had a dog in it, and cost only 50 cents. Yet long after little Jackie has moved to Timbuctoo and couldn't remember the incident to save us, it keeps its place on our walls.

Another was a wedding gift; a better print, of course, its donor loved green, so she chose a subject decked out in her favorite color. The fact that we prefer reds and yellows doesn't matter. We keep that picture hanging.

A glance at our walls recently disclosed four such gifts. Another we bought, sight unseen, because we knew the artist. An enlarged photograph of a cathedral was presented by a World War I soldier. Two others were purchased when our taste was, to say the least different.

Yet there they all hang—literary map of England, Cowboy, French

miniatures, Audubon print, and Kansas watercolor. Year after year they stare at us and at each other, apparently as permanent as death and taxes.

Interior decorators have long encouraged an occasional change in picture diet. Yet the average homemaker would as soon change husbands as replace the familiar prints. She never really looks at them, either; they're part of the living habit, like a bathtub, venetian blinds, and aluminum cooking utensils.

Recently the spouse asserted himself as head of the house and moved a couple of new prints into the old frames. After the first shock, we've got such a lift from them that we're thinking of lobbying for a National Change-Pictures Week with the next session of Congress.

RHEUMATISM—ARTHRITIS SUFFERERS OFFERED AMAZING RELIEF
A truly remarkable new medical discovery now offers wonderfully fast relief from nagging, crippling agony of Arthritis, Rheumatism, Neuritis and Neuralgia. Sensational Ar-Pan-Ex tablets work through your blood stream to bring blessed relief from gnawing, stabbing pains in joints, muscles and nerves.

Why keep on suffering when wonderful Ar-Pan-Ex can make your life worth living again—bring back restful nights—active days. Most stubborn cases are helped by Ar-Pan-Ex. **AUSTIN DRUG**

Swing aBck To Single Wing Is Seen For Next Season

By HAROLD V. RATLIFF
Associated Press Sports Editor

Look for a swing back to the single wingback style of football next season. There's nothing quite so successful as success and any football coach adopts the formation he thinks he can use to win. Clark Shaughnessy produced a champion at Stanford in 1940 using the T formation. It was undefeated and untied and won the Rose Bowl.

That caused a shift to the T and when, a few years later, Don Faurot invented the split T, which always ate up huge chunks of yardage without having to throw the ball, the single wingback became so scarce it was a novelty to see it.

Now we find teams having great success with the wingback formation. Arkansas, rattled last in all reference, is undefeated and untied title and play in the Cotton bowl.

Out on the coast UCLA is unbeaten and unbothered and is probably the best team in the nation. It uses the single wing probably in more purity than any other team hanging onto this so-

called ancient formation. Southern California, the second best team on the coast, also is a wingbacker.

It isn't that the T formation isn't a good one and that a team can't win with it any more. But Arkansas, UCLA and Southern Cal showed it wasn't the ONLY formation that could be used effectively.

BEST FROM WEST

Nick Kerbawy, general manager of the very successful Detroit Lions in the national professional league, was quoted the other day as saying the best pro players came out of the Southwest. "Players are best in the Southwest be-

cause they play the type of ball that goes in the professional ranks," Kerbawy declared. "They don't look for that old-fashioned grind-it-out kind of play. They shoot for the works."

Obviously, Nick hasn't been watching Southwest Conference football this year and is judging the league by what it used to be.

Wide open football includes passing the ball. That's something the Southwest Conference isn't doing these days. In 25 games played by conference teams this season exactly 575 passes were thrown by them—an average of 61-plus.

In other words it's been a head-knocking season and the guys with the hardest heads—and noses, to quote Bear Bryant of Texas A&M who won't play anybody but the "hard-nosed guys"—have come out best.

But it produces dull, stolid football. In the first place, the fan can get little thrill out of watching a big bruiser smash into the line and be covered by defending players.

SINGLE WING

However, the strange thing about football in the Southwest Conference has been that Arkansas, the team with the single wing, the style that's best suited to passing, is the team that does the least passing. And Texas, the split-

T team that plays the dullest football of them all, is the most prolific thrower. Texas has tried 110 passes, Arkansas only 49.

