

WHITE RIVER WATER BOARD MEMBERS

Directors of the White River Municipal Water District are shown at their regular June meeting. From left to right are: Spencer Campbell, Spur; District Manager Al O'Brien; Jim Dennard, Ralls; J. B. Potts, Post; Jack Beeson, Spur; Arles

Graham, Crosbyton; Al Ray Cooper, Ralls; Dale R. Rhoades, Crosbyton; Lynn Busby, Spur; Harold Lucas, Post; Arnold Parrish, Post; and Marvin McLaughlin, Ralls. Absent was Crosbyton Director Robert Work.

July 15 hearing set on proposed paving project

Total cost would be \$254,712.70

The Post city council has set July 15 as the date of a public hearing on a street paving project that will cost the city and property owners a total of \$254,712.70 if all 48 units it is proposed to pave are signed up.

The hearing is set for 6 p. m. Tuesday, July 15, upstairs at the City Hall.

A legal notice listing the units it is proposed to pave and the total paving cost for each unit appears on page 6 of today's Dispatch.

The city will pay 40 per cent of the paving costs with the property owner paying the remaining 60 per cent and the curb and gutter costs. The cost to the property owner will be \$4.85 per front (linear) foot, which includes \$2.60 for the paving and \$2.05 for the curb and gutter. The representative of the paving contractor, Pioneer Pavers, Inc., of Lubbock, told The Dispatch this week that letters will go out prior to the hearing to all property owners whose property abuts on the units it is proposed to pave.

These letters, the contractor's representative said, will advise the property owner of the total cost to him, terms, etc.

The property owner may pay for his paving in cash or in four equal installments. The Dispatch was told. The first installment of 25 per cent of the total would be due as a down payment 29 days after the paving work is completed and accepted by the city and the engineers. The second 25 per cent installment would be due in 12 months, the third in 24 months and the fourth in 36 months, with the unpaid original balance carrying 7 per cent simple interest.

The original paving project, drawn up by Ralph Douglas, the city's consulting engineer, included all the unpaved streets between Avenue S and the Santa Fe Railway tracks — some 100 blocks. Some of the blocks have been deleted from the proposed program as it appears in the legal notice on page 6.

The work of signing up property owners for the paving will begin soon after the July 15 hearing, according to the paving contractor's representative. The \$4.85 cost to the property owner applies on all streets except Avenue S from 15th Street to U. S. Hwy. 84, where the paving will not include curbs and gutters. The cost

on that street will be for paving only. City Manager Bobby Pierce said whether or not the city issues warrants to pay its share of the paving costs depends on how many of the units are signed up. The paving will be a six-inch caliche base and triple asphalt surface.

45-minute display on tap

Fireworks to spark July 4 celebration

With a 45-minute fireworks display already assured as a prime attraction, plans continued to take shape this week for Post's first Fourth of July celebration in over 20 years.

Directors of the Post Chamber of Commerce and Post Jaycees are working toward a 12-hour program — from 10 a. m. until 10 p. m. — for the celebration, with the fireworks display as the climax.

The fireworks will be set off at the lake shore in the City-County Park, according to Joe Bailey of

the Jaycees, fireworks display chairman.

The Chamber directors and Jaycees were trying this week to get an organization to sponsor an old fiddlers' contest to add to the program. A hootenanny is also planned for the celebration if one can be arranged, and any group willing to sponsor one is asked to contact Ken Callaway by telephoning him at 495-9931 or 495-2954.

More promises of participation are also being sought by the sponsors from the various clubs and other organizations of the city. "We'd like to have as many booths

and other July the Fourth attractions as we can get," Callaway said.

There will be pony rides and other diversions for children. Also planned is a tour of historical markers in the city, with transportation to be furnished those wishing to make the tour.

A free barbecue lunch will be served at noon at the City-County Park, Jim Jackson, Chamber president, said they're still accepting beef donations for the barbecue. "We still need about one beef," he said.

Wounded soldier reported still in serious condition

Spec. 5 Freddy T. Simmons, who was wounded in Vietnam on May 29, still is not making normal improvement, according to a telegram received Wednesday by his wife, Susan, from the Adjutant General's office.

The telegram informed Mrs. Simmons that her husband had developed wound infection and has additional diagnosis of meningitis. A craniotomy was performed June 16, the telegram stated.

"He is still on the very seriously ill list and since he is not making normal improvement his evacuation plans have been changed," the telegram read.

The evacuation plans had been to transfer the wounded soldier from a hospital in Yokohama, Japan, to one in the United States. The telegram stated that the soldier's evacuation to the United States is still contemplated but the date is indefinite.

Mrs. Simmons was told that she will be advised of additional information on her husband's condition as it is received.

More volunteers for Post library needed

Volunteers to help man the check-out desk of the Post Public Library two hours daily each week from 4 to 6 p. m., are asked to call the Rev. George Miller, librarian.

The library is open at these hours Mondays through Fridays and is now receiving an unusually heavy rush at these times for the summer period.

Technical Action Panel

Program designed to aid drop-outs

A Neighborhood Youth Corps Program has been started here by the county's Technical Action Panel under the direction of Ernie Zeiner of the Lubbock Neighborhood Youth Corps.

The purpose of the program is to help deserving young people who have dropped out of school get back into school and continue their education while working to help support themselves and their families.

At the present time, enrollment in the Neighborhood Youth Corps Program is limited to youths who were working in Job Corps centers and had to return home when the centers were closed.

"In the near future, however, we hope to be able to place other than Job Corps youths in the program," Zeiner told the panel.

The first youth enrolled in the local program started work Tuesday morning of this week, accord-

In Corporation Court

New judge to whittle at old cases on docket

Corporation Court Judge Pat N. Walker has his first scheduled formal court session coming up Friday afternoon in the city council room in an effort to clear the docket of some 60 old cases.

Judge Walker said that he is attempting to clear up the court docket and since he has taken office the few cases which have been scheduled have been disposed of in advance of his three regularly scheduled court sessions, Thursday

afternoon, Thursday night, or Friday afternoon.

The judge said he is adopting a new approach to the familiar charge of "no driver's license," which is often brought against Latin Americans who do not possess Texas driver licenses.

He said he plans to give such persons charged 30 to 60 days to obtain a valid Texas permit and if they do not obtain such a license he plans to make jury cases of them.

Walker has arranged with N. R. (Jiggs) King, local school driver training instructor, to offer a week's night driver course to such persons for \$25 for 10 hours of instruction in an effort to qualify them for driver licenses.

Judge Walker said the idea of fining such persons \$10 each time they are arrested on the charge and have them constant repeaters does not solve anything. He said one man has paid 12 such fines for not having a driver's license in two years time.

Walker said his plan to release all city prisoners on recognizance bonds is working well and not one arrested person has failed to appear.

"In fact," he added, "they all just come in early."

He said he has received considerable favorable comment because persons arrested are not thrown into jail overnight.

The judge also said his court will accept no such charges as "drunk in car" or "displaying a pistol."

If they are driving while intoxicated in county court, not a lesser charge in corporation court for which there is no basis in law, according to Walker.

He said those carrying weapons should be so charged in county court as provided by law, not in corporation court.

Swimming pool sets celebration

The City-County Park swimming pool will join in Post's Fourth of July celebration, with activities scheduled from 10 a. m. until 10 p. m. on the holiday, Donny Windham, pool manager, announced today.

Season swimming schedules were also announced by the pool manager.

The pool will be open from 1 p. m. until 6 p. m. weekdays and from 1:30 p. m. to 5:30 p. m. Sundays. The pool will also be open to swimmers at 7:30 p. m. on Tuesdays.

Ladies Day at the pool will be from 9:30 a. m. until 11:30 a. m. Tuesdays.

The pool will be opened for any special group or private parties, the manager said.

12 Pages in Two Sections

Price 10c

The Post Dispatch

Post, Garza County, Texas Thursday, June 19, 1969 Number 3

After Friday night downpour

White River Lake is full for first time

The White River Lake reached "full stage" Sunday morning for the first time in its six year history.

A heavy Friday night downpour in Crosby County which was accompanied by high winds and descending hail in the northern portion put enough water in the White River drainage area to send the water over its "normal level" for

the first time. A filtration plant employee told The Dispatch that water began running into the big concrete "morning glory" in front of the earthen dam for the first time Sunday morning. The "morning glory" is the intake for the concrete spillway which carries excess water beneath the dam and discharges it in the White River bed

below the dam. The lake depth measurement at 6 p. m. Monday showed the lake level was still .8 of a foot above the "morning glory" intake level, which meant the water depth at the dam was 57.8 feet.

which meant the water depth at the dam was 57.8 feet. Lake water will continue to run through the spillway until the lake depth drops to 57 feet.

A virtual cloudburst of four to five inches of rain, high winds, and heavy hail wiped out crops across northern Crosby County Friday night.

It was the worst hail in that county in 44 years.

The lake itself received 2.3 inches of moisture in the storm. The rainfall was accompanied by high winds which completely destroyed one lake-front trailer house, but only small hail.

A second trailer was reported damaged at the lake. It had just been moved in and not yet set on its foundation when the winds hit.

Lightning in the storm hit electrical controls on the lake's Post water line preventing any recording of tank readings on the Post line on the filtration plant control panel.

Workmen corrected the damage early this week. Post was in no danger of running out of water, but pumps at the filtration plant had to pump "blind."

Rummage sale boosts book fair take to \$455

Another \$80.80 was cleared in a Friends of a Public Library rummage sale held here Saturday at which items were sold which the public had donated for sale at the Book Fair's "general store."

This brought Book Fair receipts to approximately \$455 with which to purchase new books for the Post Public Library.

The biggest accomplishment actually of Post's Operation Clean Sweep to date is a psychological one.

At last, a lot of folks are becoming aware of how dingy things have been in this community.

Eyesores which haven't been touched for years here and there over town have been quietly cleaned up.

They say social awareness of a problem is the first step in its solution. We honestly think that finally most Post folks are becoming aware of how untidy our town has become.

The clean sweep campaign isn't over. Far from it. It is just getting rolling because the important phases of the drive, getting the dozens of vacant lots cut and keeping them that way, tearing down "abandoned houses" and hauling off junk cars haven't really been touched to date.

That will take a while.

There are all kinds of promotions, but we think Bob Collier has come up with a really long shot — nobody has tried before. He calls it his Back Alley Sale and it will be held Friday and Saturday mornings from 10 to noon behind his store — instead of in it, as is customary, or in front of it, as with the popular Sidewalk Sale. We suspect there will be such an air of mystery as to what Bob is selling back there on the alley that a whole lot of folks will walk through or around the store to see for themselves. We know we will.

We don't usually publish news items about local sales, but we think a back alley sale is newsworthy in its own right simply because as far as we know it's never been tried before. You'll find Bob's Back Alley Sale ad on page 9 with some of the bargains he says he is "too ashamed to put up front."

1.58 inches of rain reported

Rains here Thursday and Friday nights brought 1.58 inches of official moisture to Post bringing the June moisture total to exactly two inches to date and the 1969 moisture total to 12.27 inches.

County Agent Syd Conner reported 29 of an inch fell Thursday night and 1.29 inches Friday night. He said cotton damage due to high winds and hard rain were very light and no replanting would be required in contrast to counties to the north where more severe downpours and extremely high winds and hail virtually wiped out thousands of acres of cotton.

The normal rainfall for June is 2.49 inches.

'Weed Parties' end, but clean-up drive continues

The phase of Operation Clean Sweep ended Monday evening with clean-up parties, most of them Post Jaycees, edging the parkings and clipping around poles and signs for the distance of US-84 through Post

and several other phases of the clean-up campaign will be continued.

Heleen Cornish said that she did not accomplish all we had hoped to accomplish in our weekly weed parties but can't ask folks to keep working

voluntarily forever." She said the women's organization which is spearheading the community clean-up campaign now will turn to getting out letters to all vacant lot owners who haven't cut their weeds this year asking them to please do so.

"We'll have to survey the city again to see where we stand on this before writing the letters," Mrs. Cornish said.

Also on the action agenda are new efforts to rid the city of junk cars and letters to be written to owners of "abandoned houses" asking permission to have them torn down.

Mayor Giles McCrary has indicated to the women that the city may undertake the tearing down of the abandoned houses as originally proposed at the start of Operation Clean Sweep.

All who have junk cars they would like removed from the city are asked to call Mrs. Cornish at The Dispatch during working hours.

When a sufficient number of junk cars are on the list, the Post Jaycees will be asked to undertake another "haul away."

For entire community

Young people plan recreational park

The United Methodist Youth Fellowship is under way this week with a project for the construction of a community recreational park on the vacant lots directly across the street from the First Methodist Church.

The park would be lighted and metered for utilities and would include a concrete slab for tennis, volleyball and basketball courts. Plans also call for playground equipment at the park for small children.

Rickey Welch, summer youth director at the Methodist Church, told members of the Post Rotary

Club at their Tuesday luncheon that the community needs such a recreational area for its young people and that the vacant lots are well located for such a park.

The youth director said the concrete slab would cost approximately \$2,200 in addition to other expenses in constructing the park and that he and members of the UMYF "are out to determine if there is enough support in the community to proceed with the project."

He said sand, gravel, and some cement have been donated for the

(See Youth park, Page 8)

Bobby Thomas hurt in mower mishap

Power mower accident has hurt Bobby Thomas on crutches for two or three days.

The drive-in restaurant operator was mowing a vacant lot last Friday afternoon when a piece of wire coat hanger was chopped by the mower blade and a

piece of the wire was pulled by the mower through the man's boot and imbedded in his

leg. Thomas underwent a two-hour operation in the Lubbock Osteopathic Hospital Friday morning and was released from the hospital on Saturday.

1 program starts Monday

Monday, June 23, has been set as the date of the beginning of the Public Schools Title I Summer Program, which will continue through Aug. 14, excluding weeks of the Fourth of July.

Classes will be held in the primary school building, beginning at 8 a. m. and dismissing at 12 o'clock.

It is very important that your child attend every day if he is to benefit from the program," said Alexander, elementary school principal.

Dispatch Editorials

THURSDAY, JUNE 19, 1969

Time short for July 4th plans

Directors of the Chamber of Commerce, who along with the Post Jaycees, are spearheading plans for Post's first full-fledged Independent Day celebration in over twenty years, have indicated that if the event is going to be a success it will take more community-wide participation than has been indicated up to now.

The Chamber directors say that a number of clubs and other organizations have promised their participation in the Fourth of July celebration, but that many others have not as yet given any sign that they plan to take part.

With the middle of June already past, time is short in which to finalize plans for the event.

The Chamber and its co-sponsoring organization, the Jaycees, need to know within the next few days just what can be expected from the various clubs and other organizations of the city.

The two civic organizations plan to make the Fourth of July celebration an annual event here, but whether or not they do depends to a large extent on the success of this first event.

Organizations which have not as yet indicated to the Chamber directors or to the Jaycees what their plans are to help make the celebration one long to be remembered are urged to lose no time in doing so. The Fourth of July will be upon us almost before we know it.—CD

Another step on paving program

What promises to be one of the biggest street paving programs in the city's history draws nearer this week with the publication in today's Dispatch of a description of the units it is proposed to pave and the cost of the paving of each unit.

The City Council has set a public hearing on the big paving project for July 15 and affected property owners with objections to the paving program or any questions to ask about it are invited to attend the hearing.

Before the hearing date, each property owner whose property abuts on a unit it is proposed to pave will have received a letter from the representative of the paving contractors advising him of his part of the paving costs, etc.

The public hearing is being held at a legal

requirement and nothing that goes on there is binding on the paving project. In the final analysis, the agreement between the individual property owner and the contractor's representative will be arrived at following the meeting.

The legal notice on the paving project will appear in two more issues of The Dispatch, after this week. Interested property owners should familiarize themselves with it as it affects them. For a detailed description of their property as it abuts on the proposed paving unit, they are invited to ask for this information at the City Hall.

Neither the City nor the paving contractor expect every proposed unit to be signed up for paving, but they hope to sign up as many as possible for this summer's paving program.—CD

Answer coming to money question

Texasans are due to get the answer this Friday to the state's big money question.

Gov. Preston Smith is expected to announce on a statewide television hookup whether he will veto the Legislature's one-year budget bill and, if so, when the special session to mop up the unfinished finance job will be scheduled.

At noon the following day, the Governor will present further views on the subject when he addresses the 90th Annual Summer Convention of the Texas Press Association at Saturday's luncheon at the Inn of Six Flags in Arlington.

Hanging delicately in the financial balance is the fate of the \$60,400,000 teacher pay raise, which Smith can tip in several directions with a flip of his veto pen.

State officials make no secret of the fact that they are having a hard time agreeing on just how much money is coming in during the next

year—and whether there will be enough for both the teacher salary hike and the \$2.8 billion budget.

The Governor could throw the already-complicated situation out of balance by vetoing any one—or more—of five revenue-raising bills before him. Or he could square it up again by line-item-vetoing of spending proposals.

He can, of course, veto the entire one-year bill and call legislators back to work promptly on a two-year budget. Many expect him to do just that.

Whatever the Governor's answer when he appears on the television hookup Friday, it is going to make headlines in Saturday's newspapers. You can get it first-hand from the "boob tube" Friday, or you can wait and read about it Saturday morning—whichever you prefer. But we're bound to hear about it one way or the other, because it's an issue that can hardly be ducked.—CD

This sounds reasonable to us

The following memorandum comes to us from Washington by way of the Butler County American of Hamilton, Ohio:

MEMORANDUM TO: THE STAFF
SUBJECT: DEATH OF GOVERNMENT WORKERS

It has been brought to our attention that many employees are dying and refusing to fall over after they are dead. This must be stopped!

On or after Dec. 15, any employee found sitting up after he has died will be dropped from the payroll at once (i. e., within 90 days). Where it can be proven that he is being supported by a bench or property marked U. S. Government, an additional 90 days will be granted. The following procedure will be strictly followed:

If, after several hours, it is noted that a worker has not moved or changed position, the supervisor will investigate; because of the highly sensitive nature of government employees and the close resemblance between death and their natural working attitude, the investigation will be

made quietly so as not to disturb the employe if he is only asleep.

If some doubt exists as to the true condition of the employe, extending a government check is a fine test. If the employe does not reach for it, it may be assumed that he is dead. In some cases that instinct is so strongly developed that a spasmodic clutch or reflex action may be encountered. Don't let this fool you.

In all cases a sworn statement by the dead person must be filled out on a special form P.U. 66.78.334½.10. Fifteen copies will be made; three copies to be sent to Washington and three copies to be given to the deceased. Destroy the rest.

One Form 22W, Application for Permanent Leave, must also be filled out by the employe. Be sure to include correct forwarding address. If he cannot write, his signature must be witnessed by two other employes, preferably alive. Complete case by pushing body to one side to make room for the next incumbent.

By order of
Rigor Mortis, M.D.

What our contemporaries are saying

"Start over on sex education," says a headline. Refresher courses for persons of all ages would be popular.—The Gazette, Redwood Falls, Minn.

Being smart enough to tell you how to run your business, and too dumb to start one of his own, is not an efficiency expert.—The Farmland News, Archbold, Ohio.

