

Banquet Speaker Cites Progress to Nation's Freedoms

and directors for the 1952-53. Vice presidents Payne Hattox and Dr. Wm. J. Kemp were re-elected, and Wix B. Currie was introduced as treasurer of the organization. New directors announced were John Kimbrough, Bob Sego, and Jetty V. Clare, with A. C. Pierson re-elected as director.

Holdover directors are S. H. Vaughtner, Olen Dotson, W. O. Holden, Harold Spain, A. M. Turner, J. M. Crawford.

Retiring directors are Cecil Gregory, J. E. Walling, Jr., and E. R. Lowe.

Jack Cox, Church of Christ minister, delivered the invocation and a male quartet from Hardin-

Continued on Page 8

Hollie E. Chaoman, prominent Haskell business and civic leader, was re-elected president of the Haskell Chamber of Commerce for 1952-53. Also re-elected were Payne Hattox and Dr. Wm. J. Kemp, vice presidents Wix B. Currie, treasurer, was elected to that post this year.

March of Dimes Quota Raised In Haskell Area

The 1952 March of Dimes quota of \$4,730 in the Haskell trade territory has been raised, R. C. Couch, Sr., chairman of the drive, reported Monday.

A complete tabulation of the amount raised in the entire county was not available Monday, Couch said. He reported, however, that Sagerton raised more than \$700, a generous oversubscription on that community's quota of \$500. Also, Wehnert raised over \$600 for the March of Dimes.

Twenty committees worked in the Haskell territory in raising the \$4,730 quota, Couch said.

Chairman Couch said that donations of \$50 each were received from four individuals. About 25 firms and individuals gave \$25 each, and 10 individuals and firms gave \$20 each, the chairman reported. The balance of the quota was raised through smaller contributions from hundreds of donors, he said.

The general response over the territory seemed unusually good, Couch reported. "There were a few refusals, but only a few and I am sure they were the only ones to lose," he said.

The drive chairman expressed appreciation of the entire County Polio Chapter staff for the generous response to the March of Dimes, and particularly the many committees who worked in the drive, and the hospital staff for their cooperation in the drive.

Officers Elected

Future Home-owners will meet in school to plan meeting which is scheduled for the coming Redwine, club Haskell had an annual, Miss Watson elected but will be of-

are completed annual FFA boys livestock show at Weinert. The show will be held from 12 to 1 p. m., to boys exhibiting in the show, their families, and invited visitors.

Starting promptly at 1:30 light-weight steers will be judged. From 2:15 to 3:00 p. m., heavy weight steers will be judged. Selection of the Grand Champion and Reserve Champion will be at 3 p. m. The best two steers fed by one boy will be selected at 3:20. Starting at 3:45 the best eight steers from Haskell County will be selected to go to the Wichita Falls show Feb. 27-29.

Judge for the show will be J. A. Scofield of Vernon, district agent of Texas A&M Extension Service.

Schedule Announced Boys Show At Weinert

are completed annual FFA boys livestock show at Weinert. The show will be held from 12 to 1 p. m., to boys exhibiting in the show, their families, and invited visitors.

Starting promptly at 1:30 light-weight steers will be judged. From 2:15 to 3:00 p. m., heavy weight steers will be judged. Selection of the Grand Champion and Reserve Champion will be at 3 p. m. The best two steers fed by one boy will be selected at 3:20. Starting at 3:45 the best eight steers from Haskell County will be selected to go to the Wichita Falls show Feb. 27-29.

Judge for the show will be J. A. Scofield of Vernon, district agent of Texas A&M Extension Service.

Little Theatre To Be Organized In This City

Haskell's Little Theater will be organized Monday night, Feb. 18 at 7:30 in the directors room of the Chamber of Commerce, according to Rex Felker, Coordinator.

People of all age groups are invited to join the club, and the first production will be the Sun-rise Presentation of the Easter Story. This pageant will be followed by musicals, comedies, light dramas and historical plays throughout the year.

Members of the organization will consist of actors, singers, dancers, writers, speakers, publicity directors, stage managers, scenery and sound properties, costume designers, critics and anyone who is interested in the production of a show or play whether they have acting ability or not.

At the organizational meeting, officers and directors will be elected, by-laws adopted, and definite plans formulated. The public is invited to join this organization, but it is possible, Felker added, that after the first meeting that membership will be restricted and that applicants thereafter will be voted upon.

Haskell has an ample supply of talent and with organization many worthwhile presentations can be given during the year that we are now missing.

Donald T. Sherrill Enters U. S. Coast Guard Academy

Donald Taylor Sherrill, son of Dr. and Mrs. Richard Sherrill of Pittsburgh, Pa., and grandson of Mrs. R. E. Sherrill and Dr. L. F. Taylor of this city, has recently volunteered and has been accepted for officers training in the U. S. Coast Guard Academy in New London, Conn.

Donald graduated in geology from the University of Pittsburgh and prior to his enlistment was employed by the New State Natural Gas Co.

The Sherrill's spend most of their summer months with relatives in Haskell.

Draft Board Calls 16 Registrants For Examination

Sixteen Haskell County registrants are included in a list of 43 men who have been notified to report for physical examination Tuesday, Feb. 19 and who are registered with Selective Service Board No. 77 at Anson, which serves Haskell, Jones and Shackelford Counties.

The registrants will report at the Abilene armed forces induction center for examination. None of the registrants in the group called are under 21 years of age, and most of the men are married with no children, W. A. Holt, Haskell County draft board member, said.

Registrants from Haskell County included in the call are:

Finis Dale Miller, formerly of Haskell, now of Lubbock.

Richard I. Bacaus, formerly of Haskell, now of Lubbock.

Robert Hammon, Haskell.

J. C. Irving Brown, Rochester.

Orville Darden, Haskell.

Robert Derr Bush, Rule.

Roy Alfred Norman, Rule.

Olen Sego, Rule.

Rotha Jales Glover, Rochester.

Bobby Eugene Munday, Rt. 1, Stamford, now living at Lott Texas.

Floyd Swearingin of Plainview, formerly of O'Brien.

Bobby Gene Tidwell, Haskell.

Billy Edward Couch of Plainview, formerly of Haskell.

Kenneth Paul Russell, Rochester.

George Fisher, Jr., Rule.

Freeman Dean, Rule.

Haskell Merchants Sponsor "Dollar Day" Feb. 19

Exceptional values in varied lines of merchandise will be offered by Haskell stores cooperating in the regular monthly "Dollar Day" Tuesday, February 19th.

The monthly bargain event has gained wide favor with people of the Haskell trade territory because of the many Dollar Day values offered.

CWT Fair Directors Approve \$30,000 Expansion Program

Directors of the Central West Texas Fair Association at a meeting Monday approved a \$30,000 improvement and expansion program for the fair plant, to be completed during the summer in time for the annual exposition in October.

Also approved were suggested changes in operating procedure that will place the fair on a self-supporting basis. The enlargement project and new operating methods were submitted by a special planning committee headed by Wm. H. Wilson, Jr., first vice president of the association. Other members of the committee were Olen Dotson, A. M. Turner, Jetty V. Clare, Rex Felker, Hollie E. Chapman, A. C. Pierson.

Principal recommendation of the planning committee adopted was elimination of cash premiums in numerous divisions and departments of the fair, with

Open House to Be Held at New Housing Project Sunday

Going over final details in connection with completion of Haskell's \$400,000 low-rent housing project, are four men who have been actively identified with the project since its beginning. At left is E. L. Peavy, local supervising architect, and Mayor Courtney Hunt, who was instrumental in securing the project for Haskell. Standing, at left is W. R. Johnson, chairman of the Haskell Housing Authority, and Curtis F. Pogue, executive director of the local housing authority.

Marking completion of the largest, single community project in the city's history, open house will be held Sunday afternoon, Feb. 17, from 2:00 to 5:00 p. m. in units of the new PHA low rent housing project at South 7th and Avenue H.

At that time the public is invited to visit and inspect the modern new homes, designed to accommodate 42 families, in the larger project. A similar project in the northeast part of the city was built for colored tenants and is composed of eight family units.

Visitors are invited to come at any time between 2 and 5 o'clock and spend as much time as they desire in inspecting the units open, as well as the entire grounds and arrangement of buildings.

During the open house, visitors will be escorted through several of the modern family apartments, to inspect the many modern features incorporated in the units.

All of the homes are of similar design, but vary in size from one to four bedroom units, to meet the needs of different size families.

Each family unit is modern in every respect, with built-in features, including built-in sink, cabinet, and complete bathroom. All furnished with gas home appliances, including hot water, wall heater, kitchen range, and Servel refrigerator.

The \$400,000 project was completed on schedule around February 1st, and final inspection and approval was made Feb. 5th.

The entire project comprises 25 buildings, with 21 of these in the southwest part of the city for white tenants.

All buildings are of brick construction, with tile floors and asbestos shingle roofs.

General contractor on the project was E. M. Lambert & Son of Abilene. Architects were the firm of Bentley, Broad & Nelson of Dallas, with F. L. Peavy of this city as local supervising architect, J. L. Black was project foreman for the general contractors.

Administration of the housing project will be in the hands of the Haskell Housing Authority, of which Curtis F. Pogue is executive director.

W. R. Johnson, Haskell banker, is chairman of the local authority, and other members are J. M. Crawford, W. A. Holt, Hollie E. Chapman, and W. I. Coggins.

Council Orders City Election For April 1st

Order for a city election, to be held Tuesday April 1, was passed by the City Council at its regular meeting this week. Three managers of the election were also appointed.

A Mayor and three Aldermen are to be elected this year, each of whom will serve for two years.

Mayor Courtney Hunt is to complete his second term as head of the city government, and members of the Council whose terms expire this year are A. M. Turner, Payne Hattox, and Joe Thomson.

Up to Thursday morning no names had been filed for the four vacancies. Applications for a place on the city election ballot must be filed on or before March 1.

Appointed as managers of the election, which will be held at the City Hall, were: V. A. Brown, judge; Mrs. Claud Jenkins and Mrs. Richard Bischoffhausen, clerks.

Income Tax Man To Visit Haskell February 21st

A deputy collector of internal revenue, Kenneth F. Washington, will be at the Chamber of Commerce in Haskell Thursday, Feb. 21, from 8:30 a. m. to 5 p. m. to render assistance with income tax problems to people of the Haskell area.

The preparation of individual income tax returns for the year 1951 usually presents some problem to the average citizen with which assistance is desired. For this reason, the deputy collector has scheduled his visit here to assist citizens with their income tax problems.

The deputy collector's advice and assistance is extended purely as a courtesy and without cost to any citizen.

Paint Creek Future Farmers to Collect Scrap Iron

Future Farmers of Paint Creek rural high school will conduct community-wide Scrap Iron Drive Friday, Feb. 22nd, for the purpose of gathering up all scrap iron possible from farms in the area.

The scrap will be sold and proceeds used to buy tools for the FFA workshop at the school, Clarence Gunn, Chapter reporter, announced.

All farmers and other residents in the Paint Creek area who will donate scrap in the drive are requested to drop a postcard to the Paint Creek FFA Chapter, Rt. 3, Haskell, and the boys will call on Feb. 22 and pick up the scrap.

The scrap donated will serve a double purpose. The War Department rates collection of scrap as a vital need in the defense effort, while proceeds from the drive will help provide needed tools for the school workshop, FFA members pointed out.

The Paint Creek FFA chapter is one of the most active chapters in the area, and members are carrying a number of worthwhile projects. E. A. Howard is advisor of the chapter, which has 26 members.

Haskell Man's Leg Fractured In Fall On Horse

Eal Treadwell, 67, former City Marshal and longtime resident of Haskell, suffered a fracture of his left leg between the ankle and knee last Thursday afternoon, when his horse fell with him.

The accident happened in West Haskell, about 4:30 p. m. Treadwell's horse became frightened at a motor scooter, and fell with the rider. The former officer cleared his horse as he struck the ground, but the animal rolled on Treadwell, fracturing his leg. The injured man was removed to the Haskell County Hospital where the extent of his injury was determined.

Treadwell, charter member and "wagon boss" of the recently organized riding club, The Saddle Tramps, will likely be confined to his bed for a month or six weeks, hospital attendants reported.

NEWS FROM STEPHENVILLE
Boss Francis of Stephenville has been in Haskell on business this week.

Stamford Man Is Found Guilty On Liquor Charge

A jury in County Court last Friday returned a verdict of guilty in the case of The State of Texas vs. W. S. Olinger, charged with transporting intoxicating liquor in a dry area, and assessed his punishment at a \$500 fine and six months in jail.

The complaint against Olinger, a resident of Stamford, was filed by Sheriff Bob Cousins on July 26 last year, after the Haskell County officer had stopped an automobile allegedly belonging to Olinger in which the officer found quantity of liquor.

County Attorney Royce Adkins, conducting the prosecution for the State, alleged a prior conviction against Olinger in the complaint on which the Stamford man was tried Friday.

State witnesses were Sheriff Cousins and County Clerk Horace Oneal, the latter official testifying as to court records in a previous case against the defendant.

Olinger, testifying in his defense, told the witness stand that the automobile in which the liquor had been found did not belong to him. He said he had sold the car previous to its seizure by the Haskell County officer.

The six-man jury hearing the case returned a verdict after deliberating about 20 minutes.

Defense attorneys, Tom Davi of this city and Hubert Watson of Stamford, filed a motion for a new trial with County Judge Alfred Turnbow, who presided for the hearing. Action on this motion is pending.

Jury hearing the case was composed of Robert L. Dumas, foreman, Burnell Gilleland, Wilson Bean, Maurice Ganaway, R. E. Earl's and Cecil Bowers.

Funeral Rites For Mrs. Bill Hendrix Held Friday

Funeral services were held at the Roberts Baptist Church at 3 p. m. Friday for Mrs. Bill Hendrix, 38, who died at the family home four and a half miles east of Haskell Thursday morning, February 7th.

The rites were conducted by the Rev. Sullivan Wallace of San Saba and the Rev. Bill Austin, pastor of the East Side Baptist Church of Haskell.

Burial was in the Roberts Cemetery with Holden Funeral Home in charge of arrangements.

Mrs. Hendrix had been in ill health for some time. She had lived in Haskell County for 30 years, and was the daughter of Mrs. Albert F. Petrich of Haskell. She was born Nov. 18, 1913, in Lee County.

She was married Dec. 29, 1934 to Bill Hendrix, formerly of Munday. Their only child, Bobby Jo, died in infancy in 1937.

Survivors are her husband, her mother, two brothers, W. A. Petrich and Charlie Petrich of Haskell; three sisters, Mrs. Leona Miles, Morenci, Ariz.; Mrs. Clara Elliott, Lubbock; and Mrs. Laura Hicks, Camano, Calif. Also surviving is Billy Howell, a nephew whom the Hendrixes had reared.

Funeralbearers were Virgil Shaw, Billy Hise, Bobby Tidwell, Trustee Cobb, Joe Larned, and Gerland Calloway.

Five Animals Perish In Fire At Fairgrounds Early Saturday

Fire which destroyed the livestock building and stables on the Central West Texas fairgrounds here early Saturday morning also burned to death five valuable quarter horses stabled in the building.

Two large truck vans belonging to T. J. Tidwell's Carnival, which is making winter quarters at the fairgrounds, were also damaged by fire. Flames swept through the cab and van of one truck and the vehicle was considered almost a total loss, carnival operators said. The second truck was damaged slightly. Contents of both vans, consisting of canvas tents and show merchandise suffered both fire and water damage.

L. G. Barber, about 30, one of the carnival employees, who was sleeping in the cab of one of the trucks, received burns on both hands and his face before he was able to get out of the truck. He was treated at the Haskell County Hospital and released.

The two truck vans were parked adjacent to the building that burned. T. J. Tidwell, owner of the carnival company, was out of town at the time of the fire.

Continued on Page 8

Shown is one of the Type C units of the newly-completed housing project of this city Sunday at which time visitors are invited to inspect the new structure.

The Haskell Free Press

Established January 1, 1886
Published every Thursday

TEXAS PRESS ASSOCIATION
Jetty V. Clare, Owner and Publisher
Alonso Pate, Editor

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

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

REMINDER

Have your cooling unit motors repaired now and avoid scarcity of materials.

Henderson Electric Service

Haskell, Texas
704 S. Third St. Res. Phone 581-W

Is Your Farm ADEQUATELY Insured?

WE'LL MAKE A CHECK - UP FREE!

Are you adequately insured against fire, lightning, windstorm, flood? Are your barns covered? Your house, your outbuildings, machinery, livestock, stored crops? Or are you just partially or "piece-meal" covered?

Broad insurance coverage costs little. Let us make an appraisal of your property and your needs . . . and recommend a plan. We'll be glad to do it free.

INSURANCE IS THE BEST POLICY

W. I. (Scotch) COGGINS

PHONE: 551-J Home
390 Office South Side Square

HASKELL COUNTY HISTORY

Brief Items Taken from Old Copies of The Free Press

20 Years Ago—Feb. 18, 1932

Misses Eunice Huckabee, Nettie McCollum and Mrs. C. V. Payne spent the past week end in Dallas.

At the meeting of the West Texas Sheriff's Association in Brownwood this week, Sheriff W. T. Sarrels of Haskell is elected secretary-treasurer of the association.

The City Council has announced that effective immediately, all interest and penalty on taxes due the city will be waived if the taxes are paid on or before April 1, 1932.

P. H. Hobson, game warden for this district, was here this week and released 24 bob whites as foundation stock on a ranch near Haskell. The birds were furnished by the State Game Department.

Mr. and Mrs. John A. Couch visited in Waco and Temple last week.

Since February 15th, a total of 2.56 inches of rain has been received here. The entire county now probably has the best underground season this section has experienced in many years.

H. A. Montgomery placed an advertisement in this issue of The Free Press offering to trade one bushel of pure Mebane cottonseed for three bushels of gin run seed this fall, providing he can secure orders amounting to a car load.

Roy Killingsworth, district manager of the Haskell Telephone Company, announces that a new telephone directory will be issued to subscribers March 1. The book will carry all listings of the local exchange as of Feb. 15.

In the neighboring city of Stamford, the city's proposal to accept labor in payment of delinquent water and sewer bills has met with a ready response, according to the Munday City Clerk. Several persons in arrears with such bills have "squared" their accounts by working on city projects during the past week, while no other work was available. The city is allowing \$2 per day for common labor and \$3 per day for men with wagon and teams.

40 Years Ago—Feb. 17, 1912

Mr. and Mrs. S. W. Scott left Thursday night to attend Mardi Gras in New Orleans. They will visit in the home of a friend Henry W. Robertson, a prominent lawyer of that city.

A mass meeting of citizens of the Howard community will be held on the night of Feb. 22, the object of which will be to encourage and arrange for the erection of a gin in that community.

Mrs. Kerr of New Mexico and Mrs. Thompson of Anson, who have been visiting the family of J. E. Ellis here, left Thursday night for their homes.

Jack Simmons has sold his livery business to Mr. Weaver and Mr. Simmons will devote his

time to the transfer business. R. V. Robertson has a letter from Mrs. Robertson, who is in California, stating that the flowers are all in bloom there and that all kinds of fresh vegetables are growing in gardens.

When the rain came last week, Lee Pierson had 300 acres of oats sown that were ready for the rain, and he will now sow 200 acres more. J. F. Pinkerton has 500 acres in oats and will put 600 acres in corn and 500 acres in other crops.

John Hinton arrived here Monday night from Oklahoma, on his way to the home of his brother, Will Hinton, near Jud. The Oklahoma man had the misfortune of having a tree fall on him about two months ago, which necessitated the amputation of his right arm and left leg.

J. T. Ellis is again with Sherrill Bros. & Company.

G. R. Couch, cashier of the Weiner State Bank, was in town Thursday on business.

Dr. Kimbrough was called to McConnell Wednesday evening and left on the 6:45 train.

50 Years Ago—Feb. 15, 1901

J. W. Jones and wife, of Munday visited friends here the first of the week, being on their return from Stamford, where they met their daughter who was returning from a visit in East Texas.

B. T. Lanier of the north side of the county paid us a visit Wednesday. He says that plowing is going right along in his section. He says quite a bit of new sod is being turned over.

