

LIVE PAGES
Per Copy

TWELVE PAGES
10c Per Copy

HASKELL, HASKELL COUNTY, TEXAS, THURSDAY, NOVEMBER 22, 1936

NUMBER 47

Rochester-Gorman Play Here Saturday for Bi-District Title

The perennial football rivalry between the Rochester Panthers and the Gorman team will meet the power of the bi-district crown at the regional title game, beginning at 2 p. m. Saturday at Haskell. Record attendance is being predicted from demand for tickets.

Best tickets for the Gorman game will be at the C. of C. building as the limited supply of tickets will be sold there.

holders of an 8-1 record, copped the title Saturday night. The Panthers had won the hitherto untied Bi-District 15-0 before the annual Homecoming in that city.

Haskell as site of the game was made at night following the contest. Rochester Gorman correctly called and named Indian the game site. Others were Supt. Phil Rochester, Supt. Coach Roy Byrd.

consistent winners in the bi-district and have played five games in the series since 1935. During the Steers were in every contest.

play, the Steers have a total of 255 points against 24 for an average of 2.6 per game. Coach Record has a record in season.

27 Valley View 0
28 Clyde 0
29 Haskell 12
30 Hermleigh 6
31 Newcastle 0
32 Aspermont 0
33 Leaders 0
34 Knox City 0
35 Rule 0

district and regional titles. The following record:

20, Meadow 13
21, South Tazewell 10
22, Sanger 6
23, Coahoma 6
24, Baird 13
25, Wagoner 2-2

Voting Light, But Expenses Heavy in Special Election

Haskell County taxpayers paid approximately \$2.25 for each vote polled in the special election held last week, according to the official tabulations made by the Commissioners Court.

Total vote in the county's 20 election precincts was 371, with a majority of almost 10-to-1 recorded for the amendment to the constitution giving aid to physically disabled and handicapped persons. The vote was 334 for and 37 against the proposal.

The cost of holding the special election, made necessary by a Legislative blunder, is illustrated in two typical small voting boxes. In one, where 18 votes were polled, salaries of election judges and clerks amounted to \$62.

Costs amounting to \$62 were listed in another box where seven votes were polled.

Total election costs for all precincts amounted to \$807.00 for salaries with an estimated \$50 additional for ballots and other election supplies.

COMMISSIONER ASHLEY IMPROVING
County Commissioner Claude Ashley, patient in the Haskell Hospital for the past two weeks with a heart ailment, is showing substantial improvement and is recovering nicely, reports from the hospital indicated.

Santa Claus Parade Saturday Will Open Holiday Season

Typical of throngs greeting Santa Claus in this scene which will be duplicated in Haskell Saturday, Nov. 24, when Santa and his reindeer, Donner, Blitzen, Danzer and Prancer—along with Rudolph the red-nosed—will appear in the Christmas parade scheduled at 4 p. m. After the parade, Christmas stockings filled with candy will be distributed to all youngsters.

Haskell will be host this week end to the world's jolliest personage, Santa Claus in person who is bringing his reindeer and sleigh to Haskell for a colorful and dazzling parade Saturday afternoon officially opening the Yuletide season.

In preparation for Santa's visit the entire business section is being decked out in holiday attire in the form of dazzling multi-colored lights and a huge sparkling Christmas tree on the corner house lawn. The holiday lighting arrangement will be flashed on for the first time Friday evening as a prelude to the Children's Christmas Program Saturday.

All retail stores in the business section will also unveil window displays of Christmas merchandise at 6 p. m. Friday, featuring the largest stocks of holiday items and gift merchandise presented by Haskell merchants in many years.

Program of Christmas Carols
Proceeding the unveiling of the Christmas window displays, the Primary and Junior Chorus of the First Baptist Church will present a program of Christmas Carols beginning at 5:45 p. m. The public address system of the Chamber of Commerce will be set up on the courthouse lawn for use of the youthful singers.

The evening program Friday will be the first phase of a series of musical presentations and recorded Christmas music which will be continued through the holiday season.

Santa Will Present Huge Parade
The parade Saturday afternoon featuring Santa Claus in his sleigh pulled by reindeer, will have added features this year. Several high school bands in this area have been invited to join the High School Band and the Junior High School Band in furnishing parade music, while other parade sections will include the Haskell Tramps riding club, decorated floats, automobiles and bicycles, along with other entries.

Also in the parade will be a Shetland pony which will be given away during the Christmas season to some fortunate youngster.

C. of C. Directors Hear Opposition to New Freight Line

Directors of the Chamber of Commerce, in their monthly meeting Tuesday morning, heard representatives of Miller & Miller Motor Freight Lines express opposition to the proposed entry of the FW&D Railway in competition with the two existing motor freight lines serving this area.

Directors decided against taking any further action relative to the controversy.

A report on the Christmas Program to be initiated this week end was given by Manager Rex Felker, and directors were also reminded of the Rochester-Gorman bi-district football game here Saturday.

Other matters discussed included the meeting to be held in Haskell this week end representing the city, Seymour and Haskell to discuss a proposed tribute to the late Mrs. E. J. Danquist in February, and the annual FFA banquet and show also were discussed briefly.

Current Wage for Cotton Pulling is \$1.55-\$1.75
The regional director of the bureau of employment security in Dallas, Ed McDonald, has notified the Texas Employment Commission that wage findings effective Nov. 13 in Haskell County are as follows.

Murder Trial of Latin American Slated Tuesday in District Court

Murder trial of Agapito Martinez, Kingville, Texas, Latin American, is scheduled in 39th District Court here Tuesday, Nov. 27, and a special venire of 72 prospective jurors has been called.

District Judge Ben Charlie Chapman will preside and the prosecution will be directed by District Attorney Royce Adkins. A prominent Kingville attorney, Gus C. Garcia, has been employed by relatives of Martinez as counsel for the accused man.

Martinez, 51, is charged in a Grand Jury indictment with "murder with malice aforethought" in the fatal shooting last Sept. 24 of Mrs. Guadalupe, 31, on a farm north of Rule. At the time of the slaying, Mrs. Luna, her husband and a group of Latin Americans were gathering cotton. According to accounts given officers, Martinez stopped his pickup truck on the highway near where the group was working. He walked into the field and fired several shots with a pistol at Mrs. Luna. She died from a bullet wound in her left breast before reaching medical aid.

Martinez was arrested a short time later near Rule and was subsequently indicted by a Haskell County Grand Jury.

In questioning the accused man and other witnesses in connection with the slaying, the aid of an interpreter was required by officers since most of the witnesses speak Spanish.

Change in Policy Places Hospital On Cash Basis

In order to continue the highest possible standard of service, the board of trustees of the Haskell County Hospital has announced a change in the policies of management and operation of the hospital.

Under the new policy the hospital will be operated on a cash basis insofar as possible, the trustees announced.

A heavy accumulation of accounts receivable during the hospital's existence from 1925 to 1935 is given as reason for the change in policy, trustees explained.

Effective Dec. 1, patients or persons responsible for their accounts, will be required to present a paid up insurance policy required or to make an advance payment according to a fixed schedule before the patient is assigned a hospital bed.

Deposit or advance payment required ranges from \$50 for maternity and medical cases by year for minor and \$100 for major surgery.

Pickup Overtakes, Killing Tyler Man

J. Franklin Bass, 37, Tyler businessman, was killed about 11 p. m. Thursday when his pickup truck, east out of control and overturned about three miles south of Haskell on U. S. Highway 377.

The 1935 Ford pickup driven by Mr. Bass left the highway, crashed through a barbed wire fence and overturned in a pasture adjacent to the highway. Bass was thrown some 10 or 12 feet from the wrecked vehicle and is believed to have been killed instantly. He was the only occupant of the pickup.

Austin New, farmer living about 200 yards from the scene, discovered the accident some 15 or 20 minutes after it occurred. He notified Sheriff Bill Pennington of Haskell, who was joined in the investigation by Deputy Sheriff Garth Garrett and Police Chief Tom P. Barnett of Haskell and State Highway Patrolman Ocie Bessie.

Body of Mr. Bass was brought to Haskell Funeral Home, and early Friday was carried to Elliott's Funeral Home in Abilene. Funeral was held at 10 a. m. Monday in Elliott's Funeral Chapel of Memories in Abilene, and burial was in a Fort Worth cemetery.

Mr. Bass was born July 29, 1899, in Parker County, but had lived nearly all his life in Abilene until he moved to Tyler about a year ago. He was owner of Central Manufacturing Company, which had plants in Paris, Tyler, and Wichita Falls, and formerly had a plant in Abilene.

Additional Gifts For Kimbrough Memorial Fund

Additional gifts have been received in recent weeks for the Kimbrough Memorial Fund, trustees of the fund announced this week. Gifts have come from donors in Haskell and a number of other cities, trustees said.

The fund was established as a memorial to the late Dr. E. M. Kimbrough, and contributions are used to supplement the salary of a science teacher in Haskell High School. Part of the funds will also be used to purchase equipment for the school's science laboratory.

Soon after the second semester of the current school term, a meeting will be called for the purpose of selecting a committee to administer the memorial fund. The present committee, which had the responsibility of organizing and getting the fund under way, is composed of Dr. Joe Thigpen, Mrs. Bill Ratliff, and A. E. McMullen.

The list of recent donors to the memorial fund includes the following:

Robert G. Nix, Will Wilson, Gustaf Swenson of Throckmorton, Mrs. Irene Ballard, Mrs. Mary Sue Wilson, Cecil Gregory, Eunice Huckabee of Wichita Falls, Lillie R. Montgomery, Mrs. Ada Rike, John S. Rike, Dr. R. K. McCall, Willie Feiser, Joe Ed Parsons of Fort Worth, Robert Wheatley, Mrs. W. E. Johnson, Sam H. Smith, Mount Holly, N. J., Bob Mobley, Mrs. Frank Spencer, Weibert, W. M. Kimbrough of Bryan, Dr. A. G. Arrant of Abilene.

Children Invited To Write Letters To Santa Claus

Letters to Santa Claus will be published in the Christmas Edition of The Free Press, in keeping with the custom of past years.

All children in the Haskell trade area, along with little folks who may have moved away recently, are invited to send in their letters for publication.

Arrest of Three Youths Clears Up Recent Burglaries in Rochester, Rule and Anson

Three recent burglaries in Rochester, Rule and Anson have been cleared up with the arrest during the weekend of three Springdale, Ark., youth 18 and 9 years old, by Sheriff Bill Pennington and members of his department. Sheriff Dave Reeves of Anson joined Haskell officers in questioning the culprits. A fourth youth implicated by the trio lives in Dallas and a warrant has been issued for his arrest, local officers said.

Two of the boys, 19-year-old twin brothers, formerly lived in Haskell about ten years ago.

Church of God Will Host Fellowship Meeting Monday

Rev. J. W. Davis, pastor of the Church of God in this city will be host minister for a service Fellowship meeting to be held at the church Monday evening, Nov. 24.

The evening program will begin at 7:30 o'clock. Everyone is invited to attend.

took a carton of cigarettes and a box of candy, they related to officers.

Also in the statements given officers, the three youths told of entering the Home Furniture and Hardware store in Anson on the night of Nov. 7, where they took 22 caliber pistols, 2 boxes of 22 ammunition and about \$5 in money. Later, they sold the pistols in Dallas, the youths related.

With the exception of \$14 in money, all the loot taken in the Rochester burglary has been recovered, officers said.

