

Ball Games

at Durwood Bartlett driving... to his big left-handed brother...

at Durwood Bartlett driving... to his big left-handed brother...

at Durwood Bartlett driving... to his big left-handed brother...

Charlie Jones Receives

Charlie Jones, son of Mr. C. F. Jones, is expected to go overseas again very soon...

Football Standings

Table with columns for Team and Wins/Losses/Ties

Ration Calendar

Stamp No. 36 is good for... through August 31.

Encampment Held Wednesday For 4-H Girls Of County

Fifty or more 4-H club girls met Wednesday at Two Draw lake for an all-day encampment.

Miss Katie Dell Hill, extension agent from A. & M. College, and Helen Edwards, director of 4-H club work in Lubbock, were the out-of-town guests.

Calvary Church To Begin Revival On Friday, July 27th

Rev. Huron Polnac, pastor of the First Baptist church, will open a revival meeting at the Calvary Baptist church Friday night, July 27, according to information from the pastor, Rev. H. C. Bristow.

REV. HURON POLNAC

His messages are very inspiring. We feel, too, that our church is especially blessed to have Mrs. Roy N. Smith as pianist during our meeting.

City Streets Being Given Attention

Bouquets are in order for Mayor J. A. Stallings and City Commissioners for work they are having done on the city streets.

ONE INDUCTEE IS SENT TO EL PASO JULY 15

The Garza County Selective Service Board has announced that only one inductee was sent to El Paso from this board. He was J. T. Bray (colored) and he was inducted on July 15.

Sgt. Dan Altman On Furlough After 29 Months Overseas

S-Sgt. Dan Altman, son of Mr. and Mrs. Ben Altman of Pleasant Valley, arrived in Post last Thursday for a 30-day furlough with his wife and daughter and other members of his family.

Dan left Pisa, Italy, June 12, then flew to Africa. From Casablanca he was flown by the Air Transport Command via Brazil and British New Guinea to Miami, Florida.

While over Dan saw Wayne Veach, Margaret Anderson, Cap Jenkins, W. B. Jones and his brother, James Altman.

Baby Contest To Attract Interest At Lions Club Play

A Baby Contest will be held in conjunction with the production, "Pep Parade," which is being produced under the auspices of the Lions club and will be presented on Thursday and Friday nights at the High School Auditorium at 8:30 o'clock.

The contestants in this clever contest are between the ages of 2 and 6.

There are prizes—honors—and plenty of fun connected with this unusual contest. Everyone is enthusiastic.

DISPATCH EDITOR BACK IN CIVVIES

E. A. Warren, editor and publisher of The Post Dispatch, has been given an honorable discharge from the U. S. Navy and returned to his home here Wednesday morning to assume his work with the paper.

"Flowers To The Living"

Editor's Note—The following editorial was clipped from the Lubbock Morning Avalanche. The thoughts expressed hit a responsive cord. Perhaps now that this county is beginning to feel the effect of more shortages than ever before, we will appreciate our merchants to a finer degree.

BEFORE all of the awards for wartime service are distributed, it is to be hoped that somebody in authority propose a medal, an orchid, or a pat on the back for the men and women who have worked so diligently to keep the nation fed.

The rules under which these food merchants work are enough to drive them to distraction. But coupled with these conditions is their inability to stock the items their customers so urgently and insistently demand.

It is not the dealer's fault if there is no meat, a shortage of some favorite food, or a dearth of what the average housewife considers an essential.

Americans, being of the nature to try to find a chuckle in everything, have made lots of jokes about the rationing, the shortages and the services connected with food handling.

But despite his difficulties—those that couldn't be helped and those dumped on him by the forces of bureaucracy, alike—he has carried on and is still carrying on.

Pvt. Leo Harrison Is Awarded Combat Infantryman's Badge

With the 33rd Division on Luzon—Pvt. Leo Harrison, son of Mr. and Mrs. J. P. Harrison of Post, has just been awarded the Combat Infantryman's Badge for exemplary conduct in action against the Japs in the Philippines Liberation Campaign.

NEW ARRIVALS

Mr. and Mrs. Glenn Wheatley are proudly announcing the arrival of a new daughter on Tuesday, July 3, at 9:00 p. m. at the Lubbock General hospital.

Cpl. and Mrs. Eugene Whitt are announcing the arrival of a 6 pound, 8 ounce baby girl on July 10 in the Lubbock General hospital.

Sgt. and Mrs. Hazen Ricker are announcing the arrival of a 9 pound, 4 ounce baby boy on Saturday, July 14, at the home of Mr. and Mrs. Ray Ricker.

Mr. and Mrs. Robert Mock are announcing the arrival of a 7 pound, 15 ounce boy, named Robert Lee, on Saturday, July 7, at the West Texas hospital in Lubbock.

Mr. and Mrs. N. C. Potter of Fort Worth spent last week and visiting in the homes of his sisters, Mrs. B. W. Babb and Mrs. W. A. Oden, and families.

Texas Playing Big Part In Naval Forces Of War II

The gigantic part which Texans are playing in World War II was stressed this week in an official statement issued by the Navy. It said:

"Navy records tend to bear out the Texas' claim that the state has sent on a percentage-of-population basis, more men and women to the naval forces—the navy, marine corps and coast guard—than any other state in the union.

"Since Dec. 7, 1941, a total of 134,396 Texans have gone into the navy as enlisted personnel. This figure does not include 11,400 officers, the groups enlisted through V-5, V-7, the V-12, and naval ROTC units and more than 3,000 WAVES, SPARS, and women marines.

"Texans in the United States marine corps number 19,570 enlisted men and 322 enlisted women, and a total of 1,960 male officers and 27 women officers.

"A roster of the marine corps shows that nearly 12 per cent of the entire corps are from Texas.

"Of the marine garrison captured at Peking, China, Dec. 8, 1941, 139 were Texans. Of the 183 marines on Guam at the time the Japanese invasion of that island, 15 were Texans.

Funeral Services For Herbert Moore Held Mon., July 16

Funeral services for Herbert R. Moore were conducted at 3:00 p. m., Monday, July 16, 1945 at the Methodist church. Rev. J. E. Stephens conducted the services.

Herbert passed away at Hines, Ill., in the Veteran's hospital where he had gone for treatment after he had received his medical discharge.

He is survived by his father, Avery Moore, Sr., of Corpus Christi, and four brothers: J. D. Beaumont, Avery, Jr. of Post, Thurman of Covington, and Melvin of Post who is somewhere overseas in the service of his country.

Flower bearers were Wom Sims, Raymond Blue, Alfred Thomas, Carl Hays, Bud Pennell, Martin Reep.

Post Rotarians Attend District Meeting Last Week

J. Lee Bowen, president, and Ted Hibbs, secretary, of the Post Rotary club attended the District Assembly meeting held for the 40 or more clubs of the area in Lubbock on Wednesday, July 11.

