ESTABLISHED JAN. 1, 1884

VOLUME 55, NUMBER 49

EVERY COTTON GROWER IS EXPECTED TO VOTE IN '41 QUOTA REFERENDUM

Every cotton producer who believes in democracy should go to the polls December 7 and voice his opinion of cotton marketing

For the cotton marketing quota referendum is part of the demo-cratic process, V. F. Bunkley, chairman of the Haskell county ACA committee, pointed out to-

Last year in the referendum, who were eligible to vote parti-cipated in the election, 80 percent of them favoring quotas. The majority favoring quotas in Texas was 82 percent and in the nation 91.2 percent, the committee chair-man declared.

"Voting in the referendum just as important as voting in any other election," Bunkley said. "The outcome of the marketing quota referendum will affect every cotton farmer in the county, so every cotton farmer should vote." Polling places in Haskell county will be located at the following

Cliff, O'Brien, Rochester, Judd, Rule, Haskell, Paint Creek, Rock. dale, Irby, Mattson, Weinert, Brushy, Sagerton, Plainview, Cen-ter Point.

FINAL RITES FOR

Wife of Well-Known Rule Farmer Died Friday In Oklahoma City

Final rites for Mrs. B. Wolters, 70, who died Friday night in an Oklahoma City hospital, were held at the graveside in Fairview Cemetery near Rule, Sunday afternoon at 2:30 o'clock. The Rev. C. A. Powell, pastor of the Rule Baptist Church officiated. Funeral arrangements were in charge of the Gauntt funeral

Mrs. Wolters, wife of a promi nent Rule farmer and agricultur-al leader, became ill while visiting in Oklahoma City, succumbing a few days later in a hospital in that city.

Deceased was born January 8 1870 in Dresden, Saxony, Ger-many. She married Berthod Wol-ters Nov. 7, 1891 in Germany, and the couple came to the United states four years later. They settl. ed first near Crowell, and came

to Haskell county in 1906. Surviving Mrs. Wolters are her Wolters of Rule, Narietta Wolters of Seymour, Mrs. Elise Stahl of Loraine, Texas, and Mrs. Ger-trude Nauert of Rule. Seven grandchildren also survive.

Dance Will Be Given Saturday at Herman Hall

son will be held at the Sons of school patrons and residents Herman Hall in the Irby com-munity Saturday night, Dec. 7th, contribute some article to be sold and the affair is expected to attract a large crowd Music for the occasion will be furnished by the popular Playmates Orchestra from Old Glory.

The public is invited to attend. All proceeds from the dance will used for a worthwhile community purpose.

Outcome of Referendum To FFA LEADERSHIP

Team From Rule Chapter Is Major Winner In District Meet

With members of FFA chapters from six schools competing, the FFA Leadership Contest of the Haskell Federation was held here Tuesday, December 3rd. The Dave Persons chapter of Haskell High School was host for the meeting. Winners in the various divisions were as follows:

Public Speaking — Kermit Brown of the Paint Creek FFA Chapter, first place with 97 points Norman Cluck of Rule, second with 92 points.

News-writing — Carroll Bled-soe, Haskell, first with 93 points; Bernard Cooley of Weinert, sec-ond with 83 points.

One Act Shop Demonstration— Haskell team won first with 86 points and Paint Creek second with 70 points.

Greenhand One Act Shop Dem-onstration—Rule team first and

teams winning first place will represent the Haskell Federation in the State FFA leadership con-test to be held in Stephenville in the latter part of December.

Invitation Cage **Tourney Will Be** Held at O'Brien

O'Brien High School will spon-sor an Invitation Basket Ball per maintenance of the state's Tournament for teams of this section, to be played on the O'Brien court Friday and Satur. day of next week, Dec. 13-14. Suitable trophies will be awarded winners and runner-up team, with a consolation trophy for the

osing quintet.
The O'Brien school sponsored similar tournament last year when the Weinert cage team carried off the trophy with a win over O'Brien in the final game.

Schools desiring to enter this year's, tournament are requested to forward entries to Conch J. M. Wyatt at O'Brien not later than husband and four daughters, Nora December 10th, to insure entry in the tournament.

Date of Mattson Auction Sale Is Set for Dec. 6th

An auction sale will be held at Mattson tonight (Friday) sponsored by the Band Mothers Club of Mattson school, and sponsors First dance of the holiday sea- of the affair have invited all contribute some article to be sold at auction. All proceeds from the affair will go to the Mattson school band.

The sale was originally planned for Saturday night, but change in date was announced this week to avoid conflict with another community program scheduled Satur-

Beta Chi Chapter Will Present Etchings of Mrs. Morris Here

ings of Mary Eula Sears, (now Mrs. E. E. Morris), in an Art Tea, Civic organizations of the city and

friends are to be guests.

Mrs. Morris is an outstanding artist of the southwest, and has received honors in all parts of the United States on her etchings. She is a member of Louisiana Society of Etchers, Southern States Art League, Phoenix Fine Art Association, Kepper's Art Club, Dallas, The Creative Sketch Club, Abilana

over the United States and Old

Mexico, making etchings.

Mrs. Morris has held exhibits Fine Arts, Fine Arts Museum, Dallas, Philbrook Museum, Tulsa, Fine Arts Museum, Washington, D. C. and the Annual Print Club las, San Antonio, Phoenix, Tulsa,

Waco and Abilene.

Beta Chi Chapter of Delta Kap-pa Gamma will present the etch-

Thorckmorton. in New York. She has given solo Collins was the guest of her aunt, shows in Natchez, Houston, Dal-Mrs. J. L. Baldwin.

Mrs. Arthur Bouldin of Miami.

Proposed Soil Conservation District

Senior Chapter Conducting —
Rule first with 840 points, Paint
Creek second with 750 points.
Greenhand Chapter Conducting—Rule first with 860 points,
Paint Creek second with 760

The area embraced in the proposed Would take in all of Knox county and practically the entire north half of Haskell county, embracing—Rule first with 860 points,
Paint Creek second with 760

The area embraced in the proposed Would take in all of Knox county and practically the entire north half of Haskell county, embracing a total of approximately 892,—
000 acres of land. Only landowners urdsy. December 14th, on the proposed district

The area embraced in the pro- Conservation Act. The district

Economy In Road-Building Is Urged By Senator-Elect School Lunches

Hon. John Lee Smith 15 Mexican Laborer Breakfast

Urging economy in future per maintenance of the state's present system of highways, Senator-elect John Lee Smith of Throckmorton was guest speaker at the monthly Community Breakfast of the Chamber of Commerce held Tuesday morning in the Tonkawa Coffee Shop. Program for the affair was dedicated to observance of Texas Highway Week and attendance of more than sixty guests included visitors from Rule, Rochester, Weinert, O'Brien, Abilene and Throckmorton.

Presiding for the affair was John A. Couch, county chairman for highway week observance. Invocation was given by Rev. Kenneth Copeland, pastor of the First Methodist Church, and out-oftown visitors were introduced by Ralph E. Duncan, secretary-manager of the Chamber of Commerce. In his talk, Mr. Smith reviewed the development of the present Texas highway system from 1917. when the state-wide road building program was inaugurated, to the present time. Commending the progress that has been made, the speaker declared however that bullet wound having shattered a Texas highways suffered in comparison with those in northern and eastern states. Urging cooperation of city and county officials with the state highway commission in highway matters, he declared that proper manten-

of prime importance. Out-of-town guests at the affair included S. J. Treadway of Abilene, highway division engineer of district 8; Porter H. Campbell Dr. J. C. Davis, Oswald Cole, E. B. Harris and Wilbur Arrington of Rule; Hap Smith of Rochester H. T. Sullivan, I. J. Duff and S. W. Kelso of Weinert; E. C. Westerman, Jimmy Wyatt and R. I. Walsworth of O'Brien; and Mr. and Mrs. John Lee Smith

Modette Collins of Olney was a visitor in Haskell Tuesday en route home from Stamford where she had visited Miss Blanche Baldwin, a patient in the Stamford hospital, who is recovering from a serious illness. In Haskell Miss

Mrs. Morris has won honors on her "Calla Lily" etching which is now on a year's tour of the United States, with a small group (Continued On Page Eight)

Arizona, is visiting in the home of a lifetime, sponsors of the affair declared Proceeds from the affair will be used in purchasing school equipment.

Is Wounded With

Haskell hospital late Sunday suffering from a bullet wound in his right shoulder and neck which was inflicted accidentally was opened Oct. 18, two women by the discharge of a 22-coliber rifle in the hands of a companion, Leonard Padilla. The accident occurred at Casiano's camp on the Holt farm several miles northeast of Haskell.

Padilla and two other Mexican youths had gone hunting Sunday afternoon and returned to their camp late in the day, where Casiano was painting his automobile. Padilla, believing the small rifle unloaded, jokingly remarked to Casiano that he believed he would shoot him, and pressed the trigger. The bullet struck Casiano in the right shoulder and ranged through the back of his neck, inflicting a near-fatal wound Physicians stated that the injured man would likely survive, but that in part of his spine. Hospital attendants reported the victim's condition unchanged Thursday.

Sheriff Olen Dotson investigat_ ed the affair and after questioning Casiano and the three youths, he declared that proper manten-ance of roads already built was ed the accident purely accidental and that no charges would be filed. Casiano, a native of Taylor, Texas, only last week lost his bride of a few weeks when the young woman succumbed to an attack of pneumonia.

Donkey Basketball Game Is Slated At Mattson Saturday

Billed as one of the most mirthprovoking programs imaginable, a Donkey Basketball Game will be played at Mattson gymnasium on Saturday night, December 7th, between a team of school patrons and a team composed of school students. Team captains are Stanley Furrh and Samuel Cham-

The game will begin promptly at 7:30 o'clock and all who attend are guaranteed the laugh of a lifetime, sponsors of the affair declared Proceeds from the af-

O. P. HOWARD IS

Well-Known Farmer Dies In Local Hospital From Injuries

Oscar Pearl Howard, wellknown farmer and resident of Haskell county for more than 30 years, died in the Haskell hospital Thursday morning November 28 shortly after 9 o'clock from injuries received when he fell from moving automobile on the highway two miles west of Throckmorton late Tuesday afternoon Mr. Howard was 57 years old

Circumstances surrounding the accident were substantially as follows: Mr. Howard had accompanied a neighbor, C. W. Patterson, to Throckmorton Tuesday to secure a mattress which they had loaded on top of the car. A short distance out of Throckmorton, Mr. Howard rolled down the glass in the front door of the car to reach out and examine the fastening of the mattress. Starting to roll up the glass, he apparently pulled the door latch and when the door flew open he fell from the car to the pavement before Mr. Patterson could stop the machine. An amulance summoned from Throckmorton brought the injured man to the hospital here, where examination revealled he had suffered a fracture of the skull in the fall from the moving car.

Mr. Howard was a native of Texas, born Oct. 11, 1883 in Comanche county, the son of Mr. and Mrs. Isaac Howard. A few years after his marriage, Mr. Howard moved his family to this county in 1909 and until this year urday, December 14th, on the proposed district proposal to create the district under provisions of the State Soil old Howard community southeast part of Throckmorton county. Surviving are his widow, Mrs Effie Howard of Haskell, two sons, (Continued on Page Eight)

Are Popular at O'Brien School

ject on an ambitious scale, cording to their report made this

When the O'Brien lunchroom were employed in preparing lunches for one hundred students and adult workers. Since that date four additional workers have been added to the project staff, and during the past week 150 to 165 lunches were served daily Sponsors state that as a whole the community is well pleased with the success of the venture and are lending whole-hearted

Future plans for the project contemplate facilities for greatly increasing the capacity of the lunchroom, and sponsors are confident that the O'Brien lunchroom can be developed as a comvisit and inspect the lunchroom in order to acquaint them with the methods and quality of the foods prepared and served in the

Party of Deer **Hunters** Leave for Real County

A party of five Haskell businessmen left Tuesday on a deer hunting trip in Real county, where they expect to remain for a week or longer. Prevented from making the trip at the opening of the sea-son last month, the party is anti-cipating a successful hunt despite their late start.

Compsing the party were: Dr. F. Taylor, J. W. Gholson, Rev. R. Whatley, H. M. Smith and Ed Fouts. They were accompanied by A. C. Roberts, Jr., as camp

Mr. and Mrs. Jack Fountain and son, Freddie of Sweetwater, Mr. and Mrs. Paul Johnston Abilene, Mrs. Carrie Pruitt Abilene, Mr. and Mrs. Alvis Bird of Haskell spent the day Sunday with Mr. and Mrs. George Pruitt and Mr. and Mrs. George Willis

Mrs. J. B. Bailey left Thursday for Grandview where she will visit for the next few months in the home of her daughter, Mr. and Mrs. W. E. Laird.

Large Crowds Attend Annual Christmas Party Staged By Haskell Merchants Wednesday

In Christmas Role

Christmas to accompany Santa Claus on his visit to Haskell for this city's annual Christmas Party Wednesday was Miss Jerry Lane, pictured here. The daughter of Mr. and Mrs. J. M. Lane of this city, she was elected for the part at the November community breakfast.

Cotton Ginnings In County 30,567 Bales on Nov. 14

Cotton ginned in Haskell county from the crop of 1940 prior to Nov. 14, was almost double the amount ginned on the same date last year, according to the report of W. P. Trice, special agent for the Department of Commerce

His report shows 30,567 bales ginned this year prior to Nov. 14 in Haskell county as compared with 15,933 bales for the crop of

It is estimated that approxi-

mately 90 per cent of the 1940 Unloaded Rifle project, which was opened Oct. portion of the crop still remaining neighboring cities in attendance, in the fields damages to consider, annual banquet of the Throckas a community undertaking, and able extent during the recent wet morton Chamber of Commerce Jim Casiano, Mexican farm sponsors of the program have weather. Total production from was held Wednesday night in that laborer was brought to the outlined development of the pro- this year's crop in Haskell county city, when an ambitious program

Funeral Rites Held Monday for

Richard Cole, only son of Mr. and Mrs. Bob Miller of this city. died early Sunday morning in the Haskell hospital following a brief illness. The child, age two years and seven months, was ill for only a few days preceding his death.

Richard Cole Miller was born April 30, 1938 in Haskell. Immediate survivors are his parents, a munity asset. They invite and sister, Bettie Alice and grand-urge parents of that section to parents, Mr. and Mrs Eli Breeden and Mrs. Willie Miller, all of Haskell.

> Funeral rites for the child were held in the chapel of Holden funeral home Monday afternoon Priddy pastor of the East Side Baptist Church officiating Burial was in Willow Cemetery with Holden funeral home in charge of arrangements.

Home Talent Play Will Be Given At Weinert Dec. 6th

With proceeds going to the grammar school athletic fund, Weinert school students will pre. in charge of arrangements. sent a home-talent play Friday The infant, born November 23, night, December 6th in the school lived only four days, death oc-

Title of the play, a 3-act come-dy-drama, is "Clouds and Sunshine" with a cast of eight characters. Parts assigned to the playing cast have been well rehearsed during the past week, assuring an excellent presentation of the play during the two hour and fifteen minute program required

Sponsors of the play invite the patrons of Weinert Schools and the general public as well to attend the play with the assurance of a full evening's entertainment for the low admission charge of ten and fifteen cents.

Mrs. G. B. Willis is visiting her

CUB SCOUTS TO SPONSOR DRIVE FOR XMAS TOYS

Discarded Toys Will Be Given Unfortunate Children

gather up broken and discarded toys to be repaired and distributed at Christman time to less fortunate children of the community. In this undertaking to carry Christmas cheer into the homes of every child in Haskell, regardless

discarded toys of every descrip-tion, as well as broken toys which can be repaired and paint. which can be repaired and paired ed to make them practically new and suitable for distribution to gladden the heart of some little groups, presented from a large platform erected on the south Beginning today (Friday) the side of the square. Cub Scouts will inaugurate a At 6:30 o'clock to and older children to make a thorough search in every home for old toys that have been discarded

Annual Banquet Throckmorton CC Held Wednesday

and articles that can be repaired

to make suitable for Christmas

With visiting delegations from this year's crop in Haskell county is expected to exceed 35,000 bales. of work mapped for the coming year was outlined to more than two hundred persons present for the annual affair.

Named as honor guests at the banquet were Hon. John Lee Smith, Senator-elect from the 24th district, and Hon. A. H. King. Miller Infant Representative elect from the ed by J. H. Banks, Throckmorton attorney and former Haskell resident.

Guest speaker was Dr. R. E Jackson, professor of government at Texas State College for Women, Denton

Attending the affair from Haskell were Sam A. Roberts, president of the Haskell Chamber of Commerce, Mr. and Mrs. Court. ney Hunt, Mr. and Mrs. R. V. Robertson, Mr. and Mrs. Chas M. Conner, O. E. Patterson, W. Q. Casey, T. R. Odell, Orman L. Kimbrough and County Judge J. C. Davis, Jr.

Funeral Services for Glover Infant

Funeral rites for Billie Lou, infant daughter of Mr. and Mrs. Charley Glover, were held at the in Gainesville, Texas, and the family home twelve miles north-west of Haskell Thursday morn-parents here to make their future ing November 28 at 11:30 o'clock. Rev. Walter Copeland of Throck- were among the first permanent morton, pastor of the Pinkerton Baptist church, officiated. Burial was in Willow cemetery in this city with Holden funeral home

curring Wednesday morning Nov 27 at 5:20 o'clock.

Surviving are the parents, two sisters, Imogene and Charlene, two brothers, Bobby and Pat Glover, and the grandparents, Mr. and Mrs. Will M. Harrell and Mr. and

announce the arrival of a son cient interest and support of the Lynn Partlow in the Haskell coun. project is assured. ty hospital Monday December 2.

parents of a baby boy born at the stamford Sanitarium November 19th. The young man has been named Jimmie Lee. Mr. and Mrs. courts if the program is given G.M. Sims are its grandparents.

Awards of \$350 Given For **Best Decorated Stores** and Windows

Holiday crowds estimated at more than three thousand people from all sections of Haskell county and many nearby towns throng-ed Haskell streets Wednesday afternoon and night when mer-chants of this city staged their annual Christmas Party opening the holiday season, together with the official visit to Haskell of Santa Claus who distributed candy The Cub Scouts of Haskell, un and souvenirs to hundreds of der the supervision of their lead- children in his parade around ers, will sponsor a movement to the square at 3 o'clock Wednesday afternoon opening the pro-

gram of festivities Escorting the gaily decorated float carrying Santa Claus and Miss Jerry Lane as Mary Christmas, were the Haskell high school band and pep squad, the of family circumstances or mis. Paint Creek rural high school fortunes, the Cub Scouts will band, clowns, and groups of make a three-day canvas of the school children singing Christmas residential section to gather up carols, led by Rev. Kenneth Copeland, pastor of the First Methodist Church.

Following the parade, afternoon features included programs of

Cub Scouts will inaugurate a house-to-house campaign gathering up toys that will continue through Saturday and Monday, program of Christmas Carols presented by members of the Harman Chub with Mrs. Marvin Post as piano accompanist, rad trumpet selections by a quartet com-posed of Joe Meacham, high school band director, Jack Morris, Virgil Brown, Jr., and Roy Pitt-

> Climax of the Christmas Party was the unveilling at 7,30 of holiday window displays and opening of stores for inspection of large stocks of Christmas mer-chandise being displayed for the

first time. Five awards totalling \$350 were offered by the Chamber of Commerce for the best decoarted stores and most attractive windown displays, and more than

(Continued on Page Eight)

Death Occurred Tuesday at Family Home In This

Mrs. Marie Solomon, 65, widow of the late P. D. Solomon and resident of Haskell since their marriage in 1900, died at family home in this city Tuesday afternoon at 12:30 o'clock follow.

ing an illness of two months. Deceased was a native of Italy. born August 8, 1865 at Turin, in Piedmont province of that country, the daughter of Mr. and Mrs. David Garnier. When she was 17, the family emigrated to the United States, settling in Cook county, Texas. Early in 1900 when Haskell county was first being de-Held November 28 veloped as an agricultural section, Mr. Garnier moved his family to Haskell. On the eve of their departure their daughter, Marie was married to Paul D. Solomon home in Haskell county. They (Continued on Page Eight)

Municipal Tennis Court Plans To Be Discussed Tonight

Plans for building one or more tennis courts in the City Park will be discussed at a meeting to be held at the City Hall tonight (Friday), and all young people in. Mrs. Will M. Harrell and Mr. and Mrs. B. C. Glover, all of Haskell.