A. P. Oliver of Aspermont has an advertisement in this paper offering some fine registered Herefords for sale.

We are pleased to note the fact that the ladies of the Cemetery Association are having a large number of trees planted along the driveways in the cemetery.

A. C. Foster returned Tuesday from Fort Worth, where he had been on legal business.

Miss Hunt of Alford is here on a visit with the family of C. D. Grissom, to whom she is related.

Tom Griffin was up from Stamford this week visiting his mother.

Capt B. H. Dodson arrived home Monday night.

Major Smith, one of the largest sheep raisers in this section, recently lost an estimated 3,500 head of sheep when they were stampeded and scattered in Crockett County while en route from Major Smith's ranch east of Haskell to a tract he had leased in Pecos County. The boss of the outfit moving the sheep telephoned Major Smith from Ozona telling him of the occurrence, and the Haskell man left immediately for that place. We understand he has employed a San Angelo law firm to institute suit for damages at once. This is the biggest "scattering" of sheep that has taken place in a long time.

HHS Camera Club Members Practice Film Developing

Twenty-three members of the Haskell High School Camera Club met last Thursday night at the high school for the second regular meeting.

Members developed several roll of film, practiced loading cut film and roll film developing tanks and studied photography literature.

It was decided to split the group into three small divisions so that more individual work may be done by members at each meeting.

Camera Club members are now developing all film which is to be used in the Chieftain, the high school annual, and plans are underway to start a program of contact printing this week. A small fee, based on cost, is charged individual members who use equipment and material, but the club has no dues.

Mr. and Mrs. James L. Reed, Jr. are sponsors.

Members who attended the Thursday night meeting were Billy Blake, Mabry Brock, Dolores Burnett, Clarence Callaway, Bess Chamberlain, Diane Clare, Wayne Harris, Betty Herren, Joe Wayne Killian, Wanda Long, Ann McFarlin, Nancy McFarlin, David Middleton, Vella Redwine, Tommy Robinson, Floyd Saff, Edgerbert Smith, Louis L. Stephens, Patsy Turnbow, Sam Vaughter, Bobby Wilson, Sid Woodson and Borden Worsham.

Attend Funeral of Mrs. Bill Hendrix Here Friday

Among out-of-town relatives and friends who attended the funeral of Mrs. Bill Hendrix Friday were Mr. and Mrs. Russell Elliott of Lubbock; Mr. and Mrs. Rudolph Miles of Clifton, Arizona; Mr. and Mrs. Boe Hendrix, Bonita and Michael John; Clyde Hendrix, Morenci, Ariz.; Mr. and Mrs. Jack Hendrix, Topeka, Kans.; Mr. and Mrs. Virgil Hale, Baird, Texas; Mr. and Mrs. Aubrey Long, Corpus Christi.

and is one of the greatest losses for out of 4,475 counted out at Haskell Major Smith says, "I don't expect to get back 1,000 animals."

The Commissioners Court is in session this week in one of the most important meetings of the year. They will make the tax levy and appoint election officials in addition to other business. We will endeavor to give a complete report of their activities next week.

Get famous "Fire-King" glass CUP and SAUCER in this MOTHER'S OATS package . . .

- Beautiful "Azur-ite" Blue Color!
- Lovely Modern Design
- Stands Oven Heat without cracking
- Made by Anchor Hocking Glass Corp.—famous for fine glassware

How exciting to open a big square package of Mother's Oats and find inside a beautiful, smartly designed "Fire-King" cup and saucer.

Yes, every package is a double value because money can't buy a finer quality, more delicious, more nourishing oatmeal than Mother's Oats! It's the good, hot, creamy-smooth oatmeal your family loves on chilly mornings!

Start collecting these lovely cups and saucers today! No waiting! No coupons! No money to send! Just ask your grocer for Mother's Oats with "Beautiful Cup and Saucer."

Mother's Oats offers you all-purpose selection of DINNERWARE and ALUMINUM KITCHEN UTENSILS

Products of The Quaker Oats Company

Use The Free Press Want Ads For Results

Drive It Yourself!

Take the wheel to get the feel of this amazing performer!

You have to take the wheel of a Dual-Range* Pontiac yourself before you can completely enjoy the thrill of having, at your finger-tips, two entirely different types of performance: quick, easy acceleration for traffic—or economical, almost silent cruising for the open road.

When you do, you'll say, "This is it!"—for never before has such spectacular performance been combined with such remarkable economy. Come in today—experience the most exciting driving in all the world.

*Optional at extra cost.
Dollar for Dollar You Can't Beat a Pontiac!

Pontiac

WITH SPECTACULAR **Dual-Range** Performance

Robertson Pontiac Co.

201 SOUTH AVENUE E

HASKELL, TEXAS

Look Your Best

For That Special

Valentine Date

with clothes that are expertly and scientifically cleaned and pressed to give you a constantly neat appearance.

Service Cleaners

516 North First Street

Haskell, Texas

With HD With
 Dem- met in the home
 Mrs. Galloway, president, presided. All with bowed
 the club Geneva Stone
 Calloway play-
 "There Shall Blessings." Pan-
 a reading, "My
 stet."
 ade to have a for the club
 in the home of
 Mrs. Smith
 on cheese
 can be fro-

zen. She gave a very detailed talk on frozen food units in the home.
 Each member styled their new spring hat and each hat received an uproarious laugh because they were made and styled to represent the hobby of the model. Mrs. A. V. Townsend wore the most attractive hat. It was made from an embroidered pillowcase and embroidery hoops needles and thread. Mrs. Smith wore a very cute hat which was a flower pot.
 As a climax each member was served cake, cup cakes, sandwiches and cheese chips. Those present were Geneva Stone, Agnes Stone, Marie Townsend, Pansy Harris, Betty Harris, Bonnie Cothron, Fannie Smith, Sammie Stone, Pamela Harris, Clarence Calloway and the hostess Guy Calloway.

Veterans Wives HD Club Meets With Mrs. Grinstead
 The Veterans Wives HD Club met in the home of Mrs. Paul Grinstead on Thursday, Jan. 31. In the absence of the president the vice president, Mrs. W. A. Stephens presided at the meeting.
 Mrs. Howard Sloan led the group in singing. Some old and new business was discussed.
 Miss Thelma Wirges, county HD agent gave pointers on the selection of large kitchen equipment for the home.
 Two games were played for recreation.
 Refreshments were served to Miss Wirges and Mmes. W. A. Stephens, J. C. Halliburton, Howard Sloan and the hostess.

Called Meeting of Friendship Club Held Jan. 24
 The Friendship HD Club met in a called meeting in the home of Mrs. Edward Newton Thursday Jan. 24 at 2 p. m. It was postponed from Jan. 18 due to sickness in the community. The county home demonstrator, Miss Wirges, met with the members.
 The constitution and by-laws were read and re-adopted.
 Miss Wirges gave a demonstration on large kitchen equipment which was very interesting.
 Mrs. John Hawkins was presented with a pink and blue shower for the club. Those sending gifts but not present were Mrs. Ted Jetton, Mrs. Otto Vaughn and Mrs. Floyd Mc-

Friendship H. D. Club Meets With Mrs. Leon Newton
 The Friendship HD Club met with Mrs. Leon Newton in regular meeting Friday, Feb. 1 at 2 p. m.
 For the opening exercises Mrs. Edward Newton read the club prayer and the creed from the yearbook. Roll call was answered by each member expressing what THDA means to me.
 For the program Mrs. Edward Newton gave a parliamentary drill. THDA organization was given by Mrs. Leon Newton.
 The box supper Friday night, Feb. 1 netted the club \$43.75, which was turned in to Mr. Crawford, one of the March of Dimes chairmen at Haskell.
 Refreshments of ice cream and

Friendship H. D. Club Meets With Mrs. Leon Newton
 The Friendship HD Club met with Mrs. Leon Newton in regular meeting Friday, Feb. 1 at 2 p. m.
 For the opening exercises Mrs. Edward Newton read the club prayer and the creed from the yearbook. Roll call was answered by each member expressing what THDA means to me.
 For the program Mrs. Edward Newton gave a parliamentary drill. THDA organization was given by Mrs. Leon Newton.
 The box supper Friday night, Feb. 1 netted the club \$43.75, which was turned in to Mr. Crawford, one of the March of Dimes chairmen at Haskell.
 Refreshments of ice cream and

CARD OF THANKS
 May God bless each and every one of our many friends whose kind words and deeds meant so much during the illness and death of our loved one, wife, daughter, and sister. It is more deeply appreciated than any word of thanks can ever express.
 —Bill Hendrix, Mrs. Annie Petrich, Mr. and Mrs. W. O. Petrich and family, Mr. and Mrs. C. E. Petrich and family, E. L. Hendrix and family.
 cake were served to Mesdames Edward Newton, S. G. Cobb, John Hawkins, Dwayne Vaughn, Otto Vaughn and the hostess, Mrs. Leon Newton.
 The next meeting will be with Mrs. S. G. Cobb Feb. 15.
 Read the Want Ads.

Lt. Allen D. Adams Commissioned In Organized Reserve
 FORT RILEY, Kans., Feb. 6.—Second Lieutenant Allen D. Adams, son of Mrs. Thelma Adams of Haskell, was graduated and commissioned this morning with Army Officer Candidate Class No. 40 after completing six months of intensive training here at Fort Riley, Kans.
 Commissioned in the Organized Reserve Corps, Lieutenant Adams will now attend a branch school for his branch service before being assigned to a permanent unit or installation.
 Lt. Adams is a graduate of Haskell High School (1946) and Hardin - Simmons University Class of 1950.

FIRE SALE

5,000 of Nationally Advertised Merchandise From Jones Dry Goods Store Goes on Sale Saturday at 9:00 A. M.. Don't Miss This Terrific Sale!!!

Insurance Co.'s Loss Is Your Gain **SAVE UP TO 75%**

Work Clothes
 Save 20% to 35%

Work Shoes to 5.95	3.88
Work Shoes to 9.95	7.88
Shirts Reg. 4.45	3.19
Pants, All Reg. 4.95	3.49
Ray Shirts 49	1.09
79	1.29
95	3.98
95	3.19
25	3.49
5c pair	25c
5c pair	19c

Men's & Boy's Furnishings
 Save 40% to 75%

Dress Shirts Reg. 3.98	2.59
Reg. 3.45	2.29
Sport Shirts Reg. 4.95	2.98
Reg. 2.98	1.88
Shorts Reg. 1.19	69c
Reg. 75c	49c
Socks Reg. 50c	39c
Reg. 75c	45c
Reg. 89c	25c
Ties Reg. 1.50	75c
Reg. 1.00	49c

Linens & Towels
 Save 25% to 35%

Pillows — White Uniforms — Blankets — Sheets — Pillow Cases — Towels — Wash Cloths — Lunch Cloths — Bed Spreads — Curtains — Rugs — All at

30% AND MORE SAVINGS

Hats
 Save 40%

Also Diapers — Dress and Work Jackets — Belts — Patterns — Hankies — Jewelry — Notions — Luggage — Cotton — Sweaters.

Lingerie
 Save 40% to 50%

Berkshire Hose Reg. 1.35	90c
Reg. 1.95	1.35
Artimes Slips Reg. 3.50	2.09
Reg. 3.98	2.98
Lorraine Gowns Reg. 3.98	2.98
Reg. 2.98	1.98
Lorraine Panties Reg. 1.29	79c
Reg. 89c	59c
Lorraine Bed Jackets, Reg. 2.98	1.88
Best Form Bras Reg. 1.50	98c
Reg. 2.00	1.29
Reg. 1.00	66c
Maiden Form Reg. 1.75	1.09

Piece Goods
 Save 35% to 55%

First Class Outing Reg. 39c yd.	29c
Quadriga Print Reg. 59c yd.	39c
Johnson Fast Color Prints, Reg. 39c yd.	25c
Corduroy, all colors Reg. 2.49 yd.	1.49
Organdy, all colors Reg. 89c yd.	69c
Salina in colors Reg. 1.59 yd.	98c
Bleached Domestic Reg. 39c yd.	29c
Gingham, all colors Reg. 1.29 yd.	79c

Shoes
 Save 40% to 50%

Girls Sport Oxfords All sizes, Reg. 6.95	3.88
Ladies Pumps, Sandals, Ties and Oxfords, Regular 5.95 & 6.95	2.88
Children's School Oxfords, All sizes, Reg. 5.95 & 6.95	3.88
Ladies Shoes, Group of Pumps, Straps & Ties, Val. to 5.95, Pair	88c
Men's Shoes in black and brown, Values to 9.95	5.88
Men's Shoes in black and brown, Values to 11.95	6.88

Nationally Advertised Names You Know

Levi — Dickey's — Lee — Wolverine — Bates — Cannon — Van Housen — John C. Roberts — Bondshire — Knox — Ship'n Shore — Spring Back — Haines — Berkshire — E & W — Proud Fit — Bootform — Lorraine — Buster Brown — Walt Disney — Dan River — Deer Creek — Artimes — Maiden Form — Fashion Craft

Only at a Fire Sale Can Nationally Advertised Prices Be Cut and Offered to The Public
 Merchandise Moved for Convenience of Sale to Roach Food Store Doors Open 9:00 A. M.

Haskell P-TA Groups Meet For Joint Observance of Founder's Day Feb. 6

The Central Ward P-TA, the Junior High and the Elementary P-TA of Haskell met in a combined meeting Wednesday, Feb. 6 at 3 p. m. at the Elementary school auditorium to celebrate "Founders Day."

Mrs. John Kimbrough, president of the Elementary School P-TA, called the assembly to order and introduced S. H. Vaughter, Haskell school superintendent, who in turn introduced Weldon Elbert, principal of the Central Ward school.

In introduction, Mr. Vaughter gave Mr. Elbert credit for making great improvements in many modern conveniences in their school building. He also told that the enrollment and daily school attendance had more than doubled in the short time Elbert had been here. Coming from Childress, Mr. Elbert has his degree from Moorehouse College, Atlanta, Ga. The Central Ward school has four teachers, all with degrees.

Mr. Elbert gave the main address and told of the women who met together in Washington on Feb. 12, 1897 and formed the "National Congress of Mothers." Now after 55 continuous years of million members and is now called "National Congress of Parents and Teachers."

The talk was one of the most outstanding messages given to any Haskell school gathering. With possible dignity and complete understanding of his subject, Mr. Elbert gave the history of the Parent-Teachers Association through 55 years of growth.

Miss Doris Chapman, piano teacher, played two piano selections, Chopin's Revolutionary and No. 12 and 13 Etudes.

Mrs. W. O. Holden, Elementary vice president, introduced Mrs. V. W. Browning of Truscott, Texas. Mrs. Browning, District President, has held this position for three years, having also served on the district board for seven years. She is active in Federated Club work and is a member of the Texas Safety Committee.

Mrs. Browning held an open forum, answering questions made from the floor. She explained in detail to the understanding of all present why the P-TA celebrates "Texas Birthday Gift," "Endowment" and "Founders Day."

Everyone was reminded of the district meeting to be held in Graham in the early Spring. The Central Ward school patrons were urged to become members of the District Association at once so they, too, could attend.

Mrs. W. S. Pogue, Jr., and Roddy Middleton registered the guests as they came in.

Mrs. Fitzgerald's room won the \$2.50 prize for having the most mothers present.

The meeting was adjourned by the Junior High School P-TA president, Mrs. George Mullins.

A beautiful tea table was centered with a white birthday cake decorated with a large "55 Years," which was served with spiced tea to all guests by Meses. Fred Brown, Dugan Starr, Owen Pelsue and Maurice Ganaway.

Dennis Chapel H-D Club Has All-Day Meeting

Dennis Chapel Home Demonstration Club met in the home of Mrs. Clovis Winchester Feb. 1 in an all day meeting to make nylon corsages.

An enjoyable day was spent with seven members present.

Present were Meses. D. I. White, J. C. Mangrum, Jr., Coyt Hix, Marvin Plemister, Guy Marshall and the hostess.

Next meeting will be Feb. 15 with Mrs. R. E. Hutchinson.

The Cape of Good Hope is at the foot of South Africa. Cape Horn is at the foot of South America.

Mrs. Robert Wheatley Conducts Royal Service Program For Baptist W. M. S.

The Womens Missionary Society of the First Baptist Church met at 4 p. m. Monday, February 11 in the annex of the church for a Royal Service program conducted by Mrs. Robert Wheatley.

Opening song was the hymn "Take Time to Be Holy," followed with silent prayer by the audience.

The program theme, "The Ministry of Prayer" was given in story, poetry, and music. Three stories were told by Mrs. Wheatley in her gifted way, making them very impressive.

In "The Mystery of the Crumpled Notepaper," the main thought stressed by the speaker was "Take Your Troubles to God."

Poem, "Some One Had Prayed," by Mrs. J. M. Mullins.

In the story, "Prayer in Short-hand," the speaker placed emphasis on "God Answers Every Prayer."

Poem, "Prayer, by Mrs. Mullins. Solo, "Ere You Left Your Room This Morning," by Mrs. R. C. Couch, Sr.

The third story was "The Adventure of Prayer" in which the speaker was "Prayer is the Pathway to the Heart of God." The

Alexander - Reeves Wedding Vows Read at Weinert

Nelta Dean Alexander, daughter of Mr. and Mrs. Henry Alexander of the Mattson community, became the bride of Edwin Reeves of Weinert, Saturday night at 9 o'clock in the Baptist parsonage at Weinert with the Rev. Temple Lewis performing the double ring ceremony.

Attendants of the bride were Mrs. John Pierson, Santa Monica, Calif., sister of the groom, and Mrs. Herman Josselot of Weinert.

Only other guests were Mrs. Annie Taylor of Haskell and Mrs. Temple Lewis.

The bride wore a pale pink dress with brown organza trim. The dress featured large rhinestone buttons and the bride wore earrings and pin to match. Her hat was pink straw, off the face, with small veil trimmed with small spray of bridal wreath. She wore brown shoes and carried a brown bag.

The couple plan a short honeymoon in California. They will make their home at Weinert.

Since it was established in 1938, the National Foundation for Infantile Paralysis has allocated more than \$14,000,000 in March of Dimes funds to finance scientific research into every phase of polio.

Jackie Tompkins, daughter of Mr. and Mrs. B. E. Tompkins of this city and Dan G. Rogers, son of Mr. and Mrs. R. A. Rogers of Bonham exchanged wedding vows Saturday, Feb. 2, at 7 p. m. in a beautiful double ring ceremony in the home of Mr. and Mrs. Payne Hattox. Mr. Hattox,

Miss Jackie Tompkins and Dan G. Rogers Exchange Wedding Vows Here Feb. 2nd

Church of Christ minister, read the ceremony.

The bride wore a light blue velvet dress with black accessories and a corsage of white roses.

For her maid of honor, Sammie Tompkins, a sister, the bride chose a grey taffeta dress with natural accessories and a corsage of pink carnations.

Earl Caudle attended the groom as best man.

Mrs. Rogers is a 1949 graduate of Haskell High School and has been employed by the Southwestern Associated Telephone Company of this city.

The couple will make their home in St. Augustine where he is employed by the Stanolind Oil & Gas Co.

Birthday Club Meets In Home of Mrs. H. D. Bland

The Happy Birthday Club met in the home of Mrs. H. D. Bland at 2:30 p. m. Friday, Feb. 8 with one visitor and 10 members present.

Mrs. O. W. Whiteker had charge of the meeting. Mrs. Travis Smith led the singing. There will be a social in the home of Mrs. Bill Pennington Thursday night Feb. 14.

Happy Birthday was sung to Mrs. Travis Smith. Mrs. Tony Patterson, and Mrs. Don Bland sponsored recreation.

Refreshments of delicious banana cake and coffee were served to Mrs. Alvis Bird, visitor; members: Meses. Ethel Bird, Alvis Pennington, Emma Bland, Ida Farrell, Janie Whiteker, Sallie Patterson, Eddie Johnson, LaVerne New, Travis Smith and the hostess. Also Mike and Donna Sue Bland and Darlene New.

Club will meet in the home of Mrs. Travis Smith the second Friday in March honoring Mrs. Willie Farrell.