After signing the statements admitting the three burglaries in this area the youths talked freely to officers about other exploits in recent weeks. On their way to Texas the trio told of breaking into a store in Slocum, Ark., where they took a .25 caliber rifle, bayonet, six .45 and .38 caliber pistols. Another burglary of a grocery and hardware store in a small town between Henrieville and Tulsa, Okla., netted them 23 rifles, five boxes of .22 caliber shells, two hunting knives and several pairs of gloves and socks, they stated. They disposed of most of the merchandise in Dallas, they related, with the help of the fourth youth involved.

The youths are being held in county jail here pending Grand Jury investigation of the burglary charges. Sheriff Pennington

BLOHM STUDIO

- Portraits
- Commercials
- Kodak Developing
- Weddings

HASKELL, TEXAS

Be Modern

Let us spray paint your house, roof, commercial building the modern way.

BETTER — FASTER CHEAPER

EASY TERMS

A. D. Frierson
HASKELL
Pho. 583-J Box 583

The Haskell Free Press

Established January 1, 1886
Published Every Thursday

Jetty V. Clare, Owner and Publisher
Alonso Pate, Editor

Entered as second-class matter at the postoffice at Haskell, Texas, under the act of March 3, 1879.

NOTICE TO THE PUBLIC — Any erroneous reflection upon the character, reputation or standing of any firm, individual or corporation will be gladly corrected upon being called to the attention of the publishers.

Haskell County History

20 Years Ago—Nov. 19, 1936
Chick Henshaw of the Cox-Henshaw Motor Company of this city, accompanied by Bill Zahn, M. C. Josselot, Cohn and R. C. Henshaw, returned Saturday from Detroit, Mich., bringing back four new Plymouth automobiles sold by the local concern.

W. P. Trice, special agent for the department of commerce, bureau of the census, reported this week that 14,171 bales of cot-

ton had been ginned in Haskell County to Nov. 1, from the 1936 crop.

Mr. and Mrs. Chas. Kleiner of Cisco spent the weekend in Haskell inspecting Mr. Kleiner's ranch properties east of town.

Mrs. Nannie Cooper has returned to Haskell after spending several days in Streetman, Texas.

Mrs. Dennis Ratliff and Mrs. B. A. Bartrum were in Seymour Wednesday visiting their parents, Mr. and Mrs. A. H. Golden and Judge and Mrs. Dickson.

Leo Southern of Seymour, former local agent for the Wichita Valley Railway at this place, was here Wednesday on business.

Mrs. Virgil Reynolds and son, Robert Bruce, accompanied her father, Judge Bruce Bryant to Austin, where they will spend several days.

Mr. and Mrs. Belton Duncan are announcing the arrival of a son, John Belton, Jr., who arrived Tuesday morning, Nov. 17.

S. Haasen returned Tuesday from Dallas, where he had purchased a large stock of new Christmas merchandise for his store here.

Mrs. Kate Morris and daughter, Frances, of Spur, spent several days this week in the home of Mrs. Morris' sister, Mrs. T. J. Arubuckle and Mr. Arubuckle.

Mrs. Clay Smith and son Bobbie Neil of Monahan spent Monday in Haskell. They had been to Abilene for a visit with Miss Mary Ben Chapman, who has been ill.

Mrs. B. Cox, who has been seriously ill with pneumonia for several days, has been removed to the Knox City Hospital for treatment.

50 Years Ago—Nov. 17, 1906
J. P. Trice of Hillsboro was in Haskell this week with a proposition to put in a flouring mill at this place. Local people are interested and it is likely that a meeting will be called to discuss the proposal.

W. T. Newsom, whose farm is a few miles north of town, was here Thursday morning from Stamford, where he had delivered 650 bushels of wheat at 75 cents per bushel.

G. E. Langford is the new station agent here for the Wichita Valley Railway.

This county is having a run of fine warm weather, which is ideal for opening late cotton. The ideal weather is also helping to speed up picking the staple.

Public Weigher W. T. Jones informed us Thursday he had weighed 2,200 bales of cotton up to the present time. This is several hundred bales more than had been ginned to the same date last year he said.

A large party of prospectors was here this week from Williamson County, and we understand that several land deals were made.

Our former townsman, A. P. McLemore of Abilene, was here on business a day or two this

week. He informed us that the rails are laid on the Wichita Valley to within three miles of Abilene.

Mrs. R. E. DeBard and children have returned home after spending several days with her parents, Mr. and Mrs. J. E. Gerten in the southwest part of the county.

M. R. Hemphill shipped out four cars of cattle Tuesday, and W. T. Hudson and Theodore Jones shipped one car.

J. W. Duncan, Deputy U. S. Marshal of Abilene, was a business visitor here Thursday.

G. W. Ballew has completed three more four-room houses in the west part of town on Balaw Street. He says he had the houses rented almost as soon as the foundations were laid.

NOTICE OF HEARING ON COUNTY BUDGET

Notice is hereby given that a hearing on the Budget of Haskell County for the year 1957 will be held at the regular meeting of the Commissioners' Court Monday, Dec. 10, at 10 a. m.

All persons interested are invited to attend said hearing on the above date.

Alfred Turnbow, County Judge Haskell County, Texas. 47-48c

FIRST PRESBYTERIAN CHURCH

N. Avenue E at Fourth St. Services Sunday:

9:45 a. m. Sunday Church School

11:00 a. m. Morning Worship. Message by the minister.

6:00 p. m. Pioneer Fellowship.

7:00 p. m. Evening Worship. Message by the minister.

The public is cordially invited to these services.

CAHILL & DUNCAN AGENCY

Insurance
Fire-Automobile-Casualty

State Registered
LANKART 57-5 COTTONSEED

The supply of State Registered seed is very limited this year. Place your order early and avoid disappointment.

J. BELTON DUNCAN

Way up on our list of the things for which we are thankful is the friendship of folks like you!

HOLT - BARFIELD AGENCY
Phone 258 Haskell, Texas

20 Years Ago—Nov. 15, 1936
Twenty-five wild turkeys were released Saturday on the Ballard Ranch east of Haskell, which has been designated as a State Game Preserve.

Engineered for your kind of driving!

OLDSMOBILE'S NEW ROCKET T-400

The Engine that puts the Accent on Action!

OLDSMOBILE

SMITH OLDSMOBILE, 300 SOUTH AVENUE E
HASKELL, TEXAS

SEE THE NEW 1957 ROCKET ENGINE OLDSMOBILES! NOW ON DISPLAY IN OUR SHOWROOM!

SEE OUR FIRST FOR "1957 BUICK SHOW", STARTING MONDAY MORNING, NOV. 24

For a new high in Christmas enjoyment

NEW HIGH STYLE TV ORIGINALS by RCA VICTOR

First choice in TV—It'll be your favorite, too!

Some As Low As \$129.95

Frazier's Radio & Record Store
Phone 51-W

TWO BLADES OF GRASS
— where one grew before

We have many blessings to be thankful for on this THANKSGIVING DAY. We haven't suffered bad storms. We haven't had epidemics of the dread diseases. We have not had hungry people lined up before "Soup Kitchens." Many blessings have come our way—this THANKSGIVING DAY.

Because of adverse conditions caused by the lack of rainfall, all of us must double our efforts... we must make TWO BLADES OF GRASS grow where one grew before.

We, in the West Texas Utilities Company, are doing this very thing. We have spent, in the past 10 years, \$6 million dollars on new equipment and installations. We are looking at both today and tomorrow, forging plans and working to keep ahead of the needs for electric power in the area we serve. We have confidence in West Texas and its people; we know they will do their best to make TWO BLADES OF GRASS GROW where one grew before.

West Texas Utilities Company

Sagerton News

By MRS. DELBERT LEFEVRE

Guests
C. F. Glass and Mrs. Bill King visited in the home of Mrs. Bumpas during a visit for a week.

Erna Smith of ... spending a few days of their daughter's ... Gray and family. ... Clair of Brown ... at the morn ... at the Bap ... was a guest of ... Carter Tucker, ... at the services. ... a student at H ...

Hickox of Trini ... in the home of ... W. Liles, last ...

Forehand, Mr. and ... and Lin ... visited in the ... Mrs. J. A. ... family Saturday

Mr. and Mrs. Joe Clark, accompanied by Mr. and Mrs. Geo. Olson of Stamford and Mr. and Mrs. Jack Jones of Old Glory, went deer hunting in South Texas last weekend. Joe Clark shot an 8-point buck.

F. A. Stegemoeller joined Rev. R. Wendel, former pastor of St. Paul's Lutheran Church at Cherry Springs the latter part of last week to hunt deer. However, they reported they did not get a chance at a shot.

Guests in the home of Mr. and Mrs. M. Y. Benton Sunday were Mrs. Benton's mother, Mrs. L. E. Marr of Haskell, Mr. and Mrs. Bill Marr and family of Haskell, and Mr. and Mrs. Gene Marr of Fort Worth, Mr. and Mrs. J. B. Marr of Haskell.

Yvonne Ross, daughter of Mr. and Mrs. Barney Ross, spent last weekend with her grandparents, Mr. and Mrs. Claude Lyons in Stamford.

Many people from this community attended the Homecoming at Rule High School Saturday.

Mrs. R. N. Sheid entertained the members of the Stitch and Chatter Club in her home Friday afternoon of last week. Members present were Mmes. Ethel Laughlin, Etta Leach, John Clark, M. Y. Benton, Pete Lusk, R. O. Gibson Sr., Ben Hess and the hostess.

Plans were made for their annual Thanksgiving supper for their husbands and families to be held Monday night, Nov. 19.

Mrs. C. E. Stegemoeller entertained the members of the Sagerton Home Demonstration Club in her home Tuesday of last week. Mrs. E. J. Neinas prepared barbecued chicken for the cooking demonstration, and their annual Achievement Day was held, when the members look back on the goals they have fulfilled during the year.

Mrs. J. F. Schaake of Stamford and Mrs. Buster Tredemeyer of Old Glory were guests. The following members were present: Mmes. A. C. Knipping, Glyn Quade, E. J. Neinas, J. A. Hertel, Herbert Stremmel and the hostess.

August Hahn celebrated his birthday Saturday night, Nov. 17. Games were played and refreshments were enjoyed by the following: Mr. and Mrs. Ervin Diers and family, Mr. and Mrs. Harvey Hahn and family and Mr. and Mrs. John Newman and family of Old Glory, and Mr. and Mrs. Will Stegemoeller and Mr. and Mrs. C. E. Stegemoeller of Sagerton, the honoree and hostess.

Guests in the home of Mr. and Mrs. F. A. Stegemoeller Tuesday Nov. 13 were Mr. and Mrs. A. C. Knipping, Mr. and Mrs. C. E. Stegemoeller, Mrs. J. F. Schaake, Mr. and Mrs. Will Stegemoeller, Mr. and Mrs. Leon Stegemoeller and sons, Mr. and Mrs. Delbert LeFevre and family and the host and hostess. The occasion was Mr. Stegemoeller's birthday.

Mrs. Mose Guinn was called to Littlefield Sunday where her brother, Donald Holt was in the hospital after receiving critical injuries in a car accident.

ORDER YOUR TURKEY NOW!

Notice!

Real Nice Dressed Baby Beef

Turkey

ens and Toms

Thanksgiving and Christmas Market

and We Will Be Glad To Put One Away for You!

Ice & Locker

Phone 349

Wellington Rites Held for Mother of Mrs. G. R. Couch

Funeral rites were held in the First Methodist Church at Wellington, Texas, Nov. 14 for Mrs. Ella Rich, 75, mother of Mrs. G. R. Couch of this city.

