

CAPTAINS, COACHES MAP GRID STRATEGY to right are: Assistant Coach Billy Hahn, Randy Hudman, Ray

this season's Post Antelope football team talk strategy with their top two coaches preceding tonight's mage with Petersburg on the latter's gridiron. From left

Post, Garza County, Texas

to right are: Assistant Coach Billy Hand, Bynn Gregg. Altman, Neff Walker and Head Coach Glynn Gregg. —[Staff Photo]

Thursday, August 29, 1968

\$151,800 okayed for improvements to Garza roads

The Texas Highway Commission has approved the expenditure of \$151,800 for highway safety and betterment and for Farm to Market Road improvement in Garza County during 1969.

District Engineer Oscar L. Crain of Lubbock said that a total of 22.6 against Tang Bowl be required miles in Garza County will be involved in the annual program. The work will be under the supervision of Julian F. Smith, senior resident engineer for reconstruction work, and James W. King, district maintenance engineer.

The work is part of the highway commission's combined Farm to into our community and welcomes Market Road Improvement and back all other members of the 79ment Program for 1969.

The safety and betterment por- boys and girls. tion of the program will cover 19.9 highway miles in the county at an stimated cost of \$106,800. The (See Road Projects, page 8)

McNeely funeral held at Slaton

Funeral services for Aubrev Mc

Letters indicate tax liens not against auditorium property

nal Revenue Service and the other March 8, 1968 - five months ago dures Section of the Internal Re- above, it is my opinion that the from State Comptroller Robert S. Calvert, indicate that there should be no cloud on the title of the muni-cipal auditorium property because st Tang Bowl, Inc., do not cloud the insurance company which tancy in settling the abstractor's of state and federal tax liens filed the title to the former bowling al- owns the former bowling alley pro- requirement and advising your against the firm which formerly ley building and in their opinion perty. operated the building as a local owling alley.

The question of the tax liens clouding the title to the property has held up for months the completion of its purchase by the city from the United Fidelity Life Insurance Co.

City Attorney Carleton P. Webb has advised the ciity against buying the property because of the "clouded title."

Just how "clouded" is the title to the property which the city is considering for a municipal audi-

Apparently neither state nor fed-

eral authorities think their tax

liens against the former bowling

alley firm apply to the property or

The Dispatch in a front page

story, prints excerpts from two letters which indicate this. We

think the people should know the

This newspaper's position in its

editorial on page 2 was taken even before we read these letters.

which have been in town for a

Why should releases of tax liens

from federal and state govern-

ment if the liens do not apply to

With the opening of another

the building in question?

ground information.

*

The local housing situation is

((See Postings, page 8)

cloud its title in any way.

federal and state position.

number of weeks.

torium?

Number 13

The two letters, both written, Scott, chief of the Special Proce- on the property, Because - indicate as far as both the fed- venue Service and written to the Internal Revenue Service has no eral and state governments go Dallas law firm of Storey, Arm- right, title and interest in the proshould not be in the abstract of

The city council is expected to out in your letter of March 4 clearthe property. discuss these two letters again in ly show that the title to the prodetail when they hold their Septem- perty in question was transferred

purchase unless this was done.

In the letter, Scott writes:

it would not go through with the was in error in requiring a re- cloud on the title that United Fidlease, discharge, or other for pur-The first letter is from Chasteen pose of clearing a purported cloud sale."

Post schools begin new term

client to proceed with his sale. Calvert in his letter, also to the same law firm, wrote that . . . "in view of the fact that the property was legally sold to United Fidelity in February, 1964, and that the

ber meeting Sept. 9. The council by Trustee's Deed Feb. 21, 1964, notice of the franchise tax lien in August decided to give the in-surance firm only 30 additional not filed until the year 1965, it is days to clear the title, indicating my opinion that the abstractor hardly see how there could be a elity acquired through the trustee's

First day enrollment 1,200 for increase over last year

Post school enrollment, which enrollment picture looked yester, the 1,183 total of the first day a has been on the decline for the day afternoon when Supt. Bill Shi- year ago, last several years, appears to ver released "first day" enroll-"We usually pick up 20 to 30 ad-

have levelled off for 1968 - and ment figures. even may be in for a slight but elcome increase. des yesterday was exactly 1,200 out. He said yesterday's enroll-At least that was the way the students, which is 17 more than ment was about what the school welcome increase.

Total enrollment for the 12 gra-weeks of school," Shiver pointed

Heart attack fatal to T. L. Jones here today

T. L. Jones, 80, a resident of Post_who had moved to Post in 1917 and since 1914 and a former mayor of was superintendent of the Post the city, died of a heart attack schools at the time of the marthis morning at Garza Memorial riage.

Hospital shortly after being taken there about 7:30 o'clock from his brothers and three sisters, home at 111 North Ave. K

Funeral services will be held at 10 a.m. Saturday at the First Presbyterian Church, Mason Funeschool year, the First National ral Home announced.

Bank in a full page ad on page 3 Mr. Jones was in the ice plant welcomes Post's 15 new teachers business here for 56 years before retiring the first of the year. He had continued operation of his feed State Highway Safety and Better- person school staff for another and seed store at 210 South Ave. H nine months of training Post area since that time.

Long active in civic affairs, Mr. Jones served as mayor of Post Dispatch readers will find the from 1951 until 1955. He had also ad of unusual interest because it served on the school board and lists the entire faculty as well as was an active member of the introducing the new teachers with Chamber of Commerce and Rotary pictures and paragraphs of back- Club

He was a veteran of World War I with overseas service and was a charter member and a past comjust about all filled up again with mander of the American Legion post here. Mr. Jones served for

Survivors include his wife, three

Jaycees, wives win at Pampa

The Post Junior Chamber of Commerce was one of four chapters receiving the prized Blue students and the junior high a loss Chip award at a summer area of 24 from last year, Jaycee meeting held last weekend

at Pampa. The Post organization also was runner - up for the travel award, high started out with 307 students and two of its members won first place in contests, Don Ammons winning the Spark Plug award and grades in the elementary school Jerry Thuett the First Timer's with the 1967 first day figures In

The Post Jayree-ette group won he travel trophy for Jaycee-ettes. (107), third 95 (104), fourth 106 Frank Blanton received the area (109), and fifth 114 (97). airman appointment at the meet-

from last spring's school census. The superintendent said the opening day of school got off to a smooth start. He pointed out that all the school buses were in from their rautes on time despite the fact that three of the teacher drivers are new this year. Post High School showed a gain

administration h a d anticipated

of 36 students over first day enrollment of 1967 with 361 students in the four classes this year, as compared to 325 last year.

The freshman, junior and sen-ior classes showed big gains, with the sophomore class recording a decrease.

The class figures for 1968 with the 1967 figure in parentheses: Seniors 67 (48), juniors 94 (74), ophomores 88 (106) and freshmen 112 (97).

The elementary school showed a small first day increase of five

Elementary school on opening day this year was 532 as compared to 527 last year and the junior as compared with 331 a year ago. The enrollment breakdown by parentheses

First grade 108 (110). second 109 The junior high comparison en-

READING AWARDS PRESENTED

dy displaying the summer reading program certificates they received along with mare a 20 other children are Missy Carter (left), Larisa Shiver and Randy Gordon. The certi-th whe presented the children by Librarian George L. Millen-(Staft Photo)

leading certificates are HOLIDAY, MONDAY? warded 24 children

thes in the Post Public rez, 14; Karla Kennedy, Ricky a summer reading pro- Sanchez and Wynn Sterling, 13 al read 12 books or more Compton, Randy Gordon, Bud arian George L. Miller at Jones, Genetta Kennedy, Jay Lott, Saturday at the library: Bobby Macy, Patricia McKeown. special mention at the Roxie Ann Owen, Lisa Ann Potts and Debra Compton, 12 each.

the award program was Camer, daughter of Mr. and L Carter, who read 33 a the summer program. s up were Kathy Manuel. usi of 31 books, and Shari and Larisa Shiver, with 28

the state of a children in the program, according

Att attended the Saturday Sept. 10 to Sept. 19, act ASCS of-

WELL, YES & NO

Labor Day, which comes up Monday to "unofficially" bring an end to summer, will be about a "three - fourths holiday" here in Post.

Burlington's Postex plant will observe the holiday, as will the 1,200 students of the Post Independent Schools. The post office, county, and state offices will observe the holiday.

The First National Bank will be closed.

It's a Chamber of Commerce holiday, too, for local stores, but some of them will be open and not observing the holiday. hoping to attract shoppers for school needs and other items.

A program, at which re-s of Mrs. Bettye Scott. The file manager. Mrs. Hartel said ballots are to Mrs. Hartel said ballots are to Mrs. Ralph Welch, has returned by from Alaska and will teach this be mailed Sept. 9 and returned by year in a Lubbock junior high Sept. 18. The second file committeemen are to be school. His wife, the former Stan-school. His wife, the former Stan-Stan-

and Carter and Larisa Shi-each; Stephen Myers and a Taxa Shiver, 17 each; a first alternate and a second al-berrow, 16; Sammy Gutler-

About two inches Neely, 58, of Route 1, Post, were hold at 2 p. m. Saturday in the First Baptist Church at Slaton, Mr. McNeely, who farmed in the Hackberry community, died at 2:30 a.m. Friday in Methodist Hospital, Lubbock, following a short illness.

Survivors include his wife, Mary cial 1968 rainfall total with many Lois; a son, Larry of Fort Worth: farm areas of the county also re-a daughter. Mrs. Charles White of ceiving benefits. Yokota, Japan; three brothers, Courthouse measurements here Lester of Lubbock, Charles of Cal- showed 1.39 inches on Saturday fornia and Tom McNeely of Ark- with smaller amounts reported for ansas, and a grandchild. Sunday, Monday, and Tuesday

The Rev. John Cartrite, pastor, evenings and the Rev. Bruce Parks, pastor Southland Cemetery under the dir-of the First Methodist Church. Sla-ported at Hackberry, four inches ton, officiated. Burial was in the just below the cap, two inches west ection of Englands Funeral Home of Graham but none in the Graof Slaton ham and Close City areas.

Dedication Sept. 7

Water well and grave at camp due markers

Two Official Texas Historical and are sponsored by the county Markers, Garza County's 24th and historical survey committee. 25th, will be dedicated at 7:30 p. m The legend on the well marker

Saturday, Sept. 7, at the C. W. Post | reads as follows: Memorial Boy Scout Camp here. "County's first hand - dug, rock-One of the markers is to com; walled well. Dug 1883 by Llano memorate the Pioneer's Water Ranch workmen. Well is 5 feet Well and the other the grave of square, 40 feet deep and lined with the infant daughter of a cowboy sandstones placed without the use and his wife, who died in 1884 on of mortar. Original wood curb the day of her birth. Both places to be marked are at the site of the sent curb is replica. Well was used present Boy Scout camp, which 45 years." was formerly the Liano Ranch. The lege

The legend on the grave marker

The dedication program is being rranged by Frank "Chief" Run- "Kate McCommis. A victim of from Alaska and will teach this arranged by Frank "Chief" Run-year in a Lubbock junior high kles through the South Plains Coun-frontier privations. Died in Feb. Carter and Larias Shi elected in each community. Fol- na Butler, has made her home in the Garra County History only by her young cowboy father."

years on county and area draft boards and received honors ing from both the state and nation for his service on those boards. He and Mrs. Inc. Bailey, Mr. and Mrs. Shiver's average er

liment by grades: Those attending from Post were: Sixth 54 (109), seventh 108 (117),

in moisture here More showers, the heaviest on Saturday night, added 1.93 more Inches of moisture to Post's offi-in 1921 to Miss Marjorie Griffin, Mary and Mrs. Joe Bailey, Mr. and Mrs. Toniny Young, Mr. and Mrs. Joe Bailey, Mr. and Mrs. Ed Bianton, Mr. and Mrs. Frank Blan-ton, Mr. and Mrs. Ken Callaway, Mr. and Mrs. Jerry Thuett. Mr. Jones moved to Post from Gatesville in 1914 He was married in 1921 to Miss Marjorie Griffin, Mr. Jones moved for the first two weeks of September Mr. and Mrs. Jerry Thuett. Mr. Jones moved for the first fue weeks of September Mr. and Mrs. Jerry Thuett. Mr. Jones moved for the first fue weeks of September Mr. and Mrs. Jerry Thuett. Mr. Jones moved for the first fue weeks of September Mr. and Mrs. Jerry Thuett. Mr. Jones moved for the first fue weeks of September Mr. and Mrs. Jerry Thuett. Mr. Jones moved for the first fue weeks of September Mr. and Mrs. Jerry Thuett.

JAYCEE PRESIDENT "FLIES IN"

Bob Buck lieft) of San Antonia, president of the Texas Juniar Chamber of Commerce, is being greated by local Jayces State Director Joe Bailey after Buck and his wife arrived at the airport here last Thursday on route to an engagement in Lubback. From left to right are: Buck, Mrs. Buck, Bailey and Jaysee-ettes Mrs. Bailey and Mrs. Ken Callaway.—(Staff Photo).

ASC community vote time near

Mail balloting for the election of community committeemen in Garza County's five ASCS communithalf the 24 who had earned les will be under way from about atts attended the Saturday Sept. 10 to Sept. 18, according to

THURSDAY, AUGUST 29, 1968

Auditorium project is at stake

It's time again for the people to make their wishes known.

The municipal auditorium proposition comes up again at the September meeting of the City Council when that municipal body must decide whether to accept title insurance instead of a clear title to the property or not purchase the **building**

Let us remember that the municipal auditorium proposition has been the "people's choice" from the beginning. It was not initiated by the city council, but by the Post Chamber of Commerce when the opportunity presented itself last year to grab the former bowling center at a real bargain price

Five or more years ago, the citizens of Post at a community clinic conducted by the West Texas Chamber of Commerce named a "civic non-non-i-which is what the municipal auditorium is in actival to-as this community's No. 1 need.

Ever sloce, it has ranked at the top of community needs in any type of poll here at the citizon level

Last year at a referendum, citizens voted by a big margin for the city to purchase the property. The purchase contract was signed months and months ago but tax liers prevent a clear title to the property. The city has insisted on a clear title

Actually the city, through its appointed auditorium board, has been operating the municipal auditorium for a number of months. A new roof has been put on the building although this bill remains unpaid until possession finally comes to the city-if it comes.

Title insurance is perfectly acceptable in this region for mortgaging property, Dozens of new homes built in Post since the war have been built on loans via title insurance, not clear title. Our bank accepts title insurance for loan purposes.

The investment in this municipal auditorium is not large. The proposition that the city also, provide \$17,000 over a five-year span for development of the building-es proposed by its appointed board-certainly is no exorbitant amount for such a useful facility.

However, if the people and the council want to "go slow" with the development of the auditorium building after acquiring it, the \$17,000 proposition could be laid aside and another allout effort be made to secure the originally promised organizational donation support.

The municipal auditorium proposition as it stands today is still a tremendous bargain. And at the same time it isn't even a big investment for the future welfare of this community.

