

The Haskell Free Press

It's NEWS—You'll Find It In This Newspaper

READ BY HUNDREDS WHO ARE NOT SUBSCRIBERS TO ANY OTHER PAPER. YOUR COUNTY NEWSPAPER SINCE 1886. GUARANTEED CIRCULATION . . . 175C

JANUARY 1, 1935

HASKELL, HASKELL COUNTY

TEXAS, THURSDAY FEB. 28, 1935—3 PAGES

FIFTIETH YEAR

BLE MACHINES IN HASKELL COUNTY WILL BE TAXED BY RULING

That At Least 150 Machines Are Being Operated Within The Boundaries of This County

ending machines will county's revenue dollars this year tax ruling handed the higher courts. Each machine are in Haskell county the tax levy each from \$1.50 to county tax, one- cent going into the

notice from the department the first Assessor-Collector immediately tagged in the different ons of Haskell the removal of is present location been paid.

the law upheld by any scales, vending peanuts, gum, or is dispensed a machine, of like na- \$15.00 annual tax. chines of different ed in the town of Watson and his de- were located at O'Brien, Weinert Mr. Watson stated.

C. B. BREEDLOVE ON M'MURRY FACULTY

Haskell Superintendent of Schools Scheduled To Teach "Education"

Dr. C. O. Smith, president of McMurry College, announced Monday that Superintendent C. B. Breedlove, of the Haskell Public Schools has been elected on the summer faculty of McMurry College for the summer of 1935. Superintendent Breedlove is an outstanding school man, having held the superintendent's place at Bellvue, Granbury, Rule, and has been at Haskell for a number of years. Not only is he an outstanding school man, but an outstanding church man. He is a member of the Northwest Texas Conference on the Methodist Education Commission and did a very notable piece of work.

He will teach Education this summer at McMurry College, and with his wide experience as a school superintendent, he should be able to give to the teachers of this section of the state a very vivid check-up on school administration, a subject that is much in demand by college students at this time.

On a recent visit to Haskell, Dean G. C. Boswell complimented the Haskell school, very highly and stated that under the supervision of Mr. Breedlove the schools had developed into one of the outstanding systems of the state.

GEORGE HERMAN RUTH
Who was given his unconditional release Tuesday by the New York Yankees, for whom he has played during the past 15 years, in order that he might accept the positions of vice-president, assistant manager and home run hitter for the Boston Braves, National League entry.

BEAUTIFICATION OF HIGHWAYS IN COUNTY PUSHED

Over 2000 Trees and Shrubs Have Been Planted; Help of Citizenship Asked

Under the supervision of Edd Hollar, foreman of the State Highway work in Haskell county, more than two thousand trees and shrubs have been planted along the highways in their program of beautification.

Mr. Hollar states that there have been more than 1,000 shrubs (Spanish Daguers, Red Haw, Salt Cedar, Plum and Mountain Cedar) planted around the curves, guard rails of bridges, in parks and behind highway signs and markers, besides the eleven hundred trees, such as Elm, Pecan, Hackberry, White Mulberry, Paradise, Cottonwood, Red Bud and Wild China that have been planted on straight-of-way, in groves and parks. Also a number have been planted thickly to beautify the approach to the towns. "his work extends in many cases for two miles out from the city limits.

Mr. Hollar urges the entire citizenship of the county to cooperate in the beautification movement, and assist in preventing the shrubs from being damaged by livestock running at large on the highways.

Fifteen Schools Will Take Part in Track-Field Meet

Fifteen schools have accepted the invitation of the Haskell officials to take part in the track and field meet here which will be held Friday, March 8. At least 150 athletes will take part. A large loving cup will be given to the school making the highest number of points, and the athlete making the highest number of points will be given a cup by the Haskell Lions Club.

BEER PERMIT OF BLACK & WHITE CLUB MAY BE REVOKED HERE MAR. 8

Manager of Beer Garden Nabbed in Liquor Raid Saturday; Was Once Candidate for Office of County Judge

On a motion by County Judge Chas. M. Conner, a hearing will be held in county court here Friday, March 8 to determine whether the Black & White Club, a beer garden located near Stamford, shall be closed permanently as an aftermath to the raid staged last Saturday upon the place by Haskell county officers, who arrested Jessie Theodore Herring, owner, and George Proctor, manager, and former candidate for county judge, on spirituous liquor charges.

According to the attorneys for Herring, the closing of the Black & White Club Tuesday was done through the voluntary action of the owner, while Herring, himself, in a statement to the press, declared that he wished to cooperate with the interests of law and order in every way that he could.

"Through influences over which I had no control, conditions were caused which some people considered not good," Herring avers, "and I have closed the Black & White Club voluntarily, pending many changes which I contemplate making. It was closed through my own initiative.

"I intend to see that those persons who have been employed at the club shall not again be connected with it, and I intend to dispose of my interests as soon as possible," the owner added in a pistive manner.

An injunction was filed Wednesday by H. F. Grindstaff, district attorney, and B. C. Chapman, county attorney, in district court to have the Black & White Club closed permanently.

Dale Watson, Black & White Club employee, was arrested Saturday night, and charged with possession of liquor for purposes of sale.

The county will be represented by B. C. Chapman, county attorney, while Herring and Watson will be represented by Davis & Davis and F. M. Robertson. Proctor's counsel has not been announced.

The hearing on March 8 will mark the first instance in this county where any attempt to revoke a permit to sell beer has been made.

The surprise raid on the Black & White Club Saturday noon by B. C. Chapman, county attorney; Giles Kemp, sheriff; Mart Clifton and Dan Kirkpatrick, deputies; Al Cousins, Haskell chief of police; and Jimmie McCoy, Rule chief of police, netted 14 pints of bottled-in-bond and over 300 empties, it is alleged.

Judge Conner held an examining trial at 5:30 o'clock Saturday afternoon, and Herring was charged with possession for purposes of sale, while Proctor faced two cases of "for sale" and one case of possession for purposes of sale. Bond was set at \$1,000 in each case by the county judge, and all cases were bound over to await action of the Grand Jury in April.

Davis & Davis, local law firm, represented both Herring and Proctor at the examining trial.

Also corralled in the raid were two girl employees of the Black & White Club, but they were both released after the trial.

MEMBERS HASKELL BAR TO BANQUET

Attorneys of County to Hold Get-Together In Haskell Saturday, April 27

A banquet will be given members of the Haskell County Bar Association and a few invited guests on Saturday night, April 27, it was decided by those members in attendance at a special called meeting Tuesday morning, and a committee was appointed to make the necessary arrangements. Judge Clyde Grissom, president of the association F. M. Robertson, Judge L. D. Ratliff, Tom Davis, B. C. Chapman and John Willoughby will attend to all details for the holding of the get-together.

No program has been outlined, but the members expect to have a member of the Court of Civil Appeals, Eastland, present as the principal speaker, and to also have a local attorney speak upon some topic affecting local interests.

The Haskell County Bar Association numbers sixteen members, and was organized about one year ago. Judge Grissom is the head officer; Walter Murchison, vice-president; B. C. Chapman, secretary; and Foster Davis, sergeant-at-arms.

Members, besides officers are the following: Tom Davis, F. M. Robertson, Judge L. D. Ratliff, Dennis P. Ratliff, William P. Ratliff, T. R. Odell, F. L. Daugherty, John Willoughby and John Banks, all of Haskell; Arthur Foster, Sam Steel and J. C. Davis, of Rule.

UNCLE BOB HOLLIS, PIONEER SETTLER, DIES IN ABILENE

Funeral services for Robert Hollis, pioneer citizen of Haskell county, will be held at the graveside in Throckmorton cemetery this afternoon at 2:30 o'clock. Paul C. Witt, Church of Christ minister and teacher at Abilene Christian College will conduct the services.

Burial will be made beside the grave of Mrs. Hollis, who died at Throckmorton many years ago. "Uncle Bob" as he was familiarly known here died at the home of a daughter, Mrs. J. H. Hildreth, in the Turner Chapel community near Abilene, at 4 o'clock Wednesday morning, following an illness of several months. He had been confined to his bed for the past four months.

Mr. Hollis, born August 13, 1854, in Tennessee, came to Texas in 1879 to settle in the section later organized as Throckmorton county. On organization, he was elected sheriff, serving in that capacity for two terms. He moved to Haskell county in 1896, and maintained his home here for about 25 years. Three years ago he moved to near Abilene to make his home with his daughter.

Besides Mrs. Hildreth, two other daughters and four sons survive. The sons are L. C. of Campo, Colo.; F. M. of Texhoma, Okla.; R. E. of California; and W. N. of Abilene. The other daughters live in Dallas. Six sisters, 13 grandchildren, and 8 great grandchildren also survive.

POSTOFFICE STAYS PRESENT LOCATION

Barnes Building Is Again Chosen as Most Desirable Place by Government

The local postoffice will remain in its present location for the next five years, according to news received from the postal department the first of the week by J. M. Diggs, local postmaster.

The postoffice has been located in the Barnes building on the northeast corner of the public square for the past 10 years, but the old lease was to have expired the first of April. New bids were called for by the department about two months ago and only two locations were offered, with the result of the present location being accepted by the department.

The present location is practically a new building, having been erected about two years ago after the disastrous fire which destroyed the old postoffice, Elks Club and other buildings on the east side of the square.

COTTON GROWERS RECEIVE \$92,000

1950 Tax Exemption Checks Received Here Saturday For Haskell Farmers

Over \$92,000 is now being placed in the hands of Haskell county cotton growers in the form of 1950 tax exemption cotton checks which were received by the local office Saturday.

An additional amount of 1700 checks, which may total \$100,000, are expected in the near future for county farmers, according to Ira L. Sturdivant special agent.

Work of checking the checks and preparing notices to the fortunate receivers was begun late Saturday by R. H. Maxwell, county agent, and his office force, and was continued late that night and resumed again early Monday.

\$3,400.40 Is Paid for County Relief

Relief in Haskell jumped to the highest mark in a year Saturday when the sum of \$3,400.40 was distributed through the local office, according to T. L. Donohoo, administrator.

County Farm Women In Wichita Falls at Club Meat Show

Representatives from Haskell county Home Demonstration Clubs are attending the Wichita Falls Meat Show today. These women are arranging the exhibit for the county and plan to see the judging events tomorrow. Many new ideas and suggestions in meat canning will be given at this judging, since all the defects will be pointed out as well as the superior qualities.

The delegates are Miss Nora Walters, Mrs. Ed Stodghill, Mrs. H. H. Hines, Mrs. J. Davis, Miss Berta Mae Thomas, Mrs. Virgil Bailey, Mr. and Mrs. Clarence Norton.

Weinert 4-H Club Girl Now Planning Garden for 1935

By applying fertilizer to her garden last fall and plowing it under, Berta Mae Thomas plans to raise an abundance of vegetables this year as a garden demonstrator for the Weinert 4-H Club. Berta Mae has included in her garden plan several vegetables that are new to this section such as Swiss Chard, broccoli, tender greens, and New Zealand spinach.

Sacred Harp Singing
Sunday afternoon at 2:30 o'clock there will be a Sacred Harp singing at the Presbyterian Church in this city. W. D. Free, an outstanding singer from Abilene will be present and will be featured during the afternoon. The public in general is invited to attend.

YOUNG MUNDAY FARMER SLAIN

C. B. Yates, well-known pioneer of Knox county, was at liberty under \$3,000 bond Wednesday night, on a murder charge in connection with the death of Lee Kennedy, 28, tenant farmer.

The shooting occurred yesterday afternoon on the Yates farm, three miles east of Munday, where Kennedy had been farming a 120 acre tract for the past two years. A writ for eviction, which Yates had served on Kennedy Tuesday, led to the killing, officers said. In a statement, Yates said he and a son, Bill, 20, went to a field where Kennedy was plowing, and that he shot the tenant when the latter struck his son. Yates went to Munday and surrendered to Constable Jack McGraw.

Examining trial was held before Justice of the Peace W. S. Bailey. The case will go before the 50th district court grand jury, which will convene Monday.

Yates has been a resident of this area for 30 years, and was at one time one of the wealthiest farmers in Knox county.

Kennedy is survived by his wife. The funeral service probably will be held this morning, with burial in the Johnson cemetery near Munday.

Mrs. H. K. Henry Resigns As Teacher in North Ward

Mrs. H. K. Henry resigned as teacher of the fourth grade in the North Ward school Wednesday, a place she has filled for the past four years, having been a member of the faculty of the South Ward for three years previous.

Mrs. Henry will accompany her husband to Fort Riley, Kansas, where he has been transferred from Rimrock, Arizona. They left Wednesday. Miss Louise Mullino, sister of Mrs. Henry, is substituting for the present.

Westmoreland Rites Are Held In Rule

RULE, Texas, Feb. 27 (Special)—Mrs. E. C. Westmoreland, who has been in ill health for the past few years, quietly passed away at her home here Sunday afternoon, Feb. 26.

Mrs. Westmoreland, formerly Miss Bernice Carew, was born April, 1913, and was married to Mr. Earnest Westmoreland in April, 1931. Mrs. Westmoreland is survived by her husband; a three-year old son, John Earnest; a step-daughter, Jenny Wren; her mother and step-father, Dr. and Mrs. Gouset of this city; two sisters, two brothers, and five half-brothers.

Funeral services were conducted by Rev. Hanks of Abilene, at the Church of Christ at 2:30 p. m. on Tuesday, Feb. 26. Interment was made in the Rule cemetery with the Gauntt Funeral Home in charge.

Miss Leota Guinn of Wichita Falls is here spending the week with her uncle, Manly Branch and family.

Funeral Services Mrs. Ruby Walker Tuesday Afternoon

The funeral services for Mrs. Ruby Walker, 39, were held Tuesday afternoon at 2:30 o'clock at the Pinkerton Church, with Rev. Fred Cole, Baptist minister of Abilene, Texas, and Rev. J. W. Ware, Baptist pastor of Rule, officiating.

Mrs. Walker died Sunday morning at 6 a. m. in Fort Worth, after an illness of about ten days. She was living in Fort Worth and made her home with her sister, Mrs. Neva Wilson.

The body was conveyed to Haskell in a Jones Cox & Company funeral coach Monday afternoon.

Mrs. Walker joined the Baptist Church in early life, and was a devoted christian.

A special song was rendered by Misses Juanita Cole, Elinor Keen and Clara Bell McCaul.

She is survived by her parents, Mr. and Mrs. E. J. Carroll, Anson, Texas, four brothers and three sisters, two uncles and aunts and several nephews and nieces.

Brothers are Hugh Carroll, Rule; Elias Carroll, Sagerton; Nolan Carroll, Sagerton; Clyde Carroll, Anson; sisters, Mrs. Neva Wilson, Ft. Worth; Mrs. Mary Simpson, Anson; Mrs. Elva LeFevers, Teague. An uncle, Mr. Roy Miller, well known farmer, who lives four miles west of Haskell, also Mr. W. K. Miller, of Abilene, Texas.

Interment was made in Rule cemetery. Funeral arrangements were in charge of W. O. Holden of Jones, Cox & Co.

Active pallbearers were Dudley McKelvin, Willis Hines, Rice Alvis, Tobe Griffin, Boyce Foil, and Calvin Frierson.

Ladies assisting with the flowers were Misses Juanita Cole, Elinor Keen, Doris Keen, Cleodonia Dyer, Clara Bell McCaul.

New Minister for Christian Church

Announcement was made this week that H. M. Gilmore of Fort Worth, Texas, had been called as joint minister of the Christian Churches of Haskell and Rule. Mr. Gilmore preached at the Christian Church of Haskell two weeks ago, and at Rule last Sunday. He will live at Haskell and preach the fourth Sunday in each month at Rule. Mr. Gilmore has had many years experience as a minister and evangelist, and has the reputation of being a forceful and logical speaker. The public is cordially invited to hear him.

Collector Income Tax Will Be Here Monday, March 11

Many important changes effecting the filing of income tax returns are embodied in the Revenue Act of 1934, several of which are likely to be most confusing to income taxpayers.

For this reason, the Collector of Internal Revenue is sending Deputy Collector M. M. Rudd to Haskell for the sole purpose of assisting taxpayers in correctly filing their returns. He will be in the Haskell National Bank, from 8:30 A. M. to 5:00 P. M. on the 11th of March, 1935, where he will be glad to confer or assist anyone who wishes to avail himself of his help.