NEWS OF INTEREST TO WOMEN

MR. AND MRS. DAN ROGERS

Wesleyan Service Guild Meets With Mrs. Arlos Weaver

Members of the Wesleyan Service Guild of the First Methodist Church met Monday evening at 7:30 o'clock in the home of Mrs. Arlos Weaver for their regular monthly meeting.

Following the business meeting with the president, Mrs. S. H. Vaughter, program director for the evening, presented the program. Members taking part on the program were Mrs. Robert Fitzgerald, Mrs. Wm. J. Kemp and Mrs. W. O. Holden.

Mrs. Arlos Weaver concluded the series of study lessons on the Book of Acts.

Refreshments were served by the hostesses for the evening, Mrs. Arlos Weaver, Mrs. J. A. Bynum and Mrs. Pearl Holmsley, to the following members and guests: Mesdames Brooks Middleton, W. O. Holden, Truett Craft, S. H. Vaughter, Jean Elliott, Royce Smith, John Banks, Mary Woods, Bill Holter, Mary Biscoffhausen, Bill Richey, Roy Cook, Robert Fitzgerald, James Ferguson, Wm. J. Kemp, Thurza Chamberlain, Hugh Ratliff, Cecil Gregory, Jannie Kennedy and Cathryne Warren.

Weinert Matrons Club Meets With Mrs. C. Mayfield

The Weinert Matrons Club met Thursday in the home of Mrs. Clyde Mayfield with Mrs. G. C. Newsom as hostess for a regular meeting. The program was on "Adequate Defense" directed by Mrs. W. C. Winchester.

Air Force Recruiting Sgt. Roseland of Abilene spoke on "Supporting Universal Military Training," "Implications of Atomic Power," and "We Must Quicken the Spirit Within Us," were given by Rev. Temple Lewis.

Refreshments of angel food cake, coffee and tea were served to the following members: Mesdames J. W. Liles, W. A. King, R. H. Jones, W. C. Winchester, Frank Oman, J. A. Mayfield, Clyde Mayfield, Fred Monke, G. C. Newsom, Temple Lewis, W. B. Guess, Sgt. Roseland and Evelyn Mayfield.

Fannie Smith H-D Club Will Have Valentine Party

The Fannie Smith Home Demonstration Club met Friday, Feb. 8 in the home of Mrs. Fannie Smith.

The meeting was called to order by Mrs. Hollis Pittman and Mrs. Buck Callaway led members in singing the club song, "Sing Your Way Home." Mrs. Smith gave a reading, "A Boy." Each member answered roll call with "What THDA Means to Me."

Further plans were made for the Valentine party which will be in the home of Mrs. A. V. Townsend Feb. 16.

After the business meeting Mrs. Clyde Bland of Center Point Club gave a demonstration on Textile Painting. She explained the necessary tools and equipment needed in textile painting as she painted a beautiful pansy design on a pillow case. She demonstrated color blending.

Mrs. Smith served a delicious plate of cranberry punch, open face sandwiches and fritos to Meses. Buck Callaway, H. Harris Haskell Stone, Paul Cathron, A. V. Townsend, Henry Harris, Hollis Pittman. Guests were Meses. Clyde Bland, Date Anderson, Will Pope, Pamela Harris and the hostess.

French M. Robertson, Miss Wanda Dulaney Guest Speakers at Magazine Club Meeting

French Robertson of Abilene and Wanda Dulaney were guest speakers for the Magazine Club when it met Thursday, Feb. 7 in the clubhouse.

Mesdames N. I. McCollum, S. Hassen, Virgil Bailey and W. J. Kemp, members of the Community Committee were hostesses. An arrangement of pansies was on the piano, narcissus and daffodils decorated the speaker's table with the lovely U. S. A. and UN flags in the background.

The tea table was laid with a crocheted lace cloth and appointed in silver. Mrs. W. H. Wilson poured tea.

Mrs. J. U. Fields presided over a brief business session and introduced new members in her usual clever manner. Mrs. Carlton Couch played a piano solo during the collection for the penny art and music fund.

Mrs. J. A. Couch directed a program on "Civil Defense" presenting Miss Wanda Dulaney, Red Cross representative and executive secretary of Haskell County Chapter American Red Cross. She very graciously and capably explained what Red Cross means and does. She told of the many worthy deeds the Red Cross does for local, national and international needs. That it is always ready and willing to respond to all calls of disaster. That it is connected with civil defense and prayed to God that we never have an excuse to use it for that purpose.

Mrs. Couch in introducing Mr. Robertson, told of Haskell's pride in him. He was born and reared in Haskell and is a fluent speaker. He is Southwest Regional Civil Defense Administrator. Has made many trips to Washington, D. C. and has spoken to many organizations and clubs. Because of his deep sense of patriotism, all of his services are without remuneration.

In his introductory remarks, Mr. Robertson said, "Mine is not a nice subject, but grim. I have to give the people the facts, no matter how grim."

Mrs. W. O. Holden Named New President of the Progressive Study Club

At the regular business meeting of the Progressive Study Club, Haskell, the resignation of Mrs. Wm. J. Kemp, president was accepted.

Mrs. Robert Wheatley, first vice president of the club, presided during the business session. Mrs. W. E. Woodson, chairman of the nominations committee submitted the name of Mrs. W. O. Holden to fill the president's chair. This report was accepted unanimously.

Mrs. Holden served as president during the club year of 1947-48. She has held various offices since that time. She will assume her duties as president immediately.

Under the leadership of Mrs. Kemp, the club has begun work on sponsoring a youth center. Throughout the year, the club has studied the problems and needs of modern youth. The Care for Korea Campaign was conducted in Haskell by the Progressive Study Club and raised \$80. The club contributed \$60 to the Future Homemakers during the year.

The club was organized and federated in 1937. At the annual banquet in May which will mark the end of the club year, the crystal anniversary will be observed. There are 34 active members, 14 associate, and 4 honorary members.

Mrs. Paul Lake was appointed reporter, to fill the vacancy created by Mrs. Holden's elevation to the presidency.

Mrs. Garvin Foote was welcomed as a new member of the club. The resignation of Mrs. Carrol D. Bledsoe was accepted. Contributions were made to the penny musical fund.

Mrs. Robert Wheatley was program chairman. She explained the United Nations Organization. This organization provides better exchange material between nations. Three phases of the Arlos Weaver study program are: Human Rights as UN, provide equal rights. Mrs. R. W. Banks gave the UNESCO. Hostesses for the J. Ben Clifton and J. Kemp.

Bluebonnet Club Elects Delegates To Craft Show

The Bluebonnet Club met in the home of Mrs. O. W. Whiteker for a social. The president, Mrs. O. W. Whiteker, gave the report. Mrs. G. E. Davis gave an interesting talk on "The World's Fair."

Mrs. Howard Overby, elected delegate to the School which is to be held in Lubbock.

Mrs. Lennie Moore attended Recreation at A. C. Donson. A refreshment was given to Mesdames Murry, Holcomb, Martin, Thompson, and the hostess, Nellus.

S-E-L-F E-X-P-A-N-D-I-N-G

Contour panty

\$1.35

Enjoy snug comfort all through the months of waiting

Every mother-to-be will want this perfect-fitting panty with the self-expanding elasticized front. It conforms to changing contours gently yet firmly, without bunching or binding. Helps keep the waistline trim and slim-looking. No snaps or buttons.

Soft-shirred elasticized insert breathes! Stretches! Fits like a glove! An outstanding achievement in comfort.

Lady in Waiting's Contour Panty is smartly detailed in Royal-T limited rayon jersey. Luxable, of course. Small, medium, large, white.

LANE-FELKER

WARNER'S

have your number

It's just one of Warner's "3-Way-Sizes" in which you choose your length, choose your hip sizes, choose your control. And while you are being choosy, you can pick a matching Warner bra in "3-Way-Sizes" too!

GIRDLES \$3.95 to \$18.95

BRAS \$1.50 to \$5.95

LANE-FELKER

"Especially for You"

It's New!
It's Different!
It's Exclusive!

NOW
jeanne durrell
You can get the latest
jeanne durrell
fashions
in the
year's most favored
fabrics and styles

Suited For
Casual Wear
and
Special Occasions

Exclusive!
in Haskell
at the
Personality Shop

YOUR PRESCRIPTIONS

● Phone With Complete Confidence
● Twenty-Four Hour Prescription Service
● Prescriptions Delivered to Your Door
● Complete Line Sick Room Supplies

JACK PIPPIN
GEORGE H. HAUSER, Jr.
Registered Pharmacists

HASKELL PHARMACY

Day: 775
514 N. First Street

...y Is
...eme for
...M. U.
...U. met Mon-
...for Mission
...was opened
...Mrs. W. B.
...ed the book
...were Mes-
...C. C. Child-
...W. A. King,
...Sanders, R. H.
...nester, C. T.
...L. D. Vaughn
...s closed with
...ewis.
...M. U.
...et for
...GA's
...Sweetheart
...by the WMU
...apist Church,
...Weinert high
...for the Inter-
...nesday night at
...the theme was
...erations. The
...the speakers
...ngement of
...ums and red
...hearts. The
...centered with
...white chrysan-
...rds and pro-
...e Valentine
...ade by G. A.
...s served by
...rils under the
...W. A. King.
...evening was
...vening by the
...rly Gima of
...who is a stu-
...mons Univer-
...duced by the
...is. Welcome
...chester. She
...of Decision,"
...on the pro-
...me Call you
...et by Couilla
...nd Thompson.
...nd Lois Rain-
...Win-
...Joan
...a solo by
...Make Be-
...y Jenanne
...solos by Di-
...Lucky You
...Coming Back
...panied on
...chester.
...ed table be-
...were Mr. and
...Mrs. L. V.
...Derr. Guests
...is and Billy
...Miss Gima
...pared by the
...M.U. in the
...kitchen.
...t Club
...Mrs.
...stess
...s was hostess
...Center Point
...in Club on
...when 14 mem-
...s answered by
...DA Means to
...d gave a Par-
...of sandwiches
...puffs, cookies
...served to the
...es Frank Je-
...Virginia Dor-
...erman, Emma
...New, Zada
...e Bland, Lo-
...Marugg, Sally
...Whiteker, Ida
...hostess, Mrs.
...s will be with

Serve Banquet at Teachers Meeting
Members of the Paint Creek Future Homemakers of America planned, prepared and served the banquet at the meeting of the Haskell County Unit of the Texas State Teachers Association, held Feb. 4th at Paint Creek school.
The Valentine theme was carried out in decorations throughout the gym, where the banquet was held, and in the food decorations.
First year girls who helped were Geraldine Petrich, Jane Martin, Sue Mickler, Nancy Earles, Helen Grand, Pat Smith, Wanda Bergstrom, Helen Cox, and Bonnie Burger. The third year girls that helped were Margaret Houston and Nell Hanson. The second year girls were Marylyn Green and Celda Hager.
The women who helped were Mesdames Bill Hager, Verna Howard, Grace Grand, Ella Martin, Grace Smith, V. D. Walters, Harvey Terrell, Velda Green. Mrs. R. L. Foote was supervisor.

Barbara Merchant Presented In Recital Sunday
Miss Barbara Merchant was presented in her Junior piano recital by Bill J. Dean, director of the Haskell Band, at the Band Hall Sunday, February 10, at 3 p. m.
Accompanying numbers in the program were presented by Betty Waldrip, Paula Ratliff, Mr. Dean and Jane King.
The program follows:
Two Part Invention (Bach); Prelude Op. 28, No. 4, and Prelude Op. 28 No. 22 (Chopin)—Barbara Merchant.
Flute duet, Sweet and Dainty (Evans)—Betty Waldrip, Paula Ratliff.
Flute Sonata, Second Movement (Hooks)—Mr. Dean, Betty Waldrip, Paula Ratliff.
By the Sea (Pocca); Introduction and Tarantella (Scarmolin)—Barbara Merchant.
Reading (Selected) — Jane King.
Skyscraper Fantasy (Phillips) — Barbara Merchant.

Haskell Soldier In Germany Promoted To Sergeant
SANDHOFEN, Germany, Feb. 6.—Rice G. Alvis of Haskell has recently been promoted to the rank of sergeant first class. He is a member of the 2nd Armored "Hell on Wheels" Division, now serving with Gen. Eisenhower's North Atlantic Pact Army in Europe.
He entered the service in December, 1950, and is now a section chief with the 3rd Armored Field Artillery Battalion.
Prior to entering the service he graduated from Haskell High School and also attended Hardin-Simmons University in Abilene. His parents, Mr. and Mrs. Rice G. Alvis, live in Haskell.

Hubert Bledsoe Takes Position With Lubbock Concern
Hubert Bledsoe, who has been in charge of Cox Motor Company's used car lot has accepted a position as territory salesman with Lubbock Machine Company of Lubbock. He has been assigned to Haskell territory and will maintain his home in Haskell and headquarters here. His new duties will start Monday morning and Trav Everett will have charge of the used car department of Cox Motor Company.

Haskell Indians Begin Spring Grid Drills as Fifty Report for Workouts

Hopeful prospects for the 1952 Indian football team donned their pads Monday as they began the first week of their 30-day spring football training period.
Coach Royce Smith said Wednesday that spring football training would continue through four weeks and will likely take up most of the 30 consecutive days that are allowed by the Texas interscholastic League.
Fifty prospective gridsters reported for the first day's workout last Monday, but since then five have dropped out. Coach Smith said. Two of the five were sidelined because of injuries and will not get back into uniform before the spring drills are over. They are Thomas Holland and Dale Dixon, both benched because of knee injuries.
Included in the 45 now working out daily are 11 lettermen, 14 who played on last year's B team, 12 that are up from junior team, 9 beginners, and one squad-

man are eight men lost via graduation and Buddy Collins, who met with an accidental death. On the graduation list were the three co-captains Keith Wheatley, quarterback; Eldon Amonett, tailback; and James Fowler, guard. The others were ends Bobby Wilson and Clinton Baccus, guards Robert Bruce Reynolds and fullback Kenneth Davis. Amonett and Fowler were both selected on the 1951 all-district eleven.
But, returning are 11 lettermen of the 1951 contingent. They are tackles Bobby Boutwell and Don Payne; guard Wayne Harris; centers Tommy Robison and Don

Dendy; ends Ralph Offil and Doug Dendy; quarterback Truitt Craft; wingbacks Holland and Frank Clarkson and fullback Donald Dickey, who is in Fort Worth at the state Golden Gloves tournament, will not be out until the first of next week. Walter Holley is the only squadmen returning to spring drills.
The only other experience that shows on the 1952 prospects is in the 14 men who played B team last year. The group is headed by tailback Jimmy White, who missed the first week of action because of an internal injury;

fullback Lynn Coleson, guard Manuel Mullins, and tackles Charles Flanary and Larry Stratton. Others coming up from the B alignment are tackle John Duncan, guard Warren Harris, center Max Johnson, quarterbacks Jerry Wheatley and Windell Dixon, and wingback Mabry Brock.
From last year's junior team, that will be eligible for high school competition next year, are Jimmy Byrd, Oris Gibson, Bucky Jones, James Kirby, Glen Kreger, Bobby Lusk, Frankie Don Mullins, Don Oates, John Pitman, David Strickland, Wayne Conner and Eddie Wesson.
A lot of weight and speed will be put into the forward wall and in the backfield by some of the candidates who have less experience, but are good prospects for development. They are Russell Drinnon, Windell Jones, Ray and Roy Lauderdale, Donald Pitman, Bobby Rexrode, Bobby Stone and Bill Thomas.
Last season the Indians finished in fourth place in the district and batted .500 with a 3 won, 3 loss, record in conference play. Their average was not quite as good in season's play, winning three and dropping seven.
Their three victories last year were annexed from Roby, Munday and Throckmorton.
Coach Smith said they would get into the rough end of spring training next week when the boys go the soreness worked out. Beginning Friday, February 22, the Indians will hold a game scrimmage each week until spring drills are over.

Dickey Fights in State Golden Gloves Meet

Donald Dickey, Haskell's featherweight boxer who lost to Hamlin's Don McLaughlin in the Abilene Regional Golden Gloves tournament will meet Arthur Gugliemelli of San Antonio tonight (Thursday) in the state Golden Gloves tournament at Ft. Worth.
Dickey was awarded the position on the Abilene team when McLaughlin's regular job with the Round Top Oil Co. of Hamlin could not be left.
McLaughlin won a decision over Dickey in the Abilene meet last week and won the right to represent the Abilene team in the featherweight division at the state tournament. The decision was highly disputed by the 3,000 fans that packed Hardin-Simmons' Rose Field House and most of them thought Dickey should have been given the decision.

But as it turned out, Dickey is in the state championship bouts after all.
Dickey went to Fort Worth with the seven champions of the Abilene team as a full-fledged member and will meet his first competition tonight.
At first Dickey was a little afraid of taking the alternate's position because he thought that it might have some standing on his eligibility for interscholastic league football for next year, since all expenses are paid to the Fort Worth meet. Dickey is expected to be one of the starters on next year's Indian football team.
The Abilene club then tried to get Johnny Cloud of Brownfield to be the alternate. Cloud won the featherweight division at Abilene in the High School Class.
But, Cloud decided that he could not leave his school obligations and thought he was a little inexperienced for the Copt Class competition.
After things were straightened out with Coach Royce Smith and they found that no Texas interscholastic League rule would be violated by Dickey's participation, Dickey entered in McLaughlin's place.
In the first round of the state tournament Wednesday night, James (Cotton) Fowler of Hardin-Simmons, who disclosed Haskell's welterweight — Jimmy White — at the Abilene regional meet, lost a decision to North Texas State's Johnny O'Gles.
O'Gles is a three-time champion of the lightweight division and had to move into the welterweight division this year.

SPORTS

Haskell Countians On All-District Basketball Teams

Haskell County schools, Paint Creek, Weinert and Mattson placed six girls on the first and second teams of the All-District 10 B basketball selections, and had four boys named to the All-District 13 B cage team, Weldon Norman, district chairman announced this week.
Megargel won a clean cut championship of District 10 B in girls basketball, while Megargel and Woodson tied for the District 13 B boys basketball title and will go into a playoff to decide the regional representative.
The top twelve girls and the top ten boys were selected by a vote of the coaches in the two districts.
On the All-District girls team are Glenna Schaeke, Paint Creek; Dlema Lewis, Weinert; Loraine Jarman, Paint Creek; Estalyn Edwards, Weinert; Oma Gayle Holcomb, Mattson; and Margaret Houston, Paint Creek.
wpuulo 12s thm
The All-District boys cage team has Billy McGuire, Weinert; Othello, Moody, Paint Creek; J. C. Daniels, Mattson, and Curtis Grand Paint Creek.

Indians Drop Final Cage Tilt to Munday 55-26

Haskell Indian basketballers finished out their 1951-52 season last Friday night at Munday when they fell before Munday's potent Moguls, 55-26.
The victory put the Moguls in undisputed first place of the conference and completed an undefeated season for the Munday quintet. The Indians finished on the bottom winless in conference play.
The taller and more experienced Moguls took advantage of their height to whip the Indians and jump to an early lead. They had a 29-15 margin over the Indians at the midway period. The Indians could never get within range of the Moguls and were unable to score more than 10 points during a quarter.
The Moguls completely bottled up Haskell's scoring ace, forward Lynn Coleson, and allowed him only 4 points, all on charity tosses. Leading scorer for the Indians was center Bobby Wilson who looped in 11 points.
Munday's center Sonny Lang bucketed 20 points on eight field goals and 4 free throws for the game's top scoring honors.
Indians B Team Wins, 43-42
Led by forward Dale Dixon, the Haskell B team edged the Munday B quintet Friday night 43-42.
Dixon accounted for the winning point as he made good a free pitch shortly before the end of an overtime.
With the lead changing hands several times during the game it was finally deadlocked at 39-39 at the end of the regulation time.
The Munday five was leading the Indian B contingent 39-38 with only 3 seconds to play. Dixon was then awarded a free toss that he made good to tie the score and throw the game into an overtime.
As time was running out during the extra session, Dixon was fouled the second time, giving him another free throw and a chance to break the 42-42 tie. His shot was good and the Indians staved off all Mogul field goal attempts until the overtime elapsed.
The Haskell B team finished the season with only three losses on their slate and all were to A teams from other high schools.