The difference arises from the fact that Arkansas uses the pass only when it is absolutely necessary and when it has been set up to the extent that there's not much chance involved. Texas has a completion average of only 391, Arkansas 510.

Thus, while there is bound to be a swing back to the single wing because of Arkansas' success, there won't be a swing back to the forward pass, for which the Southwest Conference became first noted. The single wing without the forward pass still will be dull football.

Early-day American bison herds had one white individual for about every 500,000 animals and the Indians considered the white ones sacred.

"No! No! No! I told you to bring the PUSSY cat in the house."

FOR SALE

Used Tires

Good Selection — Low Prices

Walker Battery

Phone 940 9th & Lfd Drive

To Relieve Misery of
COLDS
take 666
LIQUID OR TABLETS—SAME FAST RELIEF

WHO DOES WHAT

A DIRECTORY OF SERVICE

Mr. and Mrs. Harry Austin have just completed their first year as owners of Austin Drug at 319 Phelps avenue. During that year they have completed a number of changes of modernization of the firm which was formerly Stokes Drug.

"We endeavor to supply your needs in drugs and sundries," said Austin in describing the firm's extensive line of drugs and medicines.

Mrs. Austin is pictured above in the cosmetic department with a

portion of the drug department in the background. The cosmetic department is designed to please midscale with name brands including Tussey, Elizabeth Arden, Max Factor and L'Enthrice.

So that the younger set may be well taken care of, the firm stocks plenty of baby supplies including Johnson's and Mennen's products.

Another service offered the customers is the fountain where luncheons and all fountain drinks are sold. Available at the foun-

tain are soups and sandwiches and fresh homemade pie.

Austin Drug also carries school supplies and gift items of all types.

Their Christmas items are already on display, with several island counters set up to display a veritable toyland.

Mr. and Mrs. Austin moved here from Bonham. They have three children, Betty Belle who is employed in the offices of the County Clerk, Bill who is a student in the tenth grade, and Mary who is in the sixth grade.

WHOLESALE GASOLINE

PANHANDLE Oil Co.

PANHANDLE PRODUCTS

Wholesale & Retail

MILLER TIRES

CONTINENTAL BATTERIES

507 W. Delano Phone 430

W. E. Heathman Oil Co.

WHOLESALE

GAS — OIL — BUTANE

TIRES — BATTERIES

and SPARK PLUGS

1001 E. Delano Phone 66

JEWELRY

Jones Jewelry

WATCH REPAIR

JEWELRY & CHINA

GIFT SHOP

312 Phelps Ave. Phone 482M

Across Street From Anthony's

PLUMBING

Campbell's Plumbing

NO PLUMBING JOB

IS TOO BIG

OR TOO SMALL FOR US!

Phone 165

934 EAST 9th

RADIO and TV

Radio & TV Center

SALES & SERVICE

OF

HOFFMAN TV

601 W. Delano Phone 850

Zachary Radio AND TV Service

MOTOROLA TV's

and

RADIOS

305 W. 4th Phone 375

SERVICE STATION

Bell's Conoco Station No. 1

TIRES — BATTERIES

AUTO ACCESSORIES

Phone 200

FULTON

Radiator Shop

J. L. DEURY, Owner, Oper.

We Specialize In —

RADIATOR REPAIR

NEW — USED RADIATORS

Water Pumps — Water Hose

Fan Belts — Thermostats

ATTENTION MOTHERS! Your CHILD'S

PHOTOGRAPH

Don't Miss This Amazing Offer!

BEN FRANKLIN 5 & 10

1¢

Regardless of the weight of your child, all you pay is ONE PENNY PER POUND of your child's weight for this Beautiful Portrait!

Nov. 8... One Week Only... Nov. 13

Monday, Nov. 8 Through Saturday, Nov. 13

9:00 A. M. to 6:00 P. M.

Beautiful 5x7 Silvertone Portrait Of Your Baby

Regular \$5 Value
Limit 2 Children to a family.
Groups Take for a Small Extra Charge.