Clothes Closet Is Planned by Member Hutto Farm Club

A closet for clothing two feet wide by five feet and reaching to the ceiling is being constructed from lumber left from an old building by Miss Maude Newberry, first year wardrobe demonstrator for Hutto Home Demonstration Club. A discarded closet door has been given to her by one of the neighbors, making the only expense the cost of the nails and the paper and paint for refinishing.

East Side Singing Convention Will Meet Sunday, March 10
The East Side Singing Convention will meet Sunday March 10th at the Post Baptist Church ten miles south of Haskell. Everyone has a special invitation to attend.

P. T. A. Foods Program

P. T. A. observed at the regular meeting at the school auditorium.

and rendered two interesting features, followed by Public Speaking by Mrs. Gordon

Young Methodists of District Will Meet Here Sunday

Methodist young people of Stamford District will meet in Haskell Sunday afternoon March 3 at 3 p. m., at the First Methodist church, for the purpose of creating greater enthusiasm and interest in church activities.

Woodrow Adcock, president of the Northwest Texas Conference Young People's Division will direct the meeting.

"The program will be built around the theme 'New Light and New Life' and will not last longer than two hours. All young people between the ages of twelve and twenty-four are cordially invited to attend," said the conference president.

Funeral Services Held for Mrs. Dakin

Funeral service for Mrs. G. F. Dakin, 55, was held from the Sweet Home church Monday afternoon, with Rev. L. S. Jenkins, pastor of the Muleshoe Baptist church officiating. Burial was made in the Rule cemetery.

Mrs. Dakin succumbed at the family residence five miles west of Rule, early Sunday morning, death resulting from pneumonia, with which she had been ill for ten days. She was survived by her husband, a son J. R. Dakin, and a daughter, Mrs. Frank Reynolds of Abilene.

Pallbearers were John Cluck, Harry Dippell, Bob Webb, Bert Hatch, Warren Frazier, Claude Ashley, Homer Neal and Leland Server.

Methodist Churches of Seymour, Munday and Haskell in Attendance Race

The Munday church has challenged the Seymour Methodist Church along with the Haskell Methodist Church to a contest on Sunday School, Church, and other service attendances. There is no penalty upon the loser and no prize for the winner, but a spirit of friendly fellowship is expected to be brought about by this contest which begins Sunday and runs through Easter. All services, morning and evening will be counted and the total count for the day will be the basis on which the contest runs.

Alfred Carrol Pierson, young son of Mr. and Mrs. A. C. Pierson, underwent an operation for appendicitis last Friday night at the Baptist Sanitarium in Abilene. He is reported to be rapidly recovering.

Provide Vegetables to Family

Hot beds for leafy vegetables are being prepared by Mrs. Dosier of the Construction Club to supply her family with fresh vegetables during the winter months.

and mustard beds. Mrs. Dosier has her neighbors and several of them have beds for these next

Plan Hip Meet Day Night

All ages, and all Methodist Church are invited to the Fellowship night at the First Methodist Church.

Those members above and above are invited to the evening.

the occasion is to enjoy fellowship and to exist.

the program will be the most profitable

"Baby Bonds" Now In Local Office

The first consignment of the new "Baby Bonds" were received at the local postoffice Wednesday morning and Postmaster J. M. Diggs says that he is now ready to accommodate anyone who desires to invest in Uncle Sam's newest securities.

The bonds received here are in the \$25, \$50, \$100 and \$500 denominations, and are scheduled to draw compound interest at the rate of 2.9 per cent per annum.

Just as a warning to Haskell purchasers—it is unlawful for any one person to buy more than \$10,000 of these bonds in any one year, or own more than that amount at any one time.

Rev. Sam Morris Broadcasts Twice Daily
Rev. Sam Morris can be heard twice each day broadcasting over station XEPP, Eagle Pass, Texas, at 6:30 in the morning and 8:30 at night. His subject is "The Voice of Temperance" at all times.

Italian laws forbid kissing in public except at railroad stations.

The WOMAN'S Page

Mrs. Jno. W. Pace Entertains Golf Widows and Husbands.
Monday night Mrs. Jno. W. Pace entertained members of the Golf Widows Club with their husbands. The rooms were very attractive where four tables were arranged for games of "84." At the conclusion of a series of games the hostess passed a delightful refreshment plate to the following: Mesdames and Messrs. R. V. Robertson, Sam A. Roberts, R. C. Couch, Anton Theis, Dimmitt Hughes, D. H. Persons, Chas. M. Conner, R. J. Reynolds, H. S. Wilson, T. R. Odell, Fred A. Sanders, R. C. Montgomery, Mesdames H. S. Wilson, F. L. Daugherty, J. R. Cooper, Server Leon Brock, Sam T. Chapman, Mr. Jno. W. Pace and Mr. O. E. Patterson.

Beta Gamma Chapter Meets With Miss McCollum.
The Beta Gamma Chapter of the Delta Kappa Gamma Sorority met Saturday night at the home of Miss Marguerite McCollum, with Miss Minnie Ellis and Miss Ruthy Fay Miles assisting hostesses. Red roses, the sorority flower, were used in the house and table decorations. Red tapers burned in brass holders from the attractive dining table where a three course dinner was served. After dinner a business meeting was held. Those present were: Misses Johnnie Shirley and Miss LaVelle Osburn of Vernon, Miss Margaret Elliot, Oklaunion, Mrs. Branton of Knox City, Mrs. Rotha McClain Berry of Elbert, and the hostesses.

Mary Alexander Circle Meets With Mrs. Wallace Cox.
The Mary Alexander Circle met Monday afternoon in the home of Mrs. Wallace Cox. Eighteen members and guests were present. During the business meeting Mrs. Cecil Mason presiding, plans were discussed for the serving of the church banquet at the Methodist church on Friday night. It was also voted that we serve one of the lunches to the P. T. A. Council which meets in Haskell in April, to be assisted by the Midway Home Demonstration Club.
Mrs. Hudson Pitman gave "Our Heritage" as the devotional, which was followed by a vocal duet by Mrs. Ed Robertson and Mrs. Kenneth Thornton. Mrs. Foster Davis played a violin solo. At the social hour a salad course was served.

Miss Sue Kinney, who is attending college at Sul Ross, Alpine, Texas, spent the week end here with her parents, Mr. and Mrs. J. H. Kinney.

Miss Anna Maud Taylor visited her parents, Dr. and Mrs. L. F. Taylor over the week end from Abilene.

The Magazine Club.
The Magazine Club had a costume party and Guest Day last Friday, February 22 in honor of George Washington's birthday. Guests were received by Mrs. W. H. Atkinson, president, and introduced to the honor guest, Mrs. J. E. Grissom of Abilene. Others to welcome the guests were Mesdames C. V. Payne, Hill Oates, J. U. Fields, B. C. Chapman, Roy Sanders, Jno. W. Pace, C. L. Lewis, Foster Davis, Fred Sanders and Kenneth Thornton. All were dressed in costume. Mrs. Atkinson directed the following program:

Piano Duo, "La Golondrina," "La Paloma"—Mrs. Jno. W. Pace.
Voice: "Bells of St. Mary," "Ramona"—Mrs. Wayne Koonce.
Violin: "Souvenir," "From Canerake"—Mrs. Foster Davis.
Southern Melodies: "Believe Me, If All Those Endearing Young Charms," "Love's Old Sweet Song"—Mrs. C. V. Payne, Mrs. B. C. Chapman, Mrs. Hill Oates, Mrs. C. L. Lewis.

Address: "Mexico, Our Next Door Neighbor"—Mrs. J. E. Grissom.
After Mrs. Grissom's interesting talk on Old Mexico, a lovely refreshment plate was served.

Contract Bridge Club.
Tuesday afternoon Mrs. Wm. G. Forgy was hostess to members of the Contract Bridge Club. A St. Patrick's Day motif was stressed, using Irish Green in all accessories for games of Contract. Mrs. E. G. Post won high score prize. Mrs. Forgy served a refreshment plate consisting of French salad, toasted crackers, paradise pudding with coffee to Mesdames E. G. Post, Roy A. Sanders, Clay Smith, Barton Welsh, French Robertson, Bert Welsh, Virgil Reynolds, Foster Davis, Ben Bagwell, Geo. Goetze, and Hollis Atkinson.

Braly-Connar.
Mr. Cecil Braly and Miss Gladys Connar were married Saturday night at Paducah, Mrs. Braly received her high school education in the Haskell schools. She has been manager of the Western Union office in Paducah for the past six years. Mr. Braly is manager of the telegraph office in Plainview. After the first of April the couple will make their home in Quannah where Mr. Braly will be transferred with the same company.

Berryhill Gardner.
Tuesday afternoon February 26th at 5:30 o'clock Mr. J. T. Berryhill and Miss Olive Gardner of Knox City were united in marriage at the Church of Christ parsonage, with minister A. F. Thurman performing the ceremony.

South Ward Static.
The P. T. A. observed Founders Day last Thursday at 3 P. M. The entire student body marched out to a well marked spot, under the furl of 45 American flags. They were met there by Mrs. J. U. Fields who graciously offered us a seedling from the Sam Houston pecan tree. They were placed in the well prepared soil by Roy Snodgrass, and dedicated by Mrs. Fields. The Sixth Grade sang "Trees" under the direction of Miss Hambleton. We all marched in single file into the building where the remainder of the program was rendered.

After calling the house to order Mrs. John Crawford gave a brief acceptance of the planting of the Texas State tree, the Pecan.
Roll Call—"What I Owe to the P. T. A."
Devotional—Mrs. John Fouts.
National P. T. A. Solo — Mrs. Wayne Koonce.
Pageant, Candle Lighting—Misses Hambleton, Sprouts, Koonce, Mesdames Ballard, Murphy, Rike, Gordon, Perdue, Busby, Morrison, Graham, Phillips, Cooper, Koonce, Pre-witt and Crawford.
Music by Rhythm Band.
Mrs. Murphy had charge of the program.

Refreshments were served to 62 guests. The Second Grade won the trophy for having the largest number of mothers present.
We went into a business meeting, and the nominating committee for the officers of 1935 and 1936 were Mrs. Cooper, Mrs. Rike, and Mrs. Wayne Koonce.
Our delegate to the 1935 convention is Mrs. Mack Perdue.
Attend our programs—you will like them and the folks, too.
Reporter.

Midway H. D. Club Entertains Husbands and Friends.
On Thursday night February 21 Mrs. Jesse B. Smith entertained in her hospitable home, the husbands and friends, of the Midway Home Demonstration Club with a "42" and "84" party. Partners were found by matching George Washington hatchets.
Refreshments of sandwiches and punch were served to Mr. and Mrs. Date Anderson, John Pitman, Paul Frierson, H. S. Gibson, Doc Lott, Felix Frierson, Harvey Abbott, Sam Scott, Virgil Bailey, J. M. Reeves, Charlie Childers, C. G. Burson, C. O. Scott, Verdie Oates, E. E. Welsh, V. X. Norman, Mesdames R. W. Herren, Homer Jenkins, C. R. McKelvin, Misses Ruthy Faye Miles, Blanche and Willie Belle Frierson, Messrs. Lyndell Anderson, Calvin Frierson, J. B. Smith and the host and hostess, Mr. and Mrs. Jesse B. Smith.

Floyd Fowler of Dallas and Clyde Williams of Fort Worth were business visitors in Haskell this week.

Pleated jabot and sleeve trimming bring out the best in this dark ground print of rough crepe.

Polka dot taffeta adds a touch of spring to the practical jacket costume

Peasant Influence Accentuates Slimness with Full Lines

Spring fashions reflect the peasant influence, but not in a too accurate sense. Fullness is used effectively, below shoulder yokes back and front, with a suggestion of gathered flounce at the back of the skirt above the neckline. The resulting flattery is most satisfactory. Waistline, hips and shoulders look twice as slim by comparison.
Soft crepes, rough or smooth, can be dressy or not-so-dressy. It all depends on the degree of lingerie

touches you crave. The simplest frock becomes quite a formal affair with a few dashes of lace and pleatings. You can add or subtract this confectionery according to your need—but even the most sedate spring frock needs a frivolous touch here and there. It's just the spirit of the season, and there isn't a thing you can do about it. Except enjoy it immensely.

Our British cousins would say that anything smart is "swish." Well, you have to "swish" to be smart in these United States this spring. Why? Taffeta, of course. Than which there is no whicher! There is such a wide choice, you simply can't escape at least one version. Plain, striped, plaid, checks, changeable, warp prints and so on and on. There are suits, jacket frocks, day time dresses. In fact, you might say, it's smart if it's taffeta!

Spring suits just about hold the center of the stage at the moment, but sooner or later you will realize that spring sunshine is hinting about summer. Then you will need a bit less weight and warmth. The jacket costume is the answer. You preserve your suit silhouette smartly, and can discard your jacket with perfect ease, when Old Sol, gets really in earnest. For instance, a checked, striped or gayly printed top frock with dark skirt and matching jacket completes a very satisfactory costume. Minus the jacket, you are still very sure of your chic.

Misses Doris Keen and Esther Rogers Joint Hostesses for Bridge-Dinner in Rule

RULE, Texas, Feb. 27 (Special)—Misses Doris Keen and Esther Rogers were joint hostesses to the younger set at a bridge-dinner on Wednesday of last week. Guests arrived at the home of Miss Keen at 3:30 P. M., where bridge was played until 6 o'clock. Then then adjourned to meet again at the home of Miss Rogers for dinner.

Guests were invited into the dining room where plates were set for fourteen. The dining table and the two smaller tables were centered with bows of red, white and blue

sweet peas. The George Washington idea which had been carried out in the place cards. A two-course old-style Southern dinner was served which consisted of ham with pineapple, sweet potatoes with marshmallows, hominy, sweet peach pickles, celery, hot rolls and coffee and mince pie with whipped cream.

Bridge and dinner guests were: Misses Marcenia Raborn, Faye Chambers, Reba Stahl, Kathrine Norman, Lois Norman, Eloise Vick, Kathleen Jones, Margaret Teague, Idona Dyer, Leola Herron, Mrs. Lea Roy Denton and Miss Ruth Irby, who was a dinner guest.

Methodist Missionary Society.

On Monday February 25th, twenty-four women of the W. M. S. met in the home of Mrs. R. C. Montgomery. With Mrs. Ethel Irby at the piano, the call to worship was made by all singing "Jesus Calls Us," after which Mrs. Fields offered a prayer. The hostess was also director for the afternoon, and presented a most excellent program. The subject being "Stewardship," the director read Malachi 3rd chapter, 10th verse, for her scripture lesson. Extracts from "Man's Obligation to His Maker" by Major McClung, were read and interesting comments made. The director has long been an advocate of "Tithing." Not only has she preached it, but has also practiced it. Knowing this made her program more effective. Prayer by Mrs. Sowell, followed the reading of the scripture lesson. A song, "Pay the Tithes" to the tune of "Send the Light" was sung. Mrs. Breedlove next gave a most interesting article on "What Jesus Saw in a Penny." Mrs. Hill Oates rendered a beautiful solo, choosing "Was That Somebody You" as her song. Mrs. C. L. Lewis next told of some noted "Tithers," among them being William Colgate, founder of the great business which bears his name. Miss Ellen Cannon favored the Society by the giving of two readings, the first being "A Church Member Version of the song, 'I'll Do What You Want Me To Do, Dear Lord'" the other "The Stewards Psalm". All joined in singing "When Methodists All Learn How to Tithes" sung to the tune of "Since Jesus Came Into My Heart." Prayer of dismissal by Mrs. Kimbrough. The hostess invited all to remain for a social hour. Assisted by Mesdames Irby and Oate, and Miss Cannon, a delicious refreshment plate of sandwiches, fruit cake and hot chocolate topped with whipped cream was served. We were delighted to welcome Mrs. Bartram as a new member, also pleased to have Mrs. Chapman of the Presbyterian church, as a visitor.

Mrs. Montgomery is a delightful hostess and the Missionary Society deems it a great treat to be invited to her home. On next Monday the Bible lesson, with Mrs. Fields as director, will begin and we meet in the home of Mrs. O. E. Patterson. Mrs. Fields urges a good attendance. So all come and be on time—3 P. M.

Pitiable the girl who marries only a meal ticket.

Chambers-Trammell Wedding in Rule Sunday Feb. 24.