Stamford First On Indian Football Schedule for 1952

A ten-game football schedule for the 1952 grid season was announced Wednesday by Indian Coach Royce Smith.
The schedule includes five non-conference tilts, four of which will be played before the Indians get into conference competition at Roby on October 10. The five non-conference games have been scheduled with Class AA teams. Haskell is Class A.
Seymour is the only non-conference bout that has been slated after conference play begins, and will be the only non-conference game at home.
The Indian gridsters, now in spring training, will play their first game of the season at home September 12 when they tangle with the Stamford Bulldogs. They will finish out the slate with Albany Lions, the 1951 champions, at Albany on November 21.
November 7 is the only open date on the schedule with only Munday and Albany remaining on tap for the Indians.
The 1952 Schedule
Sept. 12—Stamford here.
Sept. 19—Hamlin there.
Sept. 26—Anson there.
Oct. 3—Spur there.
*Oct. 10—Roby there.
*Oct. 17—Roscoe here.
Oct. 24—Seymour here.
*Oct. 31—Throckmorton here
Nov. 7—Open.
*Nov. 14—Munday here.
*Nov. 21—Albany there.
* Indicates Conference games.

Rainbow Sewing Club Meets With Mrs. Florence

Members of the Rainbow Sewing Club met in the home of Mrs. Leonard Florence Tuesday morning at 10 o'clock for a day of entertainment.
A luncheon was spread at the noon hour. A clever dessert—Valentine heart cakes topped with whipped cream was served.
Games of 42, canasta and bingo were enjoyed throughout the day.
Those present were Mesdames Essie Bland, W. E. Johnson, J. B. Edwards, Stella Josselot, Winnie Copeland, Velma Tooley, Thelma Adams, Athegatha Prater a n d Lou Ann, Eva Chapman and Jimmy Bynum; Sallie Patterson, Stella Clifton and the hostess.

HOSPITAL NOTES

Relatives and friends are requested to observe the following schedule of the visiting hours: 9 to 10:30 a. m.; afternoon, 3 to 4:00 p. m.; evening, 6:30 to 8:30 p. m.
Registered as patients in the hospital Thursday morning were:
Mrs. Leo Monse, surgery, Sagerton.
Mrs. Billy Bob Welsh, Haskell.
Mrs. Chas. Brown (col), medical, Haskell.
Billy Bob Smith, surgery, Rule.
Mrs. Stella Josselot, medical, Haskell.
Mrs. Emma Thames, medical, Haskell.
Mrs. Maud Lewellen, accident, Haskell.
Hugh Watson, medical, Haskell.
George Oates, medical, Stamford.
J. W. McFarlin, medical, Haskell.
Mrs. Lee Roy Williams and infant daughter, Rule.
Mrs. Earl Wiseman and infant daughter, Haskell.
Mrs. Dray Lowe and infant daughter, Haskell.
Mrs. M. R. Crawford, medical, Haskell.
Ed O'Pry, medical, Rule.
Mrs. Weldon Turnbow, medical, Haskell.
Matthew Aldridge (col), surgery, Haskell.
Jesse Josselot, medical, Haskell.
Dray Lowe, medical, Haskell.
Mrs. Joe H. Davis and infant daughter, Haskell.
DISMISSED:
Mrs. Ed Verner, Rule; Tom Hitt, Rochester; Mrs. Paul Orzanna, Haskell; Mrs. Stanley Shonon and infant son, Gorce; Otto Whittenborn, Haskell; Mrs. L. E. Finn and infant son, Ola Glory; Mrs. Leo P. ...; Theo Jurson, Haskell; ...; Mrs. Claude Jenkins, Haskell; Lonnie Fuller (col), Rule; Mrs. W. G. May and infant son, Rule; G. A. Roberts, Haskell; Tommy Furrh, Haskell; I. N. Smith, Rule; Eal Treadwell, Haskell; Gaylon Hargrove, Haskell; H. M. Thompson, Haskell; V. L. Brown, Haskell; Dalton Edward Moeller, Haskell; Mrs. Pete Tanner and infant daughter, Hawley; Mrs. W. S. Shoemaker and infant daughter, Munday; Mrs. Leta Metcalfe, Throckmorton; Mrs. Jerrel Julian and infant son, Weinert; J. C. Cox (col), Jacksonville; Mrs. J. H. Franklin, Haskell; Mrs. Joe Throen, Haskell; Steven Pace, Haskell; Polo Castillo, Rule; and Mrs. Lynn Waldrip, Haskell.

Time to PLAN for the PLANTING SEASON

Don't let this planting season slip by. Now is the time and you will want to come in and let us help you with your planning. We have a complete supply of flower seeds and bulbs.

Plant Now
Shrubs
• Roses
• Bulbs
• Trees

ner Nursery & Floral Co.
Haskell, Texas

Biggest single source of highway revenue is two cents of the four cent state gasoline tax. The remaining two cents is divided between the schools and retirement of the county highway debt.
Two-thirds of Texas' 40,000 miles of state-maintained roads on which every cent available is being spent for improvement, are below minimum standards for safety and utility.
Although 71 per cent of total state highway traffic in Texas uses the primary highways, that mileage comprises only 41 per cent of total state mileage.

AUCTION SALE

Farm Machinery & Tractors

ALL MAKES AND MODELS
Haskell, Texas

DEALERS and FARMERS INVITED to bring your farm machinery, tractors and trucks in to be auctioned off.

TERMS: 2½ per cent of Sale price; 1 per cent of last offer if passed out

AUCTIONEER — BILL WHITE

Friday, Feb. 29, 1952

Sale Starts Promptly at 12:30 P. M. Located at Ford Tractor House on Rule Highway, No. 24

PHONE 425, 331-W or 299

Please Write for Information

Haskell Auction Sales

A. M. Turner Owners James C. Marlow

WELCOME

to the

Open House

at Haskell's New and Modern

Low-Rent Housing Project

Sunday Afternoon, February 17

2 to 5 p. m.

It has been a privilege and a pleasure for us to serve the Haskell Housing Authority in this project. We invite you to inspect the electric wiring and fixture installations and hope they meet your approval and serve Haskell well in the future.

Electrical Contracting

City Electric Co.

908 North 8th St. Abilene, Texas

Ten Girls Give Time Voluntarily In Maintenance of High School Library

Serving without financial compensation, ten girls at Haskell High school maintain a library of approximately 1250 books. And they do it according to standard library procedure.

Under the supervision of Mrs. Hazel Weaver, English teacher, the students stamp and letter books, type and maintain library cards, do minor repair jobs and even dust the books regularly.

The librarians work during their study periods or at any other time when they are free. They are Melva Address, daughter of Mrs. Willie Address; Delores Burnett, daughter of Mr. and Mrs. E. H. Burnett; Mary Sue Byrd, daughter of Mr. and Mrs. Jim Byrd.

Bess Chamberlain, daughter of Mr. and Mrs. C. E. Chamberlain; Nellwyn Conner, daughter of Mr. and Mrs. A. L. Conner; Jessie Kreger, daughter of Mr. and Mrs. Jess Kreger; Dwanan Matthews, daughter of Mr. and Mrs. Mack Matthews; Ann McFarlin, daughter of Mr. and Mrs. J. W. McFarlin; Doris Strain, daughter of Mr. and Mrs. Jim Strain; and Nanette Weaver, daughter of Mr. and Mrs. A. W. Weaver.

At the beginning of each year the student librarians devote extra time to the library, which is housed in one end of the study hall. They prepare all new books for the shelves. Occasionally a librarian will accompany Mrs. Weaver on a buying trip.

Each month approximately 400 books are checked out. Mrs. Weaver estimates that half of their reading is voluntary, with fiction ranking as the most popular choice for pleasure. She adds that several students have

read every piece of fiction in the library.

School-owned books are also used extensively for assignments in literature courses, as well as for a source of additional information in other classes.

Several teachers supplement library holdings by putting parts of their private libraries on reserve so that students may read selected passages during study periods. The reserve shelf is currently stocked with material on agriculture, history, home economics, and photography.

Other teachers keep private libraries pertaining to their teaching field in the individual classrooms.

The school allows \$300 yearly for new book purchases and by taking advantage of educational discounts, it is able to buy approximately \$400 worth of books annually. In addition, the Progressive Study Club gives \$25 each year for the purchase of new library materials. Fines are used for the general upkeep of the library.

Asked why students give up valuable study time to perform the duties of librarian, Nellwyn Conner said, "I am a librarian primarily because I want to be one. I like to read and to handle books. When I can, I enjoy helping other people select reading material. It is a nice feeling to know that I am helping the school, too."

California Creek Soil District Lists Work Done

The Soil Conservation Service in Stamford, assisting the California Creek Soil Conservation District, has released its accomplishments for the year 1951. There were 275 miles of terraces, 5.7 miles of diversion terraces, 33 stock ponds and two waterways laid out and construction checked by members of the Soil Conservation Service.

Technicians of the Soil Conservation Service assisted farmers and ranchers in planting 977 acres of legumes such as vetch, clover, guar and peas; and 180 acres of grass which was principally King Ranch Bluestem. There were 10,210 acres of land on which contour farming was applied for the first time.

Assistance in construction of the permanent type practices such as tanks and terraces was given farmers and ranchers by the Production Marketing Administration.

News From Sagerton

Doris Franke, daughter of Mr. and Mrs. Edwin Franke of Sagerton was a guest of the Shield Co. in Fort Worth Thursday, Feb. 7 at 8 p. m. at which time she attended a Seminar conducted by Porter Heaps. Mr. Heaps is probably the world's best known church organist, who has specialized on the Hammond organ.

Miss Franke was accompanied by her parents. She is the organist at the St. Paul's Lutheran Church at Sagerton.

The Ladies Aid of the Zion Lutheran Church will meet in the home of Mrs. W. F. Tredemeyer, Sr., Thursday afternoon Feb. 14. At this time they will have their regular program and business meeting and an art goods sale. The proceeds from this sale will be used for the Conquest for Christ, an expansion program of the church. A bridal shower for Miss Ruby Baitz, bride-elect of George Olson of the Ericksdahl community will be held at the same time. Miss Baitz, daughter of Mrs. Emma Baitz, and Mr. Olson will be married at the Zion Lutheran Church Sunday, March 2nd.

The Stitch and Chatter Club met in the home of Mrs. Charles Clark Wednesday afternoon, Feb. 6. During the business meeting it was decided to organize and set dates to keep the Fairview Cemetery clean. Mrs. R. N. Sheid was elected chairman and Mrs. John Clark was elected secretary and treasurer. A committee composed of Mrs. Oscar Gibson, Mrs. Pete Lusk and Mrs. John Clark was appointed to contact every one in the community who would be interested in keeping it clean. It is a fine community project and they are asking the cooperation of everyone in the community. A date for the next cleanup day will be set soon.

Mrs. Clark served pimento cheese sandwiches, potato chips and Cokes with Valentine candy to Mrs. R. N. Sheid, Cliff LeFevre, Pete Lusk, Ben Hess, M. Y. Benton, John Clark, George Leach, R. O. Gibson, Sr., Henry Laughlin and Anna Hankins. The next meeting will be in the home of Mrs. Anna Hankins on Feb. 20.

Mr. and Mrs. John Hickey of Dallas, E. Manske and Mr. and Mrs. Cliff LeFevre were guests of Mr. and Mrs. Oscar Manske and children Sunday.

Mr. and Mrs. Cliff LeFevre visited Mrs. Emma Daughtry in Rule Sunday afternoon.

Friday evening at 7:30 p. m. the Zion Lutheran Church will sponsor a feature length film, "All That I Have," in the church. Every one is invited to be present.

The Methodist Mens' Club will

meet at the church Thursday evening at 7 p. m. They will have a guest speaker and a magician on the program, Rev. R. L. Kirk, pastor has announced. The members from Sagerton and Tuxedo are urged to be present. Hosts for the evening will be Charles Clerk and Delbert LeFevre.

Mr. and Mrs. A. C. Knipling visited with their daughter, Dorothy, who attends Texas Lutheran College at Seguin last week.

Mrs. A. Nierdeck who was a patient at the Stamford Hospital a few days last week, has returned home. Mrs. Leo Monse is a patient at the Haskell Hospital.

Leroy Nauert visited his brother, Leland, at the Texas Lutheran College at Seguin last week end.

The Zion Lutheran Men's Club will meet in the parish hall Thursday evening at 7 p. m. for their regular meeting. F. A. Stegemoller and Emil Woloch will act as hosts. The club has recently purchased some chairs for the church and Sunday school.

Herman Nauert is a patient at Hendricks Memorial Hospital in Abilene.

Isn't it wonderful when your kids get grown up enough to play at your neighbor's house once in awhile.

Stop Taking Harsh Drugs for Constipation

End Chronic Dosing! Regain Normal Regularity This All-Vegetable Way!

Taking harsh drugs for constipation can punish you brutally! Their cramps and griping disrupt normal bowel action, make you feel in need of repeated dosing. When you occasionally feel constipated, get gentle but sure relief. Take Dr. Caldwell's Senna Laxative contained in Syrup Pepsin. It's all-vegetable. No salts, no harsh drugs. Dr. Caldwell's contains an extract of Senna, oldest and one of the finest natural laxatives known to medicine.

Dr. Caldwell's Senna Laxative tastes good, acts mildly, brings thorough relief comfortably. Helps you get regular, ends chronic dosing. Even relieves stomach sourness that constipation often brings.

Try the new 25¢ size. Money back if not satisfied. Mail bottle to Box 280, N. Y. 10, N. Y.

DR. CALDWELL'S SENNA LAXATIVE. Contained in pleasant-tasting Syrup Pepsin.

Welcome

to the

Grand Opening

of Haskell's

Low-Rent

Housing Project

Sunday, February 17, 2 to 5

We extend our sincere congratulations to the Haskell Housing Authority on the completion of the beautiful project.

We are proud to have served as the plumbing and heating contractors on this building project in your city.

ABILENE PLUMBING AND ROOFING

ABILENE, TEXAS

OPEN HOUSE

Sunday, Feb. 17 -- 2 to 5 P. M.

READY TO OCCUPY!

Make application to CURTIS POGUE, Executive Secretary, at business office in Oates Building, Haskell, Texas. Application and interview must be made in person.

Phone 552 For Information and Appointments

LOW RENTAL UNITS . . . FOR LOW INCOME RENTERS

The public is cordially invited to inspect these modern housing units. This project consists of 50 units of one, two and three bedroom sizes — complete in every detail.

Each unit is equipped with gas refrigeration, new kitchen range, central heating and many other modern conveniences you'll enjoy seeing.

—A WARM WELCOME TO ALL—
SUNDAY AFTERNOON

• NEW

• MODERN

• CONVENIENTLY LOCATED

Low Rent Housing Project Apts.

Housing Authority of City of Haskell, Texas

Location: South 7th Street and Avenue H

Phone 552

Haskell, Texas

WANT AD SECTION

BUYING SELLING TRADING RENTING LOANS SERVICE

MISCELLANEOUS—

FOR SALE: 9x12 sheet iron brooder house. Practically new. Call 660J. Basil Murphy. 6tfc

SELTIC TANKS, cess pools and shallow wells cleaned. Average price, from \$20 to \$35. Give 24-hour service. Phone 381-M, Box 224, Seymour, Tex. J. H. Crawford. 4-7p

MATRESSES, we can make your old mattress good as new. Innerspring mattresses our specialty. Boggs & Johnson. 4tfc

We repair sewing machines. New and used machines for sale. Repairs and parts for all makes of machines that are available. Boggs & Johnson. 4tfc

DO YOU WANT SOFT WATER IN YOUR HOME? Call us for our plan—at a nominal cost. Phone 690, Lanier-Mobley. 47tfc

Cookers, Deep Friers, Lamps, Gifts. Get yours at BYNUM'S. 40tfc

FOR SALE: We have one used piano and bench, new Kay guitars, amplifiers, pick up guitar strings and some other accessories. Frontolina and other brands of accordions available, piano and push button styles. Re-Sale Shop. Phone 495J. 5-8c

FOR SALE: Use clothing—all kinds and sizes shoes, new shirts, socks, jackets and jeans. Re-Sale Shop. 5-8c

FOR SALE: Bantam eggs, twelve different breeds, \$1.50 to \$2.00 per setting. Cliff Dunning, 8 miles north of Haskell. 6-9p

FIXTURES FOR SALE - Cheap: 15 ft. Friedrich meat case, 8 ft. walk in box, Webber deep freezer, Viking vegetable case, also cash registers, scales, tenderizer, slicing machine, meat grinder, soda pop box, overhead heater, shelving, counters. See at Roach Food and Market. 6-7c

FARM MACHINERY

FOR SALE or Trade: Farmall 30; will trade for good one-way and double moldboard. See Tom Roberson at Magnolia Wholesale. 6-7c

IN CASE you want the best farm machinery, implements and tractors, buy CASE, Darnell Motor Co.

Your Local USED-COW Dealer
Removes Dead Stock
FREE
For Immediate Service
Phone 5671 Collect
Munday, Texas

CENTRAL HIDE & RENDERING CO.

HASKELL COUNTY ABSTRACT CO.

Abstracts, Maps
Title Insurance
South Side Square Haskell

COLDS take 666
Largest on Market—Gives Fast Relief

Change To

If You Are An Average American

Your Automobile is your second largest investment — and when you protect it, you also protect your largest investment, your home.

For if your automobile is uninsured or underinsured, it may become necessary for you to place a mortgage on your home in order to pay a liability judgment.

DON'T GAMBLE on those unpleasant probabilities when adequate protection costs so little.

Phone 169-J

John F. Ivy

Insurance Agency
Second Floor, Oates Bldg.

FOR RENT—

FOR RENT: Tile building 45x70, suitable for almost any purpose. Mart Clifton. Phone 10. 48tfc

FOR RENT: West side of front part of building across the street from City Hall. Tel. 282. Virgil Sonnemaker. 2tfc

BUSINESS SERVICE—

FOR YOUR Avon products see Mrs. Fay Fowler, 1108 N. 8th Street. Phone 438J. 5-8p

DON'T DO THAT: Don't put that rug down until you sand that floor. Use my sander. O. W. Tooley, 607 North 9th. 4-7p

I DO GARDEN PLOWING with tractor, average garden about \$3.00. See Longe Ferguson, Ph. 713W. 7-9p

FOR FIRST CLASS painting, papering, taping and textoning, call Perkins at 1207 North Ave. E. Haskell. 7-10p

SEE US FOR COMPLETE Floor Service: Linoleums, Asphalt tiles, cleaners, waxers, sanding and finishing. Free estimates. Sherman Floor Co. Phone 674W. Haskell Texas. 50tfc

LOST—

LOST on Christmas day, brownish red Pekingese pup. Male, six months old, answers to the name of Teko. Pup strayed from yard at 8th St. and Ave. F. \$5.00 reward for return to Diane Clare. Phone 631. 4tfc

LIVESTOCK—

FOR SALE: 3 regular Bilt Rite Hereford bulls, 12 to 17 months old. Four regular coming 3 year-old heifers, heavy springers. V. Alvis, Rochester, Texas. 6-7p

FOR SALE: 3 registered Bilt Rite Hereford bulls, 12 to 17 months old. Four registered coming 3-year-old heifers, heavy springers. V. Alvis, Rochester, Texas. 7-8p

FOR SALE: Good registered milk cow with second calf. See W. H. Anders, 2 miles north of Pinkerton Baptist Church. 7p

FURNITURE—

FURNITURE. See us before you buy anything in the furniture line, you won't be sorry, our sale runs twelve months a year. Boggs & Johnson. 4tfc

Chrome Dinette Sets, Bed Room Suites, Ranch Style Furniture, Kelvinator Refrigerators. Get more for your money at BYNUM'S. 40tfc

MIXMASTERS, Toasters, Irons, Radios, Washers, Coffee Makers, Good Used Refrigerators, Tables, Chairs, Cook Stoves, Divans. Buy 'em at BYNUM'S. 40tfc

FOR SALE: Used living room suites, rockers, dinette sets bedroom suites, tables and floor lamps. Re-Sale Shop. 5-8c

WANTED—

WANTED: 50 new customers to change to Mobil Oil, the world's largest seller. \$3.76 per case (quarts), Mobil Oil, Mobil Gas. Tom Roberson. 6-7c

DO YOU WANT SOFT WATER IN YOUR HOME? Call us for our plan—at a nominal cost. Phone 690, Lanier-Mobley. 47tfc

WE WILL PAY CASH for used furniture of any kind; musical instruments, sewing machines, men's shoes, work pants and shirts, children's clothing and shoes, odd dishes, lamps and pictures. Re-Sale Shop, Phone 495J. 5-8c

DEEPFREEZE and KELVINATOR Home Freezers, ROPER Gas Ranges, Kelvinator Electric Ranges. See Harold Emerson at BYNUM'S. 40tfc

MAYTAG MACHINE laundry in fast growing oil town. Good location. Nice business. Come and look it over. R. L. Davidson, Knox City, Texas. 7-8p

Read the Want Ads.

