

City Directors Are Told Paved Roads Needed

Haskell Sponsor

Charlotte Redwine, daughter of Mr. and Mrs. Charley Redwine, has been selected as Haskell's sponsor at the Texas Cowboy Reunion in Stamford. Miss Redwine, a junior in Haskell High School, is a member of the Haskell County Sheriff's Posse and has been riding since the age of four years. She is a member of the HHS Pep Squad, and an officer in the local chapter of Future Homemakers of America. Her hobbies are swimming and horseback riding.

Wife of Sheriff Seriously Hurt As Cars Collide

Sheriff and Mrs. Bill Pennington were injured, Mrs. Pennington seriously, in an automobile collision shortly before noon Thursday on F-M Road 2163, about three miles northwest of Haskell.

Mrs. Pennington received a double fracture on her left leg and bruises and cuts on her body, and Sheriff Pennington suffered bruises on his chest and arms.

Sheriff and Mrs. Pennington had started to their farm when their car, a 1960 Ford was in collision with a 1958 Buick driven by a Latin Farm worker, Geronimo Gonzales. Neither Gonzales nor a companion, Valentino Pedroza, was injured, investigating officers said.

Mrs. Pennington was brought to the Haskell County Hospital. After X-ray had determined the nature of the two fractures, just above the knee, she was transferred to Wichita Falls General Hospital for treatment by a specialist. She was accompanied by Sheriff Pennington.

A DWI complaint was filed against Gonzales by Highway Patrolman Tommy Wood, who investigated the accident. His companion, Pedroza, was charged with being drunk. Bond for Gonzales on the DWI charge was set at \$1,000 by Justice of the Peace Merle Weaver.

Mrs. Pennington was brought back Monday afternoon to the Haskell Hospital, where she is recovering satisfactorily. Her physician has advised that she can be up on crutches at an early date.

Car Mishap In Idaho Fatal to Rule Youth, 16

Jose (Pete) Fuentes Jr., 16, of Rule was killed when a car in which he was riding with four brothers overturned near Rupert, Idaho, June 11. None of the other brothers were injured.

Body of the accident victim was returned to Haskell for burial.

The son of Mr. and Mrs. Jose Fuentes Sr. of Rule, he was born March 28, 1944 in Mexico. He was a student in Haskell junior high school.

Rosary was said at 8 p. m. Wednesday in Holden's Funeral Chapel, Mass. was held at 11 a. m. Thursday in the Catholic Mission here. The Rev. Father James Maurice of St. Ann Catholic Church in Stamford officiated.

Burial was in Willow Cemetery under direction of Holden Funeral Home.

Surviving are the parents; six brothers, Lupe, Manuel, Oscar, Cecil, Andrew and Rudy all of Rule; two sisters, Ester of Rule and Mrs. Felix days. The total will reach 2,700, Granado of Palmetto, Fla.; the paternal grandmother, Mrs. Nicolasa Fuentes of Ciudad Acuna, Mexico; and a grandfather, Carpo Pedroza of Rule.

Mercury tops 100 degrees on five consecutive days. First day of summer, June 21, got off on a scorching start with the mercury climbing to 109 degrees—the fifth consecutive day of 100-degree-plus temperature.

Tuesday's blistering 109 was still below the season's high, reports Sam Hadden, local weather observer. The mercury climbed to 110 degrees on June 15, his records show.

Starting June 18, a reading of 104 degrees was registered each day until Tuesday, when the reading shot to 109.

An occasional light breeze and scattered clouds held the heat wave slightly in check Wednesday. However, a maximum of 100 degrees was registered around noon Wednesday.

Rotary Club To Have Outdoor Supper Tonight. Instead of the regular noon meeting today, the Rotary Club will meet at the Paint Creek Power Plant of West Texas Utilities Company to tonight at 7:30 o'clock for an outdoor supper and observance of Ladies Night.

Attorney General OK's Water Authority Bonds

Tom Watson Is Elected Fire Chief, Department Given New Extinguisher

In the annual business meeting of the Haskell Fire Department Monday night, Tom Watson was elevated to the position of Chief, a report was heard on the State Convention held in Galveston, and the department was presented a surprise gift from the West Texas Utilities Company, in the form of a late type fire extinguisher.

The extinguisher, a Dayton carbon dioxide model, for use on oil, chemical, or electrical fires, was presented by C. O. Holt, chief engineer at the Paint Creek WTU plant. A vote of thanks was given Mr. Holt and the West Texas Utilities Company, and he remained as a visitor at the department session.

In the annual election of officers, former Assistant Chief Tom Watson was named Chief, succeeding Jim Byrd who recently moved to Dallas.

Harold R. Spain Named Officer in Postal Group

Haskell Postmaster Harold R. Spain was elected second vice president of the Texas Chapter, National Association of Postmasters at the 1960 convention, held June 5-8 in Fort Worth.

Mr. and Mrs. Spain attended the four-day convention, held in the Texas Hotel and attended by almost 500 postmasters and postal officials.

Among the more prominent speakers on the convention program were Edward L. Baker of Detroit, Mich., immediate past president of the national association; Hon. Bert E. Barnes, assistant Postmaster General, Washington, D. C.; Hon. Jim Martin, regional controller, and Hon. Jack Pearce, regional installation manager, both of Dallas.

Galveston was selected as host city for the 1961 convention.

Sheriff's Posse Wins Trophy In Rotan Parade

Haskell County Sheriff's posse won second place trophy in the parade Thursday afternoon opening the fourth annual Rotan Junior Rodeo. First place went to Stonewall County Sheriff's Posse and third to Scurry County Sheriff's Posse.

Paulette Allen of Haskell won first place in the sponsor's barrel race Thursday night, with the fast time of 17.5 seconds. Second place went to Dianna Huff, Merkel, with 17.6 seconds, and third to Linda Merriott, Stamford, with 18 flat.

Firemen Lucky, Blaze Out When Trucks Roll Up

Firemen who answered a call to the Paint Creek community Friday got a lucky break.

Volunteer firefighters had the blaze, a grass fire, under control when firemen rolled up in their trucks.

A call was sent for firefighting equipment when it appeared that blazing grass might set fire to the parsonage of the Paint Creek Baptist Church. However quick work of volunteers stopped the blaze in its tracks.

Aspermont Rodeo Opens Today for Three-Day Run

Aspermont's fifth annual Amateur Rodeo opens in that city today for a three-day run which will close with the performance Saturday night, June 25.

Opening day feature will be a parade at 4 p. m. today in which a number of visiting riding clubs will take part, including the Haskell County Sheriff's Posse.

J. B. Gipson, manager of Bill Wilson Motor Company, was named Assistant Chief, and Olen Bartley was elected Tail Twister.

Secretary George Neely was re-elected in that office, as were the three Company Captains, Ray Lusk in No. 1, Dugan Starr in No. 2 and Lon Pate in No. 3.

Revision or updating of the department's by-laws was discussed briefly, and a committee composed of Earl Correll, Ray Lusk and J. B. Gipson was appointed to review the regulations and recommend any changes deemed necessary.

An initiation committee was also appointed, composed of Bob Dumas, chairman, Don Garrett, John Watson, Frank Reynolds and Satch Lusk.

A report on last week's State Convention held in Galveston was given by Fire Marshal R. A. (Shady) Lane and Jack Speer, who attended as representatives of the local department. Mrs. Speer was a delegate from the local auxiliary.

Seniors Edged By Stamford, Tackle Rule

Haskell's Senior League baseball team lost a close 7-6 contest to Stamford last Thursday night, then came back to overwhelm Rule 13-0 Monday night in a one-sided contest called at the end of four and one-half innings.

The locals host Anson here tonight (Thursday) in a game starting at 8 o'clock at Fair Park Field.

Batteries for Haskell in the win over Rule were Anderson and Kenneth Isbell.

On the mound for the locals against Stamford was Robert Bartley, with Gary Anthony receiving.

The Senior League is composed of teams from Haskell, Stamford, Rule and Anson. Pete Mullins is manager of the Haskell team.

Masons Schedule Installation of Officers Monday

Officers for the ensuing lodge year will be installed by Haskell Lodge No. 662, A. F. & A. M., Monday evening, June 27.

R. L. Stephenson, past master of the local lodge, will be the installing officer.

Officers to be installed are: J. L. Mullins, Worshipful Master; Virgil Wall, Senior Warden; W. R. Howard, Junior Warden; Huey Bledsoe, Treasurer; Harvey Simmons, Secretary; Fred Brown, Senior Deacon; Leon Pearsey, Junior Deacon; R. H. Robbins, Senior Steward; Leslie Davis, Junior Steward; T. B. Rasco, Tiler.

County Asks Bids On Tax Computing Machine, Truck

The County Commissioners' Court is considering the purchase of a combination computing machine and electric typewriter to be used in the county tax office.

The type of machine under consideration is described as a 19 total computing machine for calculating tax, and electric typewriter for printing results on tax receipts and tax rolls.

Bids on furnishing the equipment will be received until 10 a. m. Tuesday, June 28 at the office of the County Judge.

Tax and revenue bonds of the North Central Texas Municipal Water Authority have been approved by the Attorney General of Texas, and have been certified by the Comptroller of Public Accounts, officials of the Water Authority were advised this week.

Assistant Attorney General Howard Mays, chief bond counsel in the department, told

Young Vocalist Gives Program At Rotary Club

A talented young vocalist, Millie Holden, with her brother Tom Bill Holden as accompanist, presented a program at the luncheon and meeting of the Rotary Club Thursday at noon at the Highway Drive-In. The young entertainers are the children of Mr. and Mrs. Bill Holden of Haskell.

Forrell Coston, program chairman, introduced the youthful guest artists. In addition to accompaniment for two songs by his sister, Tom Bill was pianist for group singing led by Bob Herren.

At conclusion of the entertainment program, Rotarian Herren gave a brief report on the Democratic Convention in Austin which he had attended as a delegate from Haskell County.

President Hooper Wilkinson reminded members that the next meeting, June 23, would be a night affair in the form of a picnic supper on the lawn of the WTU Paint Creek power plant at the lake. This will be the annual Ladies Night for the club, and wives of members will be special guests.

New officers of the club for the ensuing year will also be recognized at this meeting.

Report on Girl's State Session Given Lions

"I learned more about government in the two weeks I spent at Girls State, than I learned in 11 years in school," Jane Ann Sego told members of the Haskell Lions Club at the Tuesday noon-day luncheon session held at the Drive In.

Jane Ann, daughter of Mr. and Mrs. Bob Sego, recently returned from Austin where she spent two weeks as a representative to the American Legion Auxiliary Girls State. She was sponsored by Haskell Lions.

Jane Ann expressed words of thanks to Lions for sponsoring her, and emphasized that she will be a better citizen due to her experience at Girls State. "It was one of the most important events of my life," Miss Sego said. "I now know the workings of my government and want to be a part of it."

Jane Ann pointed out that Mrs. D. H. Persons, vice-president of American Legion Auxiliary of Rogers-Cox Post 221, introduced Miss Sego.

Wallace Cox Jr., was in charge of the program.

Gonzales Warm Springs Foundation Thanks Haskell People for Support

Appreciation to the people of Haskell for their support was expressed in a letter to The Free Press from J. M. Haynes Jr., an executive of the Gonzales Warm Springs Foundation. The letter follows:

"The Texas Rehabilitation Center, Gonzales Warm Springs Foundation recently received a payment from the Haskell United Fund, Inc.

"We take this means of expressing our appreciation to the people of Haskell for their support of the TRC rehabilitation program through the United Fund.

"I shall be glad to answer any questions your readers may have concerning the operation, history, or the treatment program of The Texas Rehabilitation Center.

The Free Press by telephone from Austin Wednesday that bonds of the Authority had been fully approved as legally valid securities.

The bonds were approved Monday, June 20, Mr. Mays said. After being certified by the Comptroller, the bonds are ready to be sold as obligations of the Water Authority, he explained.

A bond issue of \$3,800,000 was approved by tax-paying voters of Haskell, Rule, Munday and Goree on Oct. 11, 1958, after engineers and bond attorneys had estimated this amount; would finance what is commonly known as the Miller Creek Water Project.

The project calls for a 25,000-acre-foot reservoir on Miller Creek east of Munday, pumping and filtering plants and pipeline system serving the four towns.

Haskell directors in the Authority, W. R. (Roy) Johnson and R. W. (Bob) Herren, said Wednesday that the Attorney General's approval of the Authority's tax and revenue bonds meant that actual work could be started on the project immediately.

Proceeds from the bond issue can now be used as needed in meeting any obligations already created by the Authority. It was explained. These obligations include engineer's fees, costs of preparing tax rolls and appraising property values, etc.

Also, purchases of land and easements can be initiated, while engineers are working on specifications and material contracts, etc., for the project, directors pointed out.

Tax Rate Set for District

Directors of the Authority at their last regular meeting, set the 1960 tax rate at 50 cents on each \$100 of assessed valuation on real estate and personal property in the Authority, or water district.

Tax rolls of the Authority list total assessed valuations of approximately \$15,500,000. Pete Beecher of Goree is tax assessor and collector for the NCTM Water Authority, having been employed in that capacity after the tax rolls were compiled last year. His office is located in Munday.