Representatives from every member club in the district registered at the meeting which opened at 8:45 a. m. and continued through the day until 4:00 p. m. in addition to Charles Peyton, District Governor, Harris Cook and Pic Labour, past District Governors attended.

Club service, community service, Rotary attendance, vocational service, International service and other phases of Rotary were discussed. A fellowship luncheon was held at the noon hour.

Clyde Hundley and three children, Helen Jo, Wayne, and Mary Ann, who have been vacationing in Creed, Colorado, returned to Post Tuesday.

Lions Club Play To Be Funniest Of Year With Womanless Cast

Tuneful choruses, gay costumes and drills and dances will be featured when the curtain rises on "Pep Parade," the hilarious comedy show that is being sponsored by the Lions Club of Post on Thursday and Friday nights, July 19 and 20, at the High School Auditorium at 8:30 p. m.

The all-male cast is something of a novelty and the play is filled with fun-fantics as the men try to mimic women in their characterizations.

The show opens with the Swing Girls to the stirring music of "Let's Sing a Song About Susie." They are attractively attired in swing skirts and blouses with perky crisp ribbons in their hair.

The Chorus is comprised of youths of Post, all of whom are well versed in specialty song and dance numbers. They present several numbers during the show and are the following: Don Tatum, Anita Kennedy, Jack Kirkpatrick, Elvanda Davies, Lague Stevens, Sue Bell Brister, Don Ferris, Leon Miller, Patsy Bostic, Sharon Brooks and Leslie Nichols.

Specialties, singing and dancing, all add color to the entertaining "Pep Parade" and make it a truly great show and an evening of entertainment delux.

The "Rug Cutters" swing out and the Debutantes in their long flowing evening dresses are as graceful as the music is tuneful when they perform to "Beautiful Lady."

Post Neighboring Towns May Receive Gov. Airport Aid

A ground school for aviation enthusiasts was opened last night by Oscar Garner, licensed pilot and accredited aviation instructor. Garner has had 14 years of aerial work with 1600 hours flying time, a part of this time was spent with the U. S. Army as instructor in Primary flight training at Brooks Field, San Antonio, and a part on patrol duty along the East Texas coastline. He was solicited by the aviation enthusiasts to begin a course in Post. He graciously consented to conduct the school, one night a week, free of charge for all who are interested.

The course will cover a period of nine months and will be the equivalent of a two-year college course. It will consist of Rules and Regulations, Theory of Flight, Operation and Maintenance of Aircraft, Meteorology and Navigation, etc. The only expense will be text books which each person will want to purchase if they are seriously interested in aviation.

Plans are now underway for leasing a suitable strip of land from the Double U Company for an airport. The location and plans have already been approved by the Civil Aeronautics Commission.

This aviation project took on double interest Monday when it was announced from Washington that Texas would get a big share of airport funds under bills pending in Congress. Post was listed along with neighboring towns as among one of the towns which might benefit if the airport bill was passed. Several Garza county business men have declared they would like to own a plane.

Keen interest in aviation is being shown by teen-age boys and Garner believes that many will be attracted to the school when it is started. A serious effort is being put forth.

The Post Dispatch
 Founded in 1926
 Published Every Thursday by
THE DISPATCH PUBLISHING COMPANY
 R. A. Warren, Editor and
 Publisher
 U. S. Naval Reserve
 Mrs. F. I. Bailey, Business
 Manager

Advertising Rates On Application

Subscription Rates:
 Garza County \$2.00 - Outside
 Garza County \$2.50

Any erroneous reflection upon the character of any person or firm appearing in these columns will be gladly and promptly corrected upon being brought to the attention of the management.

Entered at the Post Office at Post, Texas, as second class mail matter, according to an Act of Congress, March 3, 1879.

Your Mutual Minute of Prayer
 By
 Rev. Dr. L. R. LAMBERT
 Minister
 Calvary Evangelical and Reformed Church
 Overland, Missouri

Let us pray:
 O God, the Shepherd of us all, we lay upon Thee the mortal heart the burden of all who suffer. Our acknowledgment and guilt is the faces that have led to war. Forgive us, O God, and create a right spirit within us. Remove all hatred, selfishness and greed from the hearts of people everywhere, that out of the substance of universal brotherhood a righteous and a just peace may come. We pray in the name of the Father of Peace, Amen.

COAL INDUSTRY TELLS STORY

The people are learning more about American industry today through advertising in the newspapers and magazines, than ever before. The coal industry, instead of advertising coal merely as a fuel, shows by illustrations and the printed word, the complicated processes required to furnish the consumer with finished products derived from coal. As a result the people have come to know something of the importance of that industry from many angles.

Valuable as coal is for heat, think of its inestimable value as the source of lifesaving sulfa drugs, aspirin, antiseptics, germicides, synthetic vitamins, quinine, and hundreds of medicines that are derived from it.

This does an industry, by telling its story, show the interest of the consumer in the continual progress and expansion of the producer. Never before did labor and capital have so much in common in striving for policies that will encourage continued and sustained progress in producing industries. Coal production is largely labor, hence scientific developments that enlarge the market for coal, are essential to the future of both the worker and the investor. The coal industry is building a solid future on a diversity of public services.

LIKE RABBIT
 This year's severe shortage of meats is expected to give a big impetus to one of the country's youngest and fastest-growing industries—rabbit production.

The Department of Commerce says the commercial production of domestic bunnies has been stepped up more than 200 per cent since Pearl Harbor. More progress has been made in the industry in the past two years, owing largely to the demand for meat, than in the 20 years preceding 1943.

If you wish to appear agreeable in society, you must consent to be taught many things which you know already.
 —Lavater

COMMON SENSE

One of the most sensible outlines for postwar policy to protect the United States from the menace of inflation has been presented by Harley L. Lutz, Professor of Public Finance of Princeton University. He says that a program that would do most to maintain confidence in the stability of purchasing power should embrace the following:

"1. A moderate budget financed on a cash basis. This would stop credit inflation at its source."
 "2. Taxation at a level sufficient to cover the budget and to provide for some debt retirement. No country ever had a wild commodity price inflation while its budget was in balance and its debt was being reduced."
 "3. Repeal of all legislation under which there can be any tinkering with the currency, such as further devaluation of the dollar, the issue of greenbacks, the dilution of bank reserves, and other inflationary devices."
 "4. A green light to private enterprise to proceed with civilian production as promptly after the termination of war contracts as reconversion will permit. The early prospect of a reasonably adequate supply of goods will go far to prevent crowding and jostling to get them."

"A definite assurance that their liquid savings will not be evaporated by foolish public spending, borrowing, and further credit inflation will make the people much more disposed to walk than run to the exit."

From the "Branding Iron"—
 A lady in a nearby city, unwittingly in line at a cigar counter, where baseball tickets were on sale, was told that only "grandstands" were left. "Never heard of 'em," she says, "but gimme a pack—I'm smoking whatever I can get these days."