Mr and Mrs. Reynolds Wilson courts can be arranged if suffi-

A committee from the Lions Club has had the proposal unde Mr. and Mrs. Carl Sims are the consideration for several

Special attention in our Perfume Department all this week!

• If you want to impress her, send "Opening Night" Per-fume—and listen to the applause. A brilliant fragran

granced with his perfumes . . . marvelously smooth and de-

 Talc is a welcome gift when it's silken soft and delightfully fragrant, like this by

vou can send it pride. Stunning bottle, too! \$2.50

• "Robin Hood" Cologne is worthy of a queen's ransom-but its price is modest indeed Adventuresome fragrance. \$1

. To make her feel like "the star of the performance", send "Opening Night" Cologne. It's always greeted with cheers. \$2

Grand "Impromptu" Perfume is a flattering recognition of her taste. Superb fragrance

Payne Drug Co.

THE WARWHOOP

Official Newspaper of Haskell High School

Charlene Leach Senior Assistants Jack Morris, Curtis Cross, Betty Blake, Olin Ashley.

Junior Assistants Dale Bartlett, Beunis Faye Ratliff, Billie, Jack Speer, Carol Bledsoe

Second Year Spanish Students Enjoy Club Meets Playnight

The high school "playnight" which you have seen advertised as High School met Friday Novem- made for the annual Christmas Harvest Time in Hickville" open- ber 29, 1940. The following proed Friday night at 7:30 with songs gram was presented: Songs familiar to everyone were sung. Some examples are: "Row. Johnson-Row. Row Your Boat," "Old Black "Rain Joe" and "Down By The Old Harris. Mill Stream". For the songs and song sheets, we thank the Seniors. Maxine Perdue and Sue Quattle-Next came refreshments in the baum. form of a "grab bag". A paper Smallwood.

sack was filled with gum and all kinds of candy. In went your hand -and out came some form of refreshment The winner's of games were lucky enough to get another Post.

After refreshments, we played games. These were led by Mr McCollum, Rev. Williams, Mrs Clay Smith. Examples of the games are: "Barnyard," "Buzzy,' and "Chair Relay." The sopho mores certainly did a fine job of selecting games.

The gym was attractively decorated in "barn yard style" for which the Freshmen are respon- ject programs that he has ever and Mrs. Floyd Pilley last week

The Juniors had charge of advertisement, and the posters were have 25 calves on feed, 30 hogs. a great help to secure the attend- a number of dairy cows and a ance. About forty students at few sheep. tended and thanked the sponsors. If you have been missing the good times to be had at "Playnight" stop missing these good times now! Be sure and come to the next playnight.

It's Football For Us!

If you've been wondering why Haskell High Students are wearing Sulphur Springs, Texas he relong faces lately. I'll tell you ceived his Bachelor's Degree from Football season is over! Haskell's East Texas State Teachers Col. football season was not very suc. lege. He qualified for Vocational cessful but everyone has hopes of Agriculture work at Colorado A turning the tables on the teams and M. College, and also did some in District 10-A next season.

Many Indians and future In. Huntsville. dian supporters are very optimis. tic about the future of Haskell's football team.

Sam Smith remarked to a senior girl, "It's too bad you won't be in high school next year because we're going to have a winning team; district, bi-district, and maybe regional.

Roy Clay Brock logically ar- rally. This rally was especially gues that many teams in District for the purpose of boosting the while Haskell will lose only one Stamford game that was to be letter man, Carl (Speedy) Lane, played the next day, therefore he believes we stand a Rev. Kenneth Copeland, pastor good chance of coming out on top of the Methodist Church, gave spanish Club Is a fine talk, and led the students

Assistant Coach Clay Dean was in some novel songs. One of these rather reluctant about expressing songs he wished to have demon himself but finally gave this re- strated so he called on the stuport, "The success of our team dents to name the best - looking will depend on the spirit of the boy and the prettiest girl. Loudly poys, the school, and the town they all called for "Snort" and If they have the proper spirit. "Sister", so they were the ones we will win and no one can stop who gave the demonstration.

Jean Menefee, Haskell's pep the band played several marches. squad leader says, "No matter This is the first time the band has what the team does - win or played before the student body lose-both the pep squad and my- this year, and everyone enjoyed self are supporting them 100 it very much per cent.

Three cheers for Jean! That is joined by the student body in the spirit Coach Dean referred to giving several yells. Then some of in his statement As Coach Dean the members of the pep squad spirit, there will be no stopping subject of football. It was intro- adjourned

Spanish Classes Sing At Funeral

Tuesday morning, November 26 Rev Clifford Williams called the high school to ask if the Spanis classes would sing at the funeral of Senora Pablita Casiano, which was to be conducted at 3:30 that afternoon at the Presbyterian Church Of course we were glad that we could help The Spanish classes sang "Jesus Mi Salvador" "Hay Un Mundo Feliz." Reverend Williams read the service in Spanish. This service in Spanish meant much more to Mexican people than a service in English would have meant them The Spanish department is always glad to help in any way possible and we are happy that Reverend Williams gave us this opportunity to be of service.

Radio Repair Shop

We are in a position to repair all makes and models of

radios. Shop located in

WESTERN AUTO ASSOCIATE STORE

South Side Square ALL WORK GUARANTEED Reasonable Prices

R. E. Hilburn

Briefly Told News Items From SAGERTON

"People of Spain' b'y Eloise

"Rain In Senillo" by Christine

"Culito Lindo" was sung by

"Call of Solitude" by Ida Jean

"Holy Week In Spain" by Gloria

"The Monastary" by

Alhambra"

Large Class Plans

Mr. Neal Tells About

Mr. Neal, the agriculture teach-

er in our Haskell High School

three classes. The F. F. A. boys

Mr. Neal also reports the best

and also attended the State F. F.

work in Sam Houston College at

At the beginning of the rally

the student body singing "In-

Visual Education

The school and the three P T

sixteen millimetar silent pro-

jector or the showing of enter-

taining and educational pictures.

to the students of the two gram-

mar grades in high school Some

of the pictures that have been

enjoyed by all the students and

especially those that are studying

something pertaining to the pic-

tures are: "The Story of Ether,"

'The Coffee Industry In Brazil'

Sheering Sheep," "Mexico-Land

These films are secured through

the central education association.

and the only expense to the school

is the transportation both ways The school also has membership in the "Division of Visual In-

struction" from the University of Texas. We are looking forward to many more films in the future.

Some that are already booked for December are: "Alaska's Silver Millions", "The Story of Leather"

and "Partners Three". We wish

to express our appreciation to

every person that made this treat

Will be paid by the manufacturer for any Corn. GREAT CHRISTOPHER Corn

OATES DRUG STORE

lemedy cannot remove. Also remove.

of Yesterday" and "The Padres

Trail In California"

organizations have purchased

duced by Patsy Pate.

dians, We Love You"

H. H. S. Students

Have Pep Rally

A. Convention in Houston-

Welsh

Blake.

"The

Blue Bonnet Club Celebrates Achievement Day

Achievement day of the Blu Bonnet Home Demonstration club was held Thursday, November 21 in the home of Mrs. Leslie Lewis in an all day meeting.

Each member brought a covered dish. After the business meeting a program was given by Mrs. Rowan, Mrs. A. C. Denson and The Spanish club of Haskell Mrs. Floyd King Plans were

Eight members and three visitors were present.

Mr. and Mrs. G. H. Muegge are announcing the birth of an 8 pound 5 ounce daughter, Gay Juanelle, born last Friday in the Stamford Sanitarium. Grandparents are Mr. and Mrs. H. C. Neinast

Mr. and Mrs. W. H. Spiser and family spent Thanksgiving with Martha their daughter, Mrs. E. A. Gabert in Wichita Falls. Mr. and Mrs. Bill Martin and

daughters visited Mr. and Mrs. Alton Ross last week. Mrs. B. M. Gregory and family spent Thanksgiving with Mr. and

Mrs. H. F. Darden and family of near Mattson. visited Jewel Lucile Martin Moss in Anson Friday night. Cohnie Rae Abbott of Fort

reports that he has the best pro- Griffin visited in the home of Mr. had. There are fifty boys in his end. Mr. and Mrs. W. F. Patterson of Haskell visited relatives Sun-

day.

H. B. Slaughter of Fort Griffin visited relatives and friends in shop program for his first year Sagerton last week end.

Among those who enjoyed class, that he has ever had. The Thanksgiving dinner with Mr. entire F. F. A. membership is and Mrs. Ivan Monsey in Stamlooking forward to having a new shop. Mr. Neal is beginning his ford were: Mrs. Retta Jones, Mr. and Mrs. F. F. Fulbright and Mrs. W. P. Caudle were shoppers second year as teacher in our family, Fannie Mae Sellers, J. R. in Stamford Tuesday. school. He vacationed in the East Monsey, Wallace Pittman, Mr. and and South Texas. He attended the State Vocational Teacher meetings Betty Jo and John Edward.

After Mr. Neal graduated from Vida Tidwell. urday and Sunday.

> Announce Marriage of Daughter Mr. and Mrs. W. B. Dedmon of Sagerton are announcing the marriage of their daughter Cora to G. W. Williams of Rochester on March 19 ,1940. Mr. and Mrs. Wil. liams will make their home at

Guests in the home of Mr. and Last Wednesday, November 27, the Haskell High student body Mrs. Cecil Schroeder in Truscott met at two o'clock and held a pep were: Mr. and Mrs. L. H. Schroeder and chilldren Murry Reed. Jim, J. C. and Edna, Mr. and Mrs. 10A will lose valuable letter men school spirit for the Haskell- Jimmie Dippel and Lorene Gib-

Santa Anna, Texas.

club is to learn more of Mexican V. E. Newton. customs.

The following officers were elected: President, Ross Lowe; Vice President, Elvira Miller; Secretary, Frances Chapman; Reporter, Betty Jo Hester.

A program committee was ap-After their pointed by the president, which performance, the pep squad was consists of Beunis Faye Ratliff, Dale Bartlett, and Billie Jack Speer.

Agreeing to meet on the las "If we have the proper presented a humorous skit on the Friday in each month; the club The pep rally was closed with

At P. T. A. Meeting

An amateur contest will given at the regular P. T. meeting next Tuesday night, December 10th. Prizes will be given o three lucky winners. The rhy. thm band, sponsored by Hazel Woods will play Everyone is cordially invited to attend.

Mr. and Mrs. J. L. Tidwell and family shopped in Stamford Sat urday

Mrs. Floyd Pilley shopped Stamford Tuesday. of Eleven Thousand Eighty-Three and 60-100 (\$11.083.60) Wanda Belle Patterson sper Saturday night with Doris Tid. well.

Mr. and Mrs. B. Kupatt shop ped in Abilene Friday. Paul Banks who is now employ- Haskell, a corporation, for \$16,-

ed in Brownwood visited in Sag- 087.50, with interest thereon at erton Sunday. Mr. and Mrs. R. O. Gibson and costs of suit, I have levied upondaughter Donna Jean visited re. and will on the 7th day of Janu-

latives and friends in Friona on ary, 1941, within legal hours, pro-Thaksgiving-Mr. and Mrs. Finis Fulbright visited in Haskell Sunday.

Attend the "All Fun Night" sponsored by the Senior class Friday night December 13th at the Sagerton High School building Free refreshments. Games of all Haskell Electric Gin, Inc., a corkinds will be played. Fun will be had by all.

Auda Vee Neinast, Billy Dar- to -wit: den, Ed Jr. Wilson, and Edward Neinast all of whom are employed in Brownwood visited relatives Sunday.

Floyd Pilley transacted business in Haskell Tuesday.

Mrs. Bill Martin, Mrs. Tullie Herrin and Mrs. Melvin Lewis attended the Santa Claus parade

in Stamford Tuesday. Mrs. B. Hess accompanied by

Mr. and Mrs. Roy Wienke and Mrs. John Green and children, sons, Douglas Wayne and Billy Rae spent last week end visiting Mary Edna Louvorn of Paint Mr. and Mrs. D. Webber in Creek spent Saturday night with Shallowater.

Born to Mr. and Mrs. Carl J. N. Williams of Rule visited Sims a son, Jimmy Lee The grandparents are Mr. and Mrs. G. Mr. and Mrs. W. B. Dedmon Sat. grandparents are Mr. and Mrs. G. M. Sims. Marian Lou Martin visited in

Stamford last week end. Mr. and Mrs. Frank Batson and children accompanied by Mrs. Jo-Smith shopped in Stamford Saturday.

Mrs. E. Ervin spent last week with Mr. and Mrs. Carl Sims. Mrs. Effie Anderson and daughter Betty Jo, shopped in Stamford

Saturday. Mr. and Mrs. Claude Smith and Shirley Jean, Mr. and Mrs. Frank Batson and family were the guests of Mr. and Mrs. Joe Smith Sun-

Jean Dedmon visited Edward Dedmon in Rochester last week-

Mr. and Mrs. J. A. Clark had as their guests Sunday, Mr. and Mrs. C. J. Clark.

Organized

Mrs. C. J. Clark.

Mr. and Mrs. V. E. Newton entertained a group of friends on Thanksgiving night. Present were Mr. and Mrs. Melvin Morgan and Woncile, Miss Mildred Green and Spanish Club. The purpose of this Woncile, Miss Mildred Green and

REAL ESTATE LOANS

We make loans in Haskell to build, buy or refinance-including FHA.

MINIMUM EXPENSE AND COM-PETITIVE INTEREST RATES.

ABILENE SAVINGS AND LOAN ASSOCIATION

Abilene, Texas

SHERIFF'S SALE

Motz & Curtis, against said de-

fendant The Haskell Electric Gin.

Inc., a corporation, for the sum

Dollars, with interest thereon at

the rate of Seven per centum per

annum from date of judgment-

and against Producers Gin Co. of

6% per annum together with all

ceed to sell for cash to the high-

est bidder, all the right, title and

interest of Haskell Electric Gin-

Inc., a corporation, and Producers

Gin Company of Haskell, a cor-

described personal property, levi-

ed upon as the property of The

poration, and Producers Gin Com-

pany of Haskell, a corporation

Being all of Lots Nos. Three

(3) and Four (4) in Block No.

Sixty-Six (66) in the original

townsite in the town of Haskell,

Haskell County, Texas, together

Notice is hereby given, that by virtue of a certain Order of Sale gin houses, buildings, all machinissued by the Clerk of the District ery and fixtures located in build-Court of Haskell County on the ings on said property, including 8th day of November, 1940, in a certain cause wherein Charles buildings.

Motz. Jr. and Mrs. M. A. Curtis, The above sale to be made by a widow, composing the firm of me to satisfy the above described Motz & Curtis, of Abilene, Taylor judgment for \$11,083.60 against Co. Texas, are plaintiffs, and The Haskell Electric Gin, Inc., a cor. poration, and Producers Gin Com-

pany of Haskell, a corporation, are defendants, in which cause a judgment was rendered on the Curtis, together with the costs of Curtis, together with the costs of 24th day of September, 1940. in said suit. and the proceeds applied favor of the said plaintiffs. Charles Motz, Jr. and Mrs. M. A. Curtis, widow, composing the firm o

upon the said property, including

The above sale to be made by The Haskell Electric Gin, Inc. and \$16,087.50 against Producers Gir Co. in favor of Charles Motz, Jr.

with all improvements located to the satsfacton thereof OLEN DOTSON, Sheriff, Haskell County, Tex. Haskell, Texas. Nov. 29, 1940.

READ THE WANT ADSI

Save on Your Holiday **Food Budget Here!**

Your holiday food budget can be kept within reasonable limits wthout any need of "skiming" on purchases of Christmas delicacies if you take advantage of the daily savings offered through our uniform price policy. Our "specials" are featured every day in thrifty values on high quality foods, and complete stocks make shopping convenient. Come here for everything for the holiday feast!

"Pay Cash and Pay Less"

Cut-Rate Cash Grocery J. D. TYLER, Prop.

Give Jewelry from Lyles' and be sure that it will be welcomed! Give it knowing that you can buy on our convenient budget terms if desired. Here's the quick answer to your gift problem. . . Gifts wrapped at no extra charge!

Desk Clock \$3.75

Modern design

with enamel case. A dependable movement!

Brush Outfit \$2.95

Two matched brushes and a comb Enamel and chrome de-

5 Diamonds \$12.95 Attractive Wed.

ding Ring in white or yellow gold mountings!

\$8.95 Stainless s t e e l

and bone handles. Every wo. man needs a set!

Travel Set \$9.75

8-pc. set with every thing the man needs. Genuine leather kit!

Note: All illustrations of Diamonds have been enlarg. ed to show detail of design.

17 jewels, plain yellow 10K gold filled case Matching link bracelet

21 jewels, plain yellow 10K gold filled case. With cord strap. At

"American Eagle A" 21 jewels plain yellow 10K gold filled case. Matching link bracelet

> Many Other Models In Our Large Stock

Lighter \$2.75 Handy pocket

lighter is the perfect gift for him! In Monogrammed!

Bracelet Set \$9.50

Amatching bracelet and pendant. She'll adore

R.C.A. Radio \$14.75

Ideal for home or business. Ex. cellent reception

\$2.00 Sterling silver

spoon and nap-kin ring. In smart gift pack.

Lyles, Jeweler

Stop at his Humble

Service Station for continuously improved gasolines and motor oils. You'll enjoy trading with him under the HUMBLE sign!

COPYRIGHT, 1940. BY HUBBLE OIL & REFINING CO.

Brief News Items From

Mrs. Ousley Honors Houston Mrs. Novis Ousley entertained with a bridge party in her home Wednesday of last week honoring Mrs. Bert Davis of Houston. Fall flowers were used for decorations in the entertaining rooms.

Refreshments were served to the honoree Mrs. Davis, her mothers, Mrs. John Herron, and Mmes. Robert Sollock, L. W. Jones Jr., Bynum Britton, Evelyn Zengus and Tom Edd Simpson.

Monday Night Bridge Club Fall flowers were used for de-corations in the home of Mr. and Mrs. Novis Ousley recently when they entertained members of the Monday Night Bridge Club.

A dessert course was served to the following members: Mr. and Mrs. Wilbur Arrington, Mr. and Mrs. L. W. Jones Jr., Mr. Mrs. Bynum Britton, Mr. and and Mrs. W. O. Smith Jr., and Mr. and Mrs. A. L. Foster.

Thursday Bridge Club

Mrs. Walter McCandless was hostess to members of the Thurs. day Bridge Club and guests with a party Friday afternoon of last week. Chrysanthemums and other flowers were used for decorations. High score prize was presented to Mrs. Bill Kittley. Guest prize went to Mrs. Walter Hills. A dessert course was served to the following members: Mmes. Newt Cole, Jess Place, Bill Kittley, C. E. Lott, John Behringer. Guests were: Mmes. Marlin Wilson, L. W. Jones Jr., James E. Lindsey, O. B. Cave, Walter Hills, Bynum Britton, Jack Mills.