Mrs. Rich died at 1.30 a. m. Nov. 12 in a convalescent home in Lubbock where she had been living for the past four and one-half years.

Following the rites in Wellington, the body was carried to Vinson, Okla., where burial was in the family plot in Independent Cemetery beside the grave of her husband.

Deceased was born near Gorman, Texas, daughter of the late Mr. and Mrs. M. M. Ownbey. She was married to Robert T. Rich in 1898 at De Leon. In 1904 they moved to Western Oklahoma where they made their home until his death in 1937.

Mrs. Rich had been a member of the Baptist Church since girlhood.

She is survived by three sons, Herschel E. Rich of Mineral Wells, F. E. Rich of Girard, R. T. Rich, Jr., of Pasadena, Texas; six daughters, Mrs. Couch of Haskell, Mrs. Steve Price of Pharr, Mrs. Theima Rodgers of Arcadia, Calif., Mrs. Elmer James of Vinson, Okla., Mrs. Jake Brewer of Shamrock, Mrs. Ed Reeves of Jayton; three sisters, Mrs. Florence Moates of Cisco, Mrs. Mary Brewer and Mrs. Ada Abernathy both of Hollis, Okla.; one brother, W. H. Ownbey of Modesto, Calif.; nine grandchildren and seven great-grandchildren.

THANK YOU!

We are grateful to our many fine friends for the interest you have shown in us since Claude has been ill. You have made our load much easier to bear.

We thank each one who offered to sit up at the hospital. We want to thank those of you who remembered us in prayer—those who sent beautiful flowers to us at the hospital and to his Mother's funeral.

For every sympathy card, every get-well card and the comforting notes, all meant so much to us in our dark moments.

We simply cannot express our feelings to such loving and thoughtful friends. We feel so humble and grateful to each of you who offered assistance in any way. The doctors, nurses, and all of the Hospital staff have been wonderful to us.

We just want to say that God has been so good to us to give us friends like you.

Sincerely,
Mr. and Mrs. Claude Ashley
Nedine and Olin. 47p

OUT ON A LIMB

By CHARLENE WHITE

Charlotte Smith says the new cars are getting so low and close to the ground that when Brooks Middleton services a car, he'll have to walk out of the station on his knees.

The editor tells of the time Bailey Guess at Weirnet tried to give a man a service order. What's your name the man wanted to know. "Guess," Bailey replied. The man says, "Alright, now what's your name?" "Guess," Bailey replied. The man exploded, "Blast it, I don't have time to play games! Tell me your name!"

Dugan Starr is rapidly recovering from surgery which he underwent in Abilene last week. He says the surgery wasn't nearly so bad as the case of jitters given him earlier by a colored orderly. The orderly came in on the morning of the operation and began cleaning the room. As he pushed the broom around, he advised Dugan "they're about ready for you." He then began a few philosophic comments concerning hospital life and doctors generally, ending with "You know, I think that doctor's knife-happy." This did very little to ease Mr. Starr's peace of mind.

One last word about Hallowe'en. Mrs. Maurice Bohn was reminiscing about "Hallowe'ens I Have Known." She says one year she and her gang moved half of a cornfield on the front porch of their Sunday School teacher's house. "We didn't bother with treats, we just were interested in tricks."

Just think. Only 1436 more days until we can put a Democrat in the White House. (Save your

Confederate money, the South will rise again!) Little girl and little boy came into the office Monday afternoon with chances on a Thanksgiving turkey. "We're gonna rattle off a turkey," she said.

Orlan Jones, better known as the "horse" of the column entitled "The Horse Told Me" in the Liberty Vindicator comes up with a likely reminder.

"This may come as a great surprise to you, but all Christmas Seal letters, which you will be receiving in the next day or two, are not the same. No, sir, buddy, you got a classification with the TB Association. There are 11 different types of letters sent out with those seals. The horse just got onto this recently, and he hasn't learned the whole story, but as near as he can tell, the letters range from the kind sent to consistent givers down to the ultra deadbeat. If you've been goofing off the last couple of Christmases, send your contribution to the TB Association for your seals as soon as you get your letter.

Great Goodness, do you want to end up in the DE-5YHR file? That stands for "Deadbeat—Five Years Hand Running." Listen to the man, I mean, horse.

Don't forget the unveiling of Haskell stores' windows Friday at 6 p. m. And the Christmas Parade immediately following the Rochester-Gorman game Saturday.

Happy Turkey Day.

VISITORS FROM MERKEL
Mr. and Mrs. Barney Frazier had as their guests Sunday, Mrs. Eva Fayette Denton, Kent, Manley and Britta Kay of Merkel.

IN LUBBOCK HOSPITAL
Mr. and Mrs. O. L. (Jack) Johnson went to Lubbock Monday where Mrs. Johnson entered West Texas Sanatorium for major surgery.

If family PROTECTION is your OBLIGATION...

Call your **Southwestern Life** man

WIX B. CURRIE, JR.

Solely SOUTHWESTERN LIFE INSURANCE COMPANY

Texas THEATRE

THANKSGIVING — THURS - FRI., Nov. 22-23

LOVE-ADVENTURE THAT GETS APRICA APLANE!

VICTOR JANET MATURE-LEIGH

SAFARI

CINEMASCOPE

Thanksgiving Matinee

Box Office Open 1:45

SATURDAY ONLY — DOUBLE FEATURE

GIRLS IN PRISON

YOUTH ON THE LOOSE!

Hot Rod Girl

LOUIE NELSON • JOHN SMITH • CRUCE CONNORS

SUNDAY - MONDAY, November 25-26

NEVER SUCH A SIGHT! NEVER SUCH MIGHT!

GREGORY PECK

RICHARD, LEO BASEHART GENN

IN THE **JOHN HUSTON**

PRODUCTION OF HERMAN MELVILLE'S **MOBY DICK**

TECHNICOLOR

Haskell Merchants Present Their Annual Children's Christmas Program and Parade Haskell, Saturday, Nov. 24

FEATURING

Santa Claus and His Reindeer Heading A Colorful Parade

OF HIGH SCHOOL BANDS, DECORATED FLOATS AND LATE MODEL CARS

Parade Forms at 4:00 P. M., Immediately Following Rochester-Gorman Football Game.

Free Candy 1500 Christmas Stockings Filled with Candy To Be Distributed to Children After the Parade **Free Candy**

Register for Free Gifts, Including a Real Shetland Pony

Beginning Saturday, November 24, boys and girls up to and including 12 years of age will be eligible to register for drawings to be held Dec. 1, 8, 15 and 22. Register with each \$1.00 purchase in Haskell Stores.

PRIZES WILL INCLUDE SHETLAND PONY, AIR RIFLES, DOLLS, BICYCLE, WATCH, RECORD PLAYER AND OTHER VALUABLE AWARDS

Hunter's Men's Wear Suit Sale

We are overstocked on Suits and have reduced the price on these fine all wool Suits. Now you can buy a Suit for Christmas at this low price and make a great saving. Use our Lay-A-Way Style Mart Suits.

- \$55.00 SUITS ----- \$43.75
- \$49.75 SUITS ----- \$39.75
- \$45.00 SUITS ----- \$36.75
- \$39.75 SUITS ----- \$32.75

SHIRT SPECIAL

These are 3.95, 5.95, 6.95 Shirts. All fine Sport Shirts. Reduced to one price—

\$2.95

Two Shirts ----- **\$5.00**

Haskell **Hunter's** Haskell

HIGHLIGHTS AND SIDELIGHTS From Your State Capitol

By VERN SANFORD
Texas Press Association

AUSTIN, Texas — Texas' 56th Legislature will have much of its work cut out for it by Jan. 8.

State agencies and public and semi-public groups by the score are busy drawing up desired changes in state laws. Almost every day brings one or more public appeals pinpointing some proposed enactment as vital to state progress.

Some want laws liberalized. Others want them tightened. Many departments of State Government seek new or increased appropriations.

Examples in the news. State Board of Education wants \$50,000 a year for the next two fiscal years for education and rehabilitation of mentally retarded.

Board For State Hospitals and Special Schools wants the state cigarette tax providing \$5,000,000 a year for its building program continued two more years. Contingent on this, it asks \$11,000,000 for building improvements in the next biennium.

Texas Prison Board wants some \$5,500,000 for new building and staff needs resulting from an 80 per cent jump in prison population.

Texas Law Enforcement Conference wants 29 laws changed aimed at updating criminal detection and trial procedure. Typical items: set up a statewide file of fingerprints of convicted felons, allow drunk driving convictions upon scientific blood tests, provide public defenders for defendants without funds, etc.

Texas Junior Chamber of Commerce wants to institute legislative sessions with annual and more substantial salaries.

Texas Congress of Parents and Teachers wants a 10-point program involving improvement of the school system and teacher salaries, sale of narcotics to children and sale of fireworks.

Costly Change—at an approximate cost of \$1.00 per vote, Texans have approved a plan to aid the permanently disabled.

It was the third time in history the legislature had fumbled its calendar in setting a constitutional amendment election. Eight amendments were taken care of with the general election. But the ninth, by error, was dated for a week later.

Confused or short of funds, nine counties held no election. Another held it a week early. In all, some 200,000 straggled to the polls. Estimated cost, \$200,000.

Under the amendment, qualified persons will receive \$58 a month, \$20 from the state, balance from federal funds.

NAACP Seeks Move—Next en-

counter between the state and the NAACP will be in Tyler district court Dec. 3. NAACP will then seek to have the site of future hearings changed from Tyler to Dallas or Austin.

Last month in Tyler Dist. Judge Otis T. Dungan granted a temporary injunction against operation of the NAACP in Texas. Defendants gave oral notice of appeal.

Atty. Gen. John Ben Shepperd said his staff already is at work preparing and that he "earnestly hopes" the trial will be completed in December. Shepperd will be succeeded by Will Wilson on Jan. 1.

Oil Boost Okayed—Texas' December oil allowance will be 3,442,592 barrels daily—an increase of 75,503 barrels a day.

A 16-day production pattern was set up by the Railroad Commission, compared to 15 days in November.

Several major companies had urged 17 to 19 producing days because of disruption of supply lines from the Middle East. But representatives of Texas Independent Producers and Royalty Owners contended crisis needs could be met with surplus oil in above-ground storage.

In announcing the 16-day pattern, Com. Chmn. William Murray said the commission could issue a half-month emergency order later if necessary.

State Wins Tidelands—State Supreme Court added to Texas' public domain in a case setting the boundary between tidal and landholder's property.

"Highest tide of the year," not "average high tide," determines the dividing line between tidelands and coast land, ruled the court.

In the test case Texas gained 4,986 acres of mud flats along Laguna Madre north of Port Isabella.

Eventual result, said Atty. Gen. John Ben Shepperd, will be the gaining of hundreds of thousands for the permanent school fund.

Tidelands, according to law, belong to the state. Income is earmarked for education.

Tax Issue Clarified—Corporation franchise taxes do not have to be figured on the rate in effect at the end of the year if the rate was up to \$2.00.

State officials contended the company should compute the entire year's taxes at the \$2.00 rate. Southland paid the full amount, but sued for recovery.

Grain Crops Skid—Texas 1956 grain crops will be substantially less than last year, but better than expected earlier.