The community auditorium project from the beginning has originated with the people and been carried forward by many interested groups of citizens. Many organizations over the years have pledged their interest and support. The Chamber of Cemmerce made it the No. 1 project last year and until the clouded title developed apparently had it all wrapped up, thanks to the continued support of the people at the referendum.

The Dispatch for one does not want the municipal auditorium proposition to fail. People with good business judgment tell us title insurance is no real problem unless we want to make a problem out of it.

If the municipal auditorium goes down the drain on a "clouded title" vote in September, we sincerely believe Post will have lost much more than a bargain-priced municipal auditorium.

We will have lost-for how long we would not guess-our ability to work our problems out together as a community. Too much work and too much cooperation on so many people's part have gone into the municipal auditorium project to have it fail at this late date.

That is why we think it is high time for the ople again to make their wishes known.

Express your opinion on the municipal audi torium proposition to your mayor and city councilmen. Let them know where you stand. Do you want the municipal auditorium building purchased via title insurance" Do you want to start over?

Whatever your opinion is-tell them. If ever there was a people's project in Post it has been the municipal auditorium. So it is time again for the people to make their wishes known -JC

employes, and many experts feel the actual total

by management and labor in the continued well-

being of employes and provide added evidence of

the unsurpassed rewards of participating in life

pecially the long Labor Day weekend, by being

careful if we are going somewhere on the high-

ways-or, for that matter, even traveling on the

estimated 46 persons may die in traffic accidents

your own and everybody else's enjoyment of La-

in Texas during the Labor Day weekend

These fringe benefits are a mutual investment

Then, too, we should mark Labor Day, es-

The Texas Department of Public Safety has

Safe driving during the holiday will help make

0.0

MCBRIDE

THE BIG SHOW is on this week in Chicago, with more fireworks scheduled to go on outside Convention Hall than inside.

THURSDAY

THURSDA

GOL

The 1969 automobile season is just a few weeks away and, come to think of it, not a single presidential candidate has come out with a promise of two cars in every garage.

THE MAN UP the street says today women often push carts through supermarkets at speeds over \$65 an hour.

Our cat Blackie is not one to forget a holliday, as illustrated above.

THIS IS FROM Paul Crume's 'Big D'' column in Monday's Dallas Morning News:

For some years the Wylie News, circulation 1,000, has sent a representative to the Democratic National Convention.

This year it was impossible, and the paper mailed in the required notices designating as its representative Roland Boyd, the McKinney attorney and perennial Democrat.

The other day Boyd showed up in Chicago to claim his press credentials. At the issuing desk was an ex- newsman with the crust showing

"What paper?" he asked. "The Wylie News," replied Boyd. How do you spell it?

'N E-W-5." said Boyd solemnly. The man at the desk looked dis-

gusted. Another of those smart Texans," he snorted.

I'm still so far behind the times that I haven't yet learned the difference between hippies and yippics.

AUTOMOBILE TIRES have gone patriotic and now may be obtained with sidewalls in a variety of colors including red, white and blue. They'd look real good on a car I saw going down Main Street Saturday with a Confederate flag sticking out the window and a Wallace sticker on the rear bumper.

Band Director Herb Germer and his charges have been practicing since Aug. 19, and the old ery of "Here comes the judge" soon will change to "Here comes the

BOYD PIERCE of Burleson says in his "Howdy, Neighbor" column that it's amazing how much good a fifty dollar bill can do when people are not afraid to spend it. Pierce tells it this way:

A salesman stonned in

erton.

Holly

450 persons attend Commanche

Oil Corp. barbecue at rodeo

Seagraves Eagles, 24-0; 22 join

Rudolph Jones, Jim Bob Porter-

County Records

Oil and Gas Leases

Texaco, Inc., east half of Section

and west half of Section 10, T&P

Deeds

Ed Kelly Sims and wife to Ralph

Mrs. Maud Thomas to Carl Flu-

Carl E. Adams and wife to

Publisher

\$3.50

\$4.50

Editor

William L. Kerr and others to

Douglas Shepherd and Daisy

Ten years ago . . .

City council approves new hous- grounds; Post Antelopes defeat ing addition being developed by Dinner Belle Club at Post High Bryan J. Williams to be called School; they are: Betty Mills, Har-Sunset Addition; school at Graham old Reno, Martha Johnson, Geraldiscontinued, with 27 pupils to en- dine Ethridge, Margaret Bingham, roll in Post schools; rites held for Donald Carpenter, Barbara Nor-Vickie Ann Ramage, six-year-old ris, Betty Hagood, Jimmy Puckett, child of the Billy Ramages; grave- Gene Ford, Retha Williams, Nelda side services held for infant son Floyd, Alton Taylor, Don Howell, of Mr. and Mrs. Jim R. Norman: E. E. Peel is re - elected county field, Carolyn Boren, Jim Norman, commissioner; Miss Madlyn San- Mack McCullough, Lorance Pinkders marries Stewart Downey; engagement of Carolyn Hudman -Travis Polk announced; 36 gridders answer first call for upcoming season; Justiceburg area is thick with rattlesnakes; Holy Cross Catholic Church rectory dedicated: Leonard and Jimmy Short in char-

ge of Short Hardware while parents vacation.

Fifteen years ago . . .

Ry.; Section 61, GT Ry.; Sections 1 and 302, J. H. Doyle; Section 13 and east 306 acres of Section 24. Oscar Garner is president of newly organized Skeet Club: Jus- EL&RR. tice of the Peace J. D. King sets Ruffin Harris and others to Texup small claims court as result of aco. Inc., south half of Section 303, ecent legislation; Miss Virgie HEWT; Section 301, TTRR; Sec-Ammons and Raymond Jenkins tion 2, EL&RR: Section 11, EL&marry; Iris Morgan Russell of RR, east half of Section 3, EL&RR; Justiceburg graduates from Lub- Section 1, EL&RR, Section 12, ELbock Nursing School; high school &RR.

football coach, Bing Bingham, hosts informal party for parents and members of football players: N. Miller and wife, Section 741, W. B. Sanders family honored with H&TC; Section 61, H&GN; Section going - away party before moving 55, H&GN; Section 48, H&GN; part to Plainview; 14 patients admitted of Section 49, HG&N. to Garza Memorial Hospital during week. Staff Sgt. Clovis Tucker itt and wife, 121.5 acres in southwest guarter of Section 1321. breaks leg while playing baseball at Fairchild Air Force Base at H&OB. Spokane, Wash; rives conducted

for Henry Theodore Breudigam, James A. Holleman and wife, east pioneer Southland farmer 16 feet of Lot 2, all of Lot 3 and west 8 feet of Lot 4. Block 134.

Lowell Short and wife to Silas Twenty years ago . . . Edward Short and wife, north 112

Barnum Springs and Cross feet of Lot 16, Block 91. Roads common school districts consolidate with Post schools; the CALIFORNIA GUESTS Rev. D. W. Reed re - elected av Mrs. Bob Carmack and three Justiceburg Baptist Church minischildren of San Fernando, Calif. ter: milk supply adequate in Post are in Post visiting in the home of though other towns in area are suf- her auni, Mrs. M. J. Malouf, and fering from a seasonal shortage; Mr. Malouf,

THE POST DISPATCH

Published Every Thursday at Dispatch Publishing Company Building, 123 East Main, Post, Garza County, Texas 79356.

Entared at the Post Office at Post, Texas, for transmission through the mails as second class matter, according to an Act of Congress March 3, 1879.

Any erroneous reflection upon the chreacter of any person or persons appearing in these columns will be glady and promptly corrected upon being brought to the attention of the n.anagement.

DISPATCH SUBSCIPTION RATES

In Garza County Anywhere else in U. S.

Overseas to service men with APO number \$4.50 Notice: All mail subscribers-First class mail only is forwarded on any changes of address Papers are mailed second class and you must notify us for any change of address for your subscription.

Area rancher is local chairman of Post was one of more for stock drive students receiving degree

Bachelor's degree

awarded Glenn P

LUBBOCK - Virpl Cm

cipal Auditorium.

1,500 miles.

Polk, son of Mr. and Mr.

Spain has a coastal line of

donate livestock of all kee

Polk, received the Bachele

as Tech's summer comm The local area chairman for the exercises Saturday. Dr. Bernice Milburs to the Hogg Foundation Asta the principal address g b eighth annual Cattlemen's Roundup for Crippled Children has been appointed by Charlie Morris of Abie, general chairman. p. m. exercises in Lubba

Named to correlate the work of stockmen of this area in meeting the goals of the round - up is Jack Lott of the U Lazy S. Ranch. ence degree in Education

The round - up, to be held Sept. 30, at Abilene's Ranchers and Farmers Livestock Commission, annually raises approximately onethird of the non - profit center's annual budget of some \$370,000.

Morris pointed out that WTRC sold at special auction a officials are looking forward to a est one being the case particularly good round-up this Abilene. year to "take up some of the slack Persons interested in

a our belts." livestock to the round-g at the noted that construction is to contact Lott. WTRC He noted that construction of a contact Lott. WIRC now under way on a new \$197,000 and volunteer helpers of physical theraphy wing for the cen- port the animals to be ter to help meet its current patient own pens in Abilene to

Labor Day . . . consider the source

Labor Day, which is Monday. Sept. 2, provides a time for all to salute the millions of menand women who are America's workforce. In turn, it seems like an opportune time for those of us who make up the greatest workforce in the world to give a moment's thought to the unexcelled working conditions we enjoy, and to the security shared in knowing that our personal and family obligations can be met.

Maybe it's a good time to consider the source of much of this security-"second paychecks" in the form of benefits which touch nearly every aspect of our lives: health, education, disability, felsure, recreation, savings plans, insurance, retirement and even death, to name a few.

It will cost U. S. companies an estimated \$70 billion in 1968 to provide this security for their bor Day more satisfying -- CD

Dear Jurnrow Junkel

Congress recently passed a bill banning im- fast like that? ports of Egyptian cotton, but President Johnson vetoed it. Since Nusser has called the U. S. Egypt's No. 1 enemy, broken diplomatic relations

According to a research institute, smokers

is millions higher.

the American way.

streets between work and home.

with us and repudiated all debts to America, how do you explain the President's action?

don's actions after his acceptance speech fouryears ago, when he yelled: "We shall overcomet

Labor Dept. officials predict a large number of school teachers' strikes in the next school year. When you were in school, did the teachers ever strike?

Only the seat of my pants.

I read that on Russian airliners now flying between New York and Moscow, a breakfast of vodka, caviar and cucumbers is served.

If that's a typical breakfast, the U.S. is in trouble. We have been counting on our atomic weapons to protect us, but what effect would an A-bomb have on people who can survive a break-

who switch to a "low thr. low r reduce their chances of contracting lung cancer. Maybe this information will persuade people

Don't ask me. I quit trying to explain Lyn- to switch peacefully, and avoid all those black eyes.

> Don't you think Lester Maddox entered the race for the Democratic nomination too late to expect any success?

Yes. If he had announced earlier, I could have suggested the perfect design for a Maddox campaign button - an ax handle crossed on a drumstick.

I read where Spiro Agnew said he enjoyed the music of Lawrence Welk. What a square!

Maybe, but his statement could also be shrewd politics. There are more "squares" in the U. S. than most people realize. We don't make as much noise as some of the odd-shaped creatures

for a weekend. He had a fifty dol lar bill and asked the room clerk to put it in the safe and keep it for him until he was ready to leave town.

The clerk put the fifty dollar bill in the safe and, sometime thereafter, his grocer stopped by for a visit. This reminded the clerk that he owed the grocer \$50. He forthwith took the salesman's fifty dollars and paid his grocery

The grocer, on his way home, emembered he owed his service station \$50 and proceeded to pay his gasoline hill.

Upon receipt of the fifty dollar bill, the service station owner cleared up an unpaid bill of fifty dollars at the local auto parts company.

The auto parts owner, seeing this crisp fifty dollar bill, decided to take care of his drug account for the same sum.

The druggist immediately took the fifty dollars over to the motel owner and paid up his past due account there.

Happily, the motel owner placed the fifty dollar note in the safe to await the salesman.

Monday morning, the salesman was handed the fifty dollar bill and he proceeded to tear it into little pieces.

He then threw the torn-up pieces into the waste basket, remark-ing that the fifty dollar bill was counterfeit and he had just been playing a joke when he asked the clerk to keep it in a safe place. lan't it wonderful what money can do when it circulates?

On the other hand, some people have more problems than arithmetic books.

JOINS THE NAVY

David Nichols, son of Mr. and Mrs. M. S. Nichols, left last week for Albuqueruge, N. M. where he was sworn into service with the U. S. Navy. He is now in San Diego. Calif., where he will take his boot training. David, a graduate of Post High School, attended Tarleton State College in Stephenville for three years before entering the

TEXAS PRESS ASSOCIATION 1968 Member COW POKES By Ace Reid THE HENS BANK @ Aus Red "Yeah, he's jist a sheepherder, but he owns 3 ranches and that bank!" Wise investment does pay off! Come discuss your investment program with us in the friendly atmosphere of the First National Bank. 1111 al 495 2804

FIRST ANNIVERSARY

September 1 Will Be My

As Owner and Operator of

P&W Acid Company

I want to take this opportunity to thank our many customers for making this year in Post such a pleasant and successful one. Your business is sincerely appreciated.

ROBERT T. DICKSON

And The Entire 79-Member School Staff For The 1968-69 School Year

On behalf of the entire community, I want to take this opportunity to welcome each of you 15 new teachers to Post and to welcome back all other returning members of our 79-member school staff.

Post is justly proud of its schools and the educational strides we have made here in recent years.

We welcome you to our stores, our churches, our organizations, and our bank.

Here at the First National Bank, we are looking forward to providing each of you with every necessary banking service. Come see us often and let us help you whenever we can.