Hawks Win Three Bears Cop Two In Little League

The high-flying Hawks continued to dominate play in Little League during the week of June 14 through the 20 with three wins, while in the minor division the Bears racked up two wins.

Watson and Hambleton, both of the Hawks, hit home runs during the week.

Scores in last week's games: June 14—Cats 22, Frogs 12; Hawks 5, Rams 0.

June 16—Red Horses 10, Frogs 6; Hawks 16, Cubs 11.

June 17—Bears 7, Cats 0; Tigers 5, Rams 4.

June 20—Bears 5, Frogs 1; Hawks 3, Tigers 2.

Games Coming Up: June 23—Cats vs. Bears; Rams vs. Tigers.

June 24—Frogs vs. Red Horses; Hawks vs. Cubs.

June 27—Frogs vs. Cats; Hawks vs. Rams.

June 28—Bears vs. Red Horses; Tigers vs. Cubs.

Thieves Get \$129 In Two Burglaries Here

Thieves who broke into two business establishments here sometime Sunday night took approximately \$129 in money after smashing open two cigarette machines. The culprits also heavily damaged a nickelodeon in an unsuccessful attempt to loot the machine.

Entered were the Culberrth Col-Tex Service Station, 300 South Avenue E., and the Highway Drive In Cafe, 1006 South Avenue E.

About \$20 was taken from a cigarette machine at the Col-Tex Station, where entry was gained by breaking a window pane and raising a window. The machine was heavily damaged.

At the Highway Drive In, a hasp and lock was pried from a front door to gain entrance. A cigarette vending machine in the cafe was looted of \$109 in money while extensive damage was caused to the machine.

Also in the cafe, the glass front of a nickelodeon was broken and some other damage done to the machine, but thieves gave up before getting to the money compartment.

Cash registers in both business establishments apparently were untouched, officers said.

The burglaries were investigated by Sheriff Bill Pennington and Deputy Moreland Glass, City Police Chief Tom Paul Barnett and Olen King, and Constable Ace Davis.

Former Resident Of Weinert Dies In Stanton, Tex.

Mrs. Valeria Ruth Gilbreath, 48, former resident of Weinert, died at 9:45 p. m. Thursday, June 16, in Physicians Hospital in Stanton, Texas. She was the wife of Hoyt H. Gilbreath. They had lived in Stanton since 1943, moving there from Munday.

Funeral service for Mrs. Gilbreath was held at 2:00 p. m. Saturday, June 18, at the First Methodist Church in Stanton, conducted by the pastor, the Rev. Ellis Todd, assisted by the Rev. W. C. Wright, Baptist minister in that city.

Burial was in Evergreen Cemetery, Stanton, with Arlington Funeral Home in charge of arrangements. Grave-side rites were conducted by the Stanton Order of the Eastern Star.

Born Oct. 14, 1911 in Stamford, she was the daughter of Mr. and Mrs. Leonard Sadler. She was married to Hoyt H. Gilbreath May 20, 1934, in Weinert. Mrs. Gilbreath had been a member of the Methodist Church since the age of 12 years. She was a past master of Stanton O. E. S., and had been employed as a postal clerk for 15 years. She had been ill since last September.

Mrs. Gilbreath is survived by her husband, of Stanton; one son, Ronald D. of Midland; her mother, Mrs. Lena Mae Sadler of Arlington; one brother, Thomas Earl Sadler of Dallas; two sisters, Mrs. V. C. Anderson and Mrs. Hugh Watson, both of Arlington; her grandmother, Mrs. T. J. Cannon of Rule; and two grandchildren.

BABY GIRL FOR THE JAS. H. REYNOLDS. Mr. and Mrs. James H. (Sonny) Reynolds are the parents of a daughter, Lisa Ann, born at 4:10 p. m. June 21 in the Haskell Hospital, weight six pounds, 15 ounces. Grandparents are Mr. and Mrs. Ewell Lusk of Rule and Mr. and Mrs. Frank B. Reynolds of Haskell.

THE HASKELL FREE PRESS

Established January 1, 1886
PUBLISHED EVERY THURSDAY

Texas Press Association

JETTY V. CLARE, Owner and Publisher
ALONZO PATE, Editor

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

SUBSCRIPTION RATES

Haskell, Throckmorton, Stonewall, Jones and Knox Counties, 1 Year.....	\$2.50
6 Months.....	\$1.50
Elsewhere, 1 Year.....	\$3.75
6 Months.....	\$2.25

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.

Adequate Water Needed To Meet Fire Hazards

This year fire will take the lives of over 11,000 Americans, strike at more than 3,500 churches, 4,000 schools and 250,000 homes. By year's end it will have been the direct cause of property losses amounting to over one billion dollars. And, warns the National Water Institute, it could be much worse unless local fire departments can be assured of having enough water to extinguish fires when they occur.

Although there is no actual shortage of water in the U. S., National Water Institute surveys reveal there are widespread deficiencies in the sources and equipment of the 19,000 water utilities which supply water for public use. These inadequacies affect every aspect of community health and economic welfare.

While water is a necessity for every household, office and industrial establishment, it is also the highly-trained fireman's most effective fire-fighting weapon. It must be delivered to him in the proper quantity, at the correct pressure, wherever and whenever he may need it.

Our nation's water utilities has been inadequate since 1940. To catch up with the population growth and population shifts of the past 20 years and prepare for the growth to come—water officials predict an increase of 270% in water use by 1955—we need to spend twice the amount of money now annually allocated to improvement of water supply sources and facilities, says the National Water Institute.

The 1 1/2 billion dollars needed each year to improve water utility equipment can be financed by approval of local water bond issues, says the NWI, if the nation's voters replace apathy with awareness of this vital problem.

NCT Municipal Water Authority 'Becomes of Age'

Officials of the North Central Texas Municipal Water Authority were advised this week that bonds issued by the Authority had been approved by the State Attorney General, and that the bonds were registered by the State Comptroller.

Approval by the Attorney General means that the Authority has "become of age" to use a literal expression. As a water district it has complied with all the legal requirements necessary in becoming a separate and distinct government agency as authorized in legislation creating the Authority.

Proceeds from the \$3,800,000 bond issue authorized by voters in the NCTMW Authority, commonly called water district, will now be available as needed in getting an immediate start underway toward development of the project.

Water Authority directors had been fortunate in securing prior approval of the project for financing through State and Federal loan agencies, with a consequent saving in interest rates that will amount to several hundred thousand dollars during the life of the bonds.

Officials of the Water Authority were optimistic this week over prospects that actual work could be started immediately on land purchasing, engineering and core testing reservoir site, etc., since financing of the project had been assured.

Our Town Now-Next Year?

"I COULDN'T SAVE YOUR HOUSE"

Haskell County History

20 Years Ago—June 14, 1940

A. C. Pierson, cashier of the Haskell National Bank, has been named to the board of directors of the Southwest Associated Telephone Company.

Fire Chief R. A. Lane and seven members of the local fire department are in Houston attending the annual convention of the State Firemen's Association. In the group are Cecil Bradley, Raul Englund, Chas. Redwine, Rogers Gilstrap, Arthur Hays, Bob Harrison, and C. W. Johnson.

Mrs. I. N. Simmons and daughters, Anita Jo and Mrs. Frank Junell and baby went to Dallas this week where they were joined by another daughter, Mrs. Joe Thomas of Corpus Christi for a visit with relatives in Whitesboro.

Mr. and Mrs. Cedric Sanders and son of Detroit, Mich., were recent visitors in the home of his mother, Mrs. P. D. Sanders.

Joe Maples Jr., who is attending A&M College, is at home to spend the summer with his parents.

Emmett Starr of Snyder is here for a visit with his parents, Mr. and Mrs. W. H. Starr.

Mrs. Fred Atkins of Los Angeles, Calif., who is here for a visit with her parents, Mr. and Mrs. J. E. Bernard, is a patient in the Knox City Hospital.

Cecil Weaver and Miss Margaret Donnell of Albany were guests Sunday in the home of his sister and family, Mr. and Mrs. Don Adkins.

Mrs. S. R. Rike left last week for Cambridge, Mass., where she will visit in the home of her daughter and family, Dr. and Mrs. Gaines Post.

Tom Clifton is in Austin, where he plans to attend the University of Texas during the summer term.

P. D. Sanders Jr., of Tacoma, Wash., is visiting relatives here this week. He will go from Haskell to Caldwell to visit a sister, Mrs. J. Earl Porter, and from there to Oklahoma City to visit another sister, Mrs. Zora Park.

30 Years Ago—June 26, 1930

Continued prevalence of a rumor that Sunday movies were to be inaugurated in Haskell led to the public announcement this week by the Haskell Amusement Company, owners of the Texas and Haskell Theatres, that no Sunday programs were planned now or in the near future.

Six Haskell youths are enrolled in the Citizens Military Training Camp at Fort Bliss. In a letter to The Free Press, the Camp Commander stated the Haskell trainees were making an excellent record. In the group from this city are Joe Bryant, Rogers Gilstrap, Cecil Leffler, John Oates, Floyd Taylor, Gilbert Wilson.

Hughes Gilliam, son of Mr. and Mrs. Leon Gilliam of this city, has been appointed Assistant Instructor in the Chemistry Department at Texas Tech during the summer term.

Mr. and Mrs. F. L. Daugherty and Ermine have returned from California, where they spent the past month.

Miss Johnnie Morgan, who is with the Lone Star Gas Co., in Fort Worth, spent the weekend here with homefolks.

J. E. Walling Jr., of this city is in Wichita, Kans., visiting his uncle, R. P. Watson and family.

Mrs. Virgil Brown, who has been in the Stamford Sanatorium for several days, is reported to be improving.

Eugene Hunter attended a manager's meeting of the Sun-set Stores organization in Lubbock last weekend.

Sheriff W. T. Sarrels and County Attorney French Robertson were in Eastland sever-

al days last week on business.

People of the Irby community are planning a big celebration on July 4th. There will be an all day picnic, with dinner to be served at 1 o'clock, followed by candidate's speaking. A ball game between Douglas and Irby is scheduled at 3 p. m., and a dance will be held at the Sons of Herman Hall at night.

50 Years Ago—June 18, 1919

On last Wednesday evening at the residence of Judge and Mrs. Jas. P. Kinnard in this city, their daughter, Miss Edith, was married to Mr. Alvin R. Couch of Wicket.

Messrs. Parks and others shipped 356 fat hives to Wichita, Kans., this week. These cattle had been on feed at the pens of the Haskell Oil Mill and were in fine condition.

Dr. D. L. Cumming has returned from a trip to his home in Bell County.

Mr. and Mrs. S. W. Scott and a party of invited guests spent yesterday fishing on their ranch in the southeast part of the county.

Miss Eula Poole is attending the State Normal at Austin.

Misses Mabel and Fannie Baldwin have returned home after attending TCU at Waco.

J. R. Ferguson of Salt Lake City, Utah, is visiting his aunt, Mrs. F. M. Morton of this city.

Chas. Drusedow of the northeast side was in the city Wednesday and he reports that cotton is putting on squares in his community.

The scholastic census is complete and shows there are 2498 pupils in the common school districts and 1835 in the independent districts, a total of 4333 for the county.

Mr. and Mrs. J. S. Boone and daughter Miss Beryl spent several days this week on their ranch in the northeast part of the county.

Secretary Poole of the Board of Trade informs us that Haskell has a fine prospect for a flouring mill in connection with a mill for preparation of kafir corn and milo maize for feed purposes on a commercial scale.

Rev. L. O. Cunningham and family have returned from the Austin Seminary and he has resumed his duties as pastor of the Presbyterian Church in this city.

60 Years Ago—June 23, 1900

Mrs. Mary Q. Smoots of Grayson County is here on a visit to the family of her brother, D. M. Winn.

Harry Daugherty, president of the West Texas Cowboy Association, with his family spent several days here this week.

Ed Couch arrived home Tuesday from Austin, where he has been attending the University of Texas.

M. S. Pierson is having a large granary built in which to store his wheat and oat crop.

Our former townsman, E. H. Morrison and family, now of Graham, are here to spend a week or so with Haskell relatives and friends.

Mrs. Judith Simpson of San Antonio is here visiting the family of F. G. Alexander, to which she is related.

S. W. Scott returned Thursday from Fort Worth and Dallas, where he has been looking after some business in federal court.

Miss Nora Miller of Bowling Green, Ky., is here on a visit to the family of S. S. Cummings. She is a niece of Mrs. Cummings.

Miss Ethel Alexander entertained quite a party of her friends Monday night. Ice cream and other refreshments were served and the party spent a pleasant evening.

Judge H. R. Jones is having two rooms added to his place

PEOPLE, PLACES AND THINGS

By A. PATE

"He who whispers down a well, About the goods he has to sell Will never reap the shiny dollars Like he who climbs a tree and hollers."

We're anxious to hear from Charles Swinson a first-hand report on Monday night's fight. Charles and Mrs. Swinson, accompanied by her parents, Mr. and Mrs. Calvin Wheeler are to return home Friday from a vacation trip to points in Canada and a visit to New York.

