

April 20-24 To Be "Parents Week" In Haskell Schools

Parents of every child in public school are receiving personal invitation from the school and the student to come to school for one half day during the week of April 20-24.

Parents are urged to accept the invitation and see their children in operation from day to day. It is from day to day that the child learns to do things. The purpose of this visit is to see the child and the normal operation of the school. Only three children in the school are invited to stay in the school during the week because of numbers.

Parents are urged to stay in the school during the week if it is possible. They will be the same as the other parents who served some previous years.

Sixty-Eight HHS Gridders Report For First Session of Spring Training

Sixty-eight candidates for the 1953 HHS Indians football team turned out Wednesday afternoon for the first session of Spring training. Head Coach Royce Smith and assistants Ray Overton and Thomas F. Jones spent most of the afternoon on the fundamentals of the game and on blocking and tackling.

Twelve returning lettermen and a wealth of reserve material brought smiles to the faces of coaches. "We will have from three to four good reserves for nearly every position on the field and this year's team won't be handicapped in that respect like our bi-district championship team of last year," Smith declared.

Returning lettermen are Russell Drinnon, Bobby Stone, ends; Jackie Cox, Wendell Jones, tackles; Manuel Mullins, Wayne Harris, guards; Don Dendy, center; Jerry Wheatley, Max Johnson, quarterback; Frank Clarkson, Lynn Colson and Mabry Brock, backs.

Jerry Wheatley was hospitalized early this week with a back injury and as yet no decision has been made whether the injury is an old one or one sustained in a practice game of touch football a few days ago.

Of the total number of boys out for the Spring session, 24 are Juniors, some of whom were outstanding in last year's Junior High games, and seven are new boys. One of the new candidates is Kenneth Scoggins who tips the scales at 265, is 6 feet 4 1/2 inches tall, and a Sophomore.

Will Join Husband and Father In Morocco

Mrs. J. W. Casey and 6-year-old son, Grady, pictured here, are en route to Sidi Slimane, French Morocco, this week, where they will join their husband and father, M/Sgt. Joseph W. Casey, who is stationed at a U. S. Force base in the French province in North Africa. Mrs. Casey, the former Maxine Burson of this city, and her son left Haskell Saturday for New York, from where they sailed Monday for North Africa. They plan to remain in French Morocco until M/Sgt. Casey completes his tour of overseas duty. Before being transferred to North Africa, M/Sgt. Casey was stationed Okinawa for several years.

Grand Jury Called Monday For April Term District Court

Aldermen Dotson, Walling Begin New Terms; Council Buys New Equipment

Returns of the recent election were canvassed at the regular meeting of the City Council Tuesday night, with Aldermen Olen Dotson and J. E. Walling, Jr., officially declared elected and inducted for new terms on the Council.

The Council also heard a report on progress on the new disposal plant now under construction for the sewer department. Other business transacted included the purchase of a combination bulldozer and loader for the city sanitary department, and a discussion of a new ordinance regulating operation of taxis in the city.

Ernest Yeatts of Abilene, who is employed as City Engineer of Haskell, told the Council that the new disposal plant would likely be completed this month.

After discussion, the City Secretary was instructed to draft a new ordinance regulating operation of taxis, for submission to the Council for later consideration.

Eddie Cockrell of Abilene, representative of Morton Equipment Company of that city, appeared before the Council and proposed to sell the City of Haskell a combination bulldozer and loader at a price of \$6,500. Payment was to be \$1,500 in cash and \$5,000 in five notes of \$1,000 each payable annually with interest at 5 per cent.

Alderman Joe Thomson, sanitary commissioner, recommended purchase of the unit and his motion was seconded by Alderman Dotson and carried unanimously.

Plans also were discussed for clearing all trees and undergrowth on the city dump grounds northeast of town. Then a new method of garbage disposal will be instituted similar to that in larger cities. A large trench will be dug, into which all cans, metal and other non-burnable rubbish will be dumped and buried, a spokesman for the city explained.

The April term of 39th District Court for Haskell County will begin Monday, April 20, when a new Grand Jury for the term will be sworn in at 10 a. m. The investigating body will serve until the September term.

Summoned as Grand Jurors for the new term are A. D. May, R. C. Liles, Buford Cox, Fritz Stegemoeller, Vernie B. (Jack) Chapman, H. R. Fisher, Ollie Gilleland, Bert Davis, Tolbert Beason, Morris Neal, Joe Mathis, W. A. (Bill) King, Reece Clark, J. B. Gipson, John Rike, and George Klose.

Several criminal cases are listed on the Grand Jury calendar for investigation during its initial session, court officials said. These include several recent thefts in the county and other violations.

Two civil cases have been set for trial during the week beginning Monday, and a panel of 36 Petit Jurors has been summoned for the week.

Set for Monday is a workmen's compensation suit, styled Roy A. McGee vs. Aetna Casualty and Surety Company, A. J. Smith, Sr., of Anson, well known West Texas lawyer is attorney representing the plaintiff McGee, while Marvin Sprain, member of an Abilene law firm, is counsel for the defendant company.

Set for Thursday, April 23 is a civil suit for damages, styled M. R. Gibbs vs. Wm. J. Henshaw. The damage suit is an outgrowth of an automobile collision which occurred several months ago, court officials said.

Trial of the two civil actions is expected to require several days.

Several cases pending on both the civil and criminal docket will likely be set for hearing during the second and third weeks of the new term. Also to be heard are a number of divorce actions pending on the docket.

Panel of Petit Jurors summoned Monday morning includes: J. N. Stout, Jr., W. P. Ballard, John E. Roberson, Arly Clark, Frank Underwood, Ancel Waldrop, R. W. Merchant, George Neely, Carl Hitt, P. L. Newton, Elbert L. Brown, Norman Nanny, Leonard Force, Oscar B. Baird, R. J. Rainey, Glendon Yarbber, A. T. Ballard, Morris Haynes, J. C. Harris, Wallace Allison, H. W. Overby, Joe H. Davis, F. D. Emerson, Jim Alvis, A. C. Ender, John W. Lee, Bill Lane, Fred Gilliam, R. L. Adams, Durwood Jacobs, Carl Norman, Buford Letz, Raymond Saffie, Raymond Mercer, C. C. Campbell, Don Davis.

Names of two candidates for Alderman have been filed for a place on the ballot in the special city election to be held Tuesday, May 12.

Filed as candidates are the applications of Eugene Hunter, Haskell businessman, and E. S. (Eddie) Kelso, young World War II veteran of this city, Saturday, April 11, was deadline for filing as a candidate.

Alderman elected in the special election will serve the unexpired term of W. A. (Will) Gilmore who resigned as a member of the City Council recently when he moved to Hart, Texas. Gilmore was elected last year for a two-year term which expires in April 1954.

The election will be held at the City Hall. Virgil A. Brown has been appointed presiding judge. It will be the second round of balloting for Haskell voters within the space of five weeks, the regular city election having been held April 7. Only 59 votes were polled on that date.

Panel of Petit Jurors summoned Monday morning includes: J. N. Stout, Jr., W. P. Ballard, John E. Roberson, Arly Clark, Frank Underwood, Ancel Waldrop, R. W. Merchant, George Neely, Carl Hitt, P. L. Newton, Elbert L. Brown, Norman Nanny, Leonard Force, Oscar B. Baird, R. J. Rainey, Glendon Yarbber, A. T. Ballard, Morris Haynes, J. C. Harris, Wallace Allison, H. W. Overby, Joe H. Davis, F. D. Emerson, Jim Alvis, A. C. Ender, John W. Lee, Bill Lane, Fred Gilliam, R. L. Adams, Durwood Jacobs, Carl Norman, Buford Letz, Raymond Saffie, Raymond Mercer, C. C. Campbell, Don Davis.

Kent Courthouse Dispute Headed For Appeals Court

Another court round in the year-old Kent County courthouse election dispute was indicated this week, when District Clerk Jesse B. Smith was instructed to prepare a transcript of court records in the case for submission to the 11th Court of Civil Appeals at Eastland.

The case has been appealed to the higher court by Larry and Dallas Scarborough, Abilene attorneys representing Clearmont parties in the election dispute.

The appeal is from a recent 39th District Court decision declaring an election held in Kent County March 29, 1952, favored moving the county seat from Clearmont to Jayton. Court action stemming from the contested election had been pending in 39th District Court since April, 1952.

Pending final ruling by higher courts, Clearmont will retain the courthouse, local court officials explained.

Major O. D. Cook Of Eglin AF Base, Visiting Parents

Major O. D. Cook of the U. S. Air Force and who is stationed at Eglin Air Force Base, Fla., is here for a visit in the home of his parents, Mr. and Mrs. C. R. Cook and with other relatives and friends. Major Cook, who entered the Air Force during World War II, is recovering from recent surgery.

The Haskell officer is assigned to the Headquarters Air Proving Ground Command at Eglin AFB as electronic specialist in air defense testing for operational suitability and testing electronic equipment.

Mr. and Mrs. Charles Freeman of Oakland, Calif., spent Wednesday night in the home of Mr. and Mrs. Jetty V. Clare. The Freeman's were on their way to Coleman, Texas, where they will visit Mrs. Freeman's mother, Mrs. Bell, and other relatives.

Mrs. Audrey Cook Joins Staff of Local Red Cross Chapter

Billie Chritzberg, executive secretary of the Haskell County Red Cross Chapter since Jan. 1, has resigned to accept a position as bookkeeper with the Lone Star Gas Company of this city.

Mrs. Audrey Cook of Haskell has been appointed Home Service Secretary of the local Red Cross chapter as successor to the former executive secretary, and office of the chapter will continue to be maintained in the courthouse.

Position of executive secretary of the local chapter will be discontinued in order to cut administrative expense of the chapter, local Red Cross officials explained. As Home Service Secretary, Mrs. Cook will be able to devote her time to this important phase of Red Cross work, and all other programs of the local chapter will be handled by volunteer workers, it was explained.

Cobb, 73, Dies Heart Attack Family Home

Vernon Cobb, member of an early day family in Haskell and longtime resident of Haskell, died at 8:45 Saturday after suffering a heart attack at the family home on community southeast.

He was 73 years old. His services were held at 3 p. m. in the Baptist church, the Rockdale community. Rev. C. Jones of Haskell officiated, and Kinney Funeral home handled the funeral in the family home.

Cobb had been in failing health for a heart ailment for several years.

He was born Jan. 10, 1880 in Haskell County, the son of the late Mrs. G. H. Cobb. He had his parents to Haskell in 1890 and had lived there that time. He married Mattie Maud Garvin Oct. 17, 1910. Mr. Cobb had been a member of the Church for many years, survived by his wife; a son, H. Cobb of the Cobb family; two daughters, Mrs. Betty of Dallas and Mrs. Helen of Fort Worth; and two sisters, Mrs. S. G. Cobb and W. V. Haskell; two sisters, Mrs. Helen of Dallas and Mrs. Edith of Haskell; and children, Malcolm McCann Patterson, Jane and Edith.

He served as pallbearer. Burial was in the LeRoy Garvin, C. D. G. Cobb, Brooks Middleman Cobb, Clifton Cobb.

Oil Field Theft Case Is Transferred To Throckmorton

Case of the State of Texas vs. D. L. Moffett, Abilene man charged in a Grand Jury indictment with theft, has been transferred to Throckmorton County and set for trial there in 39th District Court on May 4th.

Moffett was indicted last summer by a Haskell County Grand Jury, charged in connection with theft of oil field equipment.

The case was heard in 39th District Court in October, and resulted in a mistrial after the jury was unable to agree on a verdict.

Transfer of the case to Throckmorton for trial was ordered by District Judge Ben Charlie Chapman on agreement between defense counsel Scarborough, Yates, Scarborough & Black of Abilene and District Attorney Royce Adkins of this city.

Chuck Wagon Feed Monday Night Has Good Turn-Out

Sixty-four members and guests turned out Monday evening for the Haskell Saddle Tramps first chuck wagon supper of the season, held in Rice Springs Park in connection with a regular meeting of the club.

The meal was prepared and served under the supervision of Truett Cobb, wagon boss of the organization, and his helpers. The supper had originally been scheduled for April 6 and postponed because of weather.

Following the supper, a short business session was held, with Myron Biard presiding.

Plans were discussed for the Club's trip to the Paducah Horse and Colt Show and Rodeo Friday. Names of members who would transport animals to Paducah were listed and time of leaving Haskell was set at 7:00 a. m. Friday. Approximately 20 members of the local club plan to attend the Paducah show.

Biard urged an intensified effort to secure additional members, and also to do efforts being made to secure use of Fair Park by the riding club.

Hellie E. Chapman, chairman of the committee to lease the Central West Texas Fair grounds for the riding club, reported that everything was in good order and only one or two minor details were to be worked out before the riding club takes over the facilities of the Fair Association on a long time lease basis.

Plans call for cleaning up and remodeling the grounds and adding a rodeo plant to be used for annual events.

Under the set-up the complete facilities will be available to the fair association for one week during the fall of each year for its annual show.

Return From Week's Fishing Trip In Old Mexico

Mr. and Mrs. Giles Kemp of this city and Mr. and Mrs. George Cramer of Abilene have returned from a week's fishing trip in Old Mexico.

Destination of the party was Sugar Lake, across the Rio Grande and some 20 miles above Rio Grande City. They reported a thoroughly enjoyable outing and success of their trip was indicated in the more than 250 pounds of fish brought back. Largest catch was a 46-pound yellow cat.

Meeting of Merchants Scheduled Friday To Designate Holidays To Be Observed

An important meeting of Haskell merchants has been scheduled Friday morning, April 17 at 9 o'clock in the banquet room of the Texas Cafe, manager Rex Felker of the Chamber of Commerce has announced.

Purpose of the meeting is to discuss national holidays for the current year and take a vote to determine what days will be observed as business holidays by Haskell stores.

The particular day of the week on which some of these holidays fall this year makes it imperative that a good representation of merchants be present for the meeting, Felker said.

The first holiday to be observed is July 4th, which comes on Saturday this year. It is the opinion of the Retail Trades Committee of the Chamber of Commerce that some discussion will be in order to determine the desirability of merchants about observing this particular holiday on Saturday.

Other holidays normally observed by Haskell stores closing are Armistice Day Nov. 11 which comes on Wednesday this year; Thanksgiving day, Thursday, November 26; Christmas Day Friday, Dec. 25; and New Year's Day which comes on Friday.

HHS Indian Band Will Present Spring Concert Friday Night

The Haskell High School Indian Band, under the direction of Merlin Jenkins, will present its annual Spring Concert Friday evening beginning at 8 o'clock, in the Grade School auditorium.

Fourteen numbers will be presented during the one and one-half hours' program. Selections highlighting the program will include "Tournament of Trumpets" presented by a cornet trio composed of Sam Vaughter, Gary Ivy and Clarence Calloway; and "Capricious Aloysius," a clarinet solo by Larry Wheeler.

Also included on the evening's program will be two contest selections, Autumn Nocturne Overture by Merle Isaac, and Treasure of the Incas Overture by Joseph Paulson.

Members of the band, in the picture below, are: Standing at right and reading to the top: Drum Major Betty Waldrip and Majorettes Patsy Turnbow, Faye Carter, Doris Strain, Diane Clare, Sue Byrd, Bobbie Merchant.

Bottom row, reading from left: Larry Wheeler, Melva Andress, Rosalie McCall, Maurice Fouts, Beulah Brady, Janice McKelvain, June Cook, Jean Duncan, Peggy Waldrip, Betty Hester, Paula Ratliff, Sandra Coburn, Terry Bynum.

Second row, from left: Johnny Berryhill, Betty Anderson, Beverly Renfro, Jean Bass, Mary Ann Thomas, Barbara Mullins, Gertrude Reynolds, Florine Ammons, Barbara Hudson, Jacqueline Hatton, Wanda Burson, Ann Alvis, Grace Marugg, Delores Burnett.

Third row, from left: Sam Vaughter, Gary Ivy, Clarence Calloway, Duane Baccus, Roger Cook, Dan Chamberlain, Gloria Ratliff, Kay Smith, Betty Melton, James Norman, David Burson, Sara Coleman, Doris Roberts, Janice Strickland, Brenda Josselet, Betty Jo Herren, Barbara Merchant, John Matthews, Wanda Long.

Fourth row, from left: Jo Chamberlain, Bess Chamberlain, Delores Mullins, Carrol Thompson, Robert Baker, Louise Adams, Elaine O'Neal, Shirley Roscoe, Anita Humphrey, Mary McMillen, Helen Gilbert, Bobbie Crowley, Darlene Hoover, Barbara Sturdivant, Paul Lloyd, David Jones, Jim B. Bowers, Nancy McFarlin, David Frierson, Culver Carney.

Fifth row, from left: David Middleton, Mildred Pickering, Jessie Jones, Patsy Mullins, Gwenn Upshaw, Pat Townsend, Floyd Self, Larry Johnson, Roy Don Rhoads, Sam Matthews, Don Payne. Not in the picture is Merlin Jenkins, director.

VISITORS FROM HONOLULU, HAWAII

Mr. and Mrs. Richard Welton and son of Honolulu, Hawaii are visiting with Mr. and Mrs. Robert Wheatley this week.

The People

No county may legally change the salary of any public official or employee without first publishing the intention of Commissioners Court to do so.

Here is the state law on the subject:

"Art. 2812g. Fees of Office—Notice of Intention of Commissioners Court to make change in salaries of officers and employees.

"Sec. 4. Before the Commissioners Court shall be authorized to change the salary of the public officials provided for in this Act, said Court shall publish at least once a week for (3) consecutive weeks in a newspaper in the respective county, notice of their intention to make changes of salaries of those affected."

"So the People May Know" some of the requirements are to the publishing of public documents and reports.

Texas publication laws were enacted by the Legislature to insure that the citizens would have the opportunity to be informed concerning the operation of their local government and the expenditure of their tax money.

Publication of governmental reports will obviously discourage corrupt practices on the part of public office holders. Newspaper casts no reflection on the reputation of any person who is working for any of our local units of government.