- Selection of Proofs Shown
- Kiddies 6 weeks to 6 Years.
- MOTHERS must accompany all kiddies and make proof selection.

BRING YOUR CHILD TO

BEN FRANKLIN 5 & 10

SEE US FOR—
Complete
Water Well Service
● Drilling and Clean-Out Service
● Layne & Bowler Irrigation Pumps
● Advance Pressure Pumps
● Fairbanks-Morse Submersible Pumps
Adams Pump and Supply
On Springlake Highway
Phone 141

Pump Failure!
J. B. (Jessie) Davis
Well Service
Day Phone 672
Nite Phone 422-R
1103 EAST 9th

AUTO STORES
Hauk & Hofacket
YOUR FIRESTONE DEALER STORE
AUTO AND HOME SUPPLY
414 Phelps Phone 68

AUTO ELECTRIC
Walker Battery & Electric
MOTOR TUNE-UP SPECIALISTS
Auto-Lite — Delco Remy and Holley Service Parts
Auto Lite and Delco Batteries
9th and LFD Drive

AUSTIN DRUG STORE
We have a Complete Selection of Christmas Gifts
310 Phelps Ave.
Phone 14

ECONOMY Shoe Store
Where you buy those Famous "Huskies" for casual wear

FARM EQUIPMENT
Watson - Scott Equipment Co.
ALLIS-CHALMERS BUDA ENGINES
Sales & Service
1016 E. 9th Phone 608
For the Finest in

Locker Service
Visit the **Bennett Locker**
Springlake Highway
Owned and Operated by Mr. and Mrs. H. N. Bennett

See us for Guaranteed
Watch Repair
We Give Gunn Bros. Stamps
Gene Pratt's
WATCH REPAIR IN STAGG'S DRUG

FOOTBALL GAME

Littlefield

vs.

Brownfield There

This Week's "Player of the Week"

(Five Dollars will be given to Phonelle Brantley for this week's winning letter)

Dear Sir:

My Player of the Week is Paul Yarbrough. I think the center position is a very important one. Paul made some excellent tackles Friday night and that interception was great. He does some good centering and always plays a clean game, but Friday night was especially good.

All of the Wildcats were great but especially I say "Hats off to Paul Yarbrough" this week.

Phonelle Brantley,

Amherst, Texas.

Help Name the Player of the Week!
\$5.00 CASH PRIZE GIVEN EACH WEEK

—RULES—

\$5.00 CASH will be given each week for the best statement of 100 words or less telling why you think your choice is the WILDCAT Player of the Week.

1. Print or typewrite in 100 words or less telling why you choose the player of the week whose name you are submitting.
2. Everyone is eligible to participate in the contest except members of The News and Leader Staff and their immediate families.
3. A boy may be named player of the week only once during the season.
4. Entries should be brought in or mailed to The News and Leader early enough to reach The News and Leader by 6:00 p.m. Monday, following each game. Decisions of the judges final. All entries become the property of The News and Leader and none will be returned.

THIS PAGE WAS SPONSORED BY THE FOLLOWING FIRMS . . .

Southwestern Public Service

Campbell Plumbing

Ray Keeling Buick Co.

Adams Pump & Supply

Walker Battery

Bartley Western Store

Dikaren's Humble Station

Harry Williams '66' Station

Roberts Lumber

Dairy Queen

On Levelland Highway

Hauk & Hofacket

News & Leader

Zachary Radio & TV Service

E. C. Rodgers Furniture Co.

Bell Conoco Station, No. 1

A. L. Bell, Lessee

Furr Food

Foust Food

Culligan Soft Water Service

Richey & Son

Distributors of Shamrock and Goodyear Products

Chisholm Floral

Homer Garrison Motors, Inc.