Mrs. John Herron Entertains Mrs. John Herron honored her daughter Mrs. Bert Davis of Houston with a party Friday after-noon of last week. Fall flowers were used for decorations in the entertaining rooms. Prizes were presented to the honoree and to Mrs. Bynum Britton for high

Refreshments were served to: Mmes Davis, Robert Sollock, Tom Edd Simpson, Evelyn Zengus, L. W. Jones Jr., N. S. Ousley, Edd McMinn and Bynum Britton.

Mr. and Mrs. Bridge Club Mr. and Mrs. Jack Mills were hosts to members of the Mr. and Mrs. Bridge Club Friday evening of last week. High score prizes were awarded Mrs. M. P. Wilson

and E. B. Harris. Members attending were: Mr and Mrs. S. M. Davis, Mr. and Mrs. Wilbur Arrington, Mr. and Mrs. J. E. Lindsey, Mr. and Mrs. E. B. Harris, Dr. and Mrs. O. J. Emery, Mr. and Mrs. Bynum Brit. Mr. and Mrs. J. B. Pumphrey, ind Mrs. M. P. Wilson.

Rule Church Holds Study As Prelude To Week of Prayer Women of the Rule Baptist

Church met at the home of Mrs. Homer Chambers for a study of the book, Publish Glad Tidings as 3rd at the Legion Hut with Mrs. guest last week her grandmother a prelude to the Lottie Moon and Mrs. C. E. Lott Mrs. M. M. Pike of Los Anegeles,

Mrs. C. O. Davis gave the in. vocation and topics from the book were discussed by Mrs. W. S. Cole, Mrs. C. F. Norman, Mrs. W. R. Terry, Mrs. O. B. Cave and Mrs. Ed Cloud. Mrs. C. E. Caro-thers and Mrs. Ray Foster gave a

WHY suffer from Colds?

Liquid- Tablets- Salve- Nose Drope

RULE special song The Light of The World Is Jesus.

The following Week of Prayer Program was given at the Baptist Church this week: Program for Monday at 3 p. m. Leader-Mrs. H. L. Chambers.

Subject — Tidings of Peace Through Healing. Hymn—We Praise Thee, Talk by President-Mrs. C. O.

Davis. Devotional-Mrs. Powell. Talk, Healing In Nigeria-Mrs

Talk, Healing In China-Mrs C. Norman. Prayer for Medical China and Nigeria. Hymn—The Great Now Is Near.

Added reasons for Lottle Moon Christmas offering. Program for Tuesday at 3 p. m.: Subject — Tidings of Peace

Through Preaching. Prayer by Pastor, Devotional—Mrs. C. L. Baker

Talk by Pastor—Why Should Thursday.
Preachers Be Sent To Foreign Mrs Ne Fields.

Talk, By All Means Save Some Mrs. W. R. Gay. Talk, My Hope for Grace Church -Mrs. McColough. Prayer for Preachers

Talk, Baptist Work In Wreish-Mrs. L. W. Jones Jr.

Talk, Evangelism in the State of Rio, Brazil—Mrs. O. B. Cave. Prayer for Lottie Moon Christ. mas offering. Announcements

Program for Wednesday at 7 m. with young people in charge of program Program for Thursday at 3 p

Subject - Tidings of Peace Through Publication. Leader-Mrs. Elmer Turner. Devotional-Mrs. Audie

Talk, Lighthouses of Peace Mrs. Walter Hills. Hymn-Joy To The World. Talk, God's Worka In Aregen

tina-Mrs. Pete Eaton. Talk, Mexico Pleads For Praye Mrs. W. R. Terry. Prayer for Lottie Moon Christmas offering.

Announcements. Program for Friday: Subject — Tidings of Peace Through Teachings. Leader—Mrs. Edd Cloud. Devotional—Mrs. Bill Hills.

Talk, Teaching Them To Ob-serve All Things-Mrs. R. W. Frazier and Mrs. W. S. Cole. Talk, In My Work As A Teach er-Mrs. Elmer Turner. Added reasons for Lottie Moon

Christmas offering by several la-Prayer for Lottie Moon Christmas offering.

gion Auxiliary met Tuesday Dec.

The meeting was called to order by the president, Mrs. Verner. It was decided to have the annual Christmas party Tuesday evening December 10 at the Legion Hut. After the business meeting a so-

cial hour was enjoyed. Refreshments were served by the hostessee to the following members: Mmes. Lisle, F. A Gauntt, Sam May, Claude Nor-man, Raymond Denson, E. O. Morgan, Audie Verner, Jess Place.

Mrs. John Behringer and Mrs. Newt Cole were Seymour visitors Saturday.

and make your selection NOW

Here's "tops" in Christmas candy -America's finest confections, handsomely decorated packages - direct to us from

Wbitman's Sampler, the best known box of candy in the world, a gorgeous gift in the new \$5 size. Also \$1.50, \$3.00 and \$7.50 Samplers.

Whitman's Fairbill, our customers say it's the finest box of candy at \$1 lb! In 1/2, 1, 2, 3 and 3-lb. sizes. Other Whitman's pachager at \$1 up.

Payne Drug Co.

HERE AND THERE NEWS

Mr. and Mrs. L. W. Jones St were Stamford visitors Saturday. Mr. and Mrs. Jess Place were Stamford and Haskell visitors on

Mrs. John Herron and daugh ter Mrs. Bert Davis and little daughter Kay Lynn were Stamford visitors Saturday.

The following students were home from A. & M. College for the Thanksgiving holidays: Lewis and Wilburn May, Joe Cloud, Boyd Baird and Jay Pumphrey. Mrs. G. W. May and daughter Mrs. Ora McColough were Goree visitors Friday.
Mr. and Mrs. C. E. Lott were

Stamford visitors Thursday. Mr. and Mrs. B. H. Beil announcing the arrival of a baby boy born Nov. 29th in the Stamford hospital.

Mr. and Mrs. Cecil Hicks an daughter Betty of Pampa spen the Thanksgiving holidays Mrs. Hick's parents, Mr. and Mrs Joe Todd and grandmother Mrs r. W. K. Head.

Mrs. Mattie Lott shopped Stamford Friday. Sallie McCandless Stahl attended the Hamlin and Anson football game in Hamlin

Mrs. Newton Westmorland spen the Thanksgiving holidays Knox City with her parents. Mrs. Cecil Hicks and Mrs. Ruth Davis were Stamford visitors on

Miss Alminice Weaver, student Churches on S. B. C. Foreign of Texas University, Austin, spent the holidays with her parents,

Mr. and Mrs. E. D. Weaver. Mr. and Mrs. Jessie Jones of Colorado City have moved to Rule. Mr. and Mrs. Bob Suther and little daughter of Lawton, Okla. visited Mrs. Suther's sister Mrs. H. C. Leon and Mr. Leon last

Mrs. W. L. McCandless visited Mrs. B. H. Beil in the Stamford hospital Sunday. Jack Simmons of Haskell visit-

ed in Rule Sunday.

A. D. Lewis of Brownwood visited in Rule last week end. Mrs. Anna Ottmers and sons, Lawrence and Ray visited in Lub-

Mr. and Mrs. Will Davis attended the Spanish American War Veterans annual picnic in Stam-Mrs. Bert Davis and daughter

Kay Lynn returned to their home in Houston Monday after visiting in the home of their parents and grandparents, Mr. and Mrs. John Herron and Mr. and Mrs. Will Davis.

Mrs. A. McCready, Mrs. John Herron and Mrs. Will Davis were Abilene visitors Monday.

Mrs. Paul Mercer, Mrs. W. N. Cole, Mrs. Walter McCandless and Reba Stahl shopped in Abilene on Tuesday.

Tuesday. Mr. and Mrs. Jess Place were Stamford visitors Monday. Mr. and Mrs. Bill Kittley are spending the week in Pontiac,

Michigan. E. W. Simpson transacted busi-

ness in Dallas Monday. American Legion Auxiliary Meets
Members of the American Legion Auxiliary met Tuesday Dec.
3rd at the Legion Hut with Mrs.
Mrs. Otto Spurlin and little daughters of Los Angeles, Calif., are visiting relatives in Rule.
Mrs. James A. Lisle had as her

Calif. Mr. and Mrs. C. E. Lott had as their guest Tuesday Senator-elect John Lee Smith and Mrs. Smith of Throckmorton. Mrs. Audie Verner and son Da-

vid visited relatives in Rochester Wednesday. Mrs. Donald Hobbs shopped in Abilene Tuesday.

Sam May and sons Wilburn and Lewis were Old Glory visitors on

Josselet H. D. Club Elects Officers At Meeting Last Week

The Josselet H. D. Club met Tuesday November 26 and elect-ed the following officers for the coming year: President, Mrs. Ray Cathron; Vice-President, Mrs. L. M. Bass; Secretary, Mrs. John L. Grindstaff; Reporter, Mrs. S. G. Perrin; Treasurer. Mrs. J. V. Perrin; Mrs. J. P. Perrin, Parliamentarian; Mrs. C. A. Thomas, Council Delegate.

The demonstrators elected were: Mrs. L. M. Bass, Home Food Supply; Mrs Jno. L. Grindstaff, Kit.

chen demonstrator. The Club will have their Christ. mas meeting December 10 at the club house. Each one will bring

Reporter

a gift. oandy and fruit.

The pecan tree produces two crops—shade and nuts — Sadie Hatfield, extension specialist in landscape gardening has pointed oht For west Texas the Western Schley and Burkett varieties are good to plant, whole Success and Moora are good varieties of pecan trees for the Gulf coastal and eastern parts of the State, she

QUICK RELIEF FROM mptows of Distress Arising from STOMACH ULCERS DUE TO EXCESS, ACID

Free Book Tells of Home Treatment that Must Help or it Will Gost You Nothing os Acid. Sold on 15 days' trial

TO CUT THIRD PASS

AUSTIN, Texas-Cutting of pass at Murdock Landing through summer. Padre Island from the Gulf into Baffin Bay is expected to send a 000-foot cut, which will be more work could be started. than 100 feet wide, will require FRWER HINTING ACC five months.

The Game Department has already cut and is maintaining passes at Corpus Christi Pass and three passes and the Laguna should The eastern passes are fifty miles ago. from Murdocks.

after completing work at Corpus to prevents accidents. Hints on Christi Pass and Cedar Bayou, was how to handle guns are given reconditioned at Rockport and sportsmen and wardens are contowed to Murdock Landing. Unstantly warning hunters to handle less passes are maintained through their firearms with care.

the islands, fish die during TRAPPING STILL SUCCESSFUL far from being as plentiful on the drought years by the tens of thou.

Despite the fact there is more Texas coast as it was ten years to the fact that the market in the fact that the market is to the fact that the market is the m sands in the Laguna Madre, which is considered the greatest natural spawning bed for salt water fish along the coasts of the United States. Dead fish lined the shores of the Laguna in 1939. when there was very little flow of fresh water from the land side Few fish died in the Laguna last

Cutting of the pass at Mur. constant flow of "sweet" salt water through the length of the Laguna Madre. Work on the pass by the Texas Game. Fish and Oys. ter Commission's dredge the AE, and who retains grazing rights the supply is too large for the food will get under way the first week on it. His consent to the cutting, available, do not injure themselves will get under way the first week on it. His consent to the cutting available, do not injure themselves in December. Work on the 10,- of the pass was necessary before in these new traps. The traps are

FEWER HUNTING ACCIDENTS

While no figures are available on the number of hunters killed or wounded in Texas during the Cedar Bayou With the comple-tion of the pass at Murdock Land- in the Game Department said rehunting season, veteran observers ing, the flow of water through the cently that there are considerably fewer accidents in woods and be nearly constant, it is believed. fields than there were a decade

The Game Department wager The Game Department dredge an intensive campaign each year

by use of new, individual traps water and bays in which first three weeks of trapping on their number along the Texas dred dollars a year to brought 151 deer into the traps. coast. They are transported to areas suit. It is possible coastal residents able for raising deer, but from of Texas will cause a bill to be fit for study," Milo Perkins,

Game Department will soon put trout off the market. It is con- talk on the school lunch program. baited with cottonseed cakes and apples, which deer consider great

KILLS DOE WITH ANTLERS

Antlered doe, a freak of nature, are killed occasionally in Texas One weighing nearly 100 pounds and having pronged antlers was shot by a San Antonio hunter in the Hill Country recently. He is having the head mounted

STARTS SPECKLED TROUT RESEARCH

The marine biologist for the Texas Game Department will soon start research on speckled trout, an excellent sport fish which

natural food for deer in South- ago. The biologist, which is being west Texas than there has been equipped with a boat, will study it necessary to create a for many winters, trapping of deer all phases of trout and hopes to every time there is a good run of by the Texas Game Department ascertain their habits, the type of continues to be successful. The breed best and other data bearing

trout is so syoradic that they

"If we can afford several he which they have been shot out. proposed before the legislature at ministrator, Surplus Marketing The new traps, of which the its next session to take speckled Administration, said recently in a

Ross Electric Co.

2 Volt Radio Batteries Charged \$3.50 per year

Battery Charge

Starters and Generators Repaired or Exchanged

Women's Tailored

for Gifts!

A group of new California tweeds The biggest value in years. Coats make thrilling gifts for any woman-They're the basis of her holiday costume. Fine woolens, newest styles best colors . . Choose from this grand assortment at

Other Fine

Tailored and furred coats, fitted types, swaggers, nubbed woolens, tweeds and camels hair . . . All good colors-Give her a new coat for Christmas.

16.75 and 29.75

Women's New Spring

Dresses

Wear the new season's dresser first Give them for Christmas gifts . Advance styles, newest fabrics—It's impossible to proper-ly express their beauty and smartness. You'll have to see them . They'll add so much to your Christmas wardrobe—EACH

Gifts For Kiddies

Novelty weave rayon . . reinforced seat -Tearose only. Sizes 1 to 4, nicely gift

Children's

Little girls will thrill with delight to get coats for Christmas . Tailored and furred models . Tweeds and solid color woolens . . warmly lined and interlined. Sizes 2 to 14 Popular Winter colors - EACH

GIVE HER SEVERAL PAIRS

PHOENIX Chiffon Hose

Here's one of the most complete stocks of Phoenix gift hosiery we've ever offered—And your best opportunity to select Christmas gifts. Phoenix Vita bloom to select Christmas gifts . . Phoenix Vita_bloom Process makes Phoenix stockings wear longer . . Any desired weight and color . . A box of Phoenix Hose will make a delightful gift. We'll "gift wrap" them!

Other Phoenix Hose 79c to \$1.15

Ready For Christmas! Advance Styles

Spring Marcy

There'll be many new Marcy Lee Dresses at our store for your Christmas selection. Advance Spring models to supplements our already large stock . . . Dark and light florals. Always an acceptable gift.

\$2.95

Others

Children's COSTUME SLIPS

Get a slip for each of the children's dresses . . You'll get a real value if you select from this group-EACH

Gifts for Girls Chenille ROBES

per and wrap-around styles
. assorted colors Sizes 10

Women's and Children's

Gift **Sweaters**

Short sleeves . . long sleeves . . pull-over and button styles . . assorted knits . . . Cardigans, gay colors. For style, comfort and for gifts.

1.00 and 1.98

Girls' Rayon Satin

Tailored styles in tea rose only . . good quality rayon satin . . Sizes 2 to 12. Gift

wrapped if you prefer-EACH

Women's Wool

An inexpensive gift that's al-ways appreciated. All wool yarn, beautifully knit — Some

with embroidered cuffs, bright colored stripes and solid col PAIR

Say It With Books

from the

this Christmas!

Hutto

Burl Duncan, a Hutto school

boy is improving from an injury

that resulted in a broken arm

The arm is still not in a condition

Mrs. Charlie Stephens, Mr. and

Mrs. Cecil Stephens of Gaines-

ville visited in the home of Mr. and Mrs. C. N. Scoggins recently.

Mr. and Mrs. Jewell Day were

Vera and Goree visitors over the

week end. Mr. and Mrs. Ernest Pack of

the Sunset community visited in the home of his mother, Mrs. Pack

LaVerine Day received a knee injury while playing volley ball at O'Brien recently.
Mr. and Mrs. J. H. Adkins visit.

ed Mr. and Mrs. Charlie Carmack

Mr. and Mrs. Marvin Bryan and

daughters, Barbara and Dolores

spent the week end with her par-

ents and other relatives in Aus-

THE PROPERTY OF THE PROPERTY O

a Merrier

New Patterns In

Dress Shirts

Men's Shirts

All new styles

79c to \$1.95

Men's Dress Sox

An Ideal Gift

25c to 50c

" CHRISTMA

game in that city Thursday.

tin They attended the football

last week end.

Sunday.

to be set at the present time.

Party.

The Harmony Club met in the Baptist church on Thursday evening of last week for a business happy occasion Tuesday evening a wine dress with accessories in with the climax of the week's meeting and choral practice. In at seven o'clock when the T. E. L wine and black. She is a Senior work to be given Sunday night the absence of the director, Mrs. Class met for a business and the in the Rochester Public Schools at the church service. Miss May and previously attended New Belle Taylor will be in charge of directed the practice. In the evening the members sang several with Christmas decorations, mis-

ber of Christmas carols as a part led by Mrs. J. M. Littlefield with 1939. of the Christmas program spon. Mrs. D. Scott at the piano sored by the Magazine Club and Several readings were given by Cub Scouts Have Regular merchants of the city. The follow- Josephine Parrish. Maxine Per- Meeting In Home of ing carols were sung with Mrs. due and Sue Quattlebaum gave a Den Mother M. H. Post accompanist and Mrs vocal duet Marigene Sellers sang Bert Welsh director: It Came Up. as a solo, Silent Night. on The Midnight Clear and O A Song In The Air and Hark The receiving a gift. Herald Angels Sing by the club The entire crowd joined in sing- freshments of cherry pie with meeting. The handwork was fin. A. Brown, Tefteller and R. L. ing Silent Night. As a closing whipped cream and coffee to the ishing the tepee started at the Burton, Misses Ida Crawford and Ruby Matthews, Frank Nickelson, Evalence Anderson and Gordon number Mrs. Welsh sang God following members and visitors: last Den meeting and prepared May Belle Taylor. Bless America with all joining in Mmes. J. C. Sparks, Al. Cousins, pop corn balls to be sold. Outdoor

Members who took part are as T. C. Cahill, Sam Chapman, Leo Duncan, Calvin Henson, Tommye brough, M. H. Post, Carl Power, W P. Ratliff, F. M. Squyres, Frank Scott, Jno. Willoughby, B. M. Whiteker, Bert Welsh, V. M. Wilson, C. L. Lewis, D. Scott. Whatley, Dr. Gertrude Robinson and Mr. Meacham. In 1937-38, corn production in

that of all Latin America. To make the best grade of butter, a homemaker should never fill the churn more than one-half Cub Scouts Have Meeting

Pre-Christmas

Reg. \$10.95 Reg. \$7.95, \$6.50, \$4.88 Reg. \$3.95 (Sizes 10 to 42) One Group of Dresses,

Reg. \$16.95 ackard, Madame Renau ize Dresses for women that are youthful Sizes 161/2 24%, reg. \$12.95 Reg. \$10.95, \$8.95 \$4.88 Small sizes 9 to 15

New Shipment Carten Lingerie, Pajamas, Gowns, Panties, See Holiday Robes Are Here

\$2.98 to \$14.95 House Shoes \$1.00 to \$1.98 Larkwood Hosiery Specials Vamp toe, mystery twist in all new colors 2 pair \$1.49 1 00-3 thread (Extra Length) pair 35c—3 thread, pair (2 Pair \$1.35) 79c-2 thread, pair (2 pair \$1.49)

Reg. \$1.15-2 thread Myster Twist (Box 2.85) Close-out on one group Hats (2.95 to 5.00)

The Personality Shoppe....