A 28 million bushel crop is forecast by the U. S. Dept. of Agriculture. This compares to 49 million bushels in 1955. Sor-

Farm Research in 68-Year Period Is Summarized

College Station—Results of systematic agricultural research in Texas during the past 68 years are summarized in a pamphlet issued by the Texas Agricultural Experiment Station entitled "Agricultural Research in Texas Since 1888."

Representatives of the then existing Texas agricultural organizations helped select the first seven experimental projects undertaken after the station was created in 1888.

From the original seven studies, investigations underway have expanded by 1956 into about 375 research projects and a number of short-time exploratory tests, all grouped into 25 research programs.

Research results are summarized in three main sections. The first shows accomplishments under the seven original projects; the second covers the period from 1888 to 1924; and the third and longest section gives the main contributions to agricultural knowledge by the Station during the 1920's.

Scientific research, the pamphlet points out, "has led again and again to larger yields of higher quality crops from the same acreage, to more efficient meat animals, to the control of insects and of plant and animal diseases and parasites, and to great reductions in labor and time costs of farm and ranch operation and of manufacturing and distributing processes which use agricultural products."

Major fields in which research is planned during the near future are enumerated in the concluding section.

An efficient laundry should be provided with easily cleaned sorting centers, one at the washing area and the other near the ironing center.

Wheat is expected to hit 98 million bushels, a drop of about one third. Rice is set at 46 million bags, a 15 per cent decline.

Even so, forecasts showed an optimistic upturn since the last estimates a month ago. Another bright spot: USDA expects citrus production to run more than 50 per cent above last season.

Social Security Revisions Affect Farmers

By F. W. MARTIN
County Agent

Many questions have been asked about Social Security for farmers. The following will answer many of these questions for farmers.

Recently enacted amendments to the Social Security Laws have made important changes which affect farm operators and farm laborers. These amendments are the third major change in recent years affecting social security coverage of persons engaged in agriculture.

Effective Jan. 1, 1951, coverage was extended to farm workers for the first time; at the beginning of 1955, farm operators can report their earnings for social security credit and broaden the coverage extended in 1951 and 1955.

Since they were first covered by the law, self-employed farmers reporting on a cash basis have had optional methods of figuring their net earnings for social security credit. The 1956 amendments slightly revised the optional methods, and for the first time, farm partnerships and individual farmers keeping books on accrual basis are permitted to use the revised optional methods. For taxable years ending on or after December 31, 1956, self-employed farmers may report net earnings for social security purposes by one of the following optional methods:

If gross income from agricultural self-employment does not exceed \$1,800, the farmer may count as net earnings either his actual net earnings or two-thirds of the gross farm income.

If gross farm income is more than \$1,800 and net farm earnings are less than \$1,200, the farmer may use either his actual net earnings from farming or \$1,200.

If gross farm income exceeds \$1,800 and net farm earnings are \$1,200 or more, the actual amount of net farm earnings must be used.

Combination automatic Washer and dryers are now available for homemaker use.

BARGAIN DAY
NEW REDUCED RATE
NOW IN EFFECT

THE FORT WORTH STAR-TELEGRAM

... THE STATE PAPER THAT MORE PEOPLE SUBSCRIBE TO THAN ANY OTHER NEWSPAPER IN TEXAS

BARGAIN DAYS RATES

DAILY & SUNDAY 7 Days a Week for One Year by Mail REGULAR RATE \$18.00 BARGAIN DAYS RATE .. 13.95 YOU SAVE 4.05	DAILY (WITHOUT SUNDAY) 6 Days a Week for One Year by Mail REGULAR RATE \$14.00 BARGAIN DAYS RATE .. 12.00 YOU SAVE 2.00
---	---

Fill Out & Mail Today or See Your Hometown Agent

NAME

ADDRESS

CITY..... STATE.....

MORE NEWS! MORE PICTURES! MORE COMICS!
PARADE MAGAZINE SUNDAYS!

FORT WORTH STAR-TELEGRAM
LARGEST CIRCULATION IN TEXAS OVER 700,000 COPIES
AMON G. CARTER JR. President

USE THE FREE PRESS WANT AD

Haskell County Hospital Goes on a Cash Basis

The Board of Trustees of the Haskell County Hospital has found it necessary to make a change in the policies of management and operation of the Hospital. The Board believes that in making these policy changes now it may be possible in the future to make a reduction in charges made by the Hospital and at the same time maintain the highest standards of service.

During the period of its existence, from 1939 to 1956, the accounts receivable of the Hospital have increased to the point that it becomes imperative that these delinquent accounts must be cleared up insofar as possible and a curb placed on any further increase in the future. We will continually try to reduce the amount of accounts receivable which have accumulated in the past, and by adopting the following policies feel that it will reduce accounts receivable in the future.

THE FOLLOWING RULES ARE TO BE EFFECTIVE BEGINNING DEC. 1, 1956

All patients or persons responsible for the account of the patient or patients to be admitted to the Haskell County Hospital must either present a valid, paid up to date insurance policy which will pay the deposit required, or make an advance payment in the following amounts before the patient is put to bed, and pay in full the balance before the patient or patients leave the hospital.

1. O. B. Case, \$50.00.
2. Medical Case, \$50.00.
3. Minor Surgery, \$75.00.
4. Major Surgery, \$100.00.

We feel that this change is necessary and believe that in the future there is the possibility that it will reduce the Hospital costs to you.

Before making this change in policy, we investigated and found that the plan outlined above is being followed in other county hospitals in this area.

HASKELL COUNTY HOSPITAL
BOARD OF TRUSTEES

Step into the wonderful world of AUTODYNAMICS!
It unleashes a hurricane of power!

- It takes a tornado of torque
- It breaks through the vibration barrier
- It is swept-wing mastery of motion

There are many fresh and exciting discoveries awaiting you in the wonderful world of Autodynamics. But none is more exciting than the exhilarating performance you'll experience behind the wheel of a Swept-Wing Dodge.

This low-slung beauty takes off like a scalded cat, rips over hills like a hungry cougar, whips past slow-moving traffic like a goshy jackrabbit. At your command is a mighty new aircraft-type V-8 engine with up to 310 hp.

And this Swept-Wing Dodge introduces such important advances as Push-Button TorqueFlite that packs a 1-2 punch. Revolutionary new Torsion-Aire that sweeps you along in a "Realm of Silence," masters curves with race car torsion bar suspension. New Torsion Contact Brakes — the greatest in the industry!

This is Autodynamics... where everything is new from road to roof. It's all yours in a lithe, lean master of motion only 4 1/2 feet high. You have never seen, felt, owned anything like it.

SWEPT-WING '57 Dodge

Pitman Motor Company

Avenue E and North Second

Haskell, Texas

GIANT AFTER-THANKSGIVING SAVINGS

FREE!
Portable 3-Speed Record Player
 GIVEN AWAY SATURDAY AT 7:30
 Nothing To Buy — You Don't Have To Be Present To Win
 Employees of M System or Their Families Not Eligible To Win

grapefruit	6 FOR	25c
peas	FULL POUND SHELL	79c
apples	FANCY WASHINGTON DELICIOUS—LB.	10c
cabbage	2 POUNDS	5c
carrots	2 CELLO BAGS	15c
cheer	GIANT SIZE	24c
cigarettes	Regulars \$2.10 King Size \$2.20 Filters \$2.30	
catsup	LARGE BOTTLE 2 FOR	25c
milk	PET TALL CANS 2 FOR	25c
shortening	SWIFT'S JEWEL 3 LB. CARTON	59c
spinach	DEL MONTE 303 CAN	10c
coffee	WHITE SWAN—LB.	89c
tomatoes	DIAMOND 303 CAN	10c
fish sticks		25c
pickles	FULL QT., SOUR OR DILL	19c
rolls	FROZEN PARKERHOUSE PLASTIC BAG	29c

Every Day Low Price —
 FOLGER'S, MARYLAND CLUB, ADMIRATION
COFFEE
 99c

Every Day Low Price —
SUGAR
 10 LBS. IMPERIAL
 89c

Every Day Low Price —
TIDE
 29c - 69c

Every Day Low Price —
CRISCO
 79c

NABISCO
CRACKERS
 POUND
 19c

KIMBELL'S
TUNA
 19c

MORTON'S
 Salad Dressing
 FULL QUART
 39c

Pork Chops POUND **43c**

CHUCK OR ARM
Roast POUND **39c**

Steaks T-BONE—LB. **59c**

Bacon CRISPRITE OR WILSCO M SYSTEM EVERY DAY LOW PRICE **35c**

Chili BOSS BRAND BRICK—LB. **39c**

BACON EBNER'S RANCH BRAND—LB. **29c**

Sausage BURLESON'S PURE PORK 1-LB. PKG. **23c**

Miracle Whip QUART **49c**

WILSON
Tamales 5 CANS **\$1**

Peaches 2½ CAN **25c**

Crackers NABISCO POUND BOX **19c**

Cookies FULL POUND BOX **29c**

SIMPLE SIMON
Frozen Pies LG. 24-OZ SIZE—EA. **33c**

Velveeta 2 LB. BOX **69c**

OLEO DECKER'S FIRST QUALITY—LB. **15c** | **Mixes** BETTY CROCKER CAKE WHITE, YELLOW, MARBLE, CHOCOLATE MALT, DEVIL'S FOOD, HONEY SPICE, PEANUT DELIGHT BOX **25c**

"M" SYSTEM SUPER MARKETS Inc.

Weaver For Club Meet

America Week was theme of the Nov. 18 Progressive Club in the Home of the Haskell...

Mr. and Mrs. R. L. Vick Observe 60th Wedding Anniversary Sunday, Nov. 18

Mr. and Mrs. R. L. Vick, pioneer couple of Rule, observed their sixtieth wedding anniversary Sunday, Nov. 18, with all their seven children home for the occasion...

Mrs. Jack Pippin Directs Magazine Club Program

The Magazine Club met Friday, Nov. 16 at 3:30 p. m. with Miss Beryle Boone presiding. The subject for the afternoon was "Moving Toward Independence" with Mrs. Jack Pippin directing the program...

Hospital Notes

The following persons were admitted to Haskell County Hospital this week: C. W. Bledsoe, Haskell, medical; Mrs. Eugene Trevino and infant son, Rule; William Martinez, Rochester, medical; Mrs. John Larned, Haskell, medical; Tom Rasco, Haskell, medical; Will Jeter, Rule, medical; John Pennington, Haskell, medical; Mrs. Jimmy McClure and infant son, Haskell; Mrs. Bobby Bell and infant son, Rochester; Craig Correll, Haskell, surgery; Doyleene Hoover, Haskell, surgery; Claude Ashley, Haskell, medical; Mrs. Jimmy Simpkins, Rule, medical.

The following persons were discharged from Haskell County Hospital this week: H. E. Gibson, Haskell; Mrs. Paul Ozuna and infant son, Haskell; Mrs. Millard McSwain, Goree; Doyle Ball, Rule; Grace Busby, Haskell; Mrs. J. M. Hinkle, Haskell; Mrs. Sam Scott, Rule; Mrs. Minnie Bland, Haskell; Mrs. L. C. Johnson and infant son, Haskell; Bobbie Herd, Haskell; Mrs. Emil Mueller and infant son, Stamford; Mrs. Leon Dodson and infant daughter, Haskell; Mrs. Alma Allen, Rule; John Winters, Haskell; Francisco Flores, Rochester; Mrs. Jack McAdoo, Rule; Lewis Maldonado, Haskell.