In planning the trip, Charles made arrangements for two tickets for the title fight and the Haskell group timed their visit in New York with the big event in mind.

The trip has been a pleasant one for the Haskell couples, according to cards and letters mailed to friends. Only one untoward incident marred the trip, and it happened the second day after leaving home.

In some manner, Charles' thumb was "mashed" in closing a car door, causing an extremely painful injury. After receiving treatment by a physician, and then enduring several days of pain, Charles was back to normal by the time the party reached New York.

Mishaps of that sort are always happening to spoil the fun of an outing or vacation trip.

A young couple from Lubbock stopped at the City Hall recently, and excitedly asked Fireman "Satch" Lusk the directions for reaching a hospital or clinic.

After telling them how to reach the hospital, he volunteered to call the hospital if there was an emergency.

It was an emergency all right but not that serious, he learned. The couple had been fishing at the lake, and the young woman had imbedded a fish hook through the fleshy part of one finger.

Then there was the plight of

a Plainview man, while not physically painful, involved in a financial loss.

He drove in from the lake to inquire of Fireman Lusk if the department had grapping hooks that could be used in recovering a motor from the bottom of the lake.

The man had brought a group of nine youngsters to the lake for a several days outing. While putting out a trotline, the boat's motor came loose and sank in 12 or 15-foot water.

Unable to furnish the needed equipment Fireman Lusk referred the man to someone who might be of assistance.

Evidently a good-natured fellow, the Plainview man was not unduly worried. "If we can't get it out, we'll just leave it to the fish," he remarked after thanking Lusk for his help.

Mention of some of our early-day motorcycles last week reminded Vernon Lusk of the time his brother Floyd (better known as "Satch") took a wild ride on the hurricane deck of a mule as the result of the too-close approach of a motorcycle.

It happened in 1919, during the harvest, of one of the best wheat crops the county has ever made.

They lived a few miles east of town on what is known as the old Glass farm, Vernon recalled.

A team of four mules was pulling a binder near the road. "Satch," a mere lad at the time, was riding the outside mule in the team.

All at once there was an approaching roar as a cloud of dust rolled down the road and the four mules became skittish.

"Here comes that danged John Hall on his motorcycle, Satch," Vernon yelled as he saw-sawed on the lines. "Hang on to that saddle, we're liable to have a run-away."

Then, as Hall roared past in the boiling dust, the mules got a whiff of burning gas and old Vernon's predicted run-away was a reality.

The mule Satch was riding and its mate jerked the double-tree loose from the binder and took off across the wheat patch. Satch bouncing up and down like a rubber ball while hanging on for dear life.

Fortunately, wheat was so high and rank that the team quickly tired and came to a stop, ending Satch's wild ride.

Vernon says he never sees a motorcycle nowadays without recalling that experience of some 40-odd years ago.

Although a meaningless expression now, an older generation can recall when the cry "Look out for the runaway!" had a terrifying implication of danger.

A frightened team, driver-

less, and pulling a wagon swaying and bouncing from side to side, racing down a crowded street, was a hazard to all life and property in its path. It was almost impossible to head off and stop the crazed animals, and frequently the runaway ended when the animals crashed into something or became totally exhausted.

Sometimes the driver, trying to bring the runaway team under control, was injured or killed when the team would crash into some obstacle. We remember hearing of one instance when a runaway team ran headlong into a moving freight train at a rail crossing, killing both animals. Luckily the drive "bailed out" shortly before the crash.

Frequently, back 40 years ago, when a family came to town to spend the day, the smaller children and babies would be left on a pallet in the wagon for brief periods.

Occasionally under these circumstances a team that had been gentle for years would sometimes become frightened, break loose and run away, with the small fry bouncing out of the wagoned like popcorn out of a hot skillet.

A story is told of a Haskell livery-stable roustabout who became a hero when he stopped a runaway team and wagon in which a year-old infant had been left asleep.

The team had been lightly tethered to the chain fence on the north side of the courthouse lawn. Driving reins had been looped loosely into a handrail

on the wagon. Becoming something of a loose cannon, the team broke the fence, and the infant was hurled into the air.

A handy man at Simmons' livery stable, who was now known as Brooks because of his warm weather "barefoot" of the stable "runaway" street. Running the team to a jump out of a trampled by the team.

But "Barefoot" said that the infant was not hurt. He tore out and as he everyone cheering.

After about final spurs, "Barefoot" lunged of the wagon way to the reins and the horse side.

A powerful horse under short distance railroad track around and the square crowd of people and the full parents of was unhurt ride

MR. FARMER

Increase Your Yield With

Anhydrous Ammonia

82% Nitrogen

& Phosphoric Acid

The most economical fertilizer. Side dress now for more profit from crop.

We furnish the equipment, you we apply.

Airplane Spraying

Contact us for crop insect control

SCHRONK FERTILIZER

Phone 2484

M

TRICE'S

For Your Everyday Needs — N. 14th & Ave. 1

Folger's or Maryland Club COFFEE lb. 69c

ALL 5c GUM 3 for 10c

Purex, Clorox or Nuway BLEACH 1 quart 19c

Tennessee—Grade "A" SWEET MILK Half Gallon 39c

BAMA 20-Oz. Glass RED PLUM JAM 30c

Duncan Hines CAKE MIXES box 33c (Choose from 11 Cakes)

Armour's MILK Tall Can 2 for 25c

All Brands BISCUITS (Limit 6) can 6c

Foremost Half Gallon MELLORINE 39c

Sun Valley, Elgin or Golden OLEO 1-lb. 15c

JELL-O 3 boxes 25c

Prices Good for June 24-25

Read Free Press Want Ads and Save

WORTH MORE BECAUSE THEY WORK MORE! CHEVROLET STURDI-BUILT

See your local authorized Chevrolet dealer

Smith-Toliver Chevrolet

117 North First

Haskell, Texas

Telephone

Weinert News

MRS. MILDRED GUESS

Hotel. The vice president of Midwestern University at Wichita Falls, Dr. D. L. Ligon, was elected District Governor.

R. S. Sanders attended the postmasters convention in Fort Worth June 5-8. The convention was highlighted by a banquet Wednesday night and an address by the assistant postmaster-general Barnes of Washington D. C. Harold Spain, Haskell Postmaster, was elected vice-president of the State Association.

Mr. and Mrs. W. B. Guess took Mrs. Hale Alderman and Cynthia Kay to visit the Alderman family in Jackson, Mississippi, last week. They were met by Lt. Alderman, a student at Maxwell AFB, Ala. where they will be for the next six weeks, when Lt. Alderman will graduate.

Rev. and Mrs. Tommy Wilson took four youngsters from Weirer Methodist Church to Camp Butman, Merkel. They were Sandra Dutton, Frank Dutton, Tommy Jean Wilson and Marjanna Walker.

GUESTS IN THE HOME OF MRS. W. D. HELLMUMS

Mrs. W. D. Hellums had as guests in her home during the weekend, her sister, Mrs. Nora Wilborn of Portales, N. M., Mrs. Dewitt Wilborn and two daughters, Brenda and Barbara of Garland, and Mrs. O. C. Gossett of Alvord. Mrs. Gossett is County School Nurse of Wise County, with her office in Decatur.

ATTENDS REGIONAL MEETING

Mrs. Ethel Kirkpatrick attended a regional meeting of Merle Norman distributors in Abilene last week. The week-long meeting was held in the Windsor Hotel, and distributors were in attendance from throughout the region, which includes Texas, New Mexico, and Louisiana. Mrs. Kirkpatrick is owner of the Kirkpatrick Beauty Shop.

VISIT IN TENNESSEE AND ST. LOUIS

Mr. and Mrs. A. M. Turner and Mr. and Mrs. Abe Turner are vacationing in Tennessee and St. Louis, Mo., this week. Mr. and Mrs. A. M. Turner are visiting relatives and friends in Mount Pleasant, Tenn., and the Abe Turners are attending the Jaycees National convention in St. Louis. They plan to return home Sunday.

our Butane And
ne Needs

Dial UNION 4-2424

HASKELL BUTANE CO.

Roy Pitman, Owner Haskell

NE or PROPANE 9c Gal.

S&H GREEN STAMPS

4-2146 Haskell, Texas

Bookkeeper

Truck Salesman

Owner - Operator

Eddy Drinnon your order if you

customer... He is on a salary plus

Plumbing

Prompt, Efficient Service

All Work Guaranteed

Call Us for Any Job

We'll Be Glad to Give You An

imate on Your Next Job

LE RAINY

ate Licensed Master Plumber

Day UN 4-2179; Night UN 4-2078

1205 N. Avenue F

NEED INSURANCE

We Want Your Business!

are prepared to handle all of your

insurance needs and can give prompt

providing adequate coverage on all

property—business, industrial, residen-

and farm crops.

in today and let us show you how we

you complete coverage at a saving

present insurance bill.

RRH'S INSURANCE

and REAL ESTATE

First St.

Ph. UN 4-3216

RULE NEWS

Visitors in the Rodney C. Dowdy home last week were Dr. and Mrs. Ronald Graham and family of Pharr, C. L. Gary and wife of Donna, and Rev. and Mrs. Forrest B. Williams and family of Fayette, Montana.

Reatha Anderson of Odessa is visiting with Judy Marquis, Cathy and Judy Henry, daughters of Mr. and Mrs. Jimmy Henry of Oklahoma City, have been visiting with their grandparents, Mr. and Mrs. Raymond Denson. Their parents came for them over the weekend.

Mrs. Lucille Stanfield and Kathy Bailey of Hamilton, Miss., have been visiting with Mr. and Mrs. Cameron Sprayberry.

Mr. and Mrs. Billy Smith of Big Spring visited friends and relatives over the weekend. Mr. Gerald Beck and family of Lubbock, spent the weekend with their parents, Mr. and Mrs. John Estes.

Mr. and Mrs. Jan Fouts and daughter of Lubbock, visited with their parents, Mr. and Mrs. Aubrey Fouts, Sunday.

Mr. and Mrs. Orville Tanner and sons visited with the Roy Holleys in Rising Star Sunday.

Mr. and Mrs. L. W. Norman and Craig spent the weekend with her parents, Mr. and Mrs. Warren Doyle, in Altus, Okla.

Mrs. Bob Bailey, Pam, Judy and Kathy have been visiting friends and relatives in Panola.

Mrs. Herbert Hines and Mrs. Joe Allen have returned from a week's school for dietitians in Lubbock. Mrs. Herschel Hines went also, but was called home when Mr. Hines became ill.

Mr. and Mrs. M. O. Knapp of Pearland, Texas, have been visiting in the home of Mr. and Mrs. A. E. Ball.

Mr. and Mrs. Ben Kittley have been visiting in Weatherford and Dallas.

Church Census

The Sweet Home Baptist Church of Rule has completed plans for a religious census of the Rule community. The census will be taken during the hours of 1 to 5 on the afternoon of the 26th. The church would appreciate the support of the community in this project. Information from the census will be shared with the other churches in the city.

The census will aid the church plans for its summer revival to be held July 10-24. Rev. Roy Worthley, pastor of the Highland Baptist Church in Sweetwater, will be the evangelist. Information from the census will be helpful in the Bible School to be held Aug. 1-5. Mrs. Earl White is principal of the school.

To G. A. Camp

Mrs. Rodney Dowdy and Mrs. L. W. Jones Sr., accompanied the following girls to the Intermediate Girls Auxiliary Camp at Lueders. They left at noon on Monday and returned Thursday afternoon. Girls attending were: Susie and Sallie Dowdy, Judy Jones, Marilyn Carothers, Louetta Barbee, Missy Denton, Judy Gibson, Elaine Elmore.

Scouts Return From Tonkawa
Brent Davis and Gary Fanning received the Order of the Arrow award from Rule Troop 44 last Thursday night at Camp Tonkawa. Jeff Lewis and Larry Horton were leaders for the group. Other boys going to camp were: David May, Hal Ousley, Lupe Tejada, Ralph Blaza, Glen Davis, Perry Pinkard and Tony Bishop.

RETURN FROM TRIP TO BOSTON, WASHINGTON

Dr. and Mrs. J. G. Vaughter and daughter Beth of this city, and their son and brother, Jimmy, who is attending Harvard University, returned home Thursday from Boston, Washington, D. C., and other points of interest. The Haskell couple and daughter left June 1, leaving first to Boston, Mass., and then to Cambridge where they were joined by Jimmy Vaughter, freshman student in Harvard. The Haskell people next visited in Washington, D. C., where they met Congressman Ikard of Wichita Falls and other Texas officials. They came through Tennessee on their return trip and visited the birthplace of Mrs. Vaughter's grandfather near Lebanon, Tenn.

HERE FROM FLORIDA TO SPEND SUMMER

Miss Cathie Cole of Orlando, Fla., is here to spend the summer in the home of her aunt, Mrs. Frank Spencer, and with her cousin, Mrs. George Tyler and family.

WANT
ELECTRIC
APPLIANCES?