RULE, Texas, Feb. 27 (Special)—On Sunday, Feb. 24, at 9 A. M., Miss Faye Chambers became the bride of Mr. Willard Trammell in a quiet wedding at the home of the bride. Rev. J. W. Ware, pastor of the First Baptist Church, performed the ring ceremony.
The bride, daughter of Mr. and Mrs. H. L. Chambers, was charmingly dressed in a navy blue wool crepe suit with quilted taffeta collar, navy blue sailor hat, and blue and white accessories.
Immediately after the ceremony the couple left for Hamlin where they will make their home. Mr. Trammell is connected with a business firm in that city.

Mrs. J. W. Ware, Miss Deronne Herring of Abernathy, Mr. Wilbur Arrington, Mr. Frank Campbell, Mr. Ferber Chambers, Miss Rhogenia Chambers and Mr. and Mrs. H. L. Chambers were the only witnesses to the ceremony.

Mrs. James E. Lindsey Hostess to Wednesday Bridge Club in Rule Home

RULE, Texas, Feb. 27 (Special)—One of the most delightful parties of the year was given on Thursday of last week by Mrs. James E. Lindsey, who was hostess to the Wednesday Bridge Club and invited guests at her home. Preceding the bridge games a short business session was held by the club members. At the tea hour all bridge tables were removed except the one at which the hostess presided as she poured tea. Sandwich and cookie trays containing tongue salad, olive-nut, anchovy spread, and rolled pimento cheese sandwiches, cocoanut layer cake, date-filled and plain cookies, and candied lemon confections were passed to the guests.

Members of the club present were Mesdames Gordon Thompson, E. B. Harris, A. A. Bradford, T. P. Hornback, Edgar Ellis, Marlin Wilson, J. B. Pumphrey, D. B. Earnest, A. C. Foster, W. D. Payne, Wood, and J. J. Moch.
Bridge guests were Misses Sarah and Mora Hudspeth, Mrs. R. W. Cole, Jr., and Mrs. Lea Roy Denton. Tea guests were Mesdames U. U. Clark, W. H. McCandless, L. W. Jones, M. W. Rogers, Henry Wilson, and S. M. Davis.

Mr. and Mrs. Hudson Pitman and daughter Anita Jo spent last week end in Dallas.

Birthday Dinner Honoring I. D. Killingsworth.

Mr. I. D. Killingsworth celebrated his 77th birthday Friday Feb. 23. On Sunday he was honored with a birthday dinner in the home of Mrs. Jno. P. Payne. Killingsworth had the privilege of having the following children with him Sunday: Mr. and Mrs. Payne and daughter, Mr. and Mrs. Grady Roberts of Chillicothe and Mrs. Tommie Ballard of Haskell, Mr. and Mrs. Elmer McPeters children of Vernon, Mr. and Mrs. L. Killingsworth of Dallas, and Mrs. I. D. Killingsworth and baby of Dallas, Mr. and Mrs. Roy Killingsworth of Haskell.

Birthday Dinner.

On February 24th Mrs. Earle Ammons honored her sister, Mrs. Ammons with a birthday dinner. The delightful dinner was served at the home of Mrs. Earle Ammons. Those present were: Mr. and Mrs. Earle Ammons, Mr. and Mrs. Archie Carter and daughter, Mrs. Charles Smith and baby, E. G. Graham and family, Mr. Ammons, and sons Edwin and Earl, Mr. and Mrs. Carl Ammons and Mrs. Earl Ammons and daughter, Earlene.

Presbyterian Auxiliary.

A review of the Book of Acts was the subject of the Bible conducted by Mrs. R. E. Shearer home Monday, Feb. 18. A most helpful and inspiring discussion the hostess invited members into the dining room. Lovely gifts of china were given to each and an attractive service accompanied with apple cake, tuna sandwiches, cheese and pickles was served. Those present were: Mesdames, Ben Chas. H. S. Wilson, R. C. Moore, H. S. Wilson, Reynolds, Miss Jones and the hostess.

Mr. and Mrs. Cecil Braly ducah, Mr. and Mrs. M. N. of Breckenridge, Mrs. H. B. of Paducah, and Mr. and Mrs. Messer of Paducah were in the home of Mr. Chas. M. Conner and family.

NEW FORD V-8

The Car Without Experiments

THERE'S never any doubt about value when you buy a Ford car. You know it's all right or Henry Ford wouldn't put it out. One thing that never changes is his policy of dependable transportation at low cost.

That's the biggest feature of the New Ford. The reliability and economy of its V-8 engine have been proved on the road by upwards of 1,400,000 motorists. Owner cost records show definitely that the Ford V-8 is the most economical Ford car ever built.

See the nearest FORD DEALER for a V-8 demonstration.

NEW FORD V-8 TRUCKS AND COMMERCIAL CARS ALSO ON DISPLAY.

FORD MOTOR COMPANY

now!

A Complete CLEARAWAY On All spring suits

Suits Formerly Selling at \$12.50 now **\$8.95**

Suits Formerly from \$16.50 to \$18.50, now **\$12.95**

STYLE SHOPPE

Clinic Announcement

Radio Diagnostic and Treatment Instrument

To Acquaint the People of this Community With the Wonderful Features of the Radioclast Auto-Electronic Equipment, a Clinic will be conducted at My Office in Haskell

Monday, March 4, to Friday, March 8 (Inclusive)

Dr. S. E. Dennis from Cleveland, O., an Expert Technician

will be here to assist me in analyzing patients for the above week. There will be no fee for diagnosis during this week and no charge for consultation in regard to clinic.

WHAT IT WILL DO. The Radio Auto-Electronic will diagnose your condition accurately. What your trouble is, where it is, and the degree of intensity. This Radio-Electronic is a Positive diagnosis for Tuberculosis, Bright's Disease, Diabetes, Cancer, Tumor, Gall Bladder Troubles, Internal Inflammation and various other ailments.

APPOINTMENTS. If you are sick and don't know the source of your trouble, if you are interested in knowing the condition of your body, come to our office on any of the above dates and have your case analyzed by an Expert during our Clinic Week. It is important that you arrange your appointments early, as only a limited number of cases can be diagnosed daily. Make your appointment now.

Dr. Arthur A. Edwards

Optometrist and Magnetic Masseuse
HASKELL, TEXAS

COUNTY BRIEFS

Roberts

not many at Sunday school. Bro. Marion preaching sermon after Sunday school. Miss Claudia of Haskell visited with Mrs. and T. C. Cobb. Courtney and Miss are attending school at the week end with parents, Mr. and Mrs. May Buckley spent the past week with her mother, Mr. and Mrs. Leonard. Mrs. Leonard spent Thursday with grandparents in Haskell. Mr. and Mrs. W. T. West and family of the Post community visited Friday in the R. A. Gillespie home.

Edale

at Lindsey Chapel. The church was well attended. "To Marry" given at school house Saturday. E. Decker of Ranger with the latter's sister, Howell Cobb, Mr. returned to Ranger several days visiting with his father, Mr. and Mrs. primary teacher. end with relatives community. To Posey of Stamford spent the week end with Eve. John and U. F. Buckley who are attending school at Abilene with their mother, Mrs. E. I. Ivry of Ranger spent the week end with their daughter Mrs. Veda Werry and children of Abilene are visiting her parents, Mr. and Mrs. T. L. Newcomb. Mr. John Ivry and E. D. Williams

made a business trip to Haskell Thursday. Mrs. R. A. and T. N. Gillespie visited Thursday afternoon in the home of Mrs. John Williams in the Erickdale community.

Those enjoying "84" in the H. E. Stevens home Friday night were Mr. and Mrs. M. M. Cobb and son M. B., Mr. and Mrs. T. N. Gillespie and sons, J. D. and Doyle, Mr. and Mrs. Gus Gillespie, Mr. and Mrs. E. D. Williams and children, and Mr. and Mrs. John Ivry and children.

The Home Demonstration Club met Wednesday afternoon in the home of Mrs. Vaughn Cobb. Those present were Messrs. R. A. Gillespie, H. E. Stevens, G. McLennan, Glenn Cobb, Burl Buckley, S. G. Cobb, E. Ivry, Howell Cobb, G. V. Cobb, and Pete McCoy.

Mr. and Mrs. W. T. West and family of the Post community visited Friday in the R. A. Gillespie home.

Mr. and Mrs. B. H. Bunkley entertained in their home Wednesday night, observing Mrs. Bunkley's birthday. Everyone present reported a nice time.

J. J. West of the Post community spent Saturday night with J. D. Gillespie.

Mr. and Mrs. R. A. Gillespie spent Sunday in the Joe McKeever home in Berryhill.

Rose

Well, it has been some time since we've had any news from Rose—but here we are.

We are having some real winter weather today.

Mr. and Mrs. Edd Stodghill entertained with an "84" party Friday night.

Mr. and Mrs. Hallie Chapman of Haskell was in our midst Friday night.

Mr. and Mrs. Jack Spears of Winters have been visiting their father Mr. W. J. Kendrick the past week. Mrs. Eal Treadwell and children visited her mother, Mrs. Watson of Post Sunday afternoon.

Mr. and Mrs. Frank Patterson spent Sunday with Mr. and Mrs. Haise Cunningham of Cliff.

Mr. and Mrs. Slover Bledsoe of Cottonwood spent Tuesday night with the latter's parents, Mr. and Mrs. Frank Patterson.

Mr. and Mrs. Vern Henry visited relatives in Rochester last week.

We are real proud of our Senior Basketball girls. They won the

county championship of the rural schools. Also there were four all-stars selected from the Rose team.

Mr. and Mrs. F. A. Patterson spent Saturday night with her father, Mr. W. J. Jeter of Center Point. Miss Gladys Crume spent Friday night with home folks at Cottonwood.

Mrs. Edd Stodghill spent Tuesday with Mrs. Montgomery of Haskell. Mr. and Mrs. W. J. Kendrick's spent Saturday with Mr. and Mrs. Buck Kendrick of Haskell.

Miss Florine Stodghill is spending the week with Miss Oneta McLennan of Center Point.

Mr. and Mrs. Argin Carrigan of Half Moon spent Friday with Mr. and Mrs. F. A. Patterson.

Edd Stodghill has had relatives from Amarillo visiting him the past week.

Quite a few from Roberts attended singing here Sunday night. A few from here attended singing at Howard Sunday night.

Curry Chapel

We are having some real winter weather now.

Sunday School was very well attended Sunday. There were forty-four present.

Mr. and Mrs. Frank Spencer and children have been sick with the "flu." We hope they will soon be well again, as we miss them in Sunday School.

Mrs. Ed Kreger is still on the sick list. We are missing her and truly hope she will soon recover.

Mr. T. F. Parks, Frank Oman and Edward Baty made a return trip to Clay county Sunday.

Grandma Parks who has been visiting in Clay county has returned home.

Next Sunday is our regular preaching day. Everybody come.

Weaver

Health of our community is still improving.

Mr. and Mrs. Clyde Gordon of Roberts were in our community Friday.

Mrs. J. J. Patton of Haskell spent Tuesday with Mrs. Everet Wyche.

Mr. and Mrs. Adell Thomas of Josselo spent Sunday with the latter's sister, Mr. and Mrs. D. O. Tolver and family.

Mr. and Mrs. H. O. Andress and family of Howard spent Sunday with Mr. and Mrs. P. D. Boddy and family.

Mr. and Mrs. Leslie Cox and family, Mrs. J. C. Turnbow and Glennie and Cecil Tolver spent Monday with Mr. and Mrs. Adell Thomas of Josselo.

Mr. Owen Tolver and Leslie Cox were in the Pleasant Valley community Tuesday.

Mrs. B. W. Marshbanks of Haskell spent Tuesday with Mrs. Doo Everett.

Mr. Raymond Crayne of Haskell is in our community Tuesday.

There will be a series of services at Weaver beginning Friday night. Rev. H. R. Whatley of Haskell will preach Friday night; Rev. Orion W. Carter of Haskell will preach Saturday night. Bro. H. O. Andress Sunday morning and Bro. Everett Wyche Sunday night. We invite everybody to come to each of these services.

New Cook

Well, we have been having some real sandstorms the past few days. Troy Morris has been real sick with pneumonia but is better at this writing.

Miss Jessie O'Pry of Rule is visiting her parents, Mr. and Mrs. J. A. O'Pry.

Mr. and Mrs. Earl LePvre of Rule spent the week-end with the latter's parents, Mr. and Mrs. M. S. Short.

Mr. and Mrs. Joe Lowrey and little daughter Jo Ruth, visited Mr. Lowrey's brother at Jayton Sunday.

Mr. and Mrs. Theil Hastings and little son are visiting relatives at Charlie, Texas.

Mr. J. mHolcomb and family spent Sunday with his parents at Jud.

The New Cook baseball team played Rochester on the Rochester court Thursday. The score was in favor of Rochester.

Buford Copstiphens of Four Corner spent the week end with Jimmie Pierson.

Mr. and Mrs. Gordon O'Pry visited relatives at Knox City over the week end.

Mr. and Mrs. J. L. Pierson spent Friday night with the former's parents at Rule.

Miss Libby Davis is spending the week with her niece, Mrs. Gladys Westbrook of Old Glory.

Mr. and Mrs. John Wright and family, Mr. and Mrs. Earnest Wright and little daughter Felva Jo, visited relatives at Rochester Sunday.

J. L. and John Scheets of Rose spent Tuesday in the home of Mrs. M. Davis.

Mr. and Mrs. Sidney Westbrook, Mrs. O. C. Westbrook, and Henry Sanders of Old Glory spent Sunday with Mrs. Davis and family.

Mitchell

There are quite a few colds and flu in our community now.

Mr. and Mrs. J. O. Nickell and son J. F. spent the week end with her sister at Red Springs.

Miss Inez Carver spent Friday night with Mrs. Jane Cummings at Needmore.

Mr. and Mrs. Dick Dunlap of Needmore spent Friday with her parents, Mr. and Mrs. Hewitt.

Mr. Vol Collier returned home last week, after visiting his grandparents at Midland, Texas.

Mrs. Irene Casey and daughters from South Texas, are visiting relatives and friends here.

Polly Baker of Rochester spent Saturday night with Ovada McAdams.

Mrs. Rex and daughters of O'Brien spent Friday with Mrs. Bud Carver.

The Mitchell school spent the day Friday, Feb. 22nd setting out trees and other plants.

Grandmother Nance of Knox City is visiting with her daughter and grand-daughter, Mrs. Lefils and Mrs. Carl Carver.

Mr. and Mrs. L. E. Nance of Knox City spent the week end with her mother, Mrs. J. W. Carver.

Vontress

The health of our community is good at this writing.

Mrs. B. H. Hoyal and daughter Ruth spent part of the week with her brother Mr. Paul Green of Weintert.

Mrs. Albert Arend and daughter spent the week end with her parents, Mr. and Mrs. W. L. Johnson of Roberts.

Quite a few men of this community and Roberts enjoyed an all-night "42" party in the home of John Oldham Saturday night.

Misses Connie Hoyal and Opal Oldham spent the week end with Mr. and Mrs. Lewis Hoyal of Haskell.

Mr. and Mrs. John McGuire and daughter visited relatives at Bomarton last week.

Mr. J. R. Roberts of Haskell spent Friday night with Mr. and Mrs. Alfred Force.

Series of Meetings To Be Held At Weaver Church

A series of meetings will be held at the church in the Weaver community, beginning Friday night, March 1st, at which time Rev. H. R. Whatley, pastor of the First Baptist Church, will occupy the pulpit.

On Saturday night the services will be conducted by Rev. Orion W. Carter, Haskell Methodist pastor.

Services Sunday morning will be in charge of Minister E. H. Wyche of Weaver, with Minister Hurley Andress, also of Weaver, preaching Sunday night.

The public has a cordial invitation to attend the services each day.

Hutto Farm Women Make Cheese

Five gallons of milk was used in making a nice sized cheese at the home of Mrs. W. A. Newberry Thursday, February 14. The extension service recipe for making American cheese was used. Those assisting in the work were Mrs. Ralph Ray, Mrs. Ennis Carter, Misses Maude Newberry and Mildred Carter.

Stella—What is your idea of a simple wedding?
Bella—One that costs only twice as much as your dad can afford.

PERKINS-TIMBERLAKE COMPANY

Spring Festival of VALUES

that combine low prices with Quality!

