

Deer Season Opens With Good Kills Reported

Many out-of town deer hunters, as well as local sportsmen, made successful kills on the opening day of deer season Thursday, Nov. 16.

Miss Helen Poe Known Lecturer To Speak Here

Miss Helen Poe of Dallas will speak at the First Methodist Church, Nov. 30 at 7:30 p.m.

She is well versed on the affairs of the world, having spent eleven summers abroad since 1939.

A well-known civic leader said, "Once you have heard Helen Poe, you'll do two things. You will recommend her to someone else as a speaker and you will invite her back."

Tickets for the lecture may be secured from members of the 19-20 Club.

Lockwood's New Managers Of Paramount

Owners of the Paramount Hotel announced today that Mr. and Mrs. Ralph Lockwood are new managers of the Hotel and Coffee Shop.

Mr. and Mrs. Lockwood are well known in Ranger. They were managers of the hotel for six years and also operated a cafe for several years in Ranger.

SUNDAY DEVOTION

Honor God By Giving Thanks Through Giving

By REV FRANK BROOKS, Pastor Second Baptist Church

At this time of the year our thoughts naturally turn to thanksgiving. Even though we are thankful throughout the year, we still feel a renewed interest in giving thanks at this season.

It means a complete dedication of physical beings to our Lord and Saviour.

We need to give our minds. This means doing some serious thinking about our God and our faith.

ger, 7 point; A. Wright, Irving, 8 point; J. L. Adams, Eules, 6 point; V. A. Kennedy, Irving, 10 point; Harold Beard, Fort Worth, 3 point; Billy Long, Irving, 3 point; Gene Norman, Houston, 9 point; Sam Grabin, Strawn 7 point; Ben Rapsdale, Dallas, 6 point; Pat Cullin, Dallas, 3 point; Glen Cullin, Dallas, 10 point; Paul Stephens, Strawn, 8 point; Jennifer Stephens, Strawn, doe; Freddie Rouch, Olden, 4 point; Don Bradford, Ranger, 9 point.

Garland Greenlee, Ranger, spike; Paul Herr, Arlington, 7 point; S. C. Chatham, Abilene, 10 point; Andy Hogler, Abilene, 7 point; Dock Hogler, Abilene, 8 point; J. H. Greer, Ranger, 6 point; Charles Newitt, Odessa, doe; Richard Newitt, Odessa, doe; Earl Eubank, Crane, doe; D. M. Winters, Abilene, 2 point; W. H. Wooten, Abilene, 4 point; E. B. Barnes, Dallas, 4 point; N. L. Stanley, Jacksonville, 2 point; W. C. Tipton, Ranger, 8 point; Royce Smith, Raby, 8 point.

Southern Ice Co. of Ranger made the following report on deer stored there: R. L. Bratton, Ranger, 6 point; M. L. Woods, Ranger, 6 point; Maurice Evans, Ranger, spike; and W. T. Eaton, Ranger, 6 point.

Deer Hides Needed By State Hospitals

The Volunteer Services Council for Texas State Hospitals and Special Schools has again this year issued an appeal to deer hunters in this area to save the hide from any deer that they might kill.

Transportation for the f a w hides is provided with out charge by most of the motor freight lines in Texas if the following directions are followed by the hunter: (1) Salt hide and allow to drain; (2) Package hide and mark it "Charity"; (3) Address to Austin Taxidermist Studio, 2708 South Lamar, Austin, Texas.

The patients and students derive both pleasure and actual benefit from working with the leather. More than 250 hides were donated last year by Texas hunters.

Ranger Library To Close Friday

The Ranger Community Library will be closed on Friday, Nov. 24, due to the Thanksgiving holidays. The library will be open on Monday, Nov. 27.

TWO NEW MEMBERS. L. Wright, left, and J. E. Tanner, center, are welcomed into the Texas Electric Service Co.'s Quarter Century Club, by company president Beeman Fisher. The two men from the Eastland area join the ranks of those who have been employed by the company for 25 years.

'South Will Provide Leaders' TESCO Told

Any help for the historic upheaval our nation now is experiencing will come from men of the South, approximately 400 employees and guests at the 1961 annual dinner of the Texas Electric Service Co. Quarter Century Club were told Wednesday night.

Clayton Rand, noted author and speaker from Mississippi, told the audience that this is a nation of mediocrities.

TESCO President Beeman Fisher presented gold watches to J. E. (Red) Turner, a line foreman at the distributing plant in Eastland, and to W. L. Wright, a fireman at the Leon Plant.

"If we go as far to the left in the next 25 years as we have in the past 25, we'll have our own home-grown Communism," he said.

He told the Biblical story of the handwriting on the wall, showing that Babylon fell because the nation was divided.

"Something has happened to the leadership of our country," Rand said, and answered his own question of "What can we do?" by suggesting that, as in the past, men of the south, from Texas to Virginia, offer the only hope available.

Ed Wishcamper, managing editor of the Abilene Reporter-News, will be guest speaker. He is a graduate of Shamrock High School and McMurry College, and he joined the Reporter-News staff in 1936.

Schools To Close For Thanksgiving

G. R. Rush, superintendent of Ranger schools, announced today that all students in the Ranger schools would be dismissed Wednesday of this week at regular time for the Thanksgiving holidays.

The vacation from studies will be for two days, Thursday and Friday, with classes meeting at regular time Monday, Nov. 27.

Ranger Drive In To Be Open On Weekends Only

Mrs. Herbert Rapp announced today that the Ranger Drive In Theatre would be open only on Friday, Saturday and Sunday, starting Friday, Nov. 24.

Mrs. Rapp said that the new showing time was necessary because of illness of her husband. Mr. Rapp is seriously ill in the McKinney Veteran's Hospital. He is in ward 63.

City-Wide Thanksgiving Services Here Sunday Night

2 Indians Due Credit For Thanksgiving

Two Indians with an English accent deserve much of the credit for the first Thanksgiving in America.

They taught the Plymouth colonist how to make a home in the New World and helped them establish a peace that lasted for more than 50 years.

The first to approach the colonists, reports World Book Encyclopedia, was Samoset, a chief of the Femaquid Indians. He walked into the colony one day in March, 1621, and unsettled the settlers by addressing them in English. Samoset, it turned out, had earlier met some English fishermen along the coast of Maine and learned some of the language from them.

Two weeks later Samoset dropped in with his friend Squanto, a well-traveled brave of the Pawtuxet tribe. Squanto had been to England twice, once after having been kidnapped and sold as a slave in Spain by an English sea captain. He had returned to America in 1619.

Samoset introduced the colonist to Massasoit, chief of the Plymouth area. With Squanto acting as interpreter, the chief and the Pilgrims concluded a treaty of friendship that lasted until Massasoit died in 1661.

John T. Tibbels of Ranger has received an appointment to the Ross Volunteer Company, a cadet honor guard at Texas A. and M. College.

John T. Tibbels Is in Honor Guard at A&M

The Ross Volunteers, the oldest student organization in the State of Texas, was founded in 1887 by Col. T. M. Scott, then business manager of the College, for purpose of banding together outstanding military men at Texas A. and M. College into a crack drill team.

Lions Club To Sell Light Bulbs

Members of the Ranger Lions Club will stage a light bulb sale in Ranger on Monday, Nov. 27. Lions will canvass the entire town on a house to house basis.

Benefit Basketball Game Considered Big Success

A good crowd was present Friday night for the Ranger United Fund benefit basketball game. Proceeds from the game went to the United Fund.

Roy Ainsworth Assigned To Training Course

LACKLAND AFB, Tex. — Airman Basic Roy G. Ainsworth, son of Mr. and Mrs. James M. Ainsworth of Route 1, Ranger, Tex., is being assigned to the United States Air Force technical training course for communications center specialists at Sheppard AFB, Tex.

Airman Ainsworth, who has completed the first part of his basic military training at Lackland AFB, Tex., was selected for the advanced training on the basis of his interests and aptitudes.

Ranger Ministerial Alliance will give the annual Thanksgiving service Sunday at 7 p.m. in the First Methodist Church.

Rev. W. A. Flynn, pastor, will be speaker for the city-wide service. Rev. Bob Estes, vice-president of the Alliance, will be in charge.

Table with 2 columns: Service Item and Person/Group. Items include Prayers, Scripture, Prayer of Thanksgiving, Offering, Special Music, Message, Benediction.

Ranger Citizens Urged To Enter Pecan Show

W. J. Herrington, chairman of the committee on arrangements for the ninth annual pecan show to be held in the Joseph building on Dec. 8-9, urges everyone in Ranger, regardless of the number of trees in the yard, to enter a display.