Births

The following births were reported this week at Haskell Hospital: Mr. and Mrs. Leon Dodson, Haskell, a daughter, Lu Ann, born Nov. 14, weight 7 pounds 7 ounces; Mr. and Mrs. L. C. Johnson, Haskell, a son, Ollie Dee, born Nov. 14, weight 7 pounds 9 1/2 ounces; Mr. and Mrs. Emil Mueller, Stamford, a son, Kenneth Ray, born Nov. 15, weight 7 pounds; Mr. and Mrs. Bobby Bell Monday, a son, Bobby Dee, Jr., born Nov. 18, weight 7 pounds, 7 ounces; Mr. and Mrs. Elma LeFevre, Rochester, a son, Edd E., born Nov. 19, weight 6 pounds, 15 ounces; Mr. and Mrs. Paul Ozuna, Haskell, a son, Adelaido, born Nov. 20, weight 8 pounds.

HASKELL VISITOR Barbara Alexander of Artesia, N. M., arrived Wednesday to spend the Thanksgiving holidays in the home of her grandmother, Mrs. T. A. Tate.

Plentiful Foods For December Are Listed

College Station—Potatoes, canned sweet corn and broilers and fryers are featured on the U. S. Department of Agriculture's plentiful foods list. These products are in the heaviest supply in relation to normal holdings at this season in all of the trade territories surveyed in the southwest as well as on a national basis, says the chief of the southwest food and distribution division, John J. Daughter of Dallas.

Meats and other protein rich foods also continue to dominate the plentiful list. Such holiday favorites as turkey, pork, beef, canned tuna, fish sticks, frozen haddock and ocean perch fillets, dry bean, peanut butter, eggs, milk and other dairy products are all listed as being in heavy supply.

Fruits listed for December include winter pears, dried prunes and canned purple pears. Vegetables other than those featured, include onions and cabbage, and some of the list are...

New Publications Are Released by Extension Service

Fine new leaflet series publications have recently been released by the Texas Agricultural Extension Service and are available through the offices of the local county extension agents. They include L-300, the Story of My Life by A. Soil which in a brief manner tells how soils are formed with information on how to build and protect them. L-302, Scorecard for Fitting and Showmanship should be of interest to 4-H boys and others who exhibit livestock. L-303, Annual Rye Grass and L-304, Burdock, set forth in brief form the advantages of these crops for pasture. L-284, a Double Deck Bed is a how to build it leaflet which should interest those who need an additional bed and have a space problem. Complete details are given in the leaflet on materials and measurements needed. These publications are also available from the Agricultural Information office, College Station, Texas. Request them by number and title.

Check Now and Prevent Farm Fires Later

College Station—Officially, winter is still a few weeks away but temperatures drop and all forms of colder weather has arrived. When heating equipment are brought into use on farms, the chances for farm fires increase. Every year in the nation more than 100 million dollars worth of farm property is lost to fire and members of the Texas Farm and Ranch Safety Council say most of this vast loss can be prevented. W. L. Ulich, extension agricultural engineer and secretary of the Council says studies made at many of these destructive fires shows that defective chimneys, carelessness with combustible materials or misuse of petroleum products rank high as causes of farm fires. He says the Council recommends that a check be made now of all heating equipment used on the farm whether in the home or in connection with water systems or in other farm buildings. Cracks or other chimney defects should be repaired and rusted or burned out stove pipes should be replaced. Petroleum products should never be used to start or hasten a fire. Make sure that combustible materials are protected and stored away from heat sources. He suggests using a metal or asbestos floor covering under wood or coal burning stoves and a spark arrester on the chimney to eliminate the risk of a roof fire. Care should be taken to see that stock water tanks heaters, brooders and other types of farm heating equipment are installed safely and kept in good operating condition. Make sure, he adds, that dampers in stoves or furnace pipes are never closed so tightly as to force carbon monoxide or other gases out into a room. Too, he cautions against running combustible motors in closed shops or garages. If farm machinery is being repaired in a closed shop, make sure he ventilation and heating systems are safe and in good operating condition. Keep combustible materials away from heat...

with water systems or in other farm buildings. Cracks or other chimney defects should be repaired and rusted or burned out stove pipes should be replaced. Petroleum products should never be used to start or hasten a fire. Make sure that combustible materials are protected and stored away from heat sources.

RAINS HELP CROPS IN SOME STATE AREAS Recent rains in many areas of the state have been sufficient to germinate and start growth of dry planted winter pastures. Too, says E. M. Trew, extension pasture specialist, plantings can still be made but late plantings mean less grazing. He says management of the winter pastures from now on will determine to a large degree the amount of grazing which such pastures will provide. Ask your local county agent for a copy of L-258, Winter Temporary Pastures. Laying flocks need at least 13 hours of good light every day if high egg production is to be maintained. Ben Wormell, extension poultry husbandman, says the use of artificial lights in the laying house is a necessary management practice if poultrymen expect to keep egg production high during the seasons of short daylight hours. whether it comes from a stove or a torch being used in connection with the repair job. Care can prevent waste.

Winter is just around the corner and W. L. Ulich, extension agricultural engineer, reminds that a hard freeze can play havoc with auxiliary motors, tractor engines and sprayers unless they have been properly winterized.

Give Thanks By Giving This Thanksgiving!

At this season of plenty, keep faith with the homeless, ill and hungry overseas. Support your faith in its Thanksgiving appeal for overseas relief. Supply on the spot help where and when it is needed. In Protestant Churches, give to the SHARE-OUR-SURPLUS APPEAL in Catholic Churches, give to THE BISHOPS' THANKSGIVING CLOTHING COLLECTION. In Synagogues, give to the UNITED JEWISH APPEAL SPECIAL SURVIVAL FUND. Published as a public service in cooperation with The Advertising Council.

FOOD COST CUTTERS

- DEL MONTE YELLOW CORN 2 for 25c
WHITE SWAN WHOLE GREEN BEANS 2 for 49c
WELCH GRAPE JUICE 2 bottles for 59c
WHITE SWAN TURNIP, 303 CAN GREENS 2 for 23c
WHITE SWAN MUSTARD, 303 CAN GREENS 2 for 23c
DEL MONTE, 46 OZ. CAN PINEAPPLE JUICE 2 for 55c

FINEST QUALITY MEATS

- PORK CHOPS lb. 49c
STORE MADE SAUSAGE lb. 45c
ROUND BONELESS HAM lb. 79c
ROUND CHEESE lb. 49c
GROUND MEAT lb. 33c

- TOWN HOUSE, LB. BOX CRACKERS 28c
KIMBELL, NO. 2 CAN CHILI 39c
VAN CAMP TUNA 2 cans 39c
MISSION, 303 CAN PEAS 2 for 29c

Economy Quality Service

PET BRAND EVAPORATED MILK 2 for 29c Instant NONFAT DRY MILK MAKES 4 QTS.

- FRANCO AMERICAN SPAGHETTI 303 CAN 2 for 33c
KIMBELL GRAPE JELLY 20 OZ. GLASS 32c
WHITE KARO 1 1/2 LB. BOTTLE 22c

- TOOTH PICKS Flat Box 5c Gold Medal FLOUR 10 Lb. Bag 89c
Comet CLEANER Giant Box 19c Clorox or Purex BLEACH Quart 17c
Christmas Mix CANDY 12 Oz. Bag 19c

GHOLSON GROCERY

Only First Quality Merchandise Sent Out on Phone Orders

PHONE 79

FREE DELIVERY

Your AMERICA

Advertisement for 'Your America' featuring a map of the United States and text about national unity and support for the war effort.

Pirates Nip Jayton In Bi-District; Mobeetie or Bula Next on List

By WILLIAM OVERTON

Sometime this week a bi-district game between Rule and Mobeetie will be played and the winner of this contest will play Paint Creek for the Regional Championship at a date to be announced later.

Last Saturday, Nov. 17, Paint Creek, district 4-B champions, won the bi-district crown when they outscored the Jayton Jaybirds 52 to 26. The Jaybirds were district champions of district 3-B. They are coached by Sonny Arthur.

Captains for the Pirates, coached by J. C. O'Neal and W. L. Medford, were Leon Hokanson, Eddie Lee Thane and Wallar Overton.

The game was nip and tuck throughout the first half, but in the second half, the Pirates moved ahead behind brilliant defense. The Jaybirds scored first when Darwin Murdoch threw a long pass from about the 30 yard line to Joe Gayle Hicks who breezed

three yards for a TD.

The pirates followed with a 40 yard scoring run by Leon Hokanson, all district quarterback, who made three of the Pirates' scores. Hokanson also kicked the point.

Beryle Murdoch took the ball from Bob Duboise to cross for Jayton's second touchdown.

A scoring run by Eddie Lee Thane, all district end, brought the score to a 14-14 tie; a score which remained until the end of the first quarter.

The second period proved as exciting as the first. Darwin Murdoch made a Jaybird touchdown on an impressive 15 yard blast around left end, and Eddie Thane intercepted a Jayton pass on the Pirate 27 and raced for a score. When the first half closed, the score was tied 20 to 20.

At their halftime performance, the Paint Creek pep squad presented a mock football game satirizing the teams, coaches, and officials. It was of the best half-time shows of the season.

In the second half, Hokanson caught a pass from Dub Sims, and scored to bring Paint Creek to a lead which they never lost.

Hokanson followed with another Pirate TD; a 31 yard heave.

After an offensive holding penalty on the conversion play, Hokanson made a beautiful kick from the 25 yard line.

Jayton made their last TD with a pass play from Darwin Murdoch to Bob Duboise, and Paint Creek scored again with a pass from Eddie M. Earles to Thane.

In the final period, the Pirates scored with Hokanson passes to Don Hager and Eddie Mack Earles, and the game ended with the score 52-26.

Texas 4-H club members now numbering approximately 12,000 will join with more than 2,200,000 members in the nation in the observance of 4-H Achievement Day Nov. 10. They invite every citizen to participate in their planned activities.

Special Matinee at Texas Theatre on Thanksgiving Day

A special Thanksgiving Matinee has been announced at the Texas Theatre on Thursday, Nov. 22.

The attraction will be one of the season's outstanding Cinemascope productions, "Safari," featuring Victor Mature and Janet Leigh.

The box office will open at 1:45 p. m.

Lions Admonished To Be Thankful For Blessings

Most things of today, including our blessings, are taken for granted, Minister Fred Custis of the Church of Christ told members of the Lions Club Tuesday, in a brief talk on the subject of Thanksgiving.

"We are not as thankful as we should be," the speaker told the Lions. He pointed out that most of us never enumerate our blessings, that we are prone to consider Thanksgiving in the abstract. He cited two avenues through which gratitude can be expressed—one is direct to the Lord and another is to show our gratitude to each other.

In closing his talk, Minister Custis sounded a personal note of Thanksgiving in expressing his appreciation for Haskell and its fine people.

John Crawford was in charge of the day's program. Eight or ten members of the club volunteered as assistants to Santa Claus in distributing candy to the children after the parade Saturday.

Clinton Herren of this city was a guest at the meeting and luncheon, held in the club room of the Texas Cafe.

Leaves Make Good Lawn or Garden Compost

If properly handled, the leaves which are now falling and cluttering yards and gardens can give a boost to next year's flower or vegetable garden, says M. K. Thornton, extension agricultural chemist.

It may be easier to burn them but the extra time required to put them in a compost pile will, return big dividends, explains the specialist. Use the compost next year to increase the organic matter in the soil or for mulching flowers, shrubs or vegetables, he says. Organic matter increases the soil's ability to hold water and plant nutrients and make the soil easier to work. Mulches are valuable for controlling soil temperature and conserving moisture.