The prediction by a couple of medical men that babies born today may expect to live 100 years has a rider attached to it. They may expect to live that long, say the doctors, if they can avoid death by violence.—Towanda, Pa. Review.

If you think the United Nations has problems, take a look at the National Football League. It doesn't know what to do with 13 teams.—Wick Fowler in The Ballinger Ledger.

One local wit (male, of course) suggests this slogan: "Keep America Beautiful—Support Mini-Skirts."—Billie Stockton in The Cranbyton Review.

Influence of an individual might be compared to a tree in a forest with a lot of us in the category of seedlings and brush.—Douglas Mosler in Matorator Tribune.

LAST FRIDAY was the 13th day of the month. If you got through it safely, cheer up... there won't be another Friday the 13th until next year.

And whether the day is a Friday the 13th or not, if you get hit by a train, it's pretty sure to be a freight train. It's been almost a year now since I've seen a passenger train.

WITH THE Dispatch's 1969 Tourist Edition due to come out soon, now might be a good time to take a look at the Texas Tourist Council's Ten Commandments for the care and handling of visitors to Texas. Here they are:

THOU SHALT not frown or scowl at visitors, for a traveler is your bread and butter.

THOU SHALT ask pleasantly if you can be of service to visitors.

THOU SHALT make yourself a storehouse of information for travelers and cheerfully share your knowledge with them.

THOU SHALT answer questions seventy times seven with a smile.

THOU SHALT keep your sunny side up, even though weary and troubled.

THOU SHALT remember the State Motto of Texas is "Friendship"—and show it!

THOU SHALT be neat and clean, for cleanliness is a mark of politeness to others.

THOU SHALT cause children to have a happy vacation, for their memories will profit you in the future.

THOU SHALT encourage travelers to stay and see Texas, for thereby will you and the entire state benefit.

THOU SHALT send visitors on their way with smiles on your face and theirs.

The man up the street observes that June is the month when girls like to look at the bride side of life.

IF YOU MISSED the Ten Commandments higher up in this column, here are ten more — these for motorists, published in the parish magazine of St. Mary's Church, Worcester Park, England:

THOU SHALT hold only the steering wheel.

THOU SHALT not make unto thee a God of thy horsepower.

THOU SHALT not take the center lane in vain.

REMEMBER the driver behind to help him pass thee.

HONOR THY father and thy mother and all other passengers.

THOU SHALT not kill.

THOU SHALT not commit inebriated driving.

THOU SHALT not steal — not thy neighbor's eyes with thy headlights, nor his ear with thy horn, nor his enjoyment with thy litter.

THOU SHALT not bear false witness with thy signals.

THOU SHALT not covet thy neighbors' right of way.

IT APPEARS THAT the more things change the more they are the same. Writing about today's so-called "generation gap," the University of Tulsa Alumni Magazine found this quote from Aristotle, commenting on a student riot at the Acropolis, more than 2,000 years ago:

"Young people have exalted notions because they have not yet been humbled by life or learned its necessary limitations. All their mistakes are in the direction of doing things excessively. They would always rather do noble deeds than useful ones; their lives are regulated more by moral feelings than by reasoning. They overdo everything — they love too much, they hate too much, and the same with everything else."

A Methodist Church in Covington, Ky., recently carried this enticing notice on the bulletin board: "You Can Go Higher Than The Moon — Lessons Offered Here Every Sunday."

'Rascal' to show at Tower Theatre

The Walt Disney production, "Rascal," starring Steve Forrest and Bill Mumy, is to show at the Tower Theatre here Friday, Saturday and Sunday, in Technicolor.

Based on a novel by Sterling North, "Rascal" is a comedy that plucks the heartstrings as well as touches the funny bone.

Bill Mumy plays young Sterling North who adopts a baby raccoon for the summer and learns not only of the difficulties in raising a creature of the wilds as a pet, but also of the pains that come when it is time to return the creature to the environment from whence it came.

Ten years ago . . .

\$2,000,000 valuation increase gives school taxpayers a break; Mayor Powell Shytles urges cooperation on "stray dog" drive; funeral services held for Mrs. Alma Jewel Smith, 56, a resident of Garza County since 1920; paving gets under way on 15 to 20 blocks in Post; Post's construction for the year hits half - million mark; "Some Lie Kit Hot" showing at Tower Theatre; Maxine Durrett and cousin plan trip to Europe; city's new garbage truck makes twice a week pickup possible in residential area; oil operators are named defendants in \$4,200 suit filed by rancher in death of 21 cows.

Twenty-five years ago

G. W. Connell leases ranch land to Stanolind Oil Co.; Mrs. Oscar Johnson, 57, dies of heart attack in her home in Graham community; Joyce Stephens enrolls for nurse's training in Lubbock; Mrs. Allen V. McCombs, former Post school teacher, dies in her home in New Mexico; Mr. and Mrs. James Stone celebrate 11th wedding anniversary with party; Bowen family reunion honors Pfc. Alvin Reeves, who has been in the Africa, Sicily and Italy campaigns; Mrs. Laurene Richardson to work in Washington, D. C. this summer; vows read for Lt. Zelma Stephens and Lt. Robert Burch.

Fifteen years ago . . .

Grasshoppers and dry weather pose threat to cotton crop; condition of Melvin Byrd, six-year-old polio victim, improves; daily average at swimming pool is 125; dog license fees are reduced from \$5 and \$7.50 to \$1 and \$2.50 for male and female dogs, respectively; Miss Zoe Merriman becomes bride of Jack Gaylor Kirkpatrick; Miss Wanda Rogers and Billy J. Burton exchange vows in Church of the Nazarene; Miss Mary Lee Weatherly and Dean Laws are married; Miss Lyla Kay Matthews and William Shoemaker are united in marriage; Miss Doris Robinson and Maurice Flutt vows read in Childers; bacon sells for 73 cents a pound.

Big circus opens in Houston 'Dome'

HOUSTON — The all - new 1969 spangle - splashed edition of Ringling Bros. and Barnum & Bailey Circus opened the longest engagement in its 99-year history, Friday, May 30 at Astrohall, adjacent to the Astrodome in Houston. There will be two performances daily, 2:30 and 7:30 p. m. through Sept. 1.

Five new musical spectacles, highlighted by the psychedelic spree for elephants and pretty girls, "Carnaby Street," are featured in the two and a half - hour edition of The Greatest Show on Earth.

Among the internationally celebrated acts starred in the Circus are: Charly Baumann and his 18 Bengal tigers; the dangerous and unique horseback-riding tiger, presented by lovely Evy Althoff; Elvin Bale, America's daring young man on the single trapeze; The Great Doval, world's foremost high-wire artist; Stephenson's incredible canines from Ireland; Jacki Althoff's Wonder Bears; the flying trapeze artistry of the Oslers and Gibsons; Italy's famous clown family, the Four Brizio and more than 40 additional international acts.

More than 300 people and 200 performing animals appear in the 1969 edition of Ringling Bros. and Barnum & Bailey — the largest number in its 99-year history.

W. T. French elected to Burlington board

GREENSBORO, N. C. — Burlington Industries has elected William T. French to its board of directors.

Charles F. Myers Jr., chairman and chief executive officer, announced the move following a meeting of directors here yesterday.

Mr. French is chairman and chief executive officer of the Associated Merchandising Corporation, a New York based international enterprise of 30 retail store groups whose retail sales exceed \$3.5 billion annually.

THE POST DISPATCH

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

JIM CORNISH Publisher
CHARLES DIDWAY Editor

Entered 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 character of any person or persons appearing in these columns will be gladly and promptly corrected upon being brought to the attention of the management.

DISPATCH SUBSCRIPTION RATES

In Garza County \$3.50
Anywhere else in U. S. \$4.50
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.

COW POKES

By Ace Reid

"Sheriff, we didn't steal that steer. He saw a sack of cake in our pickup and climbed in without us knowin' anything about it."

It's hard for you to come into our place of business without us knowing about it, for we're always looking for opportunities to display our Friendly Customer Service.

The First National Bank

"Small Enough To Be Friendly, Large Enough To Serve Your Every Banking Need"

In Our Time

THE GREAT URGE FOR OUTDOOR LIVING WITH ALL THE COMFORTS OF HOME HAS EXTENDED HOME CARE TO THE PORCH AND PATIO... OUTDOORS, EVEN MORE THAN INDOORS, THE THREE BASIC TYPES OF DIRT... GRIT, LINT AND DUST... REQUIRE DAILY ATTENTION...

TO SIMPLIFY CLEANING... SINGER HAS INTRODUCED A LOW-COST HEAVY-DUTY "PORCH N' PATIO" VACUUM CLEANER... THAT'S IDEAL FOR PATIO CARPETING, OUTDOOR FURNITURE... EVEN THE BARBECUE GRILL... USEFUL CLEANING CONVENIENCES LIKE THIS MAKE OUTDOOR LIVING A GREAT PLEASURE.

Dr. Frank Butterfield, Optometrist

THURSDAYS: 1 TO 5 P. M.
After Hours by Appointment

330 E. Main Ph. 495-2500

Crushed or Block Ice

And Look at These Low Prices:

Small Bag, Crushed 45c
Large Bag, Crushed 70c
Block Ice lb. 2c

Ice Books Available for from 250 to 1,000 Pounds

KEN'S MOBIL SERVICE

300 N. BROADWAY

PROFESSIONAL and BUSINESS CARDS

U-HAUL TRAILERS FOR RENT
Wilson Bros. Chevron 495
Service Station & Garage Repair
401 S. Rdrwy - S&H Green Stamps **2701**

THAXTON CLEANERS DIAL 495-2166
for DRY CLEANING

BAKER ELECTRIC DIAL 495-2414
Machine Shop
SPECIALIZING IN MACHINE WORK!
108 West 5th

Ken's Mobil Service DIAL 495-9931
KEN CALLAWAY
At Broadway and 11th

John Deere Tractors DIAL 495-3363
— PARTS & REPAIR —
Cash Implement Co.
122 W. 8th

PAUL'S GET IT 7 TO 11
Complete Line of Barbecue & Groceries
415 North Broadway

Dr. L. J. Morrison
— CHIROPRACTOR —
516 West 12th Street Dial 2378

NEWSPAPER ADVERTISING
Helps Create
MASS PRODUCTION
and
MASS SALES

... adds vigor and drive to our entire economy
... and helps stabilize employment both Locally and Nationally

TEXAS PRESS ASSOCIATION
100 SAN ANTONIO STREET AUSTIN, TEXAS

Development Program for area under discussion

County Agent Syd Conner and a number of Garza County agricultural leaders and agribusinessmen will be in Lubbock today (Thursday) to attend a meeting for the discussion and formulation of plans to boost the economic development of the area.

The general purpose of the meeting is to revitalize unified efforts of the South Plains Development (SPD) Program which was launched about two years ago and which includes Garza County. Officers and an executive committee will be elected.

The two and one-half hour session will begin at 1:30 p. m. at the Blains Co-op Oil Mill, 2901 Ave. A, Lubbock.

"Areas of emphasis for economic growth and development of the area will be discussed," said Billy C. Gunter, district agricultural agent for District 2 of the Texas Agricultural Extension Service.

"The South Plains has a tremendous potential for economic development, both for agriculture and related interests," points out Gunter. "A lot of hard work and some creative and imaginative thinking are needed to exploit the area's resources to the fullest."

"We hope to lay the groundwork for an 'action packed' movement that will 'catch hold' among the people. We are striving for maximum utilization of natural, human and capital resources in the most efficient manner possible to meet present and future needs for the continued growth and development of the area. The people of the area are the 'heart' of the South Plains and we hope to instill in them a common goal and a desire for action."

PENNSYLVANIA VISITOR
Mrs. John Dennis of Gail is visiting her mother and other relatives in Mercer, Pa.

Burlington Industries plans development of new business areas
GREENSBORO, N. C. — Establishment of a New Business Ventures department was announced today by Burlington Industries, Inc.

George E. Norman Jr., who has served as vice president for research and development, will head the new corporate activity, according to Charles F. Myers Jr., Burlington chairman and chief executive. Mr. Norman has also been appointed to the Company's Management Committee.

Mr. Myers also announced that Dr. Paul B. Stam has been named vice president for research and development, succeeding Mr. Norman in Burlington's top research position.

Mr. Norman will be responsible for development of new areas of business and diversification moves by Burlington. This will include investigation and evaluation of opportunities in both textile and non-textile areas and the commercial development of new technology, new products and services.

PROFILES OF GREAT AMERICANS

Frederick Douglass, an adviser to Presidents, a brilliant orator and a great newspaper editor, was born in slavery about 1817. At the age of seven, he herded cattle, cared for poultry and worked on the grounds around his master's mansion in Maryland.

For two years he had a measure of freedom, working on the Baltimore docks and educating himself at night. He planned his escape in 1838. Disguised as a free sailor, he took a train to New York, then moved to Massachusetts.

After working all day in menial jobs, Douglass spent his evenings listening to speakers protest the existence of slavery. In 1841 at Nantucket, Mass., he made his first important address.

He traveled to England, where admirers purchased his freedom. Upon his return to America, Douglass founded a newspaper in Rochester, N. Y., but stopped publishing in 1863 to devote his time to recruiting Negroes for the Union Army.

A former adviser to Presidents Lincoln and Andrew Johnson, Douglass was appointed U.S. Marshal for the District of Columbia in 1879 by President Hayes. He died in 1895, an uncompromising fighter for freedom and dignity.

It's the Law...

POSTMAN VS. HOME OWNER
More often than not, the relationship between postman and home owner is a warm and friendly one. But even into this sunny climate a little rain must fall. Such as, when the postman gets hurt and sues the home owner for damages.

As a general rule, the home owner is not liable if he is not guilty of any negligence. For example:

A home owner was sued by a postman who suffered a bad fall when a rotting porch step suddenly caved in. But a court found no liability. The judge pointed out that, since the rot was visible only from underneath, there was no reasonable way for the home owner to have discovered the danger.

By contrast, take the following case:

A postman slipped and fell in the outer hallway of a home, because an excessive amount of wax had been applied to the floor. This time, there being negligence on the part of the home owner, the court ordered him to pay the postman's claim.

In terms of sheer frequency, the Number One hazard that the postman faces is a bite by the home owner's dog. Many thousands of on-the-job bites are suffered each year by mail carriers.

In such circumstances the home owner is usually liable if the state has a "dog bite law." Under this law, a dog's master may be held responsible for a bite not only when he was negligent but even when he was not negligent in any way.

If the state has no dog bite law, the home owner might still be

Call is issued for DPS recruits

LUBBOCK — A call was issued today by the Texas Department of Public Safety for applicants to fill a recruit training school to begin in July.

Applicants must be between the ages of 20 and 35, a height of at least 68 inches, a weight of not less than two pounds or more than three and one-half pounds per inch of height, and be in sound physical condition. They must have completed high school or submit a certificate approved by the Texas Education Agency showing an equivalent educational background. They must be a citizen of the United States, and be of good moral character.

Those selected will take their basic training at the Texas DPS Law Enforcement Academy in Austin. This training period is approximately four months in length. Upon graduation, the patrolmen will be assigned to one of the four uniformed field services—Highway Patrol, License and Weight, Motor Vehicle Inspection and Drivers License.

Because of the short time remaining to test applicants, immediate inquiry is urged for young men to contact the nearest DPS office or patrolman.

ATTENDS ART SCHOOL
David Dennis of Gail, a high school art teacher at Carrizo Springs the past two terms, left Sunday for Las Vegas, N. M., to attend summer art school.

AWAY ON VISIT
Mrs. Bernice Eubank and daughters, Debbie and Sue, are visiting relatives in California.

Knox County Vegetable Festival to be June 28

MUNDAY — The seventh annual Knox County Vegetable Festival will be held here Saturday, June 28, with the crowning of a festival queen from among 26 candidates scheduled for Friday night.

Saturday has been designated "Bill Healy Day" in honor of State Rep. W. S. (Bill) Healy of Paducah. A beef and vegetable smorgasbord, prepared and served by the Odessa Chuck Wagon Gang, will be held at noon, to be followed by entertainment and an address by Gov. Preston Smith.

5% NEW CAR LOANS

Up to 60 Months

We Can SAVE You MONEY on:

- Fire & Extended Coverage
- Farm & Ranch Loans
- Home Owners
- Commercial Property INSURANCE

BARNETT

INSURANCE AGENCY
217 W. Main Dial 3050

Between us Hamburgers are great!

MRS BAIRD'S BUNS

Jehovah's Witnesses invited to assembly

Jehovah's Witnesses from this area have been invited to attend an eight-day International Assembly to be held in Kansas City, Mo., July 18 - 25.

According to local representatives, some 36,000 delegates will attend the gathering at Kansas City's Municipal Stadium. Although the majority of delegates will come from the Midwest, some from Germany, Venezuela, India, Peru, Mexico, Korea and Canada have sent requests for accommodations to convention headquarters.

The Kansas City assembly is one of seven such meetings in the United States this summer, with 25 scheduled in various countries around the world. They all have the theme: "Peace on Earth." The convention's major address, "The Approaching Peace of a Thousand Years," reflects their belief that true peace will come to this earth in the near future. It will be delivered by N. H. Knorr, president of the Watch Tower Society, the organization which directs the activities of Jehovah's Witnesses.

MAKE AMERICA A BETTER PLACE.

LEAVE THE COUNTRY.

Of all the ways America can grow, one way is by learning from others.

There are things you can learn in the Peace Corps you can't learn anywhere else.

You could start an irrigation program. And find that crabgrass and front lawns look a little ridiculous. When there isn't enough wheat to go around in Nepal.

You could be the outsider who helps bring a Jamaican fishing village to life, for the first time in three hundred years. And you could wonder if your country has outsiders enough. In Watts, in Detroit. In Appalachia. On its Indian reservations.

Last year, for the first time, Peace Corps alumni outnumbered Volunteers who are now out at work overseas.

By 1980, 200,000 Peace Corps alumni will be living their lives in every part of America.

There are those who think you can't change the world in the Peace Corps.

On the other hand, maybe it's not just what you do in the Peace Corps that counts.

But what you do when you get back.

The Peace Corps, Washington, D.C. 20525.

WACKER'S SPECIALS!

Knitting Yarn
Sayelle & Wool
4 Oz. Skein
REGULAR 1.29
NOW
97¢

Rug Yarn
REG. 39¢ SKEIN
27¢

PIECE GOODS
Values to 1.99 Yd.
2yds. 1.00
Values to 98¢ Yd.
3yds. 1.00

Nylon Net
REG. 39¢ YD.
27¢ yd.

Bengal Burlap 36" Wide Assorted Colors **Yd. 47¢**

SCISSORS SHARPENED

ALL WORK DONE WHILE YOU SHOP!!

Precision sharpened by fully qualified operators on the very finest Commercial Equipment available. A perfect uniform edge on every type of scissors or shears.

Gather up all your scissors and join your friends and neighbors.