"It will add to the show in addition to the entry to vote next year on the place to hold the 1962 show," stated Herrington.

An entry consists of one quart of pecans of any variety and the nuts will be returned unless the entry places first, second or third, in which case they will be sent to A&M to compete in the state show.

Singing To Be Held in Gorman Methodist Church

The regular third Sunday singing will be held in Gorman at the Congregational Methodist Church at 1:30 p.m. It was announced by Pete Tyrone, president and Mrs. Claude Fuller, secretary.

Rangers Close Season With Win Over Blinn

climaxed a long drive with a 20-yard touchdown pass to William McAllister. Higginbotham then carried the ball into the end zone for the extra two points and Ranger took the lead, 8-7.

Early in the fourth quarter Blinn blocked a quick kick by Ranger on the Ranger 9-yard line. Four plays and one penalty later, the Buccaneers added six more points to their side of the scoreboard. A two-point conversion put (Continued on Page Two)

Bob King Honored By Furman Alumni

Bob King, a graduate of Ranger High School and a former member of the Ranger Bulldog football team, was honored recently by Furman University in Greenville, North Carolina. Bob has been head football coach at Furman for the past three years and is also a graduate of the University. He is the brother of Johnny King of Ranger.

The alumni association and local citizens of Greenville inaugurated the "Bob King Appreciation Night" for halftime ceremonies at the game between Furman and East Carolina on Nov. 11. He was presented a chest full of money by Rapp Funderburk, president of the alumni association. Also, as a present from his team members, he received a 29-5 victory over East Carolina.

Ed Wishcamper P-TA SPEAKER

Ed Wishcamper To Speak at P-TA Meeting

Ranger Parent-Teacher Association will meet Tuesday night at 7:30 p.m. in the High School auditorium. Everyone is invited to attend.

In March, 1954, he attended American Press Institute Seminar for Managing Editors at Columbia University. He served as president of West Texas Press Association from 1955 to 65, and was president of the Texas Associated Press Managing Editors Association in 1959.

Wishcamper was cited by Abilene Public School System Faculty in 1958 as the lay citizen contributing most to public education in Abilene in 1957-58. In 1960 he was awarded honorary life membership of Texas Congress of Parents and Teachers.

He is married and has two children, Jan, 14, and Joe, 11.

Fifteen Year Pins Awarded To Employees

Fifteen year service pins have been awarded to Jack O. Angus and Harvey B. Rexroat, Lone Star Employees.

Advertisement for Killingsworth's featuring a logo and text: Killingsworth's, 1015 N. Main St., Ranger, Texas. Phone: ME 1111.

Turkey Time Bargains!

These Low, Low Prices Effective Monday, Tuesday & Wednesday Limit Rights Reserved

We Will Be
CLOSED
Thanksgiving Day

All the Trimmings!

Pascal Celery

Crisp, Crunchy,
Tender & Green

Large Stalk

9¢

Cranberries

Famous "Ocean Spray,"
Tart and Tangy

Lb. Box

19¢

At Worth... You Get the Finest

TURKEYS

SUNCO FANCY, U.S. GRADED "A" & INSPECTED, BROAD-BREAST!

TOMS 16 lbs. 1.17

29¢ Lb.

HENS

10 lbs.

UP

JUST...

33¢ Lb.

Finest Holiday Meats!

Chicken Hens

U. S. Graded "A" and Inspected
Large, 4 to 6 Lbs.

35¢ Lb.

Tender-Turk, Young, 4 to 6-Lbs. Avg.

Small Turkeys

39¢ Lb.

Succulent Flavor

Long Island Ducks Lb. **49¢**

Rath's Blackhawk

Canned Hams 3-Lb. Cans **\$2.99**

Tennessee Farm

Pork Sausage 2-Lb. Roll **\$1.19**

Cream Cheese

Philadelphia

8-oz. Pkg. **29¢**

Mrs. Chessher's Frozen

Fryer Livers

8-oz. Pkg. **49¢**

Mrs. Chessher's Frozen

Fryer Gizzards

8-oz. Pkg. **29¢**

19¢ 16-oz. Can

Sunco Grade "A" Eggs Medium Size Dozen **39¢**

Royal Gelatin Assorted Flavors Reg. Pkg. **5¢**

Welch's Grape Juice 3 24-oz. Botls. **\$1.00**

Cranberry Sauce Ocean Spray 16-oz. Can **19¢**

Foremost Sherbet Assorted Flavors 1/2-Gal. Ctn. **49¢**

Whole Green Beans Del Monte 303's Cans **49¢**

Hunt's Cling Peaches 1/2's or Sliced 4 2 1/2's Cans **\$1.00**

Libby's Mince, Apple or

Pumpkin Pies

Family Size, 8" **39¢**

Jean's

Frozen Rolls

Parker House or Cloverleaf

24's Pkg. **25¢**

Dessert Topping

Famous Reddi-Whip

5-oz. Can **49¢**

Libby's Frozen

Broccoli Spears

2 10-oz. Pkg. **49¢**

Early Garden

Del Monte Peas

3 303's Cans **59¢**

Dole Fancy Hawaiian

Sliced Pineapple

1 1/4's Can **19¢**

DOUBLE "S & H" Green Stamps

Wednesday - With Purchase of \$2.50 or More
For EXTRA Christmas Gifts!

Holiday Fruits & Vegetables

Rome Beauty or Courtland
Crisp Red Apples Lb. **19¢**

Honduras
Large Coconuts Each **15¢**

Medium Size
Fancy Avocados Each **15¢**

Fresh Dates Desert Gold 12-oz. Pkg. **35¢**

Fancy Anjou Pears Washington State Lb. **19¢**

Sweet Potatoes East Texas 2 Lbs. **25¢**

Yellow Onions U.S. No. 1, For Dressing 2 Lbs. **15¢**

Crisp Carrots Young Tender 2 1/2-lb. Pkgs. **25¢**

Bulk Nuts U.S. No. 1, New Crop, 7 varieties, Mix com up. Lb. **49¢**

Sweet Potatoes Trappey's Whole Big No. 3 Squat Can **29¢**

Olives Towie-7 1/2-oz. Thrown Queens, Thrown Stuffed Queens or Manzanillas 3 Jars Just **\$1.00**

Whole New Potatoes Hunt's 2 1/2's Can **19¢**

Azar Pecan Pieces 10-oz. Pkg. **69¢**

Kleenex Napkins Dinner Size 50's Box **19¢**

Stuffing Pepperidge Farms Poultry or Cornbread 8-oz. Pkg. **25¢**

Cue Tooth Paste With Stannous Fluoride Large Tube **29¢**

Pacquins' Hand Cream The Nurses' Choice Plus Tax **43¢**

Listerine Antiseptic 14-oz. Botl. **63¢**

Nifty Notebook Filler 2 98c Pkgs. **\$1.00**

Crisco 3 Lb. Can (net) **59¢**
Shortening 5¢ off Label

Coffee 1 Lb. Can **59¢**
Maryland Club...

Pumpkin 303's Can **10¢**
Libby or Del Monte

Farm-City Week, Nov. 17-23

Special weeks, ranging from the sublime to the ridiculous, come and go with the turning of the calendar, most of them drawing no more notice than the turning of that calendar page.

From time to time a specialy-designated week comes along that is worthy of closer examination, even an extra effort to make it a week of special significance. Such a week is National Farm-City Week, Nov. 17-23.

This is a time when friends and neighbors on both sides of the fence — the city-dwellers and farmers and ranchers — can get together, air their problems and learn and respect their individual aims and goals.

Agriculture remains an integral part of our area's economy and with the mass of information and misinformation we all receive about both our rural and urban populations, there are

a few facts worth remembering about this nation's agricultural economy.

Less than 10 per cent of the population is now actively engaged in agriculture. Yet this 10 per cent produces sufficient food and fiber to meet the demands of an exploding population, and in some instances a considerable surplus.

This enables the remaining 90 per cent of the nation's working force to turn to other industries, which in turn has enabled this nation to produce the highest standard of living, with the healthiest and best-clothed population, the world has ever known.

So before we criticize the farmer or the rancher too severely for the problems of surplus crops piling up in the nation's storehouses, let us remember that if it were not for the industry and the know-how of the American farmer and rancher, our way of life and our standard of living might well be much closer to the level of many of the less fortunate people in the world, too many of which go through life hungry because they lack the ingenuity and industry of the American farmer and rancher.

