

# The QUITAQUE TRIBUNE

VOLUME 2 - NUMBER 45

QUITAQUE, BRISCOE COUNTY, TEXAS - THURSDAY, APRIL 26, 1962

PRICE 5 CENTS PER COPY

## Revival Starts Sunday At Baptist Church


Jerrel Gaddy

The Spring Revival will begin at First Baptist Church Sunday, April 29 and will continue through Sunday, May 6.

Rev. Jerrel Gaddy will be the Evangelist for the Revival and the pastor, Rev. Roy Davidson will lead the singing.

The Rev. Gaddy is pastor of the Cockrell Hill Baptist Church in Dallas, having gone there from the Morgan Avenue Baptist Church in Corpus Christi in May of last year.

The Rev. Gaddy is known to

many of our town, having held a revival here several years ago. He is married to the former Betty Jo Bogan, daughter of Postmaster Sid. Mr. Bogan reports that he does not know if Betty Jo and the children, Mike, Jerre Jo and Sherri Lynn would be able to visit here during the revival or not since two of them are in school but is hoping they might come the last week-end of the revival.

Everyone has a cordial invitation to attend any or all of the services.

### FIRST BAPTIST CHURCH RETREAT

The men of First Baptist Church are to participate in a Revival Retreat Sunday afternoon.

Immediately after the morning service the men will leave the church together and go to Jim Stroup's home for the retreat.

Each man will bring his own sack lunch and drinks will be furnished.

After the meal each man will take his Bible and go to some shady spot alone to read and meditate upon the book of Philippians. Sufficient time will be allowed to digest the message of the book. All will then return together where the pastor will lead in an open discussion of the message of that particular book and in testimonies concerning our experiences with the Lord there in the open.

It is intended for this to be an informal time in which we can reap rich spiritual blessings.

## Pony Express Will Run Again

Somewhere around 9 or 8:30 Saturday morning a horse and rider with a bag of mail will take off at the Briscoe-Hall County line for a race to Childress.

This is an event that was started last year by the merchants of Childress, in which riders from spots within a radius of 60 miles from Childress climb aboard their ponies and race for Childress.

Business firms of that city sponsor the races and this year the firm of Helms and Hicks John Deere-Pontiac of Childress chose to let their entry start at the point between Turkey and Quitaque.

Riding for the sponsors will be Dale Smith of Quitaque and Jack Bell of Turkey. Each rider will make a run of 7 or 8 miles, when he and his mount will be picked up and carried on ahead in trailer while the other rider makes a like run and they are rested. Winners of the races will receive prizes.

Mrs. Bill Helms reported Thursday morning that she had talked to W. E. in Childress and he reported that efforts were being made to try to have two way communications with Floydada-Tulia radio stations to report the progress of the races but at the time no information was available as to this plan but interested listeners might check with those stations Saturday morning to see if they are carrying that information.

— Try A Tribune Want Ad —

## Senior Rodeo One of Best

The Senior Class of Quitaque High School unreeled its Annual Rodeo before good crowds last Saturday and Sunday afternoons at Morris Stephens Rodeo Arena northwest of Quitaque.

Everyone concerned with the show agreed that it was one of the best ever staged by the local youngsters. Entries came from as far away as San Angelo in Texas and also from Oklahoma.

Skipper Duncan of San Angelo won the saddle as Best All Around Cowboy and that one prize was worth the trip.

Winners in the 2-day show were as follows:

Bareback Bronc Riding — Only one horse was ridden in this event, and that winner was Tony Haberer of Muleshoe.

Bull Riding — First Place, Ross Bearden of Matador; Second, Bob Johnson, Matador; third Mike Littlefield, Ralls.

Calf Roping — First, Skipper Duncan, San Angelo; second, Ronnie Norman, Lubbock; third Ricky Stark, Tulia.

## SOPHOMORE CLASS SPONSORING PIE & CAKE SALE

The Sophomore Class of Quitaque High School is having a pie and cake sale Saturday, May 5.

Pies will sold as follows: Plain Pies \$ .75 and Pecan Pies \$1.25.

Plain cakes will be \$2.00 and German Chocolate \$4.00.

If you are not contacted and wish to buy a good pie or cake contact one of the following Sophomores:

Janice Dudley, Sharlotte McKay, Darlene Cagle, Yvonne Matthews, Jennifer Whittington, Jack Johnson, Jim Saul, Phil Barefield, Terry Woods, Joe C. Bedwell, Stanley Payne, Kenneth Vines, Roy George, Gloria Lucero, Gary Payne, Butch Brown and Dwight McKay.

## QHS Commencement Exercises Will Be Held Here Friday, May 18th.

Commencement Exercises for the graduating Class of 1962 of QHS will be held Friday evening May 18, at 8 o'clock in the school auditorium, Supt. Johnny Mason announced this week.

Dr. Walter Juniper, Dean, West Texas State College, will address the graduating Seniors.

The Rev. Roy Davidson, pastor of First Baptist Church, will deliver the Baccalaureate Sermon to the graduates Sunday evening, May 13 at 8 o'clock in the school auditorium.

The Junior High promotional activities will be held Thursday night, May 17 at the auditorium.

## To The Voters Of Precinct No. 2

As election day, May 5th., draws near, I want to remind the voters of my candidacy to the office of commissioner of precinct no. 2. I have made a determined effort to meet and personally solicit each voter in the precinct, but it is possible that I have not had the opportunity to contact some of you. I hope that you will consider this a personal solicitation for your vote and influence. With still a few days to go until election day, I have not given up hopes of seeing each one personally, and I am still trying hard to get in touch with every one.

It has been a great pleasure to see and visit with the people of the precinct and I have enjoyed re-newing old friendships and feel that I have made many new ones which I value greatly.

I will do my utmost to promote everything that will be of benefit to the precinct and county, if you see fit to elect me to the office.

I earnestly solicit your consideration, and if I do not have the opportunity to see you personally, I hope that you will consider this a personal request for your vote and influence, assuring you that both will be sincerely appreciated.

Don't forget election day is Saturday, May 5.

Sincerely,  
B. K. Hamilton

Mr. and Mrs. E. P. Lewis of Lubbock spent Sunday with her mother, Mrs. F. M. Sachse.


## GRANDFATHER OF MRS. MASON BURIED AT CHILDRESS

Edward Eugene McCoy of Childress, grandfather of Mrs. John Mason, passed away Thursday evening about 9:00 o'clock. He was 84 years of age. Funeral services were held Saturday at 2:30 in the First Baptist Church, Childress, and burial at Northfield, near Turkey.

Survivors are his wife, Annie, of the home; two sons, Macy of Burnett, Texas, and Arlie, of Tokyo, Japan; one daughter, Mrs. Tom Perkins of Plainview; 3 grandchildren and 5 great-grandchildren and one sister.

Mrs. Mason accompanied her parents, Mr. and Mrs. Tom Perkins to the funeral services Saturday night with Mr. and Mrs. John Mason and children.

## To The Voters Of Briscoe County


May I again remind you that I would appreciate your vote and influence. I want to be your County Judge.

I am a college graduate with a major in History and a minor in Government. I have two years of law training which should help in the administration of the office of County Judge.

I spent 3 years in school administration, the last ten years here in Silverton. When I came to Silverton Schools, the financial condition was very poor. When I resigned nearly two years ago, the financial condition was very good. Standards of the school had been raised.

This is the record. Upon the basis of training and experience I ask your support. I can and will do a satisfactory job if elected.

M. G. MORELAND  
Candidate for Judge,  
Briscoe County, Texas

Mrs. W. A. Beard and her parents Mr. and Mrs. J. T. Bradley visited the Bradley's son, Jack Bradley and family in Dalhart Thursday and Friday.

Mr. and Mrs. Jack McFall were in Amarillo last week to visit her father at North West Texas Hospital. He was injured in an auto accident several days ago.

Mr. and Mrs. Wayne Whittington and family left Thursday for Beeville, Texas, to visit her brother, L. K. Faulkner and family. Mrs. Ida Faulkner, Mrs. Whittington's mother, accompanied them and she remained for a longer visit. The Whittington's went to Corpus Christi and San Antonio sightseeing before returning home Monday evening.

Mr. and Mrs. Ralph Carter and Melvin drove to Lubbock Monday to reserve a room at Texas Tech for Melvin and Murry Wayne Morrison at the school for next term. They also visited their daughter, Mrs. Larry Hedrick and Larry at Hale Center and Mr. and Mrs. W. J. Carter accompanied them home.