Dr. Arthur A. Edwards
Naturopathic Physician
General Practice
Haskell, Texas

JASON W. SMITH
Abstracts — Title Insurance
Haskell, Texas

Radio - Appliance & Electrical Repair Service

Keep all of your electrical equipment in good working condition by calling 25-W when you have trouble.

Pick-Up and Delivery

WOODSON RADIO & ELECTRIC

FEED AND SEED—

WESTERNRED, the new tomato developed at Woodward for Plains conditions. Seed 25 cents per packet. No stamps, please. GLENOAKS NURSERY, Woodward, Okla. 6-7p

TOMATO SEED: Improved and Porters Pride. Direct from grower in sealed packets. Trice Hatchery. 6-7p

WESTERNRED, the new tomato developed at Woodward for Plains conditions. Seed 25 cents per packet. No stamps, please. GLENOAKS NURSERY, Woodward, Okla. 6-7p

REAL ESTATE—

IRRIGATION FARMS Don't miss on account of dry weather, be sure of a crop every year. Come and see our splendid irrigation farm offerings in the center of the Plains irrigation area. These farms are still cheap for what they will produce. Let us show you the available for purchase best buys. We know the land, we know the "in line" price. Write us now, see us soon. Dependable information is worthwhile.

J. E. HOBBS REALTY
104 East 7th St. Box 87
Plainview, Texas
Vernon Horton E. D. Lewis
Salesmen 4tfc

FOR SALE or RENT: 6 room house, see Glenn Caddell, Weimert, Texas. 7-10p

FOR SALE: 648 acres of good grass, artesian well; 160 acres of good sandy land; 120 acres of land with 20 acres in pasture and 100 in cultivation; 218 acres priced at \$125.00 per acre. See R. M. Almanrode, Munday, Texas or phone 6221, Munday. 7-8p

FOR SALE: Five room house with bath, three lots and barn and out-buildings. Also windmill and tank. See Mrs. Robinson at A. B. Barnett residence. 6-7p

FOR SALE: Barn on M. S. Shook place. See Jim Darden, Haskell, Texas. 7p

FOR SALE 354 acres 2 sets improvements located in proven irrigation district, \$135.00 acre; good terms. New land now being put in cultivation, \$50.00 per acre. Above land near Morton, Texas. WATCH OUR ADS FOR SOUTH PLAINS FARMS.

See Wix Currie
GEORGE W. BURKETT
REAL ESTATE 7c

Read the Want Ads.

GUARANTY ABSTRACT COMPANY
Ownership Maps & Title Insurance
Tonkawa Hotel Building
Phone 295 Haskell, Texas

Gertrude Robinson
CHIROPRACTIC CLINIC
Highway 277
House Calls Day or Night
Office Phone 168. Res. 14

Read the Want Ads.

DR. WM. E. PONDER
OPTOMETRIST
Offices Over Haskell National Bank, Northwest Corner Square
Haskell, Texas
In Throckmorton
Wednesday

Meet the TAX PROBLEMS of Tomorrow with a Sound Program of Business Life Insurance
WIX B. CURRIE
SOUTHWESTERN LIFE INSURANCE
P. O. Building 336-J

Read the Want Ads

Buy Now Save Money

USED REFRIGERATORS

- 5 ft. Servel, \$35.00 **\$20.00**
- 6 1-2 ft. Servel, \$110.00 **\$60.00**
- 7 ft. Servel Deluxe, \$215.00 **\$160.00**
- 8 ft. Servel, \$150.00 **\$75.00**

NEW REFRIGERATORS

- 8 ft. Norge Deluxe, \$279.95 **\$220.95**
- 10 ft. Norge Deluxe, \$379.95 **\$320.95**
- 6 ft. Servel, \$269.50 **\$220.50**
- 8 ft. Servel Deluxe, \$382.50 **\$325.50**
- 11.18 ft. Servel Del., 489.95 **\$417.95**

WALLING BUTANE APPLIANCE COMPANY

Phone 409 On Stamford Highway Haskell, Texas

By Frank C. Scott, M. D. SPECIALIST

Disease and Surgery of the Eye, Ear, Nose, Throat — Fittings of Glasses
Complete Test for Allergic Conditions
OFFICE HOURS
9:00 to 11:30 a.m. and 2 to 5 p.m.
Office: Scott's Clinic

Employee Benefit Plans
Group Life—Salary Savings
Consultation Free—Advice Sincere
WIX B. CURRIE
SOUTHWESTERN LIFE INSURANCE
P. O. Building 336-J

POWER FEEDS

GET MORE OUT OF YOUR FEEDS AND LIVESTOCK FEEDS
STIRRED TO NEW...

A Profit Pouch in Every Pound

— Right! this "Rocket" has — **160 H.P.** — PLUS THE THRILL OF THE NEW OLDSMOBILE HYDRA-MATIC SUPER DRIVE!

"ROCKET" OLDSMOBILE
SEE YOUR NEAREST OLDSMOBILE DEALER
Darnell Motor Company
801 SOUTH AVENUE E HASKELL, TEXAS PHONE 13-3

THE CORNER GULF
24 Hour Service
1/2 Block N. Square
Invites you to come in for Fast, Efficient and Courteous Service.
VELTON MOORE, Prop.
Phone 657-J

Press Want Ads For Results

Blacksmithing

a first class blacksmith at the service one needing blacksmith work. Also Portable Welding Prices Reasonable

Work Absolutely Guaranteed

Welding Shop
Formerly Starr's Welding
Night 452-J

National Offer!

5000 TRADE-IN ALLOWANCE

old mechanical refrigerator deluxe gas refrigerator

Motorless SERVEL

Model BN-600, shown above \$70.00 on other models

CHEAPER 4 to 1

GAS COMPANY

Auto Associate Store

Castor Beans As Area Crop Studied At Farm Meet

Considerable interest in the introduction of castor beans as a farm crop in Haskell County was shown by a representative group of farmers at a meeting held in the Rochester school building Wednesday night of last week. The meeting had been scheduled to discuss various phases of the castor bean program.

Maj. W. H. Murchison Assigned To Duty In Japan

Major Walter H. Murchison and Mrs. Murchison, formerly of Washington, D. C., were here several days this week visiting friends. They left Wednesday for a visit with Mrs. Murchison's mother, Mrs. W. A. Smith and from there will go to Camp Stinemann, Calif.

Weinert Matrons Club to Sponsor Game Night

Weinert Matrons Club will sponsor a "Game Night" Tuesday night, Feb. 19th at the Weinert High School gymnasium, beginning at 7:30 o'clock.

Political Announcements

The following fees are charged for announcements: State, County, or District Offices \$20.00 Precinct Commissioner \$15.00 Justice of Peace, or Public Weigher, Haskell \$12.50 All Other Precinct Offices \$7.50 City Offices \$5.00

The Free Press is authorized to announce the following candidates for office in Haskell County, subject to the Democratic primaries:

- For Representative, 82nd Legislative District: Clyde Whiteside. (Re-election.)
For District Attorney, 39th Judicial District: Dale Condon. Royce Adkins.
For County Judge: Alfred Turnbow. (Second term.)
For District Clerk: Jesse B. Smith. (Re-election.)
For Tax Assessor-Collector: R. A. (Austin) Coburn. (Re-election.)
For County Clerk: Horace Oneal. (Re-election.)
For Sheriff: R. M. (Bob) Cousins. (Re-election.)
A. L. (Lloyd) Conner.
For Commissioner, Precinct 1: A. C. (Pete) Segro. (Second term.)
For Commissioner, Precinct 2: W. A. (Drew) Leonard. (Re-election.)
For Commissioner, Precinct 3: M. B. Cobb. (Re-election.) Estle Gilleland. George Weaver.
For Commissioner, Precinct 4: D. S. (Dave) Strickland. (Second Term.)
For Justice of Peace, Prec. 1: C. K. Jones. (Re-election.)
For Constable, Prec. 1: Sterling Edwards. (Re-election.)
For Public Weigher at O'Brien: C. B. Banner. R. H. Dunnean. M. P. Robertson.

Big Job Ahead In '52 For Farmers Of Nation

Farmers the nation over are asked to produce more in 1952 than ever before. The demand for agriculture products is great and seems likely to continue that way. Factors behind these great demands are our fast growing population, the needs of the military and a margin for exports and safe reserves.

School Consultant Named to Summer Post at NTSC

Miss Josephine Stueber, education consultant for the Haskell primary and junior high schools, has accepted an appointment as visiting professor in the education department at North Texas State College for the first six weeks session next summer.

Women Invited To Demonstration On Fancy Yeast Breads

Miss June Bach, Home Economist for the Lone Star Gas Company, is to give a demonstration on Fancy Yeast Breads in the HHS Homemaking cottage Wednesday, Feb. 20 at 1:45 p. m.

New Postage Stamp Commemorates Work Of 4-H Clubs

A 3 cent postage stamp in honor of 4-H clubs is being issued by the Post Office Department, announced Floyd Lynch, state 4-H club leader.

Five Animals - - -

Continued from page 1 town and no estimate on the fire damage to trucks and contents was available.

C-C Banquet - - -

Continued from page 1 Simmons University furnished entertainment for the banquet. Visitors and guests were introduced by Rex Felker, C. of C. manager.

Curtain

PERFECT HANGING CRISP ORGANIC Permanent Low-Price Single Double Crisp, fresh organically brighten your home, tailored for your needs. See them in book ... for Spring!

Other organically red, brown, chartreuse RAYON MAN PANAMA only 1.80 Quality workmanship these fine rayon materials outstanding colors to match your home! Absolutely lowest price, low, DK green, shell.

The fire was reported about 4 a. m. by City Nightwatchman Bob Marlow, who noticed the flames at the fairgrounds, two and one-half blocks away, while he was making his rounds in the business section.

Trigger, a double-registered 6 year old Palomino stallion owned by Scott W. Greene, Jr., and Arlos Weaver, both of Haskell. The animal was registered in the Palomino Horse Breeders Association and American Quarter Horse Association and had won grand champion honors in three shows. The two owners had once refused \$1,500 for the horse.

Too Late To Classify

FOR SALE: 3 inch top cedar posts and 4 strands barbed wire for 2 1-4 mile fence. In good condition. Cheap. Roy Perry, 2 1/2 miles west of Paint Creek school. 7-8p

EARL WISEMAN'S ARE PARENTS OF DAUGHTER

A daughter, Linda Joyce, was born to Mr. and Mrs. Earl Wiseman, Wednesday Feb. 13. The little girl weighed 7 pounds and 5 and one-half ounces. Grandparents are Mr. and Mrs. W. H. Wiseman and Mr. and Mrs. J. A. Cain, all of this city.

BULK GARDEN SEEDS

Hot-caps Vigoro-Bone meal and garden tools of all kinds. Trice Hatchery. 7-8p

THOUSANDS OF BABY AND STARTED CHICKS

ready now. Several breeds. More each week. Trice Hatchery. 7-8p

FOR SALE: 2 room house, 24x18

to be moved. Nice kitchen cabinet. \$1500. See Ernest Goetz, Route 1. 7-8p

FOR RENT: Furnished apartment

close in. Modern, electric refrigerator. Mrs. R. D. C. Stephens, 100 Ave. H. Phone 126W. 7c

FARM FOR SALE: 160 acres, 3/4 mile southwest of Haskell

Well improved. Emmett Offill. 7-8p

FOR SALE: Bird dog. Half grown. See Emmett Offill

3 1/2 miles southwest of Haskell. 7-8p

The speaker was introduced by Tom Davis, Haskell attorney. Dr. Benson said the Communists "mean business" in seeking to overthrow our government. He quoted FBI statistics showing 50,000 card-carrying Communists and 500,000 "fellow travelers" in the United States. The "fellow travelers" are carrying out party orders even though not members, he declared.

On the other side of the ledger Benson said the U. S. is now the world's leading nation in production and standard of living. And we have not yet reached the peak of our possibilities. We have doubled our standard of living in the past 30 years, and can do it again, Benson said.

To do this we must return to a renewed faith in God; maintain a representative, constitutional government; prepare the oncoming generation, through instilling in our children a knowledge of God and building into them a spirit of real Americanism. Finally, Benson said, the people of America must "select good men to office" in all levels of government, to the end that waste and needless debt may be curbed.

Chapman, beginning his second year as head of the civic organization, has been instrumental in directing one of the most successful year's work in the chamber's history in the point of civic accomplishments. Community support of the organization was shown in the record budget of the chamber of commerce last year, and in addition of more than 70 new members to the organization.

The meal was served by the Future Homemakers of Haskell High School, under the supervision of Miss Lucille Watson, home-making teacher.

"HANES" Broadcloth SHORTS

- Solids!
• Fancies!
• Stripes!

Several styles to choose from - Regular, zipper front, boxer, boxer gripper and the famous Hanes givvie style. Built for lots of service and all 'round comfort. Sizes 28-44.

\$1.00 Companion Undershirts Soft Knit Cotton.....75c

COME IN TODAY, AND SEE OUR NEW "BRANT LEIGH" SUITS

In Wonderful Crease-Resistant Rio Sheen Gabardine At A New Low Price! \$1695

- Lilac
• Red
• Navy
• Ice Blue
• Beige
• Brown

Sizes 10-20 New Spring styles for women are here in suits that boast perfect tailoring and fit usually found only in more expensive suits. Choose now from four different, flattering styles. And! It's smart economy to buy two!

Among out-of-town guests at the banquet were the following representatives from neighboring towns and cities: Abilene: Fred H. Husbands general manager West Texas Chamber of Commerce; Mr. and Mrs. Ralph Dungan, Oliver Howard, M. F. Wilson, Homer H. Scott, Mr. and Mrs. Herman Bettis, Mr. and Mrs. Ernest Yeatts Mr. and Mrs. E. C. Penderly, Mr. and Mrs. Frank Pruitt.

Wichita Falls: E. C. Kuykendall, M. E. Reichert, Bob Burnam, R. L. Styers. Olney: Don McClatchy, president, and Sam Farr, manager, Olney Chamber of Commerce. Plainview: Jimmy Lovell.

Monday: Mr. and Mrs. Sidney Winchester, Mr. and Mrs. W. E. Brasley. San Antonio: Miss Ruby Sue Persons. Stamford: Coy Upshaw, Mr. and Mrs. R. R. McAnear, Louie Hardy, Bernard Bryant, Roy Arledge.

Rochester: Mr. and Mrs. Dale Graham. Rule: Mr. and Mrs. Forest Squyres, Mr. and Mrs. B. F. Campbell, Mr. and Mrs. Morris Neal. Seymour: O. C. Harrison, Wesley Harrison, Clyde Whiteside. Throckmorton: Henry L. Smith Mr. and Mrs. R. C. Pirtle.

Weinert: Mr. and Mrs. Bailey Guess, Mr. and Mrs. Fred Monke. Hamlin: Mr. and Mrs. B. U. Newberry, Clyde Grice. Mattson: Mr. and Mrs. Weldon Norman. Tulsa, Okla.: John F. Strayhorn. Cisco: Mr. and Mrs. John L. Black. Fort Worth: F. M. Willenburg Anson: John Mayfield, A. J. Smith.

Albany: Ollie E. Clarke. Chillicothe: Senator George Moffett. Newcastle: H. D. Raney, D. W. Young.

WOMEN'S BLOUSES - SKIRTS 1/2 Price

SELL-OUT - ONE RACK CHILDREN'S Corduroy Jackets, Weskites, Dresses. All go at 1/2 Price

One Group WOMEN'S SHOES \$2 Smooth and suede leathers. Low heels, wedges, straps, slings, oxfords.

BOYS SPORT SHIRTS \$1 Solids, fancies, long sleeves, broadcloths and flannels. Shop early for these!

NYLON HOSE \$1 Broken lots from regular stock. Values to 1.75

BOYS SWEATERS ALL WOOL \$1.49 Reg. \$3.49 and \$3.95

WOMEN'S SLIPS Rayon crepe. Lace trim. White and pink. 32 to 40. 2 for \$3

Close-Out ONE RACK WOMEN'S DRESSES \$2

Exhibit grounds and exhibit buildings commercial buildings. Write a postcard to the directors who will be glad to answer questions. Friends of the fair will be glad to answer questions. Friends of the fair will be glad to answer questions.

Advertisement for Curtains featuring various styles and colors like white, blue, and light green. Includes a list of names and addresses for the fair.

Large advertisement for Perkins-Timberlake featuring 'DOLLAR DAY' on Tuesday, February 19th. Lists various clothing items like blouses, shoes, suits, and dresses with prices.

cannon ball
place, would
at the same

SAT.
No. 1
STARR
BURNETTE

SAT.
No. 2
MAYO
NELSON

MON.
MORGAN
MAYO
NELSON

THURS.
EMBO

rolling and saving
a Studebaker truck

bet for low-cost mileage!

truck sizes range from 1/2, 3/4 and 1 ton pickup
to truck, 1 1/2 and 2 ton models.

er frames, springs and axles are super-
this means remarkable on-the-job durability.

great Studebaker truck engines—the Power-
Econ—e-motor—excel in getting power and
low—deliver exceptional gasoline mileage.

Studebaker truck and cut your costs. Step in
the designing and construction that keep
trucks rolling—and saving—for years.

R. MOBLEY MOTOR CO.
North Phone 690

Wichita Falls Man Hurt In Accident Here, Dies

E. L. Cook, 38, oil field worker of Wichita Falls who was injured in an automobile accident a few miles north of this city on Jan. 2, died Monday night in a Wichita Falls hospital.

Accident in which Cook was injured occurred when an automobile occupied by Cook and A. L. King, also of Wichita Falls, went out of control and overturned on the ice-coated highway north of Haskell.

The body of Mr. Cook was taken to Graham Tuesday afternoon, where funeral arrangements were pending. Burial was to be in Bryson Cemetery.

He is survived by his wife, Mrs. Marie Cook of Wichita Falls; his father, John Cook, Bryson; and one brother.

Sul Ross College Gets Local Answer To Soil Questions

How Sul Ross State College at Alpine, located in the heart of the wide open spaces, is finding the ranching answers is described in the forthcoming January issue of Texas Game and Fish magazine.

"All the questions out there date from the soil—or lack of it," states the article entitled "Sul Ross Sponsors Range Recovery Program."

"Out there, the folks may look in any direction and see Nature's scars from misuse—from overgrazing, from erosion.

"No region provides a more vivid example of the wrongs of the past. No region provides a more sensitive attitude toward its current challenge."

The magazine goes on to describe the fervency of W. E. (Bill) Williams, director of the division of vocations at Sul Ross, and he outlined the college approach, with the punch line: "We teach them about grasses."

He then explained: "If our generation can comprehend the reason for the range depletion, it will have no difficulty understanding the needs. Therefore, our approach is fundamental."

Originally through its Range Animal Husbandry department, Sul Ross undertook a distinctive service to the Big Bend country. Now, it combines the study of range plants and range management with the production, management and marketing of livestock, with full recognition to the conservation of all natural resources as a vital part of the combined study.

Thus Sul Ross moves ahead in its own geographical empire and in its own distinctive, forceful way.

CARD OF THANKS

We wish to take this means to express our sincere thanks and appreciation to our many friends and neighbors for their deeds of kindness, the beautiful floral offering and many cards of sympathy.