YOU MAY NOT THINK IT AMOUNTS TO MUCH . . . Those Pennies, Dimes and Dollars you save when you trade at Perkins-Timberlake Company.

Count it up throughout the year and you'll find it to be a sizeable amount . . . and savings are especially when you can get even better quality and SAVE at the same time. It doesn't take an expert at figures to realize "why" these savings. It takes a lot of merchandise for all our stores, and when this merchandise is bought in such quantities, it is natural that we get unusual concessions in price, discounts, transportation, etc., which single stores do not get.

Take these things into consideration when you're shopping for your Spring needs.

NAVY BLUE is featured for spring . . . and throughout our entire ready-to-wear department this popular color is in evidence.

SUITS

Every type you could possibly want . . . and this promises to be one of the biggest suit seasons in years.

Practically any fabric . . . styles are varied . . . swaggers . . . short fitted jacket types . . . flared or caped styles.

\$9.95 to \$12.95

Get a Glimpse of the New Spring Coats

Try them on! . . . Note the smart fabrics and colors . . . the unusual tailoring . . . the style touches that make them fashion favorites for spring.

\$12.95 to \$22.50

Bright Frocks

Be Ready for Spring with a Flash of Color

Nothing is smarter for immediate wear than bright frocks, which look so delightfully fresh under a dark winter coat. Divinely young-in-design, these colorful new dresses are grand finds for the woman who knows her fashions . . . and her values! Every style crisp and new and highly individual. Remarkably inexpensive, too.

\$3.98 \$5.95 \$12.95

New Sweaters

for your Suit or Skirt. Zephyr Woolens; short and long sleeves. Smart Spring colors.

\$1.98

DO YOU WANT TO BE SMART? . . .

—Then choose "Navy" in "Star Brand" Footwear. Style that you want, quality that you know.

TIES, SANDALS, PUMPS

\$2.98 \$3.98 \$5.00

Marcy Lee

Offers the Pick of the Season in Cottons.

Have you seen them?

A thrill awaits you!

\$1.95 \$2.95 \$3.95

Spring Bring On Boucles

They're in their glory in the springtime. Colorful, lightweight, yet cozy as can be. And such a bargain at this price, for they have the kind of fashioning you'd dare to look for only in higher priced frocks.

You'll like them . . . for their color . . . clear, definite pastel shades . . . peasant hues . . . deep rich street shades.

\$5.95

Thrifty HOME-MAKERS

PREFER

THE FOOD VALUES SOLD BY

ATKEISON'S

M SYSTEM

SAVES FOR THE NATION

It's more than low prices, that make Atkeison's foods so attractive—our foods are always new on our shelves. Nothing grows old, or we stand the loss. By using our foods your meals will be better. You really get Quality.

Serve More More Economical Meals

Monday Arrival
Oleo, 23c

- powder, 4 oz. pkg. 17c
- 3 for 19c
- coea, 2 lbs. 19c
- te Coffee, 1 lb. 30c
- te Coffee, 3 lbs. 88c
- Meal, 20 lbs. 55c
- 32c 5 lbs. 18c
- 5 oz., 2 for 25c
- s Corn, No. 2 can 14c
- beans 25c
- abbit Syrup, pints 10c
- rt 19c 1/2 gal. 29c
- on 52c
- Balloon Soap Flakes, 5 lb. pkg. 35c
- White Laundry Soap, 10 Giant Bars 39c
- MUSTARD, quart jar 12c
- Plato Salad Oil, pint 20c
- Lean Sliced Bacon, lb. 29c
- MATCHES, 6 boxes 22c
- POTTED HAM, doz. 35c
- Vienna Sausage, 4 for 25c
- BRAINS, large can 14c
- VEAL LOAF 14c

Fruits & Vegetables

- GREEN BEANS, pound 9c
- Florida NEW POTATOES, lb. 8c
- Large Size California Oranges, doz. 29c
- 88 size Delicious Apples, doz. 29c
- APPLES, Winesap, each 1c

Fine for School Lunches.

INDIAN WARWHOOOP

THE STAFF
 Editor in Chief: Maydell Barnett
 Associate Editor: Crockett English

REPORTERS
 Crockett English, Gladys Fouts, Albert Barnett, Frances Fouts, Louise MacAnulty, Winston Watson, Mary E. Diggs, Catherine Wair, Frankie Dorris Bledsoe, Fred Sanders, Geraldine Hunt, Helen Ballard, Gayle Roberts

Volume 1 By Haskell High School Students No. 21

TEXAS WEEK

This week, beginning Sunday, Feb. 24, is Texas Week, as Texas declared her independence on March 2, 1836, and March 2 comes during this week.

There are many reasons why Texans should be proud of their past history and their forefathers who fought in the Texas War for Independence—and they should be glad to have the opportunity of remembering them with fitting celebrations. Texas has the most glorious early history of any state in the Union. For instance, Texas has been under six flags, those of France, Spain, Mexico, Republic of Texas, United States, and the Confederacy. Also, "Thermopylae had her messenger of defeat, but the Alamo had none." Texas has been a nation of its own, with a government similar to that of the United States.

When the Centennial year comes, all native Texans should help to make this the greatest of Texas celebrations, and one that will attract people of other states to Texas; for it is a strange fact that people of other states know little about Texas history, even though we have the greatest history of any state! Will you help the leaders of this campaign to let other Americans know about Texas?

(An informal theme written as a class exercise by a freshman boy.)

SENIOR SKETCHES

We take great pleasure in introducing to you "The Life of our Senior Class," Crockett English. Crockett was born in 1917 and has been reared in Haskell, where he has received all his education. During his four years in high school, he has played football three years, and has twice served as class president. He is an excellent speaker and due to this fact he has declaimed several times for the Haskell schools; last year he was on the debate team and

this year he is one of our best debaters. He is also connected with the Warwhoop staff and is our class reporter. Taking part in "Gangway" he added a very dramatic element to the play. Crockett wishes to become a lawyer and rank high in politics.

John E. Fouts, who professes himself to be a gentleman, was born January 31, 1916, in Haskell, Texas. He has been a resident of this city all his life and has secured his education in the Haskell Public Schools. As a result of his part in the senior play "Gangway" he has recently become known as "Percy." John E. played tennis for Haskell one year. He aspires to be an aviator, and contrary to the hopes of many girls, he also wishes to live to the age of thirty and to not marry.

Ava Grindstaff was born in Haskell, 1917. She has gained all her education from Haskell schools. She has been a Gypsy Rambler ever since she entered high school. Scholarastically, she ranks among the highest. She has recently been selected by students and faculty to represent H. H. S. in the program that the D. A. R. is sponsoring. She is a good speaker and is on her debate team this year.

BOARD MEMBERS AND TEACHERS ENJOY SOCIAL

On the evening of February 19th the members of the Haskell School Board and the teachers of the schools gathered at the high school in a social meeting. First they enjoyed a short program which was presented in the auditorium, and which was also attended by various parents. This program consisted of three numbers from the Rhythm Band of the North Ward school, directed by Miss Madalin Hunt, and three numbers from the Choral Club of the South Ward school, directed by Miss Velma Hamblinton. Then the board members and teachers were directed to the Home Economics laboratory where they were served by the freshman Home Economics class.

Following the meal, a short business session was held by the members of the board, after which the remainder of the program was presented. At this time the high school was represented by Woodrow Dishong, extemporaneous speaker, who spoke on "Electrifying American Homes" and by Crockett English, debater, who discussed phases of the debate question. These two are members of the public speaking class, which is taught by Mrs. Wimbush. As a special feature of the evening the group was favored with an address by Dean G. C. Boswell of McMurry College, who spoke on matters of mutual interest to teachers and trustees.

SENIOR GIRL ENTERS D. A. R. CONTEST

The Daughters of the American Revolution are sponsoring a trip to Washington, D. C., in April to one senior girl from each state. The qualifications of this girl must be: dependability, service, leadership, and patriotism; and of course it is understood that the candidates must make passing grades in all studies. Each high school in the state submits the name of one senior girl, who is chosen in the following way: Three girls are elected by the student body and one of these three is selected by the faculty members as representative. The final decision, or one girl's name from each state, will be drawn by lot. Ava Grindstaff was chosen as the repre-

sentative of our high school, and we would be very glad if she should be lucky enough to win the trip.

OH, BY THE WAY—

One freshman girl frankly admitted that she thought people always sang "My Bonnet is Over the Ocean."

There is one girl up here who must think a lot of Haskell High School, because the other day she fell face down in the hall (in a manner most amusing) and then sat there talking to the floor.

Something must be done about this out-of-town dating—did you ever notice on Sundays how Haskell is suddenly filled with either Stamford girls or boys, or Rochester and Munday?

We have noticed several students at school lately scratching their heads and wondering if they are scratching for knowledge.

Miss Davis was heard once to say that she used to have a Model T Ford that was the "out shakings" car she had ever had.

John Guest seems to wander down by the Norton House nearly every afternoon to take a certain little girl riding on his bicycle.

We overheard a student say the other day (in a convincing tone) that he was in favor of longer lessons and shorter class periods. (Wonder if he is in his right mind?)

Have you ever tried to count the Barnetts, the Wisemans, the Roberts, and the Williamses in Haskell High School?

Be sure and "talk up" our Invitation Track Meet, because it really is to be a big event and means much to Haskell High School. Remember this event will help get our boys into better shape for bigger events.

JUNIOR DECLAIMERS HEARD IN PRACTICE

In regular assembly on Wednesday February 20, the Haskell High School junior boys and girls practiced declaiming for the Interscholastic League Contest. All showed remarkable talent considering short practice, and it seems that Haskell will be well represented in the approaching County Meet.

Mrs. Kaigler, who is coaching these students, informed us that for the past fifteen or sixteen years a Haskell senior girl has won first place in the county through her ability to declaim. We are proud of that record for Haskell High.

After hearing the declaimers, we all took part in about fifteen or twenty minutes of singing, with Anna Belle Stanton accompanying at the piano. We leave it to the teachers to decide if the boys or girls won in singing "Polly Wolly Doodle."

PERSONALS

Misses Ina Ruth Greer and Evelyn Reed of Rochester were visitors at our school Friday afternoon.

Joy Cobb is back in school after an illness of two or three weeks.

Misses Eloise Vick and Esther Rogers of Rule visited Miss Vick at school the first part of last week.

James Casle, a former student, visited friends at school Friday afternoon.

Misses Claudia Sue Moseley and Yvonne Jamison were visitors of Geraldine Norris during the week-end.

Misses Alberta Orr and Loree O'Neal spent Sunday in Rochester. Miss Lorene Wright has been absent from school for over a week on account of illness.

We are sorry that Maydell Barnett our editor-in-chief, and Crockett English, assistant editor, are absent at this writing.

FUTURE FARMER NEWS

Some of the officers of the Future Farmer Chapter went to Abilene to a district meeting February 15th.

Those who went were Lewis Hamblinton, Jack Kimbrough, Fred Gilliam, Fred Sanders, Woodrow Roberts and Mr. H. T. Sullivan.

HIGH SCHOOL GIRLS MAKE TOUR

Six charming girls (so they were told) of the Haskell High School made a tour of Haskell county, Saturday. Their aim was to go to the basket ball tournament at O'Brien to help our girls win (which they would have done, had the rooters appeared on the scene in time), but because of being delayed they met Haskell coming home in defeat, on the road between O'Brien and Rochester. Although the game was lost and the day was ruined for the basket ball girls, it was not to be so with this adventurous lot. After finding out the score and the time of the next game, they continued on their way to Knox City. This city was not very large but every detail was discovered. They dined at the Teague Cafe where service was surely demanded. Later they saw the show "Kiss and Make Up." Again they continued on their way, but this time toward home. However, the idea of adventure was not finished. Rochester soon came into view and maybe the rest of their adventure lay in this city. So to Rochester the young ladies went. Here they visited Miss Marjorie Sue Kay, Miss Annie Sue Reeves and Mrs. Charles Kay. After an hour the "gang" traveled on to Rule where they visited soda fountains and

candy shops. Oh! how the money flew! When they reached Haskell, all agreed that "Home Sweet Home" is the best and has more good looking boys than any other town in the county. Don't you hope that they can go again and come back with the same report? They do.

CLASS ROOM CLASSICS FROM THE KAIGLER STUDIO

1. "Mend your speech a little, lest it mar your fortunes."—Shakespeare.

2. "Knowledge is essential to conquest; only according to our ignorance, are we helpless. Thought creates character; character can dominate conditions, and will create circumstances, and environment."—Oliver Wendell Holmes.

3. "He who would do some outstanding thing in this short life must apply himself to work with such a concentration of his forces as to idle spectators, who live only to amuse themselves, looks like insanity."—Parkham.

Well, the twelve of us in high school who have entered the declamation contest are trying to mend our speech a little, and when we have to listen to that many speeches over and over again every day, it might sound to some as though we were a little insane. Our selections this year are largely indictments against war, and we have accused our director of putting on an anti-war crusade as well as coaching the declaimers. Just a few years ago it was hard to get good material that was not an incentive to go to the battlefield or to war for one's country. But the writers and teachers seem to have developed a new state of mind and are boldly advocating the anti-war spirit. At last week's chapel program, Mrs. Kaigler presented the following high school juniors who read their declamations that they will use in the elimination contest the first week in March: Girls division: Mary Lena Tubbs, Beverly Gilbert and Mary Lou Smith; boys' division: Larry Ballard, John Guest and Claud Warren.

Let's Talk About Clothes

DENTON, Texas.—This week marks the end of "old man winter's" reign over 1934-35, and with the appearance of the first month of spring, definite plans are being made by the younger set in every city for the all important "spring wardrobe."

New ideas for informal mornings and afternoons present the chief topic for discussion, and clothes potentates at Texas State College for Women (CIA), are eager to suggest knitted things. One of the first essentials is to learn to knit, because gay little sweaters, jackets and suits will make delightful additions to your morning wardrobe.

A simple sweater that is certainly easy to wear would make an ideal costume if knitted in white with just a touch of black trimming. A white skirt, white hat with black trim, white gloves, and black shoes and bag, complete your ensemble for a morning bridge.

Then there are the sweater blouses made with short sleeves that are youthful and gay in appearance. Make them with a round or square neck and use a combination of frivolous colors. The waistcoat and shirtwaist sweaters in dull shades give a slim, tailored air and are exceedingly popular along the boulevard.

Try knitting a hat to match your sweater. A tricorne beret is always smart and makes for a jaunty appearance when supplemented by a fringed ascot scarf of brilliant hues.

Experience Falls

LOGANPORT, Ind.—After his wife's death thirty-five years ago from burns received when her clothing ignited from a kitchen stove, John Purdy employed Mrs. Louise Taylor as his housekeeper. Recently, Mrs. Taylor, 71, burned to death when her clothes caught fire from the same stove.

SPECIALS

\$3.00 Vogue Art Wave \$2.00; \$2.00 French Oil Wave \$1.50; \$1.00 Oil Steam Wave 2 for \$1.50. Haynes Beauty Shoppe, One B. Haynes, operator. Located one block south of square in the old Holt house.

NEWS! NEWS!

See Leon Gilliam for your Free Press and daily paper renewals. If you fail to see me leave the amount at F. & M. State Bank and it will have my prompt attention. Leon Gilliam.

SMITTY'S AUTO SUPPLY

Is a place where you really CAN "buy more for less money." If you don't believe it, ask your friends—and if you don't believe what your friends say, come in and see for yourself.

We Never Argue

Smitty's

SOCIETY

Harmony Club

On Thursday February 21st the Harmony Club was hostess to Mrs. Harley F. Goble and Mrs. J. O. Dotson of Wichita Falls in a lovely buffet luncheon at the Magazine Club rooms. The room was decorated to carry out the "George Washington" theme. Flags made a beautiful setting for the tables which were spread with beautiful white linen luncheon cloths and silver. Table decorations were miniature cut glass baskets filled with scarlet sweet peas. Plate favors were cherry sandwiches, fruit salad, potato chips, olives, pickles, pie and coffee.

Mrs. Goble in her gracious manner gave us a number of vocal solos: "Spirit Flower" by Campbell Tipton; "My Message" by D'Hardelot; and "The Crying of Water" by Campbell Tipton. Mrs. Goble then gave us a very inspiring talk on "Music Federation." We as club members feel we were greatly benefited by her talk and feel that each of us have our small part in this work.

Mrs. Dotson gave us two piano numbers, "Lotus Land" by Cyrel Scott, and "Turkey in the Straw" by David Guion.