Lone Star Trading Post

Insurance, Real Estate and Loans

Littlefield Motor Parts

First National Bank

Piggly Wiggly

L. V. Pierce's Cosden Station

Farr Jewelry

Littlefield, Texas

Austin Drug

FRESHEST FOODS

- LILT** Instant Refill **\$1.19**
- Spray Net** Helene Curtis \$1.25 Size **99c**
- Lustre Creme** \$1.00 Size **79c**
- Hand Lotion** Woodbury \$1 Size **49c**
- H-A** Hair Arranger Reg. 60c Size **49c**
- SUAVE** For Women 50c Size **39c**

- COFFEE** Chase & Sanborn, Lb. **98c**
- CHILI** Wolf Brand No. 2 Can **41c**
- PEACHES** Val-Vita No 2 1/2 Can **25c**
- SHORTENING** Shurfine 3 Lb. Can **79c**

- TOMATO JUICE** Elmdale 46 Oz. Can **25c**
- CHEESE SPREAD** Shurfresh 2 Lb. Box **69c**

- Chili** Armour's 16 Oz. Can **29c**
- Spaghetti** Franco-American **15c**
- Sausage** Vienna, Campfire, Can **10c**
- Pop Corn** Shurfine 10 Oz. Can **17c**
- SALAD Dressing** Shurfine Quart **52c**
- HONEY Spread** Sioux Bee 12 Oz. Box **29c**
- TUNA** California Light Meat **29c**
- JELLO** All Flavors Package **9c**
- Napkins** Northern 80 Count **12 1/2c**
- Glo-Coat** Johnson's Qt. Can **99c**
- Aerowax** Quart Can **59c**
- FOOD** KIM EGG Tall Can **3 for 25c**

- TISSUE** Northern Rolls **3 25c**

- APRICOT PRESERVES** Garden Club 20 oz. Tea Glasses **39c**

LYMAN'S
RECIPE OF THE WEEK
By Mary Lee Taylor
Pumpkin Pie

1/2 cup brown sugar 1 1/2 cups Pet
 1 Tablespoon flour Evaporated Milk
 1/2 teaspoon salt 1 slightly beaten egg
 2 1/2 teaspoons pumpkin pie spice
 1 1/2 cups cooked or molasses
 canned pumpkin

Mix in a bowl the brown sugar, flour, salt and pumpkin pie spice. Add pumpkin, milk, egg and molasses. Stir until smooth. Pour into a 9-inch pie pan lined with unbaked pastry made with pie crust mix. Bake on center rack of 375 oven (high moderate) 45 minutes or until firm.

Real-- 24 oz. Bottle
PRUNE JUICE . 25c
Garden Club--20 oz. Tea Glass
GRAPE JELLY . 39c
George Crushed -- 303 Can
PINEAPPLE ... 23c

PICNIC HAMS Armour's Tenderized Lb **49c**

FRYERS
 Government Inspected Lb. **49c**

WEINERS
 Pinkney's. Pure Lb. **39c**

SAUSAGE Pinkney's Pure Pork Lb. **33c**

BISCUITS Gladiola Can **12 1/2c**

Rib Roast Pure Lean Beef, Lb. **29c**

FISH Boneless Cod or Perch, Lb. **39c**

BACON Armour's Crescent Lb. **49c**

CHOPPED HAM Sliced, Lunch Meat, Lb. **79c**

Garden-Fresh **VEGETABLES**

- ORANGES** Texas Juicy 5 Lb. Bag **39c**
- CARROTS** Cello Packages **12 1/2c**
- APPLES** Jonathan Lb. **15c**
- CELERY** Green Pascal Stalk **15c**

LYMAN'S

BIBLE SPEAKS
 KENNETH J. FOREMAN
 Ready in Values
 for November 14, 1954

... to be rich? The Bible
 ... better or worse than a
 ... it is not the property
 ... that is most important:
 ... person--
 ... the Bible
 ... warn us
 ... dangers
 ... with; and
 ... our time
 ... yonder
 ... early every-
 ... thinks it
 ... wonder-
 ... rich and
 ... is the
 ... to most
 ... warnings
 ... are almost
 ... the
 ... as we can
 ... ever hear.