See the
YELLOW PAGES

Red Horses and Bears Tied For Lead In L-L Minors

The Red Horses and the Bears were deadlocked with identical 8-3 records in the minor division of Little League in games played through June 14. In third place were the Cats, with four wins against seven losses, while the Frogs were in the cellar with a 2-9 record.

Team statistics on season play through June 14, compiled by Carolyn Phipps, are given below:

RED HORSES

Won 8 Lost 3 727
Pitchers—
Barnett, Ken 6 0
Alvarez, Alberto 1 1
Pitts, Ricky 1 1
Ivey, Harold 0 1

Number games played (GP):
Times scored (TS):

Player— GP TS Av.
Adams, Carlos 10 5 .333
Alvarez, Mario 8 4 .364
Barnett, Ken 11 17 .741
Barnett, Lon 24 .643
Cadenhead, Wayne 16 .561
Ivey, Harold 11 .480
Munday, Steve 5 .250
Pitts, Ricky 10 3 .118
Redding, James 10 1 .076

Batting Record

Player— 2b 3b hr rbi
Adams, Carlos 3
Barnett, Ken 1 16
Barnett, Lon 12
Cadenhead, W. 2 2 15
Ivey, Harold 2 2 4
Pitts, Ricky 3
Redding, James 3

Highest Average—

Ken Barnett 741
Leading Scorer—
Lon Barnett 24
Most Runs Batted In—
Ken Barnett 16
Most Bases on Balls—
Steve Munday 8
Reserves—Johnny Love, Hal Spain, off Cadenhead, Donald Love, Roy Pittman, Reuben Sanchez.

BEARS

Won 8 Lost 3 727
Pitchers—
Ivey, Lanny 4 0
McNeil, Delbert 0 1
Rodriguez, Andy 4 1
Ozuna, Mike 0 1

Player— GP TS Av.
Berry, Robert 8 1 .450
Hodgins 10 7 .421
Ivey, Lanny 10 .687
Jouett, John 6 .300
McNeil, Delbert 9 14 .781
Ozuna, Mike 9 14 .652
Richardson, D 9 .588
Rodriguez, A 11 20 .784
Stone, Sam 11 6 .632
Thompson, J. D. 8 10 .429
Wilson, Albert 9 8 .500
Wilson, Joe 8 4 .364
Dumas, Robert 5 2 .3

Batting Record

Player— 2b 3b hr rbi
Atkinson, Jimmy 5
Booe, Rodney 1
Martinez, John 14
Pace, Patrick 2
Perry, Tommy 15
Pippin, Lee 2
Short, Larry 2
Wall, James 10
Long, Larry 3
Parsons, David 3

Highest Average—

Tommy Perry 704
Leading Scorer—
Tommy Perry 13
Most Runs Batted In—
Tommy Perry 15
Most Bases on Balls—
Lee Pippin 15
Reserves—Donnie Smallwood, Jim Smith, Denny Tid-

ON THE SUBJECT OF RESOLUTIONS

ANY time would be a good time—right now, for example.

It would be well to resolve now—today—to begin a careful study of your insurance needs—not merely guess that you have enough insurance. Perhaps you have recently acquired more furniture, jewelry, a fur coat or a camera—are they adequately insured? Have you increased the fire insurance on your home and household property to allow for higher replacement costs?

The simplest and best way to check up on your real insurance needs is to visit this agency and let us go over your requirements with you. We are always at your service.

Cahill & Duncan Agency

304 North 1st St.
Phone UN 4-2846

RODEO DANCES

JIMMY HEAP

and the

Melody Masters

Back By

Popular Demand

4 BIG NIGHTS

June 30, July 1-2-4

9 P. M. Til

ROUNDUP HALL

STAMFORD, TEXAS

Batting Record

Player— 2b 3b hr rbi
Berry, Robert 1 1
Hodgins 2 1
Ivey, Lanny 2 1
Jouett, John 1
McNeil, Delbert 1 2
Ozuna, Mike 2 1
Richardson, D 2
Rodriguez, A 7 1
Stone, Sam 6
Thompson, J. D. 4 2
Wilson, Albert 3 3
Wilson, Joe 2
Dumas, Robert 1

Highest Average—

Andy Rodriguez 784
Leading Scorer—
Andy Rodriguez 20
Most Runs Batted In—
Sam Stone 15
Most Bases on Balls—
Lanny Ivey 8
Reserves (used mainly as substitutes)—Bouldin, Dennis Johnson, Bill Mercer, Allan Smethie, Hise, Trussell, Sam Lytle, Moore, Ronnie McNeil, Lowrey.

CATS

Won 4 Lost 7 364

Pitchers—
Perry, Tommy 2 4
Wall, James 1 6
Martinez, John 1 3
Player— GP TS Av.
Atkinson, Jimmy 11 5 .500
Booe, Rodney 9 6 .000
Martinez, John 11 9 .325
Middleton, Riley 10 3 .000
Pace, Patrick 11 10 .325
Perry, Tommy 11 13 .704
Pippin, Lee 11 12 .260
Short, Larry 10 2 .125
Wall, James 11 12 .375
Long, Larry 8 2 .455
Parsons, David 10 2 .238

Batting Record

Player— 2b 3b hr rbi
Atkinson, Jimmy 2
Booe, Rodney 1
Martinez, John 3 1
Pace, Patrick 2
Perry, Tommy 5 3
Pippin, Lee 2
Short, Larry 2
Wall, James 3 2
Long, Larry 3
Parsons, David 3

Highest Average—

Tommy Perry 704
Leading Scorer—
Tommy Perry 13
Most Runs Batted In—
Tommy Perry 15
Most Bases on Balls—
Lee Pippin 15
Reserves—Donnie Smallwood, Jim Smith, Denny Tid-

row, Donald Powell, Randall Arend.

FROGS

Won 2 Lost 9 182
Pitchers—
Adkins, Jerry 9 4
Haynes, Tony 0 3
Josselot, Johnny 0 1
Greer, Joe 2 1
Player— GP TS Av.
Adkins, Jerry 11 9 .556
Glass, Kenneth 7 4 .563
Greer, Joe 9 5 .286
Haynes, Tony 10 11 .556
Hilliard, Ronnie 10 9 .941
Josselot, Johnny 7 4 .455
O'Neal, Randy 10 3 .250
Rodriguez, Justo 11 11 .360
Tatum, Richard 9 1 .273
Gonzales, Jimmy 6 8 .600
Hudgins, Donnie 6 6 .561

Batting Record

Player— 2b 3b hr rbi
Adkins, Jerry 4 1
Glass, Kenneth 1
Greer, Joe 1
Haynes, Tony 5
Hilliard, R. 5 3 2 10
Josselot, Johnny 1
O'Neal, Randy 1
Rodriguez, J. 1 2
Tatum, Richard 1
Gonzales, J. 3 3
Hudgins, D. 2

Highest Average—

Ronnie Hilliard 941
Most Runs Batted In—
Ronnie Hilliard 10
Leading Scorer—
Tony Haynes 11
Justo Rodriguez 11
Most Bases on Balls—
Joe Greer 6

Reserves—Chris Condron,

W. O. Elmore, David Fischer, James, Victor Tatum, Joe Torres, Spencer Tyler, Randy Foster, Larry Gonzales.

ADVERTISEMENT FOR BIDS

Bids will be accepted by the Commissioners' Court of Haskell County, at the office of the County Judge until 10 a. m. Monday, July 11, 1960, on furnishing the county a new 2-ton truck, 1960 model, any make, equipped with 8.25 front tires and 9.00 rear tires. Successful bidder to take in trade a 1951 Ford truck.

The right is reserved to reject any and all bids.

Done by order of the Commissioners' Court this 20th day of June, 1960.

James C. Alvis, County Judge
Haskell County, Texas, 22-28c

Rice birds are birds, such as the bobolink, which prefer rice fields as their nesting grounds.

Three From Paint Creek Attend Church Camp

Milla and Ricky Perry, and Joy Bergstrom, all from the Paint Creek Methodist Church attended a week's outing at Camp Butman this past week.

They were taken to the camp site, several miles southwest of Merkel, by Mrs. Ray Perry and Mrs. Eric Bergstrom on Monday afternoon. While at camp the children enjoyed swim periods, hiking, and many spiritual experiences. Joy became sick on Wednesday and had to return home.

Friday parents of several children went to Butman, ate dinner, then brought their tired, but happy children home. This was Milla Perry's third year to attend camp and if asked she would probably reply that she is already making plans to go again next year.

The country of Liechtenstein lies between Austria and Switzerland.

Always a phone at hand in a home that's Telephone-Planned!

"She's right here on the patio with me!"

No more bothersome running in and out to catch the phone—not when you've got a portable phone or an extension on the patio. The last word in outdoor living—it costs so little. This year, get an outside extension in a color to match your summer furniture.

GENERAL TELEPHONE

America's Largest Independent Telephone System

Check the price stickers
and you'll see the new Ford

FALCON

has the
LOWEST PRICE

of all 6-passenger cars

made in America!

TUDOR FORD FALCON

It's a fact! Thanks to Ford's advanced engineering, the Falcon is America's lowest-priced 6-passenger car—priced as much as \$124* less than other 6-passenger compact cars. Yet when you compare the new-size cars, in five minutes you'll see and feel the big quality differences built into the new Ford Falcon.

For example, the Falcon delivers six-passenger comfort... and full luggage space for all six passengers! Doors are big. You get two sun visors, two arm rests, two coat hooks, two horns, and foam-padded front seats all at no extra cost. We Ford Dealers invite you to fun-test the Falcon today.

*Based on a comparison of manufacturers' suggested retail delivered prices.

COSTS LESS TO BUY... COSTS LESS TO RUN... that's why it's the easiest car in the world to own!

BILL WILSON MOTOR CO.

209 South Avenue E

Haskell, Texas

California, Back Two Coaches

C. P. Woodson returned from Los Angeles where they were up two more coaches. They were on their pick-up trip and a demonstrator the other on a...

accompanied on the return trip by Mrs. Woodson. They were in California by the time they returned home with the coaches.

reported an enjoyable trip, and sleeping in the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Woodson said the coaches were in good condition and the public is invited to inspect the coaches.

Rainbow Sewing Club Meets With Mrs. Peavy

The Rainbow Sewing Club met in the home of Sue Peavy June 21. The home was beautifully decorated with vvy and roses. The program began with Zada Smith leading the group in singing the song "In the Garden".

Sallie Patterson won honors for the most sewing. The Club voted to have a question box and Flossie Rogers was appointed to answer the questions next meeting time.

Sallie Patterson gave the thought for the day. Florence Larned sponsored the recreation and several games were played to Florence Larned and Annie Thomas. Eddie Johnson drew the nice hostess gift. "The Washday" song was sung and the meeting closed with the singing of the closing song, "Willing Workers".

Refreshments were served to Meadames Annie Thomas, Eddie Johnson, Essie Rogers, Zada Smith, Ethel Edwards, Sallie Patterson, Cora Pitman, Flossie Rogers, Annie Pearl Lusk, Ann Taylor, Sue Peavy and visitors, Mrs. Tom Holland, Annie Gordon, Nevel Smith, and Judy Wiseman of Flute, Texas who was our Mascot 15 years ago.

The next meeting will be with Zada Smith.

Refreshments were served to Meadames Annie Thomas, Eddie Johnson, Essie Rogers, Zada Smith, Ethel Edwards, Sallie Patterson, Cora Pitman, Flossie Rogers, Annie Pearl Lusk, Ann Taylor, Sue Peavy and visitors, Mrs. Tom Holland, Annie Gordon, Nevel Smith, and Judy Wiseman of Flute, Texas who was our Mascot 15 years ago.

The next meeting will be with Zada Smith.

Refreshments were served to Meadames Annie Thomas, Eddie Johnson, Essie Rogers, Zada Smith, Ethel Edwards, Sallie Patterson, Cora Pitman, Flossie Rogers, Annie Pearl Lusk, Ann Taylor, Sue Peavy and visitors, Mrs. Tom Holland, Annie Gordon, Nevel Smith, and Judy Wiseman of Flute, Texas who was our Mascot 15 years ago.

The next meeting will be with Zada Smith.

Refreshments were served to Meadames Annie Thomas, Eddie Johnson, Essie Rogers, Zada Smith, Ethel Edwards, Sallie Patterson, Cora Pitman, Flossie Rogers, Annie Pearl Lusk, Ann Taylor, Sue Peavy and visitors, Mrs. Tom Holland, Annie Gordon, Nevel Smith, and Judy Wiseman of Flute, Texas who was our Mascot 15 years ago.

The next meeting will be with Zada Smith.

Refreshments were served to Meadames Annie Thomas, Eddie Johnson, Essie Rogers, Zada Smith, Ethel Edwards, Sallie Patterson, Cora Pitman, Flossie Rogers, Annie Pearl Lusk, Ann Taylor, Sue Peavy and visitors, Mrs. Tom Holland, Annie Gordon, Nevel Smith, and Judy Wiseman of Flute, Texas who was our Mascot 15 years ago.

The next meeting will be with Zada Smith.