ONE-MAN JOB
 Despite the sleeping car shortage, the Navy has no intention of adopting the Army's plan of "two men to a lower berth" in troop movements. The sailors will solo.

Lightning striking sandy hills near Odessa, Texas, shapes the sand into long, jagged chains and transforms it into glass.

Einstein thinks he has solved the mystery of gravity—a strong force that seems to affect almost everything except Einstein's hair.

Texas' annual billion dollar outpour of minerals is the highest in the nation.

In 1944 more babies were delivered at Baylor hospital, Dallas, than in the giant Bellview hospital, New York.

Cellophane was invented by Dr. J. E. Brandenberger, a Swiss chemist.

On top of Mt. Washington (N. H.), on April 12, 1934, at 1:21 p. m. there was a wind gust at the rate of 231 miles an hour.

Oranges are grown in seven states in the U.S.A. in Alabama, California, Florida, Louisiana, Georgia, Mississippi and Texas.

Carmen Sylva was the pen name of Elizabeth, former Queen of Rumania.

Sidelights from Washington
 By **GEORGE MAHON**

In the early days of the war nearly all combat airplanes were covered with camouflage paint. The practice has now been abandoned on most planes. The B-29's which are used in bombing Japan carry no camouflage. The camouflage would add weight and wind resistance and reduce the speed of the plane by eight miles per hour. Pilots prefer the extra speed.

It is hard to devise a camouflage that is suitable for all types of weather conditions; the natural aluminum is about as good as any, especially for daytime flying.

James Byrnes, the new Secretary of State, and Fred Vinson, soon to become Secretary of the Treasury, are former members of Congress and are sure to understand the Congressional viewpoint and know how to get along with Congress in matters of foreign policy and in tax matters—problems with which they will deal as members of the Cabinet.

The Fair Employment Practices Committee, the so-called FEPC, is rapidly becoming the number one source of discord, bitterness, and disunity in Congress. Certain elements in Congress are trying to force passage of a bill which would make the FEPC permanent, continuing it after the war and giving it extraordinary power to compel employment without regard to race or color and without consideration of the wishes of employers and employees.

I join with those who take the position that the present FEPC should be abolished and the permanent bill defeated, feeling that such a committee endangers our freedom, creates unnecessary frictions, and bids fair to produce an intolerable racial situation. Despite our efforts to the contrary, however, continuation of the FEPC for another year was provided for by Congress last week. The bill to set up the permanent FEPC is temporarily blocked, but the end of the controversy is not in sight.

The House of Representatives has agreed to recess for several weeks, and I plan to be back in the District within a few days. My office in the Federal Building in Lubbock will be open, but I hope to spend the greater portion of my time visiting among the people of the District, informing myself of local conditions and seeking to be of service wherever possible.

SUNDAY SCHOOL LESSON
 Lesson for July 22
ABRAHAM'S PRACTICE OF BROTHERHOOD
 LESSON TEXT—Genesis 12:1-12
 GOLDEN TEXT—Let there be no strife, I pray thee, between me and thee, for we be brethren.—Genesis 12:2

As we study the contrasting selfishness of Lot, we see the true generosity of Abram and the brotherly love which prompted it in bold relief. In a world where men reckon even their friendships as something which must yield some financial return, it is good to stress the fact that kindness and sacrifice are recognized and rewarded by God.

Abram, after dwelling for a time in Canaan, had gone down into Egypt because of a famine in his own land. After many trying experiences, he returned to his promised land and there he prospered mightily under the good hand of God. Unlike many who forget God when they become rich, we find Abram

I. Meeting Prosperity With Godliness (vs. 1-4)
 Abram "was very rich." That would be almost enough to constitute a spiritual obituary notice for many a man's spiritual life.

But Abram did not let his riches come between him and God. He sought out the altar which he had first built at Bethel, and there he called upon the name of the Lord once again.

Note then, that riches in themselves need not destroy a man's character or spirituality if they are held as a gift from God, and for His glory. Meet growing prosperity with increased godliness and all will be well.

II. Meeting Problems With Kindness (vs. 5-9)
 Abram's riches, and those of Lot, were largely in flocks and herds. For them there had to be great areas of grazing land, and in the rocky section where they found themselves, grass was scarce. Result? A fight between the herdsmen.

Lot, the younger, should have taken the lead in meeting that situation, but his selfish heart was too small for that. But Abram, eager for peace and brotherly love, indicated at once his willingness to do anything necessary to preserve peace.

One could not ask a finer indication of true bigness in a man. "Big men use their prestige to serve great ideals. Abram used his tremendous advantage to do a beautifully generous thing to eliminate strife. Not many men are big enough to follow this course" (W. R. White).

Only God can make a man that big, but God can do it for any one of us. If Christian people would listen to the words of Abram, "we are brethren" (v. 8), and put them into practice, there would be an immediate end to all the foolish strife which divides God's people.

There is no call for compromise with untruth, nor any occasion for softened generosity which will only spoil its recipients. We are talking about the honest and intelligent use of kindness and tact between brethren. When kindness meets problems, the problems disappear. Why not try it?

III. Meeting Selfishness With Love (vs. 10-12)
 Lot made the typical choice of the worldly-minded man, the one which would give him the best returns in dollars and cents. It seemed like a shrewd thing to do, but it resulted in disaster, for it meant pitching his tents over toward the wickedness of Sodom.

Abram had to rescue Lot again and again from the results of his decision; but thus in love he met the arrogant selfishness of his foolish nephew.

God rewarded Abram by a renewal of His covenant with him (Gen. 12:14-18). God understands and values the kind and thoughtful act, even though the world may ignore it or sneer at it.

Lot probably did not intend to go all the way into wicked Sodom; to give, but having once started that way, it was easy to go on and on. Even so Christians in our day may not intend to slip off into worldliness, but if they continue to pitch their tents toward Sodom, they will find themselves there one day.

This may be done by seeking wealth or worldly advantage at the expense of association with unbelievers, or by some manipulations or maneuvers which will involve compromise. It may come about by reason of indulgence in worldly amusements which dull spiritual perceptions and kill an appetite for the Word of God and prayer.

Abram is a character who "wears" well. We see him meeting an situation after another, and making the right choice. Oh, he was not perfect! His mistakes are noted in Scripture, and he suffered for them, too. But because his heart was fundamentally right, and he had a constant desire to do the will of God, he found his way through, and justified the name which God gave him—"The friend of God" (see James 2:23; Jas. 4:8).

Capsule Quiz
 How's your musical knowledge today? Here are five questions that stumped contestants on Didi Williamson's popular quiz feature, "What's the Name of That Song?" over Mutual. See if you can answer four out of five and be proud of your musical I. Q.

- From what language do we get most of our musical terms? A guitar?
- How many strings has a banjo?
- What is the national hymn of Canada?
- Where would you go to see a horse opera?
- What is the only instrument represented on a national flag?