## Heart Attack Fatal To Wayne Martin

### ATTENDS FUNERAL OF COUSIN

Mr. and Mrs. J. W. Harvey spent Sunday with their son, Ralph and family in Amarillo. It was Ralph's birthday, and the only time it had fallen on Easter Sunday. Mrs. J. W. Harvey's birthday is March 23, and her birthday fell on Easter in 1913, and Wes Izzard reported that March 23, 1913 was the earliest that Easter had been recorded. We are happy to report Ralph was feeling better Sunday and enjoyed the day with his family and parents.

Mrs. E. A. Puckett visited Mrs. J. H. Simmons Monday in the Harry Barnhill home in Turkey. Mrs. Simmons is not feeling very well. Mrs. Barnhill has strep throat and Mr. Barnhill has a back injury and is under observation of the doctor in Plainview.

Mr. and Mrs. Thurman Rogers and baby of Ft. Worth visited his aunt, Opal Brummett over the week-end.


Mrs. John Lindsay, Oliver and Paul of Lubbock spent the week-end at the home of her father, Olive Nall.

Mr. and Mrs. Emmett Howry of Amarillo visited Frankie Hawkins Sunday. Mrs. Howry was Frankie's Sunday School teacher while she was in Amarillo.

Mr. and Mrs. Pete Land of Clarendon visited Mr. and Mrs. W. J. Carter Tuesday afternoon.

## QHS Abandons Football

The Board of Trustees of Quitaque Independent School District voted in a called meeting Monday night to abandon football in the local school.

After looking into the matter from all angles the Board could not see any other choice, since the cost would be prohibitive. Old equipment would have to be repaired and new equipment would be needed as well. The sport would almost certainly not pay its own way and the only way left would be to raise school taxes and this plan was not even considered.

Although plans had been considered and a schedule had been arranged for next fall, this will of course be dropped. The school will sell what equipment is on hand at the present time.

Other items of business discussed in Tuesday night's session was that of raising admission prices of basketball games in this district to \$1 for adults and 50 cents for students. Also it has been discussed among members of the District Committee on playing Conference games within this district on Friday and Saturday nights instead of the usual past custom of playing on Tuesday and Friday.

These items are still in the discussion stage and Mr. Mason and the Trustees would like to hear your opinion, so talk it over with them and let them know what you think of the ideas. Do it before they are passed on—now!

Pre-schoolers day, sponsored by the P-TA and for the benefit of youngsters who will be in school for the first time next year, has been announced for Friday, May 4, from 10 to 11:30 A. M.

Parents and their youngsters will meet in the auditorium at 10 for instruction. At 10:15 the youngsters will go to the Cafeteria where they will be given a glass of milk. Then they will be taken to the first grade room where they will meet their teacher, Mrs. Tipton and have a get-acquainted period. At 11 o'clock there will be a recess and at 11 the kiddoes will once again return to the lunch room where they will be given a free lunch. Mothers lunch will cost them 31 cents.

If you have a boy or girl who will be in school next year for the first time you are urged to take them to school and let them get acquainted with the school and their teacher. It will be a lot of help to them when school time for them rolls around. They won't feel quite so strange in their new surroundings that first day of school.

The Home Ec girls will take care of the First Grade for Mrs. Tipton while she is busy with next year's pupils. It will be a part of the Home Ec Child Care training.

## OKLAHOMA MAN NAMED COACH OF WAYLAND PIONEERS

Appointment of Wayland Baptist College's new basketball coach, Clifford Clyde Ozmun, Noble, Oklahoma, was announced last week by President A. Hope Owen. Ozmun replaces E. S. Billings, Wayland Pioneers coach since 1956, who has been awarded a Fullbright Grant to teach in the University of Lahore, West Pakistan.

Ozmun comes from Noble, Oklahoma, where he has coached the Noble High School team to three Conference titles in four years. As a college student he lettered four years in basketball and three years in track with the Oklahoma Baptist Bisons. At OBU he was named "Outstanding Athlete" in 1955.

After graduation from OBU Ozmun played with the Wichita Vickers of Wichita Kans., before going into coaching and teaching mathematics and business at Noble High School. While at Noble he has earned the Master of Education degree at the University of Oklahoma.

At Noble, in addition to winning two conference titles and tying for a third, his teams have won three tournaments and been defeated in the finals in four other tournaments, twice by the eventual state champions in the Noble class. In his first year of coaching his team compiled a 14 wins and 12 loss record. In succeeding years the team record was: 21-5; 21-5; and 19-6.

Mrs. W. A. Beard of San Angelo, daughter of Mr. and Mrs. J. T. Bradley, was in Vernon and Matador on business, and in Turkey for dental work on Wednesday of last week.

## Flomot Graduation Ceremony To Be Held Friday, May 11 in School Gym

### BILL HELMS IN HOSPITAL FOLLOWING HEART ATTACK

Bill Helms suffered a heart attack last Sunday, April 15 while he and his son were at Ft. Stockton in the Big Bend country. He returned to Lockney on Monday following, and was put under oxygen. Mrs. Helms reports his condition as improving, but he will remain in the hospital at least two weeks longer.

Mr. and Mrs. Clyde Monk and verton spent Easter Sunday with his parents, Mr. and Mrs. Ace Monk.

Mr. and Mrs. Henry Bedwell of Morton spent Sunday with Mr. and Mrs. Gus Gibson.

Wayne Martin died about seven o'clock last Saturday morning, the victim of a heart attack.

He had been to the cafe for coffee and was returning to the barber shop where he worked when death struck him down. He was felled in the middle of the street, midway between the First National Bank and Rice Dry Goods. According to reports he died within seconds after the attack hit him.

Memorial services were held at the First Methodist Church here Monday afternoon at three o'clock with the Rev. Luther Baker, pastor of Hatch Methodist Church officiating, assisted by the Rev. James Holman, pastor the Quitaque First Methodist Church. Interment was in Rest Haven Cemetery at Quitaque under the direction of Roberts Funeral Home. Pallbearers were Donnie Martin, Wilburn Martin, James Washington, Alfred Martin, Junior Washington and Edsel Martin.

He was a member of the local Methodist Church.

Honorary pall bearers were Johnny Jones, Floyd Bunum, Tom Spear, Jake Merrell, Howard Rogers and Dick Hooks.

Arnis W. Martin was born at Flomot on November 12, 1928, the son of Abe and Lois Martin. He received his education at Flomot.

He was married to Patsy Jean Carpenter June 15, 1950 at Portales, New Mexico. The Martins made their home at Flomot for a number of years where he farmed. They moved to Quitaque 7 years ago, after which Wayne went to Barber College in Amarillo and since then had been farming and barbering.

One of the largest crowds ever to assemble at First Methodist were on hand to pay their last respects to the deceased. All estimates were that there were more people standing outside the church than were able to find seats or standing room inside.

He is survived by his wife Patsy, one son, Jerry Wayne, and one daughter, Donna Jean, all of the home; His mother, Mrs. Lois Martin of Flomot; and one sister, Mrs. Jacqueline Kendall of West Minister, Calif. His father died several years ago.

All of the children and their families of Mr. and Mrs. Sid McFall except Bud, who lives in Montana, were home for the Easter holidays.

Bud called and talked to everyone. Present Sunday at the McFall home were Mr. and Mrs. Billy Joe McFall, Gary and Donna Role of McLean; Mr. and Mrs. Sid McFall, Bruce and Beth of Whiteflat; Sp 5 Alpha McFall and a friend, Sp. 3 Helen Kellar, of San Francisco, Calif.; Mr. and Mrs. Jack McFall of Quitaque; and Maynard Wilson came by for a visit Sunday afternoon.

Mrs. Bill Woods and Earl Lee spent from Friday until Monday in Tulsa with Mr. and Mrs. Weldon Griffin and Cindy.

The Baccalaureate Service for the Senior Class of 1962 will be held Sunday, May 6, at 8:00 P. M. in the Flomot Baptist Church. The speaker will be the Rev. Ed. L. Spivey, pastor of the First Baptist Church at Lefors. He is a former pastor here and his wife Ann, was a supply teacher while they made their home here.

District Attorney John Stapleton will address the Seniors at their graduation exercises, to be held Friday evening, May 11 in the Flomot School gym.

Members of the graduating class are Judy Gilbert, valedictorian, who has a four year grade average of 95%; Lou Brannon, Patsy Gilbert, Mary Helen Kimbell, Danny Art Green, Billy Sperry and Sheldon Jacobs.


# The Quitaque Tribune

PUBLISHED EVERY THURSDAY AT QUITAQUE, TEXAS  
BY GASTON AND LOTTIE OWENS

Entered as Second-Class mail matter at the Post Office at Quitaque, Texas, under the Act of Congress of March 3, 1879

Advertising Rates: Local Display, 50 cents per column inch; National display, 60 cents per column inch; Classified advertising, Minimum charge, 35 cents per week, 3 cents per word first insertion, 2 cents per word thereafter; Cards of Thanks, 50 cents.