Tonkawa Hotel Bldg. Haskell, Texas ELMA H. GUEST, Owner

borrowed from grandmother

by Vanity Fair

The demurest nightgown in

the world . . . with braid trim-

ming and little buttons down

the front of the bodice. Long

sleeved, with a sash to tie

in the back. Of kitten soft

brushed Bemberg

in pastel colors,

mises 14 to 20.

\$2.95

E. L. Class Has Business Meeting and Christmas

The home of Mrs. Hugh Watson was the scene for a very

The home was very attractive Mid school. on Wednesnay evening of this gram which was followed with the singing of hymns by the group from the latter with the class of the property of

Little Town of Bethlehem. Two devotional, After reading the afternoon in the regular meeting. Glenn, H. R. Whatley, Ed Fouts, to draw names so every club and white was used in party apcornet numbers were given by scriptures, she told a very beauMr. Meacham and three of his tiful and impressive Christmas Laws of the Cub Pack were given Davis, J. D. Tyler, H. C. Cate, B. Officers elected were as follows:

| Manually, Ed. Founds, to draw names so every cut and white was used in party appointments. Forty guests register. Patterson, Bill Johnson, Fred Gillows:
| Davis, J. D. Tyler, H. C. Cate, B. Officers elected were as follows:
| Manually, Ed. Founds, H. R. Whatley, Ed. Founds, H. R. Mrs. Heacham and three of his pupils. In A Land Where We'll Never Grow Old and Farther Royal Comments of Grow Old and Farther Royal Comments of Grow Old and Farther Royal Comments of Reporter Royal Comments of Reporter Royal Comments of Reporter Royal Comments Royal Comments Forty guests register. Davis, J. D. Tyler, H. C. Cate, B. Davis, J. D. Tyler, H. C. Cate, B. Officers elected were as follows: Mrs. Edward Newton, president; Mrs. Edward Newton, president; Mrs. Henry Smith, vice-president; Mrs. Aaron.

Along, Joy To The World, There's the tree with every one present the tree with every one present the last meeting. The Cubs practical Comments of the bride's book, a hand liam, Albert Pittman, Melvin Miller, Ray Lusk, Nig Bartlett and Mrs. Henry Smith, vice-president; Refreshments carrying out the last meeting. The Cubs practical Comments of the bride's book, a hand liam, Albert Pittman, Melvin Miller, Ray Lusk, Nig Bartlett and Mrs. Aaron.

Refreshments carrying out the comments of the bride's book, a hand liam, Albert Pittman, Melvin Miller, Ray Lusk, Nig Bartlett and Mrs. Aaron.

Refreshments carrying out the comments carrying out the comments of the bride's book, a hand liam, Albert Pittman, Melvin Miller, Ray Lusk, Nig Bartlett and Mrs. Aaron.

Refreshments carrying out the comments carrying out the comments of the bride's book, a hand liam, Albert Pittman, Melvin Miller, Ray Lusk, Nig Bartlett and Mrs. Edwards and Mrs. Aaron.

Refreshments carrying out the comments carrying out the comments of the bride's book.

Roberts, D. J. Pearce, John A. the afternoon. follows: Mesdames Carl Arbuckle, Couch, R. E. DeBard, Emma Yan. tis, Nora Tefteller, B. M. Whita- Mrs. Vogel were present for the ker, Angie Herren, Linna Cun. meeting with the following Cubs: Hawkins, Ira Hester, W. A Kim- ningham, R. J. Paxton, Cretia Ervin Frierson, Collins and Billy Brooks, George Herren, Stuart, Leon Gilliam, J. A. Bailey, K. D. Simmons, C. A. Merchant, J. Sides, J. W. Martin, Pauline Malone, John Lambkin, John Covell Adkins, J. T. Ellis, H. R. Ellis, R. C. Couch, D. Scott, J. M. May Belle Circle and Naomi Littlefield, Misses Ida Craw- Bible Class Have Joint ford, Josephine Parrish, Annie Thanksgiving Meeting Bess Gilliam, Maxine Perdue, Sue the United States was five times Quattlebaum, Marigene Sellers. tess, Mrs. Watson.

At City Hall On

Monday evening of last week Hall in regular pack meeting. The Cub Master, C. E. Smith presided for the meeting Opening number were: Mmes. H. R. Whatley, E. C. on the program was the group Cass, H. L. Renfro, Ben Roberts, singing of God Bless America Lark Jones, Buck Kendrick, C. M. Each Den Mother was introduced Conner, Sam Parks, Jess Barton, who in turn introduced her Cubs. Jim Crawford, Jim Tyler, O. R. Special recognition was given to Lewis, two Cubs, Ervin Frierson who was presented a Wolf Badge with the gold and silver arrow points, and Rex Power who was present. ed a Bear Badge with gold and silver arrow points. These boys were given these awards because they had completed the electives and special electives to earn them.

There has been a new Den or. ganized with Mrs. F. L. Peavy as Den mother.

November having been desig. Man November 14th nated as Book Month, the Cubs of each Den gave a skit from the work from each Den was display.

Plans were made for the next Vogel urged the Cubs to attend Paul Mosler meetings regularly and to invite parents to the Pack meetings. A. D. McClintock, Scout Master of a corsage of white carnations Troop 35 urged the boys to go

forward in their work Those present were: Cubs Billy Ray Lusk, Rex and Glenn Power, Billy and Robert Leo Duncan, La. the bride's parents. Out-of-town moine Ivy. Don Peavy, James guests were Mrs Frances Lehnert Dodson, Bobby and Charles Smith, and Adam Lehnert of Rowena; Jack McClintock; Den Chiefs Dan Mr and Mrs. Claus Lehnert of McClintock and Leon Dodson, San Angelo, Texas, Cub Master, C. E. Smith and Den Mother Mrs. Smith, Mr. and Mrs. E. M. Frierson, Carl Power and Den Mother Mrs. Power, Mr. and N. Y. A. Girls Hold Council Mrs. A. D. McClintock, Mrs. Leo Meeting Tuesday Duncan and Jack Vogel

One group of Hats Reg \$1.98 and \$2.98 \$1.28

One Lot Dresses . Special Reg. \$6.98 to \$10.98

\$5.98

All Fall Skirts On

Special Sale

Values to \$4.98 for

\$2.98

New Prices On All

Mojud Hosiery

89c

\$1.15-2 thread

\$1.00-2 thread

\$1.00-3 thread

Jo Evelyn Russell and Hazel Sanderson Are Married On Friday

Miss Jo Evelyn Russell of Ro. chester and Hazel Sanderson of Weinert were united in marriage having a week of prayer in ob-Friday, November 15 at the home of the Rev. H. N. Mize, pastor of the Assembly of God Church in Haskell. Attendants of the couple were Miss Odelia Martin and Ocie McGuire of Rochester.

The bride who is the daughter of Mr and Mrs. W. P. Russell Mrs. chose for her wedding costume

The groom is the son of Mr and choruses in connection with the tletoes and vases of lovely snap. Mrs. C. R. Sanderson of the Curry dragons. The business meeting was Chapel community. He received ladies brought a covered dish for held at the beginning of the pro- his education in the Rule and the lunch hour. The day was spent union Thanksgiving service for dragons. The business meeting was Chapel community. He received week club members sang a num- the singing of hymns by the group from the latter with the class of

The Cub Scouts met at the Mrs. Cretia Brooks gave the home of the Den Mother Friday J. D. Collier, H. C. Cate, Sam A. games concluded the program for Cubs Have Regular Meeting

Field executive Jack Vogel and Ada Bob Welsh, Billy Ray Lusk, Bobby

gave an inspirational devotional Christmas tree. on Thanksgiving. Following the all Cub Scouts met at the City business meeting a turkey dinner Frierson, Rajah Hassen, was enjoyed.

> M. O. Walter Rogers, Bouldin, Trav Everett, Trenton Everett, Jessie Seets, Jack Ratliff, V. A. Brown, Raymond Lusk, Jimmy Thompson, Jack Johnson Charles Smith, Joe Maples, John Fouts, D. A. Jones, Merle Davis Lloyd Tidwell, Misses Fannie Roberts, Lucy P'Pool and May Belle Taylor

Lillie Marie Zelisko Becomes Bride of San Angelo

Lillie Marie Zelisko, the daughbook he had read. Then the handi- ter of Mr. and Mrs. Will Zelisko Pack meeting, December 20 at the read in Seymour, Texas at the by Mrs. Wallace Cox. City Hall Field executive, Jack Sacred Heart Church by Rev.

The attendants were Mr. and

Mrs. Claus Lehnert Following the ceremony a reception was held in the home of The couple will live in the Wall

The N. Y A girls held a counmeeting at the resident center chairman; Maxine Maley, Doris Toliver and Robbie Joe Toliver, and Robert Bird. social committee; Vernell Bunkin, Thelma Burleson and Emma Jean Nelson, program committee.

Plans for a Christmas social were made. After singing songs.

Mrs. Marvin Bryan Is Hostess For Bridge Club Tuesday

Tuesday afternoon entertaining members of the Bridge Club. Seasonal decorations were used for by the hostess and Mrs. Lester the party with a tray of fruit Fore and were given different

the table centerpiece. Mrs Ernest Kimbrough won high socre prize for club members and Mrs. A A Bradford high and Mrs Walter Rogers, Mr and for guests. Refreshments were Mrs. Jesse Josselet, Mr. and Mrs. served to the following: Mmes. A. Lester Fore, Mr. and Mrs. E. McMillen, Jack Mickle, Walter Murchison, Bert Welsh, Ernest Kimbrough, T. W. Williams, Ben Charlie Chapman, Williams, Ben Clift.

Woman's Missionary Society of Baptist Church Observing

The Women's Missionary Society of the Baptist Church is servance of the Lottie Moon Christmas offering. They have met in the homes of members starting Monday with MayBelle Taylor, an all day meeting in the home of Mrs. R. L. Burton Tues-Mrs. Jack Patton of Goree on the program will be Mrs. R. thirteen members were press
The bride is the daughter of L. Burton who will discuss The Visitors were: Mmes. Ford Mrs. Jack Patton of Goree. day, an afternoon meeting with Carl Power Thursday, with Mrs. J. M. Littlefield Friday,

work to be given Sunday night staff of the Mattson Round-Up, Community Recreation Program. at the church service. Miss May school newspaper. The groom is A Christmas program number Belle Taylor will be in charge of the son of Mr. and Mrs. C. A will be presented by pupils in the that program which will present In the meeting Tuesday, the the Mattson community.

Simmons was director of the study period of the book The Prince of Peace. Several members gave interesting parts on the program.

Week of Prayer

ticed on a skit from Scouts to Couch, Joe Maples, Sam A. Rob-Mrs. Watson's group served rethe Rescue to be given at a Pack

Clawford, George Reffer, R. C. Secretary-Treasurer, Mrs. Vertreceiving a gift.

Couch, Joe Maples, Sam A. Roberts, Ed Cass, Charles Smith, V. non Buckley.

In Home of Den

The Cubs met at the home of their den mother Frinay afternoon. The meeting was opened with Cubs repeating the laws of the Cub pack and singing Cub son Billie Bob, on his 10th birth- J. W. Anderson of Old Glory. song The keeper of the buck-skin day Wednesday, December 4th Mr. Tramall is from Old Glory. Ervin Frierson read the minutes with a party in the afternoon in- at the present time having come Whitaker visited friends in Australia at the present time having come with a party in the afternoon inof the last meeting. The advance- viting a few of his friends as there recently from California tin during the holidays and saw ment of the Cubs was recorded on the Anvancement Ladder. Each played the guests were invited to in California. They plan to make their home the football game Thanksgiving Day. The May Belle Circle and Cub is working on the achieve-ment required in each rank. The day cake with iced drinks was Mary Lois Littlefield and the hos- Naomi Bible Class met Tuesday handwork was directed by Den served. Tops were given as favors. evening November 26 at the Bap- Chief, Dan McClintock. A Christwere:

Cubs present Ervin Robert Leo and Billy Duncan, Bobb Kirkpatrick, Billy Ray Lusk, Charles Crandall, Edwin Gentry Rex and Glenn Power ann the Den Chief, Dan McClintock and Den Mother, Mrs. Carl Power.

Harvest Day Observed By Woman's Society of Christian Service

Harvest day was observed by the Woman's Society of Christian Service of the Methodist Church Monday. The business session was conducted by the president, Mrs. H. M. Smith.

The two treasurers, Mrs. C. L. Lewis and Mrs. T. C. Cahill were directors. Mrs. Lewis gave the devotional taken from Luke 4:5-8. which gave the task set for stewardship. Give of Your Best To became the bride of William M.
Lehnert of San Angelo, Texas on
November 14. The ceremony was

In Kingdom Building was given

The treasurers gave their year-The bride wore a soldier blue surer, Mrs. Cahill hopes to have dress with black accessories and in all the pledges by the first of January.

> Rainbow Sewing Club Meets With Mrs.

The regular meeting of the Rainbow Sewing Club was held Tuesday in the home of Mrs. Ethyl Byrd with Mrs. W H. Pennington and Mrs. Alvis Byrd acting as hostesses in her absence.

A short business session was held and Mrs. W. E. Johnson gave some very interesting answers to questions from our question box. After games were directed by Mrs. Josselet a refreshment plate Tuesday evening of this week with their supervisor, Mrs. J. M. Gillstrap in charge. New officers elected were: Frances Denison, Frank Kirkpatrick, Frank elected were: Frances Denison, president; Jerry Brazelle, secretary: Willie Mae Kelley, publicity Alvis Bird and Don Pennington

The Christmas party will be December 16 in the home of Mrs. Harold Kirkpatrick Assistant Reporter

the meeting was adjourned to Rainbow Sewing Club Entertained meet each Tuesday evening at the In Home of Mr. and Mrs. Harold Kirkpatrick

Members of the Rainbow Sew-ing Club entertained their husbands Thursday evening in the home of Mr. and Mrs. Harold Mrs. Marvin Bryan was hostess Kirkpatrick with a Thanksgiving

Supper.

Guests were greeted at the door lighted with tiny candles used as corsages of fall flowers. Partners for the games of forty-two were found by matching the corsages.

Members present included: Mr.
and Mrs Walter Rogers, Mr and

Charlie Chapman, William Rat-liff, Ralph Duncan, A. A. Brad-ford, John A. Willoughby and Henry Atkeison.

Guests were Mr. and Mrs. Totsy Johnson, Mrs. Ethyl Hunt, Mrs. W. H. Pennington, Miss Elna Griffin and Mrs. Tobe Griffin.

Wedding of Popular Mattson North Ward Parent-Teacher's Couple Solemnized On November 27 Association To Have Meeting Thursday

The Haskell North

Mrs. Milton Gilberth Is

Mrs. Milton Gilberth of Abilene

A color scheme of yellow, green

Miss Evalene Anderson and Mr.

Mr. Tramall is from Old Glory

color scheme were served to the Tejas Girl Scouts

Honoree At Gift

guests

Gordon

Tramall Wed Friday

Parent-Teacher's Association will

The marriage of Miss Margaret Oldham and Harris Robertson, popular young couple of the Matt-son community, was solemnized at Benjamin, Texas, Thursday Nov-sium. Mrs. E. M. Frierson is dirember 27th. They were accom-panied to Benjamin by Mr. and Use of Leisure Time. Appearing day was spent. Three visitors and

Mr. and Mrs. John Oldham, and Home As A Cultural Center, Mrs. drip, Tom Webb, Mary Bohanon. is a popular member of the Senior Ada Rike giving The School As A Members present were: Mmes. Class of Mattson rural high school, member of the pep squad and the Clifford Williams discussing The Robertson. He attended Pleasant Sixth Grade. Valley and Weinert schools. The couple will make their home in

Mattson H. D. Club Elects

formerly Miss Wilma Pearl Reid for the regular meeting of the of this city was named honoree at Hob-Nob Club Tuesday Novema gift shower in the home of Mrs. ber 26, when eight members were C. T. Aaron recently. Hostesses present for the business program The Mattson H. D. Club on Friday, November 29 to elect officers for the ensuing year and with Mrs. Aaron were Mrs E. V and a delightful afternoon's en. Those present for the day were: to draw names for Christmas. Reid. Mrs. A. J. Roberts and Mrs. tertainment, climaxed with the Mmes. Jim Fouts, D. J. Pearce, I There was such a few there we Sterling Edwards. N. Simmons, John A Couch, R. P. decided to wait until next time

Those present were: Mesdames John McGuire, Henry Smith, John Mayfield, Hub Merchant, Vernon Afternoon Buckley, Cliff Chamberlain,

Billie Bob Welsh Celebrates Tenth Birthday

Those present were: Alton Ray tist Church in a joint Thanksgiving mas present for their dads was ing meeting Mrs. C. M. Conner opened the program with a homes for used toys and will Neal Smith, Bobbie Kirkpatrick, prayer Miss May Belle Taylor repair them for the Community Rex and Glenn Power, Ervin and Rosemary Welsh.

HOINUL

NICE GOING

or even East or West

as a Birthday or

Christmas remembrance.

French crope whose

North Side Square

Georgiana gives you a

dots will sparkle from

underneath your coat.
It comes in Navy, Black,
Indian Earth or Soldier

Blue accented with white

\$3.98

pique Sizes 9 to 17

NORTH or SOUTH

Dennis Chapel H. D. Club

The Dennis Chapel H. D. Club

met in the home of Mrs. Dan

Craddock for an all day quilting on November 29th Each lady brought a covered dish which was

Visitors were: Mmes. Ford Wal-

R. Bettis, Jack Bettis, Fred Ay-

cock, Theo Barton, T. C. Beason, Tolbert Beason, Cecil Hutchinson, Guy Marshall, Dan Craddock.

Mrs. Lloyd Tidwell was hostes

serving of refreshments by the

hostess. Members present were:

The Tejas Girl Scouts met or

November 30, 1940. Their leader

was not there, but they carried

J. C. Davis and Mary Emma

the meeting out very

Mrs. Lloyd Tidwell Hostess For Meeting of Hob-

Nob Club

Have Meeting

Nov. 30th

Tramall were quietly Those present were: Dean Bart-

married Friday afternoon. The lett, Eddie Bess Fouts, Nancy bride wore a costume of royal Hills, Mary Wilson, Wanda Joyce

blue crepe trimmed with white Neal, Margaret Morris and Mil-

Meets In Home of

War

Community Center and the Rev. Ruby Freeby, Earl Livengood, W. Clifford Williams discussing The O. Campbell, Eulin Campbell, H.

Pajamas

You will have to see these to appreciate them. Plain tailored styles in Rollins and

\$1.98 up to \$3.98

Blankets

An ideal gift. All sizes and the price will suit anyone.

59c up to \$6.95

Every style and material that's new. The colors are

\$1.98 up to \$5.95

Princess Slips

Ladies and children's Slips, crepe satin and jersey. All

House Coats

wanted materials. Beautiful materials and newest styles. \$1.00 up to \$3.98

Ties. 50c

Men's

Sport Shirts All New Patterns

An Ideal Gift \$1.98 to \$2.98

Winter Unions Good Weight

79c

Dress Pants

Extra well made. All sizes.

\$1.98

JONES DRY GOODS.

\$2.50 values

Grissom Building

Nylon Lane- Felker

Specials For Saturday Only

Wednesday

and used white and black acces- dred Chapman and Earlene Pear-Mrs. Bert Welsh entertained her sories. She is the daughter of Mrs. sey.