We do submit that strict observation of the state publication laws is a healthy practice, is in the interest of good government, and should be a policy to be followed with exception.

The Haskell Free Press

Established January 1, 1886
Published every Thursday

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

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

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

Haskell County History

20 Years Ago—April 20, 1933
The poultry judging team of Haskell High School won first place in the state contest at A. & M. College this week in competition with more than 70 teams from all sections of the state. The judging team was composed of Byron Frierson, Helen Atchison and Moreland Glass.

Swift Gin Company of Abilene have announced they plan to build a new gin at Sagerton, to be completed in time to handle this year's crop.

The Senior Class play, "Patty Enters Politics" will be presented Friday evening, May 8 in the school auditorium. The cast includes: Kathryn Townsend Hoffman, played by Lois Fouts; Aunt Laura (Mrs. Hoffman's sister), Mildred Sadler; Nora Townsend Marsh, portrayed by Norma Ann Gilstrap; Judge Townsend, by Leroy O'Neal; Mrs. Townsend, played by Bernice Willmon; Jack Townsend, by Maxine Simmons; David Sutton, III, by Clinton Herren; Grandpa Townsend, played by Roy Baldwin; and Mr. Ribble, a politician, portrayed by Doyle Eastland.

Six men are being held in jails at undisclosed locations in connection with the recent robbery of the Citizens State Bank at Knox City, Texas. Sheriff C. R. Elliott of Knox County accompanied Rangers to San Antonio Tuesday to assist in questioning two men held there.

30 Years Ago—April 20, 1923
Supt. J. H. Lawson of the Midway School announced that the annual school picnic would be held Friday May 4th on the school grounds.

Work is progressing on the new plant of the Farmers Gin Company which will replace the plant which burned last fall.

Raul, 12 year old son of Mr. and Mrs. Booth English, received a compound fracture of one leg Sunday afternoon when he jumped from a 10 foot bluff to the creek bed while playing with other children in the south part of town.

A. E. Carothers of Rochester was here Saturday on business. He says it is nice to live in a progressive city like Rochester where business is booming all the time.

Theron Cahill, who is attending the University of Texas, spent last week end at home.

Mrs. J. S. Foy, mother of Mrs. J. W. Gholson, returned to her home in Anson Tuesday after spending several days in Haskell with her daughter and family.

Lew Ellis of Lubbock visited his uncle, J. E. Ellis of this city last week.

The new city well being dug in the Meadows Addition gives promise to be the best put down well in the city. Although not complete, the well is now pumping 125,000 gallons of water daily. The well is 24 feet in diameter, and when finished will stand 15 feet in water.

D. Scott, local contractor, has completed the brick building east of the square that is to be occupied by the Haskell Laundry. New machinery is being installed and the plant is expected to be ready for operation within the next two or three weeks, according to Manager J. L. Tubbs.

Mr. and Mrs. B. M. Perdue returned Friday night from Walnut Springs where they had been to visit J. N. Adams and family.

50 Years Ago—April 18, 1903
Dr. Griffin and family and Rev. Young and wife went down to

the river Thursday to spend a few days fishing.

Tom Griffin was up from Stamford this week looking after business for Brazelton & Johnson Lumber Yard. Tom is an old Haskell boy who strayed to Stamford when the railroad was built there.

T. C. Morgan of the northern part of the county was in town Wednesday trading. He came to this county about a year ago from Mississippi and says he is so well pleased with the country he could not be tied hard enough to make him stay in Mississippi again.

G. R. Couch and wife were in Waco this week and attended the dedication exercises of Carroll Building at Baylor University.

J. C. McWhirter, R. A. Wine and Fred Knowles are on the Carney Ranch this week, building fences and windmills.

S. D. Davis, who owns a mercantile business in Eliasville, was here this week prospecting. He is well pleased with the outlook for this section, and indicated he might open a branch store here.

Joe Irby, court stenographer here, left Wednesday for Aspermont where he will attend district court which is now in session at that place.

Jim Massie and Henry King left Thursday for Throckmorton County with a bunch of horses they have had on pasture in this county during the past winter.

B. T. Gibson and S. T. Cochran were in the other day and had petitions drawn up for an election under the new law to determine whether or not the prairie dogs shall be destroyed in Haskell County. A copy of the petition will be circulated in each Commissioners' precinct for later presentation to the Court.

Henry King and family moved several days ago to their old home in Throckmorton County. They have been spending the winter in Haskell, and Mr. King has been looking after livestock interests in this section.

PARENTS OF BABY DAUGHTER
Mr. and Mrs. Troy Priddy of Fort Worth are the proud parents of a baby daughter born Monday April 13 in that city. The young couple formerly lived here. The little girl has been named Lydia Darylene. Grandparents are Mr. and Mrs. Bill Brannan and Rev. and Mrs. W. T. Priddy, of Haskell.

The date of Jesus' birth is placed at 4 B. C.

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

Church Services

TRINITY LUTHERAN CHURCH
(Located east on the city limit line on the Throckmorton highway.)
B. F. Gaskamp, Pastor
Worship at 9:30 a. m.
Sunday School and Bible Class at 10:45 a. m.
You are welcome to worship and study with us.

CHURCH OF CHRIST
510 North Ave. E.
Fred Custis, Minister
Schedule of church activities:
Sunday—Bible Study at 9:45 a. m. Communion each Lord's Day. Preaching, 10:50 a. m. and 6:30 p. m.
Wednesday—Ladies Bible Class 9:30 a. m. Evening Study 7:30.

CHURCH OF GOD
Haskell, Texas
Rev. E. L. Murphy, Pastor.
Sunday School, 10 a. m.
Preaching, 11 a. m.
Evangelistic Service, 7:45 p. m.
Y. P. E. Service Saturday at 7:45 p. m.

FIRST PRESBYTERIAN CHURCH
N. Ave. E. at Fourth St.
R. K. McCall, D. D., Minister
Services Sunday:
Sunday Church School 9:45 a. m.
Belton Duncan, Supt.
Morning Worship 11 a. m.
Message by the Minister.
Young Peoples' 6:30 p. m.
Evening worship 7:30 p. m. Message by Minister.

Tuesday, 7:30 p. m. the meeting of Mid-Texas Presbytery. Sermon by the retiring Moderator, Rev. Dwight A. Sharpe, of Sweetwater. This will be followed by the Communion of the Lord's Supper directed by two ministers.

Wednesday morning at 9 a. m. Devotional led by Rev. Noel P. Wilkinson of Itasca.

At 11 a. m. sermon by Rev. C. T. Wharton, D. D., of Ballinger on the subject: "The Inspiration of the Scriptures."

During the other hours of the meeting the business of the Presbytery will be transacted. The public is cordially invited to any and all of these services.

THE CHRISTIAN CHURCH
107 N. Ave. E.
John Barry, Minister
Dennis P. Ratliff,
Bible School Supt.

Bible School, 9:45 a. m.
Morning Worship, 10:50 a. m.
Sermon topic: From "Amos" to "The Way."

Dividends
Reduce YOUR FIRE INSURANCE COSTS
Let us tell you about this!

Tommy Davis Agency
Over Oates Drug
Phone 760-W Haskell

Representing
NORTHWESTERN
MUTUAL FIRE ASSOCIATION

"For Our Money It Beats Them All!"

Majestic
MIGHTY MONARCH OF THE
Choice of 5,000,000 Families

For the Most in Television See
BENSON AUTO SUPPLY

thrips don't bother me...
dieldrin

HENDERSON Electric Service
ELECTRIC MOTOR and APPLIANCE REPAIR
Res. Phone 581-W
704 South 3rd St. Haskell

JOHN HANCOCK Farm and Ranch LOANS
4 and 4 1/2% Interest
10, 15 and 20 year loans
No commissions or inspection fees charged. Liberal options.
WIX CURRIE
Postoffice Building
Haskell, Texas ttc

RITA THEATRE
Friday-Saturday
April 17-18

ROBERT RYAN · JULIA ADAMS · ROCK HUDSON
HORIZONS WEST
Technicolor
JOHN MCINTIRE · JUDITH BRAUN · RAYMOND BURR

Sun.-Mon.-Tues.
April 19-20-21

THE STORY BEHIND THE BILLION DOLLAR SECRET!

ROBERT TAYLOR · ELEANOR PARKER
TRUE-LIFE STORY!
ABOVE and BEYOND
JAMES WHITMORE · MARILYN ERSKINE

Wednesday-Thursday
April 22-23

DORIS DAY · RAY BOLGER
THE OO-LA-LA MUSICAL TREAT!
APRIL in PARIS
COLOR BY TECHNICOLOR

SKY-VUE Drive-In Theatre
MOVIES. RAIN OR MOON
TRY OUR SNACK BAR

Thurs.-Fri.
April 16-17

Here You Go
THE HAPPIEST HOLIDAY SINCE "BORN YESTERDAY"

ALDO RAY
The Marrying Kind
RAY · SAGOR · GREEN

Saturday
April 18

WILD BILL ELLIOTT
IN NEW ACTION AND THRILLS AS HE SMASHES THE WEST'S MOST AMAZING PLOT!

MAVERICK
PROFESSOR COATS · WYON · HEALY

Sun.-Mon.
April 19-20

THOSE BUFFONS ARE TYCOONS NOW...

Bud ABBOTT · Lou COSTELLO
LITTLE GIANT
RENEA JONES · JACQUELINE WYATT · ELSA VERONIA

Tues.-Wed.
April 21-22

2 THRILL HITS!
ALL-TRUE, UNDER-WATER WONDER SHOW!

Under the Red Sea
Photographed on an Expedition by HANS HASS and LOTTIE BERL

ROBERT PRESTON
THE BRIDE COMES TO YELLOW SKY
by STEPHEN CRANE
MARIORIE STEELE

What's new about **"TT" DYNAFLOW?**

The TAKE-OFF'S TERRIFIC!

It's only fair to warn you.

When you try a new Buick with the sensational Twin-Turbine Dynaflow Drive,* you'll tingle all over with thrill.

You'll sweep your speedometer needle from zero to 30 mph so quickly, you won't have time to breathe but twice. You'll move from a standing start to legal speed so quietly, you'll practically hear your heart beat. You'll experience such complete and utter smoothness every step of the way, you'll be wholly relaxed, refreshed, and ready for more.

This is not dream stuff. This is real.

This is what actually happens when you're at the wheel of a new 1953 Buick with **TT Dynaflow.**

Twin Turbines in the Dynaflow unit, instead of just a single one—in addition to other engineering advances—make the tremendous difference.

So you feel a firmer and more immediate "take hold"—get far faster getaway, new

quiet and efficiency, plus infinite smoothness to and through every speed range.

There's a lot more to be had, of course, in these great new Buicks. Higher horsepowers and compression ratios. A still finer ride. Easier handling. Improved visibility. More comfort and richer interiors.

But start with take-off—the greatest in Buick's fifty great years—and learn the rest of the story from there. Can you drop in on us this week?

*Standard on Roadmaster, optional at extra cost on other Series.

All set for Summer
AIRCONDITIONER for 1953 SUPER and ROADMASTER Riviera and Sedan models, available now at extra cost.

THE GREATEST
BUICK
IN 50 GREAT YEARS

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

Richey - Strain Company
510 SOUTH FIRST HASKELL, TEXAS

Phone us for a sample ride today!

per just 7 days you'll say...

"WHITE SWAN" is the BEST coffee I ever tasted!"

THE FREE PRESS WANT ADS

SPECIAL

Let us beautify your car and get it ready for your vacation.

For A Limited Time —
WASH, GREASE AND POLISH
\$7.50

PLASTIC SEAT COVERS
 \$30.00 Value For
\$16.95

We Fix Car Flats — 50c
 — 24 Hour Service —

March Rainfall Above Normal in State, But Distribution Poor, Report Shows

A flash flood on Middle Concho River and on Spring Creek near San Angelo filled Lake Nasworthy, the source of water supply for the city of San Angelo. As a result water rationing in San Angelo was discontinued. Elsewhere in Texas runoff in major streams was below average except for Sabine and Neches Rivers which were slightly above. Rainfall averaged above normal over the state although distribution was poor.

the Texas Board of Water Engineers report. Average precipitation was 105 per cent normal for March over the state. Excesses up to nearly twice normal were recorded in the central, north central, and northeast section while deficiencies were recorded in the Panhandle and coastal regions. The greatest deficiency was along the east coastal region where only 15 per cent of normal was recorded. San Angelo and environs received 5.00 inches of rain, most of it occurring March 8, 9.

A flash flood on Middle Concho River and Spring Creek March 8 and 9 filled Lake Nasworthy and caused it to overflow for the first time since September 1950. Flow was deficient in all major river basins in Texas except in Sabine and Neches Rivers in east Texas. Sabine River at Bon Weir flowed at about 110 per cent of average and Neches River at Evadale flowed at 117 per cent of its average. However, Lake Fork, a tributary of Sabine River, had less than one-third its average flow, and Sulphur River, just north of Sabine averaged about 60 per cent of normal.

Brazos River flowed at about 35 per cent of average at Seymour (above Possum Kingdom Reservoir), and at 40 per cent of average at the Hemstead gauge. North Bosque River, a tributary to Brazos River, averaged only 16 per cent. In Central Texas, Guadalupe, Lavaca, Nueces and Frio Rivers showed deficiencies, averaging flows of 12 to 38 per cent of normal. However, all were higher this month than they were in March 1950.

There was little runoff in west Texas except for the flash flood in the San Angelo area. North Concho River at Carlsbad, 16 miles from San Angelo, was dry for the entire month—the eighth consecutive month of no flow at this station. The longest previous period of no flow since records started in 1924 was two consecutive months.

The flow of Canadian River near Amarillo was about 30 per cent of average and the flow of Red River near Terrell, Okla., was about 40 per cent.

Denton Creek near Justin, a tributary to upper Trinity River, was dry for the entire month and there was relatively little flow in Elm Fork of Trinity. Below Dallas several tributaries had bankful stages during the month. Chambers Creek near Corsicana and Richland Creek near Richland peaked at about 12,000 cubic feet per second, these flows combining to put a near bankful stage on the lower Trinity. With this flood passing down Trinity the flow at Riverside was only slightly over half the average March flow.

Stored water in nine major reservoirs increased about 4 per cent during March, most of it due to an increase in Buchanan Reservoir of 62,000 acre-feet. Slight increases were recorded in Lake Dallas, Lake Kemp, and Possum Kingdom Reservoir.

A national cotton crop of from 12 to 12.5 million bales will be sufficient to meet domestic and export demands and leave an adequate amount of reserves. Cotton is a heavy consumer of farm labor and consideration should be given to this part of the cotton production picture.

Dove Outlook Reported Good

AUSTIN—The Executive Secretary of the Texas Game and Fish Commission said reports generally indicate promising hatching conditions for mourning doves in Texas.

He said field studies show a high dove population at this time but added that some of the birds apparently are merely stopping over en route to northern nesting areas.

"The present population of mourning doves indicates that we should have another good hatch of birds, particularly if moisture conditions continue to improve," said the executive secretary. "Of course, there are many deterrents. Any trend toward violent weather would be costly since the flimsy dove nests, containing eggs or young, are vulnerable to the elements."

The director of Wildlife Restoration for the Commission, W. C. Glazner, said field observations "are very promising." He noted one unusually heavy concentration of mourning doves in the Alpine area as described by Flying Game Warden Frank Hamer. The director said it had not been determined whether the doves were transient or part of the permanent population.

The director added that the current healthy condition of the mourning dove flocks has accelerated the banding program. He said an increasing number of individuals are assisting wardens and other field men in this vital routine "since they realize the profound effect banding has on efforts to learn more about migration and other habits of doves."

CARD OF THANKS
 We wish to express our appreciation to the many friends who have been so kind in helping our father during his illness, the visits, help in farming and many other ways have been a blessing to all. Also the beautiful flowers from the Methodist and Baptist Churches of Paint Creek and the Rochester Methodist Church.

May God's richest blessings be with you all is our prayers.—Mrs. John Nanny and family. 16p

CARD OF THANKS
 We want to use this means to express our appreciation to those for the deeds of kindness, words of sympathy, for the beautiful floral offering and for the food brought to our home during the illness and death of our father and grandfather, Nute Pryor.

Should sorrow come your way, may you receive the same blessings is our prayer.—Mr. and Mrs. Ed Honea and children. 16p

"Here's one of the dozen reasons West Texas housewives prefer Electric Cooking"

Frozen Peas Steaming Hot in 3 minutes!

It's no trick at all to have meals on the table in a jiffy... when you have a modern electric range! Super-speed surface units and reflected heat get cooking off to a quick start. Heat flows into the unit as soon as the control is switched on... and reflector pans under the units on today's ranges reflect the radiant heat to further speed cooking. Cook the fast electric way!

Good News for Electric Range Users!

You can enjoy...
 CLEAN
 DEPENDABLE
 SAFE

Automatic Electric Water Heating
 On our 1¢ "off-peak" rate!

West Texas Utilities Company

See Your Electric Appliance Dealer Now!

Henderson Service Station

206 N. AVE E PHONE 95

ere's **CHRYSLER QUALITY** for little more than a low-priced car!

- It's a fact!... you can own this superb Chrysler Windsor for little more than a low priced car with all its extras!
- Chrysler size and comfort... quality... prestige... safety. All here at surprisingly modest cost.
- Famous Spitfire engine gives you power and performance that will thrill you every mile!
- Full-time Power Steering, optional, lets you turn easier and safer than ever. With fewer turns of the steering wheel!
- New double-strength Oriflow shock absorbers really banish bumps and bounce!
- Here is money's-worth that must be driven to be appreciated. Call on your Chrysler-Plymouth dealer soon!