Miss Mary Ellen Cannon gave two readings which were enjoyed by all. Mrs. Goble then sang "The Sleigh" by R. Komitz, and "May Magic" by Anne Stratton.

Guests were Mrs. Harley F. Goble and Mrs. J. O. Dotson; members: Mesdames Arbuckle, Cahill, Ellis, Felker, Harrison, Herren, Hamblinton, Hawkins, Huckabee, Mullins, Morrison, Powers, Post, Scott, Shriver, Thornton, Whitaker, Whately, Pace, Dobbins, Patterson, Lewis, Carter, Squyres, Warren, Tucker, Kinnard, Cannon, Turner, Chapman, Oates, Wheeler.

Birthday Party Honoring W. A. Duncan

Mrs. W. A. Duncan was hostess for an "84" party Wednesday night February 27 honoring her husband's birthday. After a number of games a delightful salad plate was passed to the honoree, and Mesdames and Messrs. R. V. Robertson, Sam A. Roberts, D. H. Persons, R. C. Montgomery, W. H. Overton, Mesdames Mary Oates, H. S. Wilson, Elizabeth Martin and Mr. Jno. A. Couch.

Mr. and Mrs. J. W. Derr Honored on Birthdays

On Sunday, February 24, the children and friends of Mr. and Mrs. J. W. Derr gave them a dinner honoring their seventy-eighth and sixty-fourth birthdays, respectively. Mrs. Derr's birthday was February 21, and Mr. Derr's February 24. They have lived in Haskell county many years and are well known here. Mrs. Howard King of Portales, N. M., was the only one of their eight children who was not present.

George Free, whose birthday was February 22, postponed his celebration until Sunday, and joined Mr. and Mrs. Derr in theirs.

At 12:30 o'clock the dinner, which had been brought already prepared, was served buffet style in the dining room of the Derr home. The three birthday cakes were placed in front of the honorees, who blew out the candles. Then the bountiful dinner was enjoyed by the children and grandchildren: Mr. and Mrs. Preston Derr and daughters, Joe Ann and Nellie Kate; Mr. and Mrs. Vern Derr and daughter Ann; Mr. and Mrs. E. J. Couch and children, Emmett Jr., Elva, J. W. Raymond, and Billy; Fred Derr; Mr. and Mrs.

J. R. Terrell; Mrs. Morris Ford and children, Vera Joe, Jack, Ruth and Don; and Mr. and Mrs. Buddy Derr; and the following friends: Mr. and Mrs. George Free and children, Robert Royce and Margaret Ruth; Miss Edith Williams, Mr. and Mrs. R. B. Guess, Mr. and Mrs. R. Couch and daughter and Genella, Lewis Free and Fred Kretzmer.

Ericksdale, Rockdale and Cobb H. D. Club in Joint Meeting

The Ericksdale, Rockdale and Cobb communities met with Mrs. W. V. Cobb as hostess. Current events were discussed while the ladies worked on their quilts and crochets.

The foundation pattern was discussed to see how many wanted one made. Several ladies of the Rockdale and Cobb communities are to have them made. The next club day will be used in the making of foundation patterns.

Those present were Mesdames Burl Bunkley, Glen Cobb, Gus Gillespie, G. McLennan, H. E. Stevens, S. G. Cobb, G. V. Cobb, Pete McKay, Howell Cobb, E. E. Ivy of Ranger, and the hostess.

The next meeting will be held at the home of Mrs. Tull Newcomb. This will be an all day meeting with the ladies assisting the hostess by bringing a covered dish.

Hutto Home Demonstration Club News

The Hutto Home Demonstration Club met with Mrs. Ennis Carter Friday February 22. A program on the meaning of the A. A. A. was given, after which a drill in parliamentary rules was practiced. Refreshments of fruit and cake were served. Members present were Mesdames R. M. Savage, C. A. Savage, V. A. Pack, Ennis Carter, Ross Oliver, Lucy Day, Ida Dozier, J. F. Casey, B. H. Oliver, G. F. Williams and Misses Alice Correll and Maude Newberry. Two new members Mrs. P. Lackey and Mrs. Herndon, and visitors, Mrs. Obie Casey, Misses Vera Mae Herndon and Mildred Carter.

The next meeting will be March 8th at Mrs. J. F. Casey's.

Rose H. D. Club Notes

Rose H. D. Club met February 19 with Mrs. Henry Mapes. The AAA program was rendered by Mrs. H. G. Scott, Mrs. Henry Mapes and Mrs. E. L. Stodghill. Products to be sent to the Meat Show were discussed. The social and finance committee reported and decided to have an '84 party in the Stodghill home.

Our next meeting will be in the home of Mrs. H. G. Scott. We urge all members to be present and those

Did You Know?

That you can take a business course right here at home where you will not be out the living expense that you would if going away? Investigate. You will find it worth while. Prices reasonable. New classes starting now. Haskell High School.

who are not club members and join us. Mrs. Henry Mapes our first year wardrobe donor. Delicious refreshments served to Mrs. V. J. Henry, daughter, Mrs. H. G. Scott, daughter, Mrs. J. F. Casey, daughter, Mrs. E. L. Stodghill and Mrs. Henry Mapes. Misses Flora Hill and Aurline Mapes were

Farmers!

We have just installed the machinery for sharpening our first year wardrobe donor. Give us your quick service at reasonable prices. We specialize in "blacksmithing that pleases" note & Starr Blacksmithing.

NOTICE TO EDDORS

Notice is hereby given to Commissioners Court of Haskell County, Texas, will receive until ten o'clock A. M., March 1935, for one or more notes and one or more crawler motors. If any bid be accepted, Court intends issuing warrants to exceed the amount of the certified check in the amount will be required with each bid. The Court reserves the right to accept any and all bids.

CHAS. M. COOK, County Judge, Haskell, Tex.

A love service is never

Completeness of service detail has given Jones & Co. funeral directors a matched reputation. The same service is rendered in same attempt for saving expense and time. Inve now of the fine services economical vided.

Jones, C & Co.

Funeral Directors—Sins W. O. Holden in Charge Prompt Ambulance Day Phone 55, Night

CHECKING ACCOUNT SERVICE and

PROTECTION

Let us help you to handle your financial affairs in a safe, business-like manner by means of a checking account.

Pay your bills the modern way. Save time. Avoid worry, inconvenience and useless walking.

Paying by check gives you protection. It adds to your business prestige. Provides a definite record of expenditures and incontrovertible proof of payment, which makes it unnecessary to pay any bill twice.

Give yourself these advantages. You will enjoy our complete and courteous service.

Haskell National Bank

THE OLD RELIABLE

Announcing—

A COMPLETE LINE OF

Seiberling

VAPOR CURED

Tires

At Our Service Station

LET US QUOTE YOU PRICES

and

Show You the Latest in Low

Pressure Tires

Gratex Service Station

C. E. BAKER, Manager

Sunday School

Every Lesson Radcliffe

HYPOCRISY

Sunday School Lesson
March 3, 1935

TEXT: "Wherefore, say falsehood, speak with one with his neighbor, are members one of another."

Acts 5:1-8:18-24.

Today takes up several chapters of the history of the early church in this lesson have been used in everyday language. The characteristics of "Ananias" is recognized; "simony" is recognized; the purchase of ecclesiastical office is recognized. Both are based on our week's lesson. The members of the early church were not without their possessions and money over to relieve the distressed. The command was not compulsory. M. Lindsay, "it was encouraged voluntarily from love." This is the true Christian service: it is giving—enthusiasm for it becomes forced is deadly." Ananias and Sapphira wanted to do the same old same property but a part of the value, it was all.

not lied unto men," said Peter. "That salutation for a man who had just sold and laid such a large price at the apostle's hander Whyte. "But Satan's processes, experience what he meant. Do you know, the sensation, the say, when Satan says to fill your heart? And say to him?"

commonly ascribed to his wife is falsehood," Luckcock, "but when together with the lives of the transgressed, it is found to indignation of numerous of can read in it at least hypocrisy, lying, and denunciation Ananias three hours later his wife re- the performance and likewise

wonder at the harshly these two paid. Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

the performance and likewise

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

wonder at the harshly these two paid.

Morgan says: "The be a holy Church, a and a scorching; so wandering may come new in their coming, spotted by the burned as they enter; traffic must be left that no man or woman come into the fellowship of the Church, whose with unholy business or woman can refuge in the Church. His are true and pure to the highest of all. It is that the outside world is in the presence of the Church. Why is it that parking and emperors of the Church. Be- has allowed to her borders the un- because she is not

Increase Shown In Auto Registration Over Entire State

AUSTIN. — An increase of 148 per cent was recorded in new passenger car registrations in Texas during January, 1934, as compared with January, 1933, according to the University of Texas Bureau of Business Research. Reports from fifteen representative Texas counties gave a total of 4,497 registrations, an increase of 119 per cent over December. Sales in the lower price brackets made the best comparative showing, but the increase in the highest price groups was also substantial, the Bureau's report said.

186 New Charters Granted In Texas

AUSTIN, Tex. — Substantial gains over January, 1934, were recorded both in capitalization and in number of new corporations granted charters during January, according to the University of Texas Bureau of Business Research. Figures from the office of Secretary of State show a total capitalization of \$3,028,000, a gain of 17.3 per cent over January last year although 30 per cent less than that of the previous month, the Bureau's report said. The number of charters granted totaled 186, a gain of 27 per cent over that of January last year and 52.4 per cent above that of the previous month. The principal gains were in the oil, manufacturing, and merchandising groups.

Grocer Didn't Want Money "Blessed"

CLEBURNE, Texas. — A gypsy who wanted to "bless" some money at a local store was required to pay the county treasury a sizeable sum because she had the idea. She went into the store and started taking money from the cash register with the statement that she was going to "bless" it. The proprietor didn't think it needed blessing, so he called the cops.

Selma — The ostrich doesn't see much and it will digest anything.

Viima — What an ideal husband!

CHURCHES

CHRISTIAN CHURCH

H. M. Gilmore, Minister

Bible School, 9:45 A. M.

Preaching and Lord's Supper, 11 A. M.

Christian Endeavor, 5:30 P. M.

Evening Worship, 7:15 P. M.

H. M. Gilmore will preach his first sermon as the minister Sunday morning at 11 o'clock. Every member of the congregation is earnestly requested to be present. The public is also given a cordial invitation to attend all services. The members of this congregation are looking forward to much growth and activity under the leadership of Mr. Gilmore.

FIRST METHODIST CHURCH

Orion W. Carter, Pastor

Sunday School 9:30. Last Sunday we had the largest crowd with one exception that we have had since the coming of the present pastor. The two men's classes are doing much to bring this about.

Morning Worship 11 a. m. This is intended to provoke thought along the line of "The Source of Our Spiritual Food."

PRESBYTERIAN CHURCH

"The Teaching Church"

"Sunday Laws and Liberty" is the subject of the sermon for Sunday morning. "The Sabbath was made for man, and not man for the Sabbath" is the text, which indicates that the requirements of the Sabbath are intended for the best interests of man—individually and collectively. When such commands are intelligently considered and properly observed, the results are desirable. Come, let's consider it together.

Sunday evening will be devoted to the promotion of brotherhood.

"A message and a welcome for each and all."

Charles A. Tucker, pastor.

THE CHURCH OF CHRIST

A. F. Thurman, Minister

A small house, church building, has its advantage. This: it can be filled. A full house every Lord's day, as we are having, serves to encourage in the work. Some day, the Lord willing, we shall have a larger meeting house; let us keep praying. There is much to do on every hand. Don't forget to work and pray.

Bible Study and Class Work—9:45 a. m.

Sermon and Communion—11 a. m.

Young People's Classes—6:15 p. m.

Sermon and Communion—7:15 p. m.

Monday—Ladies Bible Study, 3 p. m.

Wednesday—Prayer Meeting, and Bible Study, 7:30 p. m.

We are expecting you back. Come, bring others. Always glad to have you with us. "Let every man be swift to HEAR, SLOW to speak, SLOW to wrath" James 1:19. Come.

A SERVICE THAT APPEALS

Many people throughout Haskell county have found that Kinney Funeral Service appeals to all communities. Whether it be in the city or in the rural homes they find that this firm renders the same high type Service to each. To the most minute details you will discover that we handle this Service understandingly and completely. We pride ourselves on this better plan of serving our community.

KINNEY FUNERAL HOME

AMBULANCE SERVICE

Go Anywhere—Any Time

Day or Night—Phone 10

LOANS

Now Available For Haskell Citizens

Comparison of your present loan top-heavy, compared with what you owe delinquent taxes? Do you wish repairs or additions to your home? If so, see us about interest, and are in a position to give prompt service. We also make repair loans under terms of the Housing Act.

Ablene Building & Loan Association

Street

Ablene, Texas

Shrubs Kept Alive During Drought by Extension Workers

COLLEGE STATION. — Texas women and girls, engaged in yard improvement work under Extension guidance in 1934, carried through the drought alive 169,918 new shrubs in screen, border and foundation plantings placed according to landscaping plans. They also carried 25,666 trees through the "dry spell" and as part of improving the premises had 6,230 sanitary toilets built. To carry on their landscaping they made 7,072 cutting beds in which 100,219 cuttings were living at the time the report was made. In addition to all this 6,881 old lawns were improved and 2,522 new lawns were sowed. The reported cost of the women's yard work was \$7,993.50. No estimate on what the girls spent was available. The estimated added value to the improved farmsteads because of this landscaping was, according to Miss Onah Jacks, Extension landscape specialist, at least \$190,542.14 on the basis of the score card used in Extension yard improvement work.

New Kidneys

If you could trade your neglected, tired and ailing kidneys for new ones, you would undoubtedly not feel of night, morning, noon, afternoon, evening, bedtime and Sunday. To correct functional kidney disease, try the guaranteed Dr. Orr's special preparation called "NEW KIDNEYS." It will give you 10 to 15 days of money back. If it doesn't

The CLASSIFIED

LOST—Truck tire and wheel. \$2x6. Reward if returned to Haskell Free Press office. 1tp

HAND MADE linen handkerchiefs; white and all colors. Call 251.

HATCHERY now running. Custom hatching \$2.50 per tray, 120 eggs. Booking orders for baby chicks now. Set each Monday and Thursday. W. P. Trice.

WANT TO EXCHANGE painting or paper hanging for used car. Can furnish material. T. J. Lemon, telephone 88. 1tp

FOR RENT—Six room furnished house or two room furnished apartment. Three blocks north of Methodist church. See S. A. Hughes or call at Free Press. 1tp

HAY FOR SALE—400 bales of Higar and 200 bales maize with lots of grain. Also head maize. See I. E. Godson, 2 1/2 miles east of O'Brien. 1tp

ROOMS FOR RENT—Three furnished and two unfurnished; located 3 blocks south east of square. Mrs. John McGregor. 2tp

FOR SALE — Buff Orpington thoroughbred eggs, \$1.00 per setting. Reynolds Wilson.

Lady Says CARDUI Eased Pain In Side

Cardui helped an Oklahoma lady, as described below, and many others have benefited in a similar way. . . . "I had a hurting in my side every few weeks," writes Mrs. Bill Stewart, of Dewar, Okla. "I had heard of Cardui and started taking it. It stopped my hurting and built up my strength. I took 11 bottles and I sure felt better."

Try Cardui for pains, cramps, nervousness due to a run-down condition. Thousands of women testify Cardui benefited them. If it does not benefit YOU, consult a physician.

Mr. and Mrs. Ralph Duncan spent Sunday in Stamford with the former's parents, Mr. and Mrs. W. A. Duncan.

The hardest work is dodging work.

FOR SALE — C Melody Saxophone, cheap, at Keys Sandwich Shop. High school boy wants, to work for board and room. See Geo. Stoneman at Hubbard House or write Box 323, Haskell, Texas. 1tp

FOR SALE—Two farm wagons; one cultivator; one single row planter; one Avery lister plow; one set 4-inch leather harness; and 3 tons gin run cotton seed. C. W. Goodwin. 2tp

FOR SALE—Several head good work mules, horses and mares. Also few farming implements. See Lewis (Shorty) Sherman, Haskell, Tex. tfe

ROSE BUSHES, \$2.50 Dozen Try our selection of 2 year field grown monthly blooming roses. Conner Nursery & Floral Co.