Any erroneous reflections upon the character, standing or reputation of any person, firm or corporation which may appear in the columns of The Quitaque Tribune will be gladly corrected upon its being brought to the attention of the publishers.

SUBSCRIPTION: Briscoe & Adjoining Counties, \$2.50 Per Year plus tax  
Outside Briscoe & Adjoining Counties, \$3.00 Per Year, plus tax

Member TEXAS PRESS ASSOCIATION

## LOCALS

Mr. and Mrs. B. T. Harris of Amarillo and Mr. and Mrs. L. B. Monk and boys were guests in the C. P. Richmond home Sunday.

Mr. and Mrs. Cylda Monk and Linda of Muleshoe were guests of her parents, Mr. and Mrs. W. J. Carter for Easter Sunday. Other visitors in the Carter home were

Mr. and Mrs. Stewart McCracken, Jo Beth, and Ronnie of Tulia; Mr. and Mrs. Alvie Francis, Barry and Becky of Silverton; Mr. and Mrs. Ralph Carter, Mr. and Mrs. Boone McCracken and Mrs. C. M. Wells. The Monks returned home Monday. Mr. and Mrs. W. J. Carter accompanied them to Plainview and Hale Center where they all visited

friends and relatives until in the evening. The Carter's came home with their son, Mr. and Mrs. Ralph Carter on their return from a business trip to Lubbock.

Mr. and Mrs. Gaston Owens and Eddie visited her niece, Mrs. Melvin Watkins and family in Amarillo Sunday evening.

Mrs. W. A. Beard took her mother, Mrs. J. T. Bradley, to Matador Monday for medical treatment.

Mrs. W. A. Beard left Wednesday for her home at San Angelo. She had been visiting her parents, Mr. and Mrs. J. T. Bradley for the past ten days.

The Guy Smith family had a reunion and a big Easter egg hunt on the farm, south of Quitaque. It is the W. A. Smith "homestead" but Mr. and Mrs. Guy Smith have purchased it. Those enjoying the "get-to-gather" were Mr. W. A. Smith, Mr. and Mrs. Guy Smith of Turkey; Mr. and Mrs. Roy Smith, and Dwayne of Quitaque; Pat Ricker, Los Angeles, Calif.; Mr. and Mrs. Buster Chadwick, Stephanie and Laqueta, Mr. and Mrs. Vance Robison, Vanessa, Valerie, and Vonacell of Quitaque; Mr. and Mrs. Leon Lane, Mrs. Lacy Clark of Turkey; Mr. and Mrs. P. T. Clark, Virginia, Robert Paul of Hereford; Mr. and Mrs. Willie Royce Bradshaw and Jay Royce of Floydada; Mr. and Mrs. Guy Paul Smith, Danny Paul and Donna Lea of Plainview; Mr. and Mrs. Scott Clark, Sue Carol and Emily of Lubbock, and Mrs. Bill Farley, Joe and LaNita of Turkey.

Mr. and Mrs. Curtis Brasher and family of Wichita Falls, and Mr. and Mrs. Ernest Wayne Barbee and family of Clarendon spent Sunday with their parents, Mr. and Mrs. Tom Barbee.

Mrs. James Baird of Lubbock spent the week-end with Mr. and Mrs. J. B. Baird.

Mr. and Mrs. Jerry Price and Danny of Fort Worth spent the week-end with her parents, Mr. and Mrs. John King.

Mr. and Mrs. James Hawkins and children of Lubbock spent Sunday with her parents, Mr. and Mrs. John King. Other guests at the John King home were Johnny King of Hurst, and Kim, and Mr. and Mrs. Jerry King of Silverton. Johnny returned to his home Monday afternoon.

Mr. and Mrs. Bob Morris and children of Tulia spent the week-end with their parents, Mr. and Mrs. A. L. Morris and Mr. and Mrs. C. H. Hammer and other relatives and friends.

Mrs. Frances Davidson of Dallas spent the weekend at the home of her son, the Rev. Roy Davidson and family.

Mr. and Mrs. Cecil Seaney and children of McLean spent the week-end at the home of her parents, Mr. and Mrs. A. C. Barrett.

Mr. and Mrs. Roy Monk and children of Midland visited over the weekend with their parents, Mr. and Mrs. Ace Monk and Mr. and Mrs. Ike Reed.

Mary Ollie Persons of Amarillo spent the weekend with relatives here in Quitaque.

Mrs. H. E. Curtis spent from Thursday until Sunday evening in Silverton with her daughter, Mrs. Glenn McWilliams and family.

Mrs. Buster Chadwick and daughter, Laqueta and Mrs. Vance Robison and Vonacell were in Memphis Monday to see the doctor. Laqueta had stepped on a nail, and Vonacell went to get her pre-school vaccinations.

Mrs. J. E. Chandler and Mr. and Mrs. Leon McCracken spent Sunday in Turkey, guests of their son and brother, Mr. and Mrs. Duncan Chandler and family. Janie and Jeanie Chandler returned home with their grandmother to spend a few days this week.

Mr. and Mrs. Jim Stell of Friona spent Sunday with their daughter, Mrs. Jack Chandler and family.


Guests in the home of Mr. and Mrs. O. E. Chandler over the weekend were her parents, Mr. and Mrs. E. J. Farley and family of Farmington, N. M. Billy Farley, who is home on leave from military service, was with his parents. He will report for duty in Georgia on Thursday as an M.P. Other guests at the O. E. Chandler's were his brother, Gus and family of Tahoka, and Mr. and Mrs. H. H. Vardell of Tulia.

Mr. and Mrs. H. E. Brunson of Florence, Kansas, arrived Friday evening for a visit with relatives. They were guests Sunday at the home of Mr. and Mrs. James Brunson and children. Other guests at the James Brunson home were Mr. and Mrs. George Brunson of Tulia; Mr. and Mrs. R. L. Brunson, Mr. and Mrs. Donnie Brunson, and Mrs. Betty James of Amarillo.

THE QUITAQUE TRIBUNE - THURSDAY, APRIL 26, 1962

## America's Famous Sailing Ships

"THIS IS THE NEW OCEAN... AND I BELIEVE THAT THE UNITED STATES MUST SAIL ON IT AND BE IN A POSITION SECOND TO NONE..." SAID PRESIDENT JOHN F. KENNEDY FOLLOWING THE FIRST ORBITAL FLIGHT OF ASTRONAUT LT.-COL. JOHN GLENN JR. IN THE UNITED STATES SPACE SHIP "FRIENDSHIP 7"


BUT WHEN THE MOON AND STARS STILL HAD OUTER SPACE TO THEMSELVES, AN EARLIER UNITED STATES SHIP NAMED "FRIENDSHIP" WAS MAKING HISTORY ON THE OLDER OCEANS DURING EXCITING TIMES LEADING UP TO THE WAR OF 1812. THE 342-TON "FRIENDSHIP" WAS LAUNCHED BY ENOS BRIGGS AT SALEM, MASS. IN MAY, 1797.

A FULL RIGGED MODEL, MADE BY THE SHIP'S CARPENTER THOMAS RUSSEL IS THE DELIGHT OF YOUNG VISITORS TO PEABODY MUSEUM IN SALEM, HELPING TO STIMULATE INTEREST IN THE PRESENT GENERATION IN OUR GREAT MARITIME HERITAGE. REPRODUCTIONS OF EARLY AMERICAN SAILING SHIPS ARE FEATURED ON THE OLD SPICE LINE OF MEN'S TOILETRIES BY SHULTON, INC. THE COMPANY IS ALSO PRODUCING A MODEL FLEET OF THESE SHIPS TO BE EXHIBITED THROUGHOUT THE UNITED STATES.


A little boy in church for the first time, watched the ushers pass the collection plates. When they neared his pew, the youngster piped up loudly, "Don't pay for me, Daddy. I'm under 6."

A man, pinned underneath his overturned car after an accident, was asked by the policeman: "You married?" "No," replied the man. "This is the worst fix I've ever been in."

### PEERY & DUGAN OIL CO.

PHONE 3911 TURKEY, TEXAS  
PHILLIPS 66 PRODUCTS  
BuTane & Fertilizer  
PHILGAS 66 GASOLINE 66 OIL & GREASES

### No Need to Worry....

... if you protect yourself NOW against high home replacement costs—which have almost tripled since 1910.