Making a compost pile is an easy operation. Scrap lumber or a few feet of net wire and four posts will take care of the enclosure, says Thornton. Then start with a 6 inch layer of leaves—and for the four foot square enclosure—dissolve a cup of commercial fertilizer, either 8-8-8 or 5-10-5, in water and sprinkle the solution over the layer of leaves. Keep adding these alternate layers of leaves until the pile reaches the desired height. Leave the top layer somewhat saucer-shaped as an aid for holding water on the leaves. Cover the pile with a shallow layer of soil.

Decomposition of the leaves will be speeded up if the material is turned and water added at regular intervals. In areas where the soils are acid, Thornton suggests adding a cup of lime to the fertilizer.

RETURNING FROM VISIT IN BRADY

Mrs. T. A. Tate has returned from a weeks visit with relatives in Brady.

Freight Rate Reductions on Feed Made Available to Additional Livestockmen

Freight Rate...24 2c..PI .. s

The benefit of freight reductions on hay and roughage livestock feeds have been extended to all feeders in Haskell and other counties in Texas designated as major drought disaster areas, County Judge Alfred Turnbow has been advised by Governor Allan Shivers.

Previously, the freight rate reduction applied only to those feeders who had been approved by Farmers Home Administration.

As authorized by Gov. Shivers, county judges are empowered to approve applications of feeders who require the hay and roughage for use and not for re-sale.

Text of Gov. Shivers telegram to Judge Turnbow read:

"Acting under the delegation of authority made by the United States Secretary of Agriculture, and following consultation with officials of the Texas County Judges and Commissioners Association, I am today designating as entitled to reduced freight rates on hay and roughage... those persons in counties of Texas designated as major drought disaster areas whose applications are approved by the county judges of the several counties and who require the hay and roughage for use and not for re-sale."

"The import of this action is to extend the benefit of freight rate reduction to all feeders of hay and roughage and not merely to those who have been approved by Farmers Home Administration for Federal government subsidy on such feed.

"It is my understanding that your office can obtain from the local FHA office the forms for use in certifying livestockmen as eligible for this rail rate reduction.

"Should livestockmen wish to purchase hay or roughage through a feed dealer, the dealer may take the certificate issued by you confirming the livestockmen's eligibility for freight rate reduction, and serve as his agent. I am sure that all of your people who will benefit by this rate reduction will share my gratitude to you for your leadership in this important matter."

Owls Club Officers Attend Library Meet In Sweetwater

The officers of the HHS Owls Club, organization for office workers and librarians, attended a District III teen Age Library Association meeting in Sweetwater, Saturday, Nov. 17.

At the meeting, the Owls Club members learned how to make their various club activities more interesting. The meeting also gave hints on club publicity.

Luncheon was served at the Sweetwater School Cafeteria and a program presented by the Newman High School students.

Approximately 216 teen age librarians and sponsors attended the district meet. Those from Haskell were: Mary Lee Carter, Owl's president; Ina Mae Adams, secretary; Jeannie Strickland, vice president; Mayme Irwin, reporter; Peggy Williams, library worker and Mrs. Arios Weaver, sponsor.

Drought

Graded Number 2 or Better

FARM STORE WISCONSIN HA

ALFALFA & TIMO

\$36.00 Ton Net

To Farmers Having Hay Certifi

Get your order in before winter mand forces up the price. On on for straight cars, shipment will direct to nearest railroad stati

Insure Now with This Agency!

John F. Ivy
Insurance Agency
PHONE 169
Second Floor, Oates Bldg

MARKET POULTRY & EGGS
A. T. BALLARD - MGR.
Phone 85

Suddenly you know how modern a range should be—

IT'S RANGE CHANGE

SALE TIME!

flame-fast gas ranges alone are instantly on— instantly off!

Think of the times you need split-second response of heat in your cooking. When your baby cries for his 2 A.M. bottle... when you are rushed to get your family off to school or work... when you're late starting dinner... only gas meets the immediate need for speed! Gas delivers maximum heat in a split second... adjusts to any desired heat in a split second... and turns off in a split second. You avoid spillovers... scorching... overcooking. No wonder smart women say truly modern cooking is cooking with flame-fast gas.

DON'T BE FOOLED. For what it costs you to cook electrically for one year, you can cook for more than four years with flame-fast gas.

SAFEST COOKING EVER. A.G.A. seal on each gas range assures reliability; fire insurance statistics prove gas is safer!

SIZZLING TRADE-INS NOW on your gas or electric range. Cook modern — change today to a new ultra-modern gas range.

see your gas range dealer or

LCNE STAR GAS COMPANY
More than 85 out of 100 women cook with gas!

Big payloads with Ford Big Jobs. Ford F-900 tractor shown has 60,000-lb. GCW.

For big jobs...small jobs...all jobs

FORD TRUCKS COST LESS

...less to own...less to run...lasts longer, too!

You save in every way with Ford trucks. First cost is low, operating costs are low, resale value is high, and a 10-million truck study proves Ford trucks last longer!

And you get more for your money with a Ford. For example, only Ford gives you modern Short Stroke power in every truck, every engine —V-8 or Six. And no one else can match Ford's five billion miles of Short Stroke engine experience. You get more comfort with a *Driverized* Cab, more safety with Ford's Life-guard steering wheel and double-grip door latch.

From pickups to BIG JOBS, for trucks that cost less, give you more for your money—see your local Ford Dealer!

Most loadspace for your money! Ford 8-ft. pickup box on 110-in. wheelbase gives up to 19 cu. ft. more capacity than any other 1/2-tonner! Regular 61/2-ft. on 110-in. wheelbase offers full 45-cu.-ft. capacity. Only Ford pickups offer economy of Ford-pioneered Short Stroke design in your choice of Six or V-8.

The big fleets buy more Ford trucks than any other make.

See us Today

BILL WILSON MOTOR COMPANY
SALES AND SERVICE
HASKELL, TEXAS

You Bet Your LIFE

WHEN YOU STEP ON THE GAS

Published By The Haskell Free Press
As A Public Service In The Interest of Traffic Safety

FROZEN FOOD VALUES!

QUALITY SAVINGS CONVENIENT DELICIOUS BEST BRANDS

S&H GREEN STAMPS

- 2 packages 25c
- roll 32c
- roll 19c
- 2 rolls 25c
- 29c
- 29c
- 6 for 25c

Frionor Frozen FISH STICKS 10 Oz. Box 29c

Stokley's Frozen ORANGE JUICE 6 Oz. Can 15c

Stokley's Chicken Pot PIES Each 23c

Mrs. Chessner's Frozen Chicken WINGS Pound Box 23c

Frozen ROLLS Bag 39c

WATSON FANCY RED DELICIOUS PLES Lb. 10c

WHITE Potatoes 10 lb. bag 39c

ONE POUND PACKAGE PEACANS 79c

IMPERIAL PURE CANE Sugar 10 Lb. Bag 89c

S&H GREEN STAMPS

SNOWDRIFT Short'ng 3 Lb. Can 79c

GIANT SIZE Tide 69c WELCH'S, 24 OZ. BOTTLE Grape Juice 3 For \$1

Folger's Coffee Pound 99c

DEL MONTE CREAM STYLE, 303 CAN Corn 2 for 29c

KRAFT'S, QUART JAR Miracle Whip 55c

DEL MONTE, BOTTLES Catsup 2 For 35c

HIXSON'S Coffee Lb. Can 79c

Wednesday Is Double S&H Green Stamp Day

We Give S&H Green Stamps

GOOCH'S BLUE RIBBON Bacon 2 Lbs. 79c

WISCONSIN LONGHORN Cheese Lb. 49c

GOOCH'S BLUE RIBBON Picnics Lb. 27c

Salt Bacon Lb. 29c

Beef Ribs Lb. 19c

ARMOUR'S CRESON Bacon Lb. 35c

Bacon Squares Lb. 21c

Save Two Ways . . . Every Day Low Prices Plus S&H Stamps

Paint Creek . . . Community News

MRS. GENE OVERTON

We are to have our Harvest Festival Tuesday night Nov. 20, at the school. The money this year is to go to the Senior and Junior classes because there won't be much of it, and they are going to have a hard time making the money they will need for Junior and Senior activities anyway. They are to have a cake walk, puppet show, concession stand, dominoes and best of all the coronation of the Queen. If the paper didn't have to come out a day early, I could tell you who the Queen is, but that will have to wait until next week.

Chosen to represent their classes are first grade, Brenda Griffith and Ricky Perry; second grade, Joy Bergstrom and Bob Earles; third grade, Linda Bean and Ronnie Medford; fourth grade, Patricia Medford and Danny Thane; fifth grade, Carolyn Carlton and Edwin Livingston; sixth grade, Dorothy Coleman and Danny Simpson; seventh grade, Belva Jones and Mike Overton; eighth grade, Joan Griffith and Mike Shaw; freshmen, Linda Medford and Eddie Jas. Shanafelt; sophomores, DeLores Thane and Roy Petrich; Juniors, Alice Early and H. W. Wright; Seniors, Martha Stephens and Roddy Kuenstler.

Lt. and Mrs. Raymond Medford are on their way home by ship from Bermuda where he has been stationed for the past 18 months. They are to be stationed in Charleston, S. C. when they get home, and they hope to be here in Paint Creek for a leave at Christmas. Mrs. Medford is the former Billie Raughton, daughter of Mr. and Mrs. C. G. Raughton, and Raymond Ray is the son of Mrs. Lee Medford. Raymond received his commission when he graduated from Texas A&M.

Mr. and Mrs. J. D. Gillespie and Pamela of Munday spent last weekend with their parents, Mr. and Mrs. Sam Cobb and Mr. and Mrs. T. N. Gillespie.

Mrs. H. Strand honored her nephew Jimmy Ned Hokanson with a dinner on Sunday while he was home on a furlough. Guests were Mr. and Mrs. J. B. Schoonmaker, Mrs. Douglas Stevenson, Mr. and Mrs. Leonard Strand, Mr. and Mrs. Sibin Hokanson and Leon.

Jim Adams is in the Stamford Sanitarium for medical treatment. Dan McRae underwent abdominal surgery at the Stamford Sanitarium Wednesday morning. He is getting along just fine. The McRae's daughter and family, Mr. and Mrs. Chas. Meacham and children of Turkey are here this week end to be with her father and visit Mrs. McRae, Johnny and Linda.

Lt. and Mrs. Harry Logan of Victorville, Calif., have been here this week visiting her parents, Mr. and Mrs. Ray Deen Grissett. Harry is in the Air Force and Mary Helen is a nurse in a Catholic hospital in Applevalley.

Grandpa Mickler fell and sprained his knee one day last week while he was tending to the chickens. He can get to the mail box and around the place with the aid of a crutch. Grandpa Mickler is 83 years old.

Mr. and Mrs. Lem Ivy and Danny attended the H. O. D. S. Lodge meeting and ate supper at Irby Hall Sunday afternoon. They visited her parents Mr. and Mrs. Herman Kretschmer while they were at Mattson.

I read in the Stamford paper that Gale McLennan, son of Mr. and Mrs. Gladstone McLennan, was one of the nine members of an Exploration Service crew were injured at Imperial, Neb., when a "carry all" in which they were riding went over a 20-foot embankment and overturned. Gale who had a badly injured shoulder and other injuries underwent sur-

gery Nov. 10 in a hospital in Scott's Bluff, Neb. He was flown from Imperial to Scott's Bluff. The men had taken trucks and equipment to Bartlesville, Okla., and were returning to Scott's Bluff for their families when the carry-all skidded on icy pavement, breaking the guard rail and it turned over. Mr. and Mrs. McLennan were informed. They were not sure just what day it happened.