IF A BETTER method for teaching Piano could be found, The Meacham School of Music would have it.

PECANS are better shade trees than most any other tree planted. They produce great crops when given a little attention, and are a long life tree. Conner Nursery & Floral Co.

DEPENDABLE USED CARS

1933 Ford V8 Coupe 1932 Ford Tudor Sedan

1932 Ford Coupe 1929 Chevrolet Coupe

1932 Chevrolet Tudor Sedan 1929 Ford Roadster

1931 Chevrolet Tudor Sedan 1933 Chevrolet Truck

1929 Chevrolet Tudor Sedan 1934 Ford V8 Truck

1930 Chevrolet Tudor Sedan 1929 Ford Truck

1930 Ford Tudor 1930 Ford Truck

1935 Ford V8 Tudor Sedan Cash Del. Price — \$674.00

1935 Ford V8 Coupe \$659.00

HASKELL MOTOR CO.

THE NEW CHEVROLETS . . . the sensible answer to your motor car needs in PRICE . . . ECONOMY . . . PERFORMANCE

CHEVROLET FOR QUALITY AT LOW COST

THE NEW STANDARD CHEVROLET THE NEW MASTER DE LUXE CHEVROLET

NEVER before has Chevrolet offered you value to compare with this New Standard series. The cars are handsome, roomy, reliable. The price—world's lowest price for a six! The operating economy—even greater than that of last year's models—which means less gas and oil consumption! The performance—amazingly fleet and spirited. See this car—drive it—today!

CHEVROLET MOTOR COMPANY, DETROIT, MICHIGAN Compare Chevrolet's low delivered prices and easy G.M.A.C. terms. A General Motors Value

\$465

AND UP. List price of New Standard Roadster at Flint, Mich., \$465. With bumpers, spare tire and tire lock, the list price is \$50.00 additional. Prices subject to change without notice.

\$560

AND UP. List price of Master De Luxe Coupe at Flint, Mich., \$560. With bumpers, spare tire and tire lock, the list price is \$25.00 additional. Prices subject to change without notice. Knee-action optional at \$20.00 extra.

CHEVROLET for 1935

FOR ECONOMICAL TRANSPORTATION

POST-MALLOY MOTOR COMPANY

HASKELL TEXAS

THE HASKELL FREE PRESS

Established January 1, 1886.
Published Every Thursday at Haskell, Texas.
SAM A. ROBERTS, Publisher.

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

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

The dividing line between news and advertising is the line which separates information for public interest from information which is disseminated for profit.

No charge is made for publication of notices of church services or other public gatherings where no admission is charged. Where admission is charged or where goods or wares of any kind are offered for sale the regular advertising rates will be applied.

Cards of thanks and obituaries are charged for at regular advertising rates.

Subscription Rates

Four Months in advance \$0
Six Months in advance \$75
One Year in advance \$1.50

BRAKES ON HORN-TOOTER

Several months ago English authorities made the experiment of outlawing the use of automobile horns in the night time. The stunt has worked so well that they are now considering the advisability of prohibiting the use of such horns altogether, 24 hours a day.

The original idea was to permit tired citizens to get some sleep, undisturbed by the racket of ill-advised horn-tooters. Now the authorities believe that the disuse of horns promotes more careful driving, on the theory that the man who knows he can't toot at all will use his brakes a whole lot sooner than he would otherwise.

The idea has possibilities, and it is well worth a trial. It wouldn't be a bad stunt to get reckless motorists to rely on their brakes rather than on their horns, to keep from hitting people.

And what would such a law do to the half-wit who leans on his horn-button as soon as a driver two blocks ahead stalls his engine—well, it's just too lovely for words.

DECLINE IN COFFEE

If you happen to be an average American coffee drinker you drank less coffee last year than in the year before—some 16 cups less, to be exact. This is on the words of the New York Coffee and Sugar Exchange, which has just finished a survey showing that the consumption of coffee in the United States fell off during 1934—which, by the way, was the first full year of repeal.

Now there are two possible explanations of this fact, neither of them, to our notion, worth a great deal.

You might say that a lot of people who used to drink coffee are now drinking alcoholic beverages, and that that is why coffee consumption has dropped. Or—remembering the desperate way in which a man gropes for lots of black coffee on the morning after a thorough bender—you could argue that the decline in coffee consumption last year reflects a similar decline in the drinking of hard liquor.

As we say, we don't think much of either explanation.

ADVERTISING HASKELL

There are citizens of Haskell who dismiss all talk of town boosting as a form of bunk. They profess to believe that nobody means anything when praising his own home town and insist that its growth will come along as a matter of course.

In this attitude they are mistaken. This is a day of advertising what you have to offer. The biggest factor in business is correct advertising. If you don't think that it will help a community you ought to see what California and Florida and way stations have accomplished through publicity.

This does not mean, however, that every community must go after tourists, or even after industries. There are other ways to make a city great. Mere size is not the criterion of progress. To build up an excellent community spirit, to attract to a town decent citizens and to spread among the inhabitants of Haskell a friendlier feeling is worth while, even if no great material growth follows.

ABOUT "BABY BONDS"

It won't be long now before the citizens of Haskell county will have the opportunity to buy the much-publicized "baby bonds," which the Federal government plans to put on sale around the first of March.

The President, it is said, will buy No. 1 and it is hoped that the people will take kindly to the offering. The bonds will be sold on a discount basis and a bond that will mature at \$25 on a certain date will be sold for less than the sum, the difference being the interest it will earn during its lifetime.

The idea seems to be largely psychological. That people will be able to invest huge sums seems improbable but that every buyer of a "baby bond" will take more interest in the affairs of government. Moreover, holders of these securities are not apt to be advocates of wild spending on the part of the government.

This is the time of the year that citizens all over the land are attacked by what is called spring-gardening fever.

Patriots, ever ready to follow the example of George Washington, forget some of the things that the Father of the Country did.

Sandstorms. What a "dary" that one was Sunday! Reminded us of the "old timers" which caused you to appear as if you had prepared for a minstrel show after being out in one.

Speaking of sandstorms, we sincerely believe that stories told of such phenomena outrank anything we have ever heard about fishing or golfing. Many good sandstorm stories were resuscitated Sunday by "old timers."

You Title This!

"Dearie, have you been keeping up with this Phil Calmly murder trial?" inquired a Haskell woman of a friend recently.

"Have I what?" queried the said friend, and then gasped as she looked at the daily paper and read a headline as follows: "Phil Calmly Tells Story to Judge."

Wonder how flattered Phil Kenamer, of Tulsa, Okla. way, would feel if he knew that one?

Since the depression struck, we haven't often heard the expression "A Good Name Is Rather to Be Chosen Than Great Riches."

Our experiences lead us to believe that we'll soon know something about arithmetic if prices on certain necessities keep advancing upward and upward and upward.

Will Rogers (you know whom we mean) is given a lion's share of the credit for keeping us out of the World Court. We hope Will "kidd" us out of the depression—or shall we say the "late" depression? Anyway, WE'RE still in it, whatever it's called.

Well, these marble machines are about like all other games of chance. You always hear about the big winners and very little about the hundreds of losers.

An "explosion" was the cause of the fire which razed the Joyland beer garden recently we hear.

According to the Oklahoman a fence is being built around the town of Wink to keep cattle out of the city limits.

BRIEFLY—One young man of Haskell, a worker at the local relief office by the way, has found a new use for the seat of his pants—he left them on deposit at a local drug store in lieu of cash for the drinks. . . . Grady Roberts, of Chillicothe, declares the story true concerning a Chillicothe fisherman who has fished in Lake Pauline for six years without catching a fish. Ripley made mention of the fact recently. . . . Buck Kendrick and Jim Darden should settle the argument as to whose picture that is adorning the door of Judge Conner's office. . . . Dan Kirkpatrick, sheriff's deputy, declares the solidarity of lawyers, even the young ones, on the subject of "don't talk" is surprising. Yeah, Dan said that. . . . You can almost set your watch regularly every morning, except Sunday, by the customary habits of O. E. Patterson, J. U. Fields and John W. Pace. They visit the Coffee Shoppe every morning for coffee and market reports. . . . We sometimes wonder if Claiborne Payne has a propensity for straw hats from the number we have seen in the rear of the drug store. . . . Joe Ambros Brooks, of the local relief office, has a predilection for things which are to be "taken." He'll take your pencil, a cigar, cigar, "coke" or just any old thing. Joe owns several recalcitrant ducks. You wanna buy one? . . . Ben Charlie Chapman, county attorney, was in on the raid on the Black and White Club Saturday and had a "hogleg" swinging on his hip. . . . Also caught in that raid on the Black & White Club Saturday, was a titian-haired torch-singer, who was brought here for questioning. And was she MAD because she was kept parked in the courthouse for about five hours? Her sententious replies were full of meaning when someone asked her to have her picture taken. . . . Ben Charlie Chapman calls Poster Davis "Speedy." . . . Oscar Oates has been very ill. We've missed not seeing him at the drug store. . . . Ed F. Pouts, Haskell's newest insurance agent, says that when you "Pone for Pouts, Pouts Feels Fine." . . . Among the interesting people we like to talk with are Judge Clyde Grissom, John P. Payne, T. C. Cahill, Emory Menefee, Alfred Pierson, John (Dictionary) Rike, Judge L. D. Ratliff, A. M. Turner and the Rev. Chas. A. Tucker. There are many others. They are versatile in their conversation. . . . And among the charming women we like to converse with, to or at, are—oh, pardon me, here comes our wife! We'll be seeing you.

WISDOM

William Green, president A. F. of L.: "The President is our hope and our strength."
Carter Glass, U.S. Senator from Virginia: "A man who doesn't know whether he means 'and' or 'or' is unfit to write a statute."
Charlton Ogburn, Counsel for Labor Unions: "The automobile labor problem is today the most serious labor problem in America."
Andre de Laboulaye, French Ambassador: "I am reluctant to believe that the era of democratic rule is now doomed."
Gordon Selbridge, London merchant: "I do not regard the radio as having permanent value as an advertising medium."
Jan Christian Smuts, South African leader: "The Pacific may become a potential danger spot of the world on a colossal scale."

Wise and Otherwise

Over
The honeymoon is over when he suggests that a permanent wave should be permanent.—Atlanta Constitution.

She'll Do the Best
Parents used to worry about daughter's matrimonial chances. Now they just send her to a co-ed school.—Newark Advocate.

Ground
Douglas Fairbanks acquired a monocle in England, which Mary Pickford could have put first among her reasons for wanting a divorce.—Wilkes Barre Times-Leader.

Why, Oh, Why?
After years of experiment and effort a Chicago scientist has developed a guinea pig with nineteen toes. He now has time to sit around and wonder why he did it.—Olin Miller in the Thomaston (Ga.) Times.

Probably So
Still a radical is just a man who thinks what a conservative will be thinking 30 years from now.—Illinois State Register.

Not a Day More
A recent show advertised a chorus of seventy, but some of them didn't look to be a day over sixty-five.—Florence (Ala.) Herald.

Much
It is true elsewhere, but it is particularly true in the case of our legislature that much of the fighting is by fighters armed with the stockholders money.—The Knickerbocker Press.

Not Hardly
Records of the Bureau of Investigation of the Department of Justice are said to show that robberies declined 21 per cent in the first three months of 1934. Can it be possible

Love resists competition. It gives all and demands all.

-CURRENT COMMENT-

"SOMETHING WRONG"

Nearly a year ago, when the Macon almost crashed in Texas, the Navy Department discovered that there was "something wrong" with the dirigible.

There were rumors of "something wrong" while the Macon was being built—rumors that she had to be bolstered up here, propped up there until she was 2 per cent overweight.

There were similar rumors while the Akron was being built.

And there certainly was evidence that "something was wrong" when the Shenandoah took her fatal plunge.

Just why it has taken the Navy Department so long to realize that there may be "something wrong" about dirigibles is difficult to understand.

The Record, together with a great part of the public knew that six years ago.

England discovered it five years ago, Italy came to the conclusion seven years ago, France nearly 10 years ago.

The confusion in the Navy Department is due to the fact that the "something wrong" applies not only to the Macon—but to dirigibles in general.

Impractical, unwieldy, undependable, inefficient, the "something wrong" with the dirigible is inherent in that type of aircraft. And to argue that the Graf Zeppelin is still aloft is simply to point out a lone exception which proves the rule.

The American people may well thank President Roosevelt for putting thumbs down on the building of any more "coffins of the air."—Philadelphia Record.

VIEWS and REVIEWS

WHAT THEY SAY WHETHER RIGHT OR WRONG

Frank A. Vanderlip, retired millionaire banker: "This nation will never return to the gold standard and soon the time will come when no nation will be on a gold standard."

Florence P. Kahn, Congresswoman from California: "Germany, France, Russia, Italy, Japan—all these powers are busy arming. And we are doing nothing."

Arthur Brisbane, highest paid editor: "The people have tasted blood in the way of government money, and they want more; then think they ought to have it."

William Green, president A. F. of L.: "The President is our hope and our strength."

Carter Glass, U.S. Senator from Virginia: "A man who doesn't know whether he means 'and' or 'or' is unfit to write a statute."

Charlton Ogburn, Counsel for Labor Unions: "The automobile labor problem is today the most serious labor problem in America."

Andre de Laboulaye, French Ambassador: "I am reluctant to believe that the era of democratic rule is now doomed."

Gordon Selbridge, London merchant: "I do not regard the radio as having permanent value as an advertising medium."

Jan Christian Smuts, South African leader: "The Pacific may become a potential danger spot of the world on a colossal scale."

Over
The honeymoon is over when he suggests that a permanent wave should be permanent.—Atlanta Constitution.

She'll Do the Best
Parents used to worry about daughter's matrimonial chances. Now they just send her to a co-ed school.—Newark Advocate.

Ground
Douglas Fairbanks acquired a monocle in England, which Mary Pickford could have put first among her reasons for wanting a divorce.—Wilkes Barre Times-Leader.

Why, Oh, Why?
After years of experiment and effort a Chicago scientist has developed a guinea pig with nineteen toes. He now has time to sit around and wonder why he did it.—Olin Miller in the Thomaston (Ga.) Times.

Probably So
Still a radical is just a man who thinks what a conservative will be thinking 30 years from now.—Illinois State Register.

Not a Day More
A recent show advertised a chorus of seventy, but some of them didn't look to be a day over sixty-five.—Florence (Ala.) Herald.

Much
It is true elsewhere, but it is particularly true in the case of our legislature that much of the fighting is by fighters armed with the stockholders money.—The Knickerbocker Press.

Not Hardly
Records of the Bureau of Investigation of the Department of Justice are said to show that robberies declined 21 per cent in the first three months of 1934. Can it be possible

When a girl begins to warm up to a fellow he begins to think he has her "knocked cold."

There's some consolation in the knowledge that cold waves are not permanent ones.

The rate at which new laws are made sorely taxes our supply of disrespect.

Proof that detective stories are real fiction is shown in the final chapter where the crook is always caught.

Some people show their egotism by the amount of insurance they carry.

Janitors just now are doing their bit in the fire prevention movement.

Men who try to save for a rainy day learn it's never fair weather when good fellows get together.

Remember the prisoner of old who wished he had "the wings of an angel?" All he would need nowadays is a wooden pistol.

An educator suggests a course in stock market buying and selling. But he doesn't tell where you could find a reliable teacher.

Most women could keep a secret if they didn't have so many friends who cant.

Maybe the alleged wildness of the younger generation comes from too much association with the older generation.

Anyway, the radio has caused some people to listen more and talk less.

Alabama is the most fortunate state. Its Legislature meets only once in four years.

Another paradox is that it may be clothed in choice language and still remain the naked truth.

High School girls may not be particularly apt in history, but most of them know their "dates."

Before his death an Indiana man had a telephone installed in his mausoleum, and so far he hasn't even complained of getting the wrong number.

Whatever troubles Eve she didn't have to listen to stories about his mother's . . .
George Bernard Shaw stein is one of the eight men in history. Now who other six fellows?
A recently deposed Latin can President is said to have an insurance agent. Apparently people didn't like his policies.
A good husband is one who and fears his wife.
Most of us believe in publicity—for the other fellow.
Few monuments are erected persons who observed all the . . .
Still, one doesn't get much vice out of a spade by making one.
Americanism: Demanding a room with bath just to impress hotel clerk.