LOWER POINTS
 The Army expects to announce a new point system for the discharge of troops late this month and indications are that the total required will be lowered.

Bar examinations are so difficult that only 465 out of every 1,000 law students pass the exams.

GRAY'S FURNITURE
 "We Buy, Sell and Repair"
 PHONE 284-J

NEW EYES are Scarce as HENS TEETH!

Surgeons, doctors and dentists have accomplished wonders in restoring worn-out parts of the body—but they have never been able to give a person a new pair of eyes. Glasses correct vision and lessen strain—

EYEMASTER DROPS
 refresh the eyes, relieve fatigue due to wind, sun or water glare.

In special sanitary one-drop dropper bottle..... 49c
ONLY AT YOUR NYAL DRUG STORE

Warren's DRUG STORE
 BOB WARREN, OWNER

It's STARTING TIME
 for **Chicks Pigs Calves**

SEE US for these **QUALITY SUPPLIES**

BIG PULLETS
READY TO LAY EARLY!
PURINA GROWING CHOW
 Hurry pullets to the nest with this food made especially to supply what your own grain lacks for early, profitable layers.

Make Corn Go Farther...
PURINA HOG CHOW
 Many leading hog men get 100 lbs. of pork with 5 1/2 bu. corn and only 50 lbs. of Hog Chow on the Purina Feeding Plan.

For FAST GAINS, Feed PURINA RABBIT CHOW
 America's largest selling rabbit feed. Toppo for rapid growth, easy feeding, economy. Try Rabbit Chow.

IF YOU HAVE LOTS OF GRAIN—Feed COW CHOW CONCENTRATE
 Use as much of your grain as possible, but let us turn it into a balanced milk maker. We recommend 5 bags of Cow Chow Concentrate in making up a ton of Cow Chow milking ration.

Cash Buyers of - - - CREAM, EGGS and POULTRY

FRY - FEED & HATCHERY

NOTICE
 I Am Prepared To Do Your ...
Acetylene & Electric WELDING
 And Will Appreciate Your Business.
Willie Salinas
 Shop Located East of The Northside Grocery Post, --- Texas

CRIME CLUES

A gala show was just ending on the roof terrace of the old Madison Square Garden. As the final spectacular number drew to a close, a tall young man stepped from the side of the floor, approached a stockily built gentleman with a high pompadour of red hair and deliberately shot him three times in the temple. Making no attempt to escape he broke open the gun, threw the empty shells on the floor and waited for the police to arrive.

There followed one of the most spectacular cases in criminal records. The slain man, an architect who had designed the very building in which he was killed, was accused by the murderer of ruining his wife, a former actress and showgirl famed for her beauty throughout New York.

The killer, a Pittsburgh playboy, was finally judged mentally unbalanced and placed in an institution. His spectacular escape into Canada resulted in his being cheered by millions of people, but even after being adjudged sane and cleared of charges, his life continued to make newspaper headlines for the following twenty-five years.

The case, according to Chas. Webster, "Fat" on Mutual's "Ah-ha Mysteries," was known as:

- The Hull-ville Case
- The Berkman Bill Younger
- The Standard White-Flour Case
- The Judd-Gray Case

ANSWER: **DRY MASQUERADE**

QUICKIE QUIZ
 If you didn't know it before, the longest fight on record was between Andy Bowen and Jack Burke who fought 110 rounds (7 hours, 19 minutes) in New Orleans in 1893. The bout was declared a draw when neither could continue any longer.

BED ROOM SUITES
 Just Received Several New Shipments From Factory ...
Very Nice QUALITY
 MODERN STYLES
 DARK AND LIGHT WOOD COMBINATIONS
 Extra Nice ...
CHIFFOROBES
N. J. LANOTTE Furniture Co.

JEWELRY ITEMS
 IDENTIFICATION BRACELETS
 SNAP & BUCKLE WATCH BANDS
 ANKLE BRACELETS
 LOCKETS
 EAR RINGS
 PEARL NECKLACES
 and OTHER ITEMS

R. B. BODSON
RADIO and WATCH REPAIR

TUNE IN HERE FOR EXPERT REPAIR
 Your radio is more important today than ever before. No need to miss out on important news because of trouble.
 We offer fast repair service on Radios!

Foreign Duty For Under-Six Months Personnel Ordered

Washington—The Army ordered last week that all personnel who have less than six months of overseas service be given foreign assignments if they are qualified to be replaced in their present tasks.

Returning veterans will step into their places as fast as the program can be carried out. The order called for their replacement by July 1, 1946.

The announcement said that all physically qualified male military personnel are affected, "special emphasis" will be placed on those under 35.

Men not included in the order are special groups specifically requested by the War Department; guest overseas assignment in training; physically disqualified officers and enlisted men, and those covered by the policy extending members of families from which two or more persons have been killed, prisoners or lost.

PFC John Seale of St. Albans, Vt., will tell you to buy all the war bonds possible if only to repair physical damage of war. He's been through tough days as a prisoner of a strafing by a Nazi plane in Europe.

War Bonds do great things for our fighters. They furnished this apparatus for Army fighter in Italy to support his head until his neck was strengthened. He shows he's pleased. Name of the heroic lad was missing from photo.

Pvt. Patrick A. O'Connor, Cleveland, O., recovering in Hawaiian hospital from wounds suffered in action with 11th Airborne Division says dig deep for War Bonds because the men over there will need the best care doctors can give to the fighters who are being struck by Jap ammunition every day. More money is needed for the ships and supplies to support the millions who will be blasting at Japas for months. O'Connor will tell you how tough it is.

Pvt. Patrick A. O'Connor, Cleveland, O., recovering in Hawaiian hospital from wounds suffered in action with 11th Airborne Division says dig deep for War Bonds because the men over there will need the best care doctors can give to the fighters who are being struck by Jap ammunition every day. More money is needed for the ships and supplies to support the millions who will be blasting at Japas for months. O'Connor will tell you how tough it is.

CARD OF APPRECIATION

We want to sincerely thank the neighbors and friends who came in Thursday of last week with 18 tractors and planted our farm of 200 acres.

Mrs. A. J. Dickson

LIFE'S Little TROUBLES

-CAN'T EAT-

You don't have to worry and fret because CONSTIPATION or GAS PRESSURE discomforts won't let you eat. Instead of feeling nervous—blue or bewildered, take a dash of

ADLER-I-KA

to quickly expel gas—to soften and assist food wastes thru a comfortable bowel movement. Enjoy that clean, refreshed feeling that lifts spirits—rekindles smiles—improves appetite. Buy it! Try it! You'll never be without Adler-I-KA again. Caution, use only as directed. Get Adler-I-KA from your Druggist today.

R. H. COLLIER DRUG CO.

LL and Mrs. Shelley Camp returned to Post last Thursday from El Paso. Lt. Camp who has been assigned to the Army hospital there for several months was given a 30-day sick leave.