Gale's wife and three sons are at Scott's Bluff. Gladstone McLennan Sr., who was seriously burned last February when a pear burner exploded, is doing just fine. He went to Sunday School last Sunday for the first time since the accident. After Sunday School the McLennans and their son and family, Gladstone Jr., his wife and children from Quannah all had dinner with the V. F. Bunkeys.

Mrs. Veda Griffin spent last two days last week in Colorado City with her daughter, Mrs. Twain Mickler, Mr. Mickler and baby daughter Deborah Kay.

Mr. and Mrs. Glen Berry of Sonora spent the weekend with her parents, Mr. and Mrs. Bill Griffith.

Rev. Edwin L. Terrell of Fort Worth spent last weekend with his parents Mr. and Mrs. Harvey Terrell. He attended the Paint Creek-Weinert game at Weiner and attended church at the Baptist church.

Don Perry spent last week end at Canyon where he attended the Homecoming activities of his alma mater, West Texas State College. Mr. and Mrs. Bobby Mickler of Big Spring are announcing the arrival of a baby daughter Friday Nov. 16. Grandparents of the little lady are Mr. and Mrs. Jess Mickler and Mrs. Rice of Big Spring.

Amelia Rhae Perry entertained some little friends with a supper and slumber party Friday night honoring Brenda Hisey who is moving from Paint Creek. They enjoyed a Mexican supper, and then had popcorn, lemonade and ice cream during the games in the evening. When I heard about the party I thought little girls that age would be more than likely really slumber at their slumber party, but Mrs. Perry said they didn't go to sleep till 2 o'clock. Their parents came for them the next morning after breakfast. Guests were Doty Earles, Janay Morrison, Linda Bean, the honored guest and the little hostess.

Mr. and Mrs. L. E. Weeks Jr., of Wickett visited their parents, Mr. and Mrs. J. M. Mickler and Mr. and Mrs. L. E. Weeks of Stamford last weekend. The Future Homemakers of America Club met recently and elected officers. Sue Watson, president; Nella Walton, vice president; Judy Earles, secretary; JoAnn Marr, historian; Barbara Grand, treasurer; Sue Shaw, parliamentarian; Mina Griffith, reporter; Sandy Earles, song leader; Seida Calloway, pianist; Carolyn Cook, assistant pianist. Mrs. Brad Rowland, our Homemaking teacher, is the sponsor, and the Club parents are Mr. and Mrs. Jess Cook and Mr. and Mrs. Arthur Watson.

Mrs. Ray Perry of the class of 1946 and Mrs. Gene Overton of the class of 1930 attended the Homecoming activities at Rue last Saturday. Here for the game with Jay-ton last Saturday were Mrs. Manuel Gunn and Clarence of Post, David Seby, ACC, and his chemistry teacher (and she is one of the most attractive chemistry teachers I've ever seen), Morris Haynes, Jr., his wife and two little daughters of Fort Worth, Freddie Shaw of Big Spring, Rudy Raughton of Baylor U., Mr. and Mrs. Charles McBeath of Amarillo, Mr. and Mrs. L. W. Jones, Sr., of Rule, most of the inhabi-

tants of Paint Creek, Jayton and many booster friends from Haskell and Stamford.

We surely hate to lose the Buz Hisey family. They moved Saturday to the Oscar Oates place about six miles northwest of Haskell, in the Midway community. Brenda will go to Haskell to school.

Mr. and Mrs. Eric Bergstrom, Arvie and Joy, and Mr. and Mrs. Allen Morris left Friday for Osage City, Kan., where they attended the funeral of Eric's father, Charlie Bergstrom Saturday morning.

Mr. and Mrs. Gene Perry entertained the members of Mrs. Perry's Sunday School class with a weiner roast last Thursday afternoon at their Stamford home. It was to have been at the lake, but the weather was so bad that Gene put a stove and a barbecue grill out in the garage and they roasted their wieners out there. The little folks enjoyed a supper of wieners, beans, potato chips, pickles, marshmallows and punch. They played bingo until each one won a prize. Guests were Danny, Jeannine and Janice Isbell, Amelia and Ricky Perry, Brenda Hisey, Melanie Livengood, Carla Perry and the host and hostess.

Ray Perry is making himself quite popular with all his neighbors. He put out some government poison and has killed five coyotes and a truck load of skunks and possums. We neighbors with chickens are most grateful.

Paint Creek will observe the Thanksgiving holidays, Nov. 22 and 23.

Haskell Student is High-Ranking Cadet At Texas A&M

Cadet John C. Montgomery, son of Mr. and Mrs. Joseph Howard Montgomery of Haskell recently was named a distinguished military student in Army ROTC at Texas A&M College, College Station.

Requirements for this honor include possessing outstanding qualities of leadership, high moral character, and definite aptitude for the Military Service. The candidate must have attained an academic standing in the upper half of his class or an academic standing in Military subjects only in the upper 10% of his class. Also he must have demonstrated his leadership, ability while participating in recognized camp activities to include performance in Corps of Cadets, and completed Military Science III.

Cadet Montgomery is a member of the 4th Battalion Staff in the Corps of Cadets at Texas A&M College. He is a senior majoring in Agricultural Engineering.

Read the Want Ads

SPECIALS FRIDAY - SATURDAY NOVEMBER 23-24

Powdered or Brown SUGAR 2 boxes 25c

Pet or Carnation MILK 2 lg. cans 25c

Jolly Time or 3-Minute POP CORN 10 Ounce Can 2 cans 35c

Folger's COFFEE 99c lb.

Home Grown - Frozen FRYERS 32c lb.

FRESH EGGS JELL-O 4 pkgs. 30c

Pure Cane SUGAR 10 lb. bag 89c

We Reserve the Right to Limit TRICE'S

North 14th and Ave. 1 Where Shopping Is No Problem

Early Mailing Of Christmas Parcels Urged

Postmaster Harold Spain today urged citizens of Haskell to shop early and mail early this Christmas season to facilitate the processing of the largest Christmas mailing in the history of the Haskell post office.

To put off mailing Christmas cards and parcels until the last moment results in an extra burden being placed on the postal employees and on the postal facilities of the Haskell post office, Mr. Spain pointed out.

Every facility of the Haskell post office will be pressed into maximum service so that again this year, as in the past, the local post office will be cleared, if possible, of all Christmas mail by Christmas. "There are still some people who retain the mistaken idea that a gift card arriving on Christmas Eve has a special significance," Postmaster Spain said. "It is the thought behind the gift card, not the time of arrival which is the important consideration."

In an appeal to all citizens of the community, Postmaster Spain praised the fine cooperation of past years when record mail loads were processed and delivered and asked that this same cooperation be again in evidence this year.

By following the simple suggestion of mailing early, wrapping carefully and addressing plainly, the citizens of Haskell

Bergstrom Rites Held Saturday at Osage City, Kan.

Funeral services for Charlie Bergstrom, 55, of Hamilton, Texas, father of Eric Bergstrom of the Paint Creek community, and Mrs. Billie Mason of Abilene, were held Saturday at Osage City, Kan.

Born Sept. 27, 1873 in Sweden, Mr. Bergstrom came to the United States in the early 1900's. He married Edna Johnson, also of Sweden. She died in 1921.

Survivors include five daughters, Mrs. Gertrude Peterson of Cooper'sville, Mich., Mrs. Margaret Bergquist of Osage City, Kan., Mrs. Esther Deigerson of Los Angeles, Calif., Mrs. Christine Calof of Los Angeles, Calif., and Mrs. Billie Mason of Abilene; two sons, Swan Bergstrom of Hamilton and Eric Bergstrom of Paint Creek; and 15 grandchildren.

WEEKEND GUESTS IN TOM WATSON HOME

Weekend visitors in the home of Mr. and Mrs. Tom Watson were Mrs. Watson's mother, Mrs. George Brown and her sister, Mrs. John Prior and Patricia, all of Guthrie, Okla. Mrs. Prior will leave in December to join her husband, Air Force Tech Sgt. John F. Prior in Tripoli, Libya, North Africa. Sunday night visitors in the Watson home were Mrs. Watson's cousin, Mrs. Henry Entz and Mr. Entz of Hydro, Okla.

will be assured of the safe and timely arrival of their Christmas mail," Postmaster Spain added.

Singing Program Planned Sunday At Stamford

A program of singing has been planned Sunday afternoon, Nov. 25, at the Foursquare Church in Stamford, for singers of Haskell and Jones Counties.

The program will begin at 2 p. m., and all singers and music lovers are invited.

CHRISTIAN CHURCH

Fred E. Gresham, Minister Lord's Day, November 25. Bible School at 9.45. Lesson topic The Prodigal Son. Classes for all ages. Morning Worship at 10:45. Sermon, "On the Plains of Azo." Evening service at 6.30. Sermon topic, "The Night of the Shipwreck." Midweek service on Wednesday evening at 7 o'clock. Bible Study Acts, chapter 26. "Come thou with us and we will do thee good. Everyone welcome."

JIMMY MCCLURE ARE PARENTS OF SON

Mr. and Mrs. Jimmy McClure of this city are parents of a son, born Saturday morning in the Haskell Hospital. The young fellow weighed seven pounds and has been named James Lee. Grandparents are Mr. and Mrs. W. L. Mitchell of Rochester and Mr. and Mrs. L. K. McClure of Haskell.

Mr. and Mrs. Carrol Thompson are visiting in Carlsbad, New Mexico and in other southern regions for two weeks.

INSURE AGAINST FIRE LOSSES

When fire strikes your business, remember, the loss to you only includes replacement, also loss of sales. Protect yourself with fire insurance.

INSURANCE IS THE BEST PROTECTION

W. I. (Scotch) COGG

PHONE: 390 Office 561-J South Side Square

Now showing!

Dream-car come true

We invite you to see the car with an exclusive power seat that "remembers" your favorite driving position... ...try a 7-position Keyboard Control that does almost everything but steer... ...dream through a Floating Ride that smothers every kind of bump... ...make your own "weather" at a touch... ...save power with a fan that coasts when it is not needed for cooling... ...stretch out in the lap of luxury in a dream car that has new ideas and features everywhere you look... ...In fact, the Mercury for '57 has so much new, you must see it in person to see it all. Why not come in to our showroom today!

THE BIG M

MERCURY for '57

Straight out of tomorrow... with DREAM-CAR DESIGN

Don't miss the big television hit, "The Ed Sullivan Show", Sunday evening, 8:30, Channel 9

HILL WILSON MOTOR COMPANY

SALES AND SERVICE

MEN'S SUIT SALE

SUITS	Values to 85.00	\$69.50
	Values to 75.00	\$59.50
	Values to 65.00	\$49.50
	Values to 55.00	\$39.50
	Values to 49.50	\$34.95

SPORT COATS
All Reduced

SLACKS
25% Off

JACKETS
1/2 Price

SHORT JACKETS
Val. to 24.50 \$9.95

BORSALINO HATS
Reg. \$20, now \$12.50

Sale Starts Friday, November 23

LANE-FELKER

CAN COOK WHOLE MEALS

Junior cooking is rapidly increasing. With the managers yet to come, this interest is likely to continue probably is the trend to younger families and no cooking at home is becoming a thing of the past. Boys and girls are showing their creative ingenuity in the kitchen. "no" to their parents is a valuable learning-by-doing. The girls can be given like sifting flour and unbreakable. An excellent gift, "Fun To Cook Book" may be obtained by sending 25 cents for each copy you want to Margie Blake, Box 52, Hollywood 28, California. You'll be interested in how boys' and girls' appetites can grow in proportion to their participation in the meal. These close associations with parents in the kitchen or out of doors at the barbecue are priceless events in their lives.

duction costs to help achieve the stability which agriculture now needs, the local group reported. However, he further stated, a more realistic administration is needed for the soil bank program enacted by the last session of Congress. Some resolutions that were acted upon at the Wednesday meeting for resolutions were. More farm research, expansion of markets, a Congressional investigation of Department of Labor methods of determining prevailing wages for Bracero labor, applicable moves for water conservation, better farm to market roads, stricter enforcement of interstate sanitary laws, passage of stricter egg labeling and grading laws and opposition to federal aid to education and federal regulation of natural gas. The group reported a fine convention.