Money Comes First
 ... is one special danger
 ... through all the others:
 ... of putting money first.
 ... "What is so-and-so
 ... when we ought to say
 ... such money does he have?"
 ... less rascal may be very
 ... The United States has
 ... necessary to deport men
 ... buy you out, dear read-
 ... me too. If we put money
 ... measure men by a
 ... yardstick. Then if we
 ... money as the most de-
 ... thing in life--or property
 ... sort, not money alone--
 ... cut corners to get it. If
 ... true that money is the
 ... thing, then we would
 ... steal to get it--just as
 ... persons do. Think of the
 ... every day in the busi-
 ... world, recall the wealthy
 ... have been convicted of
 ... their taxes. Once think
 ... as Value Number One,
 ... will begin excusing all
 ... provided a man has a
 ... high pile.

... would have an interesting
 ... meeting the lies that are
 ... in one way or another--
 ... money. Proverbs points
 ... some rich men pretend
 ... and some poor men
 ... to be rich. That sounds
 ... it's a fact. On every
 ... the more exclusive resi-
 ... dent areas of cities the
 ... families who are trying to
 ... impression of being bet-
 ... than they are. The house
 ... than they can afford.
 ... keep themselves in
 ... tending not to be in debt!
 ... there are the rich who
 ... be poor. These are not
 ... millionaires trying to
 ... cow-hands. When the
 ... (for instance) takes its
 ... mber canvass and ap-
 ... some one who is known
 ... ally though not generous
 ... may have just bought
 ... aive car, how familiar
 ... sponse: "I'd be glad to
 ... my pledge but I can't

Hand Trouble
 ... of wealthy congrega-
 ... yers and doctors too,
 ... you they know people
 ... be able to shed their
 ... most of them, if they
 ... lose their money. The
 ... verify this by reading
 ... paper for a few weeks
 ... king up on head-lined
 ... people in trouble. Not
 ... but often, the trouble
 ... either because the person
 ... had too much money, or
 ... he wanted money too
 ... Alcoholism, for instance?
 ... the alcoholics you know?
 ... of them busy people in
 ... circumstances, or are
 ... with more time and
 ... their hands than they
 ... what to do with? Or
 ... divorce stories. At the
 ... column is being written
 ... is being headlined of a
 ... notorious divorcee.
 ... are led to believe that
 ... the marriage nor the di-
 ... would have taken place if
 ... man had been, say, a
 ... teacher or a plasterer. His
 ... were built--as any one
 ... ve guessed.

Home Is Better
 ... some smart Alec (or
 ... you, "If money isn't
 ... thing there is, name me
 ... better," you can quote
 ... right away: "A good
 ... right away: "A good
 ... better than riches."
 ... it's the only better thing.
 ... me.) It is not always
 ... to choose between the
 ... and the money; but
 ... man who has both, which
 ... rather have. He will
 ... his good name, of course.
 ... business is sold, the "good
 ... sometimes comes at a high-
 ... than the place and all
 ... are and inventory. For
 ... people think of you is far
 ... important to you.

... articles copyrighted by the
 ... of the Christian Education Na-
 ... of the Churches of Christ
 ... A. Released by Community

News From Spade Former Residents Have New Daughter

By Mrs. Joe Prater

Mr. and Mrs. Dean Gardner of Aberdeen, Md., are parents of a daughter born Friday, Nov. 5 at 3 p.m. She weighed 6 pounds and 10 ounces, and is named Kathi Lin. Mrs. Gardner was formerly Jean Sealey, daughter of Mr. and Mrs. Homer Sealey of this community. The father is serving in the army. The couple lived in Lubbock where both were employed prior to his induction.

Mrs. Sallie Harkin of Sweetwater who is Mrs. H. Harvey's step-mother passed away during the week end.

Mr. and Mrs. Clarence Bundick are parents of a son born Saturday morning in the Amherst hospital.

Mr. and Mrs. Charles Reeves of Clyde visited her parents, Mr. and Mrs. Jay Phillips last week.

Marie Park of Amherst visited friends and relatives here during the week end.

Mr. and Mrs. C. W. Mills of Booneville, Ark., visited their son and family, Mr. and Mrs. Charles Mills last week.