SEWING, KITCHEN, BARBER and REGULAR SCISSORS **39¢** PINKING, SURGICAL, GARDEN, HEDGE CLIPPERS, ETC. **99¢**

2 DAYS ONLY FRIDAY & SATURDAY
June 20th
June 21st

WANT TO SELL...BUY...RENT...HIRE? USE THE CLASSIFIED ADS

WANT AD RATES
 First Insertion per word — 5c
 Consecutive Insertions, per word — 4c

Real Estate

FOR SALE: Three bedroom, two bath brick house, central heating, low payments, fully carpeted 1011 Sunset Drive. Call 3104 or 3170. tfc 3-20

GOLDEN YEARS Nursing Home property for sale, 615 W. 6th. Slaton Savings & Loan Association, phone 806-828-6557. tfc 4-10

FOR SALE OR RENT: Two and three bedroom houses. For information call Mrs. Alene Brewer, dial 2389. tfc 10-13

FOR SALE: Three - bedroom house, 705 W. 5th, includes beauty shop which can be converted. Storm cellar. Call 2258 or 3075. V. O. Rasbury. tfc 4-3

FOR SALE: Two-bedroom house, 410 W. 10th with carpet, tile bath, fenced backyard, plumbed for washer and dryer. Call 495-2947 after 5 p.m. tfc 5-22

FOR SALE: Three bedroom house, carpeted, two baths, 602 W. 4th. Call 495-2636 after 7 p. m. tfc 5-29

Wanted

WANTED: Customers. We sell specialty advertising, but not very much of it. See Don Ammons. Phone 2818 or 3010.

HAVE TRACTOR and shredder to clean vacant lots, also do mowing. Sall 495-2463, Z. E. Feagin, 510 N. Ave. P. 12tp 4-17

WANT TO BUY: House to be moved. Call Jimmie Holmes next week. 495-2804. 1tp 6-19

Help Wanted

NEEDED: Registered nurses for all shifts. Garza Memorial Hospital, Post. tfc 3-7

HELP WANTED: Apply in person. Levi's Restaurant. tfc 4-17

HELP WANTED: Experienced butcher. Apply in person. Jackson Bros. Food Locker. tfc 5-15

LUZIER cosmetics sales ladies needed. Dortha Weaver, Box 1386, phone 998-4081, Tahoka. 4tp 6-3

All Varieties
OF
DEKALB
Grain Sorghum
SEED
ELVUS DAVIS
— DIAL 2437 —
807 W. 4TH

For Sale

GARAGE SALE: All - day Saturday, 409 N. Ave. H. 1tc 6-19

RUMMAGE SALE: June 19, 20, 21 at 405 W. 14th. 1tp 6-19

GARAGE SALE: Friday and Saturday, 806 West 4th St. 1tc 6-19

MR. GINNER: Now is the time to order your book matches for fall and winter giveaway. See Don Ammons at The Post Dispatch. He can SAVE YOU MONEY! Phone 2816.

NOW IN STOCK!

4 and 8 Track
STEREO TAPES

for
CAR TAPE PLAYERS

at
Western Auto

EXCELLENT, efficient and economical, that's Blue Lustre carpet and upholstery cleaner. Rent electric shampooer \$1. Wacker's. 1tc 6-19

FOR SALE: 1963 Ford Fairlane Wagon; 21-inch table TV; high chair. Call 2538, 811 W. 6th. 1tc 6-19

FOR SALE: 1953 3/4-ton Chevrolet pickup; 4-speed. Call 2424. 2tc 6-19

FOR SALE: Reg. miniature poodle, male, three-months-old. Call 2745 or 2704. 1tc 6-19

FOR better cleaning, to keep colors gleaming, use Blue Lustre carpet cleaner. Rent electric shampooer \$1. Hudman Furniture Co. 1tc 6-19

ALL TYPES OF soil conservation, terracing, diversions, waterways, grubbing. Roy Nobles, Dirt Contractor, 710 W. 8th. Dial 495-2145. tfc 5-8

TAKE OVER PAYMENTS on late model Singer sewing machine in walnut console or portable. Will zig - zag, blind hem, fancy patterns, etc. 5 payments of \$5.52, will discount for cash. Write Sewing Machines, 114 19th St., Lubbock, Tex. tfc 5-1

FREIGHT DAMAGED 1969 model stereo consoles. AM-FM Multiplex radio. Many styles and models. 30 to 72 inch. Some with slight nicks and scratches. All carry full factory warranty. Prices from \$129. Payments as low as \$2.25 week. 1403 19th St., Lubbock, Tex., phone 747-5372. tfc 6-12

GOOD HAY for sale: Phone 629-4239, W. C. Graves. tfc 10-31

Hometown Boy
Killing Bugs

Local operation doesn't necessitate drive down from Lubbock — therefore service is more prompt and at a much lower cost.

Bob Hudman
EXPERIENCED
— DIAL 495-2187 —

FOOT-NOTES

ANCIENT EGYPTIAN PRIESTS REFUSED TO WEAR SANDALS OF LEATHER BECAUSE THEIR FEET COULD NOT TOUCH SKIN OF DEAD ANIMALS... PAPYRUS SANDALS WERE MADE OF BARK OF TREES.

ABRAHAM LINCOLN SAID MORE THAN 100 YEARS AGO: "WHEN MY FEET HURT... I CAN'T THINK."

FOOT COMFORT MONTH (MAY 15 - JUNE 15) WAS STARTED BY DR. WILLIAM M. SCHOLL, M.D. WHOSE FIRST REGISTERED INVENTION WAS THE "FOOT EASER" AN ARCH SUPPORT. SINCE THEN 100 ITEMS FOR FOOT COMFORT BEAR HIS NAME.

EARLY GREEKS CONSIDERED GOING BAREFOOT IMPORTANT TO PHYSICAL CULTURE, SOON CHANGED THEIR MINDS... BY 31 B.C. BARE FEET BECAME A STIGMA SYMBOLIZING SLAVERY. COMFORTABLE FOOTWEAR BECAME STATUS SYMBOL.

PICTURE FRAMING — Let us frame your pictures. Large selections of Ready-made and Custom picture frames. R. E. COX LUMBER CO. 1tc 6-19

POODLE PARLOUR Grooming and boarding. Call for appointment. Tiny, toy puppies for sale. Grace Childers. Dial 828-3866, 225 S. 12th St., Slaton. tfc 6-12

FOR SALE: 1954 3/4 ton Chevrolet pickup, clean. Call 495-2203. tfc 6-12

FOR SALE: Good structural two-inch pipe. Call Fernie Reed, 2095. tfc 5-29

ALL TYPES OF furniture upholstery, 25 years experience. All work guaranteed, free estimates. "You must be pleased." Slaton Upholstery Shop, 176 Texas, Slaton, phone 828-7143. tfc 5-15

WE WIRE FLOWERS anywhere. Service day or night. McMabon Floral, dial 495-2661. tfc 6-12

Business Opportunities

BUSINESS OPPORTUNITY MAN OR WOMAN

Reliable person from this area to service and collect from automatic dispensers. No experience needed... we establish accounts for you. Car, references and \$985 to \$1,785 cash capital necessary. 4 to 12 hours weekly nets excellent monthly income. Full time more. For local interview, write, include telephone number, Eagle Industries, 4725 Excelsior Blvd., St. Louis Park, Minn. 55416. 1tp 6-19

Card of Thanks

Words cannot express our deep appreciation for all the comforting words at the time of the death of our brother, Cecil Hagar. A special thanks for all the flowers, cards and food. You thoughtfulness helped ease our sorrow.

Jewel and Jack Taylor

Public Notice

TO Whom It May Concern: No hunting, fishing or trespassing on the Beulah K. Bird Ranch. 52tp 6-6

PURULATOR SHOCK ABSORBERS

LESTER NICHOLS
GULF WHOLESALE
101 W. MAIN
101 W. MAIN

Methodist youth to meet Sunday

The Senior High United Methodist Youth Fellowship will meet at 7 p. m. Sunday, June 22, in the Shytles home at 816 West 7th St., with the program to be based on a discussion of "Death."

Rickey Welch, summer youth director at the First Methodist Church, said when asked recently to write a paper with a fictional theme, the majority of the students in a Post High School English class wrote on death — hence the discussion at Sunday's meeting.

All youths of Post between the ages of 15 and 21 are invited to attend the meeting. "Cold drinks will be provided, but bring your own sack lunch," the youth director said.

The Junior High UMYF will meet at 6 p. m. Sunday at the church, with their program based on the influences of the mass media — newspapers, magazines, radios and television. All youths who will be in the 7th and 8th grades are invited.

ATTEND ROTARY ASSEMBLY — Three Post Rotarians attended the Rotary District 973 Assembly held Monday in Levelland for officers for the new club year. Attending were Syd Conner, the Rev. Joe Vernon and Lou Marks.

RELATIVES VISIT — Visiting Monday and Tuesday with the Rev. and Mrs. A. T. Nixon were her brother-in-law and sister, Mr. and Mrs. J. T. Weathers, of Santa Anna.

Warren funeral held at Snyder

Mr. and Mrs. Tom Gates, Mr. and Mrs. Ira Lee Duckworth and Mrs. Glenn Norman attended funeral services in Snyder Tuesday for Mrs. Viola Agnes Warren, 83.

Mrs. Warren, a resident of Snyder for three - quarters of a century, died at 6:30 p. m. Sunday in Snyder Hospital. She was a sister-in-law of Mr. Duckworth and an aunt of Mrs. Gates, Mrs. Norman and Mrs. Shelley Camp, all of Post.

Mrs. Warren was a native of Johnson County, but moved to Snyder at the age of eight. She was married on June 16, 1907, to Allen Warren, who preceded her in death in 1933.

The funeral service was held at 4 p. m. at the First United Methodist Church with Dr. John English officiating. Burial was in the Snyder Cemetery.

Mrs. Warren is also survived by three other nieces and two nephews.

Musical instruments stolen here Sunday

A guitar and a harmony base were reported to police as stolen shortly before 2:30 a. m. Sunday from a car parked in front of the Texas Cafe on East Main. The instruments were owned by Robert Allen of Snyder, who reported the thefts.

Garza Auto Parts

NOW IN
NEW LOCATION

170 WEST MAIN
(Right Across Street)

Warns of danger to children in stadium

Bleacher repairs are under way at the Antelope football stadium and School Supt. Bill Shiver warns that there is a danger to children who might wander into the stadium to play.

The superintendent said 130 planks are being removed from stadium seats for replacement. There is a danger of a child falling through where one of the planks has been removed.

The stadium gates are kept locked, the superintendent said, but children still wander in and out on occasion.

Post Lodge No. 1058 A. F. & A. M.
 Reg. Meeting on 2nd Thurs.
 J. A. Pearson W. M.
 Paul Jones Sect.

LONE STAR PEST CONTROL

- One Shot Roach Service (\$2.00 per Room)
- Termite Control
- Yard & Shrub Spraying

TOM J. RUSSELL
 5W9-1693 or Post 495-3204
 4016 31st St. Lubbock

A REAL VACATION SPECIAL!

Only \$20⁵⁰

For
Car Undercoating

Undercoating will cut down car noise when you travel and protect your car from salt corrosion. Drive yours in today—and SAVE!

DISCOUNTS ON ALL PARTS
 Sold Over Our Counter for Remainder of June.
 Here's more savings for automotive do-it-yourselfers.

Scott-Pool, Inc.

122 W. Main Dial 2874

Folgers

LAKE REGION, VEGETABLES, NO. 303 CANS
Carrots - Beets - Beans 6 for 89c

LAKE REGION, 46 OZ. CANS
TOMATO JUICE 4 for 99c

FOLGER'S COFFEE

All Grinds
1-Pound Can 69c

Ranch Style
Beans

No. 300 Can
2 for 25c

Green Giant Vegetables
 Green Beans, Golden Corn,
 Sweet Peas
 4 No. 303 cans 99c

Asparagus ... 3 FOR 99c

GLADIOLA, ASSORTED, PANCAKE, BISCUIT & CORN BREAD
Pouch Mixes 12 FOR 99c

Star-Kist TUNA

All Grinds
 1-Pound Can
3 FOR 99c

GLADIOLA FLOUR

5 Lb. Bag
49c

25 Lb. Bag
1.99

MORTON'S, ASSORTED, 8 OZ.

POT PIES 5 for 99c

BANQUET FROZEN, 11 OZ. DINNERS 2 for 89c

GARDEN FRESH Peppers lb. 19c	YELLOW Onions lb. 7c
GARDEN FRESH Avocados 2 FOR 29c	LONG GREEN SLICERS Cucumbers lb. 10c

Starkist Bacon

Hormel Black Label
Bacon POUND 73c

STEAK RANCH STYLE POUND 69c

GROUND BEEF

Fresh Daily
lb. 59c

SHAMPOO 89c

24c OFF LABEL, SMALL SIZE
Vitalis 22c

MENNEN, DRY, SPRAY CAN
Deodorant 87c

COTTON SWABS, LARGE BOX
Q-Tips 46c

USDA GRADED BEEF LIVER lb. 29c

HORMEL FRANKS 49c

12 OZ. PKG.

SPECIALS GOOD THROUGH SATURDAY, JUNE 21

Parrish & MARKET

129 W. Main FREE DELIVERY Dial 2830

CLOSE OUT PRICES

On All New 1969 Models
In Stock
NOW IN EFFECT

EXTRA SAVINGS CAN MAKE IT A "NEW CAR VACATION" FOR YOU

Scott-Pool, Inc.

122 W. Main Dial 2874

CATTLE Sprays and Dusts

And
Other Livestock Supplies

Farmers Supply

Tahoka Hwy. Dial 3463

Fourth of July Art Show to be held at Snyder

SNYDER — The annual Fourth of July Art Show will be held at the Scurry County Barn in Towle Park, Snyder.

Those entering paintings are asked to bring them between 1 p. m. and 5 p. m. Thursday, July 3.

Divisions will include professional - teachers and those who have won recognition in any outstanding state exhibition; non - professional amateurs, and students up to and including high school age.

Classes will consist of landscape, still - life, portraits, and contemporary. Both copy and original work will be accepted in their respective classes and judged as such.

Each artist may enter four paintings in each class. There will be an entrance fee of \$1 per painting in the adult class, 50 cents per painting in the junior class and 25 cents per painting for exhibit only. Artists will be allowed to price work for sale, with 10 per cent of the sale price going to the Art Show.

Judging will be the morning of July 4. Any artist is eligible to enter.

Manicuring and make-up demonstrated at meeting

Mrs. Edna Franklin gave instructions in facials and techniques in applying makeup at the Tuesday afternoon meeting of Summer Action at the Community Room.

In her talk, Mrs. Franklin pointed out that makeup is "icing on the cake."

Richie Lee demonstrated manicuring.

The group will meet next Tuesday night at 7:30 at the Community Room and hear Mrs. Doris Noble talk on "Hair and Hair Pieces."

Potluck supper to be held during social

A potluck supper will be held at the regular monthly social at the Close City Community Center Saturday night at 7:30 o'clock.

Games, including "42", will be played following the meal.

It's My Turn

— By MRS. C.

I have a summer project in mind but I need the help of "you-the-reader."

Our "birthday" book is, I suspect, horribly in "need of being brought up to date."

On checking with Editor Didway I find that the "birthday column" has been running since 1946 and was originated at The Post Dispatch by Gaynell Babb, now Mrs. Gaynell Watkins who lives in Whittier, Calif.

We inherited the book along with the purchase of The Post Dispatch and the only thing we have done with it in the past 11 years is add to it.

We know that we have lost a few by death during this time and we try to catch all of those names and delete them. This is no big problem when the death occurs locally. However, I have the feeling that "out there" we have lost a few by death and we're still running their birthdays year in and year out. This is grossly unfair to the deceased. Bad enough to have to add those years in the land of the living but to have to continue this after one has departed is enough to "make one turn over in one's grave."

We also know that a few of those listed must be married by now and we are still running their maiden names. We also know that a few have been married more than once and we're still listing them with the wrong mates.

Not knowing everyone personally who is listed in our book it's rather hard for a newcomer (that's me) to know what to do about it. Sure as I cut someone out I've never heard of, I get calls or letters so that's why I need the help of "you-the-reader."

If any of you see any errors as the list is published weekly, give us a ring and set us straight. If we're listing someone as living in Earth who is now living in Rising Star, let us know. If you live out of town, drop us a card! If we're listing someone as Mary Doe and she is now Mary Buck let us know that too. If we're running some-

one's name who is no longer on this earth (and I don't mean Earth, Tex.) let us know.

There's one tricky thing about this, though. Just don't call or write and say change so-and-so's name or delete it without giving us the birthday date. That's how we have the listings and we don't have time to prow through the book and pick out names.

Our book is so disreputable looking, if I get any kind of response I'll purchase a new book and get it all in order and be neat and tidy again. I'm getting so I hate to drag the old thing out!

This is one of those things that has to be up to "you-the-reader" so your help will be most appreciated. Without you I'm lost — in more ways than one.

A "happy birthday" to you all—even if your name is changed, your locale has changed, and for all these many years we've been running the date wrong.

Leaves to attend Hawaiian school

Miss Liz Dalby, daughter of Mr. and Mrs. Giles Dalby will leave Friday for Lihue, Hawaii, where she will be enrolled for a six and one-half week summer school course in algebra at Kauai High School.

Liz, who was a Post High School sophomore, will be among 150 students enrolled in the school, which includes class work in the morning and "island fun" in the afternoons. Surfing, skin diving and swimming are listed as optional afternoon activities.

A complete tour of all the Hawaiian Islands is also planned.

Liz will return in August and then go back to Honolulu in September where she will be a junior at Mid-Pacific Institute.

Mrs. Robert Cox is Priscilla hostess

The Priscilla Club met last Friday afternoon in the home of Mrs. Robert Cox.

The book, "Great Presidential Decisions", was shown to club members before being placed in the Post Public Library in memory of Mrs. Mildred Outlaw, who was a long time member of the Priscilla Club.

Mrs. Cox served refreshments to the following:

Mmes. L. A. Barrow, Morris Neff, Jess Hendrix, Keith Kemp, Dean Robinson, Monroe Lane, Thurman Francis and Victor Hudman, who will be hostess for the June 27 meeting.

MISS ADRIEL GRAHAM

Sept. 6 set as wedding date in New Orleans, La.

Mr. and Mrs. Louis Henry Burns Graham of New Orleans, La., are announcing the engagement of their daughter, Adriell Ellis, to James Clyde Arceneaux III of Rayne, La., son of Mrs. James Clyde Arceneaux Jr., of Rayne and the late Judge Arceneaux.

The prospective bridegroom is the grandson of Mrs. D. C. Williams of Post, and the late Dr. Williams.

The wedding will be celebrated in New Orleans, Saturday, Sept. 6.

Miss Graham was graduated from the Louise S. McGehee School. She received a BA degree from Southern Methodist University in Dallas where she was a member of Kappa Delta Sorority and Theta Sigma Phi, honorary sorority. She is presently attending the Tulane University School of Law where she will be a member of the senior class in the fall.

As a member of the school set, Miss Graham was a court maid in the Les Pierettes Ball and was presented at the ball of the Krewe of Nereus.