CHRYSLER WINDSOR at NEW LOW PRICES due to greater production and demand for Chrysler cars

Cox Motor Company

TH AVENUE D HASKELL, TEXAS

OUR BIG Spring THAW

WE'RE MELTING PRICES FOR YOU

Libby, 46 Oz. Can TOMATO JUICE 25c	Reagan's KRAUT 3 No. 1 cans 25c
Campbell's Vegetable SOUP 2 cans 25c	Borden's Powdered Milk STARLAC 3 Qt. size 25c
Imperial, Pure Cane SUGAR 5 lbs. 47c 10 lbs. 89c	Chicken-of-Sea, or Star Kist TUNA 29c
White Swan or Del Monte RAISINS 1 lb. size 19c	Kimbell's Pure Fruit 12 Oz. Glasses PRESERVES 3 for 59c (Peach, Apricot, Plum, Pineapple)
Woodbury TOILET SOAP 4 bars 25c	CRISCO 3 lb. can 79c
Kre-Mel, Pudding or PIE FILLING pkg. 5c	Del Monte SPINACH 2 cans 29c
Diamond Brand, One-Lb. Size PORK & BEANS 3 cans 25c	MEATS
Kuner or Del Monte CATSUP 2 bottles 39c	6 to 8 Lb. Average Size PICNIC HAMS lb. 39c
Heart's Delight, No. 300 Size APRICOTS can 25c	Store-Made, Pure Pork SAUSAGE lb. 43c
Mission SUGAR PEAS 2 cans 29c	U. S. Choice Beef PLAIN STEAK lb. 49c
Sunkist, California ORANGES dozen 39c	PRESSED HAM lb. 49c

WE RESERVE THE RIGHT TO LIMIT

POGUE'S

Phone 17 We Deliver

Pick your flavor favorites — enjoy new ones, too!
DEL MONTE Spring **GARDEN SHOW**

Del Monte
FRUIT COCKTAIL

303 Can

4 cans \$1.00

Del Monte
PEACHES

No. 2 1/2 Can

3 cans \$1.00

Del Monte
 Crushed **PINEAPPLE**

No. 2 Can

4 cans \$1.00

Del Monte

46 Oz. Can

PINEAPPLE JUICE 3 for \$1.00

Del Monte

303 Can

CORN Golden or White 5 for \$1.00

Del Monte

303 can

SPINACH 7 for \$1.00

Del Monte

46 Oz. Can

TOMATO JUICE 3 for \$1.00

Del Monte

14 Oz. Bottle

TOMATO CATSUP 5 for \$1.00

Del Monte

303 can

4 cans \$1.00

Del Monte

Sour or Dill **PICKLES** 24 oz. Jar 3 for \$1.00

Del Monte

TOMATOES No. 2 can 4 for \$1.00

PIGGLY WIGGLY MEATS OF QUALITY

YOU CAN STILL REGISTER FOR THE JACKPOT

When you sign Jackpot Daily Register you are required to sign personally.

Be sure and register for the Jackpot!

A. W. Klose's name was drawn for \$10.00
 W. H. Edward's name was drawn for \$20.00
 R. E. Ender's name was drawn for \$30.00
 J. A. Rose received the \$40.00 award
 Mrs. O. W. Cox's name was drawn for \$10.00

U. S. Choice Baby Beef
 Round **STEAK** lb. 69c

Sirloin **STEAK** lb. 65c

Good Lean
 Ground **BEEF** lb. 37c

Chuck or
 7-Bone **ROAST** lb. 45c

Crisp-Rite Lb.
BACON Tra-Pack 49c

Market-Made, Pure Pork
SAUSAGE lb. 49c

Wilson Certified Lb.
 Picnic **SHOULDERS** lb. 39c

Fresh Pork
SPARERIBS lb. 49c

Prime
RIB ROAST lb. 59c

Skinless
FRANKS lb. 39c

PIGGLY WIGGLY

We Reserve the Right to Limit

CHUM SALMON Tall Can 39c

Mission
PEAS 303 can 6 cans \$1.00

Kimbell's No. 2 Can
BLACK EYED PEAS 5 for \$1.00

Mission 303 Can
GREEN BEANS 5 for \$1.00

Kraft — Pint Jars
MIRACLE WHIP 3 for \$1.00

Vigo
DOG FOOD 10 cans \$1.00

Pard, Ideal, Red Heart, Dash 7 cans \$1.

Armour's
SHORTENING 3 lb. Crtn. 59c

10 Lb. Bag
GOLD MEDAL Flour 99c

CANDY 6 Bars 25c

GUM 2 Pkgs. for 5c

PIGGLY WIGGLY Fresh FRUITS & VEGETABLES

California
LETTUCE 2 large heads 25c

FLORIDA ORANGES lb. 9c

ONIONS White or Yellow, Lb. 9c

CABBAGE pound 4c

Golden Ripe
BANANAS 2 Pounds 29c

CELERY Stalk 25c

Frozen
ORANGE JUICE 6 cans \$1.00

ABILENE... torney, was a business visitor in Haskell Wednesday.

DEEPPFREEZE

THE ORIGINAL DEEPPFREEZE BRAND)
HOME FREEZERS
Upright and Chest Types

GET THE ORIGINAL DEEPPFREEZE
For Beauty and Long Years of Trouble-Free Service

A Size For Every Need
SEE US BEFORE YOU BUY
Specially Priced Through April
SAVE MONEY AT

BYNUM'S

Get the most from your PAINT DOLLAR!

HOUSE PAINT

COVERS MORE FOR LESS!
GIVES EXTRA PROTECTION
AT NO ADDITIONAL COST!

AND APPROVED BY MILLIONS!
HASKELLTON LBR. CO.
Haskell

Proper Finishing Important In Home Sewing

Tailored buttonholes for the best dress is a finishing detail many home demonstration club women are adding this spring. According to the clothing specialists for the Texas Agricultural Extension Service, the tailored buttonhole is made on the right front of the dress after interfacing has been attached, and before the front is joined to the rest of the garment. The specialists say begin by machine basting along the center front line, and with the garment fabric next to the feed dog of the machine, stitch along the marked line on the interfacing, using longest stitch and contrasting color of thread. Next, stitch a line parallel to the center front line and about one-eighth of an inch away from this line towards the cut edge of the front, to make one end of the buttonhole. Measure the button, width plus thickness, for the exact length and mark other end of buttonhole. Baste across these lines for exact position of buttonholes.

Then you are ready to cut a lengthwise strip of fabric twice as long as the total length of the buttonholes and one and a half inches wide. If your fabric is gabardine, cut the strip crosswise; if it is plaid, cut to match the design or on the true bias. Fold and lightly crease a center line lengthwise in this strip, then machine baste along the line. Fold under one edge of strip three-sixteenths of an inch from center baste line and stitch halfway, between center basting and fold. Repeat with the other half, and the strip now has two small tucks with a center baste line between. Cut the tucked strip into sections twice the marked length of the buttonhole. Place center baste line of tucked buttonhole pieces over the baste mark of buttonhole.

Shorten the machine stitch and stitch on original tuck stitching, starting and stopping on the baste lines that mark the ends of the buttonholes. Secure each end by pulling threads through to wrong side and tying. Repeat on other tuck. Stitch all buttonhole pieces to garment.

On the wrong side of fabric, cut between parallel lines of stitching to one fourth of an inch from each end. Clip diagonally to each corner. Pull end of strips to wrong side, forming square corners at ends of buttonholes.

On the wrong side, stitch across the triangle at ends of buttonholes after facing has been attached. Cut through the facing the length of the buttonhole, turn under with needle and whip to back of buttonhole pieces.

Use the Want Ads

Farm Bureau Head Says Farmers Being Falsely Blamed For High Food Prices

WACO—Farmers are being falsely blamed for high food prices and indulging in "get-rich-quick" schemes at the expense of consumers, J. Walter Hammond, president of the Texas Farm Bureau Federation, declared this week. The state farm leader referred

Record Cattle Run Hits Livestock Markets

By TED GOULDY

Fort Worth—A record run of cattle appeared at the nation's major markets for mid-April on Monday when an estimated 112,700 cattle and 9,000 calves were reported. This compared with 94,700 cattle and 9,500 calves a week earlier, and only 44,000 cattle and 3,000 calves on the same date a year ago.

Immediate effect was to slow trade on fed cattle at Fort Worth and other points around the country. Here fed cattle closed 50c to \$1 below last week's close, and some points in the North reported more severe slumps before trade was completed. Cows at Fort Worth were fully steady and bulls closed 50c to \$1 lower to hit the lowest level for that class in over a year.

Killing calves were 50 cents or more lower. Stocker trade was bearish throughout, prices \$1 under last week's best. Hogs advanced 25 cents to sell up to \$22 and \$22.25, and sows and pigs were steady. Sows drew \$17 to \$19. Pigs sold from \$15 to \$17.

Lambs were weak to 50 cents lower, both the new and old crop lambs finding that kind of market. Best milk fed fat lambs topped at \$24 and \$24.50, with most of the better ones from \$22 to \$23.50. Shorn fat lambs drew \$17 to \$19, and shorn feeder lambs sold from \$14 to \$18. Yearlings and two's sold from \$13 to \$16 and old wethers sold around \$12 down. Old ewes cashed at \$7.50 to \$10.50. Woolled fat lambs were virtually lacking, quotable around \$22 or under.

Good and choice fed steers and yearlings cashed at \$19 to \$22.25, and common, plain and medium to good fat cattle sold from \$13 to \$18. Butcher cows drew \$12.50 to \$14, and canners and cutters sold from \$9 to \$12.50. Bulls cashed at \$10 to \$15.50.

Good and choice stocker calves and yearlings sold from \$18 to \$22 and stocker cows cashed at \$12 to \$17.50.

PRICES GOOD

Fri. & Sat., April 17-18

- * FROZEN FOODS
- T-Bone STEAKS lb. 52c
- PORK CHOPS lb. 49c
- ROUND STEAK lb. 69c
- Cat, Perch, or Cod Fish, lb. 55c
- Lime, Lemon, Orange or Lemonade
- Juices 6 cans 95c
- Frozen DeLite 1/2 gal. 63c

Other Good Buys

- Wesson Oil, 1 pt. 38c
- Yellow or White
- Popcorn, can 18c
- Campbell's Soups—Beef, Vegetable Beef or Chicken Noodle, can 19c
- 10c Theme
- Paper 3 for 25c
- Russett Potatoes lb. 7c
- Spam or Snack, can 48c
- New Ralston Cereal—RICE CHEX, box 21c
- 35c DuPont
- Cellulose Sponge 25c
- Purina Dog Chow, 5 lbs. 65c
- Red Heart
- Dog Food 6 cans 90c
- Cut-Rite
- Wax Paper, roll 27c
- SODA POP—Hot or Cold

- SPECIALS for Saturday Only
- Bananas lb. 12 1/2c
- Delicious Apples, lb 12 1/2c
- Lemons 3 for 12c
- Oranges 3 for 12c

TRICE'S
North 14th St. & Ave I
Where Parking Is No Problem

Weinert News

Weinert was well represented at the Youth Rally held at the First Baptist Church in O'Brien Sunday afternoon. About twelve people from Weinert attended the program.

Mrs. W. C. Winchester, Mrs. Temple Lewis and Mrs. C. C. Childress attended the Quarterly W. M. U. program held at Knox City Baptist Church.

Rev. Temple Lewis, pastor of the First Baptist Church here, attended the State Sunday School Convention in Dallas Tuesday. The Weinert minister was a speaker on Tuesday afternoon's program of the convention.

Mrs. Mabel Derr, teacher of the Second Grade in the Weinert School, took her pupils to the

H-SU play, "Peter Pan," presented in Fair Park, Abilene. Accompanying Mrs. Derr and the students were Rev. and Mrs. Temple Lewis and Mrs. Edward Newton.

The teddy bear was named for President Theodore Roosevelt.

Colorado has the highest average altitude above the sea level of any state.

Use the Want Ads

PLASTIC SOAKER-SPRAY FLEXIBLE SPRINKLER

Makes Your Watering Problems Easier

- 20 Ft. - - - - \$2.10
- 35 Ft. - - - - \$3.30

See This New Discovery At

Gilmore Implement

Amateur Calf ROPING

15 Ropers, 4 Calves Each \$50 Entrance Fee

All ropers are champions or former champions

April 19 - 2 P. M.

Open Girl's Barrel Race

\$10 Entrance Fee

Sponsored by Seymour Remuda

For information write or call

Joe Wood
Seymour, Texas

PARENTS OF DAUGHTER
Mr. and Mrs. Clyde Thomas of Denton are the proud parents of a baby daughter born April 4 in the Flow Memorial Hospital in Denton. She has been named Julie Anne and weighed seven pounds and 11 3/4 ounces. Grandparents are Mr. and Mrs. J. W. McFarlin of Haskell and 6 great-grandparents.

There is evidence to prove that farm and home accidents can be reduced when rural people attack the problem through organization. Agriculture presently ranks as the third most hazardous occupation in the nation. It's a good time to make a check and then remove the accident hazards around your farm.

Experts speak of skis as "hickory."

Spell petrochemical the easy way...

P-R-O-G-R-E-S-S

Progress in finding and producing oil is an old story to the oil country. Nearly everybody has heard about the oil industry's day-to-day miracles in exploration and production.

Now we all have a new series of miracles to wonder at—the transformation of petroleum hydrocarbons into chemical products of astonishing variety. These chemicals from petroleum have even added a new word to the American vocabulary—*petrochemical*.

Progress in the field has been amazing. The capital investment in new industries based on the petrochemicals has mounted to hundreds of millions. The new plants have created thousands of new jobs. And petrochemicals, as an industry, have provided a wider, a more complete, use of the country's oil resources.

Butadiene and butyl for synthetic rubber, toluene for TNT, solvents, aldehydes, and many other petrochemicals—even alcohols—are now produced in oil refineries. For example, the Humble Company, at its Baytown, Texas, refinery, is building facilities to manufacture paraxylene, the raw material for the new fabric called *dacron*.

The day may come, and very quickly, when you can be clothed from tip to toe in synthetic fabrics derived from petroleum; when petrochemicals provide the rubber for your tires, the plastics for your car's interior fittings, the fabric for the seat covers, the vehicle for body paint and polish.

The petrochemicals spell progress... progress to which the oil industry contributes research, capital, manufacturing facilities and, most importantly, an enterprising spirit.

HUMBLE OIL & REFINING CO. ★ HUMBLE PIPE LINE CO.

Is The New Medium-Priced Car For Folks Who Want a Lot of Car for Their Money

The New Packard CLIPPER

You've reached the point where you want more car... a larger car, a finer car... here it is!

You'll find that it's a big-car riding dream! You ask, "Has it got a big engine?" Yes, sir!—the most famous engine in automotive history—a Packard engine.

Maybe you're saying: "Wait a minute! I've got to keep it around twenty-hundred dollars. Why isn't a dressed-up, low-priced car about what I want?"

Has it got big-car feel on the road? Why not try a ride for yourself—with you at the wheel, and over a road of your own choosing.

We're glad you said "about what you want" because you'd soon discover that a medium-priced car dressed up like a "big car" is a lighter, smaller car by a good deal than a Packard CLIPPER.

So, if you've reached the point where you want more car... be sure to see and drive the new Packard CLIPPER and compare it with other medium-priced cars. The Packard dealer nearest you is listed below—see him soon!

In addition to the Clipper, PACKARD is building today a car so beautiful and fine that it is applauded everywhere as "America's new choice in fine cars."

OTSON-FURRH MOTOR CO.
HASKELL, TEXAS

Friendship H. D. Club Meets With Mrs. Alexander

The Friendship Home Demonstration Club held their regular meeting Thursday April 9 at the home of Mrs. Edward Alexander.

The H-D agent, Miss Thelma Wirges gave a demonstration on Kitchen Cabinets which was very interesting. Miss Emma Lee Griffith of Paint Creek gave a demonstration on dairy products.

Refreshments were served to the following members: Mmes. Edward Newton, Otto Vaughn, Dewayne Vaughn, S. G. Cobb, Jr., three visitors, Miss Wirges, Emma Lee Griffith and Mrs. Harmon Wigley and the hostess.

NEWS OF INTEREST TO WOMEN

Wilda Pippen, Edward J. Raye Recite Vows In Double Ring Ceremony Sunday

In a double ring wedding ceremony April 12 in the First Methodist Church, Haskell, Miss Wilda Pippen became the bride of Edward J. Raye.

The Rev. J. B. Thompson, pastor of the church, officiated. The couple stood before the altar decorated with floor baskets of yellow gladioli. Lighted white tapers in a candelabra formed a background for the setting.

Mrs. Wilda Meeford, organist, gave an arrangement of chimes and "Because" as vows were repeated.

The bride wore a navy blue knit dress, completed by a rhinestone trim knit jacket, and pale yellow accessories. Her hat was of perumed iridescent shells representative of the queen's crown. Bridal bouquet was of yellow sweetheart rose buds.

A reception was held in the home of the bride's sister, Mrs. John Williams at Rule. Decorations included bouquets of yellow gladioli, orange blossoms and d. snapdragons. The bride's table was laid with an imported grass linen cloth. A two-tiered cake topped with a miniature bride and bridegroom was served by a sister, Miss Eva Belle Pippen. Coffee was served by Mrs. Ora Pippen and Betty Pippen from a silver service recently brought from Japan by a brother of the bride, Artie and his wife.

Guests were registered in the bride's book by Mrs. Bob Herren. A wedding trip through the Ozarks took the couple to Chicago where they will be at home at 5946 West Rice.

After graduating from Haskell High School Mrs. Raye attended Draughtons business college in Abilene. She was employed by KRBC Radio Station for several years before transferring to Colorado Springs, Colo. Going into civil service work there she was moved to Chicago where she has been an accountant for the International City Managers Association the last five years.

The bridegroom is an employee of Olsen Rug Company in Chicago.

low gladioli. Lighted white tapers in a candelabra formed a background for the setting.

Mrs. Wilda Meeford, organist, gave an arrangement of chimes and "Because" as vows were repeated.

The bride wore a navy blue knit dress, completed by a rhinestone trim knit jacket, and pale yellow accessories. Her hat was of perumed iridescent shells representative of the queen's crown. Bridal bouquet was of yellow sweetheart rose buds.