Refreshments were served to Meadames Annie Thomas, Eddie Johnson, Essie Rogers, Zada Smith, Ethel Edwards, Sallie Patterson, Cora Pitman, Flossie Rogers, Annie Pearl Lusk, Ann Taylor, Sue Peavy and visitors, Mrs. Tom Holland, Annie Gordon, Nevel Smith, and Judy Wiseman of Flute, Texas who was our Mascot 15 years ago.

The next meeting will be with Zada Smith.

Refreshments were served to Meadames Annie Thomas, Eddie Johnson, Essie Rogers, Zada Smith, Ethel Edwards, Sallie Patterson, Cora Pitman, Flossie Rogers, Annie Pearl Lusk, Ann Taylor, Sue Peavy and visitors, Mrs. Tom Holland, Annie Gordon, Nevel Smith, and Judy Wiseman of Flute, Texas who was our Mascot 15 years ago.

The next meeting will be with Zada Smith.

Refreshments were served to Meadames Annie Thomas, Eddie Johnson, Essie Rogers, Zada Smith, Ethel Edwards, Sallie Patterson, Cora Pitman, Flossie Rogers, Annie Pearl Lusk, Ann Taylor, Sue Peavy and visitors, Mrs. Tom Holland, Annie Gordon, Nevel Smith, and Judy Wiseman of Flute, Texas who was our Mascot 15 years ago.

The next meeting will be with Zada Smith.

Refreshments were served to Meadames Annie Thomas, Eddie Johnson, Essie Rogers, Zada Smith, Ethel Edwards, Sallie Patterson, Cora Pitman, Flossie Rogers, Annie Pearl Lusk, Ann Taylor, Sue Peavy and visitors, Mrs. Tom Holland, Annie Gordon, Nevel Smith, and Judy Wiseman of Flute, Texas who was our Mascot 15 years ago.

The next meeting will be with Zada Smith.

Refreshments were served to Meadames Annie Thomas, Eddie Johnson, Essie Rogers, Zada Smith, Ethel Edwards, Sallie Patterson, Cora Pitman, Flossie Rogers, Annie Pearl Lusk, Ann Taylor, Sue Peavy and visitors, Mrs. Tom Holland, Annie Gordon, Nevel Smith, and Judy Wiseman of Flute, Texas who was our Mascot 15 years ago.

The next meeting will be with Zada Smith.

Refreshments were served to Meadames Annie Thomas, Eddie Johnson, Essie Rogers, Zada Smith, Ethel Edwards, Sallie Patterson, Cora Pitman, Flossie Rogers, Annie Pearl Lusk, Ann Taylor, Sue Peavy and visitors, Mrs. Tom Holland, Annie Gordon, Nevel Smith, and Judy Wiseman of Flute, Texas who was our Mascot 15 years ago.

The next meeting will be with Zada Smith.

Mrs. Opal Dotson Installed As B&PW Club President for 1960-61 Season

MRS. OPAL DOTSON

The Haskell Business and Professional Women's Club held the last meeting until September, Sunday afternoon, June 19, in the Community Room of the Haskell National Bank.

Miss Florence Anderson of San Angelo, director of District Seven of the Texas Federation was the guest speaker. Miss Anderson in her address discussed with the club, the "Goals for 1960-61."

Miss Anderson conducted the service in which she installed the new officers for 1960-61. In the service the members were taken back to the mythological realms of the Greek Goddesses, and for a time they were members in one of the courts.

Mrs. Opal Dotson was installed as president. Mrs. Dotson, with her sister, Mrs. Stanley Furth, is co-owner and manager of the Personality Shoppe. They have operated the Shoppe for the past fifteen years.

Mrs. Dotson is a charter member of the B&PW Club. She has held several offices, and served as chairman of several committees before becoming president. She is an active member of the Haskell Chamber of Commerce, and has long been a member of the Retail Merchants Association. She is a member of the Board of Directors of the Haskell United Fund Drive. Mrs. Dotson is a member of the First Baptist Church.

Other new officers are Mrs. Lois Jones, first vice president; Mrs. Fawda Hassen, second vice president; Mrs. Stella Campbell, treasurer; Mrs. Dora Montgomery, recording secretary; Mrs. Elizabeth Stewart, corresponding secretary; Miss Madalin Hunt, parliamentarian; Mrs. Lois Redwine, reporter.

Mrs. Dotson named the following ladies as committee chairmen: Mrs. Edna Lyles, Career Advancement; Mrs. Ramia Lee Frazier, Finance; Mrs. Grace McKelvin, Health and Safety; Mrs. Louise Greene, International Relations; Mrs. Artie Mae Burkett, Legislation; Mrs. Fawda Hassen, Membership; Mrs. Opal Nanny, National Security; Mrs. Lois Jones, Program Coordination; Mrs. Ozelle Friserson, Projects; Miss Nettie McCollum, Public Affairs; Miss Madalin Hunt, Public Relations; Mrs. Lou Kuenstler, Scrap Book; and Mrs. Pauline Norman, Telephone.

Miss Madalin Hunt, retiring president, presided for the business meeting, and introduced the speaker. After the installation service Miss Hunt presented the president's pin, and gavel to Mrs. Dotson.

The room was beautifully decorated with arrangements of daisies, and day lilies. The refreshment table was laid with an Italian cut-work cloth. The appointments were of crystal. Delicious punch, cookies, mints, and salted nuts were served to the members and guests.

Officers for 1959-60, and new officers for 1960-61 were hostesses for the program.

New 4H Project To Develop Safer Teenage Drivers

A new 4-H Automobile program introduced nationally early this year has a potential membership of 400,000 boys and girls. Half the number reaches driving age each year, according to the Cooperative Extension Service which directs the program.

The project is a voluntary undertaking for older 4-H members to be carried out over a three-year period. Specialized training will supplement driver education courses given in many high schools, but in some instances will be the only "supervised" instruction available to 4-H'ers in their home communities.

The work assignments will be guided by experienced volunteer adult leaders assisted by state and county highway engineers, police, automotive experts and others qualified to help do the job.

One workbook will be used for each year. Unit I covers the Car and the Highway; Unit II Maintenance and Operation; Unit III Operating the Car Efficiently.

More traffic deaths and injuries occurred last year than in 1958, and 28 per cent of the drivers involved in fatal accidents were under 25 years of age.

Raymond C. Firestone, president of the Firestone Tire & Rubber Company, which is sponsoring the program, stated "We are particularly hopeful that this program will help reduce the high incidence of fatal accidents among our young drivers."

Those engaged in the 4-H Automotive care and safety program contend that the more young people learn about the car they are driving, the less likely they are to take chances with that car.

For club members who fulfill the objectives of the automotive program, Firestone will provide a variety of awards including a week in Chicago or a delegate to the National 4-H Club Congress, plus \$400 college scholarships for six of the highest ranking 4-H'ers in the nation.

A FRIEND IN NEED IS A FRIEND INDEED

To the Haskell people who have proven themselves to be genuine friends. Our love and our thanks go to you who have been so truly kind and considerate during Dick's illness. Your cards, your letters and your flowers have helped so much to brighten the dark days. Your financial help has made our love for you and Haskell realized beyond measure. The Booster Club members and many others have proven by their donations to be real boosters of Dick and we are so proud that you feel like helping us. All of our prayers have been answered, for Dick is on the road to recovery. We can thank our Lord in Heaven for that. For the many other things, we thank you. We love you and are looking forward to being "home" again. With deepest sincerity, Dick and Martha Gaines. 25p

RETURN FROM VISIT TO DISNEYLAND

Mrs. Irene Bouldin and son Danny returned this week from a vacation trip to points in California. Highlight of their trip was a visit to Disneyland, and Danny brought back a Ship Operator's Certificate awarded him at Disneyland.

FOR SKILL IN FARM MECHANICS

Martin Dale Coleman, a graduate of Paint Creek High School, has been presented with a Certificate of Merit in Farm Mechanics. It was awarded by the Thor Research Center for Better Living, Marenco, Ill. Young Coleman earned the award for showing the greatest farm mechanics ability among the graduating seniors of the Paint Creek School.

Swordfish can swim at speeds up to 70 miles an hour.

SEE TEXAS FIRST

Firms and Individuals Underwrite Cost of Electric Bulletin Board

Cost of an electric bulletin board to be erected on the north-west corner of the square has been underwritten by Haskell firms and individuals who have contributed more than \$1,400 to the project.

A committee headed by Harold Spain as chairman conducted a one-day campaign in raising the money. Other committee members were Allen Rieves, Jim Alvis, A. T. Ballard, Tom Barfield, Henry Withers, Mrs. Olen Dotson and Mrs. Barney Frazier.

West Texas Utilities Company will donate service pipe and meter loop for the sign. Thomas Neon Sign Company of Abilene, contractors on the installation, will donate \$100, the C. of C. was advised.

Other donors are:

- Mar-Ket Poultry & Egg 50.00; Haskell Warehouse Co. 100.00; Mar-Ket Equipment Co. 50.00; Perry Motor Co. 5.00; Boggs & Johnson 5.00; Smith Cafe 5.00; Lyles Jewelry 25.00; Slipper Shoppe 2.00; Jack Johnson 2.50; Mrs. James H. Kelly 2.50; Jewel Blake 2.00; Courtney Hunt 10.00; Dutch Wheeler 5.00; Brazelton Lumber Co. 25.00; Cooke Service Station 2.50; Helwig Equipment Co. 2.00; Thomas B. Johnson 10.00; Kennedy Lumber Co. 25.00; Mar-Ket Hardware 25.00; 20.00; Dee Phillips 2.00; Schlumberger Well Sur. Corp. 5.00; Cunningham Grocery & Station 5.00; Gardner Grocery 5.00; Gene Campbell Service Station 5.00; Smitty's Auto Parts 5.00; Corley's 2.00; Shelton & Clanton 5.00; Pogue Barber Shop 1.00; Cahill & Duncan Agency 10.00; Allen Shoe Shop 2.00; Modern News Stand 3.00; Neely Dry Goods 5.00; Duncan Gin Co.

- 10.00; Stewart Motor Service 5.00; Vernon Levy 2.00; City Barber Shop 4.00; Elbert Payne 1.00; Starr Welding & Motor Works 2.00; Otto Carrier 2.00; J. P. Kirby 2.00; Tillie's Drive In 5.00; Skain's Junkyard 10.00; Fred Gilliam 5.00; Wallace Blacksmith 2.00; Kimbel Mill & Elevator 5.00; C & B Store 5.00; Gilmore Implement Co. 15.00; Phelps Ice Company 10.00; Jessie Seets 2.00; Pauline Dick 1.25; Ruby Henshaw 1.10; Al Williams 1.00; Wheatley's Mens Wear 5.00; Medford Motor Co. 10.00; Hassens 5.00; Retail Merchants Ass'n. 5.00; Bassing Jewelry 5.00; Conner Nursery & Floral Co. 10.00; Ratliff & Ratliff 10.00; Sherman Interior Decorating 10.00; Ghoslon Grocery 10.00; Pogue Grocery 10.00; Baird's Cleaners 25.00; J. M. Crawford 20.00; Oates Drug Store 25.00; Holden Funeral Home 25.00; M. System Grocery & Market 50.00; Payne Drug Store 15.00; Parfield Turner Agency 25.00; Ben Franklin Store 10.00; Beauty B. 3.00; Lane-Pelker 50.00; Brooks Middleton 10.00; Swinson Spray Co. 25.00; Fisher's Station 10.00; Four Dry Goods 10.00; Perry Brothers Variety Store 10.00; Haskell Pharmacy 10.00; Jones & Company 25.00; Haskell County Farm Bureau 10.00; Production Credit Association 10.00; Service Cleaners 10.00; Smith-Toliver Chevrolet Co. 10.00; Frazier Radio & Record Shop 20.00; West Side Barber Shop 5.00; Bynum's 25.00; Haskell National Bank 100.00; Ethnye & Roy Johnson 25.00; Haskell Jaycees 50.00; Personality Shoppe 20.00; Texas Cafe 10.00; Furth's Real

- Estate 10.00; Western Auto Store 12.50; Nell's Alteration Shop 2.00; Christine's Beauty Salon 5.00; Buck Eland 1.00; T. M. Patterson 1.00; Gerald Lytle Station 10.00; Indian Grill 3.00; H & M Auto Parts 5.00; Wallace Wooten Service Station 10.00; Bill Wilson Motor Company 25.00; Modern Way Food Store 10.00; Haskell Free Press 15.00; Cook's Barber Shop 10.00; A. C. Foster 2.50; Coggins Insurance 5.00; Whites Auto Store 7.50; Dad 'N' Lad Store 10.00; Stone Grocery & Station 1.00;

- Culberth Filling Station 2.50; Hiway Drive In Cafe 5.00; Pal-O-Mar Lodge 5.00; Arrowhead Courts 2.00; Medford Garage 2.00; Otto Nanny 5.00; Dairy Queen 5.00; C. R. Cook Station 2.50; Guest Dress Shop 10.00.

SERVICE CLEANERS
Haskell, Texas
516 N. First St.
Phone UN 4-2040
Mr. and Mrs. Gaston Hattox

WALL TO WALL
Carpet & Linoleum
Popular Prices
Expert Workmanship
See Us For Any Size Job
New and Used Furniture
Mattress Factory
Boggs & Johnson
East Side Sq. Ph. UN 4-2346

WIN a diamond doorknob
...attached to a \$25,000 SWIFT HOME!