Mr. and Mrs. Homer Sealey and family went to Lubbock Sunday to visit his brother-in-law who is ill.

Pvt. Doyal White, son of Mr. and Mrs. Bud White, is spending a few days at home before reporting to duty in Virginia. Doyal has just completed his training at Ft. Bliss at El Paso.

Joe Scarborough's mother who lives at Idalou visited here during the week end and attended services at the Baptist church.

ORGANIZE RA'S

The R.A.'s were organized last Wednesday night with Gwyn Heard as counselor. The Brotherhood is sponsoring the organization.

Attend Cooking School

A large number of Spade ladies attending the cooking school Friday afternoon at W-W Electric. Mrs. J. R. Hodges was among the lucky persons who received one of the prepared meals. Several of the home economics girls, their teacher and mothers were present.

Our 4-H club girls were busy last week preparing their records for year pins to be awarded next Saturday morning in the Community Center in Littlefield. Records were completed and given to Mrs. Haz-

Ford's longer, lower body style and wrap-around windshield, available on all models, is shown above in the Fairlane four-door sedan. The '55 Fords are available with Y-Block V-8 or I-Block Six power, and Fairlane models have dual exhaust as standard equipment. They will be introduced by Ford dealers November 12.

el Hickman by last Saturday morning.

Mr. and Mrs. James Glass of Austin visited from Friday until Tuesday in the home of his aunt and uncle, Mr. and Mrs. E. C. Glass. Both families went to Corona, N.M., to visit Mr. and Mrs. Champ Turner.

Pvt. Keith Elkins is visiting his parents, Mr. and Mrs. Harry Elkins. He has been in training at Fort Bliss, El Paso, and will report for duty in Georgia.

Visitors in the home of Mr. and Mrs. Lowell Waldon Sunday were Mr. and Mrs. Clinnon Williams and children of Bula, Mr. and Mrs. Marvin Swanner and children of Floydada, Mr. and Mrs. Jack Swanner of Plainview, Mr. and Mrs. B. A. Swanner of Houston, Mr. and Mrs. Duke Powell of Spade and Kirk Slater Jr. of Ballis.

Visitors in the home of Mr. and Mrs. Roy Dodson Sunday were: Mr. and Mrs. Norville Strawn and family of Tatum, N.M.; Mr. and Mrs. Galen Williams also of Tatum; Mr. and Mrs. L. C. Strawn of Tucumcari, Mr. and Mrs. E. L. Hicks of Lubbock, Mr. and Mrs. Dean Hamilton of Estacado, Cal., and Mrs. C. E. Strawn of Littlefield.

Rev. and Mrs. W. F. Smith visited Mrs. Clarence Bundick and baby son at Amherst Sunday.

Attend State Meet

Mr. and Mrs. Ted Hutchins have gone to Galveston to attend the state Farm Bureau meeting this week.

Mrs. Raymond Wiley taught the mission study book "Adventures to

Brazil" to the Jr. G.A.'s Monday at the Baptist church beginning about 3:30 p.m.

Mr. and Mrs. Preston Pointer and daughter visited his brother and family, Mr. and Mrs. Billy Pointer, of Lubbock Sunday.

Mrs. Ada Reed went to Levelland Sunday to attend the funeral of one of her cousins.

W.M.U. CIRCLES

All circles of the W.M.U. met in the Baptist Church Monday at 2 p.m. for a Royal Service program on Southern Rhodesia with the program chairman, Mrs. Ray Ely, in charge. The group sang "Rescue the Perishing" with Mrs. W. F. Smith leading and Mrs. Jim Hardwick at the piano. Mrs. Hardwick read the devotional. Mrs. Doe Vann gave "Turning From Darkness to Light"; Mrs. Grady Duffer gave "Southern Rhodesia—the Country Itself"; Mrs. Bayne McCurry gave "The Road of Education"; Mrs. Joe Blankenship gave "Bible School Beginnings and Seminary Dreams"; Mrs. Joe Prater gave "Sanyati Baptist Hospitals"; Mrs. Sam Tindal gave "Medicine Opens Way for Gospel"; Mrs. Jess Emmons gave "The Power of Witchcraft"; Mrs. W. F. Smith gave "Remember Us"; Mrs. Travis Bundick gave "Through the Microscope"; Mrs. J. R. Inklebarger gave "Sanyati Evangelistic Work"; Mrs. Ernest Savage gave "W.M.U. at Sanyati"; Mrs. Ray Ely gave "W.M.U. in South Rhodesia."