Dr. Josephine Morris
Chiropractor
For your good health, hours 2 to 6 p. m. and by appointment. Opposite Church. Phone 188. Haskell, Texas.

Dr. Gertrude Robinson
Graduate Chiropractor
Cahill Insurance Bldg.
Office Hours: 8-12 a. m., 1-5 p. m. or by appointment.

T. C. CAHILL & CO.
Insurance — Surety Bonds
Real Estate and Bank
Haskell, Texas. Phone . . .

T. R. ODELL
ATTORNEY AT LAW
Office in Haskell National Bank Building, Haskell, Texas.

Dr. J. G. Vaughn
Dentist
Located Over Haskell National Bank
HASKELL, TEXAS

FOODS TASTE BETTER

When Cooked Electrically

Electric Cookery brings out the flavor in foods. Only a small amount of water needs to be used to cook vegetables, as they are practically cooked in their own delicious juices. Meats shrink very little cooked electrically, as there is no excessive dry heat to rob them of juices and flavors.

The results are foods taste better and retain the vitamins because the flavors and health properties are not destroyed by excessive cooking or drowned in excessive water to be poured down the sink. Of course you can look for better health from this modern electric cookery. Before you buy your next range . . . investigate the electric way of cooking.

Do you know that your increased use of Electric Service is billed on a surprisingly low rate schedule . . . and adds only a small amount to your total bill?

West Texas Utilities Company

New Stock Field Seed on hand. Seed Corn: Ferguson Yellow, Dent, Surecropper, Millett, Sudan, Red Top Cane, Dwarf Milo, Hegira.

ODELL Feed & Seed Company

Phone 221

LEADERS OF TEXAS

(IN THE AGRICULTURAL, AMUSEMENT, EDUCATIONAL, FINANCIAL, INDUSTRIAL, POLITICAL, PROFESSIONAL AND RELIGIOUS FIELDS.)

TED SPRENG

OWA, SON OF
PHYSICIAN,
SHATTUCK MIL-
LERY IN MINN.
OF GREAT NORTH-
AT SIOUX CITY,
OR 5 YEARS.

WITH RICE HOTEL AT
HOUSTON THREE DIFFERENT
TIMES IN 4 YEARS AS
NIGHT AUDITOR, CASHIER
AND ROOM CLERK, FROM
THERE TO RALEIGH HOTEL
AT WACO, TEXAS

FIRST MANAGERS JOB
IN 1924. SERVED ONE
YEAR AND OPENED AND
MANAGED GRIM HOTEL,
TEXARKANA; DEERING
HOTEL, TEMPLE; MANAGED LA
SALLE HOTEL AT BRYAN AND
MANAGED SAN ANTONIO
CASINO CLUB 3 YEARS

ATION FLYER
WAR SPENT
THIS TIME IN
HOTEL JOB
MANAGER
HOTEL IN
FALLS. THEN
HOTEL AT
ON 4 YEARS.

AS IN 1932 AS MANAGER SANGER HOTEL AND APARTMENTS CULMINATING 15 YEARS OF HOTEL OPERATION IN TEXAS.
HOTEL IS KNOWN AS THE TRAVELING MAN'S PARADISE. MEMBER TEXAS HOTEL MENS ASSN. 3200 GARDNER MASON AND SHIRNER.
1935 HARPER FEATURES

Planting The Around Corner

...has come and
...can ever remem-
...water goes if he saw
...whether the shadow
...fellow and he goes
...gives us more wit-
...Grimes in an ar-
...especially for the
...Farm News, who con-
...as it may, we will
...suitable weather for
...garden ready to grow
...comes.

...is nothing in the way of a
...vegetable better than Eng-
...seeds should go in
...the ground before the first of March
...or as early in February as the weath-
...er permits. There are several var-
...eties that do well in this section.
...are needed by reliable
...enough to stand
...of cold.

...is a smooth
...which grows about
...should be planted
...with drills about ten
...when the plants are
...the soil in a good
...place low brush
...for the vines to
...supports are not ab-
...but the plants do
...are held away
...and are more easily
...are not planted
...they have a hard
...weather. The wind
...back and forth and
...them to death if
...the vines in the dou-
...and manage
...fairly well.

...variety, especially
...the improved Tele-
...Telephone is
...of pea, is about
...and matures a
...improved Tele-
...early as Alaska
...the very earliest.

...is very pop-
...four feet high
...smooth, well-filled
...are later in ma-
...warf varieties but
...favorable they last

...Peas
...Peas make ex-

cellent table peas. The white Crow-
der has a delightful flavor and
grows very well. The cream or lady
pea is a fine little pea to plant for
table use. It is very sweet and
quite delicious when used green.
There seem to be a number of
blackeye peas. The ones which have
large eyes, that are really black, are
much better than the little old gim-
let eyed kind. Those with brown
eyes are not much good either. It
takes forever to cook the ones with
the tiny eyes and they never do
taste as well as the large-eyed peas
commonly called blackeyes.

The recent severe weather ruined
nearly all the winter greens. Some
of these will be able to put out from
the roots, but most of them are
gone for good. When the Swiss
chard dies from cold there is not
much use hoping for anything else
to come through. Many people are
not familiar with the good points
of this delightful vegetable and it
deserves a place in every garden for
several reasons. It stands hot, dry
weather better than any of the other
leafy vegetables. Even when it
can't put on fresh leaves it will
stand there and wait for a rain and
not die out. I had some go through
last summer and I believe in any
plant which can come back after
that drought. Use Swiss chard like
turnip or mustard greens or prepare
as you would spinach. Be sure to
cook the big brittle midribs either
with the greens or prepare separate-
ly as you would fresh asparagus.
Use the outside leaves and leave the
bud to grow and the plant will like-
ly live several years.

One of the best turnips I ever
planted was called Shogoin. It can
stand lots of punishment like dry
weather and cold and, most surpris-
ing of all, the insects leave it alone.
Lice got all the other turnips near
it last fall, but left Shogoin alone
for some reason. The leaves are
very tender and have no sign of bit-
ter flavor.

Varieties of Lettuce

It is a good idea to get lettuce
planted early as it stands cold well
enough. I have always had the best
luck with Big Boston. If it gets a
good start early it will make nice
hard heads. However, many prefer
the New York Mammoth which mar-
ket gardeners grow through the
South and Southwest. The leaves

are thick, firm and crisp, and the
heads are large. It is a good ship-
per. Iceberg is a large, crisp let-
tuce and stands hot weather better
than many others. It is usually
sown in August and makes well in
the fall.

As a rule mustard will not stand
as early planting as other greens. If
you want a new variety that will
stand cold try Tendergreen. It is
also called Japanese mustard-spin-
ach and comes from the Orient. It
grows very rapidly and may be gath-
ered twenty-one days after planting.
I planted in the fall and it stood
several light freezes without being
hurt, but when the temperature
went down to 4 degrees the last of
January the whole patch was laid
low. I shall plant again this week.

Radishes should also be planted
early as they like cool weather.
Iceberg is a long, white variety that
is a general favorite. It is earlier
than any of the other white radishes
and is very tender, almost transpar-
ent. The little round red radish,
which has a white tip, is a quick
grower and one of the prettiest to
go on the table.

I have never been able to do
much trying to make early vegeta-
bles out of the kind that do not
like rather cool nights. Snap beans,
squash and all kinds of melons like
warm weather. Once I was in a
terrible hurry for snap beans and so
planted them when I did my other
things. They came up all right and
looked around to see how they liked
their place in the garden and were
evidently displeased, for they just
stood there. There was not
enough cold to kill them, but they
refused to grow. Some of them bug-
ged the ground so closely they got
all out of shape. By the time spring
really opened they seemed too tired
of merely living to get up and
grow. The ones I planted three
weeks later out of the very same
package got off to a good start and
made a good crop. Right there I
learned not to try to make beans
grow out of season. They like hot
days and fairly warm nights and
there is no use in putting the seed
in the ground until spring is here
to stay.

Tomatoes

Tomatoes demand warm weather
for growth, but it is practical to
start the seed in a hot bed or in-

doors where they can have plenty
of sunlight and then set the plants
in the open when all danger of frost
is over. Different varieties are suit-
ed to different localities and so it
is better to consult an experienced
gardener before purchasing tomato
seed. The Stone tomato is a gener-
al favorite and does well in nearly
all gardens. Acme is another good
tomato.

Onions are about the most en-
couraging vegetable I ever grew.
They are not particular about the
soil and are willing to grow in all
kinds of weather. Even if the tops
freeze completely the roots will
come out unless the ground was
frozen too far down. Many garden-
ers prefer to buy Bermuda onion
slips rather than use sets. These
usually are cheaper. These onions
will not endure freezes and come
out again unless they have been set
rather deep and had a chance to get
established before the freeze.

Gardening is a great adventure if
you want to make it one. Of course
you will want to plant all the old
favorites which the family likes to
eat, but there are always new things
to try. I never would have known
the delightful flavor of Swiss chard
had I not tried it out to see what
it was like. Now it is my favorite
green because it can stand all kinds
of weather and has such a grand
flavor and cooks so very quickly.
By will means try at least three new
vegetables every year. The seed
cost very little and you might make
a great discovery.

Babson Predicts Trade Revival

LOS ANGELES, Calif.—Affirm-
ing that the United States is gradu-
ally working toward normal busi-
ness, Roger W. Babson, president of
the Babson Statistical Organization,
Wellesley, Mass., speaking before
the Chamber of Commerce here to-
day, enumerated 12 indices which
showed that recovery was on the
way and that the chief difficulty to-
day was the ill feeling between Re-
publicans and Democrats and be-
tween employers and wage workers.

Data presented by Mr. Babson re-
vealed that bad situations are con-
stantly being cleared up; more mon-
ey is available for expansion than
ever before; inventories have been
steadily declining the past year; de-
partment stores sales in the last
quarter of 1934 have increased more
rapidly than dollar volume; five
times as many big companies de-
clared back dividends in January
than the year before; power con-
sumption is ahead of last year; fail-
ures are at a very low level; collec-
tions are distinctly improving;
strikes are falling off; farmers have
\$6,000,000,000 of income in 1934,
against \$5,000,000,000 in 1933; em-
ployment and pay rolls have risen
sharply in the last two months and
steel and automotive activity are
much higher in the last two months.

Mr. Babson made a plea for jobs
for young people, which he said was
far more important than providing
pensions for the aged.

Talking Terrier Is Protected From Too Many Visitors

TACOMA, Wash.—Fan mail and
visitors are becoming a problem in
the life of Boots, Tacoma's famous
talking dog.

Boots' week-end visitors have be-
come so numerous that its owners,
Mr. and Mrs. J. M. Young, have been
forced to curtail sightseers to save
the canine's health.

Professor Frederick Bolton of the
University of Washington was im-
pressed by the talkative Boston ter-
rier and declared the dog had "a re-
markable degree of intelligence."

Boots' linguistic accomplishments
include such phrases as "My! My!"
"I want out" "I want my mop" (his
favorite plaything), and "I want my
mamma."

If sent by a ship it's a cargo, if
sent by car it's a shipment.

A few eat to live, more live to eat.

How One Man Lost 22 Pounds

Mr. Herman Runkis of Detroit
writes: "A few lines of thanks from
a rheumatism sufferer—My first bot-
tle of Kruschen Salts took all of the
aches and swellings out of my joints
—with my first bottle I went on a
diet and lost 22 pounds and now
feel like a new man."

To lose fat safely and quickly
take one half teaspoonful of Krus-
chen Salts in a glass of hot water
before breakfast every morning—a
quarter pound jar lasts 4 weeks. Get
it at any drug store in America.

If not joyfully satisfied after the
first bottle—money back.

Perfect Accord

"I don't like to say anything that
might embarrass the summer board-
ers," said an old farmer to his new
hired man. "If I frown at you when
we are at the table, that means for
you to quit eating."

"All right," replied the hired man.
"I don't like to say much myself.
If I frown back at you that means
I ain't goin' to stop."

No Wonder

Judge—Why did you pick a fight
with this inoffensive man? He's a
perfect stranger to you.

Culprit—Excuse it judge. All me
friends was away on their vacations.

ELECTION NOTICE

Notice is hereby given that an
election will be held at the City Hall
in the City of Haskell, Haskell
county, Texas, on the first Tuesday
in April, same being the 2nd day
of April, 1935, for the purpose of
electing the following:

Three aldermen, two for a two-
year term and one for a one-year
term.

The polls of said election will
open at 8 o'clock A. M. and will
close at 7 o'clock P. M. Every per-
son not disqualified by law who
shall have attained the age of 21
years and who shall have resided
within the corporate limits of said
city for six months next preceding
said election shall be entitled to
vote.

S. A. Hughes is hereby named as
Presiding Officer for said election.
Passed and approved this 21
day of February, A. D. 1935.

A. F. Thurman, Mayor.

Attest:
R. H. Banks, City Sec'y.

LEGAL NOTICE

No. 969.

Estate of Richard M. Carothers,
and R. Vaden Carothers, Minors. In
the County Court of Haskell county,
Texas.

Notice of Application to Make
Mineral Lease:

To All Persons Interested in the
Estate of Richard M. Carothers and
R. Vaden Carothers, Minors:

Notice is hereby given that I, R.
O. Carothers, guardian of the estate
of Richard M. Carothers, and R.
Vaden Carothers, minors, have on
this the 26th day of February, 1935,
filed my application in the above
entitled and numbered cause, in the
County Court of Haskell county,
Texas, for an order authorizing me
as guardian of said estate to make
a mineral lease upon such terms as
the court may order and direct, on
the following described land, in
which said wards have an interest:
384 acres of land out of the W. P.
Rice Survey No. Five, Abstract No.
665, Certificate No. 239, Patent No.
410, Vol. 36.

And 60 acres out of the J. Pointe-
vent Surveys Nos. 3 and 4, Certifi-
cate No. 1-11, Abst. 559, Patent No.
495, Vol. 34, both tracts situated in
Haskell County, Texas.

Said application will be heard by
the County Judge of said Haskell
County, Texas, at the Courthouse
in the City of Haskell, Texas, on the
11th day of March, 1935.

R. O. Carothers,
Guardian of the Estate of Richard
M. Carothers, and R. Vaden Caroth-
ers, Minors. It

Luxuries often indulged become
necessities.

On Land or Sea
When Noah sailed the waters blue,
He had his troubles, same as you.
For forty days he drove the ark.
Before he found a place to park.

The "liquid test"

... it ENDS bowel worries for many people

This is a test that tells you whether
the system needs a cathartic change.
If you have constant sluggish spells
or bilious attacks, and laxatives seem
to make things worse, it would be
wise to try this:

Stop all use of any laxative that
does not encourage variation from a
"fixed dose" (which may be entirely
too large a dose for your individual
need). Use instead, a liquid laxative
that you can measure and regulate
as to dose. As necessary to repeat,
take smaller doses, less and less often,
until the bowels are moving without
any help at all.

Doctors use liquid laxatives, and
a properly prepared liquid laxative,
containing natural laxative agents
like senna and cascara is a joy and
a comfort; a real help in establishing
regularity. Ask your doctor about
this! (Doctors use liquid laxatives.)
You can get Dr. Caldwell's Syrup
Pepsin, which is a most dependable
liquid laxative, at any drug store.

YOUR HOME IS YOUR CASTLE
Admit only clean, constructive news by reading
THE CHRISTIAN SCIENCE MONITOR
A Daily Newspaper for the Home

It gives all the constructive world news but does not explain crime and scandal.
Has interesting feature pages for all the family on Women's Activities, Home-
-Life, Gardening, Education and Books. Also pages for the Children and Young
Folk. Vigorous editorials, an interpretation of news in the "March of the
Nations" Column and "Watching the World Go By"
are of special interest to men.

The Christian Science Publishing Society
One, Newbury Street, Boston, Massachusetts.
Please enter my subscription to The Christian Science Monitor for a
period of: One year \$3.00 Five months \$2.00
Six months \$2.00 One month \$0.35

Name: _____
Street: _____
City: _____ State: _____

Sample Copy on Request

Whatever You Want
to BUY or
SELL

NEWSPAPER ADVERTISING

Will Do It Twice As Well!

HARD-BOILED business men have found,
time and again, that newspaper advertising
pulls more business for less money than any
other kind of advertising. These men have no
illusions when it comes to buying advertising.
Their findings are based on results—and nothing
else.