**MOTOR REWINDING
KEELLER'S FIX-IT SHOP**
No Motor too Small
or too Large.
Eastland, Texas

Robinson Food Market

SPECIALS FOR

MON. — TUES. — WED. — NOV. 20, 21, 22

121 North Rusk St. Phone MI 7-3530

FRESH DRESSED

HENS 3-5lb. avg. Lb. **37¢**

WHITE SWAN

BISCUITS 3 Cans **25¢**

FRESH

Pork Roast Lb. **47¢**

FRESH HOME MADE

Sausage 2 Lb. **95¢**

MARYLAND CLUB

COFFEE 1 Lb. Can **59¢**

KEITHS FROZEN

Green Peas 2 **35¢**

BORDEN'S

Mellorine 3 1/2 Gal. **\$1.00**

WHITE

Potatoes 10 Lb. Cello Bag **39¢**

PRE-WINTER AUTO SERVICES

LET US CHECK YOUR CAR NOW
... FOR ROUGH DRIVING AHEAD;

• BRAKES • RADIATOR • HEATER • ANTI-FREEZE

ANDERSON CHEVROLET CO.

111 S. AUSTIN RANGER PHONE MI 7-1161

Hunters Subject To Check For New Licenses

With the opening of the major hunting season of the year, game wardens now are beginning a careful check of licenses, according to J. B. Phillips, coordinator of law enforcement of the Game and Fish Commission.

A resident hunting license costing \$3.15 is required of every citizen of Texas who hunts outside the county of his residence, or who hunts deer and turkey in the county of his residence. Exceptions are those citizens who are under 17 years of age, or 65 or over, and citizens hunting on land which they are residing. Exemption licenses are required for each of these exceptions, when hunting deer or turkey. Deer season opens Nov. 16 in this area.

Landowners who lease hunting rights also are required to pay a \$5 license. They also are required to register and keep a list of persons who hunt on their lands for a fee.

In addition, a Federal regulation requires that all hunters of migratory waterfowl buy a "\$3 duck stamp," which can be obtained from your post office.

A warning against hunting accidents during the current season has also been issued by T. D. Carroll, coordinator of information and education of the Game and Fish Commission.

For the 1960-61 fiscal year there were 59 hunting accidents reported through game wardens for the state. One fatality was a youth drowned while duck hunting, and one was an adult deer hunter who died of a heart attack while in the field.

Two of the 57 shooting accidents were not completely reported, leaving 55 persons whose accidents were not completely reported. Of that number, 21 were minors, with 34 adults involved. Four women were involved in the accidents, one fatally.

There were 19 shooting fatalities, 13 of them self-inflicted due to carelessness. There were six persons killed by guns in the hands of other persons.

Thirty-six of the accidents, 15 of them fatal, were reported during the principal hunting season months, September through December.

"A number of these accidents might have been averted through hunter education," Carroll said. "Others were the result of plain carelessness."

"Too many hunters are prone to shoot at something that moves. There is sufficient game, especially in the deer areas of Texas today, for every person to take enough time to examine the animal and be sure it is one and not a person. Snap shooting in the brush is very dangerous."

"Persons carrying out deer or dressing them in the field also should be careful they don't offer a target for the snap-happy hunter."

Christ's Ambassadors meet from 6:30 until 7:30 p.m. on Sunday evenings. The evangelistic service follows at 7:45.

Mid-week services are held each Wednesday evening at 7:45.

Fundamental Baptist Church
Rev. Jack Walker, pastor of the Fundamental Baptist Church, 826 Strawn Rd., makes the following announcements.

Sunday School begins at 10 a.m. followed by the morning worship at 11. The evening service begins at 7:30 p.m.

The Wednesday evening prayer meeting begins at 7:30 p.m.

Merriman Baptist Church

Sunday School Superintendent of Merriman Baptist Church Harold Caudle of Strawn, makes the following announcement.

Sunday School meets at 10:00 a.m., and morning worship is at 11 a.m. Evening worship begins at 7:00 p.m.

Wednesday evening prayer meeting is at 7:00 p.m.
C. N. Ellis is pastor.

The Church of God Of Prophecy

The Church of God of Prophecy corner of Oak and Hunt Streets announces the following schedule of services:

Sunday school 10 a.m.
Morning worship, 11 a.m.
Evangelistic services Sunday, 7 p.m.
Wednesday services, 7 p.m.
Young people meets Friday at 7 p.m.
Pastor is Woodrow Pettyjohn.

Church of God Announcements

Rev. A. J. Fox, Jr., pastor of the Church of God, Strawn Road and 1st Street, gives the following schedule of services.

Sunday school begins at 10 a.m., followed by the morning worship service at 11. The evening worship service begins at 7 p.m.

The Y. P. E. service begins at 7:00 Wednesday evening. Prayer meeting is held at 7:00 p.m. Friday.

The public is cordially invited to attend these services.

Recreation equipment has been purchased for the young people.

Church of Christ

Services for Sunday at the Messing and Rusk Church of Christ begins with Bible Classes at 9:45 a.m. The morning worship follows at 10:45.

Evening worship starts at 7:30 p.m.

Tuesday afternoon the Ladies Bible Class meets at 2 p.m.

Mid-week Bible Classes are at 7:30 p.m. on Wednesday night.

A cordial welcome is extended to everyone.

An invitation to listen to religious questions and answers program on KERC at 8:30 a.m. each Sunday morning is extended to everyone.

Weekly Schedule For St. Rita's Catholic Church

The following is a weekly schedule for St. Rita's Catholic Church.

Every Sunday Mass at 8 a.m. and Benediction at 5:30 p.m.

Religion classes for grade school and junior high students every Monday at 6 p.m. followed by Mass at 7 p.m.

Wednesday at 7 p.m. Religion class for high school students at the Parish Hall, followed by choir practice at 7:45 p.m. in the church.

Saturday at 9 a.m. altar boy practice. Confessions will be heard every Saturday from 6 till 7 p.m. and before all Masses.

Discussion meetings are held at the Rectory every first and third Monday of the month at 7:30 p.m.

Everyone is welcome to attend religious services at St. Rita's.

Nazarene Church

Rev. Bobby Ferguson, pastor of the Church of the Nazarene West Main and Oak Streets, gives the following schedule of services.

Sunday School meets each week at 9:45 a.m. Mrs. Buri McGraw is Sunday School superintendent. The morning worship service begins at 10:45.

MISS PATRICIA HALLIDAY
... engagement announced

Halliday-Greer Wedding is Set For December 31st in Abilene

The engagement has been announced of Miss Sadie Patricia Halliday of Abilene, daughter of the late Mr. Thomas Halliday and

Mrs. Halliday, formerly of Ranger, to Jerald Robert Greer, son of Mr. and Mrs. Holcomb Greer of Ranger.

The wedding will take place December 31st in the chapel, College Church of Christ in Abilene.

Latin America Is Study for WSCS Meeting

The Woman's Society of Christian Service of the First Methodist Church met Monday afternoon, November 13 for a business meeting and the study, "The Christian Mission in Latin America."

Mrs. C. E. May, president, opened the meeting with a prayer. The minutes were read and approved, and reports were given by the chairman of the circles.

Mrs. James Townzen announced that Mrs. Roscoe would be the leader next week and will give Adlai Stevenson's views of his tour of South America.

Mrs. May introduced the program, "The Land of Eldorado" and she compared Latin America of the 15th century with North America of the 15th century.

The Worship Center, which consisted of cardboard figures of countries of Latin America, was explained by Mrs. A. J. Ratliff. The devotional, "Somebody Cares" was brought by Mrs. B. H. Peacock.

Those present were Meses. Houston Moore, A. J. Ratliff, Roscoe Hopper, Ted Nickel, A. W. Brazda, Warren Flynn, E. L. Danley, C. N. Adams, Tom Stewart, B. H. Peacock, E. R. Keller, C. E. Shawfield, James Townzen, C. E. May, Mickey Single and Beverly Dudley, Jr.

GOES TO ODESSA

Mrs. Mamie Hinson and daughter Mrs. Bessie Sharp recently attended the funeral of her sister-in-law in Odessa.

READ THE CLASSIFIEDS

TV SERVICE

FRANK'S TV OF STEPHENVILLE will be in these areas every Tuesday and Saturday

In Ranger Leave Word At L & J Supply Co. Phone MI 7-1377

FINANCIALLY EMBARRASSED?

see us for a LOW COST HOME IMPROVEMENT LOAN

We'll help you raise the roof! But, we're not restricted to roof-raising loans only; we offer all types of home improvement financing. Get an estimate of work to be done, then come to us. A loan, with our low interest charge, can be conveniently arranged to fit your budget — quickly!