Mr. Arceneaux is an alumnus of Riverside Military Academy in Gainesville, Ga. He was awarded a BA degree in history from the University of Southwestern Louisiana in Lafayette where he was a member of Lambda Chi Alpha Fraternity. While at Southwestern Mr. Arceneaux was named to Phi Eta Sigma scholastic honorary fraternity, Blue Key National Honor Fraternity, and "Who's Who Among Students in American Colleges and Universities." He was also a member of the Student Government Association.

Mr. Arceneaux is now attending the law school at Tulane where he is a member of Phi Alpha Delta Legal fraternity.

Garza County HD Club News

HD COUNCIL MEETS

The Garza County Home Demonstration Council met June 4 at 2 o'clock in the Reddy Room with Mollie Kolb conducting the meeting in the absence of the chairman, Sue Maxey.

Club, educational and financial and fair exhibit reports were given. Mrs. Maurice Bush of the Graham HD Club was elected to the Fair exhibit committee.

The rodeo was discussed as was the paid television petition which is being passed and all HD members were urged to sign it. Clubs were reminded to nominate THDA chairman and delegates for the state meeting to be held in Dallas in September. Nominees will be elected to these positions at the next council meeting July 2.

Four members volunteered to help with the 4-H sewing class which will be held June 16-20 at the 4-H building under the direction of Karen Parnell, county HD agent.

Two members are needed from each of the four clubs in the county to decorate for the 4-H Dress Revue July 11.

Attending the meeting were: Della Davis, Anita Morris, Jewel Long, Shirley Bland, Lola Peel, Viva Davis, Iris McMahon and Mollie Kolb.

GRAHAM HD MEETING

The Graham HD Club met at the community center June 6 and elected Mrs. Louelle Morris as a nominee for THDA chairman.

After answering roll call with "I Appreciate Teen-Agers Because . . ." members voted to send a signed letter of protest against pay TV and it was mailed to the proper authorities.

It was announced that \$17.76 was raised at the food booth sponsored by the club at the Book Fair Fiesta.

The program was on "Quick Meals."

Mrs. Nona Lusk and Mrs. Dorothy Cowdrey served refreshments to three children and 12 members.

Next meeting will be June 20.

"QUICK MEALS" PROGRAM

Members of the Close City HD Club answered roll call with "I Like Teen-agers Because . . ." at a recent meeting in the community center with Inez Ritchie as hostess.

Mrs. Faye Payton was elected as a nominee for THDA chairman and delegate for the state meeting.

The program was on "Quick Meals" with each telling their individual way of preparing such a meal.

The hostess opened the meeting with a poem, after which several games were played.

Refreshments were served to Jewell White, Hooter Terry, Virginia Custer, Cleo Sappington, Lola Peel and Thelma Thomas, who will be hostess for the June 17 meeting.

CLOSE CITY HD CLUB

After answering roll call with "A Program I Would Like Next Year" members of the Close City HD Club discussed several types of programs for consideration for the new club year.

Mrs. Thelma Thomas was hostess for the Tuesday afternoon meeting and read a poem entitled, "Just a Housewife." Several games were played.

Mrs. Thomas served refreshments to a guest, Mrs. Patsy Sanderson, and to Mrs. Jewel White, Mrs. Virginia Custer and Mrs. Lola Peel.

Mrs. Hooter Terry will be hostess for the July 1 meeting, which will be held in the community center.

COLORADO VISITORS

Mr. and Mrs. R. L. Beach and daughter of Denver, Colo., spent the weekend with her parents, Mr. and Mrs. Warren Hayes, and left Tuesday for Houston to visit her brother-in-law and sister, Mr. and Mrs. W. L. McDowell.

WEEKEND IN POST

The R. J. Blacklock family visited relatives in Post over the weekend. The Blacklocks, former residents, now live in Taylor.

TWO-WEEK TRIP

The Rev. and Mrs. J. Harve Mathis returned last week from a two-week visit in Las Vegas, N. M., with their son and daughter-in-law, Mr. and Mrs. Joe Mathis, a nd family. While there they caught some nice trout in Storre Lake.

FAMILY VISITING

Mr. and Mrs. Marvin Dunlap spent the weekend in Roswell, N. M., visiting their son-in-law and daughter, Mr. and Mrs. James King.

Family reunion is held at Graham

Approximately 75 were present for the annual Maxey family reunion held at the Graham Community Center recently. The group met at the center Saturday night for sandwiches and singing. On Sunday the lunch was catered and the afternoon was spent visiting.

Eight of the nine children of the late Mr. and Mrs. J. F. Maxey were present.

The group voted to meet in the Graham community again next year the first weekend in June.

Those attending from out-of-town were:

Mr. and Mrs. Frost Maxey, Wichita Falls; Mrs. Pearl Graham, Lipan; Mrs. Ona Berdine and Valdene, Mr. and Mrs. E. H. Berdine and Kenny, Mr. and Mrs. Dick Pickett, and Mr. and Mrs. Charles Browder and sons of Weatherford; Harlan Overton and sons, Corpus Christi; Mr. and Mrs. Roy Holland, Portales, N. M.;

Mr. and Mrs. J. J. Howard, Mr. and Mrs. Bobby Howard and children, Mr. and Mrs. Gaylon Howard and children, Terry Bryant and Debbie Lambright, Midland; Mr. and Mrs. Louis Sinclair and children, Abernathy; Mr. and Mrs. Kenny Maxey, Windhorst; Mr. and Mrs. Bobby Jackson and Brenda Graham; Mr. and Mrs. Eugene Maxey, Robert Maxey and son, Harrah, Okla.;

Mrs. Eddie Cooper, Yukon, Okla.; Mr. and Mrs. Herbert Bishop, Lubbock; Mr. and Mrs. Frank Massey, Shamrock; Mr. and Mrs. Leo Massey, Slaton; Mr. and Mrs.

Post residents attend SMS Reunion at Spur

Miss Henrietta Nichols, John Nichols and Mr. and Mrs. Lester Nichols attended the SMS (Swenson) Reunion at Spur last Saturday.

The reunion is held annually for former employees and families of the Swenson Ranch at the community room at the Spur park.

A barbecue dinner was served at noon to approximately 200. The program included the presentation of awards, one of which went to Eric Swenson, who brought the first load of Swenson cattle to the ranch in 1911. Music, singing, dancing and visiting went on throughout the day.

The Nichols family visited the Bruce Tylers west of Spur and were dinner guests of the Auvy Lee Mc Brides in Lubbock before returning home to Post.

Reddy Room scene of Mystic Club meeting

Mrs. Virgie Young served lemon pie, coffee and tea to members of the Mystic Sewing Club when it met recently at the Reddy Room.

Attending were:

Mmes. Winnie Henderson, Maudie Hankins, Annie Hodges, Nell Windham, Jimmie Hudman and Miss Henrietta Nichols.

Mrs. Hudman will host this Friday's club meeting in her home.

James Massey and son, Hobbs, N. M.; Clarence Massey, Oklahoma City, Okla., and Mr. and Mrs. George Helm, Newark.

Shower is held for bride-elect

Miss Adrienne Cook, who will be married to Gary Hays Aug. 16, was complimented with a bridal shower Tuesday afternoon at the home of Mrs. K. W. Kirkpatrick.

Mrs. Jack Lott and Mrs. Kirkpatrick were hostesses.

Guests were received by Mrs. Bill Hays, mother of the prospective bridegroom, Mrs. Adrian Cook, mother of the bride-elect, Miss Cook and Mrs. Kirkpatrick.

Miss Nancy Cook, sister of the honoree, registered the guests.

Miss Debbie Hays and Miss Martha Miller served.

An arrangement of daisies was featured on the serving table.

CORSICANA TRIP

Mr. and Mrs. Cecil Bland and a daughter, registered a recent weekend in Corsicana visiting their son-in-law and daughter, Mr. and Mrs. M. D. Kirby, and new daughter, Judy Gayle, who was born May 21. They also meeting the Cordell family reunion while there.

PARENTS' LEAVE

Mr. and Mrs. Roy O. Miller left Wednesday morning for their home in Lancaster, Calif., after a visit here in the home of their son and daughter-in-law, the Rev. and Mrs. George L. Miller.

The second largest lake in Sweden is Lake Vattern, with an area of 750 square miles.

Sandra Is Back . . .

World of Difference

DIAL 495-2296

World of Difference Charm School

For Information CALL 495-2296 OR 495-2158

OUTSTANDING VALUES

ONE GROUP Ladies' Shoes Dress and Flats Not All Sizes, But a Bargain REG. 7.99 TO 12.95 **4.99 PR.**

One Group - Ladies' Canvas Shoes VALUES TO 5.99 PR. **Now 3.00 pr.**

ONE RACK - LADIES' SPORTSWEAR Tops, Shorts and Blouses SAVE 50%—AND MORE VALUES TO 8.95, NOW **1.99**

ALL Ladies' Hats **1/2 off**

MEN'S FAMOUS NAME Casual Pants Permanent Press Colors: Gold, Brown, Tan, Blue or Green Sizes 28 to 38 REG. 7.00 TO 8.00, NOW **5.00 PR.**

Girls' White Shoes Sizes 8 1/2 to 3 REGULAR 4.99 TO 5.50 **1.88—2 prs. 3.00**

Post student on dean's list, McMurry College

ABILENE — Joe Dan Hudman of Post, son of Mr. and Mrs. Victor Hudman, is one of 148 students named to the dean's list at McMurry College for the spring semester, according to Dr. Porter Crow, dean of the college.

To qualify for the dean's list, a student must carry 12 or more hours during the semester and earn a grade point average of 3.5 or better out of a possible 4.0.

UNDERGOES SURGERY

Miss Julie Edwards, 13-year-old daughter of Mrs. Maxine Edwards, underwent surgery in the Presbyterian Hospital in Dallas Tuesday afternoon and was scheduled to be discharged to her home at 536 Rockingham Lane in Richardson Wednesday. Mrs. A. C. Cash and Mrs. Bob Collier flew to Dallas Monday to be with Mrs. Edwards and Julie during the surgery.

SEE BALL GAME

Mr. and Mrs. Roy Brown Sr., Mr. and Mrs. Dalton Coppel and sons, Mrs. June Kiker and Curtis Ray Martin spent the weekend with the Roy Brown Jr.s in Carlsbad, N. M. and attended a Little League baseball game in which Paul Brown pitched his team, the Asphalt Tigers, to a 5 to 2 victory over the Braves.

WYOMING VISITOR

Tom Power of Casper, Wyo., is spending a few days in Post on business and visiting his daughter, Roxi, who is spending the summer with her grandparents, Judge and Mrs. J. E. Parker.

IDALOU VISITOR

Mrs. Elsie Caudie of Idalou visited in the home of Mr. and Mrs. C. D. Nowell Tuesday. Mrs. Caudie and Mrs. Nowell are sisters.

Invitation Extended

Mr. and Mrs. James C. Gatlin Jr., extend a cordial invitation to friends and relatives to attend the wedding of their daughter, Loretta Anne, to Ronnie Lee Pierce, son of Mr. and Mrs. Bobby Pierce, Thursday, June 26, at 7 o'clock in the evening at the First Baptist Church.

A reception will follow at the Community Room.

Maxine's Progressive Summer

CLEARANCE

Summer's Most Popular Item	ALL Spring & Summer	Summer Pixies Pastels & Whites
Scarves	Hats	50% OFF
Many Styles to Choose from	Regardless of Regular Price	
1/2 off	2.99	

Belts Chain & Link Leather Ties **1/2 Price**

Straw Slides Nylon, Washable **1/2 Price** Gloves **20% OFF**

Purses Whites & Pastels Patents, Leather, Bead **1/2 Price**

Clearance on Spring & Summer Dresses Is Continuing to Make Room for **New Fall Arrivals**

Legal Notice

THE STATE OF TEXAS)
COUNTY OF GARZA)

RESOLUTION

RESOLUTION APPROVING AND ADOPTING ESTIMATES OF THE COST OF IMPROVEMENTS, OF AMOUNTS TO BE ASSESSED FOR IMPROVEMENTS IN THE NATURE OF GRADING, LAYING CURB AND GUTTER AND PAVING PORTIONS OF STREETS, HIGHWAYS AND AVENUES IN AND ALONG THE BOUNDARIES OF THE CITY OF POST, TEXAS, FIXING THE TIME AND PLACE FOR HEARING OF THE OWNERS OF ABUTTING PROPERTY AND OTHER PERSONS INTERESTED IN SAID PROPERTY AND DIRECTING THE CITY SECRETARY TO PUBLISH NOTICE ON BEHALF OF THE GOVERNING BODY OF THE CITY OF POST, TEXAS.

WHEREAS, the governing body of the City of Post, Texas, has heretofore ordered that portions of the streets, highways and avenues be improved by grading, installing concrete curb and gutter and paving with 6" caliche base and triple asphalt surface together with incidentals, and appurtenances and arrangements therefor have been made and entered into by the City of Post, Texas with PIONEER PAVERS, INC.

WHEREAS, the governing body of the City of Post caused the City Engineer to prepare and file estimates of the cost of such improvements and estimates of the amounts per front foot to be assessed against abutting property and the owners thereof, and such estimates have been approved and examined;

THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF POST, TEXAS, by which is meant the governing body of the City.

Section 1. That the estimates prepared by the City Engineer, Douglas-Cheney and Associates, be and they are hereby adopted and approved.

Section 2. NOTICE TO THE OWNERS OF PROPERTY ABUTTING UPON THE HEREBELOW MENTIONED PORTIONS OF STREETS, HIGHWAYS, AVENUES and/or ALLEYS AND TO ALL OTHERS AFFECTED:

The governing body of the City of Post, Texas, has heretofore ordered that the following portions of streets, highways and avenues in and along the boundaries of the City of Post, Texas, be improved by raising, grading, filling, installing concrete curbs and gutters, installing sewers and drains where necessary, adjusting manholes, reworking certain existing bases, and installing certain concrete slabs, where necessary on streets, highways, highways and avenues hereinafter designated. It is hereby found and determined that the costs of improvements on such portions of said streets, avenues and highways are the amounts set out in the respective following paragraphs covering the units therein described. The purpose of this notice is to describe in general terms the matters to which it relates, as permitted by Article 1105 (b), Revised Civil Statutes of Texas, 1925 as amended. The Engineer's Roll of Statement, prepared by Douglas-Cheney and Associates consulting engineers acting as the City Engineer, is not shown in full in this notice, but may be examined by any interested party, citizen or taxpayer, at the office of the City Secretary of the City of Post, Texas, in the City Hall during the usual business hours of the City Secretary's Office, and said roll of statement is summarized as follows, by properties and units the estimated cost of improvements being the figure following each unit description, to-wit:

- Unit No. 1 Ave S from NPL 15th Street to SPL Hwy 84. Rate \$2.35. Total \$12,823.50. Paving only.
- Unit No. 2 Ave S from NPL 15, B2, Westgate Addition to SPL 14th Street. Rate \$4.65. Total \$11,856.00.
- Unit No. 3 Ave S from SPL Third Street to SPL 8th Street. Rate \$4.65. Total \$12,949.50.
- Unit No. 4 Ave R from NPL 14th Street to SPL 15th Street. Rate \$4.65. Total \$3,891.20.
- Unit No. 5 Ave R from NPL 13th Street to SPL 14th Street. Rate \$4.65. Total \$3,891.20.
- Unit No. 6 Ave O from NPL 14th Street to SPL 15th Street. Rate \$4.65. Total \$3,891.20.
- Unit No. 7 Ave O from NPL 13th Street to SPL 14th Street. Rate \$4.65. Total \$3,891.20.
- Unit No. 8 Ave O from NPL 12th Street to SPL 13th Street. Rate \$4.65. Total \$3,891.20.
- Unit No. 9 Ave O from NPL 11th Street to SPL 12th Street. Rate \$4.65. Total \$3,891.20.
- Unit No. 10 Ave O from NPL 10th Street to SPL 11th Street. Rate \$4.65. Total \$3,891.20.
- Unit No. 11 Ave O from NPL 5th Street to SPL 18, B121, & L1, B122. Rate \$4.65. Total \$1,945.60.
- Unit No. 12 Ave O from NPL 4th Street to SPL 5th Street. Rate \$4.65. Total \$3,891.20.
- Unit No. 14 Ave P from NPL 14th Street to SPL 15th Street. Rate \$4.65. Total \$3,891.20.
- Unit No. 15 Ave P from NPL 13th Street to SPL 14th Street. Rate \$4.65. Total \$3,891.20.
- Unit No. 16 Ave P from NPL 12th Street to SPL 13th Street. Rate \$4.65. Total \$3,891.20.
- Unit No. 17 Ave P from NPL 10th Street to SPL 11th Street. Rate \$4.65. Total \$3,891.20.
- Unit No. 18 Ave P from NPL 5th

Street to SPL 6th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 19 Ave P from NPL 4th Street to SPL 5th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 21 Ave O from NPL 13th Street to SPL 14th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 22 Ave O from NPL 12th Street to SPL 13th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 23 Ave O from NPL 11th Street to SPL 12th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 24 Ave O from NPL 5th Street to SPL 6th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 25 Ave O from NPL 4th Street to SPL 5th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 27 Ave N from NPL 14th Street to SPL 15th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 28 Ave N from NPL 13th Street to SPL 14th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 29 Ave N from NPL 12th Street to SPL 13th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 30 Ave N from NPL 11th Street to SPL 12th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 31 Ave N from NPL 10th Street to SPL 11th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 32 Ave N from NPL 5th Street to SPL 6th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 33 Ave N from NPL 4th Street to SPL 5th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 36 Ave M from NPL 11th Street to SPL 12th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 37 Ave M from NPL 10th Street to SPL 11th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 38 Ave L from NPL 14th Street to SPL 15th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 39 Ave L from NPL 13th Street to SPL 14th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 40 Ave L from NPL 12th Street to SPL 13th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 41 Ave L from NPL 11th Street to SPL 12th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 43 Ave K from NPL 13th Street to SPL 14th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 44 Ave K from NPL 4th Street to SPL 5th Street. Rate \$4.65. Total \$3,891.20.

Unit No. 46 Ave I from NPL 10th Street to SPL 15th Street. Rate \$4.65. Total \$11,980.80.

Unit No. 49 15th Street from EPL Ave S to WPL Ave. Q. Rate \$4.65. Total \$8,704.00.

Unit No. 50 15th Street from EPL Ave O to WPL Hwy. 84. Rate \$4.65. Total \$19,488.00.

Unit No. 52 13th Street from EPL L1, B2, Westgate to WPL Ave S. Rate \$4.65. Total \$5,120.00.

Unit No. 53 13th Street from EPL Hwy. 84 to WPL Ave I. Rate \$4.65. Total \$4,096.00.

Unit No. 69 5th Street from EPL Ave K to WPL Hwy. 84. Rate \$4.65. Total \$4,096.00.

Unit No. 70 5th Street from EPL Hwy 84 to WPL Ave H. Rate \$4.65. Total \$7,987.20.

Unit No. 71 5th Street from EPL Ave H to WPL FM Hwy 122. Rate \$4.65. Total \$9,280.00.