LL and Mrs. Shelley Camp returned to Post last Thursday from El Paso. Lt. Camp who has been assigned to the Army hospital there for several months was given a 30-day sick leave.

Change In Gasoline Rationing Is Set For October 1st

Effective October 1, the use of C gasoline coupons will be discontinued, and all supplemental mileage rations thereafter will be issued in the form of B coupons, Washington officials of the OPA revealed in news releases to newspapers Saturday.

The change will have no effect on the mileage granted to applicants, but only on the type of coupons received by drivers in higher or preferred mileage class.

Holders of the C ration coupons now will be issued B coupons for any amount of supplemental mileage granted to the applicant.

It was announced also that a nationwide survey of C coupon issuance by local ration boards will start Monday. To determine whether gasoline issuances currently are exceeding the gallonage allocated by the Petroleum Administration for war to the OPA for rationing.

As the result of the projected survey reports were circulated that a cut in the value of A coupons may be ordered. An official said that the A coupon value, recently increased to six gallons, would be reduced only as a last resort.

One for the Book

Favorite War Story of **DON BELL, Mutual War Correspondent**

TECHNICAL Sergeant William Brown of De Witt, Arkansas, has won four furloughs by capturing five live Japanese in the Philippines and New Guinea.

"Brown is an infantryman with the 122nd Regiment of the 32nd Division. He had never captured a live Japanese until he saw a notice on his Company's bulletin board, announcing that a furlough would be given to the first man to bring in an ambulating enemy.

Brown captured one, went to Australia, got married to an Australian girl, honeymooned, then moved on to Luzon with his division.

Brown spied another bulletin board with a similar offer. The sergeant got busy again, captured a Japanese tank man, and went off to Manila with his reward—a three-day pass and a case of beer.

When he rejoined his outfit, he found the offer was still good. So Brown went hunting again, and found a Japanese lieutenant. The lieutenant proved a tough customer. He wanted to fight, but Brown talked him into laying down his hari kari grenade and coming along. Again, Brown headed into Manila with another three-day pass.

On the fourth try, Brown hit the jackpot. He got two live prisoners. The first he captured with a foot-sill tackle. The second he got with a cigarette, when he offered the apatose a smoke and grabbed him. He won a pass, a case of beer and was off to Manila again.

Brown's fifth pass is already made out—waiting his next ambulatory.

General Review Of Social Security Given For Area

Most types of employment are covered under the old-age and survivors insurance provisions of the Social Security Act, said Sam Leifeste, manager of the Lubbock office of the Social Security Board who visited in Post Monday.

Workers in jobs in hotels, cafes, service stations, or in other commercial or industrial establishments, are included by the system. He pointed out, however, that cooks, maids, butlers, chauffeurs, and gardeners, who are employed by private families, are not included under the law.

Employment not covered by the old-age and survivors insurance system of the Social Security Act in general consists of farm labor; domestic service, government, city and state employment; work for an educational, charitable, or non-profit organization; certain types of professional work and service performed for a son, daughter, spouse, or parent.

Generally speaking, covered employment is a job in a factory, shop, mine, mill, store, office, garage, or bank.

Texas produced four million turkeys in 1944.

Bill Stotts, wife and son of Mansfield, La., left Wednesday for their home after spending several days here with his father, J. W. Stotts.

Fact or Fiction?

Q. Canning of fresh food was discovered in America?

A. Fiction. It was first done in a French candy shop.

But It's A Known Fact

That Pure Food Market Always Features Highest Quality Foods At Reasonable Prices!

Visit our store this week for the foods you will need... you're sure to find a nice selection of foods for warm weather menus.

See Us For Your...

Canning Supplies

Bring Us Your... **CREAM and EGGS**

PURE FOOD MARKET

B. M. Robinson, Gro. Mgr. - - H. A. Karpe, Mkt. Mgr.

"I understand he trained on Wheaties."

Buy A War Bond Today!

BUTTER RATION VALUE IS CUT EIGHT POINTS

A cut of 8 points a pound was ordered in the ration value of butter was announced to become effective last Sunday night.

The reduction from the current 24 red points a pound to 16 applies to creamery butter, farm or country butter remains the same, 12 points. This news was welcomed by housewives in Post, especially since hard is increasingly hard to find on grocer's shelves.

If the earth did not rotate on its axis the sun would rise and set but once during the year.

There are 424 beds including bassinets in Parkland hospital, Dallas. Seventy-five percent are occupied at all times.

a tribute...

to Our Employees in the Service

Our entire organization of nearly a thousand men and women salute our fellow-employees who are in America's armed forces. Although they are away—they are still part of us, and we look forward to their return, following a Victorious peace.

Well Pleased with Her Efforts

Certainly she is well pleased with herself. Why shouldn't she be? She has just canned enough vegetables from her Victory Garden to last her family until next year's crop.

You will feel better too, if you do your part in helping to conserve our food supply by canning from your Victory Garden.

WEST TEXAS GAS COMPANY

NEGLECTED "PINK EYE" MAY LEAD TO CANCER EYE

... BLINDNESS AND SLAUGHTER, AUTHORITIES SAY

Any breeder who says "Pink Eye is just a harmless infection that will go away by itself" is flirting with tragedy. Certain eye diseases like Cancer Eye and Blindness. Play safe! At the first sign of Pink Eye, reach for the Security Pink Eye Solution bottle that has successfully treated more than 200,000 head of cattle. Millions of top-flight breeders regularly using Security Pink Eye Solution and the Security Pink Eye Book... Cameron Duggan, J. L. Parr Jr., H. P. Guerra, Dennis O'Connor, D. H. Snyder, E. B. Thomas, Annabelle Smith and many others, U. S. Dept. of Agriculture advise that beef cattle may lose one-third their weight in 30 days from Pink Eye. Young calves and lambs are particularly susceptible. Don't gamble! Get Security Pink Eye Solution. Apply by spray or dropper. Money-back guarantee if you're not completely satisfied. Get Security Pink Eye Solution today! Book...

STINSON DRUG CO. SNYDER, TEXAS

Send... Security Pink Eye Solution (each good for 10 treatments) at \$1.20

Enclosed check money order Cash C. O. D.

We at home pledge to these men and women in the U. S. Service our unstinted aid in every activity to help win the war. We sincerely dedicate all of our Company's equipment, manpower and experience to help bring about the quickest Victory possible. The electric power needs of the war production industries in the territory we serve must be met, and they are being met, quickly and completely, by our Company.

Winning the WAR comes first!

SOUTHWESTERN PUBLIC SERVICE COMPANY

20 YEARS OF GOOD CITIZENSHIP AND PUBLIC SERVICE

Calvary Baptist Church News

WHAT MY ABSENCE FROM CHURCH DID:

1. It made some doubt the sincerity of my religion.
2. It retarded the progress of the entire church life.
3. It robbed me of a blessing that God wanted me to have.
4. It discouraged my pastor and he could not be at his best.
5. It encouraged others to stay away from church.
6. It hindered my personal influence with the lost of the community.
7. It weakened my spiritual life for the temptations through this week.
8. It also weakened the influence of my church.