A reception was held in the home of the bride's sister, Mrs. John Williams at Rule. Decorations included bouquets of yellow gladioli, orange blossoms and d. snapdragons. The bride's table was laid with an imported grass linen cloth. A two-tiered cake topped with a miniature bride and bridegroom was served by a sister, Miss Eva Belle Pippen. Coffee was served by Mrs. Ora Pippen and Betty Pippen from a silver service recently brought from Japan by a brother of the bride, Artie and his wife.

Guests were registered in the bride's book by Mrs. Bob Herren. A wedding trip through the Ozarks took the couple to Chicago where they will be at home at 5946 West Rice.

After graduating from Haskell High School Mrs. Raye attended Draughtons business college in Abilene. She was employed by KRBC Radio Station for several years before transferring to Colorado Springs, Colo. Going into civil service work there she was moved to Chicago where she has been an accountant for the International City Managers Association the last five years.

The bridegroom is an employee of Olsen Rug Company in Chicago.

Study Club Plans Silver Tea and Book Review

One of the program highlights of the current year for the Progressive Study Club will be a Silver Tea and Book Review, Thursday, April 30 in the Bob Herren home, 706 N. Ave. L. at 7:30 p. m.

Mrs. James V. Daugherty of Nocona will review "The Proud Young Thing," by Helen Topping Miller, a "book of the month" selection by the Book Club for March.

Mrs. Daugherty is a very talented young matron who serves as Music Chairman in the 13th District, Texas Congress of Parents and Teachers. Mrs. Daugherty was the musician during the State meeting in Wichita Falls last autumn. She plays the organ as well as the piano, and is the author of a book of devotionals entitled "From Ashes to Beauty" in which she includes devotionals for every month of the year.

Officers and members of the Progressive Study Club feel they are indeed fortunate in securing the talented reviewer for this occasion, and the public is invited to be guests of the club for the review.

Mrs. Wilda Meeford, organist, gave an arrangement of chimes and "Because" as vows were repeated.

The bride wore a navy blue knit dress, completed by a rhinestone trim knit jacket, and pale yellow accessories. Her hat was of perumed iridescent shells representative of the queen's crown. Bridal bouquet was of yellow sweetheart rose buds.

A reception was held in the home of the bride's sister, Mrs. John Williams at Rule. Decorations included bouquets of yellow gladioli, orange blossoms and d. snapdragons. The bride's table was laid with an imported grass linen cloth. A two-tiered cake topped with a miniature bride and bridegroom was served by a sister, Miss Eva Belle Pippen. Coffee was served by Mrs. Ora Pippen and Betty Pippen from a silver service recently brought from Japan by a brother of the bride, Artie and his wife.

Guests were registered in the bride's book by Mrs. Bob Herren. A wedding trip through the Ozarks took the couple to Chicago where they will be at home at 5946 West Rice.

After graduating from Haskell High School Mrs. Raye attended Draughtons business college in Abilene. She was employed by KRBC Radio Station for several years before transferring to Colorado Springs, Colo. Going into civil service work there she was moved to Chicago where she has been an accountant for the International City Managers Association the last five years.

The bridegroom is an employee of Olsen Rug Company in Chicago.

Mrs. Wilda Meeford, organist, gave an arrangement of chimes and "Because" as vows were repeated.

The bride wore a navy blue knit dress, completed by a rhinestone trim knit jacket, and pale yellow accessories. Her hat was of perumed iridescent shells representative of the queen's crown. Bridal bouquet was of yellow sweetheart rose buds.

A reception was held in the home of the bride's sister, Mrs. John Williams at Rule. Decorations included bouquets of yellow gladioli, orange blossoms and d. snapdragons. The bride's table was laid with an imported grass linen cloth. A two-tiered cake topped with a miniature bride and bridegroom was served by a sister, Miss Eva Belle Pippen. Coffee was served by Mrs. Ora Pippen and Betty Pippen from a silver service recently brought from Japan by a brother of the bride, Artie and his wife.

Guests were registered in the bride's book by Mrs. Bob Herren. A wedding trip through the Ozarks took the couple to Chicago where they will be at home at 5946 West Rice.

After graduating from Haskell High School Mrs. Raye attended Draughtons business college in Abilene. She was employed by KRBC Radio Station for several years before transferring to Colorado Springs, Colo. Going into civil service work there she was moved to Chicago where she has been an accountant for the International City Managers Association the last five years.

The bridegroom is an employee of Olsen Rug Company in Chicago.

Camp Fire Leaders Meet In Outdoor Training Session

The Haskell Camp Fire Leaders Association met in the city park Thursday for an outdoor training session. "Coffee Can Casseroles" was cooked for lunch on a camp fire.

Recipe for the tasty dish called for an empty one pound coffee can as the cooking utensil, into which was placed layers of raw vegetables (any or all kinds desired), a piece of meat on top of vegetables (steak, pork chops, or hamburger), and salt.

Mrs. R. W. Herren was in charge of arrangements. Mrs. Sam Herren taught games to the group and Mrs. Bill Lawson led group singing. How to build types of fires was also a part of the program.

The meeting closed with a council fire. Miss Elmore Smith, area executive, awarded honors to the following members: Mesdames Edd Hester, Thurmon Howeth, Clay Hattox, W. E. Allen, M. O. Johnson, Bob Herren, Buford Cox, Melvin Norman, Henry Atkinson, Sam Herren, Bill Lawson.

The next meeting of the Association will be held at the Camp Fire Hut on May 21 at 1:30 p. m.

RETURNS TO SPUR

Mrs. Kate Morris has returned to her home in Spur after a visit here with her sister, Mrs. T. J. Arbuckle, who has been ill.

BLOHM STUDIO

- Portraits
- Commercials
- Kodak Developing
- Weddings

HASKELL, TEXAS 7ffc

Tea In Bob Herren Home Compliments Wilda Pippen

Mrs. Bob Herren and Mrs. R. A. Lane were joint hostesses for a tea complimenting Wilda Pippen, bride-elect of Edward J. Raye, Friday afternoon April 10 in the Herren home.

Guests were greeted at the door by the hostesses. In the receiving line were Wilda Pippen, Mrs. John Williams of Rule, and Eva Belle Pippen of Haskell, sisters of the bride-elect.

Guests were invited into the solarium where they registered in the bride's book. Grace Bisbee presided at the registry.

Sue Pate served yellow fruit punch from a crystal punch bowl, on a table spread with Italian linen cut work. Plates carried sandwiches, nuts, and cakes decorated with small yellow roses. The centerpiece was a gorgeous arrangement of Tailsman roses and daffodils with two silver wedding bands on a styrafoam base.

The living and dining rooms were decorated with yellow roses, the bride's chosen colors, in attractive arrangements.

Favors were hand-painted yellow bells lettered with "Wilda and Ed, April 10, 1953" and tied with yellow ribbon.

Mrs. Viars Felker and Mrs. Bill Holden assisted in the house party.

At the conclusion of the tea, Miss Pippen was presented a set of hammered glasses and pitcher. The guest list included 127 persons.

Mrs. Wilda Meeford, organist, gave an arrangement of chimes and "Because" as vows were repeated.

The bride wore a navy blue knit dress, completed by a rhinestone trim knit jacket, and pale yellow accessories. Her hat was of perumed iridescent shells representative of the queen's crown. Bridal bouquet was of yellow sweetheart rose buds.

A reception was held in the home of the bride's sister, Mrs. John Williams at Rule. Decorations included bouquets of yellow gladioli, orange blossoms and d. snapdragons. The bride's table was laid with an imported grass linen cloth. A two-tiered cake topped with a miniature bride and bridegroom was served by a sister, Miss Eva Belle Pippen. Coffee was served by Mrs. Ora Pippen and Betty Pippen from a silver service recently brought from Japan by a brother of the bride, Artie and his wife.

Guests were registered in the bride's book by Mrs. Bob Herren. A wedding trip through the Ozarks took the couple to Chicago where they will be at home at 5946 West Rice.

After graduating from Haskell High School Mrs. Raye attended Draughtons business college in Abilene. She was employed by KRBC Radio Station for several years before transferring to Colorado Springs, Colo. Going into civil service work there she was moved to Chicago where she has been an accountant for the International City Managers Association the last five years.

The bridegroom is an employee of Olsen Rug Company in Chicago.

Mrs. Wilda Meeford, organist, gave an arrangement of chimes and "Because" as vows were repeated.

The bride wore a navy blue knit dress, completed by a rhinestone trim knit jacket, and pale yellow accessories. Her hat was of perumed iridescent shells representative of the queen's crown. Bridal bouquet was of yellow sweetheart rose buds.

A reception was held in the home of the bride's sister, Mrs. John Williams at Rule. Decorations included bouquets of yellow gladioli, orange blossoms and d. snapdragons. The bride's table was laid with an imported grass linen cloth. A two-tiered cake topped with a miniature bride and bridegroom was served by a sister, Miss Eva Belle Pippen. Coffee was served by Mrs. Ora Pippen and Betty Pippen from a silver service recently brought from Japan by a brother of the bride, Artie and his wife.

Guests were registered in the bride's book by Mrs. Bob Herren. A wedding trip through the Ozarks took the couple to Chicago where they will be at home at 5946 West Rice.

After graduating from Haskell High School Mrs. Raye attended Draughtons business college in Abilene. She was employed by KRBC Radio Station for several years before transferring to Colorado Springs, Colo. Going into civil service work there she was moved to Chicago where she has been an accountant for the International City Managers Association the last five years.

The bridegroom is an employee of Olsen Rug Company in Chicago.

Mrs. Wilda Meeford, organist, gave an arrangement of chimes and "Because" as vows were repeated.

The bride wore a navy blue knit dress, completed by a rhinestone trim knit jacket, and pale yellow accessories. Her hat was of perumed iridescent shells representative of the queen's crown. Bridal bouquet was of yellow sweetheart rose buds.

A reception was held in the home of the bride's sister, Mrs. John Williams at Rule. Decorations included bouquets of yellow gladioli, orange blossoms and d. snapdragons. The bride's table was laid with an imported grass linen cloth. A two-tiered cake topped with a miniature bride and bridegroom was served by a sister, Miss Eva Belle Pippen. Coffee was served by Mrs. Ora Pippen and Betty Pippen from a silver service recently brought from Japan by a brother of the bride, Artie and his wife.

Guests were registered in the bride's book by Mrs. Bob Herren. A wedding trip through the Ozarks took the couple to Chicago where they will be at home at 5946 West Rice.

After graduating from Haskell High School Mrs. Raye attended Draughtons business college in Abilene. She was employed by KRBC Radio Station for several years before transferring to Colorado Springs, Colo. Going into civil service work there she was moved to Chicago where she has been an accountant for the International City Managers Association the last five years.

The bridegroom is an employee of Olsen Rug Company in Chicago.

Mrs. Wilda Meeford, organist, gave an arrangement of chimes and "Because" as vows were repeated.

The bride wore a navy blue knit dress, completed by a rhinestone trim knit jacket, and pale yellow accessories. Her hat was of perumed iridescent shells representative of the queen's crown. Bridal bouquet was of yellow sweetheart rose buds.

A reception was held in the home of the bride's sister, Mrs. John Williams at Rule. Decorations included bouquets of yellow gladioli, orange blossoms and d. snapdragons. The bride's table was laid with an imported grass linen cloth. A two-tiered cake topped with a miniature bride and bridegroom was served by a sister, Miss Eva Belle Pippen. Coffee was served by Mrs. Ora Pippen and Betty Pippen from a silver service recently brought from Japan by a brother of the bride, Artie and his wife.

Guests were registered in the bride's book by Mrs. Bob Herren. A wedding trip through the Ozarks took the couple to Chicago where they will be at home at 5946 West Rice.

After graduating from Haskell High School Mrs. Raye attended Draughtons business college in Abilene. She was employed by KRBC Radio Station for several years before transferring to Colorado Springs, Colo. Going into civil service work there she was moved to Chicago where she has been an accountant for the International City Managers Association the last five years.

The bridegroom is an employee of Olsen Rug Company in Chicago.

Singing Held In Clovis Winchester Home At Weinert

Young people of the Weinert community met at the Clovis Winchester home after church Sunday night and enjoyed an hour of singing. The following people attended: Dima Lewis, Joan Winchester, Billy McGuire, Jo Ella Weinert, Freddy Wiggins, Roberta Raynes, Lora Lois Rainey, Frankie Jenkins, Vivian Jenkins, Carolyn Davis, Don Lamb, Frankie Stephens, Coullia Mayfield, Pansy Hammer, Temple Lewis, Bobby Jenkins, Walter Davis, Bill Guess, Sue Guess, Myrtle Lewis, W. C. Davis, Delores Dunnam, Clyde Childress, Mr. and Mrs. Charlie Childress, Rev. Billy Lee of Carrizo Springs, Rev. and Mrs. Temple Lewis and Mr. and Mrs. Clovis Winchester.

Fidelis Class Meets With Mrs. Scotch Coggins

The Fidelis Class of First Baptist Church held their monthly business meeting in the home of Mrs. Scotch Coggins Monday evening, April 6th at 7:30 o'clock.

Mrs. Gertie Waggoner was in charge of the meeting, which was opened with prayer by Mrs. Frances Lane. Mrs. J. F. Cadenhead, Sr., gave the devotional on Fellowship.

Mrs. Ruby Smith told a beautiful story of the Holy Cross. The benediction was given by Mrs. Opal Dotson.

The hostess served a delicious plate of sandwich mounds, olives, pickles and chocolate orange cake and hot spiced tea to the following members: Mesdames J. F. Cadenhead, Sr., Frances Lane, Joyce Ruff, Gertie Waggoner, Opal Dotson, Ora Stovall, M. H. Jones, Veta Furrh, Tillie Chapman, Helen Oates, Freda Carter, Ruby Smith.

VISITORS FROM ABILENE

Mrs. Ralph Duncan and daughter, Jennifer, of Abilene spent the week end in the home of Mrs. Duncan's mother, Mrs. W. E. Welsh.

We're Long on Quality, Service and Savings

Frozen	Blackeye Peas, pkg.	27c	Oranges, lb.	
Frozen	Broccoli, pkg.	29c	Lettuce, lb.	
Frozen	Tortillas, pkg.	20c	Cabbage, lb.	
Frozen	Green Peas, pkg.	19c	Spuds, lb.	
			White Onions, lb.	
			Carrots, pkg.	
			Bell Peppers, lb.	

WE RESERVE THE RIGHT TO LIMIT

O'Neal's Food Store

PHONE 28 WE DELIVER

GET THE ONE THAT GIVES THE MOST

THE SENSATIONAL NEW 1953

LEONARD!

THE MOST IN BEAUTY, FEATURES and VALUE

- ★ COLD CLEAR TO THE TOP
- ★ BIG FREEZER CHEST
- ★ SLIDING MEAT TRAY
- ★ HANDY DOOR SHELVES
- ★ TALL BOTTLE SPACE
- ★ 7.6 CUBIC FOOT MODEL

\$219⁹⁵

DELIVERED AND INSTALLED IN YOUR HOME... 5-YEAR PROTECTION PLAN!

The biggest bargain ever seen... home refrigeration at a new, low price!

EASY TERMS... LIBERAL TRADE-IN ALLOWANCE!

A Store... in your kitchen!

THE NEW LEONARD HOME FREEZER

DEPENDABLE FROZEN FOOD STORAGE

The Leonard Home Freezer is completely vapor-sealed, rust-proofed inside and out. Fiberglass insulation and a variable temperature control keeps your foods fresh... longer!

6.8 CUBIC FOOT MODEL LFR 43

\$269⁹⁵

DELIVERED AND INSTALLED IN YOUR HOME WITH 5-YEAR PROTECTION PLAN!

BIGGER SAVINGS DAY AFTER DAY!

You'll never stop finding new ways to save with an efficient, dependable, economical Leonard. Users report savings substantial enough to cover the original cost of the freezer within a short time!

Be Careful — Be Care-Free

Be careful — by making a thorough check of your home to eliminate accident hazards.

Be carefree — by protecting yourself and your loved ones with adequate insurance — so that if an accident should occur, you're assured the best of care. Call us for complete details, now!

★ IT CAN HAPPEN ANYTIME Phone 169

★ John F. Ivy Insurance Agency Second Floor, Oates Bldg.

BUY THE BRAND YOU CAN TRUST!

Majestic

MIGHTY MONARCH OF THE AIR

SELECTED BY 5,000,000 FAMILIES

For the Most in Television See

BENSON AUTO SUPPLY

We have moved the Haskell County National Farm Loan Association office to the southeast corner of Hotel Haskell, located at southwest corner of the courthouse square.

See you there.

W. H. McCANDLESS, Manager

RUBY SMITH, Assistant

WHIRLPOOL AUTOMATIC WASHERS

Most Wanted By Most Women

\$239⁹⁵

ASK ANY USER COMPARE SERVICE CALLS

Liberal Trade-In At

BYNUM'S

PHONE 342 FOR FREE DEMONSTRATION

... 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

to look at ease

feel at ease

Wear the one-and-only **Jockey** SHORTS

Made by **Cooper**

Wherever you go . . . whatever you do . . . you look at ease when you feel at ease, and that's how you'll feel in Jockey brand Shorts.

It's your type of underwear: Tailored from 13 contoured pieces to fit you snug and smooth—other exclusive features give you long wear, full comfort.

So be at ease wherever you go—wear our Jockey brand Shorts and matching Contoured Shirts.

Jockey Shorts \$1.25

Jockey Sleeveless Shirt \$1.00

Jockey T-Shirt \$1.25

Hunter Men's Wear

FLOYD RICH WHITE AUTO

Lightning without rain is likely to be more dangerous than with rain.

ow! Save! prices reduced all models... up to \$201.00

All New '53 Dodge V-EIGHT OR SIX

Compare! See How Much More You Get! ROOM... extra head, leg and elbow room. COMFORT... restful chair-high "Comfort Con-

PITMAN MOTOR CO. Ave. E & N. 2nd Haskell, Texas

NEED THIS HAPPEN? A year's work... a lifetime's savings... gone up in smoke. Watch those paints and other inflammables. Watch those lamps. Careful with those matches. Be safe. INSURANCE IS THE BEST POLICY W. I. (Scotch) COGGINS

1000 Vacation FOR YOUR FAMILY IN KELVINATOR'S "HOMEMAKER'S HOLIDAY" CONTEST! Kelvinator is awarding four \$1000.00 vacation prizes every two weeks until July 3, 1953... BYNUM'S

Salad Buffet, Talk By Sweetwater Florist, On Progressive Study Club Program

A Salad Buffet will be held by the Progressive Study Club at 7:30 o'clock this evening in the Homemaking Building of Haskell High School, in connection with the regular semi-monthly program.