WINTERING BY WINTERS AND SAN ANTONIO
Mrs. R. C. Lowe left Sunday afternoon for Winters, where she plans to spend several days with relatives and friends. From there she will go to San Antonio to visit with a daughter and family. Mrs. Lowe will also spend several days in Brownwood on her return trip to Haskell.

FROM SIERRA BLANCA
Mr. and Mrs. J. D. Josselet, accompanied by their grandson, Vern of Sierra Blanca, are in Haskell visiting their daughter and family, Mr. and Mrs. Marvin Medford and Mr. Josselet's brother, Jess Josselet.

WANT A PLUMBER?
Plumbing Service—from the Smallest Residential to the Largest Commercial Complete Installations.
PHONE 86
Haskell Lumber Company

& Ranch Loans
Loans geared to the borrower's needs, 20 Year's Time, Liberal Pre-Payment Penalties.
Application fee charged, no title guarantee required to stock to purchase, no commission on loan.
Land loans for three of the larger companies operating in Texas. There is no loan anywhere, any amount, any time.
Free for consultation. We like to answer your questions. We can probably save you money on your mortgage. We lend more money per acre than any other lender.

McCandless Agencies
Hotel Building — Phone 205
P. O. Box 283

WANT AD SECTION

IRRIGATION Wells drilled. Phone 353J or 53W. John Darnell, Haskell, Texas, or Phone 54, Rochester, Texas.
FOR SALE: Complete line of tractor tires. O. K. Rubber Welders. 47tc
MATTRESSES REBUILT the layer-built way: cotton or inner-spring. If it's layer-built, it's guaranteed. Ablene Bedding Co. Haskell Agent, Mrs. Clarence Taylor. Phone 280-J. 46-49p

FARM MACHINERY —
FOR SALE: 1,000 bushel grain bin, John Deere Cotton Stripper, Ferguson tractor, 4 wheel cotton trailer. W. R. Beam, Rochester, Texas. 46-47p
FOR RENT —
FOR RENT: all modern 6 room house, 3 blocks north of square \$20.00 month. See Bill Davis. 47-48p
FOR RENT: Nice modern 3 room unfurnished apartment at 609 No. 6th St. We have several two and three bedroom houses that rent for \$35 to \$45.00 per month. Cahill & Duncan Agency 47-50c

FOR RENT: Furnished 3 or 4 room apartments. Bills paid. Phone 517-W. Fielding Apartments. 47tc
FOR RENT: 3 bedroom, newly decorated, 501 N. Ave. L. Call 208-J or see Bud Herren. 47tc
ROOM for patients in new State inspected convalescent Home. Haskell Convalescent Home, Park Apartments No. 1 South 4th St. Ave. E. Phone 617W. 37tc
FOR RENT: Furnished home 3 rooms and bath, furnished apartment 2 rooms and bath. 1006 N. Ave. G. Phone 107. Mrs. Dora Cook. 47tc
FOR RENT: Furnished or unfurnished apartment. Bills paid. 206 N. Ave. D. 31tc
FOR RENT: Concrete mixer by the hour for any length of time. 700 N. Ave. H. Leroy O'Neal. 29tc

MISCELLANEOUS —
MATTRESS FACTORY: Old mattresses made new. New mattresses for sale. Any size, any kind. One day service on renovates. Boggs & Johnson. Phone 44-J. 29tc
FOR SALE: Camel hair artist brushes. Size 1-8, 10, 15, 20. Haskell Free Press. 32tc
FOR SALE: Light sturdy two-wheel trailers. 611 S. 8th St. 46-47p

OFFICE SUPPLIES: Typing paper, carbon, pencils, pens, ink, index cards or anything for the office. Haskell Free Press. 12tc

HOUSEHOLD ITEMS —
BARGAINS: Automatic Washers, Maytags, General Electric, Frigidaire, ABC, Bendix \$89.95 up. Bynum's. 14tc

WALL TO WALL CARPET: Linoleum asphalt tile, sanding, finishing and waxers. See us for complete floor service. We handle a good supply of cleaners, waxers, floor and oil sweep and brooms. Free estimates. Sherman Floor Company, Phone 674, Haskell. 52tc

Gertrude Robinson
CHIROPRACTIC CLINIC
Highway 277
House Calls Day or Night
Office Phone 188 Res. 14

HASKELL COUNTY
ABSTRACT CO.
Prompt and Efficient Service
South Side Square Haskell

Dr. Arthur A. Edwards
Optometrist
Telephone 422-J
105 N. Ave. D Haskell

McCain Laundry
HELP-SELF
Pick-Up & Delivery
203 S. 1st Phone 117-W

FURNITURE: New or used. See us before you buy. Boggs & Johnson. 29tc
FOR SALE OR TRADE: New three bedroom home, good location, modern conveniences. See Charlie Harrell at Harrell's Grocery. 37tc
SPECIAL: Brand new automatic washer and dryer, \$289.95 and trade-in. Bynum's 14tc
PRINTING: Envelopes, cards, statements, letterheads, book matches, salesbooks. Special or standard forms. Bynum's. 14tc
SPECIAL: New 1956 model 10-ft. upright freezer \$199.95, new 8-ft. refrigerator with freezer across top \$199.95 and old one. Bynum's. 14tc

SEWING MACHINES: Now is the time to trade in your old machine on a new steamironed electric machine. We can furnish you the very latest in straight stitch or zig-zag. Boggs & Johnson. 29tc
WANTED —
IRONING WANTED. Call 88-W. 46-47p
HELP WANTED: A Rawleigh Dealer for Jones. Real opportunity for permanent, profitable work. See R. A. Greenwade, Rochester promptly or write Rawleigh's Dept. TXR-600-232. Memphis, Tenn. 46p 48p 49p 50p

WANTED: Women and Juniors Shopping for Dresses, Suits, Coordinate Sweaters, Skirts, Bags, Hosiery, Blouses, Hats, and silk suits. Sizes 5 to 15, 8 to 20, 14 1/2 to 22 1/2.
ELMA GUEST READY-TO-WEAR 409 South 1st, Haskell 35tc
POULTRY —
FAT HENS for your Thanksgiving dinner. O. L. Moore, 400 North Avenue B. Phone 486-J. 42tc
USED CARS AND TRUCKS —
FOR SALE: 1955 Belvidere Plymouth R & H white wall tires, clean, low mileage. Hughey Bledsoe. 47-48p

REAL ESTATE —
FOR SALE: 2 lots northeast of town. Mrs. Joe Barnes, Route 1, Haskell, Texas. 47p
FOR SALE OR RENT: Four room house, bath, garage, back porch, floor furnace and air conditioner, two large pecan trees in back, 1203 N. Ave. G. Inquire 1600 N. Ave. F. George Tyler. 41tc
FOR SALE OR TRADE: 329 acres 8 miles southeast of Haskell. 132 acres in cultivation. Will consider land or commercial property in 100 miles of Houston. Mineral interest less half of royalty goes with land. Byron W. Frierson, Sugarland, Texas. 44-49c
FOR SALE: My home, Mrs. Wylie Reid. Phone 206W. 45tc
FOR SALE: G.I. Equity in 2 bedroom home. Carpeted floors. 104 N. Ave. M. R. E. Niendorf. Phone 897. 45tc

FOR SALE: Seed oats, 1956 crop clear of Johnson grass, \$1.00 bushel, 3 miles southwest of Haskell. R. Y. Mobley. 46-48p
FOR SALE: Seed wheat Westar, extra good germination, well matured \$2.50 bushel. J. R. Knezek, Phone 2029, Seymour, Texas. 43-47p
HOLLAND Bulbs: Tulips, Hyacinths, Daffodils, Iris, Ranunculus. Corner Nur. & Flo. Co. Phone 212. 39tc
LIVESTOCK —
STRAYED — Cow, weighing 900 lbs., found on Cecil Gary farm. If owner will identify and pay month's feed bill, can have cow. Contact Sheriff Bill Pennington. 46-48c
FOR SALE: Fresh milk cow. Henry Rueffer, Weinert, Texas. 47p
FOR SALE: Hereford bull, 22 months old, good breeding, no papers, see him at Thurman Howeth farm 1 mile south of Haskell, Cass place. 46-47p

666
FIGHTS ALL COLDS
SYMPTOMS AT ONE TIME...
IN LESS TIME! IT'S THE
PROVEN COLDS MEDICINE

Easy to Prepare Foods

PURE PORK STORE MADE SAUSAGE	HUNT'S OR LIBBY'S, NO. 303 CAN	Apricots	19c
39c lb.	KUNER'S TINY WHOLE, NO. 303 CAN	Beets	19c
BEEF RIBS or BRISKET	SUN-SPUN, NO. 2 1/2 CAN	Hominy	10c
19c lb.	DURAND, NO. 2 1/2 CAN	Sweet Potatoes	19c
HALF OR WHOLE CURED HAMS	Ro-Tel Tomatoes and GREEN CHILLIES	2 cans 25c	No. 1 Idaho, Large Size POTATOES 10 lbs. 49c
49c lb.	Austex, 1 1/2 Lb. Can CHILI	49c	Package of 2 CELERY HEARTS 19c
HAM CENTER SLICES	Northern, Colored or White Toilet TISSUE	3 rolls 25c	Jean's, Package of Two Dozen FROZEN ROLLS 35c
79c lb.	Starkist or Chicken-of-the-Sea TUNA	can 29c	Libby's Frozen STRAWBERRIES 19c
HAM HOCKS	Arrow, Pure Ground, Black PEPPER	4 Oz. Can 19c	Libby's Frozen Orange JUICE 4 cans 49c
19c lb.	Austex or Franco-American SPAGHETTI	2 cans 25c	Crisco or Bake-Rite 3 lb. can 79c
GOOCH'S BLUE RIBBON PLAIN STEAK	Bowman Biscuit Co.'s, 1 Lb. Bag PECAN SANDIES	39c	Libby's CATSUP 19c
39c lb.	Maxwell House Instant, 6 Oz. Jar COFFEE	\$1.39	King Size TIDE or CHEER box 98c
	Great Northern or Navy BEANS	1-Lb. Cello Bag 10c	Skinner or Post RAISIN BRAN 2 boxes 29c

TV SICK?
If your television is acting up, call 186 for expert service.
BOB HURST, who is in charge of our TV Service Department is a specialist.
We are short on storage space and will get your service work out without delay.
No Job Too Difficult
Woodson Radio & Electric

Phone 17 POGUE'S FREE DELIVERY 9-11 A.M. 3-5 P.M.