J. B. POTTS

President, First National Bank

Central Office

Mr. W. F. Shiver, Superintendent of Schools Mrs. Nell Compton, Secretary to Supt. Operating Mrs. Saundra Smith, Secretary to Supt. Title I

High School

Mr. Vernon Payne, Principal Mrs. Kathryn Hamilton **Miss Patricia Casey Thomas Hamilton** James W. Clifford E. A. Howard Mrs. Cora Fleming Herb Germer, Band Director N. R. King Glynn Gregg, Athletic Dir. **Taylor Knight**

Junior High

Mr. Jim Pollard, Principal Pat Burk **Billy Hahn** Mrs. Ella Mae Hudman Mrs. Wilma Burk Mrs. Ruby Lobban Lee "Bud" Davis

Elementary

Mr. Jack Alexander, Principal Mrs. Florene Allen Mrs. Lora Blanton Mrs. Suzanne Clifford Mrs. Sue Cornell Mrs. Ann Davenport, Music

Vance Oliver Mrs. Margaret Lee, Librarian Mrs. Florene King Mrs. Linda Linn **Miss Carolina Molinar** Mrs. Joy Pool

Gordon Lee

Gary Parnell George Pierce Wesley "Waco" Reynolds Mrs. Carolyn Sawyers

Post's Complete School Staff

Mr. Odie Campbell, Transportation & Main chance

Kenny Poole **Miss Sandra Richardson Bill Smith** Mrs. Marion Wheatley Mrs. Iris Wilkins Georgie Willson

Mr. Ira Greenfield, Tax Assessor-Collector Mrs. Bettye Scott, Supervisor

Mrs. Sylvia Shipp Mrs. Mary Lee Wristen Mrs. Coleen Post, Secretary Florentino Guerrero Custodian Joe Gonzales, Cust.-Athletic

Mrs. Maxine Cummings, Secretary Pascual Gonzales, Custodian

- Mrs. Beth Walker, Librarian
- Mrs. Ruby Strawn, Mrs. Rowena Pierce School Nurse Mrs. Wilma Peters Dan Rankin, Ass't. Principal Homer Ortega Mrs. Frankie Robbins Custodian, Grades 1-3 Miss Lucila Valenzuela Larry Dillard. Mrs. Sue Sterling, Secretary **Custodian, Grades 4-5**

Introducing the New Teachers to Our Community

Mrs. Jessie Lancaster

Mrs. Dorothy Lee Meador

Mrs. Nona Lusk

Mrs. Irene Mitchell

Mrs. Linda Ann McGinnis Mrs. Jean Gandy **Miss Karen Hawley** Mrs. Ida Jones

Mrs. Lea Mock Mrs. Diana Moxley Mrs. Anito Myers Mrs. Lucile McBride Mrs. Shirley McMeans Murry McMurry

Mrs. Lucille Nixon

MRS. SYLVIA SHIPP, new sixth rade teacher, was graduated last me from Texas Tech with a maelementary education. She wife of William Lawrence Shipp. They have no chillive at 316 South Avenue K. ist Lucheron as their church.

junior high physical education. He has had two years teaching experience at Loraine where he was also head high school haskethall coach. He helds a degree from Tarieton State College with a major in government. His wife's name is Karen. They have no children, and live at 607 West 4th. They are members of the First Bapter. Church.

MRS LINDA ANN MEGINNIS. wife of Bruce McGinnis, will teach in Post Junior High School: She has her buchelor's degree I rom west Texas State University with a biology major. The McGinnises have one daughter, Lary, 6 They live at \$10 West fied and use mem bers of the Baptist Church

OSCAR PATRICK (PAT) BURK will teach sixth and seventh grade history in Post Junior High School. He has had six years of teaching experience in California and Colorado and has a bachelor's degree from Eastern New Mexico University at Portales with majors in history, education and religion.

VANCE OLIVER will teach Am. erican history and world history in Post High School. He has had five years of teaching experience, two at Frenship High School and three st Rails. He has a bachelor's depres in education from Tesas Tech with a history major, Hiswife's name is Mary Dean and they have one son, Vance, age 3 The Olivers live at 316 West 5th and are Baptists in church prefer-

MISS SANDRA LEE RICHARD-SON will teach math and algebra I in Post High School She has a bachelor's degree from Texas Tech with a major in secondary education. Miss Richardson is making her home at 109A South Avenue

MISS MARY PATRICIA CASEY will teach homemaking in Pos-High School. She has a bachelor of science degree in home econ large and no previous teaching ex-parience. Mos Casoy's home ad-dress is 301 West 5th and ahe in a member of the Church of Christ.

MRS. SUZANNE CLIFFORD. sile of J. W. Clifford, will teach a first grade here this year. She a a recent graduate of Sul Ross State College with a major in ele-mentary education. Her church Reference is First Christian.

J. W. CLIFFORD will teach math and science in Post High School, He is a recent graduate of Sul Ross State College with a ma-jor in business. His wife, Suzanne, also is a new teacher here. They have no children, list their address as Box 154 because they have a house trailer home. He lists Baptist as his church preference.

KENNETH POOLE, former Post High School graduate, will be Post High's basketball coach and will teach high school math. He has had three years of teaching experience, two at Edna Junior High and one at Lorenzo High School. He has a bachelor's degree from He has a backetor's degree from Texas Tech with a major in phy-sical education. His wife is Linda Wilks Poole They have one son. Greg, age 4, live at 305 North Avenue P and are members of the First Baptist Church.

5 Teachers for Whom Pictures Unavailable

MRS. WILMA JEAN BURK wife of Pat Burk who is also a new Post teacher, will teach in sisth grade this year. She has had two years of teaching experience in California and Nebraska and has a bachelor's degree from Adams State College at Alamosa, in elementary education. Colo. The Burks have three children, ages 10, 5, and 4. They live at 714 West Main and are members of the Church of Christ.

> MRS. DOROTHY MEADOR will teach third grade here this year. She has had one year of teaching experience at Slaton and has a bachelor's degree from North Texas State University with a major in elementary education. She is the wife of Weldon Meador, Wilson area farmer, and they live on Route 2, Wilson. The Meadors have two sons, ages 12 and 16. They are Methodists,

MRS. LINDA LINN will teach junior and senior English in Post High School. She has had two years of teaching in Seminole High School and one year in Broadmoor Junior High in Shreveport. La Mrs. Linn has a bachelor's degree from Texas Tech with an English major. Her husband, Jerry L. Linn, is an industrial engineer at Burlington's Postex plant. They are living at 212 South Avenue D and are members of the Baptist Church.

MR5 GERTA ANN DAVEN PORT is Post's new elementary music instructor. A graduate of Abilene Christian College with a music education major, Mrs. Dayenport has had two years of teaching experience at Los Cruces and Lordsburg, N. M. She is the wife of Dan Davenport, Post Church of Christ minister. They have one son. Stophen, 2, and live at 309 West

MISS CAROLINA MOLINAR will teach English I, Spanish I and II, and American History in Post High School. She has had no previous teaching experience. just completing work on her bachelor's degree at Sul Ross State College where she majored in both Eng lish and Spanish. She lives at 10913 South Avenue M and lists Roman Catholic as her church preference.

an Herring becomes bride of ichard Fontaine here Sunday

Jan Paula Herring and noon at J o'clock at the First Me-James Fontaine of Hous-James Fontaine of Hous-Hawkins of Kermit, Presbyterian re married Sunday after-

MRS RICHARD JAMES FONTAINE (Jan Paula Herring)

ical program at club meeting

cal program was enjoyed on the piano while members joinof the Needlecraft ed in singing. Mrs. M. J. Malouf Friday afternoon when it presented a prayer. Following a the home of Mrs. H. J. short talk by Mrs. W. R. Graeber on "Patriotism", Mrs. Tillman

stess opened the program of "How Great Thou Art" Jones accompanied the group at the piano as they sang a medley of old folk songs. Mrs. Dietrich served cheese and

ee honors wife rycee president

kb Buck of San Antonio, the state president of the and the following members: was complimented with a |. st Friday morning at 10 Wright, Jones, Montee Adams, F. the Jaycee ettes at the C. Barker, Boone Evans, Sadie Room

offee and fruits, consist- Lubbock ermelon and cantaloupe

Mrs. Carmack led in the singing pple and grapes were of "God Be With You" to adjourn the table was laid with a the meeting. cloth and centered with The next meeting will be Sept.

tent of orange flowers. 13 in the home of Mrs. Graeber.

and Mrs. Clint Paul Herring of

Post and Mr. and Mrs. Ernest H. Fontaine Sr., of Houston, Pyramid candelabra holding pilar candles and entwined with fresh magnolia boughs were placed on either side of the altar. Flanking the candelabrum were massive arrangements of white gladiolas, carnations, stock and roses in white porcelain urns. The chancel rall was swagged with garlands of fresh cherry laurel. The bride's table was enhanced by eight foot white columns at the end of the pews holding cherry laurel and joined by white satin roping.

Given in marriage by her father, the bride wore a gown of white peau de sole fashioned with an empire bodice featuring appliques of re-embroidered Alencon lace with seed pearls. The chapel train and veil were of silk illusion. She carried a cascading bouquet of stephanotis and phalaenopsis orchids trimmed with seed pearls and white satin with streamers and lover's knots. She carried a handkerchief carried by the bridegroom's grandmother at her weddirig in 1901.

Miss Charlotte J. Corby of Van Horn was maid of honor. Brides-maids were Miss Barbara Anne Russo of Tuscola, Miss Danis Dee Watson of Lubbock, cousin of the bride, and Miss Pamela Ann Mc-Crary of Washington, D. C. Their A-line floor - length dresses were of frosty lime imported French voile with cherry red velvet trim. Each carried a bouquet of cherry red rubeum lillies and hauns ivy. Ernest H. Fontaine Jr. of Hous ton was his brother's best man. Groomsmen were Ronald Forbes, Houston; Ronald Gripe, Wichita Falls, and Marty Thorsheim, Dalas. Seating the guests were Gary

Miss Margaret Nelson Fontaine of Houston. Nieces of the bridegroom, was flower girl. Lighting the candles were Kent Turnor, Alexandria, Va., and Gus Watson of Lubbock, both cousins of the bride. Mrs. Boo Olson was organ-

ist The reception followed at the table was covered with a floorlength cloth of white peau de soie with an overskirt of silk illusion and appliqued lace. Centering the table was an antique Sheffield silver epergne holding an arrangement of white stock, carnations and roses, crowned with cathedralheight tapers. A tiered wedding crackers, cake and coffee to two cake was topped with fresh flowguests, Mrs. G. A. Hagood and ers. Sparking punch was also ser-Mrs. Bob Carmack of San Fernanved. Silver appointments were used

with a floor - length cloth of an-tique gold brocade and held an arrangement of rubeum lillies and hauns ivy. The walls of the room were adorned with wild simlax In the house party were Mrs. Clyde Herring, Mrs. Oliver Thomas, Mrs. H. A. Watson Jr., Miss Jo Rae Watson, Miss Kay Lynn Watson, Miss Judy Van Hook, Miss Mindy Watson, Miss Lynne Smith, Miss Pat McChure and Miss Kathi Osburn.

first graders flitting around since are old enough for school, because tween the hours of 8 and 9:30 o'-Wednesday and some of them still they evidently were already lone- clock at the Community Room. have their eyes open in complete some. awe as they leave their baby days behind to enter the world of educato act blase about the whole thing girls that can come out and play with fall flowers. -like it's old hat, you know- they with us?" I joined him on hearing too seem to have an extra sparkle about them. ment of the first day of school them go out and play!

comes from having all brand-new clothes from the skin out. I don't know why all children look more "scrubbed" on the first day of hool, because I'm sure most of them continue to be clean the rest graders in Post. Charlie chuckled of the year, but there is something special about that "first day look.

There will be lots of lonely little brothers and sisters left a t home with no one to play with. I had been practicing how she would Sterman Young

All-day prayer meeting is set

Sept. 10 was set as the date of public school system in Kansas), an all-day prayer meeting and sal- She had what could be called a For travel to Rockport the bride ad luncheon to be at the church rather shaggy looking crew - cut en the Women's Missionary Un- due to having had some surgery

Sweetwater church is scene of Hudman-Landers vows Sunday

Miss Penny Coker, cousin of the

of the bride's second color, bronze

Mrs. Bryan Buck, organist, play

bride, was maid of honor. She wore Highland Heights United Methodist a street - length honeycomb lace Church in Sweetwater, Miss Julia cage dress with scalloped neckline, tweed suit with brown accessories Leigh Landers became the bride sleeves and hem over a satin of Curtis Edward Hudman Sun- sheath. Her headpiece was a mat- bouquet for the wedding trip to day, Aug. 24, at 4 o'clock in the ching bow and she carried a bou- Colorado. quet of bronze mums. afternoon

Dr. Victor E. Hudman of Tish-The Rev. Milton Jochetz officiated at the ceremony in a setting of omingo, Okla., was his brother's floral arrangements of honey- best man. Ushers were Clark King comb and bronze flanked by tap- of Abilene and Robert Brown of ered candelabras. Set in greenery, Big Spring. Lighting the candles were Joe Hudman, brother of the each candelabra held seven bronze bridegroom, and Larry Taylor of candles

The bride is the daughter of Mr. Tulia and Mrs. P. K. Landers of Sweetwater, and the bridegroom is the bride, wore a dress identical to son of Mr. and Mrs. Victor Hud- that of the maid of honor. It was man of Post

The bride, given in marriage by She carried a white basket filled ber father, wore a formal gown with white honeycomb and bronze fits of satin and lace. The satin bodice petals. featured a rounded neckline, elbow-

ed nuptial selections and accom length sleeves and a row of covered buttons down the back. Small panled Mrs. Douglas Taylor as she sang "Song of Ruth" and "The flat bows accented the sleeve edges and nthe empire waist in front Lord's Prayer. A reception followed at the churand back. The skirt was in tiers of wide lace alternating with fine ch. Guests were served cake, punlace ruffles. A flowing chapel ch and coffee. The three - tiered

length train of organza over satin wedding cake held a miniature day Inn at Sweetwater was bordered in wide lace. Her mantilla veil also featured a wide lace bordering. She carried a bouquet of white orchids atop a white Bible.

Carrying out the tradition of something old, new, borrowed and blue, the bride carried her childhood Bible; her gown and veil; birthdate penny and her grandmother's handkerchief.

Miss Gwen Landers, sister of the

Shower is held for bride-elect Miss Janith Short, bride-elect of

Richard Iliff, was honored with a There are lots of bright - eyed | came to our house not too long ago | bridal shower Tuesday night be-

Receiving the guests were the onorce, her mother, Mrs. Lowell Mr. C answered our door bell Short, and Mrs. Marvin Hudman. and there stood two little blondes. Mrs. Larry Welch registered the The youngest one said rather guests at a circular table overlaid Even though the older ones try pitcously: "Do you have any little with a green cloth and enhanced

Cake squares, mints, nuts and this plea and we told them the best punch were served py Mrs. Wenwe had to offer was Miss Sam dell Duncan, Lubbock, and Mrs. Basset. If either Mrs. K or Miss Ray Hodges. Crystal appointments Of course, part of the excite- C had been at home I'd have made were used. The serving table was covered with white chiffon over satin anda featured a mixed flower I asked Editor Didway if his arrangement. Green candles comgranddaughter, Cristal, was expleted the decor

cited about school starting, as she Hostess gift was a bedspread is one of those 100 - odd first Hostesses were:

Mmes, Wayne Pennington, Elmer Butler, Tom Williams, Robert and said they had invited her over on Tuesday so they could have one Cox. Hudman, Frank Runkles, D. last game of Old Maid before C. Caffey Jr., Wendell Duncan, school started. She proceeded to Weich, Hodges, Paul Jones, Ray tell him that she and her mother N. Smith, Everette Windham and

only hope the two small girls who walk to school and where she would cross the streets. "And that's not all," she continued, "we're practicing getting up in the morning, too *

- By MRS. C.

I well remember when Mrs. K started to kindergarten (part of the

The Post (Texas) Dispatch Thursday, August 29, 1968 Page 5

The newlyweds will reside at the Delwood 11 Apartments in Bryan where she will be a senior educa-Con major at Texas A&M and he has accepted a teacher assistant-· udent in chemistry at the univer-

Mrs. Hudman, a graduate of Sweetwater High School, attended McMurry College in Abilene where he was a member of T. I. P. Soc-Club and Sigma Tau Delta Eng-'h fraternity. She was the 1967 sweetheart of Chi Omega so-I Club Mr Hudman graduated

m Post High School and receivind his bachelor of arts degree in chemistry at McMurry. He was a member of Chi Omicron, Ameran Chemical Society and Gamma ""ma Epsilon honorary club.