First Federal Savings & Loan Association of Ranger

204 Main Ranger, Texas Phone MI 7-1611

Harmony Baptist Church

Bill Penland, pastor

Harmony Baptist, the church with a friendly welcome and old time Gospel preaching from the Bible, welcomes you to its services.

Harmony Baptist Church will begin Sunday School at 10 a.m. with worship services at 11 o'clock with the pastor bringing the message. Training Union begins at 7 p.m. with evening preaching at eight.

Joe Matthews is music director. Wednesday evening midweek service is held at 7 p.m. with Bible study and prayer singing.

Eastside Church of Christ

Hollis Windham, Preacher Services for the coming week are as follows:

Sunday morning Bible Study at 9:45 a.m. followed by the regular assembly at 10:45.

Sunday night services begin at 7:00. Wednesday night Bible Study is at 7:30 and Ladies Bible Class at Thursday morning at 9:30 a.m.

First Methodist Church

Sunday Morning Worship — 10:50 a.m. Church School — 9:45 a.m. Beverly Dudley, Supt. M. Y. F. 6:00 p.m. Evening Service 7:00 p.m. Wednesday Choir Rehearsal 7:30 p.m.

Barber Shop

EXPERT WORK and Courteous Service We trim to please you! Fast service; no appointment needed.

Tony's Barber Shop 219 MAIN STREET

Fill Cracks And Holes Better

Handles like putty. Hardens like wood. PLASTIC WOOD The Genuine—Accept No Substitute.

There is an Old Chinese Proverb—

... which says that every long journey begins with the first step. Likewise, all achievements require the act of starting. He who never starts, never does, never enjoys, never grows, never really lives! Failures usually follow wrong starts. For example, if one is to deal in real estate, he should start right by getting an abstract with every purchase. In this, he is not only obeying the wisdom expressed in the Proverb, but following the course of many others in this field who have enjoyed successful careers.

Earl Bender & Company

Eastland. (Abstracts Since 1923) Texas

WELCOME RANGER

THE MEN'S SHOP

IN EASTLAND WELCOMES YOU

• Nunn Bush Shoes • Botny 500 Suits
• Arrow Shirts • Stetson Hats

All Famous Brand Names In Men and Boy's Wear

James Smith — owners — Onous Dick

to make a fine portrait of your child... we use Photography and Fun

No child looks like himself when he feels shy or bored.

So a necessary ingredient in a truly fine portrait — is a pleasant bit of fun to bring out the bright and lively expression that IS your child. Then, when your child is entirely at ease — our skillful camera work begins... and ends with a portrait the family will treasure for years!

• Make your child's appointment now.

CAPPS STUDIO

204 Main Ranger, Texas Phone MI 7-1611

Publisher's REPORT

• People and Things
• News and Views
by JWS

A GOOD MANY men will tell you that one of the nicest things that has happened to Cisco in

the past few months is the weekly Wednesday morning Laymen's Devotional, a 15-minute gathering of business and professional men at the bank's community conference room. Starting at 7:30 a.m., there is a song and a prayer followed by a very brief talk by a layman. This is followed by another prayer and the men are on their way to work in time to arrive at their desks by 8 a.m. Those who wish remain behind for a few minutes for coffee and doughnuts provided by the bank. As many as 50 men have attended these weekly

gatherings, which are characterized by their informality and good fellowship. Laymen are in charge of all parts of the service. One man said he enjoyed the services because of the opportunity to practice Christian principles during business hours afterwards. Another noted that "we need religious meditation to help maintain a proper set of values in these very confusing and complicated times."

EVEN WE newspaper folks who tend to believe that there is no substitute for newspaper advertising applauded the weekly theater program that Mr. Bill Samuel mailed out Monday for the Majestic Theater. It contained a fine map of Eastland County that showed all of the towns, roads, railroads and so forth.

Written under the map was this: "A community is like a good football team... they must work together and all toward that goal line. To have a good progressive community all must work together, forget personal profit. Unselfish effort is the MUST. A community is just as good as the people who live in it... Let's all work together toward a big and better Eastland County... Analyze your own effort before you criticize your neighbor."

SPEAKING OF football teams, we drove down Austin way last Saturday to look while the University of Texas played Baylor University. And we can't remember seeing a football team demonstrate more real power than the Longhorns. They seem destined to go through the season undefeated.

The half-time show was very entertaining, with performances by both the UofT and the Baylor bands... Baylor has twin girls as twirlers and they're real good... The UofT student cheering section uses cards to express greetings and show pictures very effectively.

Saw the memorial that was dedicated Sunday to veterans of World War I. It stands back of the capitol building in a prominent spot... Saw Mr. H. R. Garrett of Eastland and the Crigler Paschalis, the O. A. Nances, and Mr. Bill Seaborn, Miss Carolyn Fox, of Cisco.

Readers Write

EDITOR:

We are about to enter the next to final phase of school consolidation in Eastland County. We find ourselves at a crossroad. We have to decide which path to follow. One path leads to the best education system for Eastland County, and the other path leads to a better education system for Eastland County. One path leads to the County Unit System, and the other leads to Six District Consolidation. The six districts are: Eastland, Olden, Ranger, Gorman, Deaddeona and Carbon. We believe that because of certain economic-social factors in play at this time the County Unit System would be impossible from a political point of view. Cisco, the largest school dis-

trict in the county, has ideas for its own advance through consolidation with Moran, Putnam and Seranton in Cisco. They know that as population decreases in Eastland they may annex and get paid for every school district in the county. As consolidation movements continue, we may well expect to see a Central High School in Cisco in fifteen years.

On the other hand, it is possible that the six districts must consolidate for their own protection, and get better education as a bonus. Senate Bill 80 as a basis for consolidation will pay all debts owed in the six districts, and leave \$614,000.00 to be used for new construction. The six district consolidation removes the major objection. Under Six District Consolidation, the high school would not be any closer to Eastland than any of the other towns involved. Almost half of the debt is owed by Cisco, Seranton and Rising Star; therefore, the "incentive aid" money is almost as much with the six districts as with the county as a whole.

To understand the plan to be presented, one must understand the reason for any plan in the first place. With the nation crying for better education for national survival, we can not gamble with our education system. We can not continue high educational inefficiency that we have at present.

With the above in mind, a study committee was formed in 1960 by the school boards of Eastland, Ranger and Olden. The study recommended consolidation, but stated that it was impossible because of existing state laws. Under the law at that time, any school districts desiring to consolidate offer financial loss of present state aid. The committee recommended that the school boards do nothing, and at the same time made recommendations to the 1961 Texas Legislature.

As a result of the study, Senate Bill 80 became law. The law permits school districts that wish to consolidate to receive the same amount of state aid for a period of ten years provided that the consolidated unit pay in excess of one thousand state far reaching effects on education in Texas. It is a tool that can be used in Eastland County to equalize all the debts so that no district will have to pay any debt of the other districts.

Since the passage of Senate Bill 80, we have talked only in general terms about consolidation. We have offered no concrete plans up to this time. We have tried to show the people the need for such school district reorganization. We have tried to show the national state, and local picture of education today.

It is good to review these basic facts that exist at the moment. The national picture is a d e b t by Dr. James Conant, president emeritus, of Harvard University. Dr. Conant states: "Not one high school in four is big enough to afford the courses, the facilities, and the teachers needed to provide a substantial program." "One out of every three high school seniors in this country today are denied a good education because the schools he attended is too small." Dr. Conant also states that schools should have at least one hundred in the high school graduating class to have an efficient school operation. Nationally, there are near-

ly 40,000 separate school districts. The President's Commission on National Goals says this number should be reduced to not more than 10,000 by 1970. Only California and New Jersey have 90 percent of their students in schools large enough by accepted standards. Iowa leads the nation in school district reorganization. The State of Texas faces rising cost in education. The cost of education has risen 104 percent in the past ten years, and the end is not in sight. We quote Dr. J. W. Edgar, Commissioner of Education: "Many school districts in an area of population decline are experiencing difficulty in maintaining a sound education program at a reasonable cost per pupil." Of the school districts in Texas (about 1400), 263 school districts educate two-thirds of the students. Dr. Edgar said this of Senate Bill 80: "It is sound legislation. It will save money both at the state and local level."