Frierson, Don Nanny, Charles Smith, Rajah Hassen, James Dodson, Jimmie McMillen, Collins

Make This a SHOP EARLY Give Useful Gifts SILK GOWNS Plain, Tailored and Lace Trimmed \$1.98 Silk Hose Beautiful selection Nylon and 2 and 3 thread chiffon. The newest shades . . 49c up to \$1.50

Ladies Robes

59c up to \$1.98

Ladies House Coats in all

About 25 of these lovely little dresses. All regular \$1.98 to

2 pair for \$1.35

FOUTS Dry Goods and Variety

We invite you to come in today and inspect the largest in many stock of Holiday Merchandise this store has offered in many years, and as a special inducement we are offering Reduced Prices on a number of items throughout the store These reduc-tions will afford you real savings on purchases for the entire family and for the home and permit you to complete your Christmas Shopping early while selections are best and prices

Listed here are only a few of the many bargains we are offering—you will find hundreds more in our store!

BEDSPREADS AND BLANKETS

Large assortment in beautiful new designs in all popular colors. These are ideal gifts for the home, and you'll be surprised at their extremely low prices.

CONGOLEUM RUGS

Smart new patterns in Congoleum Rugs, nationally chown for their high quality. Special for this week, your choice of any 9x12 Congoleum Rug for only \$4.98

GAS HEATERS

Here's a real bargain for the home! Five_Radiant Clay-back Gas Heater, attractive finish, only \$6.95

GAME AND CARD TABLES

Attractively finished, well made tables that fold compactly when not in use. Prices range from \$1.39 to \$2.48

Dishes, Glassware and Cooking Ware A complete line featuring the newest and most popular lesions in China and Glassware, and a large assortment of aluminum ware, cooking utensils, etc., at drastically reduced

Men's and Boys Cibertury and Boys cloth-Special prices on our large stock of Men's and Boys cloth-ing, including Men's Dress Shirts, Sweaters, Jackets, Boots, Men's and Boys Clothing and Shoes Shoes, etc. Buy your needs here and save on every purchase.

Complete Line Holiday Decorations Christmas Trees, Holiday Lighting Sets, and every reivable type of decorations for the home and Xmas Tree.

Crosley Radios and Refrigerators An ideal gift for the home—a 1941 model Crosley Radio or Crosley Refrigerator. See the several models on display and let us explain the easy-purchase plan that will enable you to own one with a small down payment.

Come in and let us help you with your Christmas Shopping. Buy now, as many others are doing, and use our convenient Law-Away Plan that makes holiday shopping a plea-

Goods and Variety

Grocery and Market

CONVENIENT PARKING

SPECIALS FOR SATURDAY ONLY

SUGAR 10 lbs. 47c

Duke's Smoking Tobacco, 3 for

10 lbs. 15c **SPUDS**

Whole or Half Hams, lb. 20c Crackers, Excell, 1 lb.

Crustene Shortening, 4 lbs.

See Our Complete Stock of Fireworks Priced Right

CHURCHES

CHURCH OF CHRIST J. G. Malphurs, Minister

One of the greatest mysteries in the book of Revelation is the mark, or the number, of the beast of the thirteenth chapter. It likely has received more anxious study from various scholars than any other part of this symbolical book By our Lord putting the name of man in symbolic language, rather than in actual spelling with letters. He doubtlessly saved the church from some persecution. Since the message of Revelation is addressed to the church and for the servants of Lord (Ch. 1:1-3), it is up to them to make a study of the symbols and to interpret Lord expected at least a few of number of the beast, and to inform D. Van Pelt. others, is clearly implied in the ber of the Beast" will be our subject for the evening hour, 7:15 Mmes. Omen, Vern Derr, Bailey Come and help us count his number, 666, and find what name in history should be given to the Pelt, I. J. Duff and Garland Da-

FIRST METHODIST CHURCH Kenneth W. Copeland, Pastor C. Davis, Jr., Church School Superintendent

The First Methodist Church December 1. Of special interest ember 8. is the Young People's Service which is planned for Friday evening, 7:00 o'clock, December 6th. The pastor's sermon subject for this special service will be "The It is hoped that many of the the opening song played by Mrs. parents and other adults will at- Marsh and led by Mrs. P. F. Weitend this service also. After the the young people will retire to ducted by the president. the basement of the Church where the pastor and Mrs. Copeland will direct a period of fellowship. There will be no services Saturday or Saturday evening. Sunday morning the pastor will begin a series of sermons leading up to Christmas on the general theme "His Name Shall Be Called." The Sunday evening services, beginning at 7:00 o'clock, give opportunity for the congregation to join in a general period of inspirational singing. The pastor will bring the message following the period of singing.

FIRST CHRISTIAN CHURCH

Bible School-9:45 A. M. Preaching and Communitor -10:45 A. M.

Preaching-7:00 P. M. Announcement was made this week that Harold P. Lockwood, of Fort Worth, Texas, would time

CHRISTMAS PAGEANT WILL BE PRESENTED AT THE PRESENTERIAN CHURCH

Sunday night December 8 at its annual Thanksgiving love feast 7:00 o'clock a Christmas pageant Friday in the home of Mrs. Sam holidays.

"Abide With Me" will be pre- Bird Jr. sented at the Presbyterian church. Directors of the pageant are Misses Mildred Vaughan and Ethel Frierson.

As background for the portray. al of the Christmas story, the choir will sing the lovely music of the season. Readers will be Mr. Ben Charlie Chapman and Mrs. H. M. Barnes. Miss Ethel Frierson and Mrs. Belton Duncan will be the angels, and the wise men will be Messrs. Pete Frier-son, Monte Frierson and Hayden McDonald.

All are cordially invited.

Firemen Answer Two Alarms During First Part of Week

The fire department answered two alarms this week to exting. Hinson Jr., Vern Derr, Bailey uish two incipient blazes which Guess, Garland Davis, H. T. Sulcaused little damage. First alarm livan, J. V. Perrin, G. C. Newsom called firemen to the cotton yard Fred Monke, H. F. Monke, J. W. of the Fouts warehouse and stor. Lisles, Bill King, J. B. King, R age company near the Wichita P. Hattox, T. L. Hawkins Valley depot, when two bales of cotton were discovered afire. Early Wednesday morning firemen extinguished a blaze on an airconditioning unit on the roof of the building occupied by the Western Auto Associate Store on the south side of the square The blaze apparently was caused when a spark from a stove in the building ignited excelsior in the air-conditioning unit. No damage resulted to the building.

CARD OF THANKS

We take this means of express. ing our thanks to those who were so kind during the illness and death of our mother, Mrs. W. P. Edwards. We are especially grateful for the beautiful floral offerings, and to Dr. E. M. Kimbrough ings, and to Dr. E. M. Kimbrough for his untiring service. May God's richest blessings rest upon each of you is our prayer—Mr. and Mrs. J. H. Cagle and family; Mr. and Mrs. J. B. Edwards and family; Mr. and Mrs. Charles Edwards and family; Mr. and Mrs. O. C. Edwards and family; Mr. and Mrs. O. C. Edwards and family; Mr. and Mrs. Will Thomas; Mrs. Lova Edwards and daughter; Mr. and Mrs. Asher Edwards.

Brief News Items From

District Meeting of Future Home

makers To Be Held
The district meeting of the Future Homemakers will be held with the Weinert Chapter, December 7 for the Fall meeting. The meeting will begin at 9:00 A. M. and last until 3:00 P. M.

All Future Homemakers of Haskell, Stonewall, King and Throckmorton counties are invited to attend. Sandwiches, drinks and candy will be served.

Baptist Missionary Society

The members of the W. M. S met at the Baptist Church Monday, December 2nd at 4:00 p. m. the number of the beast. That the for the study of the book "Publishing Glad Tidings" which was the saints to be able to find the very interestingly taught by Mrs.

Song "Revive Us Again" was 'Here is wisdom. He that hath Prayer was given in unison. The understanding, let him count the W. M. S. observes the Week of day of this week.

vis were present.

Young People's Revival Meeting Is Postponed

The young people's revival meeting which was to begin at brings to a close the week of spe. of the illness of Rev. Short's wife cail services Sunday evening, Dec. of Rochester who will hold the 3. The series was begun Sunday, meeting beginning Sunday, Dec-

> Woman's Society of Christian Service

Monday, December 2nd fifteen members of the W. S. C. S. met Right Man For Times Like These." at the Methodist Church. After nert, Mrs. Ross led in prayer. A worship service in the auditorium brief business meeting was con-

Mrs. Ernest Griffith directed the Worship program, "A Service of Dedication" with Mmes. Sam Bird Jr., Harry Bettis and J. W. Medley assisting Mrs. J. V. Perrin gave the topic for the day "Investing Our Heritage In So-cial Evangelism". Mrs. G. L. Walker played the prayer song, "Take My Life and Let It Be" with the members singing. Dismissal by Mrs. P. V. Perrin.

The next meeting will be on December 2nd at 2:00 with Mrs. J. Josselet chairman of the Spiritual Life committee direvt_ day. ing a Spiritual Life program.

cial will be held with Mrs. Harry Bettis, Mrs. Jack Bettis, Mrs. H. A. Marsh, Frank Ford and Preston Weinert, hostesses. There will be a quilt to make, a Christmas tree with gifts for all chums and chums will be revealed at this

preach next Lord's Day. Mr.
Lockwood comes to Haskell highly recommended as a preacher of
the Gospel, and the members of
the congregation cordially invite
the public generally to hear him.

CHRISTMAS PAGEANT WILL

Those present were: Mmes. Ernest Griffith, P. F. Weinert, D. A
Ross, Georgia Bell Parsons, Sam
Bird Jr., H. A. Marsh, J. W. Medley, Everett Medley, Harry Bettis,
Jack Bettis, J. P. Josselet, D. M
Baird, J. V. Perrin and H. Weinert, Saturder

Bird Jr., H. A. Marsh, J. W. Medley, Everett Medley, Harry Bettis,
Jack Bettis, J. P. Josselet, D. M
Baird, J. V. Perrin and H. Weinert, Mr. J. O. Cure of Hefnert.

Annual Love Feast Celebrated

Guests were Mrs. Elmo Cure o Abilene, Mrs. Ernest Ingram, Hefner, Mrs. Ernest Griffith, Mrs. J. F. Cadenhead, Mrs. Freeman. Mrs. Georgia Bell, Weinert. The Thanksgiving motif was carried out in decorations and menus Lovely autumn leaves and acorns were table favors. The lunch was served on foursome tables laid with lovely embroidered lunch cloths, pastel pottery dishes and silver. Mrs. J. F. Cadenhead gave the invocation. Mrs. Payne Hattox entertained the group with a very interesting report of the very interesting report of the T. F. W. C. convention which was held recently in the State club headquarters in Austin.

Members present were: Mmes. D. Van Pelt, R. H. Jones, W. D.

Weinert

The next meeting will be in the lovely country home of Mrs. Fred Monke on December 5. The program will be a continuation of the study of Texas.

Family Reunion In Oklahoma Rev. and Mrs. D. A. Ross and Mrs. Josie Price of Haskell, the mother of Mrs. Ross were joined by other children of Mrs. Price from Fort Worth and other places where they met in a son's home near Duncan, Okla, and celebrated their mothers' birthday with a Thanksgiving dinner.

Relatives Gather In Home of Mrs. Brown

Mrs. Pearl Brown entertained the following relatives for a and Clay Griffith spent Sunday Thanksgiving dinner Thursday: Mr. and Mrs. Young, Mr . and 18th verse of this 13th chapter: the opening song. The Lord's Mrs. Bennie Young and son, Mrs. Paul Shirley, all of Avoca, Mrs. W. T. Vaden of Wichita Falls, Mr. and Mr. Julius (Babe) Bennett number of the beast". "The Num- Prayer on Tuesday and Wednes- and Mrs. W. L. Johnson and sons Jack and Russell.

> Mrs. M. M. Cobb of Rockdale spent Tuesday in the home of Mr. and Mrs. T. L. Hawkins.

It is hog killing week in Wei. nert. Neighbors are dividing with those who have no hogs to kill. Sausage, spare ribs and backbone tastes fine this cool weather

Mrs. Hawkins, mother of Mr. the Baptist church on December 1 T. L. Hawkins has returned from had to be postponed on account; the sanitarium where she went for X-rays of an injured shoulder.

> Mr. W. B. Stephens and Mr. Elmo Crumpler of Anson were guests of Mrs. G. L. Walker and Mr. and Mrs. Milton Walker. Mr. H. A. Marsh has returned from a visit to relatives in Dal-

Ned Rich, a son of Mr. and Mrs. H. R. Rich is here from Rio Grande City visiting relatives. Mmes. Henry Monke, R. H. Jones, Misses Jew Williams, Emma Mae Smith, Beatrice Weinert were shopping in Stamford

Mr. and Mrs. Everett Medley were surprised with a group of relatives who came with wellfilled baskets and spent the day together. They were: Mr. and Mrs. H. F. Medley, Mr. and Mrs. Cecil Jones and children, Mr. and Mrs. Marvin Teaff and children, Mr. and Mrs. Archie B. Teaff and children, Mrs. H. A. Marsh and children

Rev. and Mrs. D. A. Ross trans. acted business in Abilene Tues.

Mr. and Mrs. J. V. Perrin were cember 16th the monthly so recent visitors to relatives in Decatur.

Mr. and Mrs. Philip Davidson were in Stamford Monday. Mines. Ernest Griffith, Sam Bird Jr., Pauline McBeth and Clay Griffith were in Abilene on Monday night to hear Mrs. Frank-D. Roosevelt's speech.

ner were in Weinert Saturday.
Dr. and Mrs. J. F. Cadenhead were in Abilene Wednesday. Their The Weinert Matron's Club held son Frank of H. S. U. returned

Plunkett Motor Freight Lines

Phone 167 Over Night Service From

Dallas, Fort Worth Oklahoma City and Wichita Falls

Pickup and Delivery

The news is getting around that Menefee & Fouts is the best place in town to get the best there is in all kinds of insurance. Their adjustments too are very satisfactory.

Menefee & Fouts Insurance Agency
"Play Safe With Us"

Telephone 169 Haskell, Texas

Mmes, J. W. Lisles, J. B. King and G. C Newsom were shopping in Stamford Tuesday
Mr. Tom Davis and Mr. Oscar

Oates of Haskell visited friends in Weinert Friday. Mrs. Georgia Bell returned home Thursday after a two weeks visit to relatives in Lampasas

Guests in the Cadenhead home for the Thanksgiving holidays were: Mrs. Hattie Culpepper of Palmer, Texas and Mrs. Carl Stence and son of Abilene. Mr. and Mrs. Elmo Cure were

Mr. and Mrs. Henry Monke were in Abilene for a brief visit to a sister Miss Ida Monke Litchfield, Ill., who was passing through en route to California. Mr. and Mrs. Payne Hattox visited his parents Mr. and Mrs. Hattox of Hamlin

daughters. Maurine and Pauline in the home of Mr. and Mrs. W. L. Johnson honoring W. T. Johnson on his birthday. Mr. and Mrs. H. W. Johnston

Mr. and Mrs. E. McBeth and

spent Saturday night in the wide open spaces at Lake Kemp enjoy-ing the nice cool breezes of the lake I J. Duff Jr, vocational agri-culture teacher of Peacock is

visiting his parents Superintendent I. J. Duff and Mrs. Duff. Miss Catherine Coggins of the Lone Star Gas Company of Stam-

ford spent the week end with her parents, Mr. and Mrs S. L. Cog-Miss Inez Medley who was operated on for appendicitis at the Stamford Sanitarium has re-

Mr. and Mrs C F. Omen en. tertained their son Mr. Frank Omen, Mrs. Omen and the children with a Thanksgiving dinner Thursday.

turned home

Mr. and Mrs. H. W. Johnston have returned home from a ten day vacation to relatives in Longview, Texas and Valliant, Okla. Mr. and Mrs. M. L. Raynes Jr. who have been in Corpus Christi prospecting have returned to Weinert to prepare for moving there. where he has found employment | L. Kimbrough visited friends in rison went to Austin Thanksgiv-

For the liberal respons indicated in the sale of Bookout's Bread, baked in our new bakery here in Haskell. If you have not already tried Bookout's Bread order a loaf from your grocer today Baked in Haskell and sold by every grocer in guests of friends in Weinert Sun-Haskell

> We specialize in all Bakery Products.

> Visit and inspect our bakery located one-half

days with their parents.

Pyeatt McCollum and Orman Mr. A. L. Smith prominent Lubbock over the week end.

Rich and Maurine McBeth, Frank Mrs. Brevard Long in San An-Cadenhead and W. T. Johnson of tonio during the holidays. They Hardin-Simmons University, Abi- also went to Austin to see the A lene, spent the Thanksgiving holi- & M. Texas University football

> James Waggoner and W. B. Har, ing Day to see the football game

Canned Foods SA

It's time for volume buying. We offer canned foods this week at prices that will permit quantity stocking for the winter months ahead. You can buy quality Clover Farm foods at your convenient Clover Farm Store. White Swan or Clover Farm

Catsup, 14 oz. bot...9c Pickles, gallon 49c Jelly, 2 lb. jar 19c PEAS, No. 2 can . . 10c Caramels, lb. 23c Hominy 25c Baking Powder 17c

TOMATOES, No. 2 can . COFFEE, 3 lb. can . . 69c BEANS, 15 oz. can . Crackers, 2 lb. box . 13c SALMONS, No. 1 tall can . 13c Soap, 2-10c bars ... 15c SPINACH, No. 2 can . . . PEANUT BUTTER, quart ... 20c COMPOUND, 4 lb. carton . . 34c APPLE BUTTER, 2 qts....25c

> Chocolate Covered **CHERRIES**

FLOUR

48 lbs. . \$1.29

FRUITS and VEGETABLES 18c 25c

Cranberries, qt. Calavus, 3 for Oranges, large size Cocoanuts, each Celery, large size 10c Lemons, dozen

MEAT DEPARTMENT SPECIALS Margarine, lb. . . . 15c Pork Chops, lb. . . Loaf Meat, lb. .

Sliced Bacon, lb.

Chuck Roast, lb.

The Haskell Free Press

Established January 1, 1886. Published Every Friday SAM A. ROBERTS, Publisher

Entered as second-class matter at the postoffice at Haskell, Texas, under the act of March 3, 1870.

Subscription Rates onths in advance One Year in advance

NOTICE TO THE PUPLIC-Any erroneous reflection upon the character, reputation or standing of any firm, individual or corporation will be gladiy physicted upon being called to the attention of the

The dividing line between news and advertisis the line which separates information for mablic interest from information which is disseminted for profit.

GEMS OF THOUGHT

The man who confers a kindness should be silent concerning it; he who receives it should

British Women In War

About three million British women from Queen Elizabeth to the humblest slum dwellers, are now mobilized in various war-time organizations. These include about one woman in every four between the ages of 18 and 50.

Most of these women are engaged in war work not unusual for their sex, being employed as clerks. typists, telephone operators, cooks, nurses, and the like, but a large number do duty in connection with the miltiary services and wear distinctive uniforms

Queen Elizabeth is commandant-in-chief of the service women and conducts meetings for bandage_rolling at Buckingham Palace Pauline Gower, daughter of a member of Parliament, who has had more than 2,000 hours in the air, heads the air transport auxiliary of women, who fly planes from the factory to the bases. The Duchess of Gloucester and the Duchess of Kent, sisters-in-law of the King, are in service, the former as a commandant of air women and the latter as a Woman's Royal Naval Reserve commandant and nurse Diana Churchill, the prime minister's daughter, is also in the Naval Reserve.