The bridegroom's parents hosted the rehearsal dinner at the Unli-

Community Room. The bride's

do, Calif., a niece of Mrs. Malouf. The registration table was laid Mmes. Graeber, Joe Callis, Will Storie, Malouf, and Jess Rogers of

It's My Jurn

MRS. CURTIS EDWARD HUDMAN

(Julia Leigh Landers)

Invitation to a Dedication

The Garza County Historical Survey Committee and The South Plains Council Boy Scouts of America Invite You to a Dedication of

Two Historical Markers

neer's Well" and "Pioneer Baby's Grave"

Time September 7th at 7:30 p. m.

C. W. Post Memorial Scout Camp

coat ensemble and brown accessor- ion of the Calvary Baptist Church that required her head to be shave

The couple will live in Ahilene of Mrs. Mattie Hays. where both attend McMurry Col- In other business Carolyn Walk- the other children why Miss C's lege, Mrs. Fontaine is a commer-cial art major and pledge mistress leader and Mrs. Marvel Pearson Miss C and the first thing she did of Pi Delta Phi sorority. Mr. Fon- was elected assistant secretary- upon being introduced to the class taine is a marketing major and a treasurer. Members were remind- was to say: "The reason my hair member of a national business ed of the "Christmas in August" looks like it does is because I had fraternity.

Out - of - town guests and re- tions were taken to purchase vege- my hair all off and it is just now latives included the bride's grand, table howls for the church nother, Mrs. H. A. Watson Sr. of Present were:

Lubbock Others attended from Mmes, Lorene Gordon, Dessie ly forgotten. Brownfield, Dallas, Plainview, Duren, Bessie Windham, Dortha Abilene, Tuscola, Houston, Wichita, Jackson, Ruby Sheda, Lola Knew- I remember when our Misses C. Falls, Long Beach, Calif., Detroit, ice, Mattie Hagood, Will Teaff, were in junior high and I avidly Moth. Clarksville, Ark., Washing- June Dozier, Juanella Hays, Mars read the news submitted from var yel Pearson and five children. ton, D. C. and Alexandria, Va.

met Tuesday afternoon in the home ed. Her teacher had me bring her

a bit late so she could explain to collection for missionaries. Dona- an operation and they had to cu growing back in." Any fears might have had were immediate

> ious and sundry students. In the "gossip" column that year seemed to be the thing to say that so-and-so had done something and then in the next line it would read "Was it you - so-and-so?" Fre quently it ended. "Was it you, Eth el Mae Busby?" This got to be i standard question at our house and for years when anyone wanted to know who had done what, we ask ed: "Was it you, Ethel Mae Busby?"

What brought that up, I can hea you asking? Well, late Tuesda, morning I discovered an automa tic threader on my desk. I asked Mr. C. Charlie, Corky and Danny if it was a gift from one of then to me and they all denied it. you'll remember, not long ago a column I admitted that thread ing a needle seemed to be beyond me.

Since the gift didn't seem to b from anyone here I started trying to remember who had been in th office during the morning. "Was you, Mrs. A. C. Surman?" "Wa it you, Glen Barley?" "Was it you relative of Mrs. J. Lee Bowen? "Was it you, A. Lee Ward?" Wa It you, James Pollard?" "Was you, Ricky Little?"

After looking at that list may say "Thank you, Mrs. Surman, Or "Was it you, Ethel Mae Bu

Student
DESK
ree Piece Walnut Only
oom Suite 19.95
Double Dresser 2-Piece
Bookcase Bed Chest Studio Couch
129.50 Suite
COME, TEACHERS! proud of our schools and our and all our children here at e graduates of Post High. have any home furnishing us help you. Up to 12 months to carrying charges. Conven-

"CHARITY" FOR AUNT JANE? Arthur took a trip out West to visit his ailing Aunt Jane. Next time he filed an income tax return, he deducted the cost of the trip as a "charitable contribution." Challenged by the government, he offered this explanation in court:

It's the

Law ...

"I made that visit out of the goodness of my heart, to cheer up a sick old lady. I call that charity."

But whatever Arthur called it, the court held it was not charity at least, not in the sense meant by the income tax laws.

Deduction of charitable contributions (up to a certain limit) has been allowed almost since the income tax began. The idea is that when you make such a contribution, you are not only being generous but also easing burdens that would otherwise fall upon the government.

Thereto, to qualify as charitable, your contribution must be of some public benefit — not just a favor to a particular individual. Usually this means giving to one of the organizations on an approved list, issued periodically by the government.

Typical of approved organizations are the Salvation Army, Community Chest, or Red Cross. But there are plenty of other worthy causes that will qualify.

Thus, a donation to an association for the benefit of American Indians was held deductible. So was a donation to an exchange set up for selling needlework done by deserving women.

However, your contribution won't be deductible if the organization merely "sounds" charitable but isn't really.

In one case a taxpayer tried to deduct his gift to a certain church. But it turned out that this particular church was occupied less with saving souls than with running businesses. The court thereupon denied the deduction.

A gift may also be held non-deductible, if the organization is substantially involved in trying to influence legislation. For by allowing such a deduction, the government — in effect — could be subsidizing one side or the other of a political issue.

What about a gift to the federal government itself? If given for a public purpose, the gift would indeed be deductible. Obviously, if you donate money to the federal treasury, you are easing Uncle Sam's burdens.

SOUTHERN VACATION

Mr. and Mrs. Gerald Norman and family returned last week from a vacation trip to Fort Walton Beach, Fla., and Atlanta, Ga, where they visited her mother. Mrs. V. L. Stell. They also toured G Six Flags Over Georgia while in Atlanta.

Buy Bonds where you work.

Christian Unity

By Don B. Davenport

No subject is more profoundly stated in the Bible than God's approval of unity and His disapproval of division. Our Lord declared, "And if a kingdom be divided against itself, that kingdom cannot stand." (Mark 3:24).

A PRAYER FOR UNITY:

"Neither pray I for these alone, but for them also which shall believe on me through their word; that they all may be one; as thou, Father, art in me, and I in thee, that they also may be one in us: that the world may believe that thou hast sent me." (John 17:20-21) This prayer contains the model example of unity. God, Christ, and the Holy Spirit are not one personality, but they the one in name, teaching and practice. "These three are one" (I John 5:7). Jesus prayed, "that the world may believe that thou hast sent me." Religious division is a major cause of infidelity throughout the world. If professed Christians would throw away all likes and dislikes, creeds and opinions and return to the Bible we would have a convincing influence on unbelievers.

A PLEA FOR UNITY:

"Make full my joy, that ye be of the same mind, having the same love, being of one accord, of one mind; doing nothing through faction or through vainglory, but in lowliness of mind each counting other better than himself." (Philippians 2:2-3)

A PLAN FOR UNITY:

"I therefore, the prisoner of the Lord, beseech you that ye walk worthy of the vocation wherewith ye are called, with all lowliness and meekness, with long suffering, forebearing one another in love; endeavoring to keep the unity of the Spirit in the bond of peace. There is one body, and one Spirit, even as ye are called in one hope of your calling: One Lord, One faith, One baptism, One God and Father of all, who is above all, and through all, and in all" (Eph. 4:1-6). The basis for unity is the Spirit and the "sword of the Spirit" is the word of God (Eph. 6:17). The bond of unity is peace. Paul said, "forbearing one another in love."

Unity in the New Testament does not obliterate differences; it transcends them. The difference between men and women; between rich and poor; between weak and strong still exist. The unity of the church rests in our ability to love people even though they are dissimilar.

They do.

Why do our servicemen buy U.S. Savings Bonds? Their reasons are the same as yours and mine: saving for the future, supporting freedom. And because they're fighting for freedom, too, maybe servicemen see the need more clearly than many of us. Buy Bonds. In more than one way, it makes you feel good.

NOW-Higher Rates! Savings Bonds now pay 4.23% when held to maturity-and Freedom Shares (sold in combination with E Bonds) pay a full 5%. The extra interest will be added as a bonus at maturity.

And now you can buy the Bond/Freedom Share combination any time-no monthly commitment necessary. Get the facts where you work or bank.

2. The U.S. Guvernment does not pay for this advertisement. It is presented as a public service in superation with the Treasury Department and The Advertising Council.

Attend The Church of Your Choice Sunday

This Church Message Is Sponsored by the Following Post Business Firms:

H&N GARAGE 510 N. Broadway Ph. 495-2526 — ALL KINDS OF AUTOMOTIVE REPAIRS — WILEY HILL & ELWOOD NELSON

231 E. Main

POST AUTO SUPPLY NOAH STONE 114 S. Ave. 1 Ph. 495-2881 AUTO PARTS-REPAIRS -BODY WORK-GLASS HUDMAN FUNERAL HOME 615 W. Moin Ph. 4953 - 24 HOUR AMBULENCE SERVICE -

SHORT HARDWARE

GEORGE R. BROWN E. R. MORELAND Lubback Hwy. Ph. 495-2886 —OIL OPERATORS—

BROWN P

PIGGLY WIGGLY K AVE K Ph 495 - SAH GREEN STAMPS -

POST IMPLEMENT CO. 205 W. Main Ph. 495-3140 SERVICE WELDING CONST. CO. Clairemont Highway Dial 495-3070 FOR ALL KINDS OF WELDING

PAUL'S GET IT 7 TO II 415 North Broadway

HIGGINBOTHAM-BARTLETT CO.

110 S. Broadway Ph. 495-2080 "We Furnish Your Home from Plans to Paint" POSTEX PLANT A Unit of Burlington Industries "Sleepy Time Is Garza Time" POST INSURANCE AGENCE HAROLD LUCAS 122 E. Main Ph. 455 "INSURE TODAY-BE SECURE TOMORY

By VADA CLARY

of "Thorpe" by Mary World Publishing Co., 1968. orpe" is a novel everyone read. It is the heartwarm-

will love Thorpe from the her during the events that enjoys reading books, and ars a word or phrase she

know the meaning of, she til someone explains it. se, perverse, and loving, racters in "Thorpe" are table. Like Miss Una who

continually prevented from aretaker. to drink. She was a carni-

Thorpe it all begins innolives an idyllic rural exis-

Sizzling Steaks You Like Them and

Mexican Food

Are Featured at

Beer On Tap Beer and Wine Served with Meals

FULL BREAKFAST, UNCHEON & DINNER

MENU Open 6 AM to 11 PM Daily

CLOSED MONDAYS **DIAL 2470**

will love finding you will generous and basically warming. As you read, you will bearted is hearted, is uncomprehending and her during the exceptionally totally unsympathetic toward the hears everything that Jim's actions. As a Southerner, and repeats much of it, who is the victim of her own prejudices, and who cannot free here the books she reads would self of a venomous older sister's the books she reads a six- domination, she fights a losing 10 undertand, Anytime battle to keep things the way they have always been. James, age 11,is Thorpe's bro-

ther. They are close, but he always calls Thorpe stupid. Most of the time he calls her stupid because he doesn't know the answers to the s into a world of her own questions she asks.

Will Jackson owns the sawmill sway from home by a and is the president of the school board. In fact, he runs the whole wife finds "traveling the community or tells them how to read" so difficult that she run it. His son, Billy Bob, is a buldrink. She was a carni-drink. She was a carni-ker before Brother Mearl friends. He has a badge that gives her. love, cry and laugh with but most of the time he just bul-

e She is full of life, and loy-his novel weaves a spell of cially the Negroes. ter. She is bigger than Venie's older sis-ter. She is bigger than Venie and

not as pretty, and very bossy, Uncle Elmer does just as Aunt Neevy mough On the surface, her tells him. Dawn Starr is their daughter, and Thorpe doesn't get along with her because she's a big baby and tattletale.

stead of cotton bloomers.

many heartaches result.

hate and ugliness.

to Gladewater Mrs. Richard Vardiman left last Aunt Eloise is Venie's baby sister who lives in New Orleans. She

has never married but she always transferred has nice clothes and is very pret-The Vardimans have made their ty. Eloise lives in her way on the

have lots of boy friends and plenty both of their sons, Dickie and Kenneth, graduated from Post High of money. When Eloise comes to the Torrance home, everyone is al-

ways happy - she brings nice oreman for General American Oil things for the family, and is aland the district office is in ways mailing them packages. Gladewater. Thorpe wishes she would send her

some pink silk so she could have d at the Retail Merchants office some pretty underwear to wear, inhere in Post

Their son, Dickie, recently re-Not really understanding the turned from a year's tour of duty in Veitnam and he will be stationcross - currents with which she is faced, Thorpe lives in two worlds: ed at Clovis Air Force Base in New one filled with love, the other with Mexico, Kenneth and his family live in Andrews.

Negro laundress, who lives in a house on the Thorpe land. Grand-

COLORADO CITY-James Langfather Thorpe had built the house for Donie's mother and Venie told don of Racine. Wis., died in the Donie she could live in it as long flaming wreckage of a truck that as she wanted to. Donie's husband, plunged off an overpass just east Lewis, works in the sawmill with Jim Torrance, Lewis and Donie of this West Texas city.

have two children — a girl, Josie, 13, and a boy, Ther, the age of Thorpe. Ther becomes Thorpe's CREEDE, Colo. - Creede, tuckbest friend and when she tells ed in the southwestern Colorado everyone about their friendship, mountains, was named for N. C. Torn by conflicting outside in- Creede, who discovered silver ore terests, Thorpe watches her fam- in his Holy Moses Mine

ral and financial survival; somelence can become part of life. times with grace and humor, some-The author seems to be saying times with bitterness and hate. that a "little bit" of evil cannot Ultimately, Thorpe is forced to be isolated. It grows and touches, face the facts that principles are like the rain, both the just and unsometimes abandoned in the interjust. There are those who ignore it and those who are unaware of est of survival, and searing vio-

DUCH WARETY MEATS AS LIVER, BRAINS, HEARTS, KIDNEYS, SWEETBREADS AND TONGUE ARE A STOREHOUSE OF VITAMINS AND FROTEIN FOR AMERICANS... PACKERS AND CATTLEMEN FIND THEY CAN PRODUCE MANY MORE HEALTHY LIVERS ALONG WITH MORE ECONOMICAL BEEF USING SCIEN-TIFICALLY FORMULATED FATIONS CONTAINING SUCH HEALTH-PROTECTING INGREDIENTS AS AUREOMYCIN.

PALIN

*

Vardimans move

Thursday to join her husband in Gladewater where he has been

home in Post for 211/2 years and same level as colored Trudy. Both

Mr. Vardiman is a roustabout

Mrs. Vardiman has been employ-

Donie Johnson is the Torrance's

DIES IN ROAD ACCIDENT

NAMED FOR MINER

ily through the depression for moits existence.