Eastland County faces unique problems brought about by the decline in population. The population of Eastland County is 2,900, the same as it was in 1905, and there is no indication of an upward change at this time. We are paying for buildings that were built in

1920 that are obsolete. If we count the County School Board we find some facts that show gross inefficiency. We have ten school systems for 3600 students with ten high schools; one superintendent for each 360 students; one school board member for each 248 people in the county. We have, as a group, the most inefficient system of any county in the State of Texas. From experts in the field of education who have examined the school conditions in Eastland County, we quote: Committee for Economic Development (CED)-"I would judge from your population figures that the entire county must have only about a minimum number of students that we, and others who have studied the matter, would judge sufficient for a fully effective and economical unified school system."

National Education Association (NEA)-"This appears to be another example where mistaken local pride and jealousy have stood in the way of better educational operation for boys and girls."

From the past history and present facts, it is obvious to those not blinded by local prejudice or

conflict of interest that some action is long past due. It has been our purpose to make the parents and tax-payers take a long objective look at their education system. We believe that we have accomplished this.

We will present to you next week The University of Texas plan for Six District Consolidation as the most practical for use in our county at this time. You may give it to your readers as you see fit.

The facts will be in this impartial survey; the decision is up to the people. The final phase of education and election will soon begin.

James C. Whittington.

—READ THE CLASSIFIEDS—

Golden Age Nursing Home
Mr. and Mrs. Pat Pamplin, Owner and Administrator
State licensed, 24 hour nursing
104 E. 4th, Ph. Hillcrest 2-5456
Cisco, Texas

ARISTOTLE
I LEARNED A LOT FROM PLATO... HE'S A SMART POTATO!
A GREEK PHILOSOPHER AND PUPIL OF PLATO.

Folks quickly learn service is the keynote of this bank.

IT'S A REWARDING LESSON, TOO

Commercial State Bank
Member Federal Deposit Insurance Corporation

RAN INTO Mr. Paul Brashear, former member of the Legislature from Eastland County, in Austin. He has just joined the staff of the Texas Game Commission and will be concerned primarily with public relations. Understand Paul has a very responsible position and he has a fine background and a wealth of experience to be highly qualified for the new connection. His friends will be pleased to know about his new position, we are sure.

WE ARE INDEBTED to Mrs. Charles S. Sandler, well known Ciscoan, for a helpful suggestion on how to manage a paper napkin at barbecues and dinners where they give you a plate full of food and a paper napkin. You tie a knot in one corner of the napkin and put it in your shirt pocket or in your shirt front just below your neck. And the knot will make it stay put. Mrs. Sandler confessed that this was not new with her. She saw her daughter prepare napkins like that for the Sandler grandchildren. Try it next time you get a paper napkin. It works better than any other arrangement we ever tried.

FIX-UP YOUR HOME NOW!
REPAIR! REMODEL! ADD-ON!

PLUMBING MASONRY PAINTING
ROOFING WIRING
SIDING CEMENT FLOORING
LANDSCAPING CARPENTRY

Up to 60 Months To Pay
Well, if money is all you need, don't delay a minute more. It's easy and quick... obtaining one of our low-cost homeloans. Like-rent monthly payments are tailored to suit your budget and needs. Call or come in!

RANGER LUMBER & SUPPLY CO.
CALVIN BROWN - EARL BROWN PHONE MI 7-1481 - RANGER

WHITE AUTO STORE
311 WEST MAIN STREET RANGER
New Stock + Just Arrived
Tires - Batteries - Auto Accessories
Toys - Bicycles - Dolls - Appliances

EARLY BIRD GETS THE WORM !!

FREE One Week Only Your Battery Re-Charged Free	ANTI FREEZE PRESTONE One Week Only \$179	ANTI FREEZE WHITES One Week Only \$159
---	--	--

DISCOUNT PRICES

TIRES • Guaranteed • 25,000 Miles Tube Type Blackwall 670-15 16⁴⁴	BATTERIES 6-Volt Exchange 9⁸⁸ 12 Volt Exchange 12⁸⁸
--	--

WHITES Supreme Motor Oil 20-30 Wts. Qt. 29^c	Bicycle Texas Ranger 26" INCH \$42⁸⁸	Toaster Munsey-Electric OVEN \$4⁹⁷	GAS HEATER CATALINA 3 RADIANT \$17⁹⁶
--	---	--	--

VISIT OUR TOYLAND USE OUR LAYAWAY PLAN SHOP-SAVE DISCOUNT PRICES
choose now for Christmas

Feast Foods for Thanksgiving

STOCK UP NOW ...

We Have Everything For The Traditional Thanksgiving Dinner!

STUFFING NEEDS
BAKING NECESSITIES
DELICIOUS DESSERTS
APPETIZERS-RELISHES
LUSCIOUS FRUITS
FRESHEST VEGETABLES
PARTY BEVERAGES
MEATS that make the FEAST
CANNED GOODS
FESTIVE 'FIXINS'

H. G. ADAMS GRO. & MKT.
114 N. AUSTIN RANGER MI 7-1144

Columbia Study Club Meets Tues. In Home of Mrs. L. R. Pearson

Mrs. L. R. Pearson was hostess Tuesday to the Columbia Study Club.

The review, "Times Three" by Phyllis McGinley was given by Mrs. C. E. May.

Mrs. Pearson, assisted by Mrs. D. D. Pickrell, served a delicious salad plate to the following: Mmes. Saunders Gregg, L. H. Hagaman, M. L. King, Floyd Killingsworth, Kaykendall, Stacey McAnelly, A. N. Larson, C. E. May, J. P. Morris and guests, Mrs. Lucille Brown and Miss Electra Pearson.

The next meeting will be held in the home of Mrs. Larson Tuesday, Nov. 28. Mrs. Hagaman will give the review.

Free Estimates On A New ROOF

On Repair your old Roof Residential & Commercial

Eastland - Ranger Roofing Co.

Noble Squires Ph. MA 9-2370 Eastland

Auto - Truck - Fire - Life - Business

all your insurance needs

Auto - Truck - Fire and Extended Coverage BOATS

All your insurance needs

"Dividend Savings" RUBY SPRINGER

Ph. MI 7-3230 320 W. Main

FARM INSURANCE

PROTECT YOUR FARM AGAINST FINANCIAL LOSS

You never know when disaster may strike! Insure everything on your farm under one comprehensive plan.

BE SURE... INSURE!

May Insurance Agency

INSURANCE-REAL ESTATE

W. J. Sipes Phone MI 7-3582

GIVE YOUR HOME A SAFETY CHECK-UP

FRESH BAKED FOR THANKSGIVING

In the course of centuries, world famous people have been immortalized in marble, bronze and oils; their faces have appeared on stamps, coins and most frequently on the front pages of newspapers and news magazines. Four or five hundred years ago, however, anybody who was anybody was honored by appearing as a gingerbread man!

Gingerbread is one of the world's most venerable goodies, baked as a special treat for more than two thousand years. The Egyptians, the Romans, even the wild Goths throughout northern Europe loved gingerbread of some kind. It remained for the monks of Medieval times to perfect the art of doing all kinds of artistic things with this fragrant dough.

It was Queen Elizabeth I who first delighted guests at the royal banquet table with elaborate gingerbread likenesses of themselves. This became so popular — such a conversation piece — that Queen Elizabeth hired a special gingerbread baker to make gingerbread loaves and lozenges.

When, in the 13th Century, the Grimm Brothers wrote "Hansel and Gretel" the gingerbread house, with all of its frosting curlicues, became famous.

First Baptist Church

The morning worship service at the First Baptist Church will feature Thanksgiving Music by the Graded Chorus. The Church is justly proud of a completely graded choir program, and of the work being done by the leaders and sponsors.

The morning message will be brought by the pastor.

Training Union will meet at 6:00 p.m. dismissing in time for all to attend the Thanksgiving services at the First Methodist Church.

Lee Russell, Minister of Music, asks for the cooperation of all children and parents in this musical portion of today's worship. Due to the holiday season, there will be no choir practice next Wednesday.

A cordial invitation is extended to visitors to worship at the First Baptist. The nursery is always open.

— READ THE CLASSIFIEDS —

Today we much prefer a simple square of velvety, still warm gingerbread redolent of ginger and all kinds of good things. That is the kind of delectable dessert you will make by following any of the following gingerbread recipes.

Honey Gingercake, Angel Gingerbread and Gingerbread Men are all excellent, all a bit different.