When this dark hour comes to you, may we extend a helping hand in such a way of comfort May God's hand rest upon each of you.—Roy and Troy Haley, Hoyle Haley and Family.

Baptist Associational Central Training School To Be Held At First Baptist Church Feb. 18-22

REV. M. D. REXRODE
Haskell
Associational Sunday School Work Leader in charge of Sunday School Training.

REV. HOUSTON WALKER
Rule
Associational Leader in charge of Vacation Bible School.

The Haskell-Knox Baptist Association will meet for a Central Training School at the First Baptist Church, Haskell, each evening Feb. 18-22 at 7:30 p. m.

"The future depends upon the right kind of leadership and the right kind of training will be determined by the proper training," says Rev. Cecil Meadows, the associational Sunday School Training Leader under whose direction the training will be given.

Rev. Meadows states that the courses to be offered are wide in scope and will strive to meet the needs of each age group in the individual church.

Rev. Meadows also states there will be books taught on Sunday School Administration, Soul Winning and classes for children of the nursery, beginner, primary and junior ages.

The nurseries of the First Baptist Church will be open each evening for the convenience of mothers who wish to attend with small children.

Following is a list of teachers and the books which are to be taught:

- Nursery Department: of the Sunday School.—Mrs. Carrol Bledsoe.
- Teaching the Beginner Child.—Mrs. J. D. Tyler.
- Adults in the Sunday School.—Rev. M. D. Rexrode.
- Teaching Young People in the Sunday School.—Rev. Bill Austin.
- Intermediate Sunday School Work.—Rev. Jack Wester.
- Junior Sunday School Work.—Rev. Houston Walker.
- Building a Standard Sunday School.—Rev. Huron Polnac.
- Guiding the Primary Child.—Mrs. C. V. Oates.
- How to Win to Christ.—Rev. S. E. Stevenson.
- Meaning of Church Membership (for Intermediates)—Rev. Temple Lewis.
- The Junior and His Church (for Juniors)—Rev. Gerald Pinkston.
- Bible Stories No. 1 (for Beginners and Primaries)—Glenna Tolliver.

Rev. Meadows urges all pastors and churches to attend. Special closing feature will be film strips and meditation each evening.

REV. CECIL MEADOWS
Rochester
Leader in charge of Sunday School Training.

REV. HURON POLNAC
Munday
Leader in charge of Evangelism.

New Magazine, 'Soil And Water', Being Distributed

Landowners around Haskell are getting their first copies this week of the landowner's magazine of Texas, a sort of grassroots proposition undertaken by the men and women who own and operate the millions of acres of land in the State.

The Magazine, called "Soil and Water," contains 40 pages of information on conservation in all major sections of Texas, plus a cover printed in color.

Established by the district supervisors of the 164 Soil Conservation Districts representing over 142 million acres of Texas land, the magazine to be issued monthly, points out in its first issue that "conservation isn't something you achieve and then sit back and admire, like a 12-point buck over the mantle, its a continuing job and will never be finished as long as man makes a living off the soil."

Achieving conservation through Soil Conservation Districts, it adds, is "the very essence of democracy. The nation's Soil Conservation Districts, operated by the landowners themselves, constitute a new nation wide declaration of faith in democracy at a time when the faint hearted fear a breakdown of our type government."

Contents of the magazine, which is printed on glossy paper, includes numerous pictures of soil conservation results throughout the state, articles by experts on conservation, a statement of purposes by the president of the Association of Texas Soil Conservation District Supervisors, M. C. Puckett of Fort Stockton, a short history of soil conservation in Texas by Louis P. Merrill, regional director of the Soil Conservation Service an announcement of the annual meeting of the Supervisors in Brownwood Jan. 23-24, 1952, and numerous feature articles on soil conservation accomplishments in all its phases throughout the state. Publication offices of the magazine are in Temple.

CHRISTIAN CHURCH

(Corner North 2 and Ave F)
Francis C. Nickerson, Minister
9:45 a. m.—Bible School classes for all age groups. International Sunday School lesson for adult classes, "The Family at Bethany" (Luke 10: 38-42; John 11:1-5-24-27).
10:45 a. m.—Morning Worship and the observance of the Lord's Table in memory of Jesus' Death. Special music from the mens quartet. Sermon: "Almost, Is It Enough?"
6:30 p. m.—Evening Evangelistic Service and singing. Sermon subject, "One Mistake."
Monday 3:30 p. m.—Laurr Fields Circle.
Wednesday 7:00 p. m.—Prayer

meeting and Bible Study.

mans 6.
(Bible Reading schedule is in John from Feb. 17 through 22.)

Beware Coughs From Common Colds That HANG ON

Creomulsion relieves promptly because it goes right to the seat of the trouble to help loosen and expel germ laden phlegm and aid nature to soothe and heal raw, tender, inflamed bronchial membranes. Guaranteed to please you or money refunded. Creomulsion has stood the test of millions of users.

CREOMULSION
relieves Coughs, Chest Colds, Acute Bronchitis

BEAT THE MEAT PRICES

WHITE LEGHORN COCKERELS
\$3.90 per 100

Delivered by Truck on Tuesday February 26 only By
Colonial Hatcheries, Sweetwater

MARKET POULTRY & EGG CO.
HASKELL

Avoid the Rush, Place Your Order With Us Today

Low Prices

GOOD FRIDAY, SATURDAY, MONDAY and DOLLAR DAY TUESDAY, FEB. 19

DOLLAR DAYS

One Table of **ODDS & ENDS** Including Gloves Valued at \$1.98 a pair **Each 50c**

ONE RACK SKIRTS In broken sizes and valued at 5.95 each, now \$2.95	ONE RACK Children's Dresses Each \$2.98
LADIES COATS We have only 10 left so pick yours before they are gone. Valued at 49.95. \$10.00	LADIES SUITS Only a few left. Regular 19.95 - 22.95 values, now \$10.00
ONE RACK DRESSES 12.95 - 24.95 will sell at 2 for \$11.00	ALL OUR WINTER HATS Regular \$10.95 value for \$1.00 Each

You're Shooting For SAVINGS...

VALENTINE SPECIALS

MORTON SALAD DRESSING 20c PINT

FRESH PORK CHOPS 49c POUND

RECIPE OF THE WEEK
By Mary Lee Taylor
Pork Chops with Vegetable Gravy
Broadcast: February 16, 1952

4 pork chops (1 lb.) 1/2 cup finely cut onion
2 tablespoons flour 1 can condensed vegetable soup
1 teaspoon salt 1/2 cup water
1/2 teaspoon pepper 1/2 cup fat

Roll chops in mixture of flour, salt and pepper. Brown on both sides in fat. Push meat to side of skillet; add onion. Sprinkle any flour that is left over onion. Cook slowly until onion is light brown. Drain off any fat left in skillet. Add soup and water. Cover and cook over low heat 30 minutes, or until chops are tender. Remove chops to warm platter. Stir milk into soup mixture. Heat until steaming hot, but do not boil. Serve with the chops. Makes 4 servings.

You Will Need:
Pot Milk, Vegetable Soup, Pork Chops, Onion.

Small Can

PET MILK 8c

WE RESERVE THE RIGHT TO LIMIT

O'Neal's Food Store

FARM Equitable Society **LOANS**
 Low-Cost—Long-Term
 Pay any amount at any time from farm income without penalty
LEONARD T. FLORENCE
 Insurance - Loans
 Tenkawa Hotel Bldg. Haskell, Tex. Ph. 507-377

... Don't let TIME squeeze you ...
 Get a long-term Federal Land Bank loan

The old fashioned farm mortgage came due all at once. Time was always squeezing folks to pay. Back in 1917, the Federal Land Bank changed this, with a long term loan — the kind you pay back gradually, with payments geared to your farm's normal income. If you're building or remodeling . . . or buying land or want to refinance other debts . . . SEE US NOW for a Federal Land Bank Loan.

Haskell County National Farm Loan Association
 Haskell, Texas

W. H. McCANDLESS, Secretary-Treasurer
 RUBY SMITH, Assistant Secretary-Treasurer

HOWARD MOBIL SERVICE STATION

All Kinds Oil

Tires, Tubes and Batteries

We Specialize In Washing and Lubrication

PICK UP AND DELIVERY SERVICE

Phone 743-W 904 North 1st Street

SALE

U. S. ROYAL MASTER TIRES
 U. S. AIR RIDE TIRES
 U. S. DELUXE TIRES

This is your opportunity to purchase U. S. Tires at wholesale prices

	O. P. S. Price	Sale Price
6.70-15 Royal Master	42.63	25.95
7.10-15 Royal Master	49.54	28.95
7.60-15 Royal Master	54.22	31.95
6.70-15 U. S. Air Ride	24.43	16.95
7.10-15 U. S. Air Ride	26.99	18.95
7.60-15 U. S. Air Ride	29.57	23.95
8.00-15 U. S. Air Ride	32.34	24.45
8.20-15 U. S. Air Ride	33.81	25.95
6.00-16 U. S. Deluxe 4 ply	21.22	15.95
6.50-15 U. S. Deluxe 4 ply	26.13	17.95
6.50-16 U. S. Deluxe 4 ply	26.70	17.95
7.00-16 U. S. Deluxe 4 ply	30.71	19.95
6.00-16 U. S. Deluxe 6 Ply	28.12	16.95
6.50-16 U. S. Deluxe 6 ply	34.56	19.95

U. S. FLEETWAY TRUCK TIRES

7.00-15 6 ply	46.93	34.95
6.50-16 6 ply	37.34	23.95
6.00-20 6 ply	39.54	24.95
6.50-20 6 ply	44.08	28.95
7.00-20 8 ply	57.09	37.85
7.00-20 10 ply	74.04	49.95
7.50-20 8 ply	73.73	48.95
7.50-20 10 ply	87.84	58.95
8.25-20 10 ply	104.31	76.95
9.00-20 10 ply	123.88	94.95
10.00-20 12 ply	163.41	119.95

All prices include Federal Excise Tax.

We reserve the right to limit sales

Burton Chevrolet Co.

R. L. BURTON, Owner

Haskell

Caprock Milo Is Highest Producer In Tests Made at Lubbock Station

Haskell County farmers will be interested in the results of grain sorghum variety tests for this area made over a four year period.

Caprock Milo produced the highest average yields in the grain sorghum variety tests conducted at Lubbock on dryland, 1947-50, and on irrigated land, 1948-50.

These tests, conducted at the Lubbock unit of the Texas Agricultural Experiment Station, included 21 commercial varieties and experimental strains of grain sorghum.

Caprock was outyielded on dryland by an experimental selection of Plainsman which ranked fourth in the irrigated tests.

An experimental strain of Combine kafir produced the second highest average yield under irrigation, followed by Combine kafir-60.

On the average, irrigation increases yields by approximately 110 per cent, according to E. L. Thaxton, Jr., agronomist with the Lubbock substitution.

Thaxton reports that, when normal seeding rates are used, the late maturing varieties have a higher average yield than those of medium or early maturity.

A summary of these variety tests is given in Progress Report 1422, available from the Publications Office, College Station, Texas.

This report gives separately the results of grain sorghum variety tests conducted at Lubbock in 1950, along with the characteristics of each variety and strain such as days to bloom, percentage lodgings, height, threshing percentage, test weight and moisture percentage.

Quits Cigarettes, Gives Money Saved To March of Dimes

A new angle on contributions to the March of Dimes was reported this week by drive chairman R. C. Couch, Sr.

A few days ago he received a telephone call from former Sheriff Mart Clifton, who now operates a grocery and grain business here. The former officer told Couch: "Some six months ago I quit smoking cigarettes. During that time I estimate I have easily saved \$25 that would have gone up in smoke. So come by my place and pick up my March of Dimes check for that amount."

"If anyone else has quit smoking or plans to do so, the money saved would be welcomed by the March of Dimes," Couch said.

State Draft Call For March Will Be For 1,858 Men

The state draft call for March — 1,858 men — has been received at Austin, Brigadier General Paul I. Wakefield, state draft director, announced.

The March figure compares with February and Jan. induction quotas of 2,027 and 1,471, respectively. These quotas are considerably less than the same months a year ago. Quotas the first 3 months of 1951 averaged more than 4,100 a month.

Local board quotas have not been figured, General Wakefield said. State headquarters expects to have the local quotas in the mail on February 8th.

The March call will be filled with the same age groups that are being used to fill the February call — men 20 years old and above. General Wakefield estimated that half the March call can be filled with men 21 years old and above.

"By far the biggest percentage of our examined and acceptable men are 20-year-olds," General Wakefield said. "We are having a large group of men 21 years old and above examined in February. We are doing our best to follow the law, which says that the oldest shall go first."

There will be no re-examination of 4-Fs in February, in accordance with instructions from Selective Service national headquarters, General Wakefield said. A total of 2,391 4-Fs were re-examined in January. Texas has a total of 13,211 4-Fs to be re-examined.

Sooty mold on gardenias is caused by the white fly, small moth-like insect. The young, found on the underside of the leaves, resemble scales and can be controlled by spraying with three tablespoons of white oil emulsion diluted with one gallon of water. A five per cent DDT dust will control the adult insect.

Cotton producers should use the "1952 Guide for Controlling Cotton Insects in Texas" when plans are made for fighting cotton insects this year. Copies of the circular are available at all county extension offices.

4-H Club Week will be observed in Texas and the nation from March 1 through March 9, 1952.

H. L. Chambers, 59, Retired Grocer of Rule, Dies

Funeral for Homer L. Chambers, 59, retired grocer, was held at the First Baptist Church in Rule Friday at 3 p. m., with the Rev. Houston Walker, pastor, officiating. Mr. Chambers was a member of the board of deacons of the Rule church.

Burial was in the Rule Cemetery under the direction of the Gauntt Funeral Home.

Mr. Chambers died at 11 a. m. February 7th in the Haskell County Hospital. He had been a resident of Haskell County 27 years, moving to Rule from Gatesville. Until five years ago he was a grocer. Since then he had been engaged in the real estate business.

Survivors include his wife; a son, Ferber L. Chambers of Rule; two daughters, Mrs. Fay Young of Rule and Mrs. Harry Kindley, Jr., of Graham; four brothers, Troy of Jacksboro, Duncan of Gatesville, Earlton and Jim of Valley Mills; three sisters, Mrs. Granville McMinn, Fort Worth; Mrs. Preston Fleming, Gatesville; and Mrs. W. W. Cantrell, Elm Mott, Texas, and five grandchildren.

Pallbearers were Goodson Sellers, Charlie Jackson, J. C. Lewis, Herman Gray, Joe B. Cloud, Orville Tanner, L. W. Jones, Jr., and Columbus White. Rule Baptist deacons were named honorary pallbearers.

Major W. E. Lawson To Leave Feb. 25 For Japan

Major William E. Lawson and Mrs. Lawson and their daughters, Nancy and Kathy, are here for a visit with friends before Major Lawson's departure Feb. 25th for overseas duty in Japan.

Major Lawson, former Haskell County supervisor for the Farmers Home Administration, was recalled to active Army duty in June of last year. He has been stationed at Camp Roberts, Calif. since that time. During World War II he served overseas in the European theatre of operations, returning to Haskell and his post with the FHA following his discharge.

He is scheduled to leave Feb. 25 for Yokohama, Japan. Mrs. Lawson and daughters will make their home in Haskell while Major Lawson is overseas.

VISITS IN HOME OF PARENTS

Mrs. Herbert Decker of New Braunfels was a visitor last week in the home of her parents, Mr. and Mrs. R. V. Robertson in this city.

Although Costs are up . . .

Effective January 1, 1952 — the price of the government post card was increased 100%. But in spite of the doubled cost of post cards, increased costs of labor, fuel, electrical equipment, and countless other items . . .

your local electric rates have NOT gone

At rates less than in 1941, electric service company the most modern electric for your comfort and Yes, your electric service biggest bargain in your budget.

If yours is an average West Texas home, you are getting electric service at rates 17% LESS than you did in 1941.

West Texas Utility Company

It looks like a "POWER YEAR"

New Horsepower — new Brake Power — and new Power Steering blossom on Buick's ROADMASTER for 1952

MAYBE you've heard — horsepower has hit a new high on the ROADMASTER.

Brake power has done the same.

But today, we'd like to concentrate on the third member of the power trio — Buick's own version of Power Steering, available on ROADMASTERS at a moderate extra cost.

What is this Power Steering like? It's something like a helping hand, something like a "hydraulic slave" — that relieves you of all steering strain, but lets you keep command.

What we mean is this:

Power Steering is handled by a special hydraulic unit — and engineers can design this unit to take over any amount of steering effort — even to a point

where the wheel seems to float in your hand.

But in that case, you'd surrender all control to that hydraulic unit — get no steering "feel" from the wheel.

Now suppose you're telling two agile tons of automobile what to do in traffic. We think you'd like to have it know that you're in command.

And — out on the straightaway — we believe that a part of the joy you get from owning a Buick is the sensation of having something alive and eagerly willing beneath your hands.

So we're glad to announce that Buick engineers didn't spoil this thrill. They've kept the fun of driving, and simply eased the effort.

When you're rolling along smooth and straight, it takes almost no effort to keep any Buick on course.

It almost steers itself, as every Buick owner knows. But — when you want to get away from a curb — into a parking spot — make a turn — Buick's Power Steering comes into action, saves four-fifths of the effort required with ordinary steering. Power Steering does the extra work.

And — in case you wonder what happens if the steering gets out of kilter, the answer is nothing. Buick steers just as it always has.

That's why we've been saying, "This is Power Steering as it ought to be."

Come in. Try it out. We think you'll agree.

Equipment, accessories, tires and models are subject to change without notice.

Sure is true for '52

When better automobiles are built BUICK will build them.

Richey - Strain Company
 510 South First
 Haskell, Texas

LET US DO THE WORRYING!

IN THESE TROUBLED TIMES
YOU CAN ALWAYS DEPEND
UPON US TO GET THE VERY BEST
BUYS FOR YOU... EVERY DAY!

★ PIGGLY WIGGLY ★

PURASNOW WITH BOWL

FLOUR 25 pound bag 1.89

GOLD MEDAL FLOUR 5 lb. bag 49c
10 lb. bag 89c

ADAMS ORANGE JUICE 46 OZ. CAN 27c

CRACKERS 1 Lb. 23c 2 Lbs. 45c

Day Sale Friday Saturday Monday Tuesday

Shortening 3 pound carton 59c

Shortening 3 pound carton 69c

Sugar 5 lb. bag 45c 10 lb. bag 79c

Cheer Oxydol Vel Surf box 24c

Monte Catsup 2-14 oz. bottles 39c

SNIDER PEACH OR APRICOT PRESERVES	24 OZ. JAR	39c
DEL MONTE PEACHES	NO. 2 1/2 CAN	31c
DECKER'S IOWANA OLEO	LB.	25c
BAMA GIPE JAM	24 OZ. JAR	45c
CHUP SALMON	TALL CAN	39c

DEL MONTE PINEAPPLE JUICE	46 OZ. CAN	29c
DEL MONTE CRUSHED PINEAPPLE	NO. 2 CAN	25c
DEL MONTE WHITE or YELLOW CORN	303 CANS	2 cans 37c
MIRACLE WHIP	Pint	35c
	Quart	63c

HEAD, 4 DOZ. SIZE
LUCIFER 2 for 15c

POTATOES lb. 15c

YELLOW BANANAS 2 lbs. 29c

POTATO BAGS lb. 5c

BALLARD BISCUITS can 10c

SMOKED JOWLS 33c

SALT JOWLS lb. 23c

HAMS Halves or Wholes lb. 59c

MARKET-MADE SAUSAGE lb. 39c

Complete MONEY-BACK Guarantee!

GOLDEN BRAND OLEO lb. 19c

FOLGER'S or ADMIRATION COFFEE lb. 79c
2 lbs. \$1.57

Florida oranges 7c

We Reserve The Right To Limit

Jello 2 boxes 15c

OUR BEST WISHES TO HASKELL On Completion of the LOW RENT HOUSING PROJECT

We are glad for the opportunity to extend the Haskell Housing Authority our sincere congratulations upon completion of this project.