A small additional premium will modernize your insurance so that you are protected to the FULL current value of your property. For complete information, without obligation,

Phone - Call - Write

### Stark Insurance Agency

Phone 2331 Quitaque, Texas


EXPERIENCE and SERVICE

Your pharmacist works hand in hand with your physician for the protection of your health... fills each prescription with the utmost precision.

SEE US FOR ALL YOUR SICK ROOM NEEDS

### Morris Pharmacy

Where Pharmacy Is a Profession

Phone 3221 Silverton

### DR. S. DALE BREWER Chiropractor

QUITAQUE HOSPITAL BUILDING  
Tuesday & Thursday Nights  
7 - 9 P. M.  
Saturday Afternoons  
2 - 5 P. M.

# Please Check Your Subscription Date

If there is a circle around the date next to your name, that means that it is time to renew your subscription. We would appreciate your renewal as soon as possible. If we do not have you marked up to date, be sure and correct us on that too.

### KEEP JUDGE ZOLLIE STEAKLEY

On Your

### TEXAS SUPREME COURT

Pd. Pol. Ad.


Present Associate Justice of the Texas Supreme Court • Endorsed by over 82% of the Lawyers of Texas voting in their official state-wide poll • General Practice of Law in Sweetwater and Austin • Assistant Attorney General, 1939-42 • Secretary of State, 1957-60 • Law graduate of U. of T., 1932 • Graduate of Hardin-Simmons of Abilene, 1929 • Member of the Judicial Section of the State Bar Assn. of Texas

### See Us

FOR ALL YOUR BUTANE NEEDS

### JENNINGS FARM SUPPLY

Day Phone 3211


Night Phone 2821

A Complete Service at

### Morrison Gulf Service

TAB MORRISON

Phone 3561 - Open Sunday Afternoons - Quitaque Texas  
Double Buccaneer Stamps Wednesdays with purchase of \$2.50 or more


### FIRST NATIONAL BANK

Phone 2141 Member F.D.I.C. Quitaque, Texas

THE "BREAD AND BUTTER CROP" OF THE GREAT PLAINS

DEKALB E-56a

GET THE BIG JUMP with DEKALB Sorghum

A REAL CHAMPION AND CONSISTENT PERFORMER

Dependable, outstanding performance has made E-56a the most widely grown DeKalb Variety. Read results on right.

JUMP WITH QUICK VIGOROUS STARTS  
JUMP WITH EARLY HARVESTS BEFORE BAD WEATHER  
JUMP WITH HIGH YIELDS OF HEAVY "WEIGH-OUT" GRAIN

ORDER DEKALB NOW

### DEKALB HYBRID Sorghum

Planted by More Farmers Than Any Other Brand

WAYNE WHITE - 1 Mile North of Quitaque - Phone 2462


When General Mark Clark was asked what was the best advice he ever received, he answered, he asked what was the best advice answered: "To marry the girl I did."

"Who gave you that advice, General?" his questioner asked. The General smiled. "She did."

## JAPAN "BUYS AMERICAN" IN TEXAS AND IN ALL THE 50 STATES

Heavy U. S. Employment Created By Trade With Japan, Economic Survey Reports

DOLLAR DISTRIBUTION BY STATES OF JAPAN'S PURCHASES IN 1960


WASHINGTON, D. C. — Nearly 200,000 American workers owe their jobs to exports to Japan, according to a nationwide economic survey just released by the U. S.-Japan Trade Council.

The survey, "Japan Buys American in All 50 States," documents the income and employment benefits of exports to Japan for each State.

It estimates that 190,810 American jobs were created by the \$1.3 billion U. S. exports to Japan in 1960 and that such employment has increased substantially with the rise of U. S. sales to Japan in 1961 to more than \$1.7 billion.

The leading State in terms of jobs-created-by-exports to Japan was Texas with 33,800 jobs attributed to Japan's purchases on the American market. California was second, with 20,570 jobs generated by trade with Japan, followed by Mississippi (11,620), Arkansas (10,470) and

Alabama (7,180).

The U. S., the study brought out, has exported more to Japan over the last 5-year period than to any other country except Canada. In 1960, exports of \$1.3 billion and imports of \$1.1 billion provided the U. S. with a surplus of \$200 million. This swelled to an estimated \$500 million in 1961 as U. S. exports to Japan went over the \$1.7 billion level.

Even greater gains are expected during the 1960s. The Trade Council stated that the U. S. could "anticipate an export market of at least \$3 billion in Japan by 1970." The increase is being generated by Japan's current drive to double its own Gross National Product by that date. "This will mean," the Council noted, "substantial increases in sales and jobs for every State in the Union."

**HOW TEXAS SHARED IN THE JAPANESE MARKET IN 1960**

Texas led the nation in sales to Japan, totalling \$123,181,000. Chief commodities exported were (in millions of dollars): cotton 66, chemicals 22, (synthetic rubber 10), petroleum products 17, metal scrap 7, metals and products 6, agricultural products excluding cotton 5, machinery and vehicles 3.

An estimated 33,800 jobs were created in Texas by these exports, including direct production workers, suppliers and service personnel.

Texas cotton farmers ship well over 10% of their total crop, year in and year out, to Japan alone. The value of U. S. exports of raw cotton to Japan in 1960 exceeded by \$145 million the value of Japan's exports of cotton textiles to the U. S.

## Flomot News

Mrs. L. B. Turner

Mr. and Mrs. Cardell Light and family of Amarillo came Saturday afternoon and spent Easter Sunday with her parents, Mr. and Mrs. R. M. Martin.

Mrs. Wilburn Martin is receiving medical treatment in a Vernon Hospital.

Mr. and Mrs. Wayne Spray and children of Irving and Mrs. Joyce Thomas of Grand Prairie arrived at the home of their parents, Mr. and Mrs. Ernest Fisher Wednesday night and attended the funeral of a neighbor and friend, Mr. R. L. Pritchett last Thursday afternoon.

Mr. and Mrs. Malcolm Turner, Mr. and Mrs. Art Green, Mr. and Mrs. Ernest Fisher, Mr. and Mrs. C. C. Jones, Mr. and Mrs. Earl Whitaker, Mr. and Mrs. J. C. Franks, Mrs. Lois Martin, Mrs.

\*\*\* Re-Elect \*\*\*

### JOHN C. WHITE

TEXAS COMMISSIONER OF AGRICULTURE

\* EXPERIENCED \*  
 \* QUALIFIED \*  
 \* DEMOCRAT \*


John C. White will keep Texas FIRST!

(Pd. Pol. Adv.)

L. B. Turner, and the Joe Smiths were among those attending the memorial services for Mr. R. L. Pritchett Thursday at the Whiteflat Baptist Church.

Mrs. Frank Watson of Hereford came down Thursday afternoon and took her mother, Mrs. F. S. Bourland home with her for the Easter holidays. They were to join other members of the Bourland family Sunday at the home of another daughter, Mrs. Irene Brown and sons for dinner.

Recent guests in the home of Mrs. Lois Martin were Mrs. Vivian Merrell and son, Billy Dale of Silverton and Mrs. Leona Pierceson.

Ivan Fisher, young son of Joe Fisher returned home to Lubbock Tuesday with his parents after spending a week with his grandparents, Mr. and Mrs. Ernest Fisher.

The First Aid Course was concluded Tuesday evening at the Flomot School with twenty-nine in attendance. The course was made possible by the Flomot Home Demo Club and was open to the public. Mr. Pat Seigler of Matador conducted the studies and lectures in First Aid. Artificial Respiration was demonstrated and the use of bandages, along with other worthwhile information in cases of illness and sudden emergencies. An average attendance of twenty-six was maintained for the school and promoters of the project were well pleased.

Two well known people in and near our community were claimed by death the past week. Mr. R. L. Pritchett, 84, of Whiteflat and Flomot, passed away suddenly on Tuesday of last week about one o'clock at Stanley Clinic in Matador and Wayne Martin, 33, of Quitaque, died suddenly on the street while on his way to the Barber Shop where he worked, around 7 o'clock Saturday morning.

Both were well known and loved in this community and the sympathy of the community goes out to the loved ones.

Sunday dinner guests at the home of Mr. and Mrs. Earl Patrick were her parents, Mr. and Mrs. L. D. Bilberry, her grandmother, Mrs. W. H. Giles, two of her sisters, Mrs. Joyce Turbyfill and children of Post, Mrs. Merle Richardson, Mr. Richardson and children of Snyder and his grandmother, Mrs. R. W. Patrick. Grandmother Giles and Grandmother Patrick are both 90 years young and enjoyed the day as much as the youngest grandchild.