Doesn't it stand to reason that you can get
results quicker and cheaper with a Free Press
advertisement—especially when you consider
that the very people you want to reach will be
looking for it—and that your Newspaper Ad-
vertising costs very little when results are con-
sidered.

Use Newspaper Advertising!

The satisfaction which comes with QUALITY

...owning an article, whether a dress or piece of home
...a gas radiant heater, depends upon its quality. In buy-
...radiant-type gas heaters, or other gas appliances, there's
...get quality—buy only those appliances which carry seal
...American Gas Association Testing Laboratory. The seal
...the appliance has been scientifically tested by trained
...meets definite standards for safe operation, satisfactory
...durable construction. Look for this seal when buying

© STAMFORD & WESTERN GAS COMPANY

THE SEAL OF SAFETY

IMPROVED GAS APPLIANCES ON DISPLAY ALMOST ANYWHERE

Death Rampant on Texas Highways

HOUSTON, Texas.—Death ran rampant on Texas highways during 1934 according to statistics on motor truck accidents for that period, made public here following a survey conducted by the Railway and Express Association of Texas.

A record compiled from the survey shows that during 1934 a total of 316 persons lost their lives in accidents on Texas highways in which motor trucks were involved. This was an increase over 1933 by 153 deaths resulting from the same cause. A comparison of the figures shows 1701 accidents recorded in 1934 as against 1487 in 1933, or an increase of 214, with 2314 persons injured as against 1972 the previous year, an increase of 342.

These figures were compiled from accounts of truck accidents appearing in Texas newspapers during the year and are supported by clippings which have been filed in the association's offices. The survey reveals that faulty brakes and exhaustion of the driver as the result of long hours at the wheel are still principal causes of these accidents.

Business Failures Show Decline Over Period of 1 Year

AUSTIN, Texas.—There was a total of 24 commercial failures in Texas during January, a decline of 77 per cent from January last year but an increase of 14.3 per cent over the previous month, according to the University of Texas Bureau of Business Research. Total liabilities of the bankrupt firms were \$175,000, an increase of 25 per cent over January a year ago but 28 per cent below those of the previous month. Assets of the firms that failed totaled \$154,000, which was 60 per cent greater than those of January, 1934 but 52 per cent below those of the previous month. Average liability per failure was \$15,792, against \$25,190 during the previous month and \$11,654 in January, 1934.

Haskell County History

20 YEARS AGO TODAY

O. B. Norman leaves tonight for Dallas to assume his duties as traveling representative for a big wholesale paint and paper concern. He will have West Texas for his territory and for the present will make his headquarters here.

The Swensons have penetrated oil, gas, and two coal strata in the well on their ranch east of Haskell.

Rev. Ed R. Wallace left Tuesday night for Stamford to attend the Missionary Institute of the Stamford and Hamlin district of the Methodist churches.

Mrs. A. Q. Gentry of Alvord came in Saturday night to visit her sister Mrs. J. O. Chitwood.

Rev. L. L. Sams has resigned as pastor of the Baptist church. He has accepted the pastorate at Moody, Texas.

30 YEARS AGO TODAY

The Commissioners Court for the February term met on Monday the 20th, with Commissioners Fouts, Coombs, Shy and Watts, with Judge Gates presiding.

W. L. Norton and W. A. Brown have entered into a partnership to do a mercantile business at Pinker-

ton under the firm name of Norton and Brown.

Mrs. G. W. Fulton and little daughter Estelle of Matagorda, Texas, are visiting Mrs. Fulton's parents, Mr. and Mrs. B. H. Dodson.

H. S. Wilson who was at a previous term of the Commissioners Court appointed County Attorney, failed to accept and qualify for the position. J. E. Wilfong was appointed to fill the unexpired term.

40 YEARS AGO TODAY

The warm sunshine of the first of the week has melted the snow which has covered the grounds since January 27th.

As yet no cattle or horses have died from the effects of the extreme cold weather.

In Oklahoma a sheep herder and 2500 head of sheep froze in a pile during a recent blizzard.

Rev. W. G. Caperton preached at the Baptist Church Sunday.

Levi Herbo, a prominent citizen of Stonehall county died at his home at Rayner on Thursday. Several members of the Masonic fraternity of this place went over yesterday for the funeral. He was buried with Masonic honors.

RECIPES AND MENUS

By Department of Home Economics
Texas State College for Women
(C.S.A.)

DENTON, Texas.—The use of fruit in the diet is no longer looked upon as a luxury but as a necessity. At least two fruits should be eaten daily. Fresh fruit is to be preferred but when it can not be secured dried fruit may be used to a good advantage.

The use of dried fruit has many advantages. They are within the reach of everyone the year round. It is especially during the late winter and early spring when fresh fruits are scarce that dried fruit holds an important place in the diet. They are inexpensive and for this reason can be used by everyone. They are important in the diet because of the valuable mineral salts and organic acids present. They are a good addition to the diets of both children and adults. They may be combined with many other foods. Cereals are especially good when combined with raisins, dates, and apricots. The juice left over from dried fruit may be used in puddings, sauces,

gelatin desserts, sherberts, ices, cold beverages, or fruit salads.

Many people make mistakes in cooking dried fruits. In order to have a perfect finished product they should be properly cooked. They should be washed thoroughly and then covered with cold water and allowed to soak for several hours. The fruit should be cooked in the same water in which it is soaked and kept at the simmering point until it is done. If sugar is to be added, it should be added when the fruit is nearly done.

Menus

The following menus show dried fruit which may be used in the diet:

Breakfast: Orange, Cream of Wheat, Cream, Sugar, Bacon, Toast, Milk.

Lunch: Cream of Tomato Soup, Crackers, Lettuce Salad, Dressing, Whole Wheat Bread, Butter, Apricot Whip with Whipped Cream, Wafers, Hot Tea.

Dinner: Pork Roast, Dressing,

REHABILITATING MANY TEXAS FARMS

125,000 Acres Now Under Lease for Sustenance Plots In Texas

AUSTIN, Texas.—Rural rehabilitation, having taken a firm foothold in Texas with the leasing of approximately 125,000 acres for sustenance plots, during 1935 will mean expert supervision of agricultural and home activity on rehabilitation farms in an effort to insure success of the program. It was announced last week by J. E. Stanford, director of individual rehabilitation in the rural department of the Texas Relief Commission.

"These people in the past have had capital, labor and land, and have failed," Stanford said, "so we are going to add a fourth ingredient, farm management, and we expect to make our operations come out on the plus side financially."

All counties having 75 or more rehabilitation families, a farm manager will be employed to supervise agricultural operations of these families. Rural home supervisors, of whom there already are 60 employed in Texas, will supervise home activities by giving instructions in the preservation of foods, cooking, sewing and other household duties.

"We intend to budget our farmers' time or labor, and his land," said Stanford. "We will offer him the advice of a trained agriculturist on when, where, and how to plant, quantities of food needed for subsistence purposes for his family, in short, how to take full advantage of his farmstead."

Stanford also announced a plan whereby those farmers who operate successfully this year may look forward to ultimately owning their places.

"The leased farms that we now have will be used as a 'proving ground' and to all families that stand the test' farms will be sold on a long-time basis at a low rate of interest."

Texas Rural Communities holding corporation for the rural department, will very carefully select and purchase these farms on a rental-purchase plan.

Recipes

Apricot Whip: Soak 1 pound of dried apricots until they are plump. Cook slowly for twenty minutes. Remove from the fire and press through a sieve. Sweeten to taste. Just before serving, fold in the stiffly beaten whites of two eggs. Serves six.

Sliced Ham Baked in Raisin Sauce: 2 slices of ham (1 1/2 to 2 1/4 inch thick), 1 1/2 cup brown sugar, 1 cup boiling water, 1 teaspoon mustard, 2 1/2 cup raisins, 1 tablespoon butter.

Place the slices of ham in a baking dish or pan and cover with 1 1/2 cup water. Dot with bits of butter and bake about twenty minutes, basting frequently. If the water cooks away, add more. Pour over it a sauce made of the remaining 1 1/2 cup water, brown sugar, mustard, and raisins. Cook until tender and brown.

Speaks After Six Years

DALLAS, Texas.—Speechless for six years, Joe Henry, 41, blew the last notes of his harmonica, turned to his friends and asked: "How'm I doing?" His friends gasped and Henry gasped. It was the first time he had uttered a word in six years. His voice continued to function perfectly.

What Enjoyment

"Now, children," said the teacher who was trying to boost the sale of the class photographs, "just think how you'd enjoy looking at this photograph when you grow up. As you look, you'll say to yourself, 'There's Jeannie, she's a nurse; there's Tom, he's a judge; and—'"

And there's teacher, she's dead!" came a voice from the back of the class.—Tit-Bits.

Canada is the second largest gold producing country in the world.

TRUSSES

Sufferers from Hernia (Bulging) may now enjoy our NO CHARGE SERVICE—without any extra charge—by our experienced doctors. Let them help you in your private and application from the finest line of surgical appliances manufactured.

To insure our customers of true comfort and security we recommend:

NON-SKID SPOT PAD TRUSSES

These light-weight appliances hold your rupture securely, requiring only minimal pressure of ordinary trusses. Our experienced fitters also serve your needs for Anatomical Supporters, Elastic Pliers, Shockless Urinals, etc., and our reasonable prices will surely please you.

Oates Drug Store

"On the Same Old Corner"
Phone 40. Haskell, Texas.

Attraction at the Texas Theatre

Take a trip down memory lane with Irene Dunn in "Sweet Adeline" playing at the Texas Theatre Sunday, Monday, March 3-4.

1935 Dodge Car Makes Appearance At Local Showroom

Dodge is featuring the airglide ride this year, achieved through use of the levitator which does away with the tendency of the car to sway or roll. R. L. Burton of the Reeves-Burton Motor Co., local distributor, said Saturday.

"Aside from redesigned bodies," the dealer said, "Dodge improvements include the high-compression Red Ram engine, a synchromatic front suspension, ventilated clutch, synchro-shift transmission, improved engine and chassis features.

"Interiors afford more leg and head room with a clear-vision ventilation system. No filler apron bridges the body and running boards, making possible lowering of floors four inches, without sacrificing door clearance.

Airglide Provided

"The synchromatic front wheel action incorporates a rigid front axle, specially soft, thin-leaf springs, double-acting hydraulic shock absorbers and a rubber cushioned synchro-shift mechanism or ride levitator. The power plant is moved eight inches farther forward and the rear seats six inches, so that passengers are cradled between axles. The levitator transfers the shock of one side partially to the other to give the airglide ride.

"The flat-leaf springs, front and rear, are of equal resiliency. "The steering mechanism moves the Pitman arm crosswise instead of lengthwise for easier steering.

"The floating power engine mounting, are simplified and rearranged more completely to absorb vibration.

"The eighty-seven-horsepower motor has 3 1/4 x 4 1/2-inch cylinders with a standard 6.5 compression head, with combustion space arranged for greatest mixing of gasoline and air."

YOUR HEALTH

By John W. Brown, M. D.
State Health Officer

AUSTIN, Texas.—"The general increase in diabetes throughout the United States during the past few years is eloquently reflected in the Texas figures. In 1929 only 367 persons were recorded as having died of this malady, while last year about 700 succumbed. Even making allowances for undiagnosed cases in earlier days, the increasing deadly power of this malady thus becomes apparent. And while perhaps it is the least publicized of the major killers, it nevertheless, deserves an appreciation of some of the predisposing causes as well as of the methods to combat them," states Dr. John W. Brown, State Health Officer.

It can be said that, whatever the exciting cause of its development may be, diabetes is definitely as-

sociated with the soft living of the general among the so-called collar workers. And it is less likely to flourish among the laboring classes.

"Thus it is noted that professional men and women, educators, lawyers, business executives, accountants, food and drink, laboratory scientists and bench people in general, short, the sedentary workers more likely to become victims of this disease than are those who labor manually. And to this list should be added the housewife in the section have in numerous instances proved to be doubtful blessings.

"Therefore, it is plain that a maximum of physical exercise is not only profitable to the face and gear themselves to a normal living regimen. The individual involved in this suggestion should under the doctor's direction, avoid overweight; eat proper foods in proper amounts shunning excess sugar and sweets; have a physical examination at least once a year; and regularly exercise the large muscles of the body either in work or in play."

ROCHESTER, N. Y.—More than sixty-nine blood transfusions, Mrs. Solomon G. Loh after almost a year's illness, was stricken while on her moon last spring.

Rescue or Razzberry
Maid—Please, Mrs. White, you come up to the bathroom once—I can't make out Mr. White is scolding to singing.

"Brief Biographies"

Queen Victoria

Better remembered things which are considered "Mid-Victorian," made Great Britain a wonderful ruler. Queen Victoria believed in insurance—for Great Britain. The insurance we sell the various kinds, is insurance for you. Do not investigate our policies?

F. L. Daugherty
The Insurance

TEXAS

HASKELL

ALWAYS A GOOD SHOW

Friday Night, Saturday Matinee
BUCK JONES in
"Smoking Guns"
Tailspin Tommy No. 9
Cartoon

Saturday Night, 7 to 11 P. M.

ADAME-SHY SHEIK IN...
GAYMAREE

Lottery LOVER!

LEW AYRES
PAT PATTERSON
PEGGY FEARS

Comedy: SEA SORE

Sat. 11 P. M. Sunday, Monday

TAKE A TRIP DOWN MEMORY LANE...
ON A BICYCLE BUILT FOR TWO

IRENE DUNN
SWEET
ADELINE

News Off The Beat

Tuesday Only
Our Usual Attraction!
Picture
"All the King's Horses"

Wed. Thursday, March 1-6
"RIGHT TO LIVE"
with
GEORGE BRENT

R. J. Reynolds - AND SON -

GROCERIES OF QUALITY

Phone 301 — We Deliver

TELEPHONE for These Foods!

Richelieu Products:
Prune Juice, 12 oz. cans... 15c
Pineapple Juice, No. 2 can 19c
Pure Preserves, 1 lb vases 25c
Strawberry, Red Cherry, Apricot, Peach

Sweet Pickle Peaches, large cans... 35c
Tiny Fresh Green Lima Beans, No. 2 cans, 2 for 35c

- FRUITS AND VEGETABLES**
- LETTUCE, large crisp heads, 3 for 10c
 - GREEN BEANS, fresh and tender, pound 10c
 - Fresh Florida POTATOES, pound 6c
 - WINESAP APPLES, medium size, each 1c
 - South Texas Marsh Seedless Grape Fruit, medium size 23c doz; Bushel \$1.25
 - POTATOES, strictly No. 1's, peck 25c
 - Sunkist LEMONS, large size, each 1c
- Lamp Chimneys, No. 2's, each 7c**
- STEAMBOAT SYRUP, gallon tins 49c**
- Big Value SOAP, large white bars, 7 for 25c**
- Alabama Girl Sour Pickles, 2 quarts 35c**
- CATSUP, 14 oz. bottle 12c**
- Richelieu OLIVE OIL, pint tins 67c**
- K. C. Baking Powder, 10 lbs. 91c**
- Blue Barrell SOAP FLAKES, 5 lb. boxes 34c**
- Jet Oil Shoe Polish, Black or Brown, each 10c**
- White Swan Bluing, large bottle 10c**
- McCarty's Salad Dressing, quart plain or spread 25c**
- JELLO, Assorted flavors, 4 pkgs. 24c**
- O-SEE-IT Furniture Polish, quart size 25c**

Seed Potatoes:
RED TRIUMPH Peck 39c; Bushel \$1.55
WHITE COBBLERS Peck 35c; Bushel \$1.39

NATIONALLY FAMOUS MERCHANDISE

10-lb Cloth Bags 48c

COFFEE

Break O' Morn
1-lb 19c
3 lbs. 55c

NEW!

READY FOR YOUR INSPECTION—
The Beautiful 1935

DODGE

Without A Peer In Its Class!

New Low Prices You'll Like
New Engine-Chassis Features
"Synchromatic" Springing
Unusual Steering Mechanism
87 H. P. With High Compression
Ventilated Clutch
Many Automatic Controls
More and Better Ventilation
Airglide Ride
Eight Body Types are Offered

Last Word

In Automobile Refinement

We issue you a cordial invitation to inspect this new and finer Dodge, at your earliest convenience, regardless of whether you are now in the market for an automobile.

"We're Proud of This New Dodge"

Reeves-Burton Motor Company

Dodge Goodyear Tires Plymouth