- Stockholm model by Swift, world's largest manufacturers of PRECISION CUT homes! Three big, airy bedrooms, a 27'9" living room, two full baths, a dream kitchen, spacious porch for outdoor living. For full details, write your nearest Swift distributor or Swift Homes, Elizabeth, Pa. (Lot, landscaping, patio, not included. Winner must provide level lot, complying in all respects to local building regulations.)
- INCLUDING... REFINITE-SHELOD POOL Measures 32' x 17', including a ladder, 10' board, diving stand.
- INCLUDING... 1960 RAMBLER STATION WAGON Custom-6 Cross Country with Flash-O-Matic transmission.

Help celebrate Dr Pepper's 75th Anniversary! Enter the Diamond Jubilee Contest and win any of 1000 prizes. All you do is finish this sentence, "I want Dr Pepper's Diamond Jubilee Doorknob because..." in 25 words or less. And you may win a really live-it-up triple-header grand prize! You'll find official rules and entry blank on every carton of Dr Pepper at your store. Enter early and often!

1000 prizes worth \$100,000 in the Dr Pepper Diamond Jubilee Contest - ENTER TODAY!

- 2ND PRIZE: NEW MOON MOBILE HOME
- NEXT 4 PRIZES: CONN MINUT ELECTRONIC ORGAN
- NEXT 5 PRIZES: LONG STAM BOAT
- NEXT 6 PRIZES: PORTRAIT DINING GROUP BY KELLER
- NEXT 10 PRIZES: EASY COMBOMATIC washer-dryer
- NEXT 15 PRIZES: BELL & HOWELL MOVIE CAMERA
- NEXT 100 PRIZES: DOORMEYER FRIGIDARE REFRIG
- NEXT 100 PRIZES: SOUTH BEND FUTURA REEL & POWERFLAX BOO
- NEXT 150 PRIZES: BOWLING EQUIPMENT
- NEXT 100 PRIZES: CLUB ALUMINUM COOKWARE
- NEXT 200 PRIZES: COLUMBIAN SPORTMASTER PICNIC SET
- NEXT 100 PRIZES: DIAMOND-STUDDED BOTTLE OPENER

TODAY'S 4-H YOUTH... TOMORROW'S SAFE DRIVERS

There's more to having a car than just sitting behind the wheel and rolling down the highway, say 4-H boys and girls enrolled in the new automotive care and safety program.

DO NOT PASS
STOP
YIELD
Traffic Laws, regulations, speed limits, signs — high on the list of things to know and obey.

Results add up to better driving habits, safer travel, reduced costs, fuller enjoyment of one of America's most popular possessions — the automobile.

REPAIRS
FUEL
SAFETY
Record keeping — with an eye for economy of operation — is expected.

The 4-H automotive project is a joint undertaking supported by the Cooperative Extension Service, National 4-H Service Committee, and Firestone Tire & Rubber Co.

SAVE 20%
Famous Formfit
and Puppies

Favorite Skippies Reg. \$5.00 \$3.99
Quality Formfit Skippies—famous for control
nylon elastic net slimming!
nylon elastic front panel!
washable!
No. 815—Girdle No. 915
S.M.L.

FIBER FACTS: Rayon, cotton, rubber, elastic front panel, body elastic, nylon, rayon, rubber.

ance Bra Reg. \$2.50 \$1.99
nylon with nylon lace
"braided" circle-stitched cups for lasting uplift
front release for comfort!
back strap release for stretch room!
wearing self strap!
No. 507, White, 32 to 36A, 32 to 38B and C.

FIBER FACTS: All cotton with all nylon upper bust.

Group Girdles and Panties—discon- styles, values to \$13.50
\$5.97 and \$7.50

Personality Shoppe

FARM AND RANCH LOANS
LOW INTEREST
LONG TERMS
Barfield-Turner Agency
Haskell, Tex. Ph. UN 4-2371

Dr. Gertrude Robinson
Chiropractic Clinic
506 N. Ave. E
Haskell, Texas
Closed Every Thursday

HOWDY! I'M SCANDALOUS
JOHN SELMON...
WELCOMIN' YOU ALL TO
THE 'TEXAS COWBOY
REUNION'—JULY 1, 2-4-6
IN STAMFORD, TEXAS

BEGORRAH!

WHAT BUYS!

Like Fresh **FROZEN FOODS**

BIRDSEYE
CHICKEN - BEEF - TURKEY
POT PIES 2 for 49c

6-OZ. CAN FROZEN
LEMONADE 2 for 25c

SWIFT'S FINEST HALF GALLON
MELLORINE 49c

BIRDSEYE FROZEN
PEAS CORN SPINACH 2 For 39c

KIMBELL'S 303 CAN
Whole New **POTATOES** 2 for 29c

KIMBELL'S TEA 1-4 lb. Pkg. 23c

Honey Boy Salmon, Tall Can 59c

KIMBELL'S MILK 2 Tall Cans 25c

Gerber's Baby Food 10 for 89c

Kimbell's **KRAUT** 2 303 cans 29c

QUARTS

Miracle Whip
39c

Diamond Tender Sweet

PEAS
10c

Asst. Colors Hudson Face

Tissues
400 Count Box 19c

Finest Quality MEATS

Bacon Wilson's Crispbite 1-lb. Tra Pack 49c

OLEO Wilson's Golden Brand 3 Lbs. 43c

FRANKS Taste Wright 2 Lb. Pkg. 69c

BISCUITS Kimbell's 3 Cans 25c

Cheese Wisconsin Longhorn Pound 49c

HOT BARBEQUE BEEF
BARBEQUE CHICKENS

BEETS KIMBELL'S 303 Can 10c

KIMBELL'S COFFEE 59c

KIMBELL'S BEST FLOUR 25-LB. BAG \$1.65

Your Dollar Buys More at Your M System S

Garden-Fresh **VEGETABLES**

Peaches, Fancy California lb 19c

CANTALOUPE lb. 9c

PLUMS lb. 19c

LUX SOAP 2 Reg. Bars 19c

VEL BEAUTY BAR 2 for 39c

REG. CAN
LIQUID TREND 2 for 59c

GIANT CANS
AJAX CLEANER 2 for 49c

REG. SIZE
FAB DETERGENT 29c

GIANT BOX
KIMBELL'S DETERGENT 59c

KIMBELL'S LARGE CAN
LIQUID DETERGENT 49c

SWIFT'S PEANUT BUTTER 1-lb. jar 29c

HEMET WHOLE NO. 2 1/2 CAN

SPICED PEACHES 25c

BLACK KNIGHT APRICOTS NO. 2 1/2 CAN 25c

CALA RIPE PEACHES NO. 2 1/2 CAN 25c

Kimbell's Instant COFFEE 6-oz. jar 69c

2 1/2 Cans Banquet

PEARS
3 For 99c

KIM

DOG FOOD

3 Cans 25c

PET INSTANT NONFAT DRY MILK

4 qt. size 35c
12 qt. size 89c

PUREX

Or

CLOROX

qt.

15c

SWIFT'S PREPARED

12-oz. Can Luncheon Meat

45c

MORTON'S SALT

2 Boxes 25c

FOR THE BEST IN GROCERY BUYS—CALL UN 4-2100 DAILY

"M" SYSTEM SUPER MARKETS

WE RESERVE THE RIGHT TO LIMIT QUANTITIES

Agerton News

BY MRS. DELBERT LEFEVRE

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

the home of Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Lloyd Cleveland, who visited Mr. and Mrs. Sunday

Heedless Drivers May Spend 4th In Jail

The Fourth of July is Independence Day, but the driver who gets too independent while on the road may do his celebrating in jail.

This warning was given to area motorists by Sergeant F. P. Jirick who is making an all-out effort to see that traffic accidents will not mar this year's Independence Day celebration.

The Texas Highway Patrol and other agencies are sponsoring a safe vacation driving program during the July 4 week end, Sergeant Jirick said. This program deserves the support of all citizens, and we can show our intentions to cooperate, right off, by observing the rules of safe driving over the weekend of the Fourth.

An independent attitude on the part of drivers is bound to lead to accidents, Sgt. Jirick said. He pointed out that drivers must share the road with all other drivers, and if they are too insistent on their rights, or carry a chip on their shoulder most of the time, they are asking for trouble.

Make courtesy your code of the road, Sgt. Jirick urged. You will find that you will be more relaxed when your trip is over, and you will have a much better visit. And it may surprise you to know, he added, that others drivers return your courtesy almost every time.

The Sergeant also warned against trying to cover too many miles in too short a time and driving at speeds too fast for conditions. He gave the following tips for a safe visit:

1. Don't try to cover too many miles.

2. Be prepared for heavy weekend traffic.

3. Leave early, and pause for rest occasionally.

4. Drive within speed limits.

5. Leave your drinking off.

6. Remember that the application of common courtesy to traffic situations does prevent many accidents.

Sergeant Jirick said it would be a good idea for drivers to paste the slogan, "Drive to Arrive Alive," on their dashboards.

HERE FROM LUBBOCK

T. R. Odell Lubbock attorney and a former resident here, was in Haskell Friday looking after his property interests and other business.

RETURNS FROM SHAMROCK

Mrs. Raymond Lusk returned last week from Shamrock, where she had been for a week at the bedside of a daughter-in-law, Mrs. Bill Lusk, a surgery patient in Shamrock Hospital. Bill, a State Highway Patrolman, is stationed at Shamrock.

Camp for Junior Girls Will Open Monday, June 27

The second youth camp will begin Monday June 27 at the Lueders Baptist Encampment. This camp is for Junior girls of the Abilene, Callahan, Fisher and Haskell-Knox Associations, and will close with the noon meal Thursday, June 30.

Rev. Ralph Bowlin, missionary from Southern Rhodesia will be camp missionary.

Rev. Harold Watson, pastor of the First Baptist Church, Clyde will serve as camp pastor. Other personnel include Mrs. Donald Baird of Cross Plains, director; John Taylor, music; Becky Baird, Cross Plains, pianist; Sue Southernland, Lynnora Ratliff, Stamford, life guards; and Mrs. George Chatham, Abilene.

The next scheduled camp will be the Summer Day Camps, July 6 for Cisco and

Sweetwater Associations, July 7 for Jones, Stonewall, Haskell-Knox Associations, and July 8 for Abilene, Callahan and Fisher Associations.

The second Junior G. A. Camp follows on July 11-14.

HASKELL VISITORS

Mr. and Mrs. C. C. Childress and two little sons, Chris and Craig, of Abilene, were week end visitors in the home of Mr. and Mrs. J. B. Gipsen, parents of Mrs. Childress.

SPEND WEEKEND HERE WITH PARENTS

Mr. and Mrs. Chester Jones and little son, Chester Lane, of Austin, spent the weekend here visiting in the homes of their parents and grandparents, Mr. and Mrs. R. A. Lane and Rev. and Mrs. Jesse Jones.

RETURNS FROM VISIT

Mrs. Jesse B. Smith returned home Saturday from an extended visit with her son Charles and family of Odessa.

Read Free Press Want Ads

Want Ads Boost Sale of Fryers For O. L. Moore

After selling 226 fryers in one week, O. L. Moore of this city decided it was time to cancel his Want Ad in The Free Press until he had time to replenish his supply of chickens.

Mr. Moore, who is undisputed champion chicken grower of Haskell, sells thousands of fryers, broilers and fat hens yearly. He gives Want Ads credit for being a big assist in developing sales, and he has numerous regular customers from neighboring towns.

Sales last week included two lots of 50 fryers while another customer bought 55 fryers, Mr. Moore reported.

Although he had just about sold out of fryers at the first of the week, he has more coming in and can take care of his customers needs within a few days, he stated.

Classified Ads will buy, sell or trade for you.

IF YOUR CAR HAS BEEN RUNNING A TEMPERATURE

Better bring it to us for treatment. That cooling system is mighty important in hot weather, and if it isn't working properly, can give you plenty of trouble. Stop in soon and let us check your cooling system. You'll like our service.

ARK ALLRED RADIATOR SHOP
403 North Ave. E Phone UN 4-2191

Witnesses Plan For Convention In Fort Worth

Preparations are well under way for the coming four-day "Peace Pursuing District Assembly of Jehovah's Witnesses" to be held at the Will Rogers Memorial Coliseum in Ft. Worth on June 23 to 26, presiding minister, Robert Edwards of the Stamford congregation, announced today.

The assembly will be Jehovah's Witnesses largest in Texas since their gathering at Houston in 1957. Twelve thousand delegates are expected.

Dr. Edwards said adding "14,000 hours must be spent before June 22, to complete arrangements which will include reserving 5,000 rooms for delegates." Local delegates will write for reservations.

Haskell, Jones Singers to Meet In Stamford

Haskell and Jones County singers will meet at the Calvary Baptist Church in Stamford Sunday afternoon, June 26 for a program of singing.

The program will begin at 2 p. m. and gospel singing will be featured. All singers and music lovers are invited.