Unit No. 72 4th Street from EPL Ave M to WPL Ave K. Rate \$4.65. Total \$8,192.00.

Unit No. 73 4th Street from EPL Ave K to WPL Hwy. 84. Rate \$4.65. Total \$4,096.00.

And the arrangements for the making and construction of such improvements with payment of triple course asphalt surface treatment and a six-inch caliche base has been made and entered into by the City of Post, Texas, and rolls and statements showing the proposed amounts to be assessed against abutting property and the owners thereof have been filed with the City, and such rolls and statements showing other matters and things, and have been approved and the City Council of the said City has fixed a time and place for hearing to the owners of property abutting upon said portions of streets, highways and avenues and to all other affected, at which hearing the amounts to be assessed against the respective parcels of abutting land and the owners thereof, for improvements in the units upon which the particular parcels of property abut, the amounts of benefits to the respective parcels of property by means of the improvements in the unit upon which the particular property abuts, the regularity of the proceedings with reference to such improvements, the apportionment of the cost of such improvements, and other matters and things will be determined, and after such hearing, assessments will, by ordinance, be made and levied and such hearing, will be had and held by and before the City Council of the City of Post, Texas, in the City Hall in the City of Post, Texas, on the Fifteenth (15th) day of July, 1969, at 6:00 o'clock P. M. The Rolls and statements showing the proposed amounts of such assessments are on file in office of the City Secretary and open to inspection of any interested parties at any time and of all said matters and things all each owners of property as well as any others in anywise affected or interested will take due notice.

By order of the City Council of the City of Post, Texas, this 12th day of June, 1969.

Section 3. That a hearing be given and held by and before the governing body of the City of Post, Texas, to all persons owning or claiming any property abutting any part of portion of said streets, highways and avenues described in Section 2 of this resolution, as well as owning and claiming any interest in such property. Such hearing shall be given and held on the 15th day of July, 1969, at 6:00 o'clock P. M. in the City Hall of the City of Post, Texas, and the City Secretary is hereby directed to give notice of the time and place of such hearing, and of other matters and fact in accordance with the terms and provisions of the laws of the State of Texas and Article 1105 (b), Texas Revised Civil Statutes, 1925 as amended. Such notice shall be by advertisement in serial at least three (3) times in The Post Dispatch, a newspaper published in the City of Post, Texas, and the first publication shall be made at least twenty-one (21) days before the date of said hearing. Said notice shall comply with and be in accordance with the terms and provisions of this resolution and said Act as amended.

On motion of Councilman Frank Blanton, seconded by Councilman Mike Mitchell, the foregoing resolution was passed on this the 12th day of June 1969, as shown by the following vote:

All Councilmen voting Yea.
None Councilmen voting Nay.

(s) G. C. McCrory
Mayor, City of Post, Texas

ATTEST:
WANDA WILKERSON
City Secretary

3ic 6-19

A Good Father's Colossal Blunder

By Bernard S. Ramsey

Eli was one of God's most faithful and loyal servants, a man who over 40 years was a Judge in Israel. He was amiable and inoffensive and a man with many very genuine and desirable virtues. He was a man of fine spiritual insight and beautifully submissive to the will of God.

But in spite of all his highly commendable attributes he wrecked his home, brought deep shame to his church and great hurt to his nation. His two sons, Hophni and Phinehas, lie dead upon the battlefield—how did they come to be there? They were there because they were dead in heart and dead in soul, before they became dead in body. The secret of the deadness of their souls was their sin. They themselves were guilty . . . but their sin also clung to the garments of their father.

The scriptures clearly imply that he might have prevented their sin, if he had only had the sturdy, loving courage to do so. This is the charge made against him: ". . . his sons made themselves vile, and he restrained them not." The scriptures offer no suggestion as to the method that Eli should have employed in order to have controlled his boys.

It is not suggested that he should have resorted to the rod or should have lectured them soundly and sent them to bed. *What is implied* is that it was within his power to have controlled them by some method. It might not have been within his power to have controlled them when they were twenty-one years of age or even eighteen years . . . and this is always the case. And since he might have controlled them, it was his solemn duty to do so. It was his duty to God and his Church. It was his duty to the state. It was his duty to the boys themselves.

In this failure . . . this colossal blunder he chose the path of least resistance. Like many fathers today, he was just too permissive with his boys for all concerned. But, and still like many fathers today, he chose the path of least resistance for himself. And it is true to this day that a child is better unborn than uncontrolled. Church School and the Church can be of immeasurable help in molding the character of children, and of youth.

How about it, Dad? Are you concerned about the future happiness and well-being of your children to at least give the Church a chance to do all it can for them?

Attend the Church of Your Choice Sunday

This Church Message Is Sponsored By the Following Post Merchants

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

POST AUTO SUPPLY
NOAH STONE
114 S. Ave. i Ph. 495-2881
AUTO PARTS—REPAIRS—BODY WORK—GLASS

HUDMAN FUNERAL HOME
615 W. Main Ph. 495-2821
— 24 HOUR AMBULANCE SERVICE —

SHORT HARDWARE
SILAS and BETH SHORT
231 E. Main Ph. 495-3036

GEORGE R. BROWN
E. R. MORELAND
Lubbock Hwy. Ph. 495-2886

PIGGLY WIGGLY
8th & Ave K Ph. 495-2716
— S&H GREEN STAMPS —

POST IMPLEMENT CO.
205 W. Main Ph. 495-3140

—OIL OPERATORS—

PAUL'S GET IT 7 TO 11
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 AGENCY
HAROLD LUCAS
122 E. Main Ph. 495-2894
"INSURE TODAY—BE SECURE TOMORROW"

WANT ADS PAY OFF!

SELL IT...

THRU THE WANT ADS

Upgraded service loan is made phone company

SPUR — Caprock Telephone Co., has been granted a loan of \$1,000, which will be used to upgrade and extend service over the company's ten county service area, which includes Garza County.

Announcement of the loan, which is from the Rural Electrification Administration, was made from the office of Graham Purcell's office in Wichita Falls.

The loan will be used as follows: To upgrade existing service to one-party lines in the Spur exchange and to one, two and four-party lines in the remaining exchanges.

Finance facilities to tie on 155 subscribers.

Construct 134 miles of new

Sizzling Steaks
As You Like Them and Mexican Food
Are Featured at
Ge'nez STEAK HOUSE
Clairmont Highway

Beer On Tap
Beer and Wine Served with Meals

FULL BREAKFAST, LUNCHEON & DINNER

MENU
Open 6 AM to 11 PM Daily

CLOSED MONDAYS
DIAL 2470

Air Medal goes to Major Dabbs

ALAMOGORDO, N. M. — U. S. Air Force Maj. Travis D. Dabbs, son of Mr. and Mrs. H. R. Dabbs, Rt. 2, Post, Tex., has received the Air Medal for aerial achievement in Southeast Asia.

Major Dabbs, an F-4D Phantom navigator, was cited for his outstanding airmanship and courage on successful and important missions under hazardous conditions while assigned at Udorn Royal Thai AFB, Thailand.

He was presented the medal during ceremonies at Holloman AFB, N. M., where he is now serving in a unit of the Tactical Air Command.

The major, a graduate of Southland (Tex.) High School, received a B. B. A. degree in 1956 from Texas Technological College, where he was commissioned through the Air Force Reserve Officers Training Corps program. He earned an M. S. degree in 1967 at the Air Force Institute of Technology at Wright - Patterson AFB, Ohio, and is a member of Delta Sigma Pi. His wife is the former Martha L. Hodges.

City manager attends meeting in Amarillo

City Manager Bobby Pierce attended a meeting of Texas city managers held recently in Amarillo.

Some of the speakers and their subjects were: Dr. A. B. Martin, Amarillo Junior College, "The Changing World"; Clyde H. Emmons, assistant director of urban development for Louisiana and Texas, "The Workable Program"; Larry Gish, city manager, Stillwater, Okla., "Building Employee Relations," and R. M. Tinstman, city manager, Austin, "Model Cities."

RECEIVES DEGREE

AUSTIN — Jackie B. Dunn of Southland was one of 62 students who received master's degrees from the University of Texas Graduate School of Business at the close of the 1969 spring semester. Dunn received the Master of Business Administration degree.

TRAINING REQUIRED

AUSTIN—Gov. Preston Smith has signed into law a bill requiring a new peace officer after Sept. 1, 1970, to attend a law enforcement academy within a year of his employment.

Funeral held for former resident

Mr. and Mrs. Herbert Walls, Mr. and Mrs. Pete Walls and Mrs. Geneva Belongia and two children were in Nacogdoches Wednesday of last week to attend funeral services for W. J. Goss, 36, who was killed June 7 in a helicopter accident at Camp Rucker, Ala., where he was employed as a civilian training instructor for military personnel.

Mr. Goss, a former Post resident, was a nephew of Pete Walls and a cousin of Herbert Walls.

A four-year veteran of the Korean War, he had spent one year in Vietnam before going to Camp Rucker two years ago. Mr. Goss was a member of the Baptist Church.

Survivors include two sons and a daughter; his parents, Mr. and Mrs. Curtis D. Goss of Nacogdoches, and a brother, Artie Goss of Irving.

County Records

Mineral Deed
Fred H. Campbell and wife to Fred H. Campbell, Trustee, 1-32nd interest 520 acres of Section 2, K. Aycock; 1-32nd interest 560 acres Section 3, K. Aycock; 1-24th interest northwest quarter Section 1304, BS&F; 1-48th interest northeast quarter Section 1304, Jasper Hays.

Marriage License
Dewitt Alton Delano and Alice Juanita Delano; June 9.

FANCY THAT!..... by THOMPSON

THE ROCKET TO BE USED FOR THE SPACE SHOT THAT WILL PUT A MAN ON THE MOON--THE SATURN V--WILL HAVE A TOTAL THRUST OF 8,700,000 POUNDS AND WILL GENERATE NEARLY 174 MILLION HORSEPOWER--ENOUGH TO DRIVE MORE THAN 510,000 LARGE CARS!

BE-BEEP! HONK! BEEP! HONK! BEEP! HONK! BEEP! HONK!

THIS DEFENSE WAS SHOT!
A LAWYER DEFENDING A MAN ACCUSED OF MURDER SAID HE'D PROVE THAT HIS CLIENT COULDN'T HAVE FIRED THE GUN IN THE ALLEGED MANNER, WHILE PRACTICING IN FRONT OF A MIRROR, THE LAWYER ACCIDENTALLY SHOT AND WOUNDED HIMSELF FATALLY!

MAKING INSULIN SHOTS HAS BECOME MORE CONVENIENT
FOR MILLIONS OF DIABETICS-- THANKS TO THE DISPOSABLE SYRINGES CALLED PLASTIFAK, DEVELOPED BY BECTON, DICKINSON AND COMPANY, PLASTIFAK SYRINGES COME IN A READY-TO-USE, STERILE PACKAGE.

Wacker's to sharpen scissors and shears

John Brockman of Wacker's announces that he has been able to secure the services offered by specialists in the field of scissor and shear sharpening to handle precision sharpening of sewing, kitchen and regular scissors, pinking shears, scissors used in barber and beauty shops, surgical, lawn and garden shears and shear, badge clipper, etc.

Mr. Brockman invites everyone needing scissors or shears sharpened to bring them to Wacker's. This service will be offered two days only — Friday and Saturday, June 20 - 21.

Cotton calico, handprinted with wooden blocks, was first made in Calicut, India.

Happy Birthday

June 20
Earle Thaxton
Debye Markham
Don Collier
Hank Huntley
Diane Brooks
Adele Thompson Waghorn, Amarillo

June 21
Carolyn Ward Smith
Mrs. E. L. Duncan
N. W. Stone
Roxi Power, Casper, Wyo.

June 22
Sherry Bird
Pat Cornell
W. B. Holland
Ross Sullivan
Birdie Mae Hood
Sheri Bishop
Virginia Fuentez

June 23
Mrs. Bill McMahon
D. C. Hill
Ed Scott
Mrs. Eulas Brown
Debra Kay Lammert
Mrs. R. V. Burnes, Lometa

June 24
Jodi Cash
Bud Everett, Ballinger
Staci Lynn Shedd
Dianne Pate, Clovis, N. M.

June 25
Mrs. Maxine Marks
Mrs. Wilton Payne, Tahoka
Chris Nelson
Tommy Simpson, Oklahoma City, Okla.

June 26
Mrs. Gaylon Young, Del Rio
Mrs. Vera Gossett
Alma McBride
R. V. Dudgeon
Roy Don Dudgeon, Sudan
Jamie Norman

June 26
Nancy Norman
Mrs. Harrison Davis
Randy Everett, Ballinger
Carol Payne, Snyder.

The average "lead" pencil actually consists of a combination of Bavarian clay and Madagascar graphite.

FEDERAL PLANNING GRANT

County Judge J. E. Parker has been notified by the Farmers Home Administration office in Tahoka that the county planning commission has been approved for a water and sewer planning grant of \$3,300, subject to the availability of federal funds and other FHA conditions.

Telephone news items to 2816 or 2817.

Rural traffic mishaps injure four persons

The Texas Highway Patrol investigated three accidents or rural highways in Garza County during the month of May, according to Sgt. H. E. Pirtle, Highway Patrol supervisor of this area.

These accidents resulted in four persons injured and an estimated property damage of \$2,150.

The rural traffic accident summary for Garza County during the first five months of 1969 shows a total of 26 accidents resulting in one person killed, 18 injured and an estimated property damage of \$15,540.

Big Spring Rodeo to open June 25

BIG SPRING — The 36th annual Big Spring Cowboy Reunion and Rodeo will get under way, Wednesday, June 25 and continue through Saturday, according to Charlie Creighton, president of the Rodeo Association.

According to E. P. Driver, secretary of the Association, five major events will attract the best in their fields to compete in saddle bronc riding; bareback riding; bulldogging; bull riding, calf roping and girls barrel racing. Specialty acts includes the team of the fabulous Rossi Trick Roping and Trick Riding team with outstanding showmanship, color and speed. Rex and Wanda Rossi are tops in their field and are internationally famous.

Kicking off the activities will be a downtown rodeo parade with all the entries that a rodeo parade indicates; riding clubs, sheriff posse, floats, clowns, autos, commercial entries and special attractions.

Many people in Jerusalem believe that the resurrection of the dead will occur in the Valley of Kidron, a hallowed burial ground for Christians, Jews and Moslems just outside the city's walls.

GET THE MOST FROM YOUR TV. ONLY \$6.50 MO. To

See UHF Channels 28 and 34 along with Dallas and Fort Worth on the cable without antenna, converter or new model TV.

SPECIAL THIS WEEK
CABLE TV INSTALLATION ONLY \$10.00

Clearview Co. of Post
For Installation or Information Dial 2379
714 CHANTILLY LANE

Looking for Better Performance?

Put On A Set of All New "78" Series Full 4-Ply Polyester, Wider Tires

'La Prix' 140

UP TO 62% MORE TIRE WEAR

\$26.45

F78-14 — 4 Ply — Exchange Plus \$2.54 Federal Excise Tax with JTW TRIPLE GUARANTEE

ULTRA PREMIUM TIRES

In New "78" Series Wider Tires — Built With Smooth Strong Polyester Cord

- 2/32nds Deeper Tread, or 20% Deeper than Original Equipment Tires
- No Bump, No Thump, the LaPrix 140 with New 4-Ply Polyester Cord Rides As Smoothly As the Sound of Its Name
- New Wider Tread Gives Faster Starts — Quicker Stops and More Controlled Stability — High Density Slotting for Greater Skid Resistance.
- New Wider Tread Gives Faster Starts

CHECK THESE LOW PRICES ON THE SIZES YOU NEED*

New Tire Size	Replaces	Ply	White Wall**	Plus F.E.T.	New Tire Size	Replaces	Ply	White Wall**	Plus F.E.T.
D78-14	695-14	4	24.45	1.99	F78-15	775-15	4	26.45	2.45
E78-14	735-14	4	25.45	2.41	G78-15	815-15	4	27.45	2.62
F78-14	775-14	4	26.45	2.54	H78-15	845-15	4	28.45	2.85
G78-14	825-14	4	27.45	2.66	L78-15	915-15	4	30.45	3.05
H78-14	855-14	4	28.45	2.89					
J78-14	885-14	4	29.45	3.00					

*Exchange, with tire off your car. **Tubeless

DAVID ROGERS'

Phillips Quick Service

512 N. Broadway Dial 3220

The Post Dispatch's 4th Annual TOURIST EDITION

Will Be Off the Press This Saturday

5,000 Copies Are Being Printed

FOR DISTRIBUTION THIS SUMMER TO TRAVELERS PASSING THROUGH POST

FREE DISTRIBUTION WILL BE MADE THROUGH SERVICE STATIONS, CAFES, MOTELS & STORES.

This unique little newspaper tells Post's story to tourists. Local merchants who are after tourist dollars use it as an advertising medium.

WATCH FOR IT SATURDAY!

4-H Horse Club at Graham scores high first show

The newly organized Graham 4-H Horse Club, with only four of its eight members attending, scored 46 points Saturday in their first horse show at Levelland. The show was sponsored by the Hockley County 4-H Horse Clubs.

The four Graham 4-H'ers won six first place ribbons and a third, fourth, fifth and sixth place ribbon. John Bill Hedrick won the all-around trophy in his age division. John Bill placed first in reining, barrels, flags and western pleasure, third in poles and sixth in mare halter class.

Other Graham winners were Melvina Stewart, fifth mare halter class; Jimmy Norman, first, gelding halter class; John Johnson, first, mare halter class and fourth in western pleasure.

The group was accompanied to Levelland by Mr. and Mrs. J. L. Hedrick and daughter, Jo, Bill Aten, Karen Young, Jim Norman, Melvin Stewart and Miss Huffaker.

The Graham Club meets each Tuesday afternoon at 6:30 o'clock at the Macy Ranch arena to ride and practice showing their horses. Adult leaders for the club are Mr. and Mrs. Hedrick and Noel White.

The group will compete in a youth horse show at Gail on Saturday.

Premier showing set for film on water

LUBBOCK — A premier showing of a film produced by Water, Inc., "Time for Action," will be held at 4 p. m. July 1 at the KoKo Palace, 5291 Ave. Q. Lubbock.

The film explains in detail the need for water in Texas. The public is invited.

Winterrowd rites—

(Continued from Page 1) of Amarillo.

The Rev. Jim Sharp, pastor of the Southland Methodist Church, officiated at the funeral services.

Burial was in Peaceful Gardens Memorial Park in Lubbock. Pallbearers were J. D. Rackler, Jim Mason, Spence Bevers, Winston Lester, Edmund Wilke and Robert Mock.

'Texas' opening to be June 27

PALO DURO CANYON — The curtain goes up for the fourth season June 27 for "Texas" the Paul Green musical - romance of the Panhandle history in the Palo Duro Canyon State Park outdoor theatre.

Opening night of the "Texas" production will be a glowing tribute to the people from all nations, an International Night, presented as a gift from those who have supported the show through the years.