WHAT MY PRESENCE AT CHURCH DID:

1. It made others respect my religion more than they would have if I had not been there.
 2. It strengthened the whole church program.
 3. I received a blessing I could have gotten no other way.
 4. It encouraged my pastor and he could deliver a much better message.
 5. It encouraged others to attend the house of God.
 6. It gave me a spiritual life for the trials and temptations that are ahead.
 7. It made me want to see others saved.
 8. It made me a stronger Christian in every way.
- You are always welcome at the Calvary Baptist Church.
Rev. H. C. Bristow, pastor
- Mrs. Ed Robertson and daughter, Mary, spent the week end in Lubbock with Mr. Robertson.

National Farm Safety Week July 22 - July 28

Attention is being called to the National Farm Safety Week, which has been set from July 22 through July 28. With farmers called upon this year to produce more food and feed stuff in connection with the war effort than ever before, the problem is of increasing importance.

During last year, 3500 farm people lost their lives and more than \$90,000,000 in property was destroyed by fire. Our national farm economy is seriously affected by these thousands of accidental deaths.

Serious, too, is the toll of manpower taken each year by the million and a half farm people who are victims of accidental injuries. Many are so seriously injured that they never again will be able to do useful work, but even if they are disabled only for several days, they can have an immense effect on the family's annual income.

Most farm accidents can be prevented, and every farm family should help in the observation of this special week by a personal check-up around the place to eliminate fire and accident hazards. Farmers are urged to join with the rest of the nation in this "Home Hazard Hunt."

CARD OF THANKS

We wish to take this means of expressing our sincere appreciation for the many kind services rendered to us in the passing of our son and brother.

Avery Moore, Sr.
Mr. and Mrs. J. D. Moore
Mr. and Mrs. Avery Moore, Jr.
Mr. and Mrs. Thurman Moore
Melvin E. Moore

Ready for the Japs

Official U. S. Signal Corps Photo
A squadron of P-38's on the "Hill" fighter strip near San Jose, Mindoro Island. These Nip busters are always ready to back up the infantry. You too can back up our fighting men with heavy purchases of War Bonds.
From U. S. Treasury

Rationing Of 1942 Cars Is Lifted By OPA Wednesday

A news release from Washington states that all remaining new 1942 passenger automobiles—around 6,000—will be removed from rationing to clear the way for new models.

The OPA, it was learned, plans to eliminate in a few days rationing restrictions in effect for these cars since early in the war.

Similar restrictions are now being drawn up, however, for new models manufacturers are just beginning to produce. Rationing of these is expected to last from the time they first appear on the market probably late this summer until at least early in 1946.

District OPA Office Announced Release On Wednesday

New 1942 automobiles were released from rationing Wednesday and rationing controls went into effect on all new cars produced on or after July 1, the OPA district office was notified.

No certificates will be issued for newly produced automobiles, however, until output is sufficient to permit a quota to be established for each OPA district. The procedure for handling applications and issuing rationing certificates through district offices will remain the same for new-model cars as previously in effect for 1942 automobiles.

Certificates To Be Void

Outstanding certificates for purchase of 1942 automobiles became void Wednesday.

The eligibility requirements for obtaining a new-model automobile will be the same as those previously applying to 1942 models. These requirements limit eligibility to eight classes of applicants, such as police, firemen, public health officers, physicians, and public health nurses.

L. Billings Back in States

Mrs. Darwood Billings went to El Paso Wednesday to meet her husband on his return from European service.

They will return to Post as soon as Lt. Billings receives his orders. Cheryl Anne awaits her daddy's return here with her grandparents, Mr. and Mrs. B. L. Sarge.

Ray Redman Given Discharge After 33 Months Overseas

Ray Redman has been a visitor recently with his uncle and family, Mr. and Mrs. Raymond Redman. Ray is the son of Mr. and Mrs. G. W. Redman of Pampa and lived in Post with his family several years ago.

The young man was discharged in May from the Army Air Corps with a total of 111 points. He is only 22 years old but had served 33 months in the Pacific area. He was a sergeant in the ground crew and had charge of refueling planes.

The tour of duty completed by this young Air Force sergeant included service in Australia, New Guinea, and Leyte in the Philippines. He was awarded the Silver Star and was entitled to wear the Presidential Citation ribbon along with his Pacific Theatre ribbon with four major campaign stars.

T-SGT. ALEX WEBB AT SHEPPARD FIELD

T-Sgt. Alex Webb, son of Mr. and Mrs. Jake Webb, was transferred week before last to Sheppard Field at Wichita Falls, Texas, from the Air Base at Las Vegas, Nevada.

Mr. and Mrs. Jake Webb and Sonny met Alex and his wife on Saturday, July 7, as soon as he was released on a pass and they all went out to the ranch home of Mrs. Jake Webb's mother for a wonderful week-end visit.

Alex volunteered for service from Garza county four and a half years ago and for four of these years had been stationed at Las Vegas in the base operations office. At the time of his transfer, Alex was second-ranking officer of seventy-five soldiers employed in the office.

Sheppard Field is now equipped for the care and maintenance of 50,000 soldiers and Mrs. Webb reported that Wichita Falls is crowded with people, making it one of Texas' busiest cities.

Friends of Merlon Morgan will be pleased to know that he is in the states for a 60-day leave.

Merlon, nephew of Mrs. Tom Morgan, formerly lived in Post. He is the son of Bob Morgan now of Anton. He spent 29 days in Hot Springs, Arkansas recently. This former Post soldier is a veteran of many months overseas duty.

Extension News

Fish For Farm Ponds:

The County Agricultural Agent's office is ready to make applications for fish from Federal Hatcheries for farmers and ranchmen who want them. The applications must be sent in before August 1, if the fish are to be delivered this fall. The following information is necessary in order to make the application: Pond owner's name; is pond to be fertilized; species of fish desired.

The species most commonly recommended for Texas are Bream (Bluegill and red-eared), largemouth Black Bass, Crappie and Catfish. A combination of the above species is usually recommended. More pounds of fish meat can be grown in an acre than can be produced of any other kinds of meat on an acre of land adjoining the pond. Three hundred to five hundred pounds of fish have been produced per acre of water annually in well managed ponds.

Annual Livestock Feeding Short Course:

The Fifth Annual Livestock Feeding Short Course given by the Department of Animal Husbandry of Texas Technological College begins at 8:30 a. m. July 23, and ends at 12:00 noon July 26. This short course offers a wonderful opportunity to livestock feeders to obtain practical information on livestock production and feeding, as most all men on the program are livestock feeders and producers. The only charge for attending is the personal expense such as lodging and meals. Lodging and meals can be had in one of the college dormitories for \$2.50 per day. The County Agricultural Agent plans to attend Monday, Tuesday and Wednesday and would be glad to take four men each day.