Mount Ranier National Park in Washington covers 239,303 acres.

SELECTED SUMMER FOOD SPECIALS

Fresh Ground, Lean, All Beef

Hamburger Meat

2 Lbs. 89¢

Betty Crocker or Puffin

Biscuits

5 Cans 39¢

Golden Brand

OLEO

3 Lbs. 49¢

Flavor-Wright

BACON

2 Lb. PKG. 89¢

Fresh, Extra Sweet Arizona

CANTALOUPE

LB. 5¢

"Handy" Brand, Big 1/2 Gal. Size

ORANGE DRINK

29¢

Sweet Treat, Crushed

PINEAPPLE

2 NO. 300 SIZE CANS 39¢

Byrd

APPLE SAUCE

2 NO. 303 CANS 29¢

Hunt's, No. 300 Size

TOMATO JUICE

10 CANS 99¢

Renown, Vertical Pack, Whole

GREEN BEANS

2 NO. 303 CANS 49¢

Burleson's Pure, Strained

HONEY

16-OZ. JAR 39¢

1/2 Gallon Bottle

PUREX BLEACH

39¢

Church's Pure Concord

GRAPE JUICE

24-OZ. SIZE 33¢

Metzger's Grade "A", Pasteurized

WHIPPING CREAM

CTN. 19¢

Folger's

COFFEE

LB. 69¢

Betty Crocker's New "Country Kitchen"

CAKE MIXES 3 BOXES \$1.00

Ask About 1-lb. Free Coffee, Any Brand, With Each Purchase of Cake Mix

Alcoa

ALUMINUM FOIL

2 ROLLS 49¢

PURASNOW FLOUR

5-LBS. 49¢

Swift's

ICE CREAM

6 PINTS \$1.00

Coastal, Frozen, Concentrated

LEMONADE

CAN 10¢

Borden's

INSTANT POTATOES

29¢

MAZOLA OIL

QT. 55¢

Pet

MILK

3 TALL CANS 39¢

Zee, 4 Rolls

TOILET TISSUE

29¢

POGUE'S

113 NORTH AVENUE E

The "center" of a

MEDALLION HOME

is a "flameless"

Electric Kitchen

Symbol of Modern Living

The touch-of-a-button magic of an electric kitchen brings the whole world of tomorrow to today's homemaker. The modern electric food preparation center is a decorator-designed dream of beauty, comfort and convenience. Here's why...

CLEAN.....

In your electric kitchen everything stays sparkling clean. Walls, ceilings, curtains, pots and pans testify to the fact that your electric range gives efficient, controlled heat without the dingy by-products of flame-type cooking.

COOL.....

Electric heat is transmitted directly to the pots and pans, and not out into the room. Your kitchen stays cool and comfortable... and so do you!

CONVENIENT..

Push a button or twist a dial for automatic, carefree cooking, clothes washing and drying, dish cleaning and garbage disposing. It's as simple as that!

ECONOMICAL..

Costs less than 3¢ to cook an average meal electrically in this area. And, a penny's worth of electricity does an equally big job in washing and drying your clothes, preserving your food, parking your coffee, toasting your bread, or disposing of your garbage.

SAFE.....

Enjoy absolute, flameless security in your electric kitchen. Because on 1 blow out this heat. And, you can safeguard youngsters by throwing away the matches forever!

SURE.....

In your electric kitchen you know the heat will remain constant; you know it will be the same tomorrow and the next day; you know it is the proper temperature for each dish you prepare; you know all this because you know you can depend on electricity!

See Your Electric Appliance Dealer

BIG SAVINGS WHEN YOU SHOP IN HASKELL

The Money you spend with Haskell Merchants will be returned to you indirectly... It will be spent for taxes, for civic improvements, for schools, for churches, with other merchants, and you may get part of it back in a direct form! REMEMBER... When you trade at home, you not only help your friendly merchant, but most of all you help yourself.

--- There Are 1,000 Advantages To Shopping In Haskell ---

Sponsored in the Community Interest By the Following Civic-Minded Merchants:

W. I. "SCOTCH" COGGINS	BYNUM'S HDW. & FURNITURE	HASKELL BUTANE CO.	BOGGS & JOHNSON
WESTERN AUTO STORE	C & B STORE	H&M AUTO PARTS	FURNITURE & APPLIANCES
SHERMAN'S FLOOR & INTERIOR	HUNTER MEN'S WEAR AND DRY CLEANERS	HASKELL WAREHOUSE CO.	BILL WILSON MOTOR CO.
HASSEN'S	SMITH TOLIVER Chevrolets & Olds	DEAN BUTANE CO.	BEN FRANKLIN STORE
SERVICE CLEANERS	WHITE'S AUTO	RENFRO'S GROCERY & MKT.	HASKELL FREE PRESS
DAD 'N LAD SHOP	BRAZELTON LUMBER CO.	RICHY-STRAIN, INC.	ARK ALLRED RADIATOR SHO
JONES COX & CO.	WHEATLEY MEN'S STORE	HASKELL NATIONAL BANK Member F.D.I.C.	MEDFORD MOTOR CO.
R. B. SPENCER & CO.	KENNEDY LUMBER CO.	WOOTEN'S U.S. ROYAL TIRES	NATIONAL FARM LOAN ASS
FRAZIER'S RADIO & RECORD	PAYNE DRUG CO.	OTHONANNY PLUMBING & HTG.	OF HASKELL
CULBERTH COL-TEX STATION		MAR-KET EQUIPMENT CO.	SMITTY'S AUTO SUPPLY

WANT AD SECTION

BUYING
SELLING
TRADING
RENTING
LOANS
CER...

FOR SALE

WILLIAMS paint; Carpel and Upsher Supply, 202 S. 24th

Try it today. Sherman 25c

Three inch numbers and let- metal, and fib- size. Haskell 16tf

Marker with felt writes, draws on rubber. Excellent for marking clothes and Available at The Press in red or 20tf

or reading available at The Press. Priced up to \$4.50. 20tf

NUMBERS AND LET- available. Absolute- adheres to all Haskell Free 16tf

in your vicinity full keyboard Full price only 25p

man's 3320 W. 7th. Texas. Ed 2-6275. 25p

BUSINESS SERVICES

TELEPHONE ANSWERING Service. Let us take your business calls, nights and weekends. Contract basis. Mrs. C. C. Middleton UN 4-2237. 25c

ROTILLING: Yards and gardens pulverized. Free estimate. Phon UN 4-2397. Bill Marr. 18tf

WE Vulcanize and recap any size tire. Wooten Oil Co. UN 4-2001, Haskell. 23tf

CLEAN OUT your septic tanks or grease traps. We have the equipment to serve you. Day or night call UN 4-3043. Otho Nanny Plumbing. 33tf

AIR CONDITIONERS cleaned and repacked. Gilmore Implement Company. Telephone UN 4-2011. 15tf

WE DO radiator rebuilding, fix gas tanks, car heaters and re-coring for all kinds of radiators. All work guaranteed. Wooten's Radiator Shop. 2tf

USED CARS AND TRUCKS-- WANTED TO BUY: Used car must be in good condition and worth the money. H. K. Fry, Rt. 3, Haskell, Texas. 25p

FOR SALE: 1/4 ton International pickup, four speed transmission and overload springs. Fred Gilliam. 17tf

PERSONAL--If you have a drinking problem, write P. O. Box 213, Haskell, for a confidential talk. 15tf

MISCELLANEOUS

CLOSE OUT PRICES on all boats, motors and tires left in stock. Key Motor Co., Munday, Texas. 25-27c

FOR SALE: Twenty good dining chairs made of birch. Selling for \$4 each. Worth the money. Also 4 folding tables, 8 ft. long. Selling for \$15. See Stanley Furrh, Texas Cafe, 25c

FOR SALE: Like new, a pair of girl's western boots, green, size 7. Worth \$50, will sell for \$25. See Stanley Furrh, Haskell, Texas. 25c

FOR YOUR cabinet hardware: electric wiring supplies; G. P. built-ins and Formica see Letz Builders Supply, 202 S. Ave. G. 24tf

THIRTY GAL. ten year warranted glass lined water heaters \$69.95 up; also Gould's pumps and other plumbing supplies. Letz Builders Supply, 202 S. Ave. G. 24tf

FOR SALE: Underground Water Sprinkler System. For free estimate call 4451 or 5871, Munday, Texas. 22tf

CUSTOM FLOWING: For any kind of farm work, terracing, one-waying, chiseling, planing, cultivating, contact Jim Alvis after 5 p. m. Phone UN 4-2305. 22tf

FOR SALE: Good two-horse trailer with top at a bargain. Myron Biard at Biard's Cleaners. 22tf

FOR SALE: New light fixtures, 1/2 price. Army Surplus Store. 21tf

BUSINESS OPPORTUNITIES

National concern offers opportunity. Married man above 30 preferred. Must have late model car. Knowledge of tractors and machinery helpful. Sales experience not necessary. We train if hired. Drawing account. For personal interview write qualifications, address and phone number to A. K. Fulton, P. O. Box 392, Dallas, Texas. 25p

WANT
ADS
BRING
FAST
RESULTS

Anhydrous Ammonia & Phosphoric Acid. Side-dress now for more profit from this year's crop...

AIRPLANE SPRAYING
SCHRONK FERTILIZER
Phone 2484, Munday

GARAGE SALE

Refrigerators. Guaranteed to make ice-\$35.00. One Spring Victrola (it works). Baby Bassinet, skirt and lining white organdy. Blue Trim - \$10.00. Dishes, lamps. One Hi Fi Record Player. 3 bed springs (new). Steel Cot and pad, ironing boards. Feather weight Singer Sewing Machine with table, new condition - \$65.00. Modern Living Room Suite. Oak round coffee table, black finish - \$15.00. China Cabinet - \$45.00. Many other items. Priced right to sell fast.

MRS. CECIL LACKY

901 N. 5th St.

Phone UN 4-3197 Haskell, Texas

FOR RENT

FOR RENT: 3 bedroom house 901 N. 2nd. J. W. Threet, 11 1/2 miles southwest town. Farm road 1225. 25-25p

WANTED TO RENT: Modern two bedroom unfurnished house for permanent employee of the Haskell Free Press. Call UN 4-3113. 24tf

FOR RENT: 5 room house, 2 bedrooms, good location. See Dr. Frank C. Scott. 24-25p

FOR RENT: Four room house with bath, close in. Phone UN 4-2420 or see Jesse Dean at Dean Butane Co. 19tf

HOUSEHOLD FURNITURE

FOR SALE: One electric cook stove in good condition; steel cabinet sections, will sell separately. Hallie Chapman. UN 4-2197. 23tf

ANTIQUES

Sherman's 14tf

WANTED

WANTED: Guns of all types. Will buy, sell or trade. See T. J. Ballard at 1005 North Ave. K. 7tf

LOST AND FOUND

STRAYED OR STOLEN from the Charley Redwine farm 4 miles west of Haskell, one brindle cow, weighs about 850 lbs. Anyone having any information about this cow, please notify Tommy Ray Foster, Rt. 1, Haskell UN 4-3396 or Charley Redwine, Rt. 1, Haskell UN 4-3239. 25-2p

NOTICE

NOTICE TO BIDDERS

The Commissioners' Court of Haskell County will receive bids at the office of the County Judge until 10 a. m. Tuesday, June 28, 1960 on selling the County a tax accounting machine with the following specifications: 19 total computing machine, with electric typewriter for calculating tax and printing results on tax receipts and tax rolls. The County reserves the right to reject any and all bids. Done by order of the Commissioners' Court June 13, 1960. Jas. C. Alvis County Judge 24-25 Haskell County, Texas.

FOR SALE

6" John Deere Cultivator Sweep \$1.06
8" John Deere Cultivator Sweep \$1.15
10" John Deere Cultivator Sweep \$1.30
12" John Deere Cultivator Sweep \$1.96
Unconditionally Guaranteed Graham-Hoeme Sweep.

GILMORE

IMPLEMENT CO.

SEED, GARDEN PLANTS

COTTONSEED: 125 bushels Lankart 57 fuzzy seed out of white sack seed. \$1.50 per bushel. Doug Brown, Haskell. 19tf

A SELECTION OF

BETTER FOODS

FOR

BETTER Meals

BORDEN'S 1-2 GALLON ORANGE DRINK	23 ^c
BORDEN'S 1-2 GALLON BUTTER MILK	39 ^c
BORDEN'S QUART CHOCOLATE MILK	19 ^c
BORDEN'S COTTAGE CHEESE	21 ^c
BORDEN'S BUTTER POUND	78 ^c
DEL MONTE PEACHES 2 1/2 CAN	25 ^c
DEL MONTE FRUIT COCKTAIL. 303 CAN	19 ^c
KIMBELL'S SHORTENING. 3-LB. CAN	55 ^c
MAXWELL INSTANT COFFEE. 10-OZ. JAR.	\$1.35
DIAMOND PEAS. 303 CAN 2 FOR	29 ^c
FROZEN STRAWBERRIES, 5 FOR	99 ^c

Wednesday Is Double
Stamp Day With the
Purchase of \$2.50 or More

Cut shopping costs by using your
Green Stamps. Green Stamps don't
cost—they pay!