Others present were Mesdames E. C. Glass, Duke Powell and Lowell Waldon. W.M.U. will meet

in circles next Monday at 2 p.m. for Bible Study.

The W.M.U. ladies are making nighties for some of the Baptist Orphans.

Mr. and Mrs. Bob Watson and Cheryl of Hale Center visited her parents, Mr. and Mrs. J. R. Inklebarger, Sunday.

OBSERVE FHA WEEK

The FHA girls observed FHA week last week and attended services at the Church of Christ Sunday morning following Sunday School in the various churches.

The Methodist Church dismissed services Sunday night so that members could see the film "John Wesley" at the Littlefield Methodist Church.

KIRK TO SPEAK

Mrs. Hazel Hickman met with the Senior 4-H girls last Wednesday at school. The president, Gloria Gray, presided. Mrs. Hickman discussed planning meals and reminded them of Achievement Day next Saturday at the Community Center in Littlefield. The program will begin at 9:30 a.m. with Judge Kirk as main speaker.

Mrs. Hickman met with the Junior girls on the same day.

Austin E. Haney, new assistant County Agent met with the 4-H boys last Wednesday. Kenneth Hutchins is president of the group.

The Sam Cearleys of Earth are expecting their daughter and son-in-law, Mr. and Mrs. Don Davis, home for Christmas. He is stationed at Norfolk, Va., with the navy.

Sr. Methodist Youth Fellowship Installs Officers

Officers of the Senior High Methodist Youth Fellowship were installed Sunday at the regular evening fellowship supper.

The officers, elected to serve for six months, are:

President, Bob Brune; vice-president, Bob Cannon; secretary-treasurer, Pat Street; publicity, Ray Rochelle; Christian witness, Dan Howard; Christian faith, Pat Ligon; Christian outreach, Linda Hoover; Christian citizenship, Bob Orr; and Christian fellowship, Joe Giddens.

Counsellors for the group include Chisholm, and Rev. Bill Pearce.

The MYF Council, composed of the newly-elected officers and counsellors, met in the home of Mr. and Mrs. Tom Hilburn Tuesday night. Also meeting at the same time was the Youth Division Council, composed of Mrs. Lyle Brandon, division superintendent; Mrs. Tom Grant, assistant division superintendent; E. C. Caldwell, intermediate instructor; Lloyd Spencer, senior instructor; Ed Elliott, senior II instructor; and Mrs. Q. T. Bellomy and Ross Lumsden, substitute instructors.

Business discussed included the planning of the newly adopted "single emphasis program" for Sunday night fellowship meetings and planning of worship programs conducted by the classes on Sunday morning. Refreshments were served.

Members of Rev. Hughes' Sunday school class were honorary pullbearers. They included:

W. R. Tisdale, Cecil Gibson, Horshall Barker, Percy Carter, W. J. Carter, L. M. Burnett, Bud Young, Buster Teasley, Elwin Carter, Lonnie Waters, Dass Wayne

MYFers Host Subdistrict

The Senior High Methodist Youth Fellowship of the First Methodist Church, Littlefield, was host to the Fidelis sub-district Methodist Youth Fellowship Monday night.

Fifty-five senior MYFers representing five churches in the Fidelis sub-district were present. Linda Hoover, sub-district president of Littlefield, conducted the business session. Dan Howard, sub-district fellowship chairman, led the group in recreation.

Mothers of the local youth under the guidance of Mrs. Lyle Brandon prepared refreshments. MYFers from Amherst were in

charge of a program, a question-answer discussion program on Christian Fellowship.

Churches represented were Amherst, Enochs, Morton, Whiteface and Littlefield.