Special guests of the Texas Panhandle Heritage Foundation, which produces the show, will be busloads of American Field Service Students who will be in the area on that evening.

They will be greeted by their countrymen who live in the area and who also will be guests of the Foundation. During the evening those who speak the same language will have an opportunity to visit with each other.

Car thieves don't take vacations

DALLAS — Just because you summer, don't think car thieves are doing the same, warns the National Automobile Theft Bureau.

C. C. Benson, manager of the may be taking a vacation this southwestern division of the NATB, says that car owners who leave their windows down to avoid returning to a hot, stuffy car are looking for trouble.

"It's going to be a lot more comfortable if some alert car thief takes advantage of that generosity and drives away with the wide open car, forcing the owner to walk home," said Mr. Benson.

The NATB official warned car owners to take these precautions the year round. Always take the keys from the ignition and lock the car when leaving it unattended; avoid parking the car for long periods of time on dark, residential streets; always get a claim check when parking in public lots, and never leave a spare key hidden inside the car.

Many Eskimos have abandoned the long - familiar igloo for a comfortable frame house.

HAMILTONS ATTEND SYMPOSIUM

David Hamilton, Post High School science student, and his father, instructor Thomas Hamilton, were among 500 of the state's top science students and teachers attending the ninth annual Texas Nuclear Science Symposium of Austin. The Texas Atomic Energy Research Foundation, of which Southwestern Public Service Company is a member, and the University of Texas sponsor the symposium.

Texas drownings still on rise

AUSTIN — Texas' death toll by drowning has reached 222, and there is no indication that galloping increases are coming to a halt, according to R. G. Mauermann, deputy director of the Texas Parks and Wildlife Department.

Many of the drownings are the result of boating accidents, but to date the most common circumstances which lead to drownings have been wading or swimming excursions.

"Our case history files produced an amazing number of instances in which the drowning victim was wading near the shore, stepped in a deep hole, and did not come up," says Mauermann.

"What is more puzzling is that many of the victims were rated as good swimmers."

There is a fairly consistent pattern of drownings in different age groups. For example, if you are a male between the ages of 10 and 19, your chances of drowning are better than, say the 30 to 39 age group. The younger group, male and female, had 64 drownings, and 39 of these 64 were males, and the older group had 25 drownings, three of which were women.

The age groups zero to nine and 20 to 29 had the same number of drownings — 36, and the 40 and over crowd had 43 drownings.

High school teacher home from hospital

E. A. Howard returned home Tuesday morning from Methodist Hospital in Lubbock, where he had been a patient for 18 days after suffering a heart attack.

This is the second extended illness in recent months for Mr. Howard, who is vocational agriculture instructor at Post High School. Mr. Howard is unable to have visitors for at least a week.

Youth park—

(Continued from Page 1) project, the cement coming from the Jaycees.

Welch said fund raising projects, including an ice cream supper, a car wash, a bake sale and a rummage sale, are planned, and that voluntary contributions will be accepted from business firms and individuals.

A number of Rotarians pledged individual donations — two for \$50 — for the project following Tuesday's club meeting. The Methodist youth director said the complete cost of the proposed park is not yet determined.

He told The Dispatch prior to appearing before the Rotarians that the City of Post, has agreed to blade off the site, and that other construction help is being sought.

He emphasized that the park would be for the use of all young people—a community-wide project. "The young people of our church want to do something to help the community and we believe this is it," he said.

Joey Lee, a member of the U-JUMYF, accompanied the youth director to the Rotary luncheon.

Injured boy's eye removed Tuesday

Mike Hays, 11-year-old son of Mr. and Mrs. Pete Hays, underwent surgery in Lubbock Tuesday for the removal of his left eye, which was pierced by a BB from a pellet gun May 2.

Mike was struck by two BB's from the gun when it was accidentally discharged while he was peering down the barrel.

The youngster was returned to his home Wednesday and is reported to be recuperating satisfactorily from the surgery.

Lions convention report is heard

Post Lions heard a report on the state convention held last weekend at Big Spring when they met Tuesday evening at Jackson's Cafe for their regular weekly dinner meeting.

Lion President Bud Davis and Janice Gordon, the club's candidate in the state Lions Queen contest, reported on the convention.

The Crane Lions Club's sweetheart won the state queen contest and along with it a \$600 scholarship and a trip to the Lions International convention to be held in Japan.

The Lions will install officers at next Tuesday's meeting, which is Ladies' Night. Officers to be installed include Kent Magness as president to succeed Davis.

The Caribbean Sea got its name from Carib, name of the cannibalistic Indians who occupied the Lesser Antilles at the time of European conquest of the Americas.

For each 100 pounds of fiber, the cotton plant yields 180 pounds of seed.

Advertising Advice BY A BANKER

(From American Bankers' Magazine)

"No business man in any town should allow a newspaper published in his town to go without his name and address being mentioned somewhere in its columns. This does not mean you should have a whole, half or even a quarter page ad in each issue of the paper, but your name and business should be mentioned, even if you do not use more than a two-line space.

"A stranger picking up a newspaper should be able to tell what business is represented in a town by looking at the paper. This is the best possible town advertising. The man who does not advertise his business does an injustice to himself and to the town. The man who insists on sharing the business that comes to town, but refuses to advertise his own, is not a valuable addition to any town... The life of a town depends on the live, wide-awake and liberal advertising man."

WANTED 10 Clean Used Cars

As PREMIUM trade-ins for New 1969 Chevrolets and Oldsmobiles During Remainder of Our PACESETTER SALE.

Beginning Tonight through June 30 — Remainder of Our PACESETTER SALE period, Harold Lucas Chevrolet-Olds for conience of our new car customers WILL REMAIN OPEN TO 9:30 EACH NIGHT

Check These Pacesetter Bargains:

STOCK NO. 66, CHEVROLET IMPALA SPORT SEDAN
Turquoise, with turquoise cloth trim, 300 HP Turbo Fire 350 V8 motor, turbo hydramatic transmission, 4-season air-conditioning, power steering and brakes, AM push-button radio with rear seat speaker and manual rear antenna, tinted glass, front floor mats, door edge guards, remote control rear view mirror, full wheel covers, 8.25-14 whitewalls, rear fender skirts, electric clock.

Sticker Price \$4,270.10 **\$3,680**
Pacesetter Sale Price

STOCK NO. 47, CHEVROLET BEL AIR 4-DOOR SEDAN
Cortez silver with medium blue cloth trim, powerglide automatic transmission, 4-season air-conditioning, tinted glass, AM pushbutton radio, 8.25-14 whitewalls.

Sticker Price \$3,851.90 **\$3,241**
Pacesetter Sale Price

STOCK NO. 29, CHEVROLET IMPALA CUSTOM COUPE
Frost green with medium green vinyl trim, 255 HP Turbo-Fire 350 V8 motor, 4-season air-conditioning, turbo hydramatic transmission, power steering and brakes, tinted glass, floor mats, remote control rear view mirror, visor vanity mirror, full wheel covers, 8.25-14 whitewalls, electric clock, AM pushbutton radio, manual rear antenna and rear seat speaker.

Sticker Price \$4,252.20 **\$3,587**
Pacesetter Sale Price

STOCK NO. 49, CHEVROLET IMPALA 4-DOOR SEDAN
Fathom green with midnight cloth trim, Powerglide transmission, 4-season air-conditioning, power steering, AM pushbutton radio, tinted glass, full wheel covers, 8.25-14 whitewalls.

Sticker Price \$3,990.70 **\$3,395**
Pacesetter Sale Price

STOCK NO. 33, OLDSMOBILE DELTA 88 CUSTOM TOWN SEDAN, Tahitian turquoise with turquoise cloth trim, Rocket 455 V8 motor, automatic transmission, air-conditioning, power steering and brakes, tinted glass, front and rear floor mats, door guard, remote control mirror, cruise control, whitewall tires, electric clock, deluxe steering wheel, wheel discs, corner lamps, deluxe radio with rear seat speaker, vac. trunk lid, and accessories pack.

Sticker Price \$4,869.72 **\$4,095**
Pacesetter Sale Price

STOCK NO. 74, OLDSMOBILE DELTA 88 TOWN SEDAN
Tapez with gold cloth trim, jetaway automatic transmission, air-conditioning, power steering and brakes, tinted glass, body side molding, vinyl roof, remote control mirror, whitewall tires, deluxe radio with rear seat speaker, foam front seat, door guards, deluxe steering wheel, wheel discs, and accessories pack.

Sticker Price \$4,564.06 **\$3,895**
Pacesetter Sale Price

50 Gallons of Gasoline FREE

With Every New Car Purchased Out of Our Stock of 26 1969 Chevrolets and Oldsmobiles Before Our Pacesetter Sale Ends June 30.

CHEVROLET Harold Lucas **CHEVROLET-OLDS**
111 S. Broadway DIAL 2825

JOB PRINTING

Professional, Priced-Right

Let us show you how we can make your printing most effective for your job requirements.

Your friends and customers will give a second look to your new print work with us. We have the latest papers and print faces for proper persuasive effect.

The Post Dispatch

DIAL 2876

Memberships Available for

The Poppy Club

NOW OPEN
3 p.m. to Midnight
SEVEN DAYS A WEEK

Food Can Be Served in Club from Levi's Restaurant

Located at
120 NORTH BROADWAY

Separate Entrance, But Same Building As Levi's Restaurant

DIAL 495-9909 For Reservations

Friday & Saturday SPECIALS

JUNE 20-21

Steak Finger Plate

With Gravy, Fries, Salad & Toast

REG. 1.25 **89c**

Fish on Bun

With Fries

REG. 75c **59c**

Taco Dogs

Regular 25c Each

2 FOR 33c

Tom's Drive-In

615 S. BROADWAY

DIAL ORDERS TO 2704

POST JAYCEES

WILL SELL

FIREWORKS

Nightly Beginning

at

7 P. M., Tuesday

JUNE 24

Fireworks Stand

LOCATED ON

Lubbock Hwy.

—Just North of Roadside Park

Good Selection of Popular Prices

STAND WILL OPEN EACH NIGHT AT 7 P.M.

YOUR FIREWORKS BUSINESS APPRECIATED!

Yanks cinch Little League pennant; second in row

Cards' challenge of loop leaders repulsed, 13 to 1

Holding off the challenging Cardinals, 13 to 1, last Thursday night and then winning over the Dodgers Saturday night and the Tigers Monday night, the Yankees have clinched the Little League baseball championship for the second year in a row.

With the regular season ending last Monday night, the Yankees have only one regular game left, against the Red Sox tonight (Thursday).

The second place Cardinals lost their chance to catch the leaders when they dropped the game last Thursday night. The Yankees were 12 through Monday night's games and the Cards were 9-4.

The Yanks' 13-1 win over the Cardinals in their crucial game Thursday came behind the one-hit pitching of Garland Dudley. The Cards' only hit was a sixth inning single by Tony Conner.

THE LOSERS' only run came in the third frame when Jerry Johnson walked, then scored on a two-base error after Dudley had a famed Greg Gregg and Mark Terry.

The Yankees collected eight hits off three Cardinal pitchers, with Ray Martinez getting two of them, including a home run.

Tony Conner was the starter and loser for the Cardinals, with relief coming from Mike Waldrip and Wynon Sterling.

In Thursday's other game, the Red Sox lambasted the Tigers, 16 to 2, with Tim Owen's lead-off homer in the fifth inning one of the big blows. Owen also got a double and a triple. Rodney King went three-for-five at the plate for the winners, with a triple, a double and a single, and Charles Clanton and Joe Clary each got two hits.

The Tigers collected only four hits off Andy Torres, who went all the way on the hill for the Red Sox. Grayling Johnson was the starter and loser for the Tigers, with Mike Hair and Keith Little coming on in relief.

THE YANKEES edged the Dodgers, 11 to 10, Saturday night with each team getting 11 hits. The Dodgers went ahead with two runs in the bottom of the first inning, with the Yankees getting one in the second and four in the top of the third to take a 5-2 lead. The Dodgers regained the lead, 7-5, with five in the bottom of the third, but the Yanks pulled back out in front, 8-7, with three in the fourth. The Dodgers came right back with two to go ahead, 9-8, in the seventh, but the Yanks chased three runs across in the top of the eighth to go ahead to stay, with the Dodgers getting a singleton in the bottom of the fifth.

Ray Martinez went all the way for the win, while Jay Strawn, who had relieved Jackie Jennings, was the losing pitcher.

Garland Dudley had a perfect night at the plate for the Yankees with four - for - four, including a home run. Buddy Britton got three hits in four trips to the plate for the winners. Kevin Kenny of the Dodgers also had a perfect night at bat with four - for - four, and the Moore got two hits in four at-bats.

THE RED SOX drubbed the Wildcats, 9 to 1, Saturday night behind the three-hit pitching of Rodney King. Andy Williams, who went five innings for the 'Cats was the losing pitcher, with Randy Josey hurling the final inning.

Of the winners' eight hits, Benny Greene and Eddie Gannon got two apiece. Getting the three Wildcat hits were Ricky Sanchez, Randy Josey and Jerry Gonzales.

The Yankees had little trouble with the Tigers Saturday night, winning, 23 to 7, behind the two-hit pitching of Buddy Britton. The only Tiger hits were singles by David Bell and William Halford. Garland Dudley homered for the Yankees in the first inning. Ray Martinez, Yankee third baseman, had a perfect night at the plate with four-for-four.

Grayling Johnson, who went three innings, was the losing pitcher. Danny Saldivar pitched the rest of the way for the Tigers.

The Cardinals, aided by a five-run fifth inning, beat the Wildcats, 8 to 5, Saturday night, with Mark Terry the winning pitcher and Terry Botts the loser.

The Wildcats outhit the Cards, six to three, with Randy Josey going four - for - four, including a double and a triple.

THE STANDINGS

Team	W	L	Pct.
Yankees	12	2	.857
Cardinals	9	4	.692
Red Sox	6	5	.545
Dodgers	5	7	.417
Wildcats	3	8	.273
Tigers	2	11	.154

Results
 June 12: Yankees 13, Cardinals 1; Red Sox 9, Tigers 2.
 June 14: Red Sox 9, Wildcats 1; Yankees 11, Dodgers 10.
 June 16: Yankees 23, Tigers 7; Cardinals 8, Wildcats 5.

Schedule
 Thursday, June 19: Dodgers vs. Wildcats; Yankees vs. Red Sox.
 Saturday, June 21: Tigers vs. Dodgers; Cardinals vs. Red Sox.
 Monday, June 23: Dodgers vs. Red Sox.

THE YANKEES big winner in Gladewater's rodeo

DENVER, Colo. — Jim Houston of Omaha was the only contestant to place in two events at the Gladewater, Tex., rodeo, which ended Saturday.

The Rodeo Cowboys Association said here today that 204 entries competed at Gladewater for \$11,875. Houston, two-time world bareback bronc riding champion won \$460 in that event and steer wrestling.

For the second consecutive week, Doug Brown, 23, Silverton, Ore., narrowed the gap in the 1969 all-around cowboy championship race.

With \$20,526 won in saddle bronc and bull riding, Brown is closing in on Larry Mahan, 25, Brooks, Ore., who has pocketed \$21,945 in those two events and bareback bronc riding. The contestant winning the most in two or more events claims the title.

The association said Dean Oliver, 39, Boise, Ida., has strengthened his grasp on the calf roping lead, with \$15,101. Oliver is co-holder of a record seven world calf roping crowns. In second place this week is Ronny Sewall, Chico, Tex., with \$11,855.

Oklahoma's Roy Duvall has garnered \$16,515 and a commanding lead in steer wrestling. Duvall won the 1967 crown and was runnerup last year.

Gladewater event winners: Saddle bronc riding, tie, Doug Brown, Silverton, Ore., \$270, and John McBeth, Atlanta, Kans., \$221; bareback bronc, Clyde Vamvoras, Burkburnett, Tex., \$704; bull riding, Dan Willis, Aquilla, Tex., \$597; calf roping, Richard Stowers, Madill, Okla., \$438, and steer wrestling, Bob Perkins, Fort Worth, Tex., \$798.

Dispatch classified ads work while you sleep.

SECTION TWO Sports The Post Dispatch Thursday, June 19, 1969 Page 9

Babe Ruth League

Indians still leading as season's end nears

With the Babe Ruth League season scheduled to end June 30, the Indians were way out in the lead through Tuesday's game with a 10-2 mark. Their nearest competitor, the Braves, are far back at 5-5.

Today (Thursday), the Cubs played the White Sox, and the Indians and Braves are scheduled for Friday night.

The Indians nosed the White Sox up a 6-0 lead through the first Sox Tuesday, 9 to 8, by building three innings. The Sox began to peck away at the lead with four tallies in the bottom of the fourth, but the Indians came back with a pair in the top of the fifth to make it 8-4.

The White Sox got a run in the bottom of the sixth to make the score 8-5, then added one in the seventh to pull up to 8-6, but the Indians scored in the top of the seventh to stretch their lead to 9-6, then held off a White Sox rally that produced two runs in the bottom of the final frame.

INDIAN PITCHERS Jerry Saldivar and Reginald Moore, who took over in the bottom of the fifth, allowed the White Sox but three hits, doubles by Richard Dudley and Ricky Hair and a single by Joe Perez. Errors and bases on balls helped the losers compile their eight runs.

Mark Clayton went all the way in the mound for the White Sox and was raked for 11 hits, with Indian catcher James McAfee getting four of them in as many times at bat. John Redman and Randy Kennedy each got two hits for the winners.

In a close one Monday, the White Sox pushed across two runs in the bottom of the sixth to nip the Braves, 7 to 6. A single by Ricky Hair, a walk to Mark Clayton and a single by Larry Hair produced the winning runs.

Ronnie Ammons, who went the distance for the White Sox, limited the Braves to one hit, a first-inning single by Kyle Josey. The winners got nine hits off Robert Mindieta, with Ricky Hair getting two of them.

THE CUBS upset the Indians, 5 to 4, Saturday, although they got only one hit, a sixth-inning single by Jay Pollard, off Jerry Saldivar. Bases on balls and errors proved costly to the Indians. Three Cub pitchers, Kelly Duren, who went five innings, Danny Lee and David Woods, limited the Indians to five hits, two of them by John Redman.

Friday, the Indians won over the White Sox, 5 to 3, in a game called in the bottom of the fifth inning because of rain, but going in the records as a completed game.

The Indians were batting in the bottom of the fifth when the game was called and had scored three runs, but the final score reverted to the 5-3 count at the end of the fourth inning.

Kim Owen hit a three-run homer for the Indians in the first inning.

THE STANDINGS

Team	W	L	Pct.
Indians	10	2	.833
Braves	5	5	.500
Cubs	4	6	.400
White Sox	3	9	.250

Results
 June 12: Braves over Cubs by forfeit.
 June 13: Indians 5, White Sox 3.
 June 14: Cubs 5, Indians 4.
 June 16: White Sox 7, Braves 6.
 June 17: Indians 9, White Sox 8.

Schedule
 Thursday, June 19: Cubs vs. White Sox.
 Friday, June 20: Indians vs. Braves.
 Monday, June 23: White Sox vs. Braves.
 Tuesday, June 24: Indians vs. Cubs.