2 1-2 cups sifted all-purpose flour
1 teaspoon double-acting baking powder
1-2 teaspoon salt
1 teaspoon soda
1 teaspoon ground ginger
1 teaspoon ground cinnamon
1 teaspoon ground allspice
1-2 cup shortening
1-2 cup light brown sugar,
firmly packed
1 cup strained packed honey
1 egg
1 cup sour milk or butter milk
Sift together flour, baking powder and salt. Set aside. Blend soda and spices with softened shortening. Gradually add sugar, mixing well after each addition. Stir in honey. Beat in egg. Add flour mixture alternately with milk. Beat batter 1-2 minutes. Turn into 2 well-greased lightly floured 8 or 9 inch square pans. Bake in a preheated moderate oven (350 degrees) 30 to 35 minutes or until a toothpick inserted in center comes out clean. Let stand in pans 10 minutes. Turn out onto wire cooling racks to finish cooling.

Put together in layer cake fashion with whipped cream. Garnish with grated orange rind and chocolate curls if desired. YIELD: 9 to 12 servings.

WHIPPED CREAM: Beat 1 cup heavy cream until it stands in soft peaks. Add 2 tablespoons sugar, 1 tablespoon grated orange rind and 1-2 teaspoon pure vanilla extract.

(Watch for other gingerbread recipes.)

Mrs. Pat Collins Is Hostess to Circle No. 4

Circle No. 4 of the Woman's Society of Christian Service of the First Methodist Church met Tuesday morning at 9:30 a.m. in the church for their regular monthly meeting.

Mrs. Houston Moore, chairman, opened the meeting with a prayer.

Business was conducted after which a very interesting program on Latin America was given by Mmes. Fred Bennett, David Allsup, and Pat Collins.

The meeting was closed with a prayer after which refreshments were served by the hostess, Mrs. Pat Collins, to the following: Mmes. Houston Moore, James Townsen, Glenn Wilson, David Allsup, Charles Gann, Fred Bennett, Melvin Slagle, and Pat Collins.

Adult Banquet Is Held Tuesday At First Baptist

Tuesday evening, 168 adults assembled in the Fellowship Hall of the First Baptist Church for a Thanksgiving season of fun, food, fellowship and inspiration. This, the 23rd annual Adult Banquet is said by many to have been one of the finest held.

The hall was beautifully decorated to carry out the Thanksgiving theme. Turkey with all the trimmings was served.

The budget and pulpit committee reports were given and an interesting program was presented. Dr. Wm. O. Beazly brought the message of the evening. His keen sense of humor together with his deep Christian convictions, challenged all who heard him.

Homecoming Can Be Hazardous Tool

Just as the bullfighter may become overconfident with success, so may the homeowner not stop to think of hazards he faces in owning a home.

A fire, windstorm, or explosion could destroy his home. An injury on his property could result in a crippling lawsuit.

If you are a homeowner, don't let trouble take you by surprise. Call your local independent insurance agent and let him protect your property with insurance placed in a Capital Stock Insurance Company, the standard bearer of reliable protection for more than a century.

C. E. MADDOCKS & CO Insurance - Real Estate 207 Main Phone MI 7-1171

DESDEMONA NEWS

Annual Thanksgiving Dinner To Be Monday

The annual Thanksgiving supper will be held at the Desdemona High School Monday night. Tickets will be on sale at the door for \$1.00 per plate for adults and 50c for children. The public is cordially invited to attend.

Attendance at the different churches here Sunday was somewhat below average due to the peanut harvest.

Visiting with the Horace Lane family last week were Mr. and Mrs. Leland Lane of Burnburnett and Mrs. Ace Wilson of Electra. Also visiting on Saturday of last week was Mrs. Lyman Spain of Corpus Christi and Mrs. Cecil Williams of Robstown.

Mr. and Mrs. Walls and Mr. and Mrs. Doc Finley of Carlton were recent visitors with Aunt Sallie Eaton.

Victor Cornelius Home-Showing Set Sunday

Mr. and Mrs. Victor Cornelius will hold open house Sunday at their home at 1906 Blair St. at Hillcrest, in Eastland.

Friends are invited to call between the hours of 2 and 5:30 p.m.

Construction of the split-level stone resident was completed in August and Mr. and Mrs. Cornelius moved into the house at that time.

They have delayed their open house until landscaping was complete.

One of the attractive features of the contemporary home, is a second floor sun deck, which provides an extensive view of the country side.

Serving as host with the couple will be their daughters, Mrs. Charles Meeks of Roswell, N. M. and Mrs. Jack Germany of Eastland.

Project Plans Discussed by Band Parents

Band Boosters Club met Tuesday, Nov. 14 at 7 p.m. for a call meeting. Due to the absence of the president, Band Director, Bill Auvenshine, was in charge.

Two plans were discussed for a project for the club. One was to locate and move a barnack to enlarge the band hall, and the second was to black top a strip by the band hall for a marching area.

Band parents are urged to think about these plans and to decide on one for the band to use as a project.

Ten members were present.

School Menu

Monday, Nov. 20
Franks, onions
Kraut, hominy
Spinach, sliced tomatoes
Bread, butter, milk
Peanut butter cookies

Tuesday, Nov. 21
Turkey, dressing gravy
Green beans, cranberry sauce
Sweet potatoes
Bread, butter, milk
Jello

Wednesday, Nov. 22
Cheese, peanut butter
Sandwiches (chicken salad)
Potato chips, lettuce
Tomatoes apple wedges
Milk, Ice Cream

UNDERGOES SURGERY

Mrs. Bill Searle of Wichita Falls underwent major surgery on Wednesday, November 15. She is in room 101 in the Wichita Falls General Hospital. Her father and mother-in-law, Mr. and Mrs. O. J. Dugan are at her bedside.

J. A. JOHNSON EXCLUSIVE REPRESENTATIVE

602 Pine St. — RANGER — Ph. MI 7-1450

Beautiful, Distinctive MONUMENTS

RILEY-GARDNER "Designers and Builders of Lasting Monuments" Hamilton, Texas

Our Own Foundation Is Guaranteed That The Monument Will Never Tilt.

Social Calendar

Monday, Nov. 20
The Woman's Society of Christian Service of the First Christian Church will meet Monday, Nov. 20 at 3:30 p.m. for a continuation of the study, "The Christian Mission in Latin America." Mrs. Ros-Hopper will be leader.

Tuesday, Nov. 21
The 1947 Club will meet Tuesday, Nov. 21 for the regular meeting. Hostesses will be Mmes. Morris Campbell and Mrs. Charles Gann.

Tuesday, Nov. 28
The Columbia Study Club will meet Tuesday, Nov. 28 in the home of Mrs. A. N. Larson. The book review will be given by Mrs. L. H. Hagaman.

Wednesday, Nov. 29
Mrs. E. L. McMillan will be hostess to the Child Welfare Club on Wednesday, Nov. 29.

ABILENE VISITORS
Mrs. Charles Berry of Abilene visited her mother, Mrs. Flora Perin of Terry Place, Tuesday, November 14.

MOVED RECENTLY
Mr. and Mrs. W. E. Matthews have recently moved to apartment number 50 at Terry Place.

FORT WORTH VISITORS
Mr. and Mrs. G. J. Cox, and children Terry and Vicki of Fort Worth visited Mr. Cox's parents over the weekend.

VISITS IN FORT WORTH
Mrs. W. O. McMillan recently returned from a 3 day trip to Fort Worth where she did some shopping and visited with Mr. and Mrs. Burt Cliff, and Mr. and Mrs. Morris Helms.

Mexican Supper To Be Served by Altar Society

A Mexican Supper will be sponsored Nov. 30 by the Ladies of the Altar Society of St. Rita's Catholic Church.

Serving of the Supper will start at 5:30 p.m. with a social hour following at 8 p.m.

Plates are \$1.25 for adults and 50 cents for children.

VISITS DAUGHTER
Mrs. Anna May Robinson is visiting her daughter, Mrs. Alpha Lee Bennett of San Antonio, and her granddaughter, Miss Len Morris of Austin.