There are about 15,000 women ambulance and truck drivers, 120,000 serving as air-raid wardens. 13.000 in the auxiliary fire service, and 25,000 in the auxiliary air force, to mention only a few of the women's organizations performing war-time duties

French women in Britian have an auxiliary of their own, of which Mme. Renee Mathieu, former tennis champion, is commander

The overcoat of a law enforcement officer was stolen in a courtroom during a liquor case at Steubenville, O.

Walter Rys of Chicago, was arrested when police caught him trying to drive his automobile up the steps of an elevated car line

As Revealed by the Piles of the Free Press 20, 30

20 Years Ago-Dec. 4, 1920

Monday was "turkey day" in

om of \$7,085. The deal was made

Clyde Grissom left Thursday on

sold by the Haskell county Tur- is here vi

Haskell, when 1592 head were

and 40 years ago.

Haskell County

Growers Association for the and Mrs. S. A. Hughes.

BUNDLES' FILM BENEFIT

PROVES SOCIAL TRIUMPH

days.

A Double Fake

Among the many freaks and fakes exhibited by the great showman, P. T. Barnum, who declared that "people like to be humbugged" and cashed in on the idea, was the "Cardiff Grant," represented to be a petrified man, ten and a half feet

The "giant" was a fraud being a crude statue of a man, carved out of gypsum in Iowa, and buri-ed by a practical joker in the bed of a creek near Cardiff, a hamlet near Syracuse, N. Y. The jaker then had the statue "discovered" and spread the news of the find far and wide. That was in Octo-

Later it was exhibited around the country as "petrified man," and a good many scientific men were inclined to believe it be genuine until a Yale professor made an examination and exposed the

While the "giant" was in popular favor and drawing large crowds, Barnum tried to buy it to add to his collection of circus sideshow attractions. When the owner named a price thought too high, Barnum proceeded to have a giant of his own made This imitation of a fake—a sort of double fake—was successfully exhibited by Barnum as the Cardiff Giant, in America and abroad for several

The original "giant" received some fresh publicity some time ago owing to the fact that the Chamber of Commerce of Syracuse wanted to have it brought back to that city from Iowa, where it has been resting in obscurity for several decades So great was the sensation originally created by the giant hoax that the statue has come to have certain historical value.

A Word To Scare Us

If one is over 30 years old, the chances are two to one that he has "periodontoclasia." word itself is a jaw-breaker, sufficiently formidable to frighten us, and the disease it represents is nothing to joke about. It is commonly known as pyorrhea, and next to tooth decay is the most prevalent dental disorder, according to the Dental Institute of America

Broadly speaking, pyorrhea consists of diseas. ed pockets about the teeth, the tissues supporting which became irritated for various reasons, causing lowered resistance to the invasion of germs. In time, the germs destroy more supporting tissue. the tooth is loosened and often lost. Pyorrhea literally means a flow of pus-

"Neglect and ignorance account for the startl. ing prevalence of this disease," says the Institute. for dental science has evolved a simple and higheffective method of treatment. Vast numbers of people are losing their teeth from sheer lack of

Statistics by some authorities show that the percentage of Americans having pyorrhea range about as follows: At 20 years, 10 per cent; at 30 years. 50 per cent; at 40 years, 80 per cent; at 50

years, 90 per cent or more. Records show that in nearly all advanced cases there is evidence of total neglect of professional dental attention over a considerable period of time

So whether we call it pyorrhea or use the more fearsome term, periodontoclasia, we should look out for this highly prevalent disease, and have it treated early, thus preserving health and possibly extending life

1941 COTTON MARKETING QUOTA REFERENDUM BALLOT Do you favor cotton marketing quotas for the 1941 crop

Cotton producers will have the opportunity on Saturday, December 7, to decide whether cotton marketing quotas, which have been in effect during the past three years, will apply to the 1941 crop. Every producer of cotton should go to his community polling place where he will be given a ballot, like the one shown above, on which to express his opinion. It is both a privilege and a duty of each producer to cast his ballot in the referendum. Whether the referendum is really representative of the farmers' thinking depends upon the number of producers who vote on December 7.

Building For Defense

Coordination

a two_ocean Navy. The problems of building that much equipment for defense are many and complex. Before we get through there are, of course, going to be a lot of headaches, but the job of the Defense Commission is to keep things running smoothly.

The Army and Navy have set up the amouts of equipment they need. Designs have been prepared and specifications written Manufacturers and contractors are be-Jno. B Lamkin and the groom is the son of Mr. and Mrs. J. W. Edmaterials.

Both the Army and Navy, of course, want to get their full Mr. and Mrs. E. B. Harris of equipment practically the day before the day before the President asked for the money. It is their job to be prepared. So they have set dates for delivery of large or. ders starting immediately and

40 Years Ago-Dec. 8, 1900

Emmett Robertson made a run up to Benjamin this week. Miss Laura Garren spent two or three days this week with friends in town. Mrs. W. L. Hills come up from

Stamford and spent Tuesday night with Haskell friends. J. E. Jones came in this week with a nice bunch of stock cattle which he will locate in this coun.

County Treasurer Murfee says we may tell those who hold registered jury script that he has the

money ready for them. Messrs. G. L. Maloney and Bunk Rike left Thursday for the eastern part of the state with a bunch of

mules for sale. Stonewall and Knox county with our merchants.

T G. Carney sold a mixed Hughes left Friday morning for lings and 2-year-old cattle this Benjamin to attend a house party week to J. H. Herring at \$21

Sam Pierson came in Monday on a visit to the home folks. C. C Frost returned Monday Mineral

S E and H. N. Frost J. C Choate of Collin county. noved their dry goods and milli. who was here last summer and nery business from the east side purchased 640 acres of choice the Odd Fellows building on land about two miles north of the north side, formerly occupied town, arrived here last week with his family and has commenced the The following pupils were list- building of substantial residence

November: 6th and 7th Grades- Baker's Drug Store was held on Estella Sims, Bessie Glenn, Elbert schedule Tucsday night. The store French, Bonner Meadors, Labry was prettily decorated with color-Ballard, Sibyl Jones, Ruth Jones, ed festooss and attracted a large

V G Onstead and family left

Dr. Arthur A. Edwards Optometrist Eyes Tested . . . Glasses Fitted Magnetic Masseur

HASKELL, TEXAS

a contract is start worrying about necessary to work out some plans raw materials and where he is for minimum re-tooling. This is sion had a whole crew of experts ers were placed moths ago. The worrying about this a long time machines arebeing delivered. But he thinks there isn't any tungsten chine tools has to be pieced toing invited to bid on producing the for his high-speed cutting tools. gether into a complete picture the Commission comes along and and it takes some sweating to do says: "Take it easy. A whole shipload of tungsten just came in Then, the manufacturer finds a from China last week. That hap-pened because three months ago is he going to be able to get we knew that this would be a enough skilled laborers to operstrategic raw mateial and we provided some tungsten. It is already sitting in a stock pile waiting to be used. The Commission and the have been set up throughout the Army and Navy Munitions Board country and also in industry itself. have been concentrating their en_ When the machines arrive, work_ ergies on locating adequate sup. men will be on hand. plies and seeing that they handy."

The next thing the manufacturers do is reach for the nearest catalog and start ordering machine tools. Naturally, they want the mchines delivered early that afternoon so that they can go to work turning the raw materials into defense materials. When hundreds of manufacturers all start doing the same thing, it is obvious the machine tool industry can't deliver. It takes sometimes months to build one of these tools which can turn out hundreds of perfect items an hour, when it

Therefore, one of the Commission's jobs has been to set up ning of next year, material should preference classifications for de. begin to roll into the arsenals By livery of these machine tool or-

It works out something like this: A contract is let for a batpeople have been considerable in tleship. The shipbuilding com- Vegetable Laxative . evidence here this week, trading pany wants machines to cup up the steel plating for the ship's bottom. At the same time, the bunch of 50 head of calves, year subcontractor who is making the This laxative does three important this steel panels for the radio sets to hings for most users. If simple go on the ship wants a similar lirections are followed, it usually type of machine to cut up the steel sheets in the radio panels You will like spicy BLACK-That is pretty easy to settle be-prayes the radio panels You will like spicy BLACK. cause the radio sets won't be regetable ingredients is an "intestineeded until the ship is completial tonic-laxative" which helps tone ed but the plates for the ship's bottom are needed right here and now. So the Commission's prob-

turer or radio panels. They show him he can deliver on time if he doesn't get his machine in a hurry. Then the machine tool factory can produce machines for turning out the ship's bottom now, when they are needed. When that is finished they get to work on the

machines for the next section scheduled for delivery.
So far it is pretty simple. But
the manufacturers of aircraft, and the manufacturers of tanks, and the manufacturers of guns, and the manufacturers of parts, all want their machines delivered for their separate orders. Then Commission has to meet with the Army and Navy and discuss priorities within the services as to which type of arms are needed first and in what quantities. The Commission in turn meets first with the manufacturers of planes,

tanks and guns, and helps work out the schedules with them. Finally, the Commission meets with machine tool manufacturers and works out the schedules for producing machine tools for the manufacturers who will produce the actual arms-

Army and Navy Munitions Board. has aready worked out a system of preference classifications designed to indicate the order in which the Army an Navy require contracts to be executed by industry. Each order will have a preference classification assigned by the Munitions Board. The date set for delivery will be the primary consideration. If the costractor is concerne that he won't get his materials in time to make the delivery date, the Commission, the Army an Navy, will

take action to see that he does.

A survey disclosed that there is no present need to invoke legal authority to enforce priorities on defense orders. The system will be voluntary and depends on com-plete voluntary cooperation of Government and industry. The Commission favors continuance of the voluntary system until it appears that more authoritative

The Commission wants to inders. The contracts have been country. And to that end they signed and contractors are going want to see that the defense orders do not cut off supplies of ma-The first thing a contractor or terials that we use in our daily a manufacturer does when he gets life. But in some cases, it may be going to get them. But he is late not expected to affect new models on the job because the Commis- now on the way, for these orago. For instance, about the time the whole jigsaw puzzle on ma

skill are being listed and as soon as the manufacturer can tell the Commission how much of what kind of labor he will need, the Commission can help him get it through the offices of the United States Employment Service.

The Commission's coordinting activities is really a job of keeping things running smoothly, of speeding up here slowing down a little there, looking ahead, meet ing problems before they arise.
It sound easy, but it's one of

the largest jobs the nation has ever undertaken Tooling up will

Fall of 1940. But by the beginthe Spring of 1941, production wil be rising rapidly.

Has Important Points

F. H. A. FARM LOANS We can lend you up to 90%

of the vaule on your farm or ranch. 4 1-2% interest, 25 year loans. Annual payments. We also make F.H.A. City Loans.

S. L. DAVIS

Office over Piggly Wiggly Store P. O. Box 213

FEDERAL LAND BANK LOANS

Now 4%, time 20 to 34 years. Land Bank Commissioners Loans now 5%, time 10 to 20 years.

National Farm Loan Association Office W. H. McCandless, Secty-Treas. HASKELL, TEXAS

lem is to meet with the manufac- Improper Use of Gasoline Brings

AUSTIN-The improper use of gasoline in Texas home has caused an average annual death toll of approximately 50 persons, Mar-vin Hall, state fire insurance commission, reported today. Thirtysix deaths from this cause were

reported during the frst ten months of 1940. The average death toll resulting from the improper use of kerosene stands at about 55, but the report for the current year may be some. what below the average, as only 25 deaths from this cause were recorded through October 31.

"It is extremely hazardous for any person to attempt to use gasolise in the home for such purposes as starting or quickening a fire, cleaning clothes, woodwork and floors, as gasoline vaporizes at ordinary room temperature and the inflammability of gasoline fumes and its explosive power is nineteen times greater than dy-namite," he said. "The mere open-The Commission, with the

ing of a door between a room where gasoline was being used to clean gloves and a room in which Danger In Homes there was a lighted hot water heater caused a destructive explo-

Dynamite in the home can be much safer than gasoline, the Commissioner warned, because the majority of people have learned to fear dynamite. Hall also advised home owners

against bringing kerosene in contact with a lighted match, open flame or hot coals.

Five ounces of whole milk ched. dar cheese is the equivalent in nutritive value of a quart of whole fluid milk.

> Dr. Gertrude Robinson Graduate Chiropracter Cahill Insurance Bidg.

LAMPS do the Job!

Pinstos Wall

Hangs on the wall like a picture. Many attractive styles, as low as

\$195

Modernize Old Style Sockets With ADAPTERS Light Condition Any Room! Now Only \$1.45 Up

Table Lamps - \$2.95 up

West Texas Utilities
Company

vited audience from the best social, literary and artistic circles. H.I.R.H. Archduke Otto of Hapsthrone, headed the list of patrons and patronesses and graced the premiere with his presence Film Smuggled Out "Mayerling to Sarajevo," with ohn Lodge and Edwige Feuillero in the feature roles, was one of the last films made in free France. was smuggled out of the country just as the Nazis marched in. As an added treat, Warner Brothers' film. "London Can Take It." was shown by special permission. A print of the latter was made In the lobby.

tain benefit Mrs. John Lodge, the former sio-Miss Francesca Braggiotti, whose husband portrays the Archduke distinguished titled patron were Francis Ferdinand in the Mayer-given both before and after the ling picture, headed the Bundles performance. Mr. Harry Bull, ling picture, headed the Bundles performance. Mr. Harry Bull, for Britain committee which are editor of "Town and Country." enranged and directed the benefit, tertained the Archduke at dinner Col. W. Stewart-Roddie, C.V.O., in his New York home before the recently returned from London, show. After the theatre, Mrs. presented the Archduke Otto to Clark Williams, with Mrs. Lodge, he premiere audience. Constance gave a reception and supper in the Collier, beloved star of the English Rainbow Room of Rockefeller acted as mistress of cere Center.

Mrs. John Lodge

monles. A debutante and junior society group lent further color the assemblage, acting as program flower, cigarette girls and ushers. Otto Gets Attention

theatre for the spectacle. Photor-

walked about during the intermis-

Crowds gathered outside the

Private dinner parties for the

ended the convention of the is the daughter of Mr. and Mrs. \$137,175.39, deposits \$199,879.27

History

raphers snapped scores of pictures The Archduke was especially for the Bundles for Bri- the cynosure of all eyes as he

Rule spent Thanksgiving with relatives in this city. Ed Sprowls who is attending State University in Austin, was State Federation of Womens Clubs. called home this week to attend She also visited her father a few Foote. the funeral of his sister, Mrs.

Arthur Hughes of San Antonio was reflected in the statement of crop will not be out by Christ-Mr. condition of various banks in the

C. G. Wheeler of Throckmerton Nov. 15, 1920. Loans and deposits through J. V. Hudson of this was in the city the first of the were listed as follows: city representing a Fort Worth week He intends putting in an produce company. Average price upholstery shop here at an early \$354,774.01, deposits \$497,480.83. R. M (Bob) Edwards and Miss 617.51, deposits \$240.619.28. First prospecting trip to El Pasc.

Gladys Lamkin were quietly mar.

State Bank, O'Brien—Loans \$40,ried Monday evening at the home
619 47, deposits \$52,723 54. First y from San Antonio where she of Rev. P. W Walthall. The bride State Bank, Rochester-Loans

Weinert State Bank-Loans \$92, 105.80, deposits \$196,475.60. 30 Years Ago-Dec. 3, 1910

The entertainment given by Mrs. H. R. Jones and her class for the benefit of the Cemetery As-

ciation netted \$20 00. Estes Elliott, who has been in the Panhandle for the past few nonths, has returned home.

Mrs. R. C. Cook of Sandwich Il., who owns a large farm in this county, was in the city this week. She plans to spend the winter in Houston

Misses Lucile and Annie Lydia at Moore's Ranch. They will re. around. turn to Haskell after the Christholidays.

Herbert Graves has returned to his home in Fort Worth after a from Fort Worth and few days visit with his sister. Wells, where he visited his sons Mrs A. J Smith and family. C. M. Hunt and Company have

y Dellis Bros

ed on the honor roll of the South of his farmlands. Ward school for the month of The Christmas opening of Gladys Wright, Mabel Hayden, crowd of visitors. Frances Sherrill, Carrie Sherrill, Lilla Whitfield. Maude Avery, Wednesday for Guide, Ellis coun-Bert Davis, Glen Smith, Deannie ty, where Mr. Onstead goes to Myers 4th and 5th Grades-Org accept a business proposition that Simmons. Gussie Pitchford, Lillie will pay him better than his em-Roberts, Mabel Burke, Pearl An. ployment here. derson Connie Griffin Ora Starr.

Hubert French, Wallace Cox. On last Thursday night Mr W F. Rupe and Miss Annie Morgan were married. The ceremony was performed by Squire J S. Post. The school at Whit's Chapel began November 21 with Miss Louise

Hassie Davis, Emmett Sprowles,

Farley as teacher Considerable cotton remains to be gathered in Haskell county and

The President has asked, and the running on through the next cou- measures are necessary. Congress has appropriated \$10.. ple of years. The Defense Com-000.000,000 to equip an Army of mission isclearing billions of dol. terfere as little as possible with 2,000,00 men, and to provide for lars worth of Army and Navy or the normal flow of business in the

to work.

gets going.

The Bulldog Growl

Official Newspaper of Weinert Public Schools

STAFF David Sanders Delphia Lain B. L. Milton Assistant Editor.... Joke Editor Girl's Sports Editor Juanita Gordy Boy's Sports Editor Joe Gray

BULLDOGS HOWL FOR THE WEINERT VOLLEY BALL

EXAMINATIONS ARE IN

We are sure Mr. Davidson is

SENIORS HAVE MEETING

The Senior class met last Fri-day to "get a little spirit" into it

Mr. Perrin asked us if we really

wanted to make annuals; and a

very animated yes was his ans-

wer. So we planned to get to work

quickly! Suddenly the cry "50c or

\$1.00 down payment for an an-

down the hall, in every class room

Leo Beason was our first pur-

chaser of the student body, while

Mr. Allen was first of our faculty

We believe this annual will be

the teachers.

FRESHMAN CLASS IS GIVEN PARTY

As an award for getting the most members to join the P. T. A. the Freshman Class was given a is looking forward to their new party last Friday night at the blue and white satin suits.

Duff home. "Who Sir, Me Sir".

"Marching to Jerusalem", "Ghosts" boys almost every day. The boys "Magic Wand" and other games certainly do give the girls some were played. Jokes on paper of hard competition. The girls will various shapes were passed to play the ex-seniors next Tuesday the guests and were exchanged. The volley ball coach and girls Refreshments were served and are going to work hard, so they each member received a marsh- can give the neighboring schools mallow dunce as a favor. Twenty some interesting competition. one members, the sponsor and Supt and Mrs. Duff were pre-

The class hopes to have a Christmas party after the six weeks examinations are over.

GAME WITH PAINT CREEK CLOSES BULLDOG SEASON

The game with Paint Creek was the ending of the season for the football players of Weinert High School. One more year has brought

about basketball season. We hope that all basketball fans will enjoy this season of 1940 -41.

We will not guarantee anyone that we will win conference, but we will guarantee everyone that we will fight to the last minute in every game. Practice in earnest has begun and we hope to have a game soon.

HOME ECONOMICS CLASS HAS PROGRAM

On November 20, 1940, the Home Economics II class had the receive later" was heard up and following program:

Song, "God Bless America"; and out in the gymnasium.

Home, Earline Driggers; Poem, Vera Mae Hastey; Prayer, Pauline MacBeth; Conserving Family Ideal, Mary Frances Howard; Poem, Lois Goode; Song, "Star Spangled Banner.