Rites Held Monday For Mrs. Hughes

Funeral services were conducted Monday afternoon at the Littlefield First Baptist church for Mrs. W. H. Hughes, 64, wife of the pastor of Lum's Chapel Baptist church.

She had been a resident of Littlefield the past three years. She had resided at Levelland, Petersburg and, most recently, Whiteface.

Officiating ministers were Dr. Lee Hemphill, pastor of Littlefield First Baptist, Rev. F. E. Swanner of Plainview and Dr. J. H. Wright of Levelland. Burial was in Teoh Memorial Park, Lubbock.

Named as pallbearers were Vernon Cox, Ernest O. Goetz, W. H. Carter, Marvin Taylor, Roy A. Hudson and W. D. Terry.

Members of Rev. Hughes' Sunday school class were honorary pullbearers. They included:

W. R. Tisdale, Cecil Gibson, Horshall Barker, Percy Carter, W. J. Carter, L. M. Burnett, Bud Young, Buster Teasley, Elwin Carter, Lonnie Waters, Dass Wayne

Maner, Leonard McCarley, E. G. Oliver, Omer Rogers, J. T. Brown, W. C. Lightsey, Dr. Raymond Reed, Frank Lewis and R. M. Rallsback.

Mrs. Hughes is survived by her husband, two daughters, Mrs. Judson Burnett of Levelland and Mrs. L. K. Gregory of Petersburg; two sons, H. E. Hughes of Lubbock, and Truitt W. Hughes of San Antonio; her step-mother, Mrs. H. A. Watson of Dublin; five brothers, J. B. Watson of Fort Worth, F. D.

Watson of Stanton, O. F. Watson of Canoga Park, Calif., G. C. Watson of Tahoka and P. M. Watson of Clarkdale, Miss., three grandsons, Mrs. W. R. Hoover of Dallas, Montague, both of De Leon, grandchildren and four great-grandchildren.

Mr. and Mrs. Delbert Ham and Miss Sue Pinkerton spent weekend in Lovington, N.M., and visited Miss Joyce Stutts.

For the Finest in PUMPS and SERVICE

BUY A

Winthroath Pump

FROM

Molder Pump Co.

FORMERLY WARE PUMP

PHONE 86

CLOVIS HIGHWAY

SANTA SAYS:

if you want to be right,

GIVE SAMSONITE

For Her:
The compact carry-all
TRAIN CASE
\$17.50 plus tax

For Him:
The 2-in-1
V.I.P. CASE
\$19.50 plus tax

- ★ Holds 52 feminine travel needs
- ★ Removable plastic tray for cosmetics, jewelry
- ★ Full-size make-up mirror in top
- ★ Smart brass locks, spacious pockets
- ★ Washable luxury linings
- ★ Better-than-leather finishes wipe clean with a damp cloth
- ★ Available in Saddle Tan, Rawhide Finish, Colorado Brown, Alligator Finish, Admiral Blue and Bermuda Green

- ★ A briefcase—an overnight case
- ★ Roomy compartment carries shirt, tie, socks, pajamas, toiletries, etc.
- ★ Sturdy divider makes it portable desk
- ★ Built-in file case holds business papers, etc.
- ★ Better-than-leather finishes wipe clean with damp cloth
- ★ Available in Colorado Brown, Saddle Tan, Alligator Finish and Rawhide Finish

FREE Monograms
FREE Covers

When You Buy Your Samsonite Luggage At Anthony's Put Your Samsonite on Lay-Away For Christmas NOW!

Anthony's
C. B. ANTHONY CO.

I WILL GIVE You More...

Than Anyone Else For Your Old Range
As a Trade-in on a New

G-E Electric Range

Your Old Range
Is Worth
At Least \$100.00

ON A NEW

STRATOLINER
AUTOMATIC PUSHBUTTON RANGE

Until the end of the Public Service contest, your old range is worth more to me than to anyone else. In order to hold our lead we must continue to sell, sell, sell until November 20th. If you will need a new range in the near future, now is the time to trade!

Nath Griffin

BILL SMITH ELECTRIC