This novel will engulf the reader. At the end, the reader exper-

west of Khe Sanh.

food and water. The North Vietnamese soldier

explained he was forced to fight by

zard, Lizards in Vietnam are com-

mon. Some measure up to eight inches long. "Large" lizards might

measure up to a foot and a half.

of all lizards . . . it is about five feet in length!

Nicholas met the grand daddy

He met it while walking near the

"We turned and showed out

'course, the Marines might

it measured

were killed

as reported by Marine Corps Combat Correspondents and edited by GySgt. Bob Montgomery

A former Viet Cong (VC) sold- | tect the explosive devices, ier now works with Marines in the same area where he used to fight them.

Huynh Can, 35, surrendered under the "Chieu Hoi" program to "help protect the South Vietnamese people and assist the Marines in locating VC."

The Chiceu Hoi program enab-les former enemy soldiers to work in support of the South Vietnamese government.

Can, attached to the 3rd Bn. Twenty - seventh Marine Regiment, 1st Marine Division, went on Chieu Hoi program. nearly two dozen squad - size combat patrols last month with the battalion's scout teams. The area is infested with enemy boobytraps, and when Can goes on patrol, he volunteers to walk point. His previous experience in planting booby traps enables him to de-

'The Savage Seven' on Tower screen

ered one of them hiding in tall "The Savage Seven," a dramatic action thriller, is now showing through Saturday at the Tower elephant grass. He was wearing a green uniform and carrying a new gas mask. He had no weapon. The Theatre. NVA was taken to the battalion Robert Walker portrays the role command post where he was given

of an American Indian who becomes involved in a war to the finish with a band of vicious motorcycle outlaws.

his superiors. He told the Marines In "The Savage Seven," Walker he was 15 years old and didn't shares screen honors with such want to fight. other film stalwarts as Adam Ro-arke. Joanna Frank, Larry Bis-hop, John Garwood, Max Julien and Richard Anders. "It looked like a prehistoric monster," claimed Lance Cpl. Thomas D. Nicholas, Miami, Fla. other film stalwarts as Adam Ro-

"The Savage Seven" was proof H&S Co., 2nd Bn., Third Marine duced in color by Dick Clark and Regiment. directed by Richard Rush. Nicholas was referring to a li-

Game arrests up over last year's

AUSTIN - Arrests for game, battalion's command post. fish and water safety violations in July, 1968 totaled 1,332 a 3.9 per "A group of us saw it." Nicho-las recalled. "When we saw its cent increase over the 1,282 citatail, we thought it might be a tions issued in July 1967.

snake. The most numerous arrests were "The front part was in the bush made for water safety violations. es. So, we went looking into the bushes, and we found it. He snarl-Of the 631 total, 375 citations were for failure to have a Coast Guard approved life saving device for each person in the boat. There rears! ed and showed his teeth. were 112 citations for operating a With a five - foot lizard guarding motor boat without registration on the command post, it is doubtful if board.

enemy troops will gain entrance Fishing violations totaled 614 with 574 of these being fishing find it difficult in getting OUT. without a license.

hunting violations numbered 69 with the most numerous being for discharging a firearm on a public road, hunting without a license, killing or possession of deer in closed season, and hunting at night. There were 18 commercial fishing violations.

Fines and court cost accrued to the State were \$19,820.92.

Labor Day accidents may take heavy toll

ists.

as volunteers.

patrol during the Labor Day

weekend to assist stranded motor-

Jack Bryan, TMTA safety direc-

tor, said some 40 cars marked "Holiday Road Patrol" will be

used in the program. These will

be manned by the safety directors,

safety supervisors and safety en-

gineers of the trucking industry who comprise the membership of

the Council. Personnel participat-

ing in the road patrol will work

stops for motorists in many areas

of the state. Texas Safety Associa-

tion said W. F. (Bill) Leonard will

coordinate efforts of over 12,000 Junior Chamber of Commerce

members in operating some 200

"rest stops" for serving free cof-

The Texas Highway Department

fee to fatigued drivers.

The Jaycees will provide rest

AUSTIN — Col. Wilson E. (Pat) this effort to promote safe driving Speir, acting director of the Texas during the holiday," Speir noted. Department of Public Safety, said For example, the Texas Motor Recently, when six Marines were today the DPS estimates 46 per- Transportation Association and ambushed and pinned down by hossons may die in traffic accidents its Texas Council of Safety Supertile fire, Can immediately voluntein Texas during the Labor D a y visors will sponsor a holiday road ered to go with a reaction platoon to help the Leathernecks. weekend

"This is the last holiday week-One of Can's friends, Cpl. Terry end of the summer, and thousands P. Henson, 25, Kent, Wash., said of motorists traditionally take to "Can has unusual vigor and he really likes to get out in the field." the highways for an outing," Speir said. "It is indeed tragic that so Can also tours the surrounding many men, women and children will become victims of motor vevillages with the battalion's civil affairs unit and gives speeches, telhicle accidents during an otherling the villagers that the Marines wise happy period," he added. are here to help, urging them to Speir said the Department of tell the VC to surrender under the Public Safety will use all facilities and personnel at its disposal in an

effort to reduce the predicted dea-th toll. A special "Operation Motorcide" will be activated at 6 p. m. Friday, Aug. 30, and continue through midnight Monday, Sept. 2. During this period, all uniformed DPS officers and equipment will be used on the highways to enforce traffic laws. "Many other groups such as lo-

cal police and sheriff's depart- has provided the news media with

the Jaycees will be cooperating in tion areas in the state. area for the other two they discov-

> Square Dance Classes

> > Being Organized at 8 P. M.

MONDAY NIGHT, SEPT. 2 AT TEEN TOWN

Teenagers Welcome

Weekly Sessions

"SLEEPY" BROWNING

Square Dance Caller and Instructor

Adult Classes

OF JAYTON

A 15 year - old North Vietnamese (NVA) soldier who had been in South Vietnam only two days, gave himself up to Leathernecks of the 2nd Bn., First Marine Regiment While on patrol the Marines spotted five enemy soldiers about 300 meters away. An artillery mission

was called and three of the NVA When the Marines searched the ment, the trucking industry, and a bulletin listing all road construc-

Ph. 495-2500

JOIN YOUR SCHOOL BAND RENT Your **Band Instrument Now!**

Large Selection of Fine Name Brand Musical Instruments

speciencs when parting from an old friends, who has given pain along with never - to - be - forgotten happiness.

Calvary Baptist

Barbie McMillan was judged winner of the Miss Texas Rural Electrification contest during the 1968 Texas Electric Cooperative, Inc., 28th annual meeting in Dallas. Miss Mc-Millan, who is a sophomore at Southwest State College, Son Marcas, represented the Wharton County Electric Cooperative in the statewide contest. She will compete for the national Miss Rural Electrification title in Atlantic City in March

THE WINNER

A youth revival will be held at the Calvary Baptist Church over the Labor Day weekend. Services will be held nightly at

8 o'clock beginning Friday, Aug. 30, and concluding Sunday, Sept.

E angelist for the revival will be Paul Kenley of Tahoka, a young man who has worked with the Billy Graham crusade. Jackie Gordon, who will be a junior at Post High School, will be in charge of singing

The Rev. Dale Dozier is the local pastor.

NEW SERVICE AVAILABLE AT

KEN'S MOBIL SERVICE 300 N. BROADWAY

Crushed or **Block Ice**

And Look at These Low Prices:
Block Ice Ib. 2c
Small Bag, Crushed 45c
Large Bag, Crushed
Ice Books Available for from 250 to 1,000 Pounds

when your water heater is ELECTRIC!

Electric water heaters require no flues or vents that consume space. Feel free to install extra shelving or stack things safely over your electric water heater. If your present water heater is growing old then it's time to look into a modern electric replacement. Your Public Service manager can be of help. And, incidentally, should your electric water heater ever need servicing -

Postites invited to join "SOS Chowchilla"

Move under way for overseas Yule gifts

Individuals and organized groups the project comes from L. in Post and Garta County who "Buck" Gossett, a former resident cards, rioting, pulling down the in Post and Garta County who wish to help see that every G. L. in Vietnam gets a Christmas pack-in Vietnam gets a Christmas package are invited to take part in of the project. not lose sight of the youth who

"SOS Chowchilla," a project of the In a letter to The Post Dispatch, have answered the call of the coun-Rotary Club in Chowchilla, Calif. Gossett explains the purposes of try and are fighting in Vietnam The invitation for residents of "SOS Chowchilla" as follows: Post and Garza County to join in "At a time when some of our

Through abor Day

Javcees to staff 'rest stop' here

Memb Chamber of Commerce will man stop constantly from about 8 o'a Labor Day rest stop southeast clock Friday night until Tuesday of town on U.S. Hwy. 84 from morning," the chairman said. Friday evening through Monday Coffee, cold drinks and other renight to help promote safe driving freshments will be available to express our sincere appreciation during the long holiday weekend. motorists making the rest stop, This year's rest stop will be at Bailey said. Green Tank, a few miles southeast of town, instead of at the ro-

deo grounds, as in past years, according to Joe Balley, the Jaycees' rest stop chairman.

Carl Ford is new **Piggly manager**

Carl Ford is the new Piggly Wiggly store monager here succeeding Drury Grogan who has been transferred to a larger store at Brownfield

here Tuesday. He has been with the Shop Rite ly will be as follows:

over two years.

Ford was born at Snyder and raised at Polar in Kent County. Ford plans to move his family seal coat, \$53,700 here from Lubbock as soon as he can find suitable quarters. His burg to Scurry County line, 8 miles wife's name is Judy and they have of scal coat, \$44,500 two children, Wendy, four years, and Kent, four weeks.

of the Nathrene

it is seen as avoidable and futile. "The messages our servicemen are receiving today from the news if the Post Junior "We'll have someone at the rest media is about the lawlessness at home, the looting, the burning of property, and police brutality. "The people of Chowchilla be-

Jaycee co - chairmen of the rest stop project are Bill Williams them a gift with a personal letter and Ken Callaway. Member of the or card enclosed addressed to a Jaycee-ette organization also will assist, according to the chairman.

lieve that by minister our efforts The rest stop here will be one we can see (*) present come true of approximately 200 to be operated throughout the state by Jay-Our aim is in non-that every G. L. cees during the Labor Day weekin Vietnam gots a Christmas pack-

Road projects-

Ford took over his new duties \$45,000 for 2.7 miles of FM roads 56. Thewchills, Calif 93610 Do it book, The four projects in Garza Coun- now without delay. Do not put it will be as follows:

surface, \$45,000

3. U. S. Hwy 84 from Justice-

They are member of the Church 0.9 miles of seal coat, \$2,600. ders spent Thursday night in the Mr. Crain stated that the propos- home of Mrs. Smith's mother, sheets as thin as 1-250,000 of an ed improvements play an impor- Mrs. Eleanor Cooke.

tant role in the department's continuing highway safety program.

HEBREW TO BE TAUGHT AUSTIN - Two Austin high schools, McCallum and Stephen F.

Austin, will offer Hebrew as a modern spoken language this fall Supt. Irby Carruth said. School officials said that to their knowledge this would be the first such offering of Hebrew in any Texas pub-: high school

MOVE TO PECOS

The Tom McKeown family mov-ed Monday to Pecos, where both Mr. and Mrs. McKeown will teach

Page 8 Thursday, August 29, 1968 The Post (Texas) Dispatch No one injured

CRUSHED BY CRANE

STEPHENVILLE - A larg crane fell on three men at a libr ary annex construction project at (Continued From Front Page) help on this project and hope you the new teachers moving into Tarleton State College, crushing will appeal to your oganization. If town, There are few rentals still juring the other two. Willard Al you feel this is a worthwhile en-deavor, address your letters or to be had. Carl Ford, the new ion Nelson, 44, of Mineral Wells cards to a serviceman in Vietnam. Piggly Wiggly manager, is still was pronounced dead on the (Continued From Front Page) (and) to a serviceman in Vietnam, Piggly Wiggly manager, is still was pronounced dead on the farm to market road improvement place 0 invide your package and looking for a house so he can scene by a Stephenville justice of the peace.

> Put your money where your heart is IN AMERICA

Investin

gures indicate Post's population as

Gold has been hammered into U.S. SAVINGS BONDS

Train hits Cadillac for Antelope in crossing mishap football.

about 6:30 o'clock Saturday morn- when the train hit it. ing and reduced to a small pile of unk after being shoved by the diesel some 5,000 feet up the track.

No one was injured. Occupants of the car, a Fort Worth man and his 13 - year - old granddaughter, had been trying to get the Cadillac off the track for over two and a half hours before the freight train came along.

When the Santa Fe railroad dispatcher called the sheriff's office here to ask for an investigation after the accident was reported to the division point by the freight's engineer, Highway Pa-trolman Jon Robbins arrested the Fort Worth man on a charge of Carpenter, re - elected to a twodrunkenness. year term, represents Garza Coun-The granddaughter was lodged

ty on the board along with Louie in a motel here until her grand-Burkes, businessman director. mother came after her. Patrolman Robbins told The Dis-Lubbock spoke at the meeting, dispatch that the Cadillac, which

cussing legislation affecting the was headed east over the railroad cotton industry and bringing those crossing, had become "high cenattending up to date on the boll tered" on the track at the crosweevil control program in this The patrolman explained the car area. got stuck at the edge of the cros-

sing and that the Fort Worth man VISIT IN CHILDRESS Mr. and Mrs. Les Polston visited had even gone over to the highher mother, Mrs. M. E. Jones, in way and flagged down a passerby to have help sent out from Post. Childress over the weekend.

In one of the most unusal ac- A Post man who responded to Greg-cidents in this area in years, a the relayed call for help was at sistant cidents in this area in years, a the scene and also had been un- as good as any in Class when 1967 Cadillac was hit by a freight the scene and also had been un- as good as any in Class 1967 Cadillac was hit by a freight the scene of the track football. These ind train at the Justiceburg crossing able to push the car off the track habe "these ind

Hahn. "A" team assists Reynolds, "B" team The Fort Worth man pleaded Bill Smith and Kensen guilty to the drunk charge in JP freshmen conches. court and paid \$20 plus costs for The head coach said th a mighty expensive misdemeanor. now totaled 29 although been imprisible to get into uniform together be

Ed Dean of the PCG office in

PCG director is re-elected here

group of sophomores h this year. Gregg said he and he Wayne Carpenter of Route 2 was re - elected Garza County pro-ducer director of the board of are stressing player at called on Rotarians to the boys out for football Plains Cotton Growers, Inc., at a Kava is an Australias meeting last Friday night in the

Community Room of the First Na-tional Bank. age is made

start of school. He said a

lopes are going to depen

'Good year'

Gregg praised his couches whom

PHONE FOR Call 2704 And Pick Up When I

Tom's Drive In 615 S. Broadway

"Our country is at war and we

cannot fight always. There has

been much loss on both sides and

no gain for either. If we should

cease fighting tomorrow without

an honorable peace, we would

have to face the same identical

question tomorrow. The chief trag-

edy of the human race is that war

always seems necessary and inev-

itable. It is only years later that

lieve this Christmas is the time to

to our fighting forces in Vietnam

with a personal message of glad

tidings and goodwill by sending

"The people of Chevenilla has

age. We sincerely plead for your

OVERNIGHT GUESTS

serviceman in Vinnam

2. U. S. Hwy. 84 from dril Street Vieinam. So won't you please help. School enrollment figures are used in Post to Justiceburg. II miles of us get this done?" tion trends. Current enrollment fi-

Mrs. Bill Henry Smith of the stabilized after some obvious los-4 Loop 46 from U. S. Hwy, 380 in Post south to U. S. Hwy, 84, 0.9 miles of seal coat, \$2,600.