Rev. and Mrs. Jack Terrill are the proud parents of a son, Mark Allen, born Wednesday afternoon, April 19 at 4:45 at Lockney General Hospital. The young man weighed seven pound and eight ounces and came home Saturday afternoon. The mother and baby were welcomed home by the Terrill's little two-year old daughter, Elizabeth and Rev. Terrill's mother from Oklahoma.

### WALTER ROGER'S NEWSLETTER

Washington is buzzing at the present time on the subject of Reciprocal Trade. It all centers around H.R. 9900, which is the proposed Trade Agreements Act to be presented to the Congress in the near future. The first Trade Agreements Act was passed in 1934. Many words have been spoken and written on the subject since that time, and it can be expected that much more will be said and written during this session of the Congress. It is a measure that has a direct effect on as many businesses and individuals as the Tax Bill. These effects vary. Hence, there are many reactions, both good and bad.

In a recent release, Secretary of Commerce, Luther H. Hodges, made the following statement.

"Today the Soviet Union and members of the Communist Bloc are engaged in a campaign to 'bury us through economic warfare. They are increasing their trade throughout the world. They feel that through trade they can generate alliances and allegiances. Our country must counterattack with a trade offensive of its own, and exports must be our weapon."

Everyone can appreciate the many complexities of this problem and the many, many facets of each problem involved, each of which could require many pages to discuss. It occurred to me that many might want some of the facts and figures with relation to our own 18th Congressional District of Texas. This Congressional District includes 28 counties in the Panhandle of Texas. During the 1960-61 crop year the United States exported \$4.9 billion of agricultural products; \$66.4 million of these products came from the 18th District of Texas. Included were \$62.1 million for field crops, \$4 in livestock and livestock products, \$241 thousand for vegetables, and \$5 thousand for fruits and nuts.

The Panhandle also exported some manufactured goods to the tune of \$28 million in 1960. There were eleven establishments exporting more than \$25,000 each. These establishments employed 3,737 workers out of a total number of manufacturing workers of approximately 12,000. The major exporting industries in the 18th District are chemicals and allied products, petroleum, primary metals, food and kindred products, and non-electrical machinery. The exports of these manufacturers represented over 16% of their total value of shipments.

The equivalent share of agricultural exports from the 18th District is more than three times as large as the equivalent share of competing imports. The imported agricultural products to our District are largely tropical or semi-tropical products such as coffee, tea, spices, bananas, rubber, etc.

These figures will afford you some idea of the overall problems faced by bringing into focus the effect of foreign trade on our own District. The problem that will be faced by the Congress is to create a proper balance between imports and exports to meet the needs of the American consumer at a cost he can afford to pay without impairing the particular industry or segment of the economy in which the consumer makes his living. This problem is made more difficult because of the emerging European Common Market and the greater industrialization of Japan. Our world markets in agriculture, manufactured products, and raw materials will be vigorously challenged by this new economic community and Japan. We will also be measurably challenged in these markets by the Soviet Union and the Communist Bloc countries. However, this latter challenge will not be as serious now as it is expected to become later on. This is due to the fact that the Soviet Union cannot equal the quality of goods produced in this country, nor the amount. The satellite countries do have abilities in quality products, but the limited production facilities create a situation where most of these are absorbed within the Soviet orbit. This can be expected in the future. Hence, we must not only gird ourselves for the challenge by the Common Market countries and Japan, but we must lay the predicate to meet the additional future challenge of the Soviet.

### Is A National A Citizen, Or Vice Versa?

In a recent hearing before the Communications Subcommittee of the Committee on Interstate and foreign Commerce, some interesting facts developed as to the rights of nationals of this country. We were concerned with the status of the inhabitants of American Samoa. It developed that these are the

only group of people who are not citizens of the United States under the American Flag, although they are nationals. All citizens are nationals, but all nationals are not citizens. Since 1917, the Puerto Ricans have been citizens. The Virgin Islanders and the Guamanians have also been granted citizenship. The question was asked as to why the Samoans were not made citizens. The explanation seemed to be that Samoans prefer to live under their traditional clan system known as the Matai system, where the property is held by the head of the clan, or Matai. The question is whether or not this system should be broken up and the Samoans made citizens, or whether they be permitted to live along in their present status without determining the Constitutionality of granting them citizenship and permitting them to perpetuate their particular protective land tenure system.

Grandfather: "Isn't it time for a little boy to be in bed?"  
 know, Grandfather. And it does not interest me, as I have no children."

## YOUR ATTORNEY GENERAL


Tom Reavley

## NEWS FROM

- Houston
- Texas
- The World

IN THE HOUSTON POST

Written and Edited to Merit Your Confidence

### MAIL Subscription Rates Daily and Sunday

- DAILY AND SUNDAY**  
 One Year ..... \$21.00  
 Six Months .... 10.50  
 Three Months .. 5.25  
 One Month .... 1.75
- DAILY ONLY**  
 One Year ..... \$15.60  
 Six Months .... 7.80  
 Three Months .. 3.90  
 One Month .... 1.30

Add 2% State Sales Tax to Above Prices  
 All Mail Subscriptions Payable in Advance

# Mr. Farmer!

Have you had your cotton seed Wet Acid Delinted yet? Come by and see our MODERN DELINTING & CLEANING EQUIPMENT. We can assure you a better quality PLANTING SEED, thus a better stand of cotton. Ask about our Non-Rot treatment that helps prevent seed rot in cold soil.

## CARRY A COMPLETE LINE OF CERTIFIED & NON-CERTIFIED Plantmaster Cotton Seed

First Year		Certified
\$7.00 per 50-lb. Bag	Lankart 57	\$9.00 per Bag
\$7.00 per 50-lb. Bag	Lankart 611	\$9.00 per Bag
\$7.00 per 50-lb. Bag	Paymaster 54B	\$9.00 per Bag
\$7.00 per 50-lb. Bag	Paymaster 101	\$9.00 per Bag
\$7.00 per 50-lb. Bag	Storm King	\$8.00 per Bag
\$7.00 per 50-lb. Bag	Western Stormproof	\$9.00 per Bag
\$6.50 per 50-lb. Bag	Blightmaster	\$8.50 per Bag
\$6.00 per 50-lb. Bag	Empire	\$8.50 per Bag
\$6.50 per 50-lb. Bag	Rex	\$8.50 per Bag
\$6.50 per 50-lb. Bag	Acala 1517 BR1	\$8.50 per Bag
\$6.50 per 50-lb. Bag	Lockett	\$8.50 per Bag
\$7.00 per 50-lb. Bag	Anton 99	\$8.50 per Bag
\$7.00 per 50-lb. Bag	Northern Star 5	\$8.50 per Bag
\$7.00 per 50-lb. Bag	Austin	\$8.50 per Bag
\$7.00 per 50-lb. Bag	Mesilla Valley	\$8.50 per Bag
\$7.00 per 50-lb. Bag	Dixie King	\$8.50 per Bag
\$7.00 per 50-lb. Bag	Gregg	

# Floydada Seed & Delinting Co.


CALL COLLECT FOR DELINTING APPOINTMENT - DAY or NITE PHONE YU 3-3214

Box 956 - Floydada, Texas

## RE-ELECT Judge Meade F. GRIFFIN to Supreme Court PLACE NO. 1

Endorsed by the lawyers of Texas in their Bar Poll by a vote of 5,155 to 643. The lawyers in Judge Griffin's home county of Hale voted unanimously for him. Lawyers in his opponent's home county of Potter voted 75 to 17 in favor of Judge Griffin. Ask your attorney who is best qualified to serve on the Supreme Court.

Pol. Adv. paid for by friends of Judge Griffin


# The Case Against Race Track Gambling

Texas on May 5 will vote their opinion "for" or "against" legalized gambling. The primary ballots of both parties will carry the question. We who are against legalized gambling urge every thoughtful man and woman to vote "against."

**Not one valid argument can be advanced on gambling's behalf. The total experience of mankind argues eloquently against it.**

*Is gambling economically justified?*

Virgil W. Peterson, director of the Chicago Crime Commission, testifies "Gambling drains the salaries, savings and investments of a community into a business enterprise that serves no human need. Those who benefit from gambling profits are almost without exception members of the underworld who invariably control the gambling business."

Gambling is the biggest single cause of such crimes as embezzlement and invariably brings in its wake a mounting stack of unpaid bills, skipped installment payments, repossessed automobiles and furniture, and lapsed insurance policies.

*Since some people gamble anyway, shouldn't we make it legal in order to police it?*

The Chairman of the United States Senate Investigating Committee says no. "No plan for legalized gambling that was presented to us seemed to carry any guarantee of success."