It has been a pleasure for us to serve the Housing Authority of the City of Haskell as general contractor on the project.

Attend the Open House
Sunday, Feb. 17, 2-5 P. M. at South 7th and Ave. H

We leave our Best Wishes that this unit will serve as a source of pride and satisfaction to your town and community for many years to come.

Accept Our Thanks
for the material men — Haskell Federal Housing Committee, U.S. Public Housing Officials, R. B. Spencer Lumber Co., Architects, Carpenters Plumbers, Electricians, and many others — who did a grand job assisting us in completing the units in time for waiting tenants.

We cordially invite you you thoroughly inspect every apartment during your Open House visit Sunday afternoon and hope you find them worthy of your community.

E. M. Lambert & Son
General Contractors
Abilene, Texas

Eliminate
Your
Nervety Worries
With

HYDRO — with its outstanding
exclusive features of per-
formance can offer—

Months Guarantee
owe it to Yourself to
See a Demonstration!

**K. RUBBER
WELDERS**

Exclusive Jobbers
Street Haskell, Texas

A Better Home for a Smaller Budget

The plans for this house offer the greatest possible economy in construction and at the same time they provide for a comfortable and attractive home. Several guests can be entertained in this living room without crowding. Attractive furniture arrangement is easily accomplished with so much wall space. The bedrooms, also, are of nice size to allow a convenient and attractive furniture arrangement. Each room has large closets seldom found in homes of this size. The spacious kitchen has ample pantry and closet for equipment and foods. There is plenty of room for a table that will easily accommodate six people. The window over the sink and the windows by the table will make this room light and airy. One chimney, if properly constructed, will take care of the range and a space heater in the living room. The linen closet in the hall will be fine for the bedroom linen. You can provide some very valuable space in the bathroom for medicines and things that will not fit into the medicine cabinet by arranging shelves over the commode. You also can provide bathroom linen storage space between the lavatory and the wall by making a thin wall plywood cabinet and using the lower section of it as a clothes hamper. The suggested location for this extra storage space is shown by dotted lines in the bathroom. The screened porch will not only serve as an ideal entrance and protection for the rear door, but will also provide space for a washing machine, a freezer chest, or other similar equipment. You can obtain blueprints for this Haskell Free Press-Farm & Ranch Plan No. 5027 and a handy list of materials by which you can figure your construction cost accurately. Send \$1 to the Building Editor, Farm & Ranch-Southern Agriculturist, Dept. L 98, Nashville, Tenn. Order by number, Plan No. 5027. Blueprints are adequate for any farm carpenter or for any farmer handy with tools.

**Hunting Accident
Kills Ericksdahl
Farmer Sunday**

Richard Nauert, 36, well known resident of the Ericksdahl community in northeast Jones County, was found dead of an accidental gunshot wound Monday morning, about three miles from his home.

A search for Nauert was organized after he failed to return home Sunday from a rabbit hunt. L. W. Barrow, an oil pump- per for the Bethel Lutheran Church oil property, found the body near the family home.

Justice of the Peace Joe Mathis of Anson returned a verdict of death by accidental gunshot wound following an inquest. Blast of a single barrel bolt action shotgun had struck Nauert in the left side of the face, Mathis said.

Funeral for the accident victim was held at 3:30 p. m. Tuesday at the Bethel Lutheran Church, with the pastor, Dr. Hugo B. Haterius officiating. Burial was in the church cemetery under the direction of Kinney Funeral Home.

Nauert was born Feb. 3, 1916, in Mills County. He came with his family to Haskell County in 1918. He had lived in Haskell and Jones Counties since that time and was engaged in farming.

Survivors include his wife, the former Emma Pearson; a son, Dwaine; a daughter, Margaret Ann, all of Ericksdahl; his mother, Mrs. L. Nauert of Stamford; three brothers, Herman of Sargent; Edwin and Herbert of Stamford; and three sisters, Mrs. Leonard Kieba and Mrs. Emma Blackwell of Stamford, and Mrs. Herbert Klose of Haskell.

Cleanliness is important in keeping asphalt and rubber tile floors looking like new. A mild soap or synthetic detergent is best for cleaning but should be thoroughly rinsed off the floor after the cleaning job is completed.

**Hall County 4-H
Clubs Win Merit
Plaques**

Hall County has been doubly honored for reporting the most outstanding county wide 4-H Farm and Home Safety, and Farm and Home Electric programs in Texas during 1951. The selections were made by the State Club office. General Motors presented the safety plaque, while Westinghouse Educational Foundation awarded the plaque for outstanding work in the electrical program. The county also won the Westinghouse merit plaque in 1948 and 1949.

The 4-H safety program attracted widespread interest among farmers in Hall county. A list of commonly overlooked hazards was given to each of the 243 4-H club members enrolled in this project. After checking with parents and neighbors, graphs were made showing the average number of homes which applied everyday safety measures. A second survey made a month later showed outstanding improvement. The overall picture in the county graph showed that 455 families had removed fire hazards; 322 families were using information on preventing farm and home accidents and 322 families reported using safety first methods.

The 4-H Farm and Home Electric program was carried on in five 4-H Clubs with 315 members participating. Club demonstrations were given to show how electricity can be used to eradicate flies and other insects; also how to repair electric appliances, motors and farm machinery. The interest created by club members among the rural people has led to a county wide recertification program, reported county extension agent, W. B. Hooser, who directed both programs.

The programs are under the supervision of the Cooperative Extension Service.

BEAT THE MEAT PRICES

**WHITE LEGHORN
COCKERELS**
\$3.90 per 100

Delivered by Truck on Tuesday,
February 26 only by

Colonial Hatcheries
Sweetwater, Texas

For the Best Results

Feed Your Chicks Golden Oak Chick
Starter and Growing Mash.

"The Best That Money Can Buy"

MARKET POULTRY & EGG CO.
A. T. BALLARD - MGR.
Phone 85 Haskell, Texas

- g, Cream Style
N 2 cans 29c
- Pure Concord Large Size
PE JUICE 29c
- 2 For
H STYLE BEANS 23c
- 3 Cans
K & BEANS 25c
- Box
TIDE or OXYDOL 24c
- Lb.
BAGE 4c
- 3 Lbs.
CO 79c
- 10 Pounds
AR 83c
- Navel
NGES 59c
- any Flavor
CREAM 21c
- ash
FOOD 2 cans 25c
- 3 Cans
AR PEAS 34c
- or Heart's Delight No. 300
COCKTAIL 19c

- Standard No. 2 Size Cans 2 For
TOMATOES 29c
- Woodbury, Bath Size 4 Bars
TOILET SOAP 31c
- Variety Pack, or
POST TENS 29c
- K. B. Guaranteed To Please 25 Lbs.
FLOUR 1.59
- Diamond Brand., with Bacon 3 Cans
BLACKEYED PEAS 25c
- MEAT MAKES MEAL
- 7-8 Lb. Average Size Lb.
PICNIC HAMS 35c
- Dexter Lb.
BACON 39c
- Skinless Lb.
WEINERS 39c

WE RESERVE THE RIGHT TO LIMIT

POGUE'S

Phone 17 We Deliver

TUESDAY ONLY FEBRUARY 19

PRINTS

All fast color, 80 square, in solids or fancy design. Regular 59c. Dollar Day Only

39c yard

ONE GROUP MEN'S

SANFORIZED KHAKI PANTS

in broken sizes. Regular \$3.00 value. Special

\$1.87 pair

Entire Stock of Ladies and Misses **Sweaters**

1/2 price

A FEW LEFT

Ladies and Children's Coats

Hurry and get your size

1/2 Price

CANNOT BE BEAT

A SPECIAL PURCHASE, FULL SIZE EXTRA GOOD QUALITY

CHENILLE BED SPREADS

in solid colors, special

\$4.98 each

ONE GROUP LARGE SIZE

CANNON TOWELS

All colors. Dollar Day.

2 for \$1.00

1500 YARDS OF
**CHAMBRAY
AND
GINGHAMS**

in stripes, plaids and solids. Reg. price \$1.00-\$1.25.

Special, Only

69c yd.

MEN'S FANCY

RAYON SOX

Elastic top and extra good quality. Dollar Day Special

4 pair only \$1.00

ONLY 12

Men's Corduroy Shirts Left

Good quality in colors of red, wine and gold. While they last.

\$3.98

81x99 EXTRA GOOD QUALITY

SHEETS

Limit — 2 to a customer, Only

\$1.98 each

JUST ARRIVED

LADIES FAST COLOR
HOUSE DRESSES

Also plaid cotton skirts in new spring shades. Special

\$1.98 each

THE LAST CALL

On All Ladies Winter Dresses

We have only a few left. You will have to hurry. Dollar Day Special

1/2 Price

HASSEN'S

"SHOP WITH CONFIDENCE"

★ Open Year Round
Just a 15 Minute Drive To
West Texas Most Modern

H & H

DRIVE-IN Theatre

On Highway 277
STAMFORD

See Our Movies
In Warm Comfort

We give 1 free gallon of
gasoline on cold nights to
keep your heater going.

FRI. - SAT. FEB. 15-16

IT CARSON'S
SON HALL
LYNN BARI

SUN. - MON. FEB. 17-18

HIGH LONESOME

Tues. Wed. Thurs. 19-20-21

THE MAGIC FACE

MAKE THIS THEATRE
YOUR OUT DOOR NITE
SPOT

Field Trip Hour Is Interesting Event Each Week for HHS Homemaking Girls

A field trip hour is observed each Friday by the third year homemaking girls in Haskell High School.

Friday, Feb. 8, the class visited the attractive home of Mr. and Mrs. R. W. Turnbow at 307 N. 4th. Patsy is a member of the homemaking class. The purpose of this visit, according to Miss Watson, was to show the girls how attractive a home can be made by remodeling and also the love and planning that can go into a house to make it a real home.

The den and Patsy's bed room were the two favorite rooms chosen by the girls. The western style furniture with an indoor flower box were two of the things which attracted their attention in the den. The drapery cornice which was drawn, designed, and hand tooled by Mrs. Turnbow to go with the lovely draperies she and Patsy had made, added to the western theme. In the center of the cornice is a handdrawn, hand painted cow's head with long horns. On either side of this is the "Turnbow brand." On either side of this is a cowboy hat and boot. The den lamp has an old fashioned water bucket for a base. The stem of an old floor lamp

has been wrapped with small rope which has been singed and shellacked. The shade is made from a tow sack dyed to go with the color scheme of the room.

Patsy took decorating her bedroom last year as her home project. She made the draperies, the bed spread and the vanity dresser curtains from white organdy laced with red ribbons. The red bulletin board which contained "a little bit of everything" added to the color of the room.

The girls were served doughnuts and Cokes by Mrs. Turnbow and Patsy. The girls returned to the den with these and played the record player.

Next Friday Feb. 15 the girls are to visit Mrs. C. V. Payne to see her lovely antique furniture during their regular class period.

Rebekahs Initiate Two Candidates Monday Night

At the regular meeting of Haskell Rebekah Lodge No. 43 Monday night, two candidates were initiated as a climax to the regular lodge session. An exceptionally large attendance of members was reported at the meeting.

The initiation was conducted by a degree team under the direction of Mrs. Alice Johnson.

At the conclusion of the evening session, refreshments were served to all present.

Ford Dealer Award Given Bill Wilson Motor Company

The 1951 Four-Letter Dealer Award for outstanding dealership operation has been granted the Bill Wilson Motor Company of Haskell, by the Ford Motor Company's Ford Division, D. R. Crandall, Jr., Dallas District Sales Manager, announced today.

The award signifies the Ford dealer has met company standards of excellence in the fields of sound finances, efficient management, competitive spirit and modern facilities.

William H. Wilson, Jr., of the firm of Bill Wilson Motor Co. was presented the award by D. R. Crandall, Jr., in ceremonies at Lubbock on February 8.

H-SU Extension Courses Offered At Munday

Under the direction of Dean W. A. Stevenson of Hardin-Simmons University, Abilene, Extension Courses in graduate or undergraduate work are being offered teachers of this area on a weekly schedule that will continue until May 31.

The courses are being taught at Munday high school building each Tuesday evening from 6 until 10 p. m. The first in the series was held Tuesday night.

It doesn't cost to chemically treat planting seed; it pays.

Class In Bible Instruction To Begin At Trinity Lutheran Church Feb. 17

Sunday night, February 17 at 7 p. m., a class of Bible instruction will begin under Pastor Gaskamp at the Trinity Lutheran Church.

The course will consist of a survey of the Bible beginning with the Old Testament. A more detailed study will be made of the Ten Commandments, the Apostle's Creed, the Lord's Prayer, the Lord's Supper and Holy Baptism. In this way God's entire plan of man's salvation can

be understood more clearly. Mindful of the parable of the four-fold soil as told by Jesus, the Church realizes that only an acceptance of Christ with a thorough understanding of the Word of God can produce fruit worthy of His praise.

Primarily the course of instruction is planned for adults who plan to join the Lutheran Church. Anyone, however, interested and eager for a better understanding of God's Word is invited to attend.

Mathematics Problems Course Offered HHS Students On Voluntary Basis

By BETTE REED
Thirty-one high school students have enrolled in a mathematics problems course taught by Tom Coyle, high school faculty member.

The course, which meets each noon for 15 minutes, is designed to teach use of the slide rule in solving several types of problems.

Coyle states that this skill will be valuable to students who plan to study engineering, mathematics, physics, chemistry, industrial arts, or business in college. It will help students who plan to begin work after high school too, since it will give them an insight into mathematical processes not covered in regular high school courses.

The school has furnished the class with a 4-foot demonstration slide rule, and each student has purchased an inexpensive rule with which to practice.

According to Coyle, a slide rule varies in cost according to length, number of scales and fineness of ruled marks. A good one for college students costs \$8. The student's rulers are cheaper than this, but entirely adequate for purposes of learning.

Enrollment is voluntary and no high school credit is allowed. Seating capacity of the class-

room determines enrollment. Members of the class are Felipe Arredondo, Mary Sue Byrd, Teresa Callaway, Bess Chamberlain, Diane Clare, Frank Clarkson, Donald Dickey, Dale Dixon, James Fowler, Thomas Holland, Jessie Ruth Jones, Kenneth Lane, Sam Matthews, Ann McFarlin, Bobbie Merchant, David Middleton, Robert Reynolds, Roy Don Rhoads, Jackie Skains, Daniel Sloan, Edgebert Smith, Louis Stephens, Audie Stocks, Dean Stocks, Larry Stratton, Patsy Jean Viney, Nanette Weaver, Keith Wheatley, Bobby Wilson, Sid Woodson and Borden Worsham.

JUST LIFT THE PHONE AND CALL

760-W

We'll be glad to tell you how to save money on your fire insurance costs.

Tommy Davis

P. O. Box 502
Phone 760-W

Representing
NORTHWESTERN
MUTUAL FIRE ASSOCIATION

HASKELL VISITORS

Mr. and Mrs. Louis Holster and son, Tommie of Hereford and Rev. and Mrs. A. J. Holster of Plainview were visitors in the home of Mr. and Mrs. Carl Scoggins and Kenneth of this city Sunday.

TRINITY LUTHERAN CHURCH

Bruno F. Gaskamp, Pastor
Bible class and Sunday School at 9:45 a. m.
Worship service at 10:45 a. m.
All are welcome to Study and Worship with us.

Dry Cleaned Clothes

Build Confidence

A smart appearance, clothes cleanly cleaned and pressed, help you get ahead, gives you self assurance. Our dry cleaning methods are modern to keep your wardrobe the best. Call us.

BIARD'S CLEANERS

MYRON BIARD, Owner
115 N. Avenue E

\$ VALUES DAY

\$ VALUES DAY

ONE DAY ONLY

TUESDAY, FEB. 19

Sturdy Oak
KITCHEN STOOLS \$1.98

Extra Good Value

We Have A Limited Amount of
END TABLES \$1.29

Come in and SEE the
AMERICAN KITCHEN

Regular \$369.95
Special
\$299.95

5 Piece Chrome
DINETTE SUITES

36x60
A Good Buy
\$109.95

6 Foot
Linoleum Remnants 1/2 Price

Waste Paper Basket Each
49c

Large Storage
HASSOCKS

Beautiful Colors
\$9.95

Regular
HASSOCKS

No Storage
\$6.95

Hattox Hardware & Furniture Co.

19 N. Avenue E Phone 104

Challenging New Design

NEW FORERUNNER STYLING - that's stirring up the whole auto world is today's challenger that took the lead in metal engineering. You get a car that's not just ahead, but ahead in front, and to the fenders. You get interiors with real keep-your-feet-out relaxing stretch-your-feet-out legs of steel, every inch of space built to serve you on the American Road.

Challenging New Performance

125-HP HIGH-COMPRESSION - after year, it's Mercury that's leading the skyrocketing popularity; it's Mercury that's top prizes in official economy runs. Mercury's sure-fire hustle is your measure. For there's even more advanced, V-8, high-compression until you feel its silken smoothness. Merc-O-Matic Drive*. It's a sweetheart. See it and drive it!

The Most Challenging New Car You'll See for Years

3 GREAT TRANSMISSIONS - Mercury's choice of three dependable performance: silent-cas standard transmission; Merc-O-Matic Overdrive*; and Merc-O-Matic* automatic drives.

Standard equipment, accessories, and trim illustrated are subject to change without notice. White side-wall tires, when available, optional at extra cost.

New 1952 **MERCURY** WITH MERC-O-MATIC

BILL WILSON MOTOR COMPANY
SALES AND SERVICE
HASKELL, TEXAS

Haskell Soldier Is Promoted To Corporal Rank

CAMP RUCKER, Ala.—Justin M. Pueschel of Haskell, serving with the 47th "Viking" Infantry Division, recently was promoted to Corporal.

Cpl. Pueschel, son of Mrs. Emma P. Pueschel, Rt. 1, Haskell, is assigned to Company I, Inf. Reg., 47th Division. His military job is 60-mm Mortar Squad Leader.

He is continuing training with the Viking Division which was called into active service January, 1951. The 47th, a former Minnesota-North Dakota National Guard division, now is composed of men from all sections of the country.

BETTER BLENDED

WHITE SWAN
Coffee

\$8.62 a Month

you this Big, Complete American KITCHEN

Big • Step-Saving • Money-Saving
\$99.95 Complete — \$30 Down

- A gleaming, handsome American Kitchens sink—54 inches long—double drainboard, de luxe non-splash faucet aerator, push-button spray, three compartments, two drawers.
- Two 21" wall cabinets—matching base cabinets. Storage space at your fingertips—smooth, easy-to-clean surfaces, hidden door pulls to eliminate dirt-catching handles.
- Two 21" base cabinets—lifetime vinyl tops in basic black or at slight extra cost in red-wooding red. Rounded corners—noiseless, sagless drawers, roomy storage space.
- Two 21" wall cabinets—matching base cabinets. Storage space at your fingertips—smooth, easy-to-clean surfaces, hidden door pulls to eliminate dirt-catching handles.
- Two what-not shelves—three glass shelves on each, mounted in rubber bases, trimmed with stainless steel.
- Yes—all of that is included in this unbelievably low cost!

Hdw. & Furniture Co.

Phone 104

Court House News

Quit Claim Deeds
Mary L. Morrison Atkinson to Mrs. Velma Sanderson. A part of outlot Block 83, a Subdivision of the Peter Allen Survey 140, Abstract 2.

J. F. Morrison to Mrs. Velma Sanderson. A part of outlot Block 83, a Subdivision of the Peter Allen Survey 140, Abstract 83.

Warranty Deeds
Courtney Hunt, et ux, to Mrs. Velma Sanderson. 70 feet east and west by 135 feet north and south in the Foster Addition to the town of Haskell.

Mrs. Winnie B. Kay, et al, to Charles D. Kay. All of Lots 1 and 2 in Block 23 of the original town of Rochester.

Mrs. Winnie Kay, et al to Mrs. Frances Smith. All of Lot 11 in Block 19 in the original town of Rochester.

Mrs. Winnie Kay, et al to Mrs. Marjorie Sue Weimer. All of Lots 6 and 7 in Block 19 in the original town of Rochester.