The district meeting of the Home Economics girls will be held of the whole student body and Carl Vaughn; Othelle Clinton; all on Saturday, December 7, 1940 the faculty. But, you must pay other heirs at law of Emma Clark in the high school auditorium. We your down payment before the

T. C. CAHILL AND SON

The Agency of Service Haskell, Texas

FUTURE FARMERS ENTER

The Future Farmers are entering three of the leadership contests: News writing, Junior One-Act de-monstration and Senior One-Act demonstration at Haskell Tuesday. The Future Farmers are mak-ing an effort this year to gain recognition. These contests, if won will help us some.

In the junior one-act demon stration they are going to demon-strate their ability to use the instrument for running terrace lines. Those entertaing the senior one-act demonstration are going to demonstrate their ability to The Weinert volley ball team cull chickens. In news writing the individual will be given notes and a certain length of time to write a news article.

CLOUDS AND SUNSHINE

No, this isn't a weather report but it is a play that will offer you a full evening of entertainment This three act comedy drama will be staged at the high school auditorium Friday night.

Once you see the list of char-acters you will be sure to see it. Examinations! In every room With a cast including Lark Mel-ton, Mr. and Mrs. W. D. Hinson we hear the cry "this is going to Mr. and Mrs. T. L. Hawkins, Mr. be a stiff exam" or "I want you John Allen, Mrs. Hazel Weaver and R. S. Sanders you can't afstudents to know that this course will be offered next year" by all ford to miss it.

The admission will be ten and expecting an extra large class in fifteen cents, and the proceeds Civics, but maybe we can fool will go to the grade school athle-

ALL QUIET IN PUBLIC SPEAKING

If you heard a great roar of laughter on the stage last Thurs day don't think we were being entertained by some famous comedian. This speech class has some very funny comedians, even if they do clip their jokes from magazines. Yes, this quiet class had a day of joke telling.

CITATION BY PUBLICATION

The State of Texas, County of Haskell:

To Mrs. Julius Combs, whose the best ever made by our school, place of residence is unknown; and we feel sure you will enjoy the husband of Mrs. Julius Combs every page, comics, and pictures if she be married; O. S. Clark and N. S. Clark, deceased, and the hope it will be possible for all Christmas holidays. We are hop-home economics girls and sponsors ing to have the annuals out in to attend this meeting.

Christmas holidays. We are hop-ing to have the annuals out in hereinafter described, Defendants, and all other proper persons in-cluding all record lien holders owning or claiming or both, any interest in the land or lots heremafter described, same being delinquent for taxes to The City of Haskell Plaintiff; and Tom Clark; O. S. Clark; Julius Combs and the husband of Julius Combs, if she

Double-Barreled Defense Protects America

The machine of peace at top, a combine grain harvester, bears striking resemblance to the machine of war immediately below, an anti-aircraft gun manned by two of Uncle Sam's artillerymen. America depends upon both for national defense. Modern farming methods, along with the AAA farm program, have enabled farmers to build up an Ever-Normal Granary supply of food sufficient for any emergency. The nation has enough wheat on hand, for example, to make 500 loaves of bread for every person.

THE RIGHT TRUCKS FOR ALL TRADES NEW 1941 CHEVROLET TRUCKS MASSIVE NEW TRUCK STYLING

IN THE LOW-PRICE FIELD

MOST POWERFUL TRUCK ENGINES

HEAVY DUTY "LOAD-MASTER" ENGINE

making these new 1941 Chevrolet trucks the best-looking as well as the best-performing trucks in the entire lowest price field. NEW LONGER WHEELBASE

NEW RECIRCULATING BALL-BEARING STEERING GEAR greatly reduces steering effortbrings true passenger car steering ease to truck operation. NEW, MORE COMFORTABLE DRIVER'S

COMPARTMENT with greatly increased leg room and better, form-fitting seat and back in cabs, giving much greater driver comfort.

ON NINE LONGER WHEELBASES 60 MODELS A COMPLETE LINE FOR ALL LINES OF BUSINESS

> **BURTON-DOTSON** CHEVROLET COMPANY

"Where Friend Meets Friend"

Clark and N. S. Clark, deceased, suit).

And you are hereby commanded of January. A. D., 1941, to plead to be and appear before the Hon- and answer plaintiff's petition, orable 39th District Court of Has-, together with pleas of intervenat the Courthouse of said County, in the city of Haskell Texas on the 1st Monday in January A. D., 1940, the same being the 6th day not be rendered against you. and of January, A. D., 1941, to plead and answer paintiff's petition, (together with pleas of intervention and claims of impleaded parties defendant) filed in said Court in a certain suit No. DT-1438, and then and there to show cause why judgment should not be rendered gainst you, and said land and lots sold under foreclosure of lien to deinquent on the said property.

Taxing Unit: City of Haskell Description of property: Lots 1, 2, 3 and 4 in Block 11 of the Albert English Addition to the town of Haskell for the years 1931 to

Taxing Unit: Haskell Independent School District. Same de scribed property as above, delinquent for the years 1933 to 1939 inclusive Amount due said unit

Taxing Unit: State of Texas and

County of Haskell. Some described property as above, delinquent for the years 1930 to 1939 inclusive Amount due said unit \$56.91 Aggregating One Hundred Twenty-Seven and 41-100 Dollars together with all interest, penalties and costs allowed by law.

Given under my hand and seal of said Court at office in Haskell, Texas, in the County of Haskell this 14th day of November, A. D., 1940. MRS. HETTIE WILLIAMS. Clerk, District Court,

Haskell County Texas
By MURL LANCASTER Deputy.

THE STATE OF TEXAS

To C. A. Anderson and the heirs of C. A. Anderson if he be dead, Defendants, and all other proper persons, including all record lien holders owning or claiming, or both, any interest in the land or lots hereinafter described same being delinquent for taxes to The Haskell Independent School District. Plaintiff; and the School District Plaintiff; and the City of Haskell, the State of Texas and Haskell County, taxing units in said State herein impleaded by

be married; Carl Vaughn; Othello plaintiff (and taxing units here-1 the years 1931 to 1939 inclusive Clinton; the heirs at law of Emma tofore having intervened in this Amount due said unit \$20.04

and the owner and owners of the And you are hereby commanded 100 Dollars, together with all inland hereinafter described are to be and appear before the Hon- terest, penalties and costs allowed Defendants; and the Haskell Ind orable 39th District Court of Has- by law. Sch. Dist. the State of Texas and kell County, Texas at the next Given under my hand and seal Haskell County, are taxing units regular term thereof, to be held of said Court, at office in Haskell in said State herein impleaded by at the Courthouse of said County, Texas, in the County of Haskellplaintiff (and taxing units here- in the city of Haskell. Texas on this 14th day of November. A. D., tofore having intervened in this the 1st Monday in January. A. D., 1940. 1941, the same being the 6th day kell County. Texas, at the next tion and claims of impleaded par-regular term thereof, to be held ties defendant) filed is said Court in a certain suit No. DT-1435, and then and there to

on the said property, to-wit: Taxing Unit: Haskell Independent School District Description of property: Lot 5 in Block 33 of the Brown & Roberts Addition to the town of Haskell, Haskell County, turn day hereof, in some newspa-Texas delinquent for the years satisfy the following taxes being 1927 to 1939 inclusive. Amount due said unit \$29.80

show cause why judgment should

Aggregating Ninety-six and 34-

MRS. HETTIE WILLIAMS.

Clerk, District Court

Haskell County, Texas. By MURL LANCASTER Deputy.

CITATION BY PUBLICATION

The State of Texas County of Haskell: To The Sheriff or any Constable of Haskell County. Texas-Greeting::

You are hereby commanded to summon Mrs. James E. Pace by making publication of this citation once in each week for four consecutive weeks previous to the reper published in your county, if there be a newspaper pub-lished therein but if not Taxing Unit: City of Haskell then in the nearest county where Same described property as above, a newspaper is published, to ap-delinquent for the same years Amount due said unit \$46.50. a newspaper is published, to ap-pear at the next regular term of the District Court of Haskell Counthe District Court of Haskell Coun-Taxing Unit: State of Texas and ty, Texas to be holden at the Haskell county. Same described court house thereof. in Haskell. 1939 inclusive. Amount due \$51.00. property as above delinquent for Texas, on the first Monday in

> SEIBERLING **Tractor Tires**

Now is the time to put new tractor tires on your tractor.

SEIBERLING Tractor Tires have two-way traction — do not bog up backward or forward.

See Us Before You Buy

Gratex Service Station

John E. Robison

Haskell

of defendant towards plaintiff, he how you executed the same was forced to permanently abandon her, since which time they have not lived together as man and wife That during the time plaintiff and defendant lived together as aforesaid he was kind and affectionate lowards her and always provided for her maintenance That defendant immediately after her said marriage to plaintiff began a course of unkind. harsh, cruel and tyrannical treatment towards plaintiff. That defendant cursed and abused plaintiff and addressed to him the most opprobious epithets without cause. That defendant utterly failed and re-fused to manage the household affairs of plaintiff and informed him that she had no intention of ever doing so. That she the said defendant informed defendant that she did not love him the very next day after their said marriage. That she bitterly cursed and abused plaintiff when he refused to allow his daughter to accompany daughter of defendant on blind dates with boys unknown to plaintiff and on said occasion defendant flew into such a violent rage that she slapped plaintiff and hit him with a book. That finally on the 10th day of their said marriage defendant again cursed and abused and slapped plaintiff, in-

January A. D. 1941, the same being the 6th day of January A. D.
1941, then and there to answer a
petition filed in said court on the
list day of October A. D. 1940, in That plaintiff has not seen or 1st day of October A. D. 1940, in That plaintiff has not seen or a suit numbered on the docket of heard from defendant since said said court No. 5507, wherein James date save for one letter That since E. Pace is plaintiff and Mrs. James said time all his efforts to get in E Pace is defendant, said petition touch with her or to learn her alleging that James E. Pace is and whereabouts have been in vain, has been for a period of twelve. That defendant's actions and conmonths prior to the filing of this duct towards plaintiff are of such suit an actual bona fide inhabi-tant of the State of Texas and has resided in said County of Haskell mises considered. That no children for at least six months preceding were born of said marriage the filing of this suit. That on or about the 27th day of April A. D. court that the defendant be cited 1940. plaintiff and defendant were to appear herein and for judglawfully married in the town of ment dissolving said marriage re-Duncan, Okłahoma. That they lation. continded to live together Intil on Herein Fail Not but have you or about the 6th day of May, A before said court on the first day D. 1940 when by reason of the of the next term thereof this writ

cruel, harsh and improper conduct with your return thereon showing Witness, Mrs Hettie Williams

Clerk of the District Court, Haskell County, Texas-Given under my hand and seal of said court this the 25th day of November A. D. 1940 in the town of Haskell Texas.

Mrs. Hettie Williams. Clerk of the District Court Haskell County Texas Issued this, the 25th day of Nov. A. D. 1940.

Mrs. Hettie Williams. Clerk of the District Court Haskell County, Texas.

Beware Coughs from common colds That Hang On

Creomulsion relieves promptly be-cause it goes right to the seat of the trouble to help looser, and expel germ laden phlegm, and aid nature to soothe and heal raw tender, in-flamed bronchial muccus membranes. Tell your druggist to sell you a bottle of Creomulsion with the understanding you must like the way it quickly allays the cough or you are

CREOMULSION for Coughs, Chest Colds, Bronchitis

eventful years in the world's history. The war spreading throughout the world and our own national defense program affect the lives of every man, woman and child in the United States. It affects every phase of agriculture and business. Next year—of all years
—you will want The STAR-TELEGRAM which will reach you first, with all the news and pictures from everywhere. A COMPLETE STATE DAILY NEWS-PAPER with features for your entire family. Take advantage of the special low rates that enable you to keep fully informed of fast-changing events

as they DAILY WITH happen SUNDAY in 1941.

MARKETS

12 Colored

Pages Sunday

BES1

EDITORIALS

Columnists

& Cartoons

NOMAN'S

Stocks, Grain

Livestock etc.

7 DAYS A WEEK DAILY EXCEPT SUNDAY Regular Price \$8.00

BARGAIN

Good Until Dec. 31 For a short time only the mail subscription price is reduced. SAVE BY BRINGING YOUR ORDER TO THIS OFFICE.

YOU

SAVE

Insurance F. L. Daugherty

"The Insurance Man"

FUNERAL SERVICES FOR MRS. EDWARDS

Aged Resident Died Thursday at Home of Daughter, Mrs. Cagle

Mrs. Carrie Edwards, 85, a resident of Haskell county since 1926, died Thursday morning, November 28 at the home of a daughter, Mrs. Bertha Cagle north ingering illness.

Deceased was born August 14. 1855 at Centerville, Tenn., the daughter of Mr and Mrs. John Lewis, and in young womanhood was married to W. P. Edwards, and they made their home in Tennessee for several years before divisions. coming to Texas. Mr. and Mrs. Ed. wards moved to Haskell county in 1926. His death occurred in 1926 in this city. Since the death of her husband, Mrs Edwards had made her home with a son, J B of \$100 went to Lane-Felker Dress Edwards and her daughter, Mrs. Cagle, both of Haskell

Immediate surviving relatives include four sons, J. B. Edwards of Haskell, Charles C. Edwards of Dallas. A B. Edwards of Far-mersville, La., Orville C. Edwards if Arvada, Colo ; three daughters, Mrs. Rosa Thomas of Hamboldt, Tenn., Mrs. Bertha Cagle of Has. kell, and Lova Edwards of College Station, Texas; three brothers, Jim and George Lewis of Missouri, Sam Lewis of Arkansas; and a sister, Mrs. Betty Thomas, who resides in Tennessee

Funeral service for Mrs. Ed. wards was held at the First Baptist Church in Haskell Friday afternoon at 2 o'clock, conducted by Rev. R. V. Sarrels, Primitive Bap. tist minister of Anson Deceased had been a member of the Bap. tist Church since 1905.

Interment was in Willow Cemetery with arrangements in charge of Jones Cox funeral home.

Pallbearers were J. A. Yancy. R. I. Moore, J. T. Kirby, L. B. ed his wife in death a number of Dendy, Clay Kimbrough, Jr., and years ago Both Mr. and Mrs. Ted Jetton Floral offerings were Solomon during their lifetime handled by Mesdames Jim Curry. L. B. Dendy, R. I. Moore, Cliff bers of the Presbyterian Church, Ammons, A. N. Shaw, E. B. Callo. and two of their sons are now way, Elijah Wheeler and J. C.

Howard Rites—

(Continued from Page One)

Howard of Petitt, Texas, a daughter, Mrs. W. T. Brinegar of Sipe Howard, both of Haskell, Funeral service for Mr. Howard

held at the First Baptist arch in this city Friday afteron at 3:30 o'clock, with Rev. Priddy, pastor of the East de Baptist Church officiating. nterment was in Willow cemetery ements in charge Holden funeral home.

Pallbearers were C. W. Patteron, Frank White, Beno Andress, Ervy McGregor, Reno McGregor, and I. D. McGregor. Ladies assisting with the flowers were Mes. dames Ace Davis, Ardella Ivy Benafay Andress, and Olene An-

Attend Grand Lodge Session

R J. Paxton and Rogers Gilstrap of this city attended Grand Lodge session of Masonic order held in Waco this Haskell lodge, AF&AM

—DANCE— "ON TOUR" Gene Thornton 14-Pc. Orchestra-14 Next Wednesday, Dec. 11 THE PADIO

Art Tea-(Continued from Page 1)

taken from this spring's show a Tulsa. She has won honors on the followings which will be in the HELD HERE FRIDAY Show here: "Antique Grill Work", New Orleans; "Old Spanish House", Natchez; "Boats in Harbor," Annapolis; "City Tower," Baltimore. She will also have number of west Texas etchings. and several Old Mexico subjects, depicting the primitive houses of the natives and desert scenes. Many of these etchings are in colors

Beta Chi members are happy to be able to present Mrs. Morris to the people of Haskell on this occasion. It will be their pleasure of Haskell. Death came after a to have all art loving citizens come to the Hunt home to meet the artist and see her work.

Xmas Party—

(Continued from Page One) were entered in the two contest

Announcement of the judge awards was made at 9 o'clock listing the following winners: For the most attractive holiday window display, first place award

Shop; second place award of \$75 to Ben Bagwell's Men's Store; and third place award of \$50 to Dick's Grocery and Market For the best decorated store interior, first place award of \$75

went to Oates Drug Store, and second place award of \$50 to Perkins Timberlake Co. Stores remained open until 10 o'clock Wednesday night, per-

mitting the large crowds an op-

portunity to visit and inspect stocks in all establishments All arrangements for the Christmas Party this year were planned by the Magazine Club, pionee civic organization, whose officers and members spent much time and effort in cooperating with the Chamber of Commerce to insure success of the holiday program.

Mrs. Solomon— (Continued from Page One)

farm families to settle in Haskell county. Mr. Solomon precedwere faithful and devoted memministers in the Presbytery and a third son is a student for the ministry.

Immediate survivors are Rev Charles W. Solomon, pastor of the First Presbyterian Church, Del Rio, Texas; Travis Lee Solo-T. J. of Haskell and T. J. (Buck) mon of Haskell; Mrs. Annie Evelena Crane of Haskell; David Paul Solomon of Huntington Park, Springs, a sister Mrs. John Mc. Calif; Rev. John C. Solomon, pas-Gregor, and a brother John T. tor of Sunset Presbyterian Church Dallas; and R. Louis Solomon, student in Austin Presbyterian Theological Seminary and minister of the Hempstead Presbyterian Church Several grandchildren also

at 2 o'clock with the pastor, Rev. Interment was in Willow ceme- later scored from the 3 yard line tery with arrangements in charge on an end run. of Jones Cox funeral home

Bradley Named as honorary pall- nard carrying over on the second beerers were R E. Sherrill, Joe play Hester, R. C. Montgomery, Reybrough, W. M. Cass, J. A. Blake, ed. week as representatives from the Sterling Edwards, J. A Wimberly, C. R. Sanderson, J. B. Whiteker. Charlie Conner, W. H Mc. Candless, John A. Couch, Mr. Reeves and Mr. Morgan

IN APPRECIATION

I take this method of expressing my personal thanks and sincere appreciation to the many and Massey, backsfriends and relatives who helped me to win a major award ~ in the McCollum Hardware popularity contest. I am sincerely grateful to each and everyone who helped me in any way, and the beautiful award will always remind me of your friendship.-Doris Toliver

FRIDAY NITE—SATURDAY MATINEE CEASOR REMONE

"GAY CABALLERO"

SATURDAY NITE ONLY-6:00 to 11:00 LEON ERROL

"POP ALWAYS PAYS"

SATURDAY OWL SHOW 11:00 P. M .- SUN .- MON. JEANETTE MACDONALD-NELSON EDDY "BITTER SWEET"

> Plus NEWS and COMEDY TUESDAY-BARGAIN DAY

"CAPTAIN CAUTION"

WEDNESDAY and THURSDAY RONALD COLEMAN-GINGER ROGERS 'LUCKY PARTNERS"

Senior Class of Sagerton School Plan "Fun Night"

The Schior class of Sagerton Bingo, Chinese Checkers, Bunco, kell, and list these presents in Dominoes, etc.

The feature attraction of the

charge, sponsors announced.

for they feel sure you will not expecting. only have a good time, but you will be helping the Senior class raise sufficient money for their long_planned trip to Cavern on Senior day.

Lions Welcome Rev. Copeland As New Member

At the regular meeting and luncheon of the Lions Club held Tuesday at noon in the Tonkawa Coffee Shop, members welcomed Rev. Kenneth Copeland, pastor of the First Methodist Church as a

A brief business session was held, with Supt. C. B. Breedlove, club president, presiding. No regular program of entertainment had been planned for this week's meeting, and reports of club activities concluded the meeting. Attendance was the largest in several weeks, Secretary Lane reported.