Postings-

the public schools this year They had been residents of Post about two years. Mr. McKeows having come here as executive vice president of the Post Industrial Foundation

TO RETURN SUNDAY Mrs. Myrtle Ashley will return to her home here Sunday after spending several weeks visiting her son and daughter-in-law. Mr. and Mrs. Gene Ashley, in Chester, N. 3.

Professional, **Priced-Right**

us show you how can make YOU printing most effective your lob require for mente

Your friends and Justamers will give a second look to your new print work with us. We have the latest papers and print faces for proper per-DIAL 2816 sugaive effect

safety belts just to go to the beauty shop.

Sizes 8 to 11	-85% Cotton, 15% Nylon -Guaranteed to Give Satisfaction
2 prs. 1.00	69c Pr.
	GIRLS' WHITE Tennis Shoes GOODRICH P. F. FLYERS 2.99 to 5.99 pr.
Win a solid body, single pick-up, electric gui ideal for the beginner. Rosewood fingerboard, st reinforced neck, complete with 5-watt amplift Stop in and register today No cost, obligation.	teel Girls' Sizes 12½ to 3, Medium Width No Ladies' Sizes 4 to 10, Small & Medium Width
MEN'S & BOYS' LOAFERS Boys' Sizes 3 1/2 to 6 Men's Sizes 7 to 11 9.99 to 12.9	
BOYS' & MEN'S TENNIS SHOES GOODRICH P. F. FLYERS 4.00 to 7.50 Pair	"Other limited to "Back To School Time" Day
and the second	

etersburg to host Antelopes in scrimmage tonight

pur is scheduled for ession here Sept. 6

post Antelopes, who began checked out equipment and that at drills with the opening least two more are expected to wednesday after having come out before the end of the out twice a day since Aug. week. They are George Morales, scrimmage the Petersburg who has returned to Post after summer trip with his family to a at 7 o'clock tonight day) at Petersburg. ht's scrimmage will be the the vegetable harvest, and Jackie Gordon, who did not play football

two scheduled for the Anlast year. with the Spur Bulldogs include juniors Kim Wilks and Grady Shytles, both of whom rly scheduled to come here night of next week for a Grady played junior high football.

Antelope turn

idren adopted

Post couple

ahter this week.

Coach Gregg said most of the - out was n to 24 Monday after having d to 16 last Friday because boys were bothered by "soreness" at the end of the first week of us outbreak that laid low practice, and were let off for the weekend aftr a Saturday mornight to ten members of the ing practice session. h Glynn Gregg said Tues-

hey seemed to be in much bett 19 gridders have now ter shape Monday andn looked real good on offense," the coach said. "Up to now," Coach Gregg said Tuesday, "we haven't been trying

to single out our best 11 men, but now we are going to start 'putting them together' to see what we've got. He said they had been working

and Mrs. Pete Maddox are with two squads, concentrating in ing the adoption of a son one area of play, then "switching" half of each squad, alternating beael Edward, who will celetween offense and defense.

his first birthday in Post, "We're looking forward to will be seven years old Thursday night's Petersburg and will be a second grascrimmage to help us make some important decisions," the coach hael has already arrived his home with his new snid.

Coach L. A. Noles' Petersburg cia Marie, who is nine team has only one starter and one old and will be in the third part - time regular back from last will arrive in Post this Satyear's club which finished with a 7-3 record. Seven lettermen are on if the children have been hand, but only one of them was in

boys mainly on offense."

the Juliette Fowler Home the starting line-up last season. prior to their adoption by In their scrimmage with Petersburg tonight, the Antelopes will go Maddox is a secretary at up against a Wing-t on offense and

ate highway engineer's office a 5-2 monster set on defense. Maddox is water superinor the City of Post.

Hospital Notes

he explained. se admitted to Garza Memospital since last Tuesday

Baumann, medical Williams, medical Osby, medical e Parker, medical Aguillar, accident lennett, medical Hart, medical Dismissed Pettigrew more Azailar

ssland girl wins

co, whether they are broncs, bulls, calves or steers - the Rodeo Cowboys Association said today. Saddle and bareback bronc rid-

ca, 137, Soph.; George Marales, as they can win little money on House, N. M., holds a good lead dially invites the public to attend . puff" stock. The calf with \$24,260. Franklin appears a services

Page 9 Johnny Cash to appear at rodeo HUNTSVILLE - As an added

boost for the coming annual Tex-as Prison Rodeo held here each Sunday in October, the all - inmate Texas Prison Rodeo Band will share honors with Johnny Cash during his performance Sept. 6 in the Dallas Sportatorium. Cash, whose recording of the

'Folsom Prison Blues" has reached the top rung of the entertainment ladder, is not a newcomer to Texas Department of Corrections' inmate entertainers. A few years ago. Cash was one of the featured entertainers at one performance of the Prison Rodeo.

With the opening of the Prison Rodeo only weeks away, David Price, rodeo supervisor, said that nothing has been spared to make this year's series one of the best in the long history of these annual events.

Western musical celebrities making personal appearances at the rodeo include Ray Price on Oct. 6, Loretta Lynn on Oct. 13, Sonny J a m e s on Oct. 20, and H a n k Thompson on Oct. 27.

Square dance classes are to start Monday

Adult classes in square dancing. with teen - agers welcome, will be-gin Monday night, Sept. 2, at the Feen Town building at 10th Street and Avenue M.

The instruction is to begin at 8 m. Monday, with classes to be held every Monday night.

"Sleepy" Browning of Jayton, square dance caller and instructor, will be in charge of the classes.

POLO TOURNAMENT

SPUR - Members of the Dickens County Sheriff's Posse polo team are preparing for the World's Championship Palmetto Polo Tournament to be held at Arlington over the Labor Day weekend. Everett McArthur, coach of the Spur team, said 16 players plan to make the trip.

NIGHT SERVICES

Services are held each Sunday Ida., picked up \$1,358 in that evnight at 7:30 o'clock at the Faith ent at the two Washington rodeos. Lutheran Church, located at the increasing his second place hold in corner of North Avenue K and 10th Jr.: Karl Hall, 144, Jr.; R and y Hudman, 162, Jr.; Ralph Mencha-

Grassland news Young family holds reunion in Lubbock

Mr. and Mrs. Jurd Young went

A group from the Grassland Na-

coming at the Post church to hear

the Gloryland Quartet. There

Thompson and Maudie Dobbs.

By MARY LEE LAWS School bells are ringing for all to Two-Draw Lake one day tast the kids. Seems like we had a week and visited Mr. and Mrs.

pretty short summer. Not much news this week. Seems like everyone I called or talked to hadn't been anywhere or no one had visited them.

was lots of wonderful music. Mr. and Mrs. C. E. Short spent ALPHA WEST of Roby visited a week at Conchas Dam and State her sister and brother-in-law, Mr. Park near Tucumcari, N. M. The and Mrs. Jurd Young, Monday. fishing was no good at the time Mr. and Mrs. Charlie Craig visbut the weather was pleasant and ited in Taboka one day last week they had a good time. with the Winford Craigs. Ivy Young visited Mrs. C. C.

Jones Tuesday. Mr. Gartman is reported to be Reva Jolly and children and doing fair. He is at home now. Faye Merryman and children of Mr. and Mrs. James Guthrie and Tahoka visited Wednesday afterdaughter of Tahoka visited the noon with Mary Lee Laws. Dean Laws Wednesday night.

Ruel and Mable Smith took Mary Kathy Warren and children went Craig some nice okra, peas and Hobbs, N. M. Wednesday and beans from their garden on Sunent the night with the Willis Preday. Sure is nice to have good acks. They returned via Lamesa Thursday and visited her parents,

Aleta Parks, Odessa, is spending Mr. and Mrs. R. A. Weatherby. a few days with her grandparents, the O. C. Harrisons.

The Jurd Youngs were Monday supper guests of the Hollis Thor-Cindy Laws celebrated her 7th nes in Lubbock and spent the night birthday last Saturday. Helping with the William Youngs. her celebrate were Mrs. R L Arch and Cordie Aten visited in Craig, Kathy Warren and children, the Dean Laws home Friday night. Ruth and Tommy Ingle and, of The Huffakers went to Peterscourse, her parents and brother, burg again last Sunday to hear Clifford, Cake and ice cream were their son, the Rev. Bobby Huffak-

er, preach as he will be leaving The Youngs held a family reunsoon for Arkansas. ion at Mackenzie State Park in A group went to the Bert Me-Lubbock Sunday, People came Donalds Monday night in honor of from Lamesa, San Angelo, Big Wayne McDonald who is going to Sring, Grassland, Post and Lubschool at Bethany, Okla: Homebock. A good meal was served made ice cream and cake were and all enjoyed catching up on the cerved. news of the past year.

Viola Greer of Tahoka visited in The Dean Laws were Sunday dinner guests of Kathy Warren at the Dick King home Monday. Tahoka. Robert Weatherby of La-

WEEK'S GOLF STORY mesa was also a guest. Friday morning Mrs. T. J. Mur-ray and Mrs. W. G. McCleskey PADUCAH, Ky. -- It happened on hole 5 at the Paducah Country went to Slaton to spend the day Club. Jerry Page teed off andn Ed with Mother Gribble at the hospi- Hannan followed. Neither could tal so the family could come home find his ball until they walked to and get some rest. She is about the green Both had shot holes-inthe same

World of Difference Health Club

& The Athletic Club

NOW OPEN

Various Membership Plans Available

Lewis' horse is **Ruidoso winner**

Mr. and Mrs. H. C. Lewis of Lubbock, who hold ranching interests in Garza, Crosby and Dickens counties, with headquarters at Kalgary, took top honors at the Ruldoso Rainbow Futurity recently with their horse Joada Bux.

Joada Bux sprinted to a head victory in the 400 - yard race, ridzarene Church went to the homeden by Larry Byers, racing the distance in 20.39 seconds. The winner, overlooked in the field, paid \$20.60, \$6.40 and \$3.80. The Rainbow Futurity purse was \$79,178.13. Jay Hart, the son of Mr. Lewis' ranch foreman, started Joada Bux on her career, as he worked with

her since she was a colt and broke. her to ride.

Joada Bux will be among the top horses for the All- American with a purse of \$600,000, which is to be run Labor Day at Ruidoso Downs

neighbors. erved.

nmer camp award

Norman, 11-year-old dau-Mr. and Mrs. W. H. Nord Grassland, returned recentm a 33 - day stay at Camp thead for Girls at Hunt, Tex., the won the "Silver Pawmedal is awarded annually

lighest - ranking girl in conhild to determine the best a camp.

UTSTANDING MEMBER

EY - International globe-Orange, N. J., returned to their and harbed wire collector home last Friday after a week's swink of Oiney has been visit here with his mother. Mrs. the outstanding member of Grace Curb. Mr. Curb is an emas Barbed Wire Collectors ploye of Braniff Airlines. A famtion for 1965. ily cookout, honoring the visitors,

Soph

Hunting and Fishing LICENSES and SHOTGUN SHELLS ON SALE Days A Week AT licer s

Grocery

326 W. 8TH

Soph : Grady Shytles, 166. Jr.: James Walker, 153, Soph. stock that is easy to handle. CENTERS: David Stelzer, 199.

d the draw at Vinita, where each QUARTERBACKS: Ray Altman. 148, Jr.; Jay Bird, 131, Jr.

Neff Walker, 148, Jr.

NEW JERSEY GUESTS

Mr. Atkinson, and son.

POLICEMEN KILLED

Max Nelson, Eufaula, Okla., got his in 4.5; Jim Houston, Omaha, ford, Conn., 5.0. Mr. and Mrs. J. C. Curb of West Nelson won that event with an lapsed time of 10.4 on two steers.

while Bynum and Houston tied for 20-22, the RCA said. second with times of 11.3.

in prize money Houston won the Vinita All Around title (by winning was enjoyed at the park Thursday night. Attending were Mr. and Mrs. the most in two or more events). Vernon Nesmith and children, Mr. pocketing \$841 in bareback bronc riding and steer wrestling. Olin Young, Peralta, N. M., was the biggest single event money-winner. and Mrs. Jack Curb, Mrs. Frances Curb of Lubbock and Mrs. Grace Curb's sister, Mrs. J. R. Atkinson. snaring \$1,143 in steer roping.

Houston is currently in second place in world All Around standings with \$27,118. However, the All WICHITA FALLS - Two policemen patrolling a downtown area Around leader, Larry Mahan, 24, after two fires died last Thursday Brooks. Ore, continued what appears to be another record-setting when a wall of a burned building

collapsed atop their vehicle. Dead pace collapsed atop their venicle. Eddie are Bobby Fellows, 29. and Eddie Rappolee, 23. Officers said the Rappolee, 23. Officers fell, smash-and \$605 in saddle bronc riding his Ninhan won \$704 in the two bronc ing the top of the patrol car to the at Kennewick, Wash , bringing his season's take to \$32,663. Mahan

ropers and steer wrestlers want certainty to shatter the event re-

But the steers had the short end year, the RCA said.

BACKS: Larry Bilberry, 167,
Soph.; Jerry Crenshaw, 150, Sr.;
Robert Pace, 155, Soph.; James
Pollard, 167, Sr.; Manuel Sanchez,
165, Jr.; George Torres, 141, Jr.;first go-round were completed in
twice
seconds or less.
Jim Bynum, 44, Waxahachie,
Tex., who has won four world
steer wrestling crown and won \$1,235 in
that event at Bremerton and Ken-
newick.BACKS: Larry Bilberry, 167,
Soph.; Jerry Crenshaw, 150, Sr.;
Robert Pace, 155, Soph.; James
Pollard, 167, Sr.; Manuel Sanchez,
isteer wrestling crowns, downed his
steer in a remarkable 42 seconds.steer wrestling Jones has twice
been runnerup for the world steer
wrestling crown and won \$1,235 in
that event at Bremerton and Ken-
newick.

Neb. 4.9; and Ed Galemba, Strat- ilar honors at Kennewick.

The bull is named No. 7, and is had been judging. "I'd have given There were 240 cowboys at Vin-owned by Beutler Brothers of Elk Greer the book and let him put in ita, contesting for shares of \$14.292 City, Okla. Mahan scored a 92 on his own score."

cord of \$11,268, which he set last the animal at the Denver Rodeo

last January, and that had been John W. Jones, Morro Bay, Calif. the highest score until Freddie of the four fastest times in the has surged in recent weeks in Greer of Dallas, Tex., and the first go-round were completed in steer wrestling. Jones has twice cross - bred Brahma met at Abibeen runnerup for the world steer tene. Greer, who is ranked 18th in world standings, scored a 95.