*Isn't race track gambling a good source of tax revenue?*

Senator Alexander Wiley of Wisconsin says, "The idea that legalized gambling will be a revenue-raiser is an illusion. Every dollar raised from such sources means five dollars spent in higher police costs, higher court costs, higher penitentiary costs and higher relief costs."

*But after all, isn't pari-mutuel gambling pretty harmless? So a guy loses two dollars.*

This is the same, tired, fallacious combination of words mouthed by every gambling profiteer from Al Capone to Benny Binion.


The sad fact of gambling can be told in four words of Damon Runyon, "horse players die broke." A two-dollar bet is murder. Gambling . . . two dollars . . . ten dollars . . . a hundred to recoup . . . is a cause of broken marriages, neglected children, poverty and sometimes suicide.

Ask a bank examiner. Ask a divorce court judge. Ask a probation officer. Ask your retail credit association. Ask the relief people. The easy money boys won't give you the answer.

Small wonder that the three D's of gambling have been described as Debt, Degradation and Death.

You won't succumb to the fever, nor will we. But frankly we don't want our kids to be exposed to such characters as Hot Horse Herbie, Harry the Horse, Bookie Bob and John the Boss.

**We don't want our kids to grow up around a race track.**

**Do you?**

## Vote Against Race Track Gambling!

FIRST METHODIST CHURCH  
FIRST BAPTIST CHURCH  
FIRST NATIONAL BANK  
QUITAQUE FLOWER SHOP  
QUITAQUE CLEANERS  
QUITAQUE TRIBUNE

CITY GROCERY  
BEDWELL HARDWARE  
JOHNNY POWELL  
MORRISON TELEVISION REPAIR  
ROBERSON DRY GOODS  
TURNER HOME LAUNDRY

JOHNNY CAGLE GARAGE  
FINE FOODS CAFE  
HAM THEATRES  
BILL GRIFFIN - RALPH ROBERTS  
STARK INSURANCE  
RICE DRY GOODS


# CHURCHES

ASSEMBLY OF GOD		CHURCH OF CHRIST	
Pastor: Rev. James R. Smith		Morning Service	10:30
Sunday School	9:45	Evening Service	6:00
Worship Service	11:00	Bible Study Wednesday	7:30
Evening Service	7:30		
Prayer Meeting		FIRST BAPTIST CHURCH	
Tuesday	8:00	Rev. Roy Davidson, Pastor	
W.M.C. Wednesday	3:00	Sunday School	9:45
Youth Meeting Sunday	6:30	Morning Worship	10:45
		Evening Worship	7:30
		Training Union	6:30
		Prayer Meeting Wednesday	7:00
FIRST METHODIST CHURCH		Sermon Subjects for Sunday:	
Pastor: Rev. James C. Holman		Sunday morning: "Prayer for Revival" - Psalm 85:6.	
Sunday School	10:00	Sunday evening: "Fleeing and Clinging" - Hebrews 6:18.	
Worship Service	11:00		
M.Y.F.	6:00		
Evening Worship	7:00		
Bible Study, Choir Practice			
Wednesday	7:30		

Sermon - Subjects For Sunday  
Sunday morning - Mrs. Johnnie Williams of Turkey will speak. Sunday evening - The pastor will speak on the subject: "What's Wrong With Gambling"?

### CALLLED SESSION OF CHURCH BOARD

There will be a called session of the Church Board of First Methodist Church Wednesday night, May 2nd., to make plans for the closing of the Church Year.

### HOLMANS SERVE IN TURKEY REVIVAL

James and Marion Holman are driving back and forth to Turkey this week where they are assisting with music and preaching in the revival at The Methodist Church. The morning services have been at 7 o'clock and the evening services at 7:30. There will be two more night services and the closing one on Sunday morning.

### THANKS TO COMMUNITY SINGERS

The spirit of cooperation between the churches of Quitaque in the matter of joining together for Community Choirs for funerals and other community events has been so very good that a word of commendation needs to be said. It is this spirit that makes Quitaque a wonderful place to live.

### - Local Briefs -

Mr. and Mrs. Bobby Brunson and children spent the week-end in Amarillo at the home of her uncle, Mr. and Mrs. Oscar Kimbell.

Mr. and Mrs. J. W. Harvey attended the funeral of his cousin, Miss Mollie Harvey at Chillicothe last Thursday, April 19.

Miss Harvey, who was 88 years of age at the time of her death, was born in Missouri but came to Hardeman County when she was 2 years old and had lived there 86 years. When they came to Chillicothe, the Post Office was located in a half-dugout. Mr. Harvey said that his cousin, who never married, continued to live alone in the old family home near Chillicothe after both parents had passed away and had cared for herself up until her last illness.

### DON'T FORGET ELECTRICAL SYSTEMS DURING CLEANUP WEEK, APRIL 29-MAY 5

College Station, April 26 - Spring Cleanup Week, April 29-May 5, offers an excellent opportunity to clear up potential hazards in your farm wiring and electrical equipment. This word comes from W. S. Allen, extension agricultural engineer. He says many hazards have never been corrected simply because time was not taken to clear them up.

Allen offers several suggestions for an electrical cleanup program. First, clean around all main electrical switches by removing any obstacles which might prevent your getting to them quickly. Plug holes in any main switch boxes, because small animal can get inside and possibly cause trouble. After this is done, clean the outside of corroded or rusty switch boxes with a steel brush and mineral spirits, and then repaint them.

Cobwebs, dirt and trash should be removed from around lights or switches, especially in hay barns,

## Jamee Gaining in Arthritis Fight


Jamee Schmol, 9 years, of Rochester, N. Y. (left), as she looked about a year ago. Note "moon face" effect. Jamee is home today (right) after treatment at the March of Dimes-supported Arthritis Study Center, University of Rochester Medical School.

Gloom—heartbreak—despair. These were nine-year-old Jamee Schmol's feelings for so many of the long months of her battle with arthritis. She was at least 60 pounds overweight and could scarcely recognize herself in the mirror.

Once a gay and carefree little girl, Jamee's unbearable pains and changed appearance had turned her into a surly and hostile child. "But, as the accompanying "before-and-after" photos suggest, Jamee's progress so far makes her future look quite encouraging.

Much of the transformation of Jamee took place at the March of Dimes-supported Arthritis Clinical Study Center, University of Rochester Medical School, where the blue-eyed child was first hospitalized in January, 1959. Her pains from rheumatoid arthritis, felt in almost every part of her body, were of such severity that Jamee spent most of her time crying—even screaming with pain.

For nearly two years, the child's doctors were compelled to administer cortisone, one of the steroid hormones, to reduce the intolerable pain Jamee was undergoing. In many cases of rheumatoid arthritis, cortisone serves to reduce inflammation. It often restores at least some mobility in the joints which, in turn means that the indispensable exercises of physical therapy can begin.

### Drug Had Side Effects

Unfortunately, cortisone in the large doses Jamee required for relief sometimes has its drawbacks. Side effects in her case included a "moon face" appearance.

Specialists at the March of Dimes-supported clinic treated Jamee with intensive physical and hydrotherapy (exercise baths in swirling water), and carefully regulated her diet. Gradually the little girl's cruel pains decreased, permitting a reduction in the cortisone dosage. The swollen "moon face,"

which had so distressed the child, began to diminish. Her weight came down from an incredible 118 pounds to a normal 54 pounds. Muscle strength and joint motion increased. This meant more weight-bearing ability and, thus, occasional escape from bed and wheel chair.

### Jamee Returns Home

Jamee's hospitalization ended. But continuing home therapy was indispensable. The Monroe County (N. Y.) chapter of The National Foundation-March of Dimes provided for twice-a-day visits by a physical therapist and also supplied a hot-pack machine. Since both of Jamee's parents have been ill, a "homemaker" was recruited to help with the domestic chores.

Today, Jamee looks into her mirror without terror, loathing or pain. She no longer sees a frightening reflection. She sees a pretty and winning child, home at last with those she loves.

cribs and feed rooms. Heat from bulbs can set off an explosion or cause fire where dust or cobwebs accumulate.

You should also replace faulty wall switches or convenience outlets that have bad contactors do not work properly, continues Allen. Repair frayed or damaged cords on any portable equipment such as irons, heaters, lamps or small appliances, and replace outside wires that have lost their insulation.

Make sure that no clothes line poles, antennas or other such possible contacts can be made with your system of wires around the farmstead.

Allen points out that the appearance and safety of the farm is vastly improved by a neat outside

electrical distribution system. Spring Cleanup Week is a good time to repair any flaws in yours.