Get The JUMP On Christmas NOW

SELECT YOUR

- ★ 4Diamonds
- ★ Watches
- ★ Waterford Crystal
- ★ Costume Jewelry
- ★ Watch Bands
- ★ Clocks
- ★ and Many other Gifts

PUT ON LAY-A-WAY

D. E. PULLEY

Diamonds Watches Jewelry Silverware

203 Main St. Ranger, Texas We - Invite - Your - Charge Account

OUR EVERY DAY LOW PRICES ON CARPETS. All Kinds Floor Covering, Furniture, Appliances - Means Savings for You. No Carrying Charges On Furniture for One Year. FREE DELIVERY Ranger Furniture Exchange "BRASHER'S" 123 N. Rusk Ranger Phone MI 7-1404

Balance your books... with the Original FINE POINT Lindy AUDITOR'S Ball Point Pen #400F Long 7" perfectly balanced writing instrument designed for auditors, accountants, bookkeepers and others who need a fine ball point pen for extreme legibility. ONLY THE AUTHENTIC NATIONALLY ADVERTISED LINDY PEN CARRIES THE LINDY UNCONDITIONAL GUARANTEE. DO NOT ACCEPT SUBSTITUTES—LOOK FOR "LINDY" ON THE PEN! GIANT INK SUPPLY Also available in 5" pocket price \$1.49. 12 BRILLIANT INK COLORS Color of Pen is Color of Ink BLUE • BLACK • RED GREEN • TURQUOISE BLUE-GREEN • GOLD BROWN • LAVENDER BRANCO • BLUE-BLACK MAROON 49¢ FINE POINT RANGER TIMES

"THE MIGHTY MIDGET" THE WANT AD Will Do the Job for You For Just 80¢ You can run a seven word classified ad in this newspaper for THREE times. In this day and time that's really a bargain. PHONE MI 7-1101 RANGER TIMES

Courthouse News And Records

The following instruments were filed for record in the County Clerk's office last week:

Ablene Savings Assn. to Nadia B. Carter, release deed of trust. O. L. Burns to The Public, affidavit. J. H. Boggs to Graridge Corp., right-of-way easement. S. R. Boggs to Graridge Corp., right-of-way easement. U. E. Brown to Graridge Corp., right-of-way easement. H. A. Bible to The Public, affidavit of non-

production. City of Cisco to Graridge Corp., right-of-way easement. Mrs. Catherine C. Cotten to Graridge Corp., right-of-way easement. Mrs. Catherine C. Cotten to Graridge Corp., right-of-way easement. Martin L. Clark to C. N. Hancock, deed of trust. Ludie Key Copeland to Sam Mayo, quit claim deed. Jess D. Caldwell to Higginbotham Bros. & Co., MML. Citizens State Bank, Cross Plains to Hershel Wagley, release of lien. L. H. Flewellen to J. W. Roach, quit-claim deed. First Federal S & L Assn. of Ranger to Cecil C. Collings, release deed of trust. Joe Mansel Fox to Certified Aluminum Prod. Inc., MML. E. E. Gann to

Federal Land Bank of Houston, deed of trust. R. D. Goodrich, dba Garrett's Truck Center vs. Charles Moad, abstract of judgment. Kathryn Brown Greer to William Hayden Greer, warranty deed. Mrs. Stella Hatten to Graridge Corp., right-of-way easement. Leland B. Huston to Horace E. Horton, warranty deed. Leland B. Huston to Horace E. Horton, deed of trust. Horace E. Horton to Leland B. Huston, assignment of contract. Horace E. Horton to Leland B. Huston, warranty deed and bill of sale. James Horton to The Public, affidavit. W. W. Howell to Buri Petree, warranty deed. Lucy W. Henslee to Ambrose V. McCall, Jr., assignment oil and gas lease.

Martin Karch Henslee to Ambrose V. McCall, Jr., assignment oil and gas lease. H. B. Henslee, Jr. to Ambrose V. McCall, Jr., assignment oil and gas lease. Patrick Joseph Henslee to Ambrose V. McCall, Jr., assignment oil and gas lease. Mary Elizabeth Hagan to Ambrose V. McCall, Jr., assignment oil and gas. Edward B. Henslee, deceased to The Public, cc last will and testament and codicil. Lee O. Jernigan to United States of America, deed of trust. William D. Johnston to Robert P. Staton, warranty deed. William Dale Key to Sam Mayo, quit claim deed. C. R. Krapf to W. R. Burleson, warranty deed. Roy Joe Longino to Graridge Corp., oil and gas lease. Homer H. Lloyd, deceased to The Public, cc will. Sam Mayo, et al vs. Mattie Wright, et al, cc judgment. Fon Mitcham to W. H. Hoffmann, oil and gas lease. Elbert F. Morton to Veterans Land Board of Texas, warranty deed. E. A. Norton to C. U. Norton, warranty deed. C. U. Norton to J. A. Fox, warranty deed. L. C. Phagan to W. A. Kelley, lease. Guy Parker to The Public, affidavit. C. C. Rutherford to L. C. Phagan, warranty deed. Ethel M. Rosenquest to Victor Cornelius, quit-claim deed. Ramco-Eastland Mfg. Co. to The Public, assumed name. E. F. Stephens to Shirley I. Bryant, release deed of trust. Floyd S. Sharpe to Gladys C. Sharpe, warranty deed.

Olden Basketball Outlook

Olden High School basketball schedule:

Nov. 21—Milsap, home
Nov. 23—Huckaby, there

dismissal.
A. R. Gibson vs. Torshia Ann Gibson, judgment.
Ex Parte: Application of Norman Ray Woodall, for removal of disabilities as a minor, order.
J. S. McDowell vs. Mrs. L. R. Pearson, et vir, order of dismissal.
J. B. Gardner vs. John A. Taliatferro, judgment.

Nov. 30—Olden tourney
Dec. 5—Eastland, there
Dec. 7—Carbon tourney
Dec. 12—Huckaby, home
Jan. 2—Gordon, there
Jan. 4—Desdemona tourney
*Jan. 12—Gorman, there
*Jan. 16—Carbon, home
*Jan. 19—Rising Star, home
*Jan. 23—Desdemona, home
*Jan. 30—Gorman, home
*Feb. 2—Carbon, there
*Feb. 6—Rising Star, there
*Feb. 9—Desdemona, home
*Denotes district games

Names	Class	Pos.	Ht.	Pos.	Ht.
Baird, Frances, Sr.	F	5-6	Donnie Kelly, Jr.	G	5-10
Baird, Linda, Soph.	G	5-7	Clifford Thomas, Soph.	F	6-11
Baird, Vernice, Fresh.	G	5-4	Johnny Yancy, Jr.	F	5-8
Beggs, Brenda, Sr.	F	5-0	Ronald Patton, Soph.	G	5-8
Brock, Carolyn, Soph.	F	5-3	David Fox, Soph.	G	5-7
Craven, Mary, Jr.	F	5-3	Rodger Thomas, Jr.	G	5-9
Criswell, Cherry, Soph.	G	5-4	Danny Manzell, Jr.	G	5-7
Fox, Rene, Sr.	F	4-10	Weldon Thomas, Jr.	F	5-10
Garner, Diana, Fresh.	G	5-5	Aubrey Fox, Fr.	G	5-5
Hilliard, Carol, Jr.	G	5-5	David McGraw, Fr.	F	5-6
Jackson, Kay, Soph.	F	5-1	Coach, Gene Woods		
Manzell, Linda, Soph.	F	5-3			
Napier, Verna, Soph.	F	5-7			
Coach, Wayne Brock					
Name (Boys)	Class	Pos.	Ht.	Pos.	Ht.
Edward Haynes, Sr.	F	6-0			
Bubba Everett, Jr.	C	6-1			
Bobby Boyett, Soph.	F	6-0			
Raymond Fox, Jr.	G	5-10			

Chiropractor
DR. E. R. GREEN
115 South Rusk Street
Mon., Wed., Fri.—1 to 5 p.m.

Enjoy your home town paper and The Dallas News

Top World, National and State News Coverage!
Finest All Year Sports Coverage!
Texas' Best Farm Market News!
America's Most Popular Comics!
Daily Women's Section—2nd to None!
State's Top Editorial Page!
Finest Special Features!
Complete Daily Market Coverage!
"This Week" Magazine—Sundays!
"TV Channels"—Sundays!

The Dallas Morning News

ALL THIS FOR ONLY \$1.95 A MONTH (plus 4¢ tax)
SUBSCRIBE TO
The Dallas Morning News
CALL Crawford - Doss Rexall Drug - MI 7-1115
YOUR LOCAL DALLAS NEWS DISTRIBUTOR
FILL OUT AND MAIL THIS COUPON

Circulation Dept., The Dallas Morning News, Dallas, Texas

Please send me The Dallas Morning News, DAILY and SUNDAY, for which I agree to pay \$1.95 per month, plus 4¢ tax, total \$1.99.

Check or money order is enclosed for:

1 month, \$1.99 3 months, \$5.97

NAME _____
ADDRESS _____ PHONE NO. _____
CITY _____ TEXAS _____

PROBATE
Mrs. W. J. (Addie) Herrington, deceased, application to probate will.
Dora C. Hancock, deceased, application to probate will.