MEATS

Wright's Brand

BACON

POUND

55^c

\$1.00 Worth Green Stamps Free With Each

BEEF LIVER

POUND

39^c

Decker's

PRESSED HAM

POUND

39^c

Paul Taylor's Whole Hog

SAUSAGE

2-LBS.

89^c

GHOLSON GROCERY

Phone UN 4-2929--We Deliver

TICKETS

NOW ON SALE AT

Santa Rosa

Ticket Headquarters

for the

15TH ANNUAL

SANTA ROSA ROUND-UP

AND

QUARTERHORSE SHOW

June 22nd Through 25th

VERNON, TEXAS

PLATE BOX SEAT—6 persons, 4 performances...\$72.00

INDIVIDUAL BOX SEAT—\$3.00 Each.....\$18.00 Per Box

STAND RESERVE\$3.50 each

ADMISSION, Adult\$3.00

ADMISSION, Child.....\$1.00

ALL PRICES INCLUDE TAX

Write, Wire or Telephone LI 2-6868

H. A. McCARTY, Ticket Manager

4 Night Performances, Rain or Shine

Covered Grandstand

PURSE . . . \$8,000.00—Plus Entry Fees

SPONSORED BY

E. PAUL WAGGONER

Produced By

BEUTLER BROS., Elk City, Oklahoma

SANTA ROSA ROUNDUP AND

LIVESTOCK EXPOSITION

Vernon, Texas

Massey-
Ferguson

TRACTORS - COMBINES

GENUINE PARTS

HASKELL IMPLEMENT
COMPANYD. E. LIVENGOD, Owner
Phone UN 4-2315 Haskell, Texas

Bland's Reunion Slated Sunday At Legion Hall

The Bland's annual reunion will be held Sunday, June 26, at the American Legion Building in this city.

This will be the fifth annual gathering since the reunion was started.

All friends of the Bland families are invited to call during the day.

HERE FROM HOUSTON

Mr. and Mrs. Giles Marion Kemp of Houston spent Father's Day weekend here in the home of his parents, Mr. and Mrs. Giles Kemp.

REMEDIAL READING

July 5th - 18th
24 hours instruction
"Make Poor Readers Good—Good Readers Better"

Multilevel
Individualized Teaching
MRS. FRANK PORTER
Union 4-3260
305 N. 6th Haskell

FIREWORKS FOR SALE

FRY'S SERVICE STATION
HASKELL TEXAS

All the comforts of the small Deluxe House Trailers without the pulling and parking worries. Hitch up your boat trailer and take off for faraway places or a week-end at the lake.

ROAM WITH ROMER

See these coaches on display at

WOODSON RADIO AND ELECTRIC

—Along With Boats and Motors—

New Benefits Available to Veterans Kin

Several thousand widows and children of deceased veterans of World War II and the Korean Conflict will become eligible to receive pension benefits on July 1. These dependents will be entitled to these benefits as the result of a new pension law enacted by Congress last year, according to Herbert Ray, County Service Officer with the Veterans Administration.

Prior to passage of the new law, known as the Veterans Pension Act of 1959, dependents of deceased World War II and Korean Conflict veterans were entitled to pension only if the veteran had a disability which resulted from his active military service. The new law provides benefits to the dependents of deceased veterans of World War II and Korean Conflict if the dependents meet certain limitations with regard to income and the size of their estate.

Ray said that a very small percentage of the widows and children in Texas who could benefit from this new law have applied to the Veterans Administration for the benefits to which they are entitled. Ray pointed out that the children of deceased World War II and Korean veterans are eligible to pension, even though their mother may have remarried since the death of her veteran husband, and even though the children may have been adopted by the mother's new husband. These children are eligible to receive pension while they are unmarried and under the age of eighteen years. They may continue to receive pension until age twenty-one if they remain unmarried and are attending an approved school, and may receive pension indefinitely if they became physically or mentally incapable of self-support before their eighteenth birthday.

Unmarried widows and the custodians of dependent children may receive further information and assistance in obtaining these benefits by contacting Herbert Ray at his office in the Oates Drug Store Building, Haskell, or from any office of the Veterans Affairs Commission of Texas.

Above his head the daisies shake, he stepped on the gas instead of the brake.

Korea Bound Youth Worker to Speak Here Sunday

Miss Lucy Gist will speak to the Methodist Youth Fellowship Sunday, June 26. Her subject will be Christian Vocations.

Miss Gist is the director of Bethlehem Center in Fort Worth. She has worked at the Center for nine years, serving as the director for three years. She is a deaconess of the Methodist Church. She received an AB degree from SMU and a Master's degree in Social Group Work at Scarritt College, Nashville.

Miss Gist will leave the latter part of July for Korea where she will serve in a community center. Her visit to the First Methodist Church is being sponsored by the Christian Vocation Committee.

Connors Return From Visit In Durango, Colo.

A 1,500 mile trip to the mountains and scenic area of Colorado ordinarily would be considered a vacation in itself by most people.

Then, add an opportunity to visit children and grandchildren and to attend the graduation of a grandson as an honor student, and you have the ingredients for the finest sort of vacation trip.

A vacation of this kind was recently enjoyed by Mr. and Mrs. Chas. M. Conner of this city, when they visited their daughter and family, Mr. and Mrs. Raybon Lam in Durango, Colo.

Accompanied by another daughter, Mrs. Forest B. Buford and children of Sweetwater, the party drove to Durango by way of several points of interest in New Mexico.

Principal occasion for the trip was to attend Commencement for the 1960 Class of Durango High School, where Charles Conner Lam was an honor student.

The Conners and Mrs. Buford and children spent several days in Durango, and visited some of the scenic spots in that area while there.

A youth can get his feet on the ground early by getting his driver's license suspended.

Too Late to Classify

LOST, STRAYED OR STOLEN: Red sorrell saddle horse, missing since May 28. Shelly Royall. Phone UN 4-3072. 25c

Need a guide?

We'll lead you to the best property insurance, at the least cost, with the most service. CENTRAL MUTUAL, the tomorrow-minded company, of course!

Barfield - Turner Agency

Haskell, Texas

Etta Drinnon, Bobby Medford Exchange Vows

Etta Drinnon and Bobby Medford of Haskell were united in marriage in a ceremony read at 9 a. m. Sunday, June 19 in the home of Rev. Walter Copeland.

The bride is the daughter of Mr. and Mrs. Jess Drinnon of Haskell. Parents of the bridegroom are Mr. and Mrs. Guina Medford of Haskell.

Honor attendants were Mrs. Ruby Zahn, sister of the bride, of Midland, and Charles Pol-sue of Haskell.

After a wedding trip to Dallas and other points in Texas, the couple will reside in Haskell.

The bride is a 1960 graduate of Haskell High School. The bridegroom is a 1959 graduate of Haskell High School. He is employed by Brazelton Lumber Company.

Local Woman Enrolled in TWU Workshop

Denton-Miss Barbara Lee McAnelly of Haskell is among those enrolled in a concentrated course in family economics and home management being taught at Texas Women's University June 8-July 1.

The course is taught by Dr. Barbara Reagan of the TWU College of Household Arts and Sciences. It is being attended by home economics teachers and home demonstration agents throughout Texas.

Miss McAnelly who lives at 607 North 11th St., is home demonstration agent in Haskell County.

Rule Catholic Vacation School Closes

After two weeks of daily instruction in Catholic religion in Rule eight children have received their First Holy Communion. Some received at the Catholic Mission on G. St. in Haskell Saturday, June 18 and the remainder received at St. Ann's Catholic in Stamford on June 19.

The vacation school of Catholic religion was held from 4 to 6 p. m. June 6 through June 18. The intermediate class was conducted by Sister Mary Rosella and a class for women was conducted by Sister Inez; both are members of the order of Our Lady of Victory Missionary Sisters of Abilene. The older children were instructed by Mrs. Gerald Priest, a seminary student from Dallas. The pre-school children were taught by Miss Marguerita Guerrero of Rule.

Father James A. Meuree, pastor of St. Ann's Catholic Church, Stamford, serving Haskell and Jones Counties, was in charge of the vacation school. In Rule and Haskell (where similar classes were conducted in the mornings) Father Meuree offered Holy Mass at the end of the class period.

Texas hospitals are crowded with drivers who didn't think an accident could happen to them.

Haskell Sailor On Ship Taking Ike to Formosa

Manila, P. I. (EHTNC)—Roger D. West, fireman, USN, son of Mr. and Mrs. H. N. West of Haskell, is serving aboard the heavy cruiser USS St. Paul which took President Eisenhower from Manila to Formosa on June 16. The St. Paul is the flagship of the U. S. Seventh Fleet.

Haskell Officer Graduates From Staff College

Fort Leavenworth, Kans. (AHTNC)—Army Maj Roger L. LeComte, 40, whose wife, Annie, lives at 404 North Ave. D. Haskell, graduated from The Command and General Staff College at Fort Leavenworth June 17.

The 38-week course is designed to prepare officers for duty as commanders and general staff officers at division, corps, and field army levels including their logistical systems, the communications zone and its subordinate elements and the theatre army personnel replacement systems.

Major LeComte has served in Europe.

The major is a graduate of Manchester, N. H. High School. His parents, Mr. and Mrs. Laureat LeComte, live at 1589 Candia Dr., Manchester, N. H.

G. F. MULLINO BROUGHT HOME FROM HOSPITAL

G. F. Mullino, who has been a patient in Hendrick Memorial Hospital since undergoing major surgery two weeks ago, was able to be returned to his home here today. He is convalescing satisfactorily.

ATTEND FUNERAL OF MRS. GILBREATH

Attending the funeral of Mrs. Valeria Ruth Gilbreath in Stanton, Texas, last Saturday were Mr. and Mrs. Fred Boon, Mrs. W. A. Holt, Mrs. Tom Watson and Mrs. Opal Berkner, all of Haskell. From Weimar were Mrs. Bill Gilbreath, Mr. and Mrs. Raymond Mathison and daughter, and Mrs. Neal Mathison.

HASKELL VISITORS

Weekend guests in the home of Mrs. Mary Brown and Mrs. Chas. Barton were Mr. and Mrs. John Sparkman and daughters Joan and Penny of Amarillo. Staff Sgt. J. W. Merrill and family from San Antonio, and Mr. and Mrs. Jimmy Reeves and daughter Becky from Snyder.

RETURN HOME AFTER VISITING HERE

Mr. and Mrs. Harold Welch and daughters Linda Jo and Anita Jean have returned to their home in Levelland after a two weeks visit here in the homes of their parents and grandparents, Mr. and Mrs. Joe B. Scrivener and Mrs. Oleta Welch.

Some people believe the automobile has actually proven to be a great moral force in America. It has practically eliminated horse-stealing.

If you run through traffic, you may limp through life.

He took a chance to save a minute—he made his bed and now he's in it.

GAS-TOONS

—By—**JIM BLEDSOE**

"It's sort of a 'SILENT PARTNER' arrangement. Even with taxes . . . our prices are RIGHT!"

BLEDSOE

BELL STATION
Not a filling station . . . But a Service Station.
Phone UN 4-2571
1000 North Avenue E

A representative of the Social Security Administration will be at the Chamber of Commerce office on July 14 and July 28.

Two dangerous groups of drivers: People under 21 driving over 60, and people over 60 driving under 21.

If you drink don't drive. The earth's 5 billion years.

Why Mercury is the better low-price car!

MORE VALUE. Just look at these Mercedes over other low-price cars:

You ride smoother because Mercury has more wheelbase . . . and is up to 494 inches.

You're more comfortable because of Mercury's room, leg room, and feel safer because Mercury's bigger (up to 60 inches) wheelbase is better than other cars.

Mercury has all the extra values. Why all, and save a lot.

PRICES START \$63 TO EVEN THE LOWEST-POWERED PLYMOUTH CHEVROLET IMPALA.

And we're not talking about a "value" This price comparison is based on appointed Monterey with interior and deep, soft wall-to-wall.

This amazing price story is Mercury's dramatic 1960 price—much as \$174 lower than last year, that are now standard equipment.

Every Mercury is lower priced than Monterey are now low-price cars. Below, or within a few dollars of, the series in the low-price field. Come in.

*Based on comparison of 1960 retail base prices for Mercury.

SEE THE 1960 MERCURY—THE BETTER LOW-PRICE CAR

BILL WILSON MOTOR CO

309 South Avenue E

Phone UN 4-2571

ANNOUNCING CHANGE ..IN OWNERSHIP..

Announcement was made this week of the purchase of the Wood Insurance Agency by W. I. (Scotch) Coggins.

Wood Insurance Agency policy holders may in the future conduct their business dealings with the Coggins Insurance Company.

INSURANCE IS THE BEST POLICY
W. I. (SCOTCH) COGGINS

PHONE:
UN 4-3301 Office UN 4-2843 HOME
South Side Square

CUSTOMERS

... multiply like rabbits when you use **NEWSPAPER ADVERTISING!**

TEXAS PRESS ASSOCIATION 1716 SAN ANTONIO AUSTIN, TEXAS