Two judges score the riding events, and each grant from one to

Mahan won All Around Cowboy 25 points on how the animal perlaurels at Bremerton, and Ken forms, and one to 25 on the qual-Stanton of Weiser, Ida., took sim-ilar honors at Kennewick gives a combined theoretical pos-The highest marked bull ride in sibility of 100 points. One of the

professional rodeo occurred dur- judges gave Greer a 49 marking ing the Abilene, Kan., rodeo Aug. and the other a 46. One veteran radeo cowboy observed that if he

BUYING

FOR BEST RESULTS IN:

USE THE WANT ADS

HOURS

Women:

Tuesday through Saturdays: 12:00 to 6 P. M. Mondays, Wed., Sat. 6 to 8 P. M.

Men:

Tuesdays & Thursdays: 6 to 9 P. M. Sundays 1 to 5 p.m.

Come By For A Free Sauna

WANT ADS SELL, SERVICE AND **MERCHANDISE!**

Wants ads get fast results! They've got coveragel That's why buyers and sellers or goods and services go to the Want Ads for action. Save valuable time by getting your message before the right readers. Set you price, we'll set your ad. You watch the money come in. Call 495-2816

THE POST DISPATCH

HE SAVAGE SEVEN'

NALKER BISHUP

LARRY

COLOR

ADAM

ROARKI

Page 10 Thursday, August 29, 1968 The Post (Texas) Dispatch

Southland area rains measure to 3.5 inches

By MRS. EDMUND WILKE And the rains came! Yes, we LAST SUNDAY part of the famfinally received some rain here- ily of the late Mr. and Mrs. Tom anywhere from 1½ to 3½ inches. Cummings met at the Edmund So nice, and we sure do appreci-Wilkes for a reunion. This was the ate it. Those weeds should grow first reunion for this family in by leaps and bounds now!

McNeely who died Aug. 23 at 2:30 Mike, Rochester: Mr. and Mrs a, m. at Methodist Hospital of a Clyde Newberry and Pam and blood clot. His funeral was held Melissa Wallace, Crosbyton; Mr. at the First Baptist Church at Sla- and Mrs. David Cumming and Mr. ton Saturday and he was buried and Mrs. John Cummings and Jonin the Southland Cemetery. He een, Seminole; Mr. and Mrs. C. had been improving a little each A. Henson Sr., and Mr. and Mrs day and had gone downstairs in a C. A. Henson Jr., and Cindy Ann wheelchair on Friday to visit his and Cathy Lynn, Abilene: Mrs. family. May God comfort this Aubrey Bryan, Farmington, N. M.; family in their hours of sorrow. Mr. and Mrs. Bill Castner, Tamwas a friend to everybody!

California spent a recent night in mund Wilke family. The late Mr. the home of the James Masons. Mrs. Irmgard Bredemeyer of Sweetwater spent several days last week with the Cecil Stolles.

Mr. and Mrs. Herman Havis attended the Old Settlers reunion at are eagerly looking forward to Roaring Springs last week. Mr. and Mrs. J. W. Basinger are

vacationing in Ruidoso, N. M. Edmund, Sherri, Darrell and

Yours Truly attended the commissioning services of my nephew, Jerry Donahoo, at Texas Tech Saturday morning. He was commissioned a second lieutenant in the armored division of the Army. Saturday night he received his BA last week at Possum Kingdom. degree. He is a grandson of Mrs. Dollie Donahoo. My sister, Mrs. Aubrey Bryan of Farmington, N. M., has been here visiting and to attend the graduation of her son, Jerry, from Texas Tech, Monday, she, Jerry and his wife and Wallace Saage left for California to visit the Harold Wayne Donahoo in the low 40's at night and when family.

and Mrs. Marcie Donahoo Mr of Michigan and Mr. and Mrs. are cousins of Donald, have a son. Odell Donahoo of Lincoln, Neb., are here visiting their mother, Mrs. sold her house and is moving to Lincoln. She and her late husband, Wes, lived here for many, many years. It is going to seem strange without her. We certainly hope she will like her new home

SOUTHLAND'S first football scrimmage which had been sched-uled for Aug. 31, has been changed to Sept. 7

The former Mary Cisneros and her four children will be moving into the J. H. Haire house over close to the school. They have been cleaning up around the place and it sure is looking nice. Jay and Stacy Callaway spent

the weekend with their grandpar-ents, Mr. and Mrs. F. W. Callaway, while their parents, Mr. and Mrs. Kenneth Callaway, went to Pampa to attend a Javcée meet-

Mr. and Mrs. Donald Pennell spent last weekend at Ruidoso, N. M. Seems like that has been a very popular spot for Southland people this summer. Mr. and Mrs. Marcus Wilke visit-

ed Mr. and Mrs. Laroy Mueller in Artesia, N. M. over the feekend. Mr. and Mrs. Otto Klaus, Mr. and Mrs. Werner Klaus and Mr. and Mrs. Herbert Ehlers went to Canyon and Palo Duro Park Sun! day. They visited the museum in Canyon and later saw the show. "Texas". Mr. Klaus said that it was very good and seems so real -all that history unfolding before your eyes. We haven't seen it, but

Our deepest sympathy is ex-Eunice Newberry and Mr. and tended to the family of Aubrey Mrs. Kenneth Newberry and son. over 25 years. Attending were Mrs. This community is certainly go-ing to miss Aubrey because he and Mrs. Jerry Donahoo and Mr. and Mrs. Larry Wilke, Lubbock; Mr and Mrs. Elmer Sheppard of Wallace Sage, Slaton and the Edand Mrs. Cummings were my mother's parents. Never saw so much good food in all my life but

the most important was the good fellowship that was enjoyed! We the next reunion. Visitors in the D. D. Pennell

therapy.

bert,

home Monday were Mrs. Mabel (Cox) Williams and a Mrs. Stubblefield of Happy. Mabel is a for-mer resident of Southland and Sla-MR. AND MRS. Don Harlan and

the Delwin Fluitts spent four days Ast week at Possum Kingdom. Trammell and family and Mrs. Cherrie andn Lisa Bryant of Al- Agnes Cope in Tecumseh. These amogordo, N. M., spent last week visiting the Donald Pennells. The Pennells and their guests met the girls' parents, Jim and Beryl, in Ruidoso for a camping trip to Bonita Lake. The temperature was you are camping out that is get-ting rather cool. The Bryants, who

J. H. Poindexter, father of Mrs. Bob Long, is home from the hospital but isn't doing too well. Robert Becker and children of Brownfield and Mr. and Mrs. Wil- visit in Mt. Pleasant with their lie Becker spent the weekend at Lake Stamford. "School days, school days, dear

Jimmle, who was wounded in Viet- old golden rule days!" Yup, school Air Force Base in California, and nam in August and is expected to started Monday but only for regis- Miss Margaret Whiteside of Odes-Dollie Donahoo, Mrs. Donahoo has be sent to the Naval Hospital in tering. The doors opened Tuesday sa were guests in their home

COMING TO TOWER

Teen-ager Louise Troy is only one of the 19 kids Henry Fonda northeast of the straw) and Lucille Ball have the hilarious Yours, Mine and Ours," showing Sunday and Monday at the Tower Theatre in Color by Deluxe.

North Carolina for skin grafts and for a full day of reading, writing and 'rithmetic. Good luck, kids, Mr. and Mrs. Buford Jones, who study hard and watch your citizenhave spent the summer at Ruidoso, ship

Congratulations to Miss Sharla N. M., have a horse that they are Taylor, daughter of Mr. and Mrs. Hub Taylor, whose engagement both proud and excited about. The horse, High - Spicy, (I'm not too to Rex Dale King, son of Mr. and sure that is the correct spelling) is a seven-year-old thoroughbred Mrs. Tomiva King of Grandfalls. was announced recently. They are and is the only horse there to have planning an Oct. 12 wedding. won three races in a row. I don't Mr. and Mrs. Ceil Stolle and know much about horses but I do Beth left Sunday to go to Hemisknow that this record is really Fair. They went by Sweetwater something. The Joneses have the

and then on to San Antonio. They right to be both proud and thrilplanned to return about Wednes-Mr. and Mrs. Robert Long. Ca-Mr. and Mrs. W. P. Neinast of thy and Larry, recently returned from a four-day trip to Snyder. Littlefield spent Saturday n i g h t with Mrs. C. W. Gindorf. They at-Okla., where they visited the Al-George and Frank Long fam-

tended Mr. and Mrs. Fred Steinhauser's 60th wedding anniversary. ilies. They also visited Mrs. Elsie The Carlton Stolles of Houston arrived Friday to attend the Steinhauser's anniversary also. They are all brothers and sisters of Robstayed with their parents, Mr. and Mrs. Edmund Stolle.

Hope to see you next week!

Upon their return home from a son and daughter-in-law, Mr. and

Mrs. Charles O'Neal, the Oscar O'-Neals' other son, Danny, of Travis

New higher

interest rates on

Savings Bonds

and Freedom Shares

Students arrive for visit here

Mr. and Mrs. Charles Tubbs and Miss Elisabeth Tubbs arrived Saturday from Galveston for a visit home of their parents, Dr.

Tuesday to tour HemisFair in San for the project as an outstanding

Elisabeth will be in Post until ed to medicine in an experimental she leaves for her classes at the program at the conclusion of her University of Texas at Austin junior year at the university.

announcements, thank-you notes. Wide selection.

The Post Dispatch

NEVER TOO OLD

COLORADO SPRINGS, Colo. -Wirt Peterson celebrated his 84th birthday by showing up as usual for his job as a furniture refinish-OP.

where she will be a senior pre-med student. She has spent the summer working with Dr. Mason Guest in and Mrs. Harry A. Tubbs. Charles, a student at the Univer-sity of Texas Medical Branch in Galveston, and his wife, Ann, left

POST DISPATCH

If you are the first to submit question to Dr. Oulamee, our info nation specialist, for an answer is free, the full, illustrated, 25-volume set of Funk & Wagnalls Standard Reference Encyclopedia, Mail your question to Dr

encyclopedias were won by: Alms T. Ander son who asked: I lum - used in

TRDEP.

Quinney in care of this news

This week, the

ok-binding - made from?" Vellum, one of the oldest writing materials known, was used at least as early as 500 B.C. It is made om the skins of lambs, kids and

young calves. -Mrs. Joseph P. Goulett for her question: "How does the kangaroo get into the mother's

pouch?" The female kangaroo places her

The female kangaree places her offspring into the pouch immedi-ately after they are horn. They are kept and fed there until they are about four months eld. Mrs. Ann Moscola for asking: "When did women start the practice of wearing cosmetics?" The earliest historical record of cosmetics comes from the first dynasty of the Egyptian era be-tween 5050 and 3500 B.C. Tomis of this period have yielded fare in period have yielded jars in or this period havy yintred, just which fragrant oils were kept. The cils were used by both men and women to keep their skin supple in the dry heat of Egypt. The women of Egypt also developed the art of decoracing the cyclick.

Now U.S. Savings Bonds pay 41/4%, new Freedom Shares pay 5%.

Today, Savings Bonds are a better investment than ever. Now they pay 41/4 % when held to maturity. And new Freedom Shares pay a full 5% when held to maturity.

Freedom Shares are still sold on a one-for-one basis with Series E Bonds, but now you can buy the combination any time at your bankand not just on a regular monthly plan as before.

The higher interest rate on Savings Bonds applies not only to the new ones you buy, but to your older ones too for their remaining period to maturity-generally effective with the first full six-months interest period beginning on or after June I. (Outstanding Freedom Shares are not affected).

Buy Bonds and New Freedom Shares-help yourself even more as you're helping your country.

ANOTHER IN A SERIES OF ANALYSES

Proposed Amendments

NOMENT NO. 5 H. J. R. lowance thereafter, should the cr be considered a part - time of-this proposed amendment session extend beyond the 120-day ficial because redistricting has giv-

provisions relating which would ary was adopted by the electorate ily includes many hours spent on salaries - Wincludes many hours spent on ased from \$4,800 to \$5,- in 1960. In this latest amendment standing and special interim comeased from \$4,500 to per to Section 24, Article III, an an-year; (2) legislative per to Section 24, Article III, an an-which would remain at mual salary not to exceed \$4,800, sions Consequently, little time is shich would be plus per diem of \$12 for 120 days left to devote to his private busi-rate of \$12, but would be plus per diem of \$12 for 120 days left to devote to his private busi-rate full 140 - day maxi- of the regular session and 30 days ness or profession. e the full 140 - day make of each special session, was auth-the session instead of each special session, was auth-the session instead of each special session, was auth-the session -re - inflation, annual and (3) mileage allowance and (3) mileage allowance from the extend payment over the full the full to the scarcely adequate to and returning from the

evernment - which would ne round trip per month for every 25 miles traveltead of one round trip for in 1965. ire session. The present sti-

that no member is entitmileage for an extra seslled within one day followmment of the regular or session remains unchangproposed amendment. GROUND: Before the Conof 1876 was adopted, eartutions permitted the legby law, to increase or the compensation of memwhich the increase was 1876 limited the per diem ce to \$5 and, to further dislong sessions, it provided an amendment was adopch increased the per diem ce to \$10 for the first 120 session, and a reduced ce of \$5 for any succeeding

byterian pastor sermon topic

as of the Lord" will be the leorge L. Miller, pastor, inced.

Rev. Mr. Miller left Mon-Texas, United Presbyterrch in the USA, meeting at University to discuss aniness of the church. He um to Post today (Thurs-

nding the three-day meet-

This proposed in the second of the second of

extend payment over the full 140 to accomodate present costs of livdays allowed for a regular session and the full 30 days of a special session was defeated by the voters small \$12 per diem allowance even

though expenses continue throughout the full session of 140 days pla-FOR: The legislator can no long- ces an additional hardship on legislators. In view of personal maintenance costs, the imposition of a time limit on a \$12 per diem al-

lowance is unrealistic. It is unlikely that any legilator would attempt to extend the length of seasion and remain away from his home in order to collect an allowance of \$12 per day. In order to keep a finger on the

pulse of constituents, it is essential that members of the legislature visit their home districts dur-But the original Constitu- umn for the summer. It's been fun ing a legislative sesson. The one round trip allowed at a minimal 10 cents per mile, or \$2.50 for ev-

ery 25 miles traveled, makes it necessary for the legislator to finance personally the remaining trips he must make to his home dis-

AGAINST: An \$8,400 annual saler and Duke Altman, Candy Stew. ary, amounting to \$700 per mon-art and Paul Walker, Jan Adams th, would be payment for what and banny Cooper, Linda Justice might be called a part-time job ent in 1954 increased the and Bo McWhirt, Karen Lee and is far in excess of the fullm allowance to \$25 for the Wiley Miller, Natha Jo Mears and time salary drawn by the aver-Davis Heaton, Syan Thomas and age Texan. In addition, the pro-Ronnie Petty, Martha Miller and posed amendment grants a longer

Johnston, Glen Ann Barley and thus adding still further to the ex-James McBride, Barbe Gilmore pense of state government operasubject Sunday morning at and Bill Bevers, Curtis Abshirp tions at a time when state finant Presbyterian Church, the and Beverly Allen, Sherry Bird ces are already overburdened in and Steve Newby, Janice Grodon meeting the constantly expanding from Postex plant to the South. He and Anthony Altman. Belinda needs of a growing population. It is not necessary for legislators

Among the many other people at would encourage. Adequate office Brenda, at Texas Tech where she ry Bevers, Jackie Abshire, Stanley constitutional limitation, whereby children are Debra, 15; A. Lee Jr., Blais Blais Blais and Balais Blais Bla by telephone or telegraph with their constituents, without cost to themselves. If members are forced by financial pressure to stay on the job in Austin, sessions might sas, Carol Compton, James Mc. be shorter and more productive.