MARRIAGE LICENSES
Tommy Dale Collins and Claudette Guy.
David Scott Willoughby and Zelma Lourene Hendricks.
Dan Wayne Dixon and Alta Mae Thurman.

SUITS FILED
The following suits were filed for record in the 91st District Court last week:
Ex Parte: Norman Ray Wood to remove disabilities.
B. B. Wheat, et ux vs. Dept. of Public Safety of Texas, for stay order.
J. L. Keener vs. Elmer B. Hall, Ind. Ex'r. of Estate of Cleo Keener, deceased, establish claim against estate.
Marvin C. Green vs. Joyce L. Green, divorce.

ORDERS AND JUDGMENTS
The following orders and judgments were rendered from the 91st District Court last week:
Sam Mayo, et al vs. Mattie Wright, et al, judgment.
Gladys C. Sharpe vs. Floyd S. Sharpe, judgment.
J. W. Barnes, Jr. vs. Fred E. Lamb, et ux, order of dismissal.
Lucille Harrigal vs. Berley Harrigal, order of dismissal.
J. B. Gardner vs. John A. Taliatferro, order.
Audrey Ray Prickett vs. Hilbert Henry Gronert, order of

RANGER, TEXAS
DIAL MI 7-3224

MONTGOMERY WARD

FESTIVAL OF VALUES

heaters at end-of-season prices!

"COOL CABINET" HEATER
29⁸⁸ reg. 44.95
no money down
Unvented gas heater warms 2-3 rooms! Specially baffled inner unit makes cabinet 75% cooler. With pilot.

CIRCULATING GAS HEATER
11⁸⁸ reg. 18.95
no money down
Modern visulite front shows flame, gives cheery fireplace atmosphere. Cast-iron burner. Heats 2 rooms.

SMALL ROOM GAS HEATER
3⁸⁸ reg. 5.50
no money down
Unvented model circulates heated air from front and side openings for even, comfortable warmth. Durable cast-iron burner, white porcelain enamel finish.

NO MONEY DOWN... NO MONTHLY PAYMENTS TILL FEBRUARY

Your dreams of better living come true...

in a home that displays this MEDALLION

The electrical comforts and conveniences you've always wanted are yours to enjoy in a Medallion home. The "Live Better Electrically" Medallion identifies homes that are wired and equipped for truly modern electrical living with:

FULL HOUSEPOWER—properly planned wiring and plenty of circuits and outlets for the appliances you now own and those you may want to add later.

BASIC WORK-SAVING ELECTRIC APPLIANCES—including an electric range, electric bathroom heating and at least three additional major electric appliances.

LIGHT FOR LIVING—properly placed fixtures and ample outlets and switches to provide beautiful, efficient, sight-saving light in every room.

Only new or remodeled homes that meet modern high standards for electrical living are eligible to display the Medallion. Look for it when you choose your new home. It's your assurance of a home in which you can live better electrically, now and in the years to come.

TEXAS ELECTRIC SERVICE COMPANY
A. N. LARSON, Manager Phone MI 7-1107

90-DAY SERVICE including parts and lab. NO CHARGE

Airline

fine quality 23" TV
EXCELLENT SUBURBAN RECEPTION
Enjoy sharp, detailed pictures just like a movie screen. Heavy-duty speaker, front controls. Solid hardboard, mahogany finish. Blond, walnut, \$10 more.
178⁸⁸
NO MONEY DOWN

\$10 off on a portable DELUXE STRAIGHT-SEWING MODEL
So easy to use! Does a variety of tasks! Mends, dams, even sews over pins and seams with ease. Forward, reverse control. Automatic bobbin winder.
54⁸⁸
NO MONEY DOWN REG. 64.95

no monthly payments until February

GRAND OPENING Sale

27x27 BIRDSEYE-HEMMED
Soft - Absorbent
DIAPERS
Reg. 2⁴⁹ NOW **\$1⁷⁷**

Have A Large New Group
LADIES SWEATERS
ALL REDUCED
Buttons, Bulky Knit, Pullovers

Ladies Reg. 59c Others 98c
PANTIES
SIZES 5-6-7-8 NOW 3 FOR **\$1⁰⁰**

Here's One - Ladies Genuine
MOUTON COATS
WAIST LENGTH - WAS \$49.95 NOW **\$37⁵⁰**

Girls "Happy Hiker"
Black and White
SADDLE OXFORDS
Reg. 5⁹⁸ NOW **\$3⁸⁸**

Girls "Morpul" Triple Roll
BOBBY SOX
Reg. 59c NOW **44^c**

Girls Colored-Blue, Green Orchid
Red
COTTON ANKLETS
Reg. 49c NOW 3 FOR **\$1⁰⁰**

Boys Heavy-Reg. \$1.98 and \$2.49
BLUE JEANS
SIZES 6-12 2 FOR **\$3⁰⁰**

One Group of Ladies Flats Only
SHOES
ALL SIZES BLACK & OTHERS **\$2⁸⁸**

Have A Few-Was \$1.49
PILLOWS
HEAVY TICK
CURLED CHICKEN FEATHERS **99^c**

FREE FREE FREE

"Theatre Tickets" To The First 100 People To Enter Our Store

REGISTER FOR THIS BOY'S BIKE - A REAL
SPEEDSTER-TO -BE GIVEN AWAY DEC. 15 A Real Christmas For some lucky one

You, The Public, Have Demanded We Open a Store Here By Your Response To Our Recent Sale. We Shall Endeavor To Please - If We Don't Have What You Are Looking For Just Tell Us - We'll Get It.

SHEETS - SHEETS -

Famous "GARZA" Guaranteed 100 Washings- 132 Thread Muslin
81x99 - Reg. \$2.49 - Grand Opening Only **\$1⁶⁶**
81x108 - Slight Irregs. - Reg. \$2.69 Only **\$1⁸⁸**

Large Bed - Fringed - Many Colors To Choose From

CHENILLE BEDSPREADS REG. \$4.98 **\$3⁴⁴**
GRAND OPENING SPECIAL REG. \$9.90 **\$6⁹⁹**
Come In - Get Acquainted

Reg. \$4.98 and 5.98 72x90 Hi-Colors
BLANKETS CELLO-PACKED, SATIN BOUND **\$3⁹⁹**
Heavy Absorbant Reg. 15c

Wash Cloths SOLID OR STRIPE NOW ONLY **12 FOR 89^c**
Ladies 51-15 Full Fashioned Reg. Price \$1.00 and \$1.50

NYLON HOSE 2 BEAUTIFUL SHADES OPENING DAY ONLY **44^c**
Unbleached

DOMESTIC 80 SQUARE 45" WIDE **4 YARDS FOR \$1⁰⁰**
PRINTED OUTING **3 YARDS FOR \$1⁰⁰**

DEN MOTHERS: I HAVE A PRESENT FOR YOU!
MENS TYPE IV KHAKI PANTS 2 FOR **\$5**

PAYNE DRY GOODS

Old Location of Young Dry Goods Eastland, Texas

Try This For Christmas LayAway
Many Colors
TIES LONG OR BOW **88^c**
Reg. to 1⁵⁰

Mens Cotton Nylon Re-Enforced
Elastic Top, Heel and Toe
WORK SOX **99^c**
WHITE ONLY 4 PAIR FOR

Boys 8 1/2 To 3 Large
Table Of These
COWBOY BOOTS
While They Last **\$3⁹⁹**
Was 4⁹⁸ to 6⁹⁸

Mens Blue Chambray 14 to 17
WORK SHIRTS **99^c**
FIRST QUALITY HEAVY- WAS 1⁴⁹

Mens Rayon and Flannel
Hard Finish-Long Lasting
DRESS PANTS **\$4⁹⁹**
REG. TO \$8.95
OTHERS TO \$12.95
NO ALTERING

Boys Long Sleeve 100% Cotton
Colored
T-SHIRTS **\$1⁰⁰**
Reg. 59c Only 3 FOR

Mens Famous "Bear Brand" 100%
Cotton
SPORT SOX MANY COLORS & PATTERNS
Reg. to \$1 ea. 2 FOR **99^c**

One Lot-40 Pairs Of
This is A Close-Out
JUSTIN BOOTS
REG. PRICE WAS \$39.95 NOW **\$22⁵⁰**

Mens Knit Cotton S-M-L
T-SHIRTS **\$1⁰⁰**
Reg. 49c Now 3 FOR

Mens Cotton Elastic Waist
From Famous "West Mills"
KNIT BRIEFS **\$1⁰⁰**
Reg. 59c 3 FOR