Included on the program are well-known livestock authorities.

Fall Gardens:

It is right now time to be putting into practice any plans you have in mind for the production of a fall garden. It is time to plant beans, peas, cucumbers, squashes, collards, and many other varieties for a fall supply of fresh vegetables. For some varieties it is still too early for planting, but not too early for seed bed preparation. It is also time to be making plans for a winter frame garden.

For summer gardens now in production watch for insect infestations, especially for plant lice, blister, squash and stink bugs. If any control of the above insects is to be effective it must be put into use early in the infestation period as a heavy infestation of the adult insects are very difficult to bring under control. All of the above insects are classified as sucking insects and any control must be by a contact poison, some of which are as follows:

75 per cent rotenone dust, and nicotine sulphate. The rotenone dust is prepared by using 1 lb. of 5 per cent derris root powder and 4 pounds of commercial talc, or other inert volcanic ash. If a rotenone spray is desired it may be prepared by putting 2 table-spoons of 5 per cent derris powder per gallon of water. Wet the derris powder in a very small quantity of water then add the remaining water for the spray. To make the nicotine sulphate spray, use "Black-Leaf-40" according to directions on the package.

—R. K. McCoy and Wilma R. Keeney

T. M. Newbury of Grandbury and his granddaughter, Miss Ella White of Levelland, visited in the home of his brother, W. H. Newbury, and wife, Tuesday of this week.

Miss Mary Simms, who has been employed at the Lubbock National bank for the past two years, left Wednesday morning to vacation in New Mexico, after having spent a few days visiting her aunt, Miss Kate Lowrie.

Miss Billy Kennedy is spending the summer in California. Recently she attended the Roy Rogers Rodeo held each year in Los Angeles. Miss Kennedy is the daughter of Mr. and Mrs. L. J. Kennedy and is expected home by August 2nd.

Buy a 'War Bond' Today!

ELIGIBLE FOR NEW TIRES?

Connell Chevrolet Co.

COOKING IS AN ART IN OUR CAFE

When guests call by to see you these hot days always bring them here to dine. They will love it, and you will enjoy their visit more.

Whitie's Cafe

B. L. (Whitie) GRAHAM

PRINTING

Increases

PROFIT

Guide TO BETTER PRINTING

- Better printing is not necessarily more costly printing.
- Better printing is an art created by experts with the finest of modern printing equipment, new and appropriate type faces and the proper selection of fine printing papers.
- Better printing is a combination of all these factors resulting in a striking design that creates favorable impressions by all who read your letters, sales bulletins, mailing pieces and other printed matter.
- Better printing is our specialty.

Dispatch Publishing Co.

MODERN PRINTING

Have Us Keep A Close CHECK

On Your Automobile

Your tires, battery, and cooling system should be checked regularly.

We do this for you with pleasure and feel that you'll profit by taking advantage of this service.

GULF SERVICE STATION

F. C. McAnally

BE SWEET AND COOL IN— FRESHLY CLEANED CLOTHES SPECIAL PRICES...

Dresses, cleaned & pressed Suits, cleaned & pressed

30c

Cash and Carry Hat Blocking A Specialty

Hundley's Cleaners

"Where Cleaning Is An Art"

Taste Tempting BAKERY TREATS

Fresh Daily At Your Grocer Or...

Parker's Bakery

"Home of Aunt Betty's Bread"

Mrs. Jimmie Samsom, J. M. Young, J. E. Schornick and Vida Bess of Lubbock spent Sunday afternoon visiting Post friends.

Mr. and Mrs. Jake Webb spent a few days in Wichita Falls recently visiting their son, Alex and wife.

Buy A War Bond today!

MAKE ICE CREAM
At home—Any flavor—Delicious—Smooth—No ice crystals—No cooking—No refrigerating—No powdered sugar—Easy—Prepared—30 recipes in each 13¢ pkg. Please send this ad for free full-size sample after, or buy from your grocer.

LONDONDERRY
Brand Homemade Ice Cream
STABILIZER
LONDONDERRY—COLUMBIAN, SAN FRANCISCO 2, CALIF.

Texans Exceed All 7th Bond Quotas

Texans have exceeded all quotas in the Seventh War Loan and shattered all previous bond buying records, Nathan Adams, chairman of the state war finance committee, announced last week. Final official figures on E bond sales totaled \$170,529,967.50, or 101.5 per cent of the \$168,000,000 E bond quota. All-over sales amounted to \$765,901,830, or 178.1 per cent of the \$430,000,000 quota, Adams said in Dallas.

Mr. and Mrs. Tom Gates and daughter, Ann, of Lubbock, spent the week end in Post with Mr. and Mrs. Bob Warren. Mrs. Gates is feeling much better. She has recently been in the Plains hospital and recuperated at the home of her parents here for two weeks before returning last week to her home in Lubbock.

Disabled Veteran Drives

Lt. Edwin V. Rawley, Army Air Corps, taking delivery of a 1942 Chevrolet equipped with driving aids that were devised by Chevrolet engineers in co-operation with an industry-wide effort conducted under the auspices of the Society of Automotive Engineers. Lieutenant Rawley, who lost both hands in a bomber crash, bought the car on his own account and is using it to visit all Air Forces hospitals, under the auspices of the Hospital Liaison Division, Army Air Forces. Other driving aids have been developed for assistance to veterans who have lost one or both legs, and the American Association of Motor Vehicle Administrators, which is responsible for issuing drivers' licenses, is taking an active and cooperative interest in all the developments.

Years ago deverters from the army were branded with the letter "D" in irremovable ink or gunpowder two inches below the left armpit.

Southland News

Mrs. Floy King, Correspondent

The Church of Christ meeting is being well attended with Rev. Dial doing the preaching.

Following the close of this meeting the Methodist revival begins on July 25th and will close August 5th with Rev. Marvin McBayer of Earp doing the preaching. Everybody is invited to attend these meetings.

On August 8th the Baptist revival begins with Rev. Cauffman doing the preaching. Everybody is invited to come out to all three meetings.

The Baptist people have bought some new curtains for their church and plan to meet next week to wax and oil the floors and put the curtains up.

Those visiting Rev. and Mrs. E. C. Armstrong Sunday were their son, Vernon, and family of Lubbock, and Mr. and Mrs. J. W. Poff of Wilson and Mr. and Mrs. Tanner in the afternoon.

Mr. and Mrs. Wes Donohoo and son, Lewis, and Lewis' infant son accompanied the Wilbur Donohoo family back to Hastings, Neb., where the Wes Donohoo's will spend several weeks visiting. Lewis plans to go to work there and his wife and children will join him later.

Rodrick Duff of the Coast Guard and stationed in Maryland, is home for a few days with his parents the I. J. Duffs.

Pfc. Leroy Voigt writes his folks he is now working two hours each day making casts at the hospital where he is a patient.