The Club has taken a simulated journey this year in eighteen planned "tourettes" using safety as a theme throughout the course of study.

Wesleyan Service Guild Meets With Mrs. Odell Bynum

Members of the Wesleyan Service Guild met in the home of Odell Bynum Monday night for their regular monthly meeting.

Mrs. Cadenhead To Present Piano Pupils In Recital

Mrs. James F. Cadenhead will present piano pupils in a recital at the First Methodist Church April 27 at 7:30 p. m.

PARENTS OF SON A son, Kenneth Wayne, was born to Mr. and Mrs. E. L. Hilliard April 14 at the Haskell Hospital at 12:10 p. m.

Shower Honoring Mrs. Royce Smith Held April 7th

A stork shower, honoring Mrs. Royce Smith, wife of Haskell high school's head football coach, was held in the home of Mr. and Mrs. Floyd Rich of this city, on Tuesday, April 7th.

Miss Taylor Tells Of Mission School At Circle Meeting

The Maye Bell Circle of the First Baptist Church met Monday afternoon, April 6 in the home of Mrs. H. R. Whatley.

Blue Birds Visit Free Press Plant Thursday

The Blue Bird group of Camp Fire girls and their sponsor, Mrs. Clay Hattox, visited The Free Press office Thursday afternoon.

Blue Birds Visit Free Press Plant Thursday

RETURN TO SANTA ANNA Mrs. Winifred Stark returned to her home in Santa Anna Tuesday after a few days visit in the home of Mr. and Mrs. Jetty V. Clare.

Blue Birds Visit Free Press Plant Thursday

The Blue Bird group of Camp Fire girls and their sponsor, Mrs. Clay Hattox, visited The Free Press office Thursday afternoon.

RETURN TO SANTA ANNA Mrs. Winifred Stark returned to her home in Santa Anna Tuesday after a few days visit in the home of Mr. and Mrs. Jetty V. Clare.

NIG BARTLETT Chinchilla Ranch Registered NCBA Stock Visitors Welcome At Any Time NIG BARTLETT STATION, N. 1st St. Phones 699 or 179

Josselet H. D. Club Plans Party For April 21st

The Josselet Home Demonstration Club met with nine members present April 14. Mrs. J. L. Tolliver Sr. was hostess.

Women's Suffrage was granted by the 19th Amendment.

SPRING CARPET FESTIVAL! Now At SADLER'S Choose this striking Warwick Twist to give your rooms more Warwick Frieze Twist SADLER FURNITURE Haskell, Texas

why Smokeless broiling? Here is a simple demonstration that points the way to cleaner, cooler cooking. SEE THAT SMOKE FROM THE CIGARETTE? Smoke also comes from broiling foods. For as they cook, fats burn and smoke. The high heat does it—whether it is flame or non-flame broiling. SEE ANY SMOKE ABOVE THE FLAME? There isn't any because it was consumed by the flame. And you don't have any when you broil with gas. In gas ranges, as in this demonstration, the flame consumes the smoke. Moreover, flame broiling is cooler, for the broiler door is kept tightly closed during broiling process. ONLY GAS BROILS WITHOUT SMOKING... WITH BROILER DOOR TIGHTLY CLOSED!

SEE BEAUTIFUL NEW AUTOMATIC GAS RANGES AT APPLIANCE DEALERS OR LONE STAR GAS COMPANY

WHAT ARE YOU PLANTING?

GET 'EM FROM YOUR BLUE TAG DEALER.

BLUE TAG BRAND SEEDS!

BLUE TAG SEEDS

TERMINAL GRAIN CO. FORT WORTH, TEXAS

'45 YEARS OF CONTINUOUS SERVICE'

Bill Matthews, Haskell Senior at NTSC, Has Outstanding Record in AAU Diving

DENTON, April 13 — "Bill Matthews on the high board" is a familiar cry to spectators and contestants alike at diving meets throughout Texas and Oklahoma. From Lubbock to Tyler, from San Antonio to Blackwell, Okla., this good looking senior at North Texas State College has won top honors in such towns as Breckenridge, Lubbock and Blackwell. Matthews, 22, who calls Haskell his home, is the son of Mr. and Mrs. Chas. Matthews. He has competed in six state AAU championship meets and won honors in each. His array of 14 medals from these meets would make a South American general green with envy.

During the months when the pools are closed, Matthews keeps in shape by working out on the school's trampoline and vaulting with N. T.'s track team. He won third place pole vaulting in a recent tri-college meet between N. T., Oklahoma University and East Texas State Teachers College.

Matthews, who is majoring in health, physical education, and recreation, plans to receive his degree in June. "I would like very much to teach when I get out of college but I imagine the army has different plans for me," he says.

He has been life guard at the college's pool for the past three seasons. He is a member of the Phi Delta Beta fraternity and is doing his student teaching at the North Texas laboratory school.

In the last two years, Matthews has made quite a record for himself in Texas and Oklahoma. He placed in the top three winners in every meet in which he has competed. In these contests he has "lived against such men as "Skip" Browning, world Olympic diving champion, and Bobby Broadnax, top diver in the Southwest Conference.

"My greatest thrill is to hit the water after successfully completing the dive I was trying," he concludes.

SPILL!—The bronc in this picture knows how to get rid of a cowboy the easy way—a simple toss over the head! From the position of the cowboy as he is falling, you can tell he is an experienced rider. The Santa Rosa Roundup will have the world's champion cowboy in every event during the 1953 season.

A Few Steps Ahead

Smart young couple—they believe in keeping a few steps ahead—and they know how much a fresh, lively appearance helps! That's why their clothes are always in tip-top shape—cleaned and pressed to perfection! Are you putting your best foot forward by giving your wardrobe the attention it deserves? Keep your clothes alive by having them dry-cleaned and pressed regularly.

BIARD'S CLEANERS

Service That Satisfies
MYRON BIARD, Owner

115 N. Avenue E Haskell, Texas

Bashful Bessie SAYS

Egyptians build a golden shrine,
To her, the sacred cow,
If sacred then—
To ancient men—
She's no less sacred now.

GOBLE'S Dairyland PRODUCTS

Livestock Producers Advised To Watch For Poisonous Plants on Range

Danger lurks for livestock on many ranges of the state among the new and tender growth of certain plants that are poisonous to range animals. Death losses can be prevented, says A. H. Walker, range specialist for the Texas Agricultural Extension Service, through the use of good range management practices.

The first job is to determine whether or not poisonous plants are growing on the range and if they are present, Walker says livestock should be removed from the areas until the danger period is past.

The buds, leaves and tender shoots of all trees in the oak family contain poisonous substances which cause severe illness in cattle, sheep, goats and horses, says Walker. This condition occurs from the time the buds begin to swell until the leaves become dark green. The low-growing oaks commonly called shin or shinnery oak cause the most trouble because livestock can get to them with ease. Cattle are most commonly affected.

The specialist explains the oak poisoning is more common following drouth periods because livestock are hunting for green feed and too, other types of green forage are scarce. Death losses from oak bud poisoning run extremely high, says Walker and no effort should be made to graze areas where the oaks are growing during this bud period. Either remove the cattle to open grasslands or feed them in a small pasture or dry lot.

Poor grass cover in the bitterweed areas of the state has made many ranges ripe for an invasion of bitterweeds. This plant is especially poisonous to sheep and is a cumulative poison. One to two pounds of dry plants will kill a grown ewe. Deferred and rotation grazing are recommended control practices for this plant.

Loco and peavine are other plants which make a heavy growth in the spring when conditions are favorable and livestock usually graze them only when desirable plants are scarce. Livestock should not be permitted to graze in pastures where these plants are growing until there is sufficient growth of non-poisonous plants to take care of the forage needs of the livestock. The common cocklebur in the seedling stage is very poisonous to hogs and to a lesser degree to cattle.

Good range management, explains Walker, is the key to poisonous plant control. Keep feeding hay or other forage until the good forage plants have time to develop on the range, says Walker. Livestock prefer this good forage and seldom will graze poisonous plants if good grass or legume plants are available.

TICKETS

NOW ON SALE AT THE
WILBARGER HOTEL
VERNON, TEXAS

for the
EIGHTH ANNUAL
SANTA ROSA ROUNDUP
AND
QUARTERHORSE SHOW

April 27th Thru May 2nd

VERNON, TEXAS

COMPLETE BOX SEAT—6 persons, 6 performances
INDIVIDUAL BOX SEAT—\$3.00 Each \$18.00
GRANDSTAND RESERVE \$2.00
GENERAL ADMISSION, Adult \$1.00
GENERAL ADMISSION, Child 50c

WRITE, WIRE OR TELEPHONE 2121
After April 18 Tel. 2-9021
H. A. McCARTY, Ticket Manager
6 Night Performances, Rain or Shine
Covered Grandstand
PURSE....\$9,100.00 — Plus Entry Fee

SPONSORED BY
E. PAUL WAGGONER
Produced By
BEUTLER BROS., Elk City, Oklahoma
SANTA ROSA ROUNDUP AND
LIVESTOCK EXPOSITION
Vernon, Texas

SHOP where you SAVE the most

Red Sour Pitted CHERRIES 303 can 19c	With Coupon TIDE Giant Size 59c	Nu-Maid Table Grade MARGARIN lb. 22c
BLACKBERRIES No. 2 Can 25c	JELLO 2 Pkgs. 15c	Diamond 80 Count Box NAPKINS 10c
Wilson's 3 Lb. Can BAKE RITE 69c	White House PIE APPLES can 23c	Aunt Ellen's PIDO 2 Pkgs. 29c
APPLE BUTTER 28 Oz. Jar 25c	COKES 6 Bottles 25c (With Deposit)	Puffin BISCUITS can 10c
Eibby's 46 Oz. Can PINEAPPLE JUICE 32c	Diamond WAX PAPER roll 19c	Midwest SLICED BACON lb. 47c
300 Count Box KLEENEX 12c	Wilson's 8 Lb. Pail PURE LARD \$1.29	Wisconsin Longhorn CHEESE 51c
Chicken of Sea Can TUNA Green Label 33c	All Brands MILK Small 7c Lge. 14c	Armour's Star FRANKS lb. 49c
GREEN ONIONS 5c	Fresh 3 Bunches RADISHES 10c	Tender Lb. GREEN BEANS 19c
Yellow ONIONS lb. 5c	Yellow SQUASH lb. 10c	Fresh CORN 2 ears 15c

April 17th WHERE SHOPPING IS A PLEASURE April 22nd

Atkeison Food Store

504 North 2nd We Reserve the Right To Limit Always Plenty Parking Space

Get NEW-ENGINE Performance

Authorized RECONDITIONED FORD Engine

at a NEW LOW PRICE!

\$15995

V-8 or 6 cyl. Installed—includes labor, gaskets and oil. Exchange best. LOW BUDGET TERMS (State and Federal taxes extra.)

EXCHANGE your worn engine for this Authorized Reconditioned Ford Engine and save!

NEW GENUINE FORD TIMING
NEW GENUINE FORD PISTONS, PINS AND RINGS
NEW GENUINE FORD CONNECTING RODS
NEW GENUINE FORD CRANKSHAFT BEARINGS

GUARANTEE SAME ENGINE.

Backed by Reconditioner's against any defects in workmanship or materials. F.D.A.F. 4,000 miles or 90 days, whichever comes first.

HILL WILSON MOTOR COMPANY
SALES AND SERVICE
HASKELL, TEXAS

WANT AD SECTION

BUYING SELLING TRADING RENTING LOANS SERVICE

BUSINESS SERVICE—
 NOTICE: For the best in piano tuning and repairing write or call Elbert Fagan, Box 124 or phone 370W, Haskell. 13tfc

SEE US FOR COMPLETE Floor Service: Linoleums, asphalt tiles cleaners, waxers, sanding and finishing. Free estimates Sherman Floor Co., Phone 674W, Haskell Texas. 46tfc

SEPTIC TANKS, cess pools and shallow wells cleaned. Average home, from \$20 to \$35. Give 24-hour service. Phone 2291, Box 1379, Seymour, Tex. John Crawford. tfc

WANTED—
RANCH LISTINGS WANTED: Gibson-Franklin Agency, 2225 Clovis Road, Lubbock, Texas. 13-16p

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

POULTRY—
COLONIAL BABY CHICKS. We are exclusive dealers for these strong, healthy chicks. Book your order today. Prompt delivery from the hatchery. Market Poultry & Egg Co. tfc

SEED, GARDEN PLANTS—
FOR SALE: Tomato plants and minnows at my home in northeast part of town. John Clifton. 16-17p

FOR SALE: D. P. and L. 15 cottonseed, \$2.00 per bushel. Joe Ed Parsons, Rochester, Texas, phone 990F3. 16-18p

COTTON SEED FOR SALE: Lankart 57 grown from white sacks last year on irrigated land. \$3.00 per bushel. See John Sparkman, 709 South 7th Street. Phone 199-W, Haskell, Texas. 15-16p

For Sale: Lankart 57 cottonseed, \$2.50 per bu. Sam Scott, 8 miles northwest of Haskell. 14-16p

State Registered Lankart 57 cottonseed. Fuzzy seed \$3.75 per bu. Delinted seed \$20.00 per hundred. J. Belton Duncan. 13-16p

MISCELLANEOUS—
FOR SALE: One table of ladies shoes, all new, \$1.00 pair. Re-Sale Shop. 16c

DEPENDABLE child care: your home. Phone 208-W. Mrs. Geo. Moeller. 15tfc

FOR SALE: 2 room house to be moved. Call 424J or see E. A. Williams at 1202 South 5th. 15tfc

Portable Typewriters: Free service, written warranty. All makes and models. Bynum's Haskell. 15tfc

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

SEE our Bargain Counters—10c, 25c, 50c, \$1.00. All good new merchandise. Re-Sale Shop. 16c

MR. HOMEOWNER: Beautify your home with a "CYCLONE" fence. No down payment. 36 months to pay. Contact Jimmy Turner or James Marlow for free estimate. Call 425. 37tfc

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

FOR SALE: 3 sections of 8 ft. shoe shelving; 1 Speed-O-Print memograph machine, complete with all supplies, \$27.50. Re-Sale Shop. 16c

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

FENCES: Residential and commercial. CYCLONE Line. Free estimates. Call Turner & Marlow at 425. 37tfc

FOR RENT—
FOR RENT: Front half of building across street from City Hall. Phone 282. Virgil Sonnemaker. 9tfc

OFFICE SPACE FOR RENT: Single or double room, all rooms remodeled. See Mr. Neely at Neely Dry Goods Store. Phone 429W. 2tfc

FOR RENT: Furnished garage apartment, utilities paid. Phone 615W, 503 N. Ave. G. Trav Everett. 16tfc

FOR RENT: Furnished apartment. 304 South Ave. H. 16p

FOR RENT: Extra nice apartment in duplex. See Sam Roberts or W. A. Holt. 16tfc

FOR RENT: 3 room home with storm cellar, 6th street. Will divide fruit from peach trees. Prefer couple. Mrs. W. D. Gilleland, Route 2, Haskell. 16p

FOR RENT: Furnished apartment, close in, bills paid. 103 N. Ave. F. 16c

AMMER LAUNDRY
 HELPY-SELFY
ROUGH DRY
 Quilts, Blankets, Counterpins
 Fluff Dry
 Store Away For Summer
PICKUP and DELIVERY
 North 3rd Phone 825-J

ALL 444 ..
FOR TAXI
 Night Phone After 12: 766-J
 Corner Gulf Service Station
 E and North 2nd tfc

ail Insurance
 On Growing Crops
ILL & DUNCAN AGENCY
 tfc

Go To Moore's
mer Gulf Service Station
 For
 es & Tubes, Batteries, Ignition
 and Generator Service
 Honor All Oil Co. Credit Cards
ASH & GREASE DAY OR NIGHT
 Phone 657-J

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 Dr. Caldwell's. Money back if not satisfied. Mail bottle to Box 280, New York 18, N. Y.

EASY TERMS NOW—YOU CAN BUY CYCLONE FENCE FOR A FEW CENTS A DAY

No down payment—small monthly installments
 No job too large—no job too small for Cyclone.

Cyclone is the trade-mark name of fence made only by Cyclone Fence Division. Accept no substitute.

For free estimate **CALL CYCLONE**
Turner & Marlow
 Sales and Erection
 Phone 425
 Haskell, Texas

FURNITURE—
FOR SALE: A new Westinghouse Electric cook stove. Bargain price. Harlon Weinert, Weinert, Texas. 16-17p

FOR SALE: 7 Piece oak dining room suite \$50.00. Two used pianos, \$75 each. Coffee tables, end tables, large library tables, round dining room tables, one desk, several dressing tables, two living room suites, one new and one used studio couch and several chairs and lamps. Re-Sale Shop. 16c

WE Are handling the all new "Hoover" vacuum cleaner. Call us for Free Demonstration. Sadler Furniture. 14tfc

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. tfc

LIVESTOCK—
FOR SALE: Two Palomino horses and one saddle. See Adell Thomas or Rex Felker. 15-16p

FOR SALE OR TRADE: Good milk cow. R. L. Foote. Call 904F13. 16p

FOR LEASE
SERVICE STATION FOR LEASE: Well located, 100 block on South Ave. E. Phone 267 or 819-W. 6tfc

SELF POLISHING INSTANT LUSTRAX
APPLY LET DRY THAT'S ALL!

High Shine, Less Slip. More Wear, It's a Pip!