D. R. Daniel, et ux, to Mrs. Winnie Kay. All of Lot 14 in Block 22 in the original town of Rochester.

I. D. Killingsworth, Jr., et ux, to Chas. L. Killingsworth, et al. First Tract. The east 160.25 acres of Subdivision 17 of the H. O. Campbell Survey, Abstract 92.

Second Tract: The north 1/2 of the west 1/2, being 123 1-3 acres of Subdivision 17 of the H. O. Campbell Survey, a part of one league of Survey 110, Abstract 92. Third Tract: 44 acres of the northwest 1-4 of Subdivision 16 of the H. O. Campbell Survey 110, Abstract 92. Fourth Tract: Being 7 acre of the C. P. Killough Survey.

Dock Rose, et ux, to P. H. Lesley. The north 2-3 of Lots 5 and 6 in Block 38 of the original town of Haskell.

Right of Way Deeds
S. E. Strickland, et ux to Service Pipe Line Co. 402.66 acres, being a part of the John McClanacan Survey, Abstract 329.

Joe Jenkins, et ux, to Service Pipe Line Co. 40 acres out of Section 209, Block 45, of the H&TC RR Co. Lands, Abstract 277.

R. D. Merchant, et ux, to Service Pipe Line Co. All of Subdivision 13 of the Jane Wilson Survey, Abstract 413.

Julian, McGregor, et al, to Service Pipe Line Co. All of the Geo. G. Alford Survey 48, Abstract 7 and the George Francis Survey 49, Abstract 141.

Assignment of Oil and Gas Leases
Hack Drilling Co. to Ray F. Morgan. 640 acres, being a part of the Matthew Dunn Survey 64.

Hack Drilling Co. to Bill Smith. 640 acres, being a part of the Matthew Dunn Survey 64.

J. C. Hunter, Jr., to George Weinchel. All of the east 1/2 of the north 1/2 of the John Houchin Survey and containing 236.87 acres.

J. C. Wheatley to the Pure Oil Co. 399 5-6 acres of the Charles Irwin Survey 67, Abstract 294.

J. C. Wheatley to the Pure Oil Co. 399 5-6 acres of the Charles Irwin Survey 67, Abstract 294.

J. C. Wheatley to the Pure Oil Co. 166.64 acres, being a part of a 1076 acre tract out of the Amos King Survey 68, Abstract 302.

J. C. Wheatley to the Pure Oil Co. 384.88 acres out of the south 1/2 of the Charles Irwin 1-3 league Survey 67, Abstract 294.

M. B. Arick to W. W. West. 213 1-3 acres, being the east 1-3 of the David McFaddin Survey 9, Abstract 331.

Harris T. Clark to Noel Pautskv. The west 1/4 of the Moses Butler Survey 59, Abstract 12, and the east 1/2 of the north 620 acres of the J. M. Cass Survey 57.

W. C. Sojourner, et al to A. R. McElreath. 351 acres, being a part of the N. R. Brister Survey 32, Abstract 23, in two tracts.

W. C. Sojourner, et al to A. R. McElreath. 297.25 acres, being a

part of the N. R. Brister Survey 32, Abstract 23.

Oil and Gas Leases
A. R. Hannas, et ux, to J. C. Wheatley. 399 5-6 acres of the Charles Irwin Survey 67, Abstract 294.

Dora Hinkle, et al, to J. C. Wheatley. 166.64 acres, being a subdivision of a 1076 acre tract out of the Amos King Survey 68, Abstract 302.

Raymond Brewer, et ux to J. C. Wheatley. 384.88 acres, being the south 1/2 of the Charles Irwin 1-3 league Survey 67, Abstract 294.

Royalty Deed
Betty Lee Grimes, et vir to G. C. Lowe. The south 1/2 of the east 1/2 of Subdivision 8 of the John McClanacan Survey, Abstract 329.

Other Records
Thirty-eight Chattel Mortgages were filed.

Hallie E. Chapman Tenth President Haskell C of C
Hallie E. Chapman, prominent Haskell civic leader and stock farmer, whose re-election as president of the Haskell Chamber of Commerce was announced at the annual banquet Friday night, is the fifth president to serve two or more terms as head of the organization.

Since organization of the Chamber of Commerce in 1936, ten civic leaders have served as president, five of these for two terms or longer, in carrying out an active program of community development which has been followed during the past 16 years. The list of past presidents numbers men who have been and continue actively identified with civic progress of the community and Haskell County.

Since 1936 the following have served as president of the organization:

1937-38—Dr. T. W. Williams.
1938-39—Dr. T. W. Williams.
1939-40—Sam A. Roberts.
1940-41—Sam A. Roberts.
1941-42—Chesley E. Phelps.
1942-43—John A. Couch.
1943-44—John A. Couch.
1944-45—John A. Couch.
1945-46—J. M. Crawford.
1946-47—W. O. Holden.
1947-48—Olen Dotson.
1948-49—A. C. Pierson.
1949-50—A. C. Pierson.
1950-51—J. E. Walling, Jr.
1951-52—Hallie E. Chapman.

CARD OF THANKS
We wish to take this means to express our thanks and appreciation to the doctors, nurses and to our many friends and neighbors for the beautiful flowers and kindness shown during the illness of G. A. Roberts. — The Roberts Family. 7p

The use of a five per cent DDT household spray will control the common bedbug. Several applications of the spray material may be required for a complete job.

Dedication of Knox City Mission To Be Held Feb. 19-20

Invitation was extended this week to people of Haskell and vicinity to attend the dedication service of the "Full Gospel Mission" at Knox City Tuesday and Wednesday evenings, Feb. 19-20.

The service will begin at 7:30 p. m. each evening. Speaker for each service will be the Rev. Guy Shields of Wichita, Kans.

The Rev. Nettie Wilcox will be pastor of the mission, a non-denominational mission that has recently been completed in Knox City.

Read the Want Ads.

FIRST PRESBYTERIAN CHURCH
N. Ave. E at Fourth St.
R. K. McCall, D. D., Minister

Sunday School 9:45 a. m. Peter Frierson, Supt.

Morning Worship 11:00 a. m. Subject "Questions Asked Jesus: Lord, are there few that be saved?"

Young Peoples' 6:00 p. m.

Evening Worship 7:00 p. m. Subject: "The Raising from the Dead of the Widow of Nain's Son."

Monday 4:00 p. m. Women of the church; at 7:00 p. m. Choir rehearsal.

Tuesday 7:30 p. m. Monthly meeting of the Elders.

Wednesday 7:00 p. m. Mid-Week Prayer service.

TO THE
HASKELL'S
Low-Rent Housing Project
Sunday, February 17 - 2 to 5 p.m.

We commend the Housing Authority of the City of Haskell and the contractor for a job well done.

It was our pleasure to be the suppliers for the lumber products in this project. We invite your inspection of these materials during your grand opening visit.

Spencer Lumber Company

Phone 63 Haskell, Texas

How you, too, can reduce hauling costs on your job

Here's a sure way to cut hauling costs on your job. Get a truck that gives you more mileage on gas and oil . . . that costs less for upkeep . . . that carries more payload. A truck like that will really save you money!

Owners of Dodge "Job-Rated" trucks enjoy the outstanding economy of trucks that are "Job-Rated"—engineered at the Dodge factory to fit a specific job. Because they're "Job-Rated," these trucks stand up better, save money.

Come in today and let us show you how a Dodge "Job-Rated" truck will cut your hauling costs.

Reduce costs with low upkeep—You get such money-saving advantages as chrome-plated top piston rings, exhaust valve seat inserts, positive-pressure lubrication, and many others.

Reduce costs with economical power—Dodge truck engines have four rings per piston, lightweight aluminum pistons, compression ratios as high as 7.0 to 1, and other economy values.

Reduce costs with bigger payloads—Because a Dodge "Job-Rated" truck has better weight distribution, it carries more load on the front axle. As a result, you can haul bigger payloads.

See us today for the best buy in low-cost transportation...
DODGE "Job-Rated" TRUCKS

Pitman Motor Company

Avenue E and N. Second Haskell, Texas

Farm Owner—

OUR Financial House

Order?

Who knows exactly when it will come or how hard it will be, but you ought to know, say farming is about due for a boom from high war-time levels that farmers should be prepared for it.

Interest rates—and rates are bound to go up like everything else. So, take the advice of experts and put your debts on a safe, long-term basis. Let us explain how the famous Farm Income Privilege saves you money, and the Prepayment Reserve Plan protects you in lean years. Your inquiry will be kept confidential—no obligation.

LEONARD T. FLORENCE
INSURANCE - LOANS
TOKAWA HOTEL BLDG. PHONES 507-377
HASKELL, TEXAS

FFA to Sponsor Dixie Boy Jordan In Talent Show

The Haskell chapter, Future Farmers of America will sponsor the KWFT Home Talent show starring Dixie Boy Jordan, Tuesday evening, Feb. 26 at 7:30 p. m. All local talent is invited to participate. Participants in the show will be given the opportunity to appear on Dixie Boy Jordan's Home Talent Show on radio station KWFT March 1. They will also appear on the stage in connection with the KWFT Western Barn Dance.

The show will be held at the Haskell High School auditorium. Admission will be 70c for adults and 30c for students.

All talent that wishes to appear on the program is asked to contact Haskell Stone not later than Saturday, Feb. 23.

Home demonstration and 4-H club members in Texas last year worked at making rural living safer. Some 43,000 home demonstration club members and 26,715 4-H members received training in safety and fire prevention. They removed thousands of accident hazards from their homes and farms.

Use petunias to brighten the outdoor living room this spring.

DR. J. G. VAUGHTER
Dentist
606 1/2 North 2nd St.
One Block West Meth. Church
Phones: Off. 246. Res. 670-J

A part of the interior of the new Burson Bros. Grocery, and two of the store's proprietors are shown in the above picture. Seated is Theo Burson, who has been confined to a wheel chair since an automobile accident several years ago, and at right, his son, Trav. Another son, Dan, is also joint proprietor of the establishment. The store will hold formal opening Saturday, Feb. 16. The new store is located across the street east of the Haskell County Hospital on North 1st Street.—Photo by Blohm.

Formal Opening of Burson Bros. New Grocery Scheduled Saturday, Feb. 16

Formal opening of the Burson Bros. Grocery, located across the street east of the Haskell County Hospital on North 1st Street, is scheduled for Saturday, Feb. 16, at which time the public is invited to visit and inspect the modern new establishment.

In connection with the formal opening Saturday, a wholesale grocery firm will serve free coffee and doughnuts to everyone who visits the store on that day.

The store, a combination grocery and service station, is entirely new throughout. The 20x40 stucco structure also includes living quarters, and was a gift from hundreds of friends throughout Haskell County to Theo Burson and his two sons, Dan and Travis. The boys will be joint proprietors with their father in the operation of the business. The elder Burson is partially paralyzed and confined to a wheel chair as the result of injuries received in an automobile accident several years ago.

From section of the building is occupied by the complete, well-stocked grocery store, where a full line of foods will be carried at all times. Fixtures and equipment in the store includes a refrigerated vegetable and meat unit. Arrangement of store fixtures was designed for ease and convenience of shoppers.

Rear section of the building was designed to provide comfortable living quarters. Some of the features include a built-in kitchen cabinet, closets, and bath. The building has hardwood floors throughout.

The service station in connection with the grocery, will have two gasoline pumps for the present, and will also carry a complete line of motor oil.

Stewart Burson of Rochester, who has had a number of years experience in the grocery business, will assist in the new store for several days.

Cows tested in 1950 under Texas DHIA program averaged 6,781 pounds of milk per cow as compared to 9,172 pounds for the average cow in associations of the nation. Total feed costs per cow for Texas DHIA dairymen averaged \$151. The U. S. average was \$147—with 2,391 pounds more milk produced.

Five Texas youth may participate in the 1952 International Farm Youth Exchange program. The IFYE delegates are known as "grass roots diplomats" and they live with rural families during the time they are in the foreign countries. The program is sponsored by the Agricultural Extension Service.

"HORSE SENSE"

By REX FELKER
Manager, Haskell C. of C.
The term, "horse sense" has many times been applied when speaking of people rather than our four-legged friend, the horse. Consequently, this insignificant column each week may not necessarily use old Dobbin for subject material when endeavoring to apply literally the figure of speech, Horse Sense. However, this week the little incident related does tell a story about a beautiful black and white horse known as Waldemar. Waldemar was one of a team of parade horses owned by the late Col. W. T. Johnson of San Antonio, Texas who has been called the impresario of rodeo. Having furnished the stock for many years for the Madison Square Garden Rodeo and other famous eastern shows he has been credited for much of the showmanship of our present day rodeo.

Waldemar's running mate or partner was also a black and white horse by the name of Billy Sunday, and whether Billy is still alive at this writing or not, he still holds the distinct honor of being the first and so far as I know, the only horse to view New York City from the top of the Empire State Building. Several years ago he rode by elevator to the top of the aforementioned building as a publicity stunt for the Garden Rodeo.

Duties of the two black and white horses other than parade down Fifth Avenue to the tune of band music and the lusty yells of the cowboys, was to carry on their backs a cowboy and cowgirl in the famous Quadrille or Square Dance on horseback. Waldemar and Billy Sunday had on countless occasions performed in this particular rodeo event to the applause of the rodeo fans of the East. One particular night in Boston Garden the tan bark of the arena had been wet down a little more than usual before the show. When the announcer boomed over the microphone that the next event on the program would be the square dance on horseback, Waldemar was mounted by the late Bob Crosby of rodeo fame. As they began their rapid whir and turns to the music, Waldemar slipped and fell to the arena floor and rather unceremoniously unseated Bob Crosby. However, undaunted by the accident, the horse quickly leaped to his feet before Bob could regain his seat in the saddle and completed the square dance without a rider, never once missing a figure eight or a do-se-do for the remainder of the quadrille. Appreciation for this feat was given in thunderous applause by the thousands of spectators who witnessed the riderless horse carry on with the show.

ORDER AND NOTICE OF CITY ELECTION
The State of Texas
County of Haskell
City of Haskell

Election Order
I, Courtney Hunt, Mayor of the City of Haskell, Texas, by virtue of the power vested in me by law, do hereby order that an election be held in the City of Haskell, on April 1, 1952, being the first Tuesday thereof, for the purpose of electing the following officers of said city:

Mayor
Three Aldermen

and, that said election shall be held at the City Hall in said city, and the following named persons are hereby appointed Managers thereof, to-wit:

V. A. Brown, Judge.
Mrs. Claud Jenkins, Clerk.
Mrs. Richard Bischofhausen, Clerk.

Election Notice
The City Marshal is hereby directed and instructed to post a properly executed copy of this order and notice of election at the City Hall, the place where this election will be held. Said notice shall be posted thirty days before the date of said election. Signed and executed this 13th day of February, 1952.
(Seal) Courtney Hunt, Mayor City of Haskell.
T. J. Arbuckle, City Secretary.

The growing period for chickens entered in the Chicken-Tomorrow program has been cut from 14 weeks in 1948 to nine weeks for the 1952 program. This reduction reflects the great progress that has been made in the poultry industry during the past few years.

For His Casual Hours

WHAT MAN WOULDN'T ENJOY the comfort of this all-wool casual jacket? In a traditional black, brown and gray plaid, with leather buttons, it affords plenty of pocket space in three large patch pockets. It's a jacket that any man would be proud to have guests find him wearing at home. For outdoor wear, it has wool's unmatched warmth, but is light and soft enough for warmer seasons. Being all-wool, too, it keeps its trim, well-tailored shape through years of wear.

Home Vegetable Garden Termed Good Business Project for Average Family

There are a lot of reasons why most families should include a home vegetable garden in their 1952 plans for aiding national defense. According to J. E. Hutchinson, horticulturist for the Texas Agricultural Extension Service, home gardens can be the source of much low priced food; nutritional value of the family's diet may be improved and working the garden provides recreation for the gardener.

It is just good business, continues Hutchinson, to produce at home a part of the family's vegetable needs. Each person needs from 600 to 700 pounds of fresh vegetables annually to maintain good health and chances are good each member of the family will get his share if the production comes from a home garden. In these tense and unsettled times, physical fitness is a must for every citizen, says the specialist, and fresh vegetables are needed for balancing the daily diet.

He points out that a small garden can be just as profitable as the larger ones. It may not be possible to produce a surplus for canning or freezing but production can be high because small plots can be irrigated and given better care.

Most garden soils should be prepared for spring planting in January and February. Low spots should be avoided as garden sites for during periods of heavy rainfall, the excess water may drown out the vegetables. Vegetables needs sunlight and a shady back yard doesn't make a choice garden site.

If compost or barnyard fertilizer is used on the garden plot, it should be applied early and worked into the soil. Commercial

A good farm and home safety program combines the use of common sense and thoughtfulness in conducting the farm and home activities. A job performed when the two essentials are absent may result in serious injury or even death.

Plans are now under way to include in the 1952 Texas 4-H tractor maintenance program, tractor operators contests. Such contests would give 4-H members opportunities to demonstrate what they have learned in the maintenance program.

Free Highway Map Available When Registering Car

Need an official Texas map? You will have an opportunity to get one when you register your car this year. The Texas Highway Department in cooperation with the County Tax Assessor-Collector is once again offering a free Official Highway Map to each registrant through a post card plan inaugurated last year.

This service on the part of the Highway Department and County Tax Assessor-Collector is intended to provide a means by which the Texas car owner can get something extra for his registration fee. These cooperating state and county agencies feel that every motorist who desires one of the colorful maps is certainly entitled to it.

The Official Highway Travel Map not only shows the 40,000 miles of state highways but many of the Texas scenic highlights for the next vacation or week end trip. Chock full of information, the map is available to everyone to take advantage of. Every Texas motorist who registers his vehicle will be offered a post card at the purchase of the car owner may affix a return card along with the registration fee and address to the Highway Department for a free copy of the Official Highway Map to be dispatched to him.

Although the fee has increased 50 cents between Texas and other states, Texas Highway Department realized only a small profit in purchasing the map. Good table practice at home become a habit.

The famous were Andrew Gould, James Rockefeller, C. C. Abbott and J. P. Morgan.

PEOPLE NOTICE THE
Arrow "Dart"
WITH THE COLLAR THAT STAYS NEAT ALL DAY!

You'll appreciate the Dart shirt with comfortable non-wilt collar that stays neat and fresh all day! Sanforized (shrinkage less than 1%) and Mitoga cut to fit you better. Extra-durable buttons are anchored on. Stock up NOW!

FELKER'S Men's Wear
The Store of Famous Brands

WE ARE PROUD TO ANNOUNCE
The Purchase of
COLEMAN LAUNDRY

We want to solicit the continued patronage of former customers and the patronage of the general public.

Rose Phillips & Tom L... will assist us in serving you.

Livengood Laundry

ACCEPT OUR THANKS

We wish to express our THANKS to the people of Haskell for your patronage during the 3 years ownership of the COLEMAN DRY.

The J. A. Coleman's

Ladies You Will Be Happier
WITH A CULLIGAN WATER SOFTENER In Your Home

2 WEEKS FREE TRIAL

We will install this water softener in your home at our risk. After two weeks of operation if you are not satisfied there will be absolutely no charge to you. There are many advantages for only a small nominal fee.

- USE LESS SOAP
- CUTS YOUR COFFEE BILL
- SAVES YOUR CLOTHES
- PROLONGS THE LIFE OF YOUR HOT WATER HEATER

You Buy Absolutely Nothing, Just A Service We Offer You

CALL OR SEE US TODAY

Lanier - Mobley
701 North First Phone 690

CURB SERVICE
DAILY — 6:00 P. M. — 12:00 P. M.
DAILY LUNCHES 65c

We Specialize In: Steaks, Sea Food and Fried Chicken

Dining Room Service

R & D DRIVE IN
Stamford Highway Phone 36-J

For '52 - Another Ford First

The Most Powerful Truck Engine Per Cubic Inch Displacement

One of these completely new ultra-modern, high compression, low friction, overhead valve Ford truck engines which save up to 1-1/2% on gas.

Ford Trucks for '52 cost still less to run!

HILL WILSON MOTOR COMPANY
SALES AND SERVICE
HASKELL, TEXAS