Paul Edwin Winterrowd is home from Germany on a furlough. Cpl. Henry M. (Babe) King called his parents about 6:30 a. m. Monday from Maine saying he had just landed in the states by plane from Germany and would be home in about a week.

Henry Martin is real sick. His son, Myrt, has arrived to be with his father and plans to take him back with him as soon as he is able to make the trip.

Mrs. H. D. Hallman and sister spent Tuesday evening with Mrs. Everett Samples.

The people of the Lutheran church had a picnic at the Mackenzie park in Lubbock Friday night despite the rain. Their sponsors were Mr. and Mrs. A. Krause and Rev. and Mrs. E. Herber.

Those visiting the G. W. Basingers Sunday were Mr. and Mrs. O. E. Boyd and family of Ralls and Mr. and Mrs. Sam Ellis and children.

Congratulations to Mr. and Mrs. L. B. Mathis on the birth of a daughter born Thursday at Mercy hospital in Slaton.

Dorothy Sue Smallwood spent the latter part of her vacation with her parents, the G. N. Smallwoods, before returning to Midland.

Tom Kaysinger of Sundown spent the week end here with his little daughter, Carolyn Sue, and the Mathis family.

Lena Mae Samples left Saturday for Amarillo to visit the Ovis Huff family. She plans to go on to Pampa to visit relatives before returning home.

Ben Becker, Jr., 52c, is home for a few days after making a sea voyage in the Pacific.

Mrs. Helen Angle and baby arrived at the home of her parents last week.

Arville Ferguson and family visited the George Hartman's of Barrum Springs Sunday night.

Mrs. Walter Kellum left Thursday night for Mobile, Alabama, where her son, Carlos Wagner, is

New Ruling Set On Maternity Care For Service Wives

An announcement of interest to servicemen's wives was made this week by the State Department of Health. It states that a serviceman's wife may apply for maternity care and care for her baby, under the emergency maternity and infant care program, even after her husband has been honorably discharged, promoted or demoted, provided she was pregnant during the period when he was in one of the four lowest pay grades of the services or was serving as an aviation cadet. On the same basis, she may apply if the husband and father is a prisoner of war, missing in action, or dead.

This clarification as to who is entitled to care under the Government's emergency maternity and infant care program was made by Dr. Geo. W. Cox, State Health Officer. The State Department of Health administers the program in Texas.

Heretofore the application for care had to be made while the serviceman was in one of the eligible grades. Now all that is required to establish eligibility is proof that the wife was pregnant while he was in one of the eligible grades. The infant in these cases is also eligible for full care during his first year of life. Similarly, if the father of an infant whose mother did not receive care under the program was in one of those grades at any time during the infant's first year of life, the infant's eligibility for care under the program is established.

Seeding by airplane, a new method of rice planting, was used for the first time in Texas this year.

stationed and to be at the launching of a ship. He is to be commissioned on the 17th.

Marvin Truelock and daughter, Glenda and relatives from Post have gone fishing.

Eva Faye Truelock spent the week end here with her parents. Mrs. John Leake is in the hospital at Lubbock and Mrs. Arville Ferguson has charge of the Leake Drug store until Mrs. Leake is able to return to work.

Miss Brunson and her girl friend of Lubbock visited her parents, the G. A. Brunsons, Thursday.

Several friends played Walter Voigt a visit Sunday night as it was his birthday.

Ford To Fit Cars For Disabled Vets

Detroit, July 12—Henry Ford, president of the Ford Motor Co., has announced today that his company will provide free of charge special auto driving equipment to veterans who have lost arms or legs in the war and who have either new or prewar Ford cars.

Ford said that the equipment may be installed in any Ford car, including Mercury and Lincoln, in new or prewar models, adding that variations have been developed to compensate for every known combination of amputations.

He emphasized that the equipment will not interfere with normal operation of the car.

Jesse James' wife was his first cousin, Zerelda Mimms.

Mrs. Bill Wood and daughter Ann of Tahoka were visiting Mr. and Mrs. Will Scarborough and friends here last week end.

Miss Kathryn Stotts of Marfa is in Post visiting her father, J. W. Stotts, for a few days.

Blondin crossed Niagara Falls on a tight rope in 1859.

DON'T FLUSH KIDNEYS

To stop irritation and irregular elimination use CIT-ROS. The new remedy quickly restores the normal pH of the body fluids. The cause is eliminated, the body stops pain, heals sore spots. CIT-ROS brings you comforting relief. CIT-ROS at your druggist, \$1.00. For sale at

R. H. COLLIER DRUG CO.

ORTHOPTICS AND VISUAL TRAINING

DR. C. M. NEEL
OPTICAL TRUST

1620 Broadway - Lubbock - Phone 7155

The RIGHT Furniture for Your Home
Can Always Be Found At ...
Mason And Company
STUDIO COUCH SUITES

You must see these to understand what value really is. Fabrics are durable and decorative.

OCCASIONAL CHAIRS
A pair of these would be a smart addition to any living room. Carved walnut frames, with well chosen tapestries as covers.

UNPAINTED CHESTS

WASTE BASKETS
Mirrors Pictures

PLATFORM ROCKERS
This style chair gives "zest" to comfort as no other type could. Exceptionally well made. Exceptionally well priced.

VISIT OUR STORE TODAY!

3 Piece Modern Bedroom
This is the kind of furniture that discriminating homemakers see. Contrasting veneers have been beautifully "worked", and each piece shows its fine quality.

We Have Many Bed Room Suites From Which To Choose!

Mason & Company

Special Plate Lunch

50c

Includes: Meat, Vegetables, Dessert and Drink

The American Cafe
Will Scarborough

McCormick-Deering Cream Separators

Sturdy - Close Skimming
EASY TO CLEAN ...
EASY TO TURN!
SKIMS CLEAN ...
Light or Heavy Cream!
Makes ...
DAIRY SPREAD OR PLASTIC CREAM!
... It Is A Profitable Farm Investment.

Just received a shipment of these Separators ... Can furnish you one either Motor Driven or Hand Driven. The motor is fully enclosed and is built the right size and runs the proper speed to pull the machine.

We are prepared to give ...
EASY TERMS
Come In And Let Us Figure With You.

Greenfield Hardware Co.
Phone 143 Post, Texas

QUICK TAKES by Tom

Post Boy Is Recent Arrival at Hospital In San Antonio

Among recent arrivals at Brooke Convalescent hospital, Fort Sam Houston, was Sgt. Winifred L. Hallman, husband of Mrs. Ocie Fern Hallman of Lubbock, and son of Mr. and Mrs. H. D. Hallman of Route 1, Post. Sgt. Hallman entered the Army Feb. 19, 1943 and served as communications sergeant with Company C, 513th Parachute Infantry, 17th Airborne division, in the European theatre of operations. He suffered shrapnel wounds in the back and arm at Bastogne, Belgium, and was returned to the United States for hospitalization and treatment April 19.

Mr. and Mrs. W. J. Satterwhite have had recent word from their