Davenport and Childs winners

With eight teams competing, the team of Don Davenport and W. H. Childs won the partnership handicap low-ball tournament at the Caprock Golf Course Sunday, shooting a 57. Davenport's handicap of 12 gave him a net of 67, and Childs' handicap of 22, a 69.

Three teams tied for second place with scores of 61. They were Jim Hundley and Jimmy Hundley, Bob Compton and Sid Pierce and Darwin Sanders and Rickey Welch.

Jimmy Hundley was the tournament medalist with a 67. His handicap was two. Sid Pierce, with a handicap of 16, had the low net score, a 65.

The other partnership teams finished as follows:
 62 — Felton Gatlin and Monroe Lane.
 65 — Jimmie Bartlett and Doyle Nichols.
 67 — Colley Gatlin and Wiley Hill.
 67 — Gene Martin and Gerald Clayton.

IN CAR ACCIDENT
 Mrs. Rachel Gollehon of Bakersfield, Calif., was injured in an automobile accident June 3. Mrs. Gollehon, a former Post resident, is a sister of Bill Hughes of Post and Okla., where they visited friends and relatives.

OKLAHOMA TRIP
 Mrs. Ben Ault and daughter, Beth, and granddaughter, Amy, returned Sunday evening from a six-day trip to Duncan and Stratford, Okla., where they visited friends and relatives.

LL All-Star selections to be made by managers

This season's all-star Little League baseball team will be selected at a meeting of Little League team managers at 7:30 p. m. Friday, June 20, in the home of Jerry Conoly, Little League president.

All managers are urged to attend. Parents of Little League players and other individuals are being called upon by the league president to donate \$1.50, if possible, to help offset the cutback in United Fund assistance to the league and depreciation at the Little League park. Donations should be made to Ed Sawyers, league treasurer.

The league president also announced that the annual light bulb sale for the benefit of the park improvement fund will begin Saturday, June 21. "Be on the lookout for Little Leaguers with light bulbs and buy a few," Conoly said.

Parents of Little League players and other individuals are being called upon by the league president to donate \$1.50, if possible, to help offset the cutback in United Fund assistance to the league and depreciation at the Little League park. Donations should be made to Ed Sawyers, league treasurer.

The league president also announced that the annual light bulb sale for the benefit of the park improvement fund will begin Saturday, June 21. "Be on the lookout for Little Leaguers with light bulbs and buy a few," Conoly said.

Parents of Little League players and other individuals are being called upon by the league president to donate \$1.50, if possible, to help offset the cutback in United Fund assistance to the league and depreciation at the Little League park. Donations should be made to Ed Sawyers, league treasurer.

The league president also announced that the annual light bulb sale for the benefit of the park improvement fund will begin Saturday, June 21. "Be on the lookout for Little Leaguers with light bulbs and buy a few," Conoly said.

Parents of Little League players and other individuals are being called upon by the league president to donate \$1.50, if possible, to help offset the cutback in United Fund assistance to the league and depreciation at the Little League park. Donations should be made to Ed Sawyers, league treasurer.

The league president also announced that the annual light bulb sale for the benefit of the park improvement fund will begin Saturday, June 21. "Be on the lookout for Little Leaguers with light bulbs and buy a few," Conoly said.

Parents of Little League players and other individuals are being called upon by the league president to donate \$1.50, if possible, to help offset the cutback in United Fund assistance to the league and depreciation at the Little League park. Donations should be made to Ed Sawyers, league treasurer.

The league president also announced that the annual light bulb sale for the benefit of the park improvement fund will begin Saturday, June 21. "Be on the lookout for Little Leaguers with light bulbs and buy a few," Conoly said.

Parents of Little League players and other individuals are being called upon by the league president to donate \$1.50, if possible, to help offset the cutback in United Fund assistance to the league and depreciation at the Little League park. Donations should be made to Ed Sawyers, league treasurer.

The league president also announced that the annual light bulb sale for the benefit of the park improvement fund will begin Saturday, June 21. "Be on the lookout for Little Leaguers with light bulbs and buy a few," Conoly said.

Parents of Little League players and other individuals are being called upon by the league president to donate \$1.50, if possible, to help offset the cutback in United Fund assistance to the league and depreciation at the Little League park. Donations should be made to Ed Sawyers, league treasurer.

The league president also announced that the annual light bulb sale for the benefit of the park improvement fund will begin Saturday, June 21. "Be on the lookout for Little Leaguers with light bulbs and buy a few," Conoly said.

Parents of Little League players and other individuals are being called upon by the league president to donate \$1.50, if possible, to help offset the cutback in United Fund assistance to the league and depreciation at the Little League park. Donations should be made to Ed Sawyers, league treasurer.

The league president also announced that the annual light bulb sale for the benefit of the park improvement fund will begin Saturday, June 21. "Be on the lookout for Little Leaguers with light bulbs and buy a few," Conoly said.

Parents of Little League players and other individuals are being called upon by the league president to donate \$1.50, if possible, to help offset the cutback in United Fund assistance to the league and depreciation at the Little League park. Donations should be made to Ed Sawyers, league treasurer.

The league president also announced that the annual light bulb sale for the benefit of the park improvement fund will begin Saturday, June 21. "Be on the lookout for Little Leaguers with light bulbs and buy a few," Conoly said.

Parents of Little League players and other individuals are being called upon by the league president to donate \$1.50, if possible, to help offset the cutback in United Fund assistance to the league and depreciation at the Little League park. Donations should be made to Ed Sawyers, league treasurer.

The league president also announced that the annual light bulb sale for the benefit of the park improvement fund will begin Saturday, June 21. "Be on the lookout for Little Leaguers with light bulbs and buy a few," Conoly said.

Parents of Little League players and other individuals are being called upon by the league president to donate \$1.50, if possible, to help offset the cutback in United Fund assistance to the league and depreciation at the Little League park. Donations should be made to Ed Sawyers, league treasurer.

The league president also announced that the annual light bulb sale for the benefit of the park improvement fund will begin Saturday, June 21. "Be on the lookout for Little Leaguers with light bulbs and buy a few," Conoly said.

Parents of Little League players and other individuals are being called upon by the league president to donate \$1.50, if possible, to help offset the cutback in United Fund assistance to the league and depreciation at the Little League park. Donations should be made to Ed Sawyers, league treasurer.

The league president also announced that the annual light bulb sale for the benefit of the park improvement fund will begin Saturday, June 21. "Be on the lookout for Little Leaguers with light bulbs and buy a few," Conoly said.

Parents of Little League players and other individuals are being called upon by the league president to donate \$1.50, if possible, to help offset the cutback in United Fund assistance to the league and depreciation at the Little League park. Donations should be made to Ed Sawyers, league treasurer.

The league president also announced that the annual light bulb sale for the benefit of the park improvement fund will begin Saturday, June 21. "Be on the lookout for Little Leaguers with light bulbs and buy a few," Conoly said.

Parents of Little League players and other individuals are being called upon by the league president to donate \$1.50, if possible, to help offset the cutback in United Fund assistance to the league and depreciation at the Little League park. Donations should be made to Ed Sawyers, league treasurer.

He's the only MAN in TOWN

who doesn't use the WANT-ADS

FIRST TIME IN POST, IN TEXAS — OR ANYWHERE

BACK ALLEY SALE

THIS MERCHANDISE IS SO CHEAP WE ARE ASHAMED TO PUT IT UP FRONT. SO WE ARE SELLING IT IN OUR CLEAN BACK ALLEY.

Due to the "hot items" we have we will only operate the sale from—

10 A. M. to Noon — Fri. & Sat.

Please Park on Ave. I and Walk In — or Come through Store

SPACE DOES NOT PERMIT US TO LIST ALL OF THE MANY, MANY SALE ITEMS, BUT HERE ARE A FEW:

REGULAR 12.98

Starmite Camera 4⁷⁷

Lady Remington ELECTRIC SHAVERS REG. 10.95

6.77

BOYS' BASEBALL SHOES

3.33

REGULAR 4.95 PR.

REGULAR 98c

Flashlights 77c

REG. 5.95, SLIGHTLY USED BATHROOM SCALES 3.88

ONLY 158 SHOPPING DAYS TO CHRISTMAS

CHRISTMAS CARDS 1/2 Price

25¢ Trade-In

On Your Old Toothbrush on Purchase of New Pro Toothbrush

SUNBEAM Fry Pan Electric Regular 17.95

12.77

LIBBEY'S Glass Sets Set of 8 Regular 3.60

2.33

REXALL

FACIAL TISSUES

4 boxes 1.00

REG. 39c BOX

BOB Oiler DRUGGIST

POST, TEXAS

703 E. 61st MAIN Night Phones 3046 or 3200

ANNOUNCING

Swimming Pool Schedules

Open Daily 1:00 to 6:00 P. M.
 Sundays 1:30 to 5:30 P. M.
 Thursday Nights 7:30 to ?
 Ladies' Day Tuesday, 9:30 to 11:30 A. M.

July 4th Celebration

Pool Open 10 AM to 10 PM

Pool will be opened for any special groups or private parties. For arrangements, contact—

Donny Windham

Pool Operator

TOWER

Friday - Saturday - Sunday
 JUNE 20-21-22

SOME THINGS ARE IRRESISTIBLE
 A RING-TAILED RASCALION . . .
 A FRECKLE-FACED BOY
 AND A SUMMER WARM WITH LAUGHTER!

WALT DISNEY productions

Rascal

the masked hand!

STEVE FORREST - BILL MUMY
 TULLY - LANCASTER - JONES - ACKERMAN
 TECHNICOLOR

Nice rains, but some hail, fall at Graham

By MRS. GLENN DAVIS

Wasn't the rain nice? Some farmers east of the Graham Gin received some hail damage and a big rain.

Mrs. L. G. Thuest Sr. was readmitted to Methodist Hospital in Lubbock Sunday night. She was feeling much better Monday and we hope she will soon be able to return home.

Mrs. Chester Morris and Mrs. E. E. Peel went to Andrews early Monday morning to be with their sister-in-law, Mrs. Norman Jones, who underwent surgery.

Mr. and Mrs. Richard Hall of Olton spent Saturday night and Sunday with the Lonnie G. Peels.

Mrs. Jimmy Byrd and daughters spent Saturday night and Sunday with her parents, the E. E. Peels. Other Saturday evening guests included Mr. and Mrs. Paul Hedrick of Lubbock and Mrs. Chester Morris.

Mr. and Mrs. Tom Drake spent Sunday in the home of her grandmother, Mrs. Pearl Wallace.

Mrs. Quannah Maxey and Mrs. Noel White were luncheon guests one day last week in the Junior Gray home in Graham.

Mr. and Mrs. James Mason and daughter visited Sunday evening in the J. A. Probst home.

Mrs. Glenn Davis visited last Thursday in Lubbock at the Lakeside Home with Mrs. Minnie Wright.

Mrs. Bryan Maxey returned to her home after a visit with the Dave Oakley family in Indiana. She helped take care of her new granddaughter, Christy Michelle.

Mr. and Mrs. Junior Gray and Caren of Graham spent the weekend with the Noel Whites.

Mr. and Mrs. Elmer Cowdrey and Bud Sparlin visited in Andrews Sunday afternoon with the Jake Sparlin family. Mrs. Sparlin was scheduled for major surgery Wednesday.

Father's Day visitors of Mr. and Mrs. J. A. Probst were Rodney and Ronald Probst and Debbie Markham of Lubbock, the Tommy Markham family of Anton and the Lee McLaugh family of Abernathy. The Markhams and McLaugh lost their crops to the hail last Friday.

Mrs. Howard Justice visited last Thursday morning with Mrs. Fred Gossett.

The Carter White and Noel White families were Sunday dinner guests of Mr. and Mrs. L. C. White.

The Claud Williams family were Sunday luncheon guests of the Curtis Williams.

The Bill Stone family of San Antonio and the Raymond Thane family of Tulsa, Okla., met the Quannah Maxey and Ray McClellans at Lake L. B. J. last week. The Stone children and Mason Ray Thane came home with their grandparents for a visit.

Mr. and Mrs. Fred Gossett were overnight Saturday guests of the Douglas Gossetts in Amherst. The Jason Justices of Petersburg, who lost their crop to the hailstorm, visited in Amherst on Sunday.

Mr. and Mrs. Wilburn Morris and Christine spent the weekend in Amarillo with Mr. and Mrs. Joel Morris and son. They helped their grandson celebrate his first birthday.

Mrs. Carl Fluitt visited Monday afternoon with Mrs. Morris McClellan.

LEE ANN Williams went to Lubbock Monday evening with the Mickey McMeans to attend the Cow-sill Concert.

Keth and Diane Gossett are visiting their grandparents, the Fred Gossetts.

The Carl Fluitts visited Saturday evening with the Thelbert McBrides.

Mr. and Mrs. Jimmy Doggett, Bill, and friend, Kenneth Strauss, the Hugh Blevins family of Lubbock and Mrs. J. W. Crider were Sunday luncheon guests of Mr. and Mrs. Walter Crider.

Mr. and Mrs. Elmer Cowdrey and Bud Sparlin visited the Fred Gossetts Sunday evening.

Mr. and Mrs. Thelbert McBride and David spent Sunday with the Carl Fluitts.

Mrs. Carl Fluitt visited Thursday afternoon with her mother.

J. C. Cowan retires as Burlington executive

GREENSBORO, N. C. — J. C. Cowan Jr. is retiring as vice chairman and a director of Burlington Industries, Inc., after a career of 33 years with the company.

He was honored at a dinner given here by officers and directors of Burlington. Charles F. Myers Jr., chairman and chief executive, paid tribute to Mr. Cowan as "a man whose dedication to his company and its people has been marked by exceptional strength of character and a warm, understanding approach to the human values of a business enterprise."

Mr. Cowan joined Burlington in 1931 and has served as a member of the Board since 1937. He was president of Burlington from 1947 to 1954.

ON VACATION

Mr. and Mrs. B. J. McKamie and daughter, Jana, and Donna Ammons, daughter of Mr. and Mrs. Don Ammons, are vacationing this week in Bella Vista, Ark., a summer lake resort area. On their return to Post they will tour Six Flags at Arlington.

GO TO SIX FLAGS

Mr. and Mrs. Kenneth Williams and children, Greg and Rhonda, and Mrs. Williams' mother, Mrs. Gene Martin, spent the weekend touring Six Flags.

Southland man is victim of accident

By MRS. EDMUND WILKE

Hello, Southland readers. Hope things are going well with you, wherever you are.

Well, tragedy has struck our little community again, when on Friday, June 13, another dear friend and neighbor was killed while at work. Paul Winterrowd, a long-time resident of Southland, died a short time after being crushed down at the gravel pit where he had worked for 12 years. Paul was only 43 and has left behind his wife, Cookie; two daughters, Dahlona and Breonna, and a son, Jerry; his parents, Mr. and Mrs. J. F. Winterrowd, and three sisters and one brother. Paul was a quiet man—never had to much to say—but was a friend to everyone. His funeral was held at Rix Chapel in Lubbock on Monday and he was buried in Peaceful Gardens, out close to Cooper. We will all miss Paul, and are so thankful that we had the privilege of knowing him. Our deepest sympathy is extended to his family and many friends. May God comfort them in their great sorrow.

Joe E. Basinger of Fort Worth spent the weekend with his parents, Mr. and Mrs. Clarence Basinger.

MR. AND MRS. Donald D. Pennell have returned from Lenoir, N. C., and other points where they attended a Pennell-White reunion. The history of both families dates back to the 1700's in the United States. The Pennells are line descendants of the Quaker family, Robert and Hannah Pennell, who came to America from England and settled in the Colonies, with the help of William Penn. The name "Pinel" is of French origin and recorded in the "Domesday Book" and "Roll of Battle Abbey." Other deviations of the name are Pennell, Pannell and Parnell. Donald Pennell has the family crest and copy of "Rolls of Abey" which is a list of letters of William the Conqueror, in his conquest of England in 1066 A. D.

The Pennells also visited Mr. and Mrs. Jimmy Ferguson in Little Rock, Ark., Mr. and Mrs. David Canays in Rockwall, and Mrs. Royal Pinnell in Mesquite.

Coach and Mrs. Bob Dyess and children and Mr. and Mrs. V. O. Bowden of Abilene spent several days in Colorado. I had said recently that Coach Dyess would be attending school in Colorado this summer, but he has changed his plans and will work at the ACS office in Post.

Until next week, so long—a nd how about sending me some news?

SWPS stockholders' report wins first in annual contest

PORTLAND, Ore. — Southwestern Public Service Company's 1968 Annual Report to Stockholders was the first place winner in Class B of the Reddy Kilowatt Annual Report contest, it was announced today.

Ashton B. Collins, chairman of the board of Reddy Kilowatt, Inc., said that Class B competition was among the nation's electric utility companies which serve from 200,000 to 400,000 customers.

Collins presented the first place citation to Don Loden, chairman of the board, and W. L. Pearson, vice president, of Southwestern Public Service Company. The ceremony took place at an awards breakfast which was part of the annual meeting of the Edison Electric Institute in Portland.

TEXAS COWBOY REUNION

STAMFORD — Mrs. Ray Kinney has been named official hostess and Missy Watson the official sponsor for the 39th annual Texas Cowboy Reunion to be held July 3, 4 and 5 in Stamford. There will be three night performances and a matinee on the afternoon of July 5.

EARLY SETTLERS DAY

LEVELLAND — Hockley County's annual "Early Settlers Day" will be held here July 12 with an 11 a. m. street parade to open the program. W. H. Hughes is president of the Early Settlers Association.

Explorers eligible for National Jamboree

LUBBOCK — Space for additional qualified Boy Scouts and Explorers to attend the 7th National Jamboree has been made available to area boys, according to Bobby J. Moody, Lubbock, one of the leaders of the contingent.

The National Jamboree, involving some 40,000 Scouts and Explorers from throughout the United States as well as token delegations from other countries, will be held July 16-22 at Farragut State Park in Idaho.

Mr. Howell was the brother of Mrs. Dale Cravy of Post and had other relatives here.

His father Matt Howell worked as a cowboy for the old Spur and other area ranches. Clark Howell's mother was the former Edna McLean, also a member of an old-time area family, and was a cousin of Mrs. Will Cravy of Post.

Funeral services for Mr. Howell were held at 2 p. m. Monday at the United Methodist Church in Abilene.

He is survived by his wife, Ina; five children, Ronnie, Weldon, Janice, Judy and Terri; four sisters, Mrs. Dick Cravy of Post and Mrs. Mattie Clipper, Mrs. Carrie Evans and Mrs. Fannie Mae Fuqua, all of Spur, and 12 grandchildren.

Among those from Post attending the funeral were Mr. and Mrs. Doyle Fry and Miss Christine Smith.

Postites' relative accident victim

Clark Howell of Abilene, son of the late Mr. and Mrs. Matt Howell, pioneer residents of this area, was accidentally electrocuted last Friday while at work in an oil field near Abilene.

Mr. Howell was the brother of Mrs. Dale Cravy of Post and had other relatives here.