### 19,000 BRAVE ELEMENTS DURING SIX FLAGS OPENING DAY


Intermittent rain, thunder, showers, high winds and overcast skies plagued the four-day opening festivities at SIX FLAGS Over Texas, 19,000 hard souls who braved the elements were treated to a spectacular show as the 10.5 million Park launched its second season of operations.

With typical Texas fanfare and flourish, the big tourist attraction opened on April 20 as many local and state dignitaries, including Governor Price Daniel, participated

in the opening ceremonies.

Hundreds of visitors were in attendance, along with more than 500 of the Park's costumed hosts and hostesses, to hear the Governor emphasize his tourism program for Texas. Governor Daniel lavished high praise on Angus G. Wynne, Jr. president of Great Southwest Corporation, for "building this attraction, a place of entertainment and recreation stressing the wonderful heritage we are privileged to enjoy in this state. SIX FLAGS should inspire all of us to build a bigger and better Texas, and because of the Park's history and entertainment, far more people are coming here to visit than any other place in Texas."

### Serve A Flower-Pretty Cake


As soon as there's a blue violet or a white hyacinth blossom, you can make this springtime cake. Fluffy frosting covers a light-as-air chiffon cake and tiny fresh blossoms are sprinkled over it. Colored gelatin or sugar adds sparkle. Of course, candied or artificial flowers may be used.

### ORANGE CHIFFON CAKE

- | |  |
|---|--|
| 2 1/4 cups sifted cake flour | 3/4 cup water |
| 3 teaspoons double-acting baking powder | 2 tablespoons grated orange rind |
| 1 teaspoon salt | 6 egg whites, unbeaten (at room temperature) |
| 1 1/2 cups sugar | 1/2 teaspoon cream of tartar |
| 1/2 cup salad oil | Fluffy Lemon Frosting |
| 6 egg yolks, unbeaten (at room temperature) |  |

Measure sifted flour, add baking powder, salt, and sugar, and sift together into bowl. Make a well in center. Add salad oil, egg yolks, water and rind. Beat until smooth.

Beat egg whites and cream of tartar until very stiff. Carefully fold in the egg yolk mixture until just blended. Do not stir or beat. Pour batter into an ungreased 10-inch tube pan. Bake in slow oven (325°F.) 1 hour and 10 minutes, or until cake springs back when pressed gently with finger.

Remove from oven, invert pan, and let cake stand 1 hour or until cool. Loosen cake from pan around tube and sides with spatula and gently pull out cake. Prepare Fluffy Lemon Frosting. Spread over top and sides of cake. Garnish cake with fresh violet and hyacinth blossoms and sprinkle with colored sugar, if desired.

Fluffy Lemon Frosting. Combine 2 unbeaten egg whites, 1 1/2 cups sugar, dash of salt, 1/2 cup water, and 2 teaspoons light corn syrup in top of double boiler. Beat 1 minute to mix well. Place over boiling water and beat with egg beater or at high speed of electric mixer 7 minutes, or until frosting will stand in stiff peaks. Remove from boiling water and beat until thick enough to spread. Fold in 2 tablespoons lemon juice.

Mr. Wynne welcomed the visitors outlined the one-half million dollar expansion program, and gave credit to the "wonderful SIX FLAGS hosts and hostesses who make the Park what it is."

Following the ceremonies Wynne, who is also president of SIX FLAGS conducted the Governor, his family and other platform guests on a two-hour tour of the facility pausing first to witness 10,000 beautiful white Easter lilies which were in full bloom around the Star Mall.

Most pleasing to SIX FLAGS officials was the goodly number of out-of-state license plates which is due to hit an estimated 12-13 per cent of the total number of visitors to SIX FLAGS this season. Oklahoma, Louisiana, Arkansas, New Mexico, Illinois, Oregon, Pennsylvania, New York, Utah, Nevada, California, Montana, Wyoming and Missouri were all represented during the four-day opening period.

Despite the rain swollen clouds that emptied their loads on the crowds during the Easter holidays, Mr. Wynne, together with other SIX FLAGS officials, look towards

the forthcoming week-ends of operations until May and followed by a summer of long daily operation, with much favorable anticipation. "A 1.2 million attendance is predicted this year and with a little more cooperation from the weatherman, we'll make it quite handsomely," said Wynne.

## Ferguson's Fine Foods Cafe

- NEXT DOOR TO THE BANK -  
We Will Be Open Sundays

Mr. & Mrs. Ray Ferguson

## Friday & Saturday Specials - April 27 & 28

### FREE!

1/2 Gallon Borden's Mellorine  
With Purchase of  
2-lb. Strawberry Preserves  
At Reg. price. .... 89¢

SORLIN  
FACIAL TISSUE  
400-count box - 5 for ... \$1

SHURFINE  
COOKING OIL  
Qt. Jar ..... 49¢

SHURFINE  
GRAPE JUICE  
24-oz. bottle ..... 29¢

SHURFINE  
RED PLUM PRESERVES  
20-oz. jar ..... 29¢

FAB  
Home Laundry Size ... \$3<sup>29</sup>

SHURFINE  
CANNED MILK  
Tall can - 3 for ..... 39¢

RED POTATOES  
10-lb. bag ..... 45¢

ORANGES  
lb. .... 15¢

T-BONE STEAK  
lb. .... 69¢

CHUCK ROAST  
lb. .... 49¢

DOUBLE BUCCANEER STAMPS

WEDNESDAY

ON ALL PURCHASES


# Merrell Food


### GAFFORD'S CUSTOM BUTCHERING

AT TURKEY  
Will Be Closed From  
May 1st until September 1st  
GEORGE GAFFORD

KEEP YOURSELF IN TRIM  
With a Regular Visit to

### DICK'S BARBER SHOP

MOBIL OIL


MOBIL GAS

Farm Deliveries  
BAIRD OIL COMPANY

DISTRIBUTOR


PRODUCTS

Quitaque, Texas

Phone 3351

### Hughie's Auto Parts

WE BELIEVE WE HAVE THE LARGEST STOCK OF PARTS IN TOWN


**Small But MIGHTY WANT ADS** **SELL BUY RENT TRADE**

**SINGER SEWING MACHINE, and Singer Vacuum Cleaners. Sales-Service. Call 2251 Quitaque. Gordon Maddox, Memphis, Texas.**

**CARDS OF THANKS**

We want to thank every one for the deeds of kindness and many prayers offered during Renee's illness and stay in the hospital. Renee, Mr. and Mrs. Warren Carpenter.

We want to thank each and every one for the many acts of kindness and thoughtfulness during our recent sorrow. We appreciate most of all the prayers. Thank you for the food, the flowers and the many cards. May God richly Bless each and every one.  
The Wayne Martin Family

To all our friends in Quitaque may we say a simple Thank You. You were all wonderful to us and my Mother and Daddy during our time of grief. It's so nice to know friends care. May God bless each of you and Quitaque, my home town.

Barbara Jo Kaether and family

**- IT PAYS TO ADVERTISE! -**

Every Garment Cleaned By us Receives

**FREE**

**MOTHPROOFING**

by the famous MOTHINE process

PLUS

- SANITIZING
- DEODORIZING
- MOTHPROOFING
- MILDEWPROOFING

Quitaque Cleaners

**POLITICAL ANNOUNCEMENTS**

The Quitaque Tribune has been authorized to present the names of the following candidates for office, subject to the action of the Democratic Primary, May 5, 1962.

**For State Representative, 89th Legislative District:**  
Charlie Durning

H. G. Wells (Re-election)

**For District and County Clerk:**  
Dee McWilliams (re-election)

**For County Commissioner, Precinct 2:**

Mort Hawkins (re-election)

B. K. Hamilton

Orval Cobb

**For County Judge and Ex-Officio Co. Superintendent:**

J. W. Lyon, Jr. (re-election)

M. G. Moreland

**For Justice of the Peace, Precinct No. 2:**

J. W. Ewing (Re-election)

**For County Treasurer:**

Nettie V. Baldwin

**For District Judge:**

L. D. Ratliff (Re-election)

**CONTROL COTTON INSECTS FOR MORE INCOME**

College Station, April 25 — Want to increase the income from your cotton crop? One proven way to do this, says H. A. Turney, area extension entomologist, is to control insects. A properly performing spray rig is a must, and now is the time to get it in top working order.

Here are the suggestions from Turney on getting the rig in order. Clean all nozzles by washing them in kerosene or soapy water. Check to see that all nozzles are the same kind and size. Replace all worn nozzles and hoses. Test the pump and pressure gauge. If they are not working properly, replace them. A breakdown during the growing season could mean dollars lost in time and cotton.