QUART SPECIAL 69¢

For Linoleum, Asphalt Tile and Finished Wood Floors

Dr. E. O. McClellan
OPTOMETRIST
 Office Over Eiland Drug
MUNDAY, TEXAS
 Hours: 9 until 5
 Or By Appointment
 Phone 2316

DR. Wm. J. KEMP
Dentist
 Williams Clinic
 Phones: Off. 508 Res. 514

You Now Have A Singer Representative NEW CONSOLES From \$121.00 up
 Contact:
Leon Weatherford
 608 South 11th Haskell 16-19c

HAVE YOUR EYES EXAMINED EACH YEAR

By
 Ear, Nose, Throat — Fittings of Glasses
 —on—
 Disease and Surgery of the Eye
SPECIALIST
Frank C. Scott, M. D.

OFFICE HOURS
 9:00 to 11:30 a.m. and 2 to 5 p.m.
 Office Scott's Clinic

Cleaner Cutting Saws
 Your saws will cut cleaner, truer, faster when filed on our precision machine. Quick service on all types of saws. Bring your saws in today. Old saws retouched.

Woodson Radio & Electric
 512 N. 1st Haskell

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

M. C. WILFONG
The Texaco Service Station
 Delco Batteries, Car, Tractor, or Commercial Sizes
FLAT SERVICE
 All Automobile Needs. Also Your Kind of Oil
 Highway 277 North
 Phone 50

Gertrude Robinson
CHIROPRACTIC CLINIC
 Highway 277
 House Calls Day or Night
 Office Phone 108 Res. 14

HASKELL COUNTY ABSTRACT CO.
 Abstracts, Maps
 Title Insurance
 South Side Square Haskell

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

STATE REGISTERED
Northern Star Cotton
 The Cotton to Grow For Profit

Northern Star Cotton matures early, is a heavy producer and has a premium staple that brings better prices.

Northern Star Cotton makes friends because it makes the farmers money and farmers demand State Registered Seed.

NORTHERN STAR
 Is State Registered

A supply of this seed is in stock at
MARKET POULTRY & EGG COMPANY
 HASKELL, TEXAS

DOLLAR FOR DOLLAR YOU CAN'T BEAT A

Pontiac

A GENERAL MOTORS MASTERPIECE

Great Name Makes Its Price Remarkable!

Consider the respect in which the name Pontiac is held consider that it's priced right next to the lowest and you'll quickly see that here's the greatest car value of all.

That's because Pontiac has always been deliberately engineered to provide features of the costliest cars at a price new car buyer can afford.

You see proof of this in Pontiac's distinctive Dual-Streak styling, its long wheelbase, its easy-to-handle power and long-lasting economy.

Come in and let us show you why so low a price on so great a car represents a truly remarkable value.

Addison Pontiac Company
 Haskell, Texas

HIGHLIGHTS OF PONTIAC QUALITY AND VALUE!

- Long 122-inch Wheelbase
- Exclusive Dual-Range Power Train* for Superb Performance
- Beautiful, Roomy, Luxurious Bodies by Fisher
- General Motors Lowest Priced Eight Powerful High-Compression Engine
- Established Economy, Long Life and High Resale Value
- Exceptional Steering and Parking Ease

*Optional at extra cost.

SPECIAL

AS LONG AS THEY LAST LET'S PLANT IT

WE NEED A CROP AS WELL AS YOU

Martin Milo, State Tagged & Tested	\$4.95 per 100
Martin Milo, Certified	\$6.25 per 100
Hegari, Bundle or Combine	\$5.95 per 100
Plainsman Milo, State Tagged, Tested	\$5.00 per 100
Plainsman Milo, Certified	\$6.25 per 100
7078 Certified Milo	\$7.25 per 100
Red Bine 66 Certified	\$6.75 per 100
Hegari, Trace of J. Grass	\$5.00 per 100

All Seed of High Germination

FEED MAIZE
 Slightly Damaged
\$2.40 PER 100 POUNDS

We Have A Good Price On Cotton Seed

If You Are Not Ready To Plant Now—Buy Your Seed and We Will Store Them In Our Warehouse

These Prices Are All Cash

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

Film Made By Haskell Girl on European Tour Shown At Lions Club Meeting

A film made by Mrs. Bailey Traylor, the former Nancy Burton of this city, while on a tour of Europe last summer, provided one of the most entertaining programs

in months for members of the Lions Club and guests at the regular meeting of the club Tuesday. Program chairman Dr. J. G. Vaughter introduced Mrs. R. L. Burton, who showed the film. She explained that the film was made by her daughter while on tour of European countries with a group of Baylor University students. The film depicted the entire tour, beginning with pictures of the party leaving their hotel in New York for the pier where

We Now Have a **BLACKSMITH** **Matthews Welding SHOP** Phone 567

APRIL-MAY SPECIAL
Completely Automatic Universal Gas Ranges
10 dollars down
36 Months to pay balance

Now at LONE STAR GAS COMPANY

this week's smartest little saving!

by **Buskens**

\$2.98

White
Red
Yellow

nicest way to spend a busy day! the "Studio" duster by **Evelyn Pearson**

\$5.95

Puckery cotton plissé—as crisp as a lettuce leaf. It never needs pressing to look fresh! Cool cuffed sleeves, wheel buttons to close the front, two BIG diamond pockets with gay white embroidery trim. Wear it loose or sashed for a fitted silhouette. Skipper Blue, Coral, Aqua in Small, Medium, Large. In Juniors, Small and Medium.

Perkins-Timberlake

they embarked on the liner Queen Mary for the five-day trip across the Atlantic. In sequence came scenes on the huge liner and arrival at a port in England. Following were pictures of notable personages including the Queen and Princess Margaret, and many picturesque spots in England. These included the home of George Washington's father, the House of Commons, Buckingham Palace, and a general view of London.

Captured in the film were many historic and legendary spots in England, Scotland, Holland, Germany, the Alps, Italy, Spain and Africa, along with scenes in a part of North Africa and the Island of Capri. Some of the more historic places pictured when the party visited Rome were the Coliseum dating back to 700 B. C., and famous churches and cathedrals. Colorful places visited in France included Paris and Versailles, and also filmed was the home of Napoleon and Josephine. An accompanying tape recording provided an interesting commentary about the scenes being shown.

During a brief business session of the club, Horace O'Neal called attention of Lions to the plight of two Haskell youths whose father had been placed in a hospital this week. Mother of the two boys is dead.

Kendall Henderson reported on the gum machine which the club purchased recently. He said most of the machines were doing well financially and that locations were needed for additional units.

Guests at the meeting included Woody Woodward of Midland, and Scout executive Raymond Davis of Stamford. The Scout committee of the club met later Tuesday to discuss plans for financing the trip of a Haskell Scout to the National Jamboree.

Attend Annual C-C Meeting Tuesday In Stamford

Attending the annual meeting of the Stamford Board of City Development Tuesday evening from Haskell were Rex Felker, manager of the Chamber of Commerce, Willard Warren, J. M. Crawford, and Bill Thomas.

VISITORS FROM PAMPA

Mrs. G. W. Cone and sons, Stanton and Steven of Pampa, Texas, were week end visitors in the home of her father, O. W. Tooley in this city. Mr. Tooley accompanied Mrs. Cone and children home Sunday, returning Monday evening.

There are twelve silver buttons on the front of a policeman's coat.

Pupils of Paint Creek School Make Tour Of West Texas Utilities Power Plant

As a part of their studies in learning about the people and industries of their community, pupils in the First, Second and Third Grades at Paint Creek School visited the West Texas Utilities Company's power plant near completion at Paint Creek lake.

One morning recently, according to a schedule arranged by Mr. Suss, construction superintendent of the power plant, Mrs. Ballard and Mrs. Owens took their pupils, by bus, to the WTU plant.

There they were met and courteously escorted to every section of the plant from the enormous intake and filter cistern, the size and depth of which awed them, to the immense furnace that heats water and converts it into steam; and then to the huge turbines and generators.

As one child said: "It's so big I'll have to think about it awhile instead of talking." Patiently Messrs. Dickey, Muray, Stewart and Medford pointed out and explained about everything in order to help the pupils understand as nearly as possible, the way by which electricity will be generated for use in homes, business and industry.

They also visited the lake dam and learned what a large project it has been, and how useful it will be to hold water in the lake. Afterward the group had fun and lunch in Haskell Park. Then back to school to talk about everything and write thank you letters to

Brother of Mrs. Ree Gardner Dies In Douglas, Ariz.

Jake Whitaker, long-time resident of Douglas, Ariz., and brother of Mrs. Ree Gardner of this city, died unexpectedly at his home in Douglas Sunday, April 12 at 3 p. m. from a heart attack.

Mr. Whitaker, a former resident; here moved to Arizona a number of years ago. He was about 57 years old.

Immediate survivors include his wife, of Douglas; two sons, Lindsey, of Douglas, and Jack Whitaker, who is in the Army; four sisters, Mrs. Gardner of Haskell, Mrs. B. C. Holloway of Stamford, Mrs. Anna Mae Gibbons of Douglas, Ariz., Mrs. John Cameron of San Simon, Ariz.; two brothers, Clarence Whitaker and Frank Whitaker, both of Arizona.

Funeral services for Mr. Whitaker were held in Douglas Wednesday April 13, and burial was in that city.

Mr. and Mrs. Gardner and Mr. and Mrs. Holloway left early Monday for Douglas to attend the funeral rites.

Too Late to Classify

FRYERS: Home grown dressed and frozen. Limited supply can be handled on orders. Trice Hatchery. 16-17p

SODA POP: Hot or cold—Serve yourself from our original soda pop rack—25 varieties. Bring your empties. Trice's. 16-17p

BABY CHICKS: Place your order with us for baby chicks. We have chicks each week. Trice Hatchery. 16-17p

FOR RENT: Furnished apartment. W. D. Rogers at Spencer Lumber Co. 16-17c

DO YOU Have Czechoslovakian China in the Silver Maple pattern? Would like several pieces to add to my service. Mrs. A. C. Pierson, Haskell. Phone 150. 16c

FOR RENT: Nice 2 bedroom house. See W. A. Holt or call 258. 16c

LOST: \$5 Reward. Windbreaker cigarette lighter has name of Moley Trailer Co., Fort Worth and Gladys Webb. Also cigarette case of brown lizard. Finder please leave at Free Press office. 16-18p

WATCH REPAIRS

- You Name the Day—
- We'll Have It Ready
- Our Watchmaster
- Eliminates Guessing

ALL WORK GUARANTEED

Genuine Material Used

Helber's Jewelry

Phone 663 HASKELL, TEXAS

LEAVES FOR MICHIGAN TO JOIN HUSBAND

Mrs. Gene Grand left today for

Sault Ste. Marie, Mich., where she will join her husband, Pvt. Gene Grand who is in the Army

and stationed at Use the Free

You'll s-t-r-e-t-c-h your dollars plenty when you choose from our wide selection of OK used cars. Each has been expertly reconditioned by our mechanics. Each is backed by the famous OK Warranty. And they're priced right, too! Better come in and see these values for yourself.

1. Thoroughly Inspected
2. Reconditioned for Safety
3. Reconditioned for Performance
4. Reconditioned for Value
5. Honestly Described
6. Written Warranty

Come in and See Our Wide Selection of OK Values

CHEVROLET

BURTON CHEVROLET COMPANY
HASKELL, TEXAS

In The ...
LAUNDRY BUSINESS

As we approach this, our first anniversary in Haskell, we would indeed be ungrateful if we failed to express

OUR THANKS

For the wonderful patronage we have enjoyed for the past There have been problems to overcome and things to learn but you have been patient and loyal and have expressed your appreciation for our efforts in trying to serve Haskell with a Steam Laundry Service.

We want to assure you that every effort has been put forth to give you a service that was satisfactory and would merit your return patronage. You have shown your approval by your continued patronage and we will continue to give you the best possible service attempting to keep abreast of laundry problems at all times.

FLAT WORK - - - - - ROUGH DRY - - - - - FINISH WORK

One Stop Laundry and Dry Cleaning

Make One Call — Do It All

Pickup and Delivery

SERVICE CLEANERS and LAUNDRY

Located at 516 North First St.

Phone 100

THE HASKELL FREE PRESS

THE SIXTY-SEVEN HASKELL, HASKELL COUNTY, TEXAS, THURSDAY, APRIL 16 1953 NUMBER 16

Wise Shoppers To Have Field Day Tuesday April 21==Be Here And Save

Local Merchants Offer Outstanding Bargains For "Dollar Day"

April 21st will be an extra date for value-wise shoppers. The Haskell trade territory will be "Dollar Day" in which a number of Haskell merchants are offering outstanding bargains in many lines of merchandise. Special low prices offered by cooperating merchants in the Dollar Day will be in effect for the one day only.

CITY-WIDE DOLLAR DAY Specials

TUESDAY, APRIL 21

BATH MAT SETS — 20x34 Size

ound. Pink, Red, Rose, Light Blue, White, w. Melon. \$ Day **\$2.49**

LADIES STROLLERS
able. All sizes. Made by Rubber Company **\$1.98**

MEN'S SPORT SHIRTS
ate and Nylon. **\$3.50**

GLASS FISHING RODS
1/2 — 5-5 1/2 Ft. **\$4.98**

Also Fishing License Sold Here

THE HUB

FISHING WAS GOOD at Sugar Lake in Old Mexico, these four men from Haskell and Rule found recently, and the picture is proof. In the group with some of the largest fish caught, are from left, R. P. (Rip) Carnes of Rule, Oscar Helweg and Parks Woodson of Haskell, and Tommy Hines of Rule and Odessa. Largest fish caught was a 55 pound yellow cat, and others in the picture weighed 20 to 30 pounds. The four men also caught between 60 and 75 channel cat not shown in the picture.

Local Sportsmen Find Good Fishing At Sugar Lake, Near US Mexican Border

A party of four Haskell and Rule sportsmen returned last week from Old Mexico, where they found good fishing in Sugar Lake across the Rio Grande from Roma, Texas, and 18 miles in the interior of the southern republic.

In the party were C. P. (Parks) Woodson and Oscar Helweg of Haskell, and R. P. (Rip) Carnes and Tommy Hines of Rule.

During their five days stay at the lake, which they termed a "near perfect" fishing spot, they caught between 250 and 300 pounds of fish, mostly yellow catfish and channel catfish. Most of the catch was made on trotlines. The largest fish taken weighed 55 pounds, and several ranging in weight from 20 to 30 pounds were caught, they reported.

The party said that fair accommodations for visitors were available at the lake, but tourists would not find anything elaborate. Three camps are operated at the fishing resort, the largest having about 25 cabins. The people are friendly and all accommodations are reasonably priced, the local men reported. They paid \$2 a day for a cabin, and a guide who accompanied them to various spots on the lake was paid \$2 daily. Boats are also available, Woodson said.

The lake is easily accessible, although the 18 mile stretch of road in Old Mexico is only a gravelled highway, but can be traveled in all weather.

children's sandals at \$2.75, boy's nylon shirts \$2.98, Nubby Weave dress material 2 yards for \$1.25, Garza sheets, 81x99 size only \$2.19 and many other bargains.

The Fair Store has a large selection of Dollar Day offerings for their customers, including one table of ladies new summer shoes at \$2.89, Type 128 sheets \$1.84, Cannon Towels only 39c, ladies panties 5 for \$1.00, and dozens of other bargains.

The C & B Store on the east side of the square will sell boys' short sleeve Nylon Shirts at \$1.98, leather palm work gloves at 98c, Carhartt brand Khaki pants or shirts at \$3.50 each, men's nylon dress shirts at \$3.98, tissue chambray, batiste, chambray and other cottons 2 yards for \$1.00.

W. A. Lyles, Jeweler, offers big savings on many items, including a group of nationally known watches, \$55 to \$80 at half price, two chests of nationally known silver reduced to half price, 8-piece crystal serving set only \$1.50, and other values.

Conner Nursery & Floral offer a close-out on pottery and will sell one lot vases and bowls at \$1.00, and other items 2 for \$1.00 on Dollar Day only.

Hattox Furniture & Hardware Company will sell 5-piece Chrome Dinette Suites for \$49.50, 12 to 16 ounce tea glasses 2 for 15 cents, water glasses only 5c each, glass sauce pans 89c each, to list only a few of their bargains.

Twenty-Eight Names Called For Lucky License Awards; Jackpot Now At \$436

Names of 28 persons in Haskell and vicinity were called in making \$186 in merchandise awards in last Saturday's Lucky License program. The six persons present whose names were called each received a \$31 merchandise coupon book.

A. S. Logan of Knox City, whose name was called for the "jackpot" award of \$327, was not present to claim the award. This award, with \$109 added, increased to \$436 for next Saturday. One name will be drawn for this award Saturday.

Winners of the six \$31 awards last Saturday were Ben C. McMillin of Haskell, L. C. Caddell of Haskell, K. H. Thornton of Haskell, E. E. Medford of Haskell, Alvin Moore of Rule, W. P. Adkins of Rochester.

Called for awards, but not present, were S. Otis Trentham, Haskell; Wilson Gibson, Rule; Herman Nauert, Sagerton; Jasper W. Wheeler, Haskell; Denis Arrendondo, Haskell; Russell A. Tabor, Haskell; Augusta Pittman, Rochester; Elmo Stephens, O'Brien; Ray Carter, Rule; Mrs. Fannie Bieber, Rochester; C. R. Greenway, Haskell; R. W. Raynes, Weinert; W. H. Patterson, Anson; W. R. Bean, Rochester; J. O. Hills, Rule; R. W. Brown, Rule; Herschel Tankersley, Knox City; Byron Frazier, Haskell; Kenneth Stillman, Wichita Falls; Walter Kretschmer, Rule; Jack Jarred, Haskell.

HHS Students Are Invited To H-SU Senior Day

Students of Haskell high school are among representatives of 235 Texas schools invited to attend the 29th annual Senior Day program to be held Saturday, April 25, on the Hardin-Simmons University campus in Abilene.

"Hardin - Simmons University sponsors Senior Day each year in order to acquaint graduating high school students with life on a college campus," Dean W. C. Riddle faculty chairman of the program, stated. "Special entertainment has been planned for the campus visitors, and all training and recreational facilities of the university will be open for their inspection."