Indians Lose Final Game To Stamford 37-0

In the annual Thanksgiving Day ootball game between the Haskell Indians and Stamford Bull. dogs, played on Indian Field last Thursday afternoon, the locals went down 37 to 0 under the powerful onslaught of the visitors. It was the conference finale for both teams in District 10-A.

The Indians held the Bulldogs during the first quarter, with a single first down chalked up for both teams, but in the second period the heavier Bulldog squad launched their scoring spree in a downfield drive.

Final rites for Mrs. Solomon and took a pass from Fuqua from Ending an 80-yard drive, Kinwere held at the First Presbyter- 10 yards out and Harvey converted the only extra point made Shortly after, Haskell fumbled Clifford W. Williams officiating on its 20 yard line and Massey

Still in the fateful second per-Pallbearers were Paul Frierson, iod, a Haskell punt was blocked Felix Frierson, Bert Orr, J. L. on the 5-yard line and the Bull-Tubbs, Hilory Stone and R A dogs quickly capitalized with Kin-

The third period opened with nolds Wilson, Joe A. Jones, Calvin more fireworks. Fuqua passed ra-Henson, John W. Pace, J. M. ther wild and the ball was tipped Crawford, R. A. Stone, Fred San- about as in a basketball game beders. W. B. Lindley. Clay Kim- fore Roberts pulled it in and scor-

> Haskell-Ford and Carr, ends; Brock and Sam Smith, tackles: Gay and Reeves, guards; A. Henshaw, center; Lane, Holland, Holcomb and Patterson, backs

Stamford-Roberts and Lusk, ends; Raphelt and Sledge, tackles; Rogers and Todd, guars; Hughes center; Fuqua, Harvey, Kinard

Hospital Notes

Listed as patients in the Haskell county hospital Thursday at noon were the following persons: Jerry Sue Phemister of Haskell, Gussie Sanders of Weinert, Mrs. Reynolds but it takes a balanced ration to build lots of whites and shells. Be Wilson and infant son. Lynn of Haskell, Jimmie Casiano of Wei-making materials they need. We

Patients dismissed during the week included Mrs. Jim Almond, Oscar Terrell, F. C. Richard, Mrs. Roy Overton, Floyd Rogers.

CARD OF THANKS

We want to thank our many friends who have stood by us spiritually, financially and sympathetically in our grief over the death of our husband and father May God's richest blessings rest upon you all .- Mrs. O. P. Howard Children and Grandchildren.

Many Letters Are Being Sent In To Santa's Mail Bag daughter, Jane and Mr. and Mrs. Ben Bagwell visited in Abilene

A number of letters to Santa under the direction of E. L. Tabor Claus from junior readers of The are sponsoring "All Fun Night" Free Press have already been rein the Sagerton high school build- ceived for publication in the ing Friday night, December 13th. December 20th issue, and this is a This is one of the first of a series reminder to all other children to of such programs to be held in decide on the most important prethe Sagerton school. There will sents they want Santa to include be numerous free games, such as in his pack when he stops in Has. letter to him.

When you hvae finished evening will be a program follow- letter, address it to Santa Claus, ed by serving free coffee and in care of The Free Press and mail it in time to reach The admission to everything is newspaper not later than Decem-10 and 20 cents. Do not come ex- ber 17th. This will insure your pecting to spend money for the letter being published along with single admission price is the only those of hundreds of other children and will give Santa Claus They invite everyone to attend advance notice of what you are

We suggest you write and mail your letter today in order that Santa will be sure to see it in The Carlsbad Free Press.

Cage Practice For Indians To Begin Dec. 9th

Basketball training for the Haskell Indiass will be started on Monday, Dec. 9th, in preparation for the 1940-41 season. Schedule for the Indians has not been arranged, but at least one game will be played before the Christmas new member, and a guest Ray holidays, it was announced. Between fifteen and twenty prospective players are expected to report for practice, and close competition is expected in bidders for places as regulars.

FOR WINTER DRIVING comfort don't overlook our complete service, flat-fixing, washing greasing, battery charging, rent batteries, Prestone and Norway anti-freeze. Complete line US tires and tubes, all standard brands Motor Oils, and a fan belt for every purpose. What-ever you need, call us first and end your worries. Panhandle Garage, Phone 50.

FOR RENT - Furnished apart. ment, reasonably priced. All bills paid Good location. Close in See Mrs Belva Norton at the Norton House.

TRADE-White Leghorn Baby Chicks for good red maize in the head. 100 chicks for a ton of maize. Chicks ready to go now. Trice Hatchery.

100. Trice Hatchery.

RULE BOWLING ALLEY for once Box 235, Rule, Texas. 1tp FOR SALE-3 piece Ivory Bed- M. this past week.

room Suite. See Mrs. Jno.

Drug Company. 12-13-p town

Grain alone makes lots of yolks recommend Purina Lay Chow because it's built to help you get all the eggs out of your layers that they are capable of laying.

Come in - and make our SEE THE DIFFERENCE

Hatchery Trice

Mr. and Mrs. Kenneth Thornton. Mr. and Mrs. Wallace Cox and Mr. and Mrs. Matt Graham went to Austin Thanksgiving to see the football game.

Mrs. Artie Bratcher, a mission ary from Rio de Janerio, Brazil spent the week end with May Belle Taylor in the home of her parents, Dr. and Mrs. L. F. Tay-Mr. and Mrs. R. J. Reynolds

spent the holiday with their son, Mr. and Mrs. Virgil Reynolds in Georgetown. From Georgetown they went to Austin for a visit with the Hon and Mrs. Bruce W. Bryant and attended the football game Thursday. Miss Marjorie Whitaker of Big

Springs visited her parents, Mr and Mrs. B. M. Whitaker week end. Miss Whitaker has been transferred to Stephenville and will leave Big Springs in the near future to take up her work in that city.

Mr. and Mrs. Barney Bernard visited relatives in Marble Falls Thanksgiving and went to the football game in Austin.

Louise Pierson, a student in Baylor University at Waco spent the holidays with her parents Mr and Mrs. A. C. Pierson in Haskell Mr. and Mrs. A. Coburn, Mil. dred Vaughan, Ethel and Gene Frierson and Jerry Lane went to Austin for the football game on

Thursday. Frances Fouts, a student in Har din-Simmons University in Abilene was a week end guest in the home of her parents, Mr. and Mrs. Ed Fouts

Mr. and Mrs Paul Zahn and son. Herbert went to Fort Worth for a visit this past week end. Mr. and Mrs. Bob Herren, Mr.

children, James Cliff and Joan, with Bobby Jeean Cornelius. Mrs. Bessie Mae Sellers and mother, and Mrs. Sellers visited Mrs. W. W. Newton. Mr. and Mrs. B. J. McDaniel. Mr. and Mrs. Walter Murchison

and Mr. and Mrs. Bert Welsh was well attended. went to Bastrop Wenesday for a holiday visit with the former's mother. From Bastrop they went Miss Mildred Green Tuesday to Austin to see the football game Thursday. Mrs. S. A. Norris spent

Thanksgiving in the home of her ton Sunday. during the holidays. FOR SALE—White Legohrn Baby daughter Betty and Mrs. H. M. and Mrs. W. W. Newton.

Chicks. First hatch off December Smith visited the latter's daughter Mr. and Mrs. Oates saw the foot 2tp ball game in Austin Thursday. Mr. and Mrs. Raul English, Mr. and Mrs. Ed Henshaw were in sale at a bargain if sold at Austin for the football game between Texas University and A. &

Mr. and Mrs. Jack Richey of 1tp Abilene announce the arrival of a son, John Harvey Jr. in the FREE-If excess acid causes you Hendricks Memorial Hospital in pains of Stomach Ulcers, Indi- Abilene on Wednesday November Heartburn, Belching 27. Mr. Richey formerly lived in Bloating, Nausea, Gas Pains, get Haskell and is the son of Mr. and free sample, Ugda, at Payne Mrs. H. W. Richey of George.

Mr. and Mrs. Guy Mayes were ball game between A&M and Texas University

FOR SALE-4 year old registered Jersey milk cow with 3 weeks old white face heifer calf. \$75.00

IN THE NEXT 20 DAYS you can get my choicest baby bronze turkeys, toms \$4, hens \$3. 11/2 miles north of Sagerton.

cash. Jason W. Smith.

WANT TO RENT 2 room unfurnished apartment. Telephone

FOR SALE CHEAP-Two matching light fixtures: One 3 light one 5 light. Also long dining room mirror. All in perfect condition. See or call Mrs. J M. Diggs.

CHRISTMAS SPECIALS Guar anteed Oil Croquignole Permanent: \$2.00 Duart Permanent \$1.50; \$5.00 Machineless \$3.00 Haynes Beauty Shop Phone 277 Located first door north of F. & M. Bank.

OR SALE-Electric washer with twin tubs. Cheap. See P. J. White at Farmall house. 3tc.

FOR SALE - 384 acre farm miles northeast of Haskell, 210 acres in cultivation, fair set of improvements, price-\$10.000.00 -cash payment \$1,000.00. balance in terms to suit buyer. O. L. Kelley-Spur, Texas-

DON'T SCRATCH! Our Paracide Ointment is guar onted to relieve itching associated with Eczemas, Atheletes Food Ordinary Itch, or other minor skin irratations. Large jar only 60 OATES DRUG STORE

Marriage License Issued 18 Couples

Marriage license were issued to eighteen Haskell county couples during the month of November, according to the records in the office of County Clerk Roy Rat. liff. Couples securing the license

were: Clifford Nicholson and Miss Lois Lackey, Raymond Ammons and Miss Elsie V. Gibbs.

Edward E. Morris and Miss Ruth A. C. Rodgers and Miss Eudice Merl Pierson.

Bonnie Faye Pollock. Elmer Blackwell and Miss Mildred Rudine Shelton. Wm. M. Lehnert and Miss Lilly

ine M. Barrow. Oscar Thomas and Miss Lavada Postell James C. Sanders

Hazel C. Sanderson and Jo Evelyn Russell. Daniel B. Bolin and Miss Mary Geneva Hise.

Tankersley. Andrew Morgan and Miss Beulah Faulkner.

Harry Sims and Mrs. Lizzie Washington (colored). Mrs. Bill McKennon and Mrs.

Bunker Hill

and Mrs. Leon Pearsey, Miss Eula
Mr and Mrs. Elmer Boedeker
Mae Marshall and Clinton Herren and daughters left Friday to visit were in Austin this week end to Mr. and Mrs. Herbert Spitzer of

Mr. and Mrs. Cliff Berry and Paint Creek spent the week end Mrs. G. E. Russell and son, daughters, Marigene and Sue visit. Tommy, and Mrs. Melvin Morgan

> The play given by the ladies Friday night at the school house

evening.

went to Temple and Holland to visit Mr. Huckabee's relatives during the holidays

Mr. and Mrs. V. E. Newton and 3. These early chicks will make Mr. and Mrs. Frank Ragsdale in daughters Eileen and Ruby Lee you money either as Broilers San Antonio during the holidays. of near Sagerton visited Mr. and or egg producers. \$12.00 per Mr and Mrs. Oates saw the footing.
Miss Mildred Green was

> The term "spud", once a popular equivalent for potato, orginated from the initials of a dietetical visit with her parents, Mr. and society, now deceased, called the Mrs. Ed Fouts and other relatives Society for the Prevention of Un-

Argentine wheat production equal that in Kansas and North

During the Month

Louis H. Fincannon and

Aerel V. Stone and Miss Max-

Audrey Alexander.

Meredith A. Bumpas and Miss Clara Sue Mitchell Claude J. Fisher and Miss Rena

Gordon F. Trammell and Mis-Evalene Anderson.

R. L. Lemmon visited the mer's son, Foy, in Lubbock this week end

attend the Texas University-A& Oklahoma City.

Miss Lela Mae Chapman of

daughters, Marigene and Sue visit-ed in Big Springs Thanksgiving and daughter of Sagerton spent student N. Y. A. workers. At the Mr. and Mrs. Berry visited her Friday afternoon with Mr. and

> Misses Loraine Lillian and Laverne Neinast of Sagerton visited

> Mr. and Mrs. Price of Albany visited Mr. and Mrs. W. W. New-

Haskell Monday. Miss Virginia Mae Dipple spent Sunday with Mr. and Mrs. Hubert

wholesome Diet. in Austin Thursday for the foot- of years the total yield does not and Mrs. Trout are former resi-

HOUSEKEEPER WANTED - in WE HAVE STORED in Haskell FOR RENT - Two-Room Furnone Spinett Console, and one Baby Grand piano, will sell for balances due us. Jackson Fi-nane Co., 1101 Elm, Dallas, farm home; two children in family. Write Tom Thomas, Rt.

2, Knox City, Texas. FOR RENT-Two_room furnished apartment, close in, modern conveniences. Ask at Free Press

DON'T SCRATCH--Every jar of Paracide Ointment is guaranteed to relieve itching of eczema itch, ringworm, athletes foot and other minor skin irritation Large jar only 60c at OATES DRUG STORE

SORE-THROAT — TONSILITIS! Nothing equals a good mop for sore throat or tonsilitis and our ANATHESIA-MOP is guaranteed to give prompt relief or your money refunded. PAYNE DRUG CO. 18tc

FOR SALE—Good farms for sale cheap. See O. N. Harcrow or T E. Ballard. FOR SALE - Hi-Bred Cotton

Seed first year 75c per bushel H. J. Aldridge, Rochester, Texas. JUST RECEIVED from the factory, new shipment of Goodrich Tires to be sold at bargain

prices. Call and get the tires you need before they are all gone. J. F. Kennedy. WHEN YOU NEED PLUMBING electrical wiring, etc., call Gar-ner Mayes for prompt, efficient service. Estimates furnished on any job, large or small, with-out obligation. Work guaranteed, prices reasonable. Phone 145 or

The Mattson Round-Up

Published Weekly By Students of Mattson Bural High School

Editor Gerry Wilfong

James Moore and Margaret Oldham Jewel Ruth Overman, Hazel Atchison, Genetha Wheatley, Walter Merchant, Faculty Sponsor F. M. McCarty

TAXES

People everywhere dislike pay taxes. People in the Mattson community are no exception. Yet the people here who pay one of the highest possible taxes and little complaint is heard from that payment. The tax in question is as to which company the class the "Mud Tax". It is perhaps true would order from. Rings were that the average taxpayer in this precinct is assessed not more than two thousand dollars valuation. If this is true, then a tax of 15 cents on the hundred dollar valuation, which would be sufficient to gravel at least the main roads would cost that person only \$3.00 per year. Now the question is, what person in this community does not lose much more than that each year from being forced to pull over muddy roads or from failure to carry on his work because of the impossibility of traveling the Thanksgiving, Thursday, Novemroads during rainy weather? Economy and thrift are splendid virtues, but our ungraveled roads are activities; only short periods. false economy, and the "Mud Tax" is a very high one.

HOMEMAKERS CLUB ORGANIZED

The high school girls, under the supervision of Mrs. Spray, have organized a Future Homemakers Club. As the officers of last year did not get to serve, they going to serve until other officers are elected

Initiation is being carried out this week, and the girls are plan-ing for a formal initiation to be held soon.

SCHOOL TO HAVE N. Y. A. WORKERS Arrangements are being made

termined who these workers will be, but their services will be welcomed. Mr. and Mrs. French Robertson

present time, it has not been de-

Mr. and Mrs. A. A. Bradford were in Austin Thursday for the foot-ball game between A&M and Texas University. Jack and John Kimbrough, Jack Simmons, Milton Wilfong, Wayne Laird, Joe Maples, Zug Phelps, Gene Rogers, R. C. Couch, Curtis Ballard from A&M College spent

with their parents. Dr. and Mrs. Ernest Kimbrough and Mrs. W. A. Kimbrough at-

Grissom were in Austin Thursday to attend the A&M-Texas foot. ball game Walter Rogers and Herman Jos. selet of Weinert went to Austin for the football game Thursday. Mrs. LeRoy Oneal has returned to her home in Littlefield after a

Henry Atkeison and Charles

in Haskell. Mr. and Mrs. Clarence Trout of Stamford are announcing the arrival of a daughter, Linda Joan, not constant, but over a period on Wednesday, November 27. Mr

POTEET HOME PLACE for sale.

Write M. G. Poteet, Vernon,

Texas, or see Virgil Brown. 4tp

make, any size, any price. Also we will lubricate your car for 50c. Henry Barnes Station on

FOR SALE — Farms over Wes

Texas-easy terms. Write Bob

Harder, Plainview, Texas. 3tj

SHIP OR TRUCK your livestock

to Enid, Oklahoma. Sales every Monday and Thursday. Good demand for all kinds Renner

Livestock Commission Company

USED TIRES For Sale.

Rule Highway.

Enid, Oklahoma.

SENIORS ORDER RINGS MONDAY

Eleven members of the Senior class order rings from the Green Company, Monday, December 2. examined from the Green Com-pany, the Dowell Co., and from the Southern Engraving Co. All rings failed to meet with the auproval of the class, and finally they centered on the rings from the Green company.

THANKSGIVING HOLIDAYS

Due to the fact that the roads were muddy and the busses could not run Monday and Tuesday Mattson only got a half a holiday ber 28

There was little change in school

BUS INSPECTION

Tuesday afternoon, December 3, 1940 all busses are to be given a final inspection by the Highway Patrolmen at Haskell. It will be necessary for all busses to pass this test to get any transportation aid from the state.

DONKEY BASKETBALL

BASKETBALL PRACTICE

will coach the senior boys.

STARTS

Saturday night, December 7, 1940 the Mattson school is going to have a donkey basketball game in the gymnasium.

After finishing a brilliant sea-son of football the Mattson Mustangs took up basketball Monday, December 2. Mr. Wallace Spray

The Mustangs eagerly look for-ward to the forthcoming season. Hon. George Mahon Back In Congress

After Texas Visit Congressman George Mahon who spent last week in the District returned to Washington from Ballard from A&M College spent Lubbock Saturday. Members of the week end in Haskell visiting Congress had been authorized to return to their Districts, sub to the call of the Speaker of the and Mrs. W. A. Kimbrough at-tended the football game in Aus-left for Washington immediately from Speaker Rayburn advising that important legislation would be taken up by the House Decem-

'Mahon's Lubbock office will remain open as he hopes to visit the District again before the new Congress convenes in January.

Robert Barnett who is attending Baptist Seminary in Fort Worth visited relatives and friends in Haskell last week end. Mesdames Lloyd Tidwell, Ray

Lusk, Bill Johnson and Harold Hammond visited Mrs. Clarence dents of this city, moving to Trout, a patient in the Stamford Stamford only a few months ago. hospital, Thursday afternoon.

ished Apartment, well-located, close-in near High School. Mrs.

Sallie (Davenport, Haskell, Texas. FOR SALE-D and P. L. No 11-A cotton seed. Best staple cotton for West Texas Early maturing. staple average 1 1-32 Good gin turn-out. Seed planted one time from originator. Recleaned and sacked in 3-bushel bags, \$1 per

bushel at my barn, 1-2 mile east Rule. G. T. Bridges. 5tp. FOR SALE—Turkey Red Wheat seed for sale. 75c per bushel. August Rueffer. 4tp

WANTED-Women and junior girls shopping for smart Coats You'll find nationally advered lines—Betty Rose and Print-zess, sizes 9 to 40 at the Personality Shoppe. Haskell, Texus.

To Farmers:

If you are looking for a good drill come down and look my new drills over. Also if you are interested in Tractor Tires come and get my prices and terms before you buy.

Hallie Chapman