For the application of early season insecticides, Turney recommends the use of one cone-type nozzle per row. Nozzle spacings of 20 inches on the boom are adequate for late season control. Good foliage coverage can be obtained by placing the boom 10 to 15 inches

**NOTICE, PLEASE!** There were several dishes left at our house that had no names on them. I re- the others I left at Quitaque Clean- turned all of them that had names, ers. Thank you all. Mrs. Jack Holcomb.

above the tops of the cotton plants, he says.

The per acre output of a spray machine must be known before the correct insecticide mixture can be maintained or even mixed in the spray tank. The rig's output can be determined by spraying a measured acre. Local county agents can supply a chart which shows the how far your spray machine must travel to cover an acre, and this will make the job of adjusting the machine for output of insecticide easier.

Turney suggests that you also ask the county agent for other information on insect control and especially for a copy of L-486, Insecticidal Spraying of Field Crops with Ground Machinery. He has other information proved by research and farm demonstrations that good cotton insect control programs are income producers.

**SCHOOL LUNCH MENU**

**Monday, April 30**  
Beans with Ham — Spinach  
Candied Yams — Dessert

**Tuesday, May 1**  
Meat Loaf — Green Beans  
Potatoes — Dessert

**Wednesday, May 2**  
Chicken & Gravy — Salad  
Dessert

**Thursday, May 3**  
Weiners & Kraut — Beans  
Potatoes — Dessert

**Friday, May 4**  
Sandwiches & Potato Chips  
Pork & Beans — Ice Cream

**HAMMER CLAMOR**

By S. Omar Barker

My wife hides my hammer.  
I search high and low.  
I mumble and mutter.  
She's had it, I know!  
So where do I find it?  
Up there on a shelf  
Where (now I remember!)  
I left it, myself!

**COON CAPERS**

In Carbondale, Ill., in 1948, a man had a 'coon dog so smart that when he showed the dog a board the size he wanted to stretch a cookskin on, the dog would dash into the woods and come back with the right size coon.  
One day the man's wife set an

ironing board out in the back yard — and the dog never came back!

Two girls were discussing men. Northern girl: "Men are all alike." Southern girl: "Men are all Ah like, too."

**Hi-Plains Hi-Lights**

**NEWS from the High Plains Research Foundation**

Thirty-two varieties and hybrids of forage sorghum were tested under irrigation at the High Plains Research Foundation in 1961. There was no significant difference in the yield of the top four varieties. The yields of these four were Honey Sorgo, 27.12 tons dry weight and 39.35 tons green weight per acre; P.A.G. No. 3147, 26.24 tons dry and 39.28 green weight; Steckley F.S. 400R, 25.27 tons dry and 39.1 tons green weight; Sart, 23.92 tons dry and 33.99 tons green weight per acre. The dry weight yields were calculated at 12 percent moisture.

The four leading varieties in terms of pounds of crude protein per acre were Tracy with 5,813

pounds; P.A.G. No. 3147 with 5,772 pounds; Sumac M.D. 5,712 pounds; Lindsey 101F, 5,363 pounds per acre. The crude protein percent analysis disclosed Sumac M.D. had 14 percent; Lindsey 77F, 13 percent; Tracy 12.8 percent; Asgrow MXP 3367, 12.4 percent and Steckley FS 300R, 12.3 percent.

The percent mineral content analysis showed Sumac M.D. with 17.4 percent; H.P.R.F. No. 4, 16.5 percent; Tracy, 14 percent; and Lindsey 77A, 12.3 percent.

Data showing complete results in the 1961 forage sorghum tests is included in report No. 37 of the High Plains Research Foundation for 1961. The report of the tests conducted by Dr. Earl H. Collister and Paul Belcher at the Foundation included data on early vigor, bloom date, plant height, lodging percent, moisture percentage at harvest, as well as the dry and green weight.

The chemical analyses were conducted by the state chemist, Texas A&M experiment station, College Station, Texas. The analyses included the percent total dry matter, Percent crude protein, pounds protein per acre, present crude fat,

percent fiber and percent carbohydrates.

Dr. Earl H. Collister was promoted to Director of the High Plains Research Foundation by the Executive Committee of the Board of Trustees at a special meeting in Plainview Saturday, April 21st. Dr. Collister will assume the new position on May 1st when Dr. T. C. Longnecker's resignation as Director and Chief Soil Scientist takes effect. Dr. Longnecker is entering private business at Idabel, Okla. He was elected a member of the Board of Trustees of the Foundation.

Dr. Collister has been Assistant Director and Chief Agronomist at the Foundation since November 1959. He came to the High Plains Research Foundation from the Texas Research Foundation, having been on that staff for ten years. His position at Renner was Chairman of the Plant Science Department in charge of all crops resea-

ch and plant breeding on the 1,100 acre research center.

The Executive Committee authorized a new position of Assistant Agronomist to relieve Dr. Collister of some of the details of plant breeding and crop research. The new Director was also authorized to receive applications for position of Soil Scientist at the Foundation.

An open house honoring the donors of the new buildings and greenhouse was set for a date in July when all laboratory equipment, greenhouse facilities and landscaping could be completed.

The Sixth Annual Field Day was set for the afternoon of Friday, September 14th. The Third Annual Flame Cultivation Research tour was set for Friday P. M., August 10th.

O. R. Stark, Jr. is a member of the Board of Trustees of the Foundation and Sam Ross of Flomot is a newly elected member of the Board representing the Ranch Industry.

**A MEAL OR A SANDWICH HOME REASONABLE COOKING PRICES**

— HOME MADE PIES —

Good Coffee

Closed Sundays

**CITY CAFE**

Mrs. Hughie Waterman

Mrs. Gordon Hewlett

**Freda's Beauty Shop**

Rayette, Caryl Richards and Zoto's Permanents

Phone 3591

**BUTANE - PROPANE**

**CHAMPLIN MOTOR OIL**

**Turkey Butane Co.**

FORMERLY FLASH-O-GAS CO.

Phone 3151

Turkey, Texas

**DR. O. R. McINTOSH**

OPTOMETRIST

211 South Main St.

Floydada, Texas

Phone YU 3-3460

**spring**  
**TIME TO CHANGE**

**PHILLIPS 66**

We take your car out of its "winter wraps" with a Phillips 66 Spring Check-up Service . . . for more dependable performance in the miles of Spring and Summer driving ahead.

We take your car out of its "winter wraps" with a Phillips 66 Spring Check-up Service . . . for more dependable performance in the miles of Spring and Summer driving ahead.

- Drain crankcase and refill with Trop-Artic all-weather motor oil
- Complete lubrication
- Change transmission and differential lubricants
- Drain and flush radiator
- Check hoses
- Check battery, cables and belts
- Pack front wheel bearings
- Check tires


Drive in Soon!

**BUCK'S 66 STATION**

— Free Pickup & Delivery —

Day Phone 3301

Night Phone 3071

**LIBBY THRIFFEE GLASSWARE**

In Tune With The Times . . .

- HOSTESS TRAYS
- TINTED TANKARDS
- AMETHYST RIPPLE GLASSES
- HOSTESS GLASS SETS
- SUGAR & CREAMER CADDY SETS
- SERVER SETS
- HOSTESS PITCHERS
- SNACK-RACKS

All Simply Elegant

**Willson & Son**

Phone 3321

Quitaque, Texas

**Friday & Saturday Specials - April 27 & 28**

SHURFINE

GRAPEFRUIT JUICE . . 46-oz. can . . . . . **27¢**

SHURFINE

APPLESAUCE - 303 can . . . . . 2 for . . . **27¢**

SHURFINE

FROZEN ORANGE JUICE - 6-oz. - 2 for **29¢**

LIQUID

ENERGY DETERGENT 22-oz. btl. . . . . **39¢**

AMANDEL COOKIES - 1-lb. box . . . . . **39¢**

GLADIOLA - Self Rising or Regular

FLOUR . . . . . 5-lb. bag . . . . . **55¢**

NORTHERN

TOILET TISSUE . . . . . 4-roll pk. . . . . **25¢**


100 TUMS - reg. 85c bottle . . . . . **69¢**

ORANGES . . . . . lb. . . . . **15¢**

CARROTS . . . . . per bag . . . . . **10¢**

U. S. No. 1 RED POTATOES . . . . . 10-lb. bag . . . . . **45¢**

PURE PORK SAUSAGE . . . . . 2-lb. sack . . . . . **59¢**

CHUCK ROAST . . . . . lb. . . . . **49¢**

— CUSTOM BUTCHERING — QUICK FREEZING — FREE DELIVERY —

Phone 2631  
Quitaque, Texas

Double Gunn Bros. Stamps  
Wednesday On All Purchases

**City Grocery**