High schools and junior colleges within a radius of approximately 150 miles of Abilene are expected to send representatives. Visiting students will tour the university buildings where exhibits prepared by campus organizations and classes will be displayed. There will also be a demonstration by the Reserve Officers Training Corps unit.

Dormitories will hold open house throughout the day. Visitors will be guests of the university at a noon barbecue.

Plainview Man Suffers Bruises, Shock In Wreck

Odes Aquila Perdue, 43, employee of a Plainview motor agency, escaped with painful bruises and shock Sunday night when his automobile went out of control and overturned several miles south of Haskell on Highway 277.

The automobile, a 1952 Dodge club coupe, was badly damaged. Passing motorists summoned a Holden ambulance and the injured man was brought to the Haskell Hospital. Examination revealed that he had received severe bruises and was suffering from shock, but was not seriously injured.

The mishap which occurred about 9:45 p. m., was investigated by Sheriff Bob Cousins. Perdue is employed by Newman Motor Company in Plainview.

Parrots have no wish bones. During the past two years, approximately one million acres of mesquite in Texas has been sprayed with chemicals. Results have generally been good.

Results of research done by the Texas Agricultural Experiment Station indicates that post and blackjack oaks may be controlled by chemical sprays. Trial sprayings are recommended.

Perkins-Timberlake DOLLAR DAY

Tuesday, April 21st Doors Open 8:30 Sharp

Ironing Board Cover & Pad Set
Fits All Sizes **\$1.00**

Nylon Hose
New Spring Shades 8 1/2 to 10 1/2 **79c**

Compacts
Large Selection Perfect Gifts **\$1.00**

JUST ARRIVED!
Women's Cotton **DRESSES**
Seersucker and Prints Sizes 10 to 52 - 14 1/2 to 34 1/2 **\$2.98**

Nylon Panties
White. 5 to 7 **\$1.00**
Children's 79c

Many short lots not mentioned here, greatly reduced! Come in and shop our \$ Day Bargains!

SPECIAL PURCHASE!
Piece Goods Values to \$1.98 yard **66c**

SPECIAL!
Jewelry **59c or 2 for \$1**

MEN'S Handkerchiefs
White. Large size only **10 for \$1.00**

Men's T-Shirts
Terry Cloth. S-M-L White, Blue, Beige **\$1.00**

REMNANTS
1/2 Price

FEATHER Pillows
\$1.00
16x24. Blue and White ticking. Crushed chicken feathers.

LOOP RUGS
Colors and White

Men's Shorts
2 Pair for **\$1**
Gripper and Boxer styles. Fancies and colors. Buy several pair!

MEN'S Undershirts
Only **39c**
Full cut. White cotton knit. Size 36 to 44.

VERY SPECIAL- MEN'S BLUE CHAMBRAY Work Shirts
14 to 16 1/2 **\$1.19**

MEN'S Dress Shirts
Solids, Prints, White 14 to 17 **\$1.98**

BOYS' Blue Jeans
8 oz. Denim. Cyrus Scott 10 to 12 **\$1.59**

18x30 **\$1.00**
24x36 **\$1.98**
30x54 **\$3.69**
36x60 **\$4.98**

Compare for fit... for price...

it's a famous **Celebrity** bra

in quick-drying nylon... only **\$1.00**

Try it... see how it gives you glamour while it gives you greater bra comfort! That's because it's Celebrity-styled... designed by experts with an eye to beauty and practicality. Whip it through suds... watch how fast it dries! Price it... you won't find a better buy anywhere.

\$ VALUES DAY

Dollar Day Specials April 21

SUN SUIT
1 to 4 years. \$1.29 to values, \$ Day— **50c each**

BOYS' WHITE T SHIRTS
69c each
Medium, Small

ONE RACK Ladies DRESSES
\$7.98
\$ Day Only

SLEEVELESS BLOUSE
\$1.99
Stripes, Plaids, and Solid Colors

51x15 DENIER NYLON HOSE
79c Pair
Limit: 2 Pair to Customer

Cofield's Shop

SOUTHEAST CORNER OF SQUARE

PARENTS OF SON

Mr. and Mrs. J. R. Merchant of Emice, N. M. are announcing the arrival of a son, Gary Dale, born April 3 at the Lea General Hospital at Hobbs, N. M. He has a sister, Bilinda Kay and is the grandson of Mr. and Mrs. Ray

Merchant of Haskell; Mrs. Effie Rouse of Odessa, and Elton Strickland of Big Spring.

At the Panama Canal the Pacific Ocean is east of the Atlantic.

Rochester News

By MRS. JAMES A. GREER

Mr. and Mrs. Oral Helton of Lovelland spent Friday night with Mr. and Mrs. Evans Ray. The Heltons were returning from a two weeks visit in New Orleans and other Louisiana points.

Mr. and Mrs. Vestus Alvis visited in Roby Sunday afternoon. Mr. and Mrs. Duane Hindsley and children of Anson spent the week end here with their parents, the Malone Steeles and the Delton Hindsleys.

Mrs. Cole Alsbrook of Andrews is visiting her parents, Mr. and Mrs. Harlie Brown.

Rev. and Mrs. James Price and children, Susan and Keith left Tuesday morning for Brownfield where Rev. Price attended the lectures on Evangelism at the Methodist Church. The lectures were delivered by Bishop Martin.

Mrs. Price and children visited relatives at Tahoka while Rev. Price was in Brownfield.

Mr. and Mrs. W. Z. Wadzeck visited their son, J. P. Wadzeck in Plainview Friday and Saturday of last week.

Oleta Warren of Anson was a recent visitor in the home of her grandmother, Mrs. J. R. Whiteside.

Mrs. W. H. Carothers of Rochester accompanied her son, Jack Carothers and wife of Lubbock, to Tyler recently where they visited their daughter and sister, Mrs. Delman McNair and Mr. McNair.

Teachers and church school officials from Rochester attending the sub-district institute for teachers and workers of the Methodist church at Munday Wednesday night, were Mmes. Wm. Penman, Phil Simmons, Bess Porter, Monty Jenman, James A. Greer, Dan Wadzeck, Rev. and Mrs. Jas.

Price and children, Susan and Keith, and Kenneth Roberts. Speakers for the evening were Rev. and Mrs. Uel Crosby of Lubbock and Miss Ruth Emory.

R. A. Shaver, Jr., accompanied Clarence Church, Burnice Hobbs and B. W. Hobbs of Wilson to Possum Kingdom Dam to fish last Thursday. They returned Saturday.

Mrs. Earl Sweatman of Dallas spent the week end here with her sister, Mackie Gooch and other relatives.

Sunday supper guests in the R. A. Shaver, Jr., home were Mr. and Mrs. E. B. Shaver, Jr., Joan and Brack of Knox City.

Mr. and Mrs. Ralph McGuire returned home Sunday from a visit with their daughter, Mrs. Johnny Epley and family at Crane. Accompanied by the Epleys they went to Angelton where they visited another daughter and family, the Leonard Whiteleys. They also visited at Bay City and Port Lavaca before returning home.

Mr. and Mrs. Lewis Nanny visited his parents at Paint Creek last Monday. The elder Mr. Nanny who recently underwent surgery is reported to be improving nicely.

Guests of Mr. and Mrs. E. L. Michael over the week end were Mr. and Mrs. Gordon Wofford of Ralls. The Mmes. Michaels and Wofford are sisters.

Mr. and Mrs. Bob Michaels and baby are spending the week in Odessa.

Mr. and Mrs. Leonard Burleson of Olton visited relatives here over the week end.

Mr. and Mrs. Lester Dabney and family of Amarillo visited his parents, Mr. and Mrs. J. H. Dabney here Sunday.

Members of the WSCS of the Rochester Methodist Church met Monday afternoon at the church and finished the Mission Study on Africa.

Those having part on the program were Shirley Whiteside, Barbara Mitchell, Mrs. G. A. Carothers, Mrs. W. H. Wadzeck, Mrs. W. Z. Wadzeck led in prayer, Mrs. R. A. Shaver, Jr., gave the closing prayer.

Present were Mmes. Allen Bell, James Price, Tom Murphy, Bess Porter, W. H. Carothers, W. Z. Wadzeck, R. A. Shaver, Jr., J. H. Greer, J. H. Parsons, Dan Wadzeck, G. A. Carothers. Young people were Shirley Whiteside, Barbara Mitchell and Patsy Brissett.

Mrs. L. M. Kay returned home last week from a visit of several weeks with her daughter, Mrs. Robt. Weimer and family of Fort Worth. She also visited relatives and friends in east Texas and Louisiana while away.

Mr. and Mrs. E. E. Watkins and children, Sharran and Gala Sue spent Friday in Lubbock.

Precaution Advised In Home Use Of Insecticides

Use common sense along with insecticide for home safety and insect control. According to N. M. Randolph, entomologist for the Texas Agricultural Extension Service, insecticides have a place when properly used, to prevent damage by household enemies as roaches, ants, silverfish, flies and clothes moths. Carelessness can cause serious accidents.

The entomologist says insects which bother man, his food or his belongings, thrive especially in cities where households are close together. But generally in homes today, household insecticides have become necessary as cleaning fluids or furniture polish, and should be treated with the same caution. Most insecticides are toxic, but they are no more dangerous than any other commonly-used household items. Safety rules for using insecticides are listed in Federal and State bulletins on insect control. Precautions, as well as instructions for safe use, are given on the labels of insecticide containers. If you follow these instructions, you can feel assured of safe use.

Some specific precautions, the specialist says, are to keep the insecticide away from food, dishes, silverware or cooking utensils. If you spill a concentrated insecticide on yourself, wash it off immediately with soap and water. Don't expose yourself to dust or spray mist in the air. Provide extra ventilation by opening doors and windows when extensive spraying or dusting jobs are done. Don't spray liquid insecticide into electrical outlets or on exposed connections where you might create a short-circuit. Don't apply oil-base insecticides near fire, flame, or sparks, and don't smoke while applying them. When you have finished applying an insecticide, dispose of the unused portions or return them to the original container. Clean the sprayer or duster, then wash with soap and water. Change your clothes if you spilled insecticide on them.

And one of the most important precautions—keep insecticides where children or pets can't get to them. Don't store them with foods or where they might be mistaken for food items.

Radio Station KDKA of Pittsburgh is the oldest in the world.

Dollar Day

ONE DAY ONLY, APRIL 21

BLACK HEEL NYLON
60 Gauge, 15 Denier
HOSE Regular \$1.65
For \$ Day 94c
One Shade Only

NYLON MESH
SPECTATORS
All Colors
\$5.00 Pair

INJUN MOC'S \$ Day ----- \$1.

All Johansen Patent Leather
SHOES
Regular \$10.95 to \$13.95 value
\$5.00 Pair

BARE FOOT SANDALS
Red, Beige, and White
\$2.99

Warren's Booterie

EAST SIDE OF SQUARE, HASKELL

SPECIALS TUESDAY
REAL VALUES FOR EVERYONE!

Cup Towels One lot Bleached Sack Towels. 28x30 size. 25c value— 6 For \$1.00	Sheets Garza Brand. Guaranteed for 100 washings. 81x99 size. None better. \$2.19	Bath Towels One lot heavy Turkish towels. 20x40 size. 69c value. 2 For \$1.00
--	--	---

Piece Goods
One lot Dress Denim, Printed Pique, Seersucker, Crepe and Printed Dimity. All 36 inch material. **2 Yards \$1.00**

Terry Cloth
Beautiful quality in wide range of colors. Ideal for Shirts, Robes, Drapes and Jackets. 89c value
Tuesday only. **2 Yards \$1.00**

Nubby Weave
One lot Dress Material in Tan, Green, Blue, Charcoal, and Strawberry. Just the thing for Summer Skirts and Dresses. 89c value, Tuesday. **2 Yards \$1.00**

Nylon Shirts
New shipment Boys' Shirts. All new colors. Sizes 8 to 18.
Extra Special **\$2.98**

Sport Shirts
One lot Boys' Short Sleeve Sport Shirts. All good colors. Prints and Knit. Values to \$1.49. **98c**

Men's Khakis
One lot Men's Hawk Brand Khaki Pants and Shirts. All sizes
Tuesday only, each **\$2.75**

Nylon HOSE
First quality, knit of Du Pont Nylon. 51 gauge, 15 denier. Full fashion.
\$1.00 Pair
3 Pair \$2.55

Sandals
75 Pair Children's Sandals in solid and multi-colors. All new styles. Well made. Values to \$3.45. Tuesday only. **\$2.19**

Blue Overalls
One lot 8 oz. Blue sanforized overalls. 30 to 42. Worth \$3.50, for only **\$2.19**

Neely Dry Goods

NORTHEAST CORNER OF SQUARE

DOLLAR DAY

Boys' Short Sleeve Nylon Shirts
White only **\$1.98**
Size 1-6
New Merchandise

Tom Sawyer Plaid Shirts
Fast Color **\$1.99**
Reg. \$2.95
Sizes 6-20

Leather Palm Work Gloves
98c

Men's Undershirts and Shorts 50c ea.
(Knit or Broadcloth)

CARHARTT K HAKIS
PANTS or SHIRTS each **\$3.50**
Cramerton Army Cloth. Reg. \$4.50

MEN'S DRESS Nylon Shirts
14 1/2 - 16 **\$3.98**
Asstd. Colors

In Time For Spring Sewing
Tissue Gingham **2 Yds.**
Batiste Chambray For Other Cottons in limited supply **\$1.00**

Dan River Everyday Cotton Materials in Hand-Cut packages—
1/2 Price

BIAS TAPE 5c
RICK RACK 5c pkg.

Those Cute **Diaper Jeans**
S-M-L **99c**
Regular \$1.39

Special Table!
• Linens
• Blouses
• Hose
• Slips
• Panties
• Brassieres
• Others **\$1**

BASILIA Wash Dresses
\$2.98 - \$3.98

The C & B Store
EAST SIDE OF SQUARE

\$ DAY Only Tuesday, April 21

Record Sale

REGULAR 89c RECORDS
\$ Day only 69c each
ANYTHING YOUR CHOICE

ONE GROUP RECORDS
Your Choice 45c each

ONE GROUP RECORDS
Your Choice 20c each

ANY 45 RPM ALBUM
20% Off

ANY 78 RPM ALBUMS
50% Off

★ SEE OUR DISPLAY OF

RCA VICTOR TELEVISION SETS

FRAZIER'S
RADIO & RECORD SHOP
HASKELL, TEXAS

\$ Day Specials

Extra Special For \$ Day Only

Men's and Boys' Sport Shirts, T Shirts, Work Straws and Work Gloves
Your choice **\$1.00**

Men's Shorts and Shirts
For \$ Day **2 For \$1.00**
Only

Boys' T-Shirts and Shorts
For \$ Day, each **39c**

Men's Dress Oxfords
Extra values **\$4.95 To \$6.95**
Broken sizes

One Table Men's Sport Shirts
Reg. \$3.95 and \$4.95 values
\$ Day Special **\$2.98**

Reg. \$10.00 Dress Hat
\$ Day Special **\$6.95**

Reg. \$7.50 Dress Hat
\$ Day Special **\$5.99**

WHEATLEY'S
NORTH SIDE OF SQUARE

DOLLAR DAY SPECIALS

DRESSES

Early Spring and Summer styles, taken from regular stock. Select your regular or Junior size from these wonderful bargains. Cotton, Linen Salinas, Wash Silk, Orolon Crepes and Failles.
\$8.95 through \$29.95 values—\$ Day only—

\$5.00 \$8.00 \$10.00

BRUNCH COATS \$10.95 value, \$ Day \$6.95
Perfect for early morning and coffee time.

BLOUSES

Latest styles and colors in Linen, Cotton and Nylon Sheer. Values to \$10.95—
\$ Day only \$5.00 and \$3.00

THE PERSONALITY SHOPPE
SMART WEAR FOR WOMEN

DOLLAR DAY

WEDNESDAY ONLY, APRIL 21

WATCHES
Group of nationally known brands of watches, \$55.00 to \$60.00—
Dollar Day **1/2 Price**

OTHER GROUP WATCHES
Priced from \$29.75 to \$37.50—
Dollar Day **1/3 Off**

7 ROGERS SILVER SPECIAL
Server for **\$2.95**
value Snack Set for **\$3.95**

Chests Nationally Known Silver
For **1/2 Price**

8 Piece Crystal Serving Set
\$ Day **\$1.50**

W. A. LYLES, Jeweler
East Side of Square, Haskell

News From Sagerton

BY MRS. DELBERT LE FEVRE

The Sagerton tennis team that won first place at the District 11B meet in Rule Thursday April 9 were Jeanette Helm, girls' singles; Dorothy Bredthauer and Sue Hertel, girls' doubles; Billy Tabor and Fred Wendeborn boys' doubles and Winston Ulmer won second place in boys' singles.

The Sagerton students who attended Rule High School and represented Rule at the meet held the same day at Weinert are Sandra Ross, and Veeta Mathis, who won first place in Junior high doubles and Willie Lehrmann won second place in Junior high singles and Gene Ender was on the boys' doubles team that won second place.

The Sagerton girls who represented Rule high school at Munday the same day were Lois Knippling who won first place in girls' singles in the senior division and Geneva Monse and Adrienne

Lehrmann who won first place in the senior girls' doubles. They will represent Rule at Brownwood April 25th.

Mr. and Mrs. M. Y. Benton entertained with a birthday dinner Sunday, April 12 in honor of Mrs. Benton's father, L. E. Marr of Haskell, on his 88th birthday. Those present were Mr. and Mrs. L. E. Marr of Haskell, Mr. and Mrs. J. B. Marr of Haskell, Mr. and Mrs. Bill Marr and family of Haskell, Mr. and Mrs. John Clark of Sagerton, Mr. and Mrs. Eldon Cook and daughters of Lubbock, Mr. and Mrs. Charles Clark and sons of Sagerton, the host and hostess.