His father Matt Howell worked as a cowboy for the old Spur and other area ranches. Clark Howell's mother was the former Edna McLean, also a member of an old-time area family, and was a cousin of Mrs. Will Cravy of Post.

Funeral services for Mr. Howell were held at 2 p. m. Monday at the United Methodist Church in Abilene.

He is survived by his wife, Ina; five children, Ronnie, Weldon, Janice, Judy and Terri; four sisters, Mrs. Dick Cravy of Post and Mrs. Mattie Clipper, Mrs. Carrie Evans and Mrs. Fannie Mae Fuqua, all of Spur, and 12 grandchildren.

Among those from Post attending the funeral were Mr. and Mrs. Doyle Fry and Miss Christine Smith.

Sheep, lamb numbers continue to decline

COLLEGE STATION — Sheep and lambs on the nation's farms and ranches have declined by more than a third since 1960 and three-fifths since 1942. On Jan. 1, 1969, John G. McHaney, Extension economist at Texas A&M University, said the number was down to 21.1 million head, five per cent below a year ago.

Most of the decline, he noted, was in breeding ewes, four per cent for the nation and about seven per cent for stock sheep in Texas. The number of replacements was also down in Texas and the nation by five per cent.

PAY BILLS To Enjoy Continued CREDIT

The credit bureau's message to the consumer is simple. Pay promptly. Spelling it out clearly—never let an account go past due without payment or immediate contact with the creditor.

Never allow an account to become an item charged off to profit and loss. This means that the merchant has given up hopes of collecting and has changed your account from an asset to an expense item. The item is automatically recorded in the files of the credit bureau. There it cannot be changed or altered unless subsequent dealings with the same firm results in a better record.

Never allow an account to be listed in the collection department of the credit bureau. Payment in full will result in better credit reports, but the item must remain on file for many years to come—perhaps for the rest of your life.

Your credit record is a picture of your character and has been found to be an extremely accurate guide to your future actions, particularly pertaining to whether you will pay future contracts and debts.

Keep your picture bright and shining and enjoy all the conveniences of the machine age. You can cut off the advantages of credit buying by disregarding or ignoring warnings of your merchant friends.

Retail Merchants

ASSOCIATION OF POST

What if we told you to cough up \$18.75 or else?

A little over 4 dollars for every 3 you invest. Plus the privilege of buying the new 5% Freedom Shares along with your Bonds.

But these are the selfish reasons for buying Bonds. Good, but selfish.

There's one other very important reason why Americans already own over \$52 billion in Bonds.

It's called pride.

It just so happens that most Americans still choose to think this is the best piece of real estate going.

If you happen to be one of these Americans who thinks there's something to this country of ours, why not buy into it.

Sign up for the Payroll Savings Plan where you work.

Or go to your bank.

And cough up that \$18.75. Please.

You wouldn't like it, of course.

You see, one of the nice things about buying U.S. Savings Bonds is that you don't have to.

That's because you happen to live in a free country where nobody forces you to do anything.

Rather, your country asks that you simply consider the many advantages of Savings Bonds.

First of all, if you think they're a get-rich-quick scheme, forget it. Bonds aren't for you. They only pay off in the long haul. For a quick return, there are a lot better ways to make a buck.

They do pay off, however. Handsomely, as a matter of fact.

Take stock in America Buy U.S. Savings Bonds & Freedom Shares

The U.S. Government does not pay for this advertisement. It is a condition of all permits and the agreement with the SBD-2009

Hospital Notes

Those admitted to Garza Memorial Hospital since last Tuesday were:

Nathan Mears, medical
Mary Ramirez, medical
Elton Nance, medical
George D. Wood, medical
Ed Duncan, medical

Dismissed

John Guthrie
Mary Beth Stalcup
Fern Buckley

Mrs. J. B. Ferguson
Troy L. Gilmore
J. C. Brownlow

Pete Pennell
Inez Smith
David Sinclair
Elton Nance
A. L. Christopher

COUNTRY FRESH
BREAD
1 1/2 LB. LOAF
4 FOR 1.00

OREO
Cookies
7 Lb. Pkg. **39¢**

BORDEN'S
Buttermilk
1/2 GALLON **39¢**

These Specials Good thru Wednesday, June 25

Ticer's Grocery
— OPEN DAILY —
326 W. 8TH

— Parties Accepted —
FOR RESERVATIONS CALL 495-9909

Try Our
● Fresh Individual Catfish
● Choice Steaks
● Mexican Food

OPEN 24 HOURS
INCLUDING MONDAYS

Levi's Restaurant
"Where Good Food Is Never Accidental"

120 N. BROADWAY DIAL 495-9909

POST DISPATCH
WANT ADS PAY OFF!

SELL IT...

THRU THE WANT ADS

BUY IT...

THRU THE WANT ADS

FIX IT...

THRU THE WANT ADS

Call or Bring Your
WANT AD To
The Dispatch Office
DIAL 2816

PUT TO WORK FOR YOU

Justiceburg resident suffers heart attack

By MRS. SAM BEVERS JR. Elton Nance is in the intensive care unit at West Texas Hospital in Lubbock after suffering a heart attack while a patient in Garza Memorial Hospital. At this writing he is some improved. Ed Rogers of Wichita Falls was a guest of the Don Robisons Friday.

Mr. and Mrs. Riley Miller and Jenny visited her parents, Mr. and Mrs. Vaughn Harris, over the weekend in Odessa. While they were gone someone stole Jenny's little white poodle.

Albert Bevers Jr., of Snyder visited the Sam Bevers from Wednesday until Sunday.

Mr. and Mrs. James Ethridge and daughter visited the Don Robisons Sunday.

Guests of the John Borens Saturday evening were the Jim Borens of Lubbock and the Preston Pooles.

The Weldon Reeds visited the Sam Bevers Friday evening.

Mrs. Don Robison visited her mother, Mrs. W. H. Wagoner, in Brownfield.

Guests in the Billy Blacklock home throughout the weekend were

Donnie Blacklock, Miss Vickie Jones of Snyder, the R. J. Blacklock family of Taylor, Mr. and Mrs. Jackie Blacklock and children, Mr. and Mrs. T. F. Davis, Mr. and Mrs. Willie Daniels, Mr. and Mrs. Joe Green of Eldorado and Mrs. Pearl Ainsworth.

MASON JUSTICE underwent major surgery at Scott and White Hospitals in Temple last week. We hope that he is able to be up and home soon.

Tuesday visitors of the Riley Millers were Mrs. Winnie Tuffing and Mrs. Pearl Nance.

Mrs. Iva Smith visited Sunday with the Harold Vosses and also visited the Elton Nances at the hospital before he was transferred to Lubbock.

Mr. and Mrs. E. C. Pettigrew Jr., of Borger took the E. C. Pettigrews to Cleburne to visit relatives last week.

Eight attended services at the First Baptist Church Sunday.

The J. C. Rich family visited in the home of Sam Bevers Saturday night.

Mrs. Loel Forrest and Mrs. Donnie Cole were Tuesday overnight

guests of the Weldon Reeds.

Monday visitors of the Riley Millers were the Weldon Reeds, the Delbert Hataways of Snyder, the Rex Allison of Post, Mrs. Loel Forrest, Mrs. Donnie Cole and Roy Morley, Johnny Seay and Dr. Chuck Chaffin of Franklin, Tenn.

The Don Robisons visited the Johnny Robisons Saturday.

Visiting the E. C. Pettigrews on Sunday were Mr. and Mrs. Tommie Pettigrew of Brownfield, the Hern Pettigrews of Slaton and Mrs. Bessie Hale and Karen from Greenville, who arrived Thursday and left Tuesday.

Mr. and Mrs. Joe Green of Eldorado visited her parents, the Hardie Ainsworths, over the weekend.

Cheryl Pennell was a Thursday overnight guest of the Weldon Reeds.

My Neighbors

"While it's true, Miss Borst, we don't spell out proper faculty attire... we do have rules!"

Grassland news Mensch family reunion is held at O'Donnell

By MRS. MARY LEE LAWS The S. A. Mensch family reunion was held at O'Donnell Sunday with the following present: Mr. and Mrs. W. E. Pierce and Eddie of Draw, Mr. and Mrs. O. C. Mensch and family, Mr. and Mrs. Melton Mensch, Mr. and Mrs. Lonnie Moyers and family, Mr. and Mrs. F. M. Carroll, Mrs. Dora Staggs and Loy Jean Gray of Lubbock, Mr. and Mrs. Z. T. Maulder of Lamesa, Mr. and Mrs. C. M. Mensch and Keith of Petersburg, Mr. and Mrs. Leroy Mensch and family of O'Donnell, Mr. and Mrs. Doyle Mensch and family of Lamesa, Mr. and Mrs. Alvis Mensch and sons of Carlsbad, N. M., Mr. and Mrs. Reed Vandell and Kevin of Littlefield, Mr. and Mrs. Wayne Bradshaw and family of Wichita Falls, Mr. and Mrs. Earl Leatherwood and daughter of Lamesa, Mr. and Mrs. Marvin Pierce and family of Lovington, N. M., Mr. and Mrs. Douglas Pierce and family of O'Donnell, Mr. and Mrs. Charles Thompson of O'Donnell, Mr. and Mrs. J. C. Durham and family of Tahoka, Kay Kendrick and daughter of Fort Worth, Mr. and Mrs. Paul Laney and family of Carlsbad and Mrs. Donna Howard of Lamesa. All were present except six grandchildren and 4 great-grandchildren.

A'Leta and Chip Parks of Odessa were weekend guests of their grandparents, the O. C. Harrisons. Sunday the other grandparents arrived and took Chip home with them for a visit with A'Leta remaining with the Harrisons.

The Bill Ingles visited the Dean Laws Thursday night.

Tom Abney is on the sick list with the flu. We hope he is feeling much better by now.

Mrs. Carlice Edwards of Denver City, Mrs. Claude Thomas of Tahoka and Mrs. R. B. McCord of Tahoka visited in the home of their sister and daughter, Mrs. C. E. Short and Mr. Short recently.

The Bill Ingles and Robert Pool and Jenn Randel, all of Tahoka, attended the Seales reunion held at Levelland last Sunday. Approximately 60 attended.

Karen Webster and Deann Wilson of Tahoka visited Karen's mother-in-law and brother-in-law in Snyder Saturday. They enjoyed a barbecue and watermelon feed.

The Rev. Harold Britton preached at Central Baptist Church Sunday morning.

MR. AND MRS. W. G. McCleskey and Mr. and Mrs. C. O. McCleskey visited in Palo Pinto and Erath counties on Saturday and attended the golden wedding anniversary of W. G.'s brother and sister-in-law, Mr. and Mrs. Joe Sparks, in Santa Anna Sunday. They came home in the afternoon.

The Marion Inklebargers moved close to Draw on one of Dr. A. C. Surman's farms. Joel is working for Lyntegar Electric Co-op.

Mr. and Mrs. Shirley Young and children of Midland visited in the Jurd Young home last Thursday and Friday. Tammy stayed for a few days visit with her grandparents.

Vernon and Nola Turner and a relative of Lubbock visited Mrs. R. L. Craig Tuesday afternoon on the way home from a family reunion near Dallas.

W. G. McCleskey went to Lubbock for a checkup Monday. He is doing just fine.

RETURNS TO HOSPITAL

Mrs. L. G. Thuet Sr., who underwent major surgery recently at Methodist Hospital in Lubbock, was dismissed last Thursday but was readmitted to the hospital on Sunday. She is reported to be getting along nicely. Her hospital room number is 638.

Purdue University in Lafayette, Ind., celebrating its 100th anniversary this year, ranks first in the nation in number of B. S. degrees granted in engineering.

Some arguments heard on dog ordinance

Post's controversial dog ordinance got an "unofficial hearing" in district court here June 3 with attorneys Pat N. Walker and Carleton P. Webb arguing on opposite sides of the case before District Judge Truett Smith.

But there was no decision by the judge and no date has been set for any hearing for a permanent injunction.

The ordinance has been in the courts since Aug. 1, 1967, when the injunction suit was filed seeking to prevent police from picking up a dog on private property without permission of the owner.

The Old Timer

"Eating slowly helps to keep one slim; in other words, haste makes waist."

Sermon subjects for Sunday announced

Sermon subjects at the First Christian Church this Sunday at the 11 a. m. and 7 p. m. services will be "Jesus Christ for Sale - Cheap!" and "Shiny People," respectively.

The minister, Bernard S. Ramsey, extends a cordial invitation to the public to attend all services and announces that the Lord's Supper is observed each Sunday at the morning worship.

Mr. Ramsey also commented that the church is happy to welcome into its fellowship Mrs. Ray Beck, formerly of Lubbock.

WORKING IN LUBBOCK

Miss Dee Ann Walker, a May graduate of Baylor University, is living in Lubbock this summer and has a secretarial position with Metropolitan Life Insurance Co. Miss Walker is the daughter of Mr. and Mrs. Pat N. Walker.

MEET IN SANTA FE

Mrs. Vera Gossett met her daughter, Mrs. Ronnie Morris, and children, Lisa and Ron, at Santa Fe, N. M., for a visit over the weekend. They all visited in the Jim Wilson home there. The Morris make their home in Farmington, N. M.

My Neighbors

"Now, my opinion, for what it's worth..."

5 County Histories

NOW ON SALE AT

The Post Dispatch

Pioneer Book Publishers of Hereford, Tex., are publishing histories of some Texas counties. If you would want one they are on sale here at The Dispatch. NOW AVAILABLE:

A HISTORY OF DEAF SMITH COUNTY	4.85 plus 15c tax
A HISTORY OF FANNIN COUNTY	6.85 Plus 21c tax
EARLY SETTLERS OF TERRY—A HISTORY OF TERRY COUNTY	7.35 plus 22c tax
HIDE TOWN—A HISTORY OF WHEELER COUNTY	9.70 plus 29c tax
THE BOOK OF YEARS—A HISTORY OF DALLAM-HARTLEY COUNTIES	9.70 plus 29c tax

The Post Dispatch

We Deliver Your Office Supply Needs WITHIN 24 HOURS!

If it's not in stock, we phone one of the largest and best office supply wholesalers in the state at Dallas.

They give us "same day shipment." We have it in Post next morning! How's that for service?

Just Ask for Mrs. C
She is in Charge of Our Office Supply Order Desk!

The Post Dispatch
CALL YOUR ORDER TO 2816

Announcing

Wallace Barnett has purchased the Scott-Pool Insurance Agency and will service all policies in force in the Scott-Pool Agency through the Barnett Insurance Agency.

In case of loss, Scott-Pool Agency policyholders should now call Barnett Insurance Agency, dial 3050, for claims, or Wallace Barnett, 2270, at night.

Mrs. Glen Barley, who has been employed by the Scott-Pool Agency will join the Barnett Insurance staff after her vacation.

Barnett Insurance Agency

217 W. Main Dial 3050

NEWS PICTURES

Any picture which has appeared in THE POST DISPATCH — and was made by a Dispatch staff photographer — can be ordered at the Dispatch office:

8x10 Glossy 1.50

5x7 Glossy 1.00

PICTURES CAN BE PAID FOR WHEN ORDERED OR AT TIME OF PICKUP

The Post Dispatch

electric

AIR CONDITIONING...

A Size For Every Need!

And that's how it is with ELECTRIC air conditioning

Comfort ELECTRIC Cooling

POST

THE BEST MEATS IN

These Values Good in Post, June 19, 20, 21, 22, 23, 1969. We Reserve the Right to Limit Quantities Purchased.

OPEN SUNDAYS
10 AM TO 6 PM

HAM
SHANK PORTION
Glover's Fully Cooked
49^c
Pound

All Piggly Wiggly Beef Is Graded by the United States Government! 90% of the homemakers today prefer USDA Choice Grade Beef... the ONLY beef sold at Piggly Wiggly in Post.

Piggly Wiggly Beef Is Naturally Tender! No enzymes are added to the beef sold at Piggly Wiggly. Piggly Wiggly USDA Choice Beef is grain-fed for flavor and NATURALLY aged for tenderness.

Piggly Wiggly Beef Is Valu-Trimmed! All beef sold at Piggly Wiggly is "valu-trimmed" to give you more meat for your money. All excess fat and bone is removed before packaging. No tenderizers are added... you pay for only lean, naturally tender beef.

At Piggly Wiggly the Price Is Right! We invite you to compare Piggly Wiggly prices! Our policy is to sell quality beef at the lowest possible price always—You save money... plus the added bonus of valuable S&H Green Stamps with your purchases.

Look for This Label Each Time You Buy Beef! It's the sign that it has been government inspected and it is your assurance of naturally tender, flavorful beef.

Cooked Hams

HAM SLICES

For Broiling, Frying, Baking

98^c
Pound

SPECIAL DISCOUNT PRICE! plus **GREEN STAMPS**

HAM
BUTT PORTION
Fully Cooked
55^c
Pound

Sliced Bologna

69^c
Pound

Farmer Jones 100% All Meat

ALL MEAT
FRANKS
Farmer Jones 100% All Meat
55^c
12 Oz. Pkg.

- Clearfield HOT PEPPER CHEESE, 12 oz. stick 69c
- USDA Choice Beef, Fork Tender CUBE STEAKS, lb. \$1.39
- Fine for Seasoning, Rath BACON ENDS & PIECES, lb. 29c
- Farmer Jones CREAM CHEESE, 8 oz. pkg. 39c
- Tray Pack FISH STICKS, lb. 49c
- Farmer Jones, Old Fashion Block Style CHEDDAR CHEESE, lb. 85c
- Blue Marrow's All Pork PORK SAUSAGE, lb. 83c
- Fresh Corn Fed Pork PORK NECK BONES, lb. 29c
- Honeysuckle, 6 Ounce Package SLICED TURKEY & GRAVY 47c
- FRESH BEEF TONGUE, lb. 59c
- Lean and Tender BONELESS BEEF CUBS, lb. 88c
- 6 Varieties BOOTH GOURMET FISH CUTS, lb. 98c

- Breaded Shrimp Singleton's, Pan Ready, Pound \$1.09
- American Cheese Farmer Jones, Sliced, Individual Wrapped 6 Ounce Package 35c
- Chopped Sirloin Hi-Brand, 5 Ounce Package 39c
- Chuck Roast BONELESS, Oven Ready, USDA Choice Beef, Pound 98c
- Fryer Thighs USDA Grade A Pound 65c
- Fryer Drumsticks USDA Grade A Pound 65c

- Pork Chops Family Pack 1/4 Pork Loin, Pound 78c
- Hot Links Glover's Chuck Wagon Pound 73c
- Corn Dogs Happy Time Brand 5 Count Package 49c
- Beef Steaks Blue Marrow's Chuck Wagon, Pound 89c
- Breaded Perch Pre-Cooked Heat and Eat, Pound 65c
- Family Style Steak USDA Choice Beef Valu-Trimmed, Lb. 79c

- Pork Liver Fresh, Tender Pound 29c

Discount Price plus **GREEN STAMPS**

SPECIAL DISCOUNT PRICE! plus **GREEN STAMPS**

PIGGLY WIGGLY
1st in Savings!