WEEKEND AT RUIDOSO

Mr. and Mrs. Boy Hart spent Thursday night and Friday in Jal. Mike Kiker, Mike Petty, Kay Lit- N. M., with their son and daugh- Nichols and J. S. Nichols, Miss ton, Sheryl Cooper, Charles Neff, ter-in-law, Mr. and Mrs. Royce Nichols accompanied them to the Joan Minor, Sally Dorland, Cherryl Hart, and then went on to Ruidoso Carlsbad Caverns while they were for the weckend.

Lee Wards are here on visit

Mr. and Mrs. A. Lee Ward and J. S. Nichols and Miss Henrietta four children of Abbeville, S. C., Nichols. Miss Nichols and Mrs. have been visiting in Post and Johnson left Wednesday morning have been house guests of Mrs. Galveston and other points of infor a trip to HemisFair, Houston, Ward's sister, Mrs. Buck Craft, terest, and Mr. Craft, at the Pitchfork Ranch.

The Wards left Post four years ago when he was transferred is now plant manager at Burlington's plant at Calhoun Falls. every month, which the proposed before coming to Post. They have increase in travel authorization enrolled their eldest daughter,

> NORTH DAKOTA GUESTS Mr. and Mrs. John D. Nichols and daughters, Jeannie and Judy, who were in the process of moving from Minot, N. D., to Decatur, Ill. visited here a few days last week with his uncles and aunts and families, Mr. and Mrs. Lester Nichols, Mrs. Iona Blake, Miss Henrietta Nichols and J. S. Nichols, Miss

their home in Ranger after spending the summer with Mrs. Marusak's mother, Mrs. Bernice Eu-The Wards went to HemisFair bank, while Mr. Marusak took graduate courses at Texas Tech. He is a member of the faculty at Ranger Junior College. ATTEND STUDENT WEEK A group from the First Baptist Church returned Tuesday from attending Student Week at the church camp at Giorieta, N. M. Those attending were Mrs. Raymond Rudd, Donna Rudd, Lee Norman, Marsha Tipton, Garry Wright, Elbert Rudd, Christine Morris and

NEW MEXICO GUEST

Mrs. Georgie Johnson of Albu-querque, N. M. arrived last Fri-

day for a visit with her Post re-

latives. They are Mr. and Mrs.

Lester Nichols, Mrs. Iona Blake,

RETURN TO RANGER

Mr. and Mrs. Leonard Marusak and children left last week for

Nancy Hart.

He's the only

MAN in TOWN

who doesn't use the

WANT-ADS

Two Masonic lodges in this area will receive awards during a Ma-sonic Workshop meeting to be held Monday, Sept. 9, at the Masonic Lodge Hall in O'Donnell,

Lodge 1196 are being honored during the meeting for outstanding attendance during the spring series of Masonic Workshops, a project of the Grand Lodge of Texas which is aimed at improving the quality of lodge officers.

The workshop being held in O'-Donnell will also have officers of Tahoka and O'Donnell lodges attending.

chairman of the eight-county Ma-sonic Workshop Area E-4, will present the awards and conduct the meeting

He said the workshop is a part of the semi - annual program held for officers of the 972 lodges in Texas. The Masonic Lodge is the largest fraternal group in the state, with membership of nearly 250,000. The group is noted for its charitable activities.

Only 3.5 per cent of Chile's 9 million people are pure Indian, according to official statistics.

15° Each

7 for 1.00

Post Dispatch

ARGUMENTS Karen's orner By Karen Hundley

the competition increase could This is it. By the time you read effective during the ses- this, school will unluckily be in progress. And this is my last coland I loathe to see the summer end, but time marches on

"The Underground Press" played for a dance last Saturday night a 2 after the first 60 days. at the Community Center, in open defiance of the rain and mud. Couples there were Donna Stewart trict. and Dennis Altman, Debbie Tuck-

Mike Scott, Kathy Jones and Joey period during which the \$12 - per Lee, Karen Hundley and Jimmie diem allowance would be paid,

Blacklock and Donny Windham. San Antonio to attend the and Terry Sue Sinclair and Jim- to return to their home districts mie Bartlett.

30 Texas Presbyterians Blair, Dan Eckert, Kim Hundley, Jan Bullock, Sharon Windham, Darrell Wilke, Kay Hundley, Willa Branson, Karon Windham, Sherri

Wilke, Curtis Lancaster, Larry Ro-Kinzle, Pam Conoly, Kay Altman. Ruth Ann Byrd, Sue Gilmore, Billy Bland, Kay Herron, Kippy Payne, Sue Litton, Arnold Fry. Pennell, Donna Kolb, Susle Romero, Charles Redman, Darrell

Page 12 Thursday, August 29, 1968 The Post (Texas) Dispatch News from Graham

Area woman injured in Hereford car accident

days last week in Roaring Springs

Enjoying a fellowship in the Cow-

evening were the Bruce Evans

family, the Pat Burk family, the

Ledbetter, Melvin Williams and

The Evans family were Sunday

Louis Steen of Amarillo spent

Mrs. Artie Long and daughter,

Mr and Mrs. Bill McMahon at-

es in Lubbeck Saturday morning

ment exercise that night as he was

a member of the Texas Tech

the Jess Propsts, and his mother

and other relatives in Brownfield.

Mrs. Don Brown and children of

The Jimmy Doggetts visited re-

Charles Baker is home from

The Morris Huff family of Wood-

graduating class

Monday evening.

Bob Foote

He

overnight guests of the Bobby Cow-

By MRS. GLENN DAVIS The Graham news didn't quite Karen Hawley, returned home Aug. 21. Miss Hawley will teach get in last week in time. I mailed in the Post schools again this fall. it in my neighbor's box as the Sunday luncheon guests of the mailman gets there later than at Bobby Cowdreys to help Mrs. L. my box. The neighbors were gone H. Peel celebrate her brithday inand had asked the carrier to take cluded Mr. and Mrs. Lonnie Gene their mail on to their son's box Peel and family. Mrs. Glenn Daand I didn't know that and didn't vis, Mr. and Mrs. Elmer Cowdrey raise the flag. The news finally and the L. H. Peels. The Clark arrived at the Dispatch office on Cowdreys visited in the late after Thursday. Just one of those things noon. Harold Mobley of Florence, Ita not anyone's fault.

Friends have received word of ly, E. E. Peel and the Homer Mrs. Mae Voss being in a car ac- Joneses visited Sunday afternoon cident in Hereford. She suffered a with the Elmer Cowdreys broken jaw and some broken ribs Mr. and Mrs. Bob Lusk spent and is a patient in Northwest Hos- most of last week on a vacation broken jaw and some broken ribs nital in Amarillo. Her room num- in Denver, Colo. bur is 245 We wish for her a The Noel White, Lewis Mason renick recovery. We feel sure she and Ronnie Graves families and hannou to receive cards the Quanah Maxeys spent several writel beam has felends here.

Mr and Mrs. Fred Gossett went attending the .Old Settlers Reunin Amberst Saturday to celebrate ion. Mr and Mrs. Carter White his birthday in the home of the and daughters, Rhonda Case and Roy, and Mrs. Douglas Gossett. Lowe White attended the reunion Others present were the Donald on Thursday. Jaren Justice and Gary (T-senott. Loyd familie- Warren Gossett and drey home after church Sunday a friend, Connie Cockrell of Levelland.

Mrs. Bill McMahon, her sister, Lewis Mason, Noel White, Mack Mrs. Edith Campbell and their mother. Mrs. 1. M. Steen, recent- Homer Jones families, Mr. and ly attended funeral services in Cal- Mrs. Jerry Bush and Karen Hawifornia for their sister and daughter, Mrs. Ila Jones. Again we ex-

tend sympathy Christine Morris is attending a drevs and the Quanah Maxeys vis-Baptist Assembly at Glorieta N. ited them Monday morning M. this week.

All members of the Graham HD Thursday with his brother-in-law Club should comember that the and sister, the Bill McMahons, club will most Sept. 6

Mr and Mrs Howard Adams Mrs. Roger Hare and baby and and Gary of Healdton, Okla , re- Mrs Ada Oden all visited at difcently visited her parents. Mr. and ferent times with the Jess Propats. Mrs. Elgie Stowart, and her sister, Mrs. Harvella Mason, and tended the commissioning exercis-Durla.

The Ray McClellan family re- for their son-in-law, cently visited the Bill Stones in San and also attended the commence-Antonio and attended HemisFair. They spent two days: at their LBJ Lake home

The Bruce Evans family of Et Paso, the Bobby Cowdreys and land, Calif. left Tuesday morning Mrs. Glenn Davia were. Monday after a visit here with her parents. luncheon guests of the Elmer Cowdrevs Mrs. Nell Mathews and Mrs. The Tommy Markhams and Lee

Billie Long visited the Carl Fluilts McGaughs visited at different Thursday. The Elmo Bushes were times during the week. Saturday evening visitors Mrs. Bobby Cowdrey. Mrs. Eth- Lubbock are visiting her parents.

el Redman and Mrs. Gladys Floyd the Bill McMahons spent most of last week at Rul-M. and other points of cently with the Billie Lesters. Kay doso, N interest. Mrs. Redman remained at and Sue Litton visited the Doggetts Lovington, N. M. for a visit.

Mrs. Jack Trout and daughters Mrs. Johnnie Rogers visited one of Jal. N. M., Mrs. Harvella Ma-day recently with Mrs. Lois Great son and Darla and Mrs. Glenn house in Taboka. Davis visited Tuesday afternoon with Mrs. Elgie Stewart. Mrs. El- stay in Methodist Hospital mer Cowdrey was a Thursday vis- had pneumonia. We hope he feels

fine by now MR. AND MRS. HOMER Jones Mr. and Mrs. E. E. Peel visited and Dorenda and Sue Cowdrey recently in the Rotan hospital with were Sunday luncheon guests of their son-in-law's mother. They

the Delmer Cowdrevs. also visited the Jimmy Byrds. Mrs. Bryan Maxey left July 31 Delmer and Elmer Cowdrey with the Royce Howard family for Mrs Lola Peel and Mrs Viva their home in Lancaster, Calif. Davis recently learned of the dea-She visited a sister and family in th of a causin, Noble Cowdrey,

recently attended the Gossett-Crownover reunion in Seminole. Some 113 registered. Mr. and Mrs. Charlie Dice of

visiting her parents, Mr. and Mrs. Hedrick, and relatives, Mr. and Mrs. Glenn Shelton, Mr. and Mrs. Everett Windham and Mr.

and Mrs. Paul Hedrick. MR. AND MRS. Muriel Jenkins nd family of Colorado Springs. visited their parents, Mr. Colo and Mrs. Jess Propst recently. They also toured HemisFair after visit in Port Aransas.

The Thursday Club met Aug. 15 with Viva Davis and plans were

Mrs. W. H. Norman and daughter | ments were served to a guest, Lola , which took them to Buchanan Peel and to members Lelia Gilley. Dam. HemisFair. Corpus Christi, Sue Maxey, Pearl Wallace, A d a Port Aransas and Alice. They vis-Oden, Minnie Wright and th hos-

Dayton, Ohio, spent last week here at the park in Post at 7:30 p. m. in Kansas when Melvin was stafor the picnic Willie Mason came home Mrs. recently from Fort Stockton where

Mrs. Jimmy Hutton, who underwent surgery. Three of the Hutton tient in Highland Hospital and is 1 p. m. children came home with her. Mr. and Mrs. L. L. Taylor of We hope she will soon be much Morton and their daughter, Mrs. better. Billie Gay and daughter of Odes-

sa visited the first of last week with the W. D. Williams family, in the United States when Abra-The Melvin Williams family ham Lincoln took his first oath of one - half miles north of Lubbock Agriculture: Past, Present, Fu-

ited the Leon Hall family in Alice. tess. The club will meet Aug. 29 They were friends of the Williams tioned there in the service.

Mr. and Mrs. Aubrey Ritchie versity South Plains Research and visited the Bert Sparks family in Extension Center will be held she had been with her daughter, Mrs. Jimmy Hutton, who under-Mrs. Maud Thomas is still a Tuesday, Sept. 10, beginning at

Tours of field plots and open feeling very well most of the time. house will continue throughout the afternoon, according to Dr. Arthur Onken, soil fertility scientist and

There were four million slaves chairman of this year's field day. The center is located seven and

on U. S. Hwy. 87.

Field Day set for Sept. 10 LUBBOCK - The 59th annua Field Day at the Texas A&M Uni-

> "An expert is a person who takes something you already know and makes it sound confusing."

General theme for the upcoming event is "Service to West Texas

Yours, Mine and O

stars Ball and Fon The old woman who shoe had nothing on

and Henry Fonda who many kids that they don't what to do in the hilaring Mine and Ours," which Sunday and Monday at 6 Theatre in Color by Delan Nineteen of them!

Ten of 'em are Henry previous marriage, the the title-eight of the cille's by a previous mar one, the "ours" of the theirs. That it all adds up a pretty high comedy is

Fallbrook: two sisters in San Pe- in California. He had lived in the dro, and her daughter. Mrs. John- area when a boy nie Booth, and family in Orange- Mr. and Mrs Fred Gossett, Mrs

vale. She also visited in Medford Pearl Wallace. Mr. and Mrs. L H and Central Point, Ore, with two Peel, Mr. and Mrs. Elmer Cowsisters. She and her niece Miss drey, Bud Sparlin and Mr. and

ic na in

He really c. o. Stould you like he show you cannot You cars. It's many, Invest in fecodam and your Intere by hering Binds where you have, as mining the Erroll Savings Plan where you work. You'll walk a bit taller.

New Freedom Shares. Now, when you join the Favrall Plan or the Bord a - ' Plan, you me eligible to princhers's Plan, poin and eligible to princhers the ones repe U.S. Sav-ings Nortes - Fremion Shares --that pay 4.74% when held to matianty of lost 4½ years, and are reductable after one year. Fremion Shares are available on a one-fue-one basis with Series E Bonds. Get all the facts where you work or bask.

Jain up. America needs your help,

U.S. Savings Bonda, new Freedam Shares

The U.S. Government does not pup for this advertisement. It is presented as a public service in cooperation with the Traceury Degariment and The Advertising Council.