The children of the Sagerton school from the first through the sixth grades enjoyed going to Abilene last week to see a stage show of the "Pied Piper of Hamelin" which was presented for school children at the Fair Park

auditorium by a group of the Players Federation from Abilene. The children were taken there on the school bus and they also visited the zoo and ate lunch in the park. They were accompanied by the following teachers: Mrs. Julia Hamby, Mrs. Paul Banks and Mrs. L. Dippel.

Dr. and Mrs. J. C. Davis of Rule visited in the Cliff LeFevre home last Thursday afternoon.

Mr. and Mrs. Zenor Summers and children accompanied Mr. and Mrs. Henry Laughlin on a fishing trip to Lake Whitney near Hillsboro last week end.

Dinner guests of Mr. and Mrs. Cliff LeFevre Sunday were Rev. and Mrs. Bill Riffe and daughters of Abilene, Mr. and Mrs. Reece Clark and Glenda, Mr. and Mrs. Delbert LeFevre and children.

Leslie Cobb of Midland stopped by for a short visit with Mr. and Mrs. John Clark Saturday night while en route to Fort Worth.

The Ladies Aid of the Zion Lutheran Church met for a regular meeting in the parish hall Thursday afternoon, April 9. Mrs. O. G. Neinaast was hostess for the meeting.

Mr. and Mrs. Melvin Lewis of Canyon visited with Mr. and Mrs. Grady Laughlin last week end. They were here for the wedding of Mr. Lewis' niece, Miss Dorothy Summers, in Stamford Saturday. Mr. and Mrs. Benn Hess and Mrs. John L. Guinn also attended the wedding.

Mr. and Mrs. Jolany Spitzer and Gary of Petersburg were here Sunday visiting with Mr. and Mrs. Fred Spitzer. They plan to move back here soon. Mr. Spitzer is the manager of the gin here and will come back soon to get ready for the next ginning season.

Mr. and Mrs. Ewell Kittley went to Lockhart last week end to attend the funeral for Ed Rector, Mrs. Kittley's uncle, who passed away after a long illness. He lived with Mr. and Mrs. Dick Gibson who are former Sagerton residents.

Mrs. M. Y. Benton entertained the ladies of the Stitch and Chatter Club Wednesday afternoon, April 6. The ladies pieced another quilt and Mrs. Hess was the lucky club member to receive this one. The ladies are making a quilt top for each one of the members at their meetings. Cake and punch were served to Mesdames Cliff LeFevre, Charles Clark, John Clark, R. N. Sheid, G. A. Leach, Ben Hess, R. O. Gibson, Sr., Anna Hankins, Henry Laughlin and the hostess.

The next meeting will be April 22 in the home of Mrs. Charles Clark.

Mr. and Mrs. Glyn Quade and sons, Larry and Lyndell went to Paducah Sunday to visit Mr. and Mrs. Parks and family.

Word has been received here that Rev. and Mrs. Rathgeber of Vernon are the parents of a daughter born April 9. Rev. Rathgeber is a former pastor of the Zion Lutheran Church here. They have four sons and a daughter.

Services will be conducted at St. Paul's Lutheran Church next Sunday morning at 11 o'clock by Dr. Wiederanders of Texas Lutheran College at Seguin.

Laven Rogers, a ministerial student at Hardin-Simmons in Abilene will preach at the Sagerton Methodist Church next Sunday at 10:30. He is a grandson of Mr. and Mrs. R. O. Gibson, Sr., and is studying to be a Baptist minister.

Parents of children that will start to school next year at the Sagerton school are reminded that the pre-school clinic will be held Tuesday, April 21. All beginners are asked to come and spend the day.

Mr. and Mrs. M. N. Sheid of Fort Worth and Barbara and Mary of Stamford visited their parents and grandparents, Mr. and Mrs. R. N. Sheid Saturday night and Sunday. Others visitors in the Sheid home were Mr. and Mrs. Carroll Crabtree and daughters, Sharon and Judy of Van Horn. Mrs. Sheid is an aunt of the Crabtrees.

Guests in the home of Mr. and Mrs. Pete Lusk Sunday were Mr. and Mrs. E. M. Lusk of Denton.

Attend Funeral of Nute Pryor Here Thursday

Out of town relatives attending the funeral service of Nute Pryor Thursday, April 9 at the First Christian Church in this city were Mr. and Mrs. V. B. Burrow, Mrs. Anna Bristow, Ross Miller, Mr. and Mrs. Wm. Bristow, Mr. and Mrs. Euel Buzbee, Mr. and Mrs. David Buzbee and son, Mr. and Mrs. Sam Busbee and Mr. and Mrs. Frank Coffman of Bagwell, Texas; Mr. and Mrs. Archie Pryor of Clarksville; Mr. and Mrs. Bert Slate of Jacksboro, Mrs. Roy Honnea of Dallas, Mr. and Mrs. Chas. Burrow and daughter, Mr. and Mrs. Ernest Burrow, Nute Burrow, Lawton, Okla.; Mr. and Mrs. John Mowery and Mr. and Mrs. Custer Suggs of Wichita Falls; Miss Wanda Mowery and A. C. Mowery of Chico; I. K. Gentry of Lexington, Okla.; Mrs. Vera Greene of Norman, Okla.; Mr. and Mrs. B. R. Connally and family of Hamlin; and Mr. and Mrs. Wayne Spiegel of Seymour.

CARD OF THANKS

We wish to take this means to express our sincere appreciation to those who visited, sent flowers, expressed words of encouragement and to everyone who helped in any way during the illness and passing of our loved one. May God's blessings rest on each one who helped in our prayer.—Mrs. G. V. Cobb and family. 16p

\$ Day Special

TUESDAY, APRIL 21

Close Out On Pottery

ONE LOT VASES AND BOWLS

At \$1.00

OTHER ITEMS FOR \$ DAY

2 for \$1.00

Time To Buy Your Bedding Plants Now

CONNER NURSERY & FLORAL COMPANY

505 N. Ave H Haskell, Texas

DOLLAR DAY

One Day Only — Tuesday, April 21

LADIES DEPARTMENT
SPRING COATS
Full length and shorts. Included are Poodle, Sh. Strook, and Gabardine.
For \$ Day **1/2 Price**

One Group SPRING DRESSES
\$ Day only **1/2 Price**

One Group SPRING DRESSES
\$ Day only **1/3 Off**
Every sale dress sold at 1-3 and 1-2 Price you have your choice from a selected group of hats, for only **\$1.00**

BLOUSE regular price, another (from selected group) **\$1.00**

ALL WOOL SPRING SUITS
For \$ Day **1/3 Off**

ONE GROUP 15 RAYON SUITS
Included are Swansdown and Handmacher, regular selling for \$24.95 to \$34.95
\$ Day **\$15.95**

MEN'S DEPARTMENT
1 Group WORK STRAWS
Values to \$1.50 **89c**
For \$ Day

ONE LOT PANTS
Values to \$7.95 **\$3.95**
\$ Day Special

\$10.00 STRAW HAT FREE!
With every SUIT sold for CASH on \$ Day only

ONE LOT SHORT JACKETS
Regular \$7.95 **SPECIAL \$4.95**

LANE - FELKER
"Especially for You"

TUESDAY ONLY, APRIL 21

44 Inch NYLON \$ Day Only, the yard - \$1.49

In several beautiful shades. Regular \$1.98

Men's Shorts and Shirts
\$ Day value **44c**
Each

Ladies Panties
\$ Day **5 For \$1.00**
Special

Men's Dress Shirts
\$2.95 value, **\$1.97**
\$ Day only

Ladies Blouses
For \$ Day **97c**
Only

Men's Dress Sox
Regular **4 Pair \$1.00**
49c value

Cannon Towels
Extra heavy. Reg. 59c **39c**
\$ Day only

Chenille Bedspreads
Full Bed Size **\$3.89**
Special

Type 128 Sheets
For \$ Day (Limit 2, please) **\$1.84**

36 In. Unbleached Domestic
For \$ Day **6 Yards \$1.00**
Special

80 Square Print and Stripe Chambray 33c yd.

\$ DAY VALUE—1 TABLE OF LADIES NEW SUMMER SHOES your choice \$2.89

The Fair Store

Phone 471 Haskell, Texas

DAY

One Day Only
TUESDAY, APRIL 21

Participating merchants appreciate the response we received from people of the trade area on past \$ Days and are continuing same. We feel that it will meet with your approval and support.

5-PC. CHROME DINETTE SUITES
\$ DAY ONLY - - - - - **\$49.95**

CUTLERY TRAYS
Assorted Colors
\$ Day only **79c**

TEA GLASSES
12 and 16 Ounce
2 for 15c

WATER GLASSES
\$ Day only **5c each**

GLASS SAUCE PANS
\$ Day only **89c each**

HATTOX

Furniture & Hardware Company
Phone 104 Haskell, Texas

Radiator Cleaning
Repairing, and
Re-Coring

ARK ALLRED
RADIATOR SHOP

Stamford Highway

Phone 650

NICE DRESSED

TURKEYS

45c per lb.

PHELPS ICE & LOCKER

PHONE 349

HASKELL, TEXAS

and here comes FLAVOR

"Zip" 'em open and here
comes Supreme Flavor...thin
saltine crackers with fine,

friendly good taste for soups and salads!

Cellophane packets now available in

7-ounce 2-Pack, one-pound 4-Pack or two-pound

6-Pack...at your grocer's!

SUPREME FLAVOR

by Supreme Bakers

BOWMAN BISCUIT COMPANY
OF TEXAS

Honey-flavored Graham Crackers by Supreme Bakers.
They're Supreme in Flavor, too!

'53 Grid Schedule
Of Haskell Indians
Announced

By CARROLL THOMPSON

The 1953 football schedule for the Haskell Indians was announced this week, with ten games slated and one open date on the gridiron calendar for the 1952 district and bi-district champions.

Six District games are scheduled, of which only two will be played at home. All games will be played at night. The traditional opening game will be played Sept. 11 against Stamford with the Indians invading the territory of the Bulldogs. The remainder of the schedule, with (x) indicating district games: Sept. 18—Hamlin, here. Sept. 25—Anson, here. Oct. 2—Spur, here. Oct. 9 (x)—Roby, here. Oct. 16 (x)—Roscoe, at Roscoe. Oct. 23—Open. Oct. 30 (x)—Throckmorton at Throckmorton. Nov. 6 (x)—Merkel at Merkel. Nov. 13 (x)—Munday at Munday. Nov. 20 (x)—Albany, here.

Public Urged
To Keep Hands
Off Wildlife

AUSTIN—The Executive Secretary of the Texas Game and Fish Commission asked the populace to "keep their distance" during the Animal Kingdom's rearing season.

He said Texans can contribute mightily to the wildlife family by not trying to make pets of wild creatures or by trying to domesticate eggs of any kind. "The sad part of the mistake people make in molesting the birds and beasts," said the executive secretary, "is that they are helping out. Well, there are rare cases when they can. I repeat these cases are very rare. "Any baby animal or bird deserves a chance to be restored to its natural protectors, if it actually does get lost or does seem to need help. People see stray creatures, such as a fawn. Maybe they are overwhelmed by an irresistible impulse to 'save' the fawn. Generally if left alone, the animal will be found by its mother. Of course there are extraordinary instances where the mother deer is killed by a car, or some such, where a fawn may be saved. But even then if they do survive and are raised as pets, they usually become a nuisance and sometimes harmful. Furthermore, it is unlawful to pick up fawns."

The executive secretary said taking or handling or even "looking at" wild bird eggs may be disastrous. Some birds, such as wild turkey, will not return to a nest which has even been approached by humans. He added that although eggs placed under a domestic bird to hatch, the incident merely circumvents nature since anything hatched under such circumstances invariably is lost to the cause of wildlife.

Read the Free Press Want Ads

Open Each Evening at Dusk
H & H
DRIVE-IN

Theatre
STAMFORD
ADULTS 40c | CHILD 9c
FRI.-SAT. APRIL 17-18

FLAMING FEATHER
by TECHNICOLOR
Starring HAYDEN • ALAN WHELAN • JERRY TUCKER

SUN.-MON. 19-20
BLAZING FOREST
by TECHNICOLOR
Starring JOHN PAYNE

BUCK NITE TUESDAY
\$1 PER CARLOAD

DOUGLAS
CLEANER PARKER
Detective Story

WED.-THURS. APRIL 22-23
HAPPY TIME
by CHARLES BOYER
Linda CHRISTIAN

Kiddies Big Free
Play Ground
Come early. Eat
with us nightly

Former Sgt. Horace Crawford Awarded
Commendation Ribbon With Pendant

The Army's Commendation Ribbon with Pendant has been awarded to former Sergeant Horace R. Crawford of this city, now a student in the University of Texas, for meritorious achievement while serving as an instructor with the Radiological Defense Branch of the Far East Command Chemical School, Camp Gifu, Japan from August 1951 to August, 1952.

The award, made at the direction of the Secretary of the Army through Headquarters of the Japan Logistical Command, was received by young Crawford recently and forwarded to his parents, Mr. and Mrs. J. M. Crawford of this city. After receiving his discharge in September, 1952, the former sergeant re-entered the University of Texas, where he is majoring in Chemistry.

Citation accompanying the award to former Sgt. Crawford read: "Sgt. Horace R. Crawford distinguished himself by meritorious service from August 12, 1951 to August 5, 1952 while serving as an instructor in the Radiological Defense Branch of the Far East Command Chemical School, 81-47th Army Unit. On his own initiative and in addition to his duties as instructor, Sgt. Crawford

worked on the maintenance and operation of radiac instruments. Observing an excessive amount

of maintenance in sensitive radiac instruments, Sgt. Crawford compiled a study of their maintenance. Some of his recommendations have already been accepted by the Chief Signal Officer, Department of the Army, and others are still under consideration. In another instance, Sgt. Crawford, observing inaccuracies in publi-

cations covering the calibration and use of radiac instruments, analyzed and recommended calibration procedure and publication revisions. These recommendations were accepted by the Armed Forces Special Weapons Project Branch, Department of the Army, and are to be published as a revision of the present formula. Sgt.

Crawford's ingenuity and professional refinement of the instruments and revision of the present formula may be published as a great credit on his States Army."

Tip Edwards, 70,
Former Resident,
Accident Victim

Tilford (Tip) Edwards, 73, of Hobbs, N. M., former Haskell resident and brother of Dr. Arthur Edwards and Constable Sterling Edwards of this city, was instantly killed about noon Saturday at Hobbs when he fell from a windmill.

Mr. Edwards was born in Content, Runnels County, Feb. 28, 1880. He was the son of the late Mr. and Mrs. M. S. (Tobe) Edwards. He lived at Content about 30 years, then moved with his parents to Haskell. He was manager of the old Nolen Ranch near Weinert for a number of years. He had lived at Hobbs the last 20 years and had worked in the oil fields there. He was a member of the Baptist Church.

Mr. Edwards had six sons in World War II at the same time, with all branches of the service represented. Five of the sons served overseas.

Mr. Edwards is survived by six sons, Clarence, Tyson, Elmer, A. D. Dale and Tilford, all of Hobbs; two daughters, one in Chicago and one in Phoenix, Ariz.; four brothers, Alex of Lawton, Dr. Edwards and Sterling Edwards of San Angelo, and Jess Edwards of San Angelo, Midland.

Funeral service for Mr. Edwards was held Monday afternoon in Hobbs, and burial was in the Hobbs Cemetery.

FROM 2 P. M. 'TILL 6 P. M.

Sunday, April 19th

We invite the general public to come by and see us, as we are now established in our new business.

To the First 15 Children who come in we will give each a comic book. Ice Cream and Balloons will be Given FREE.

WE CARRY:

- A complete line of all publications.
- Newspapers
- A line of cosmetics and drugs
- Tobaccos
- Ice Cream and Cold Drinks

LOCATED ACROSS STREET NORTH OF THE POST OFFICE

MODERN NEWS STAND

Mr. and Mrs. G. M. Beene

Phone 51W

TRUCK OWNERS: YOU GET DODGE HIGH QUALITY
AT NEW LOWER PRICES!

★ PRICES LOWERED UP TO \$61.00!

- All the extra values at right (values that only Dodge, of the 3 leading makes, give you) at lower-than-ever costs!
- Today you get even more for your money with Dodge!
- New lower prices on Dodge and Plymouth cars, too!

1/2-ton through 4-ton

ALL THESE FEATURES:

GREATEST MANEUVERABILITY of the 3 leaders—saves you time and effort.

7 POWERFUL ENGINES, with 100 to 171 h.p.—3 engines brand-new. Of the 3 leading truck manufacturers, no one offers as many engines as Dodge.

TRUCK-O-MATIC TRANSMISSION with 4-speed Fluid Drive, for the best in shift-free driving. Available in 1/2- and 3/4-ton models.

SUPERSAFE BRAKES of the advanced dual-primary type in 1- through 4-ton trucks. Of the "Big 3," only Dodge offers these up-to-date brakes.

More power in the 1 1/2- and 2-ton range than the other 2 leading makes.

More pick-up bodies than the other 2 leading makes, including new 116"-wheelbase 1/2-ton pick-up.

Greatest 1/2-ton-panel payload and cubic capacity of the 3 leaders.

Fluid coupling, for smoother traction in 1/2-, 3/4- and 1-ton models, offered only by Dodge.

2 fuel filters on all models to assure cleaner fuel and cleaner engine.

Floating oil intake selects clean oil just below top; avoids sediment at bottom of crankcase.

Water-distributing tube on all models directly cools valve seats... means longer valve life.

Exhaust valve seat inserts on all models for better valve seating, longer engine life.

4-ring pistons on all engines save oil, upkeep.

Independent parking brake on all models is simple, efficient, powerful.

Cyclobond brake linings last longer... no rivets to score brake drums.

Oriflow shock absorbers on 1/2-, 3/4- and 1-ton models give smoother riding.

Better balanced weight distribution for extra payload.

...and LOWER PRICES, TOO!

See or phone us for a good deal! DODGE "Job Rated" TRUCKS
Pitman Motor Company
Avenue E and N. 2nd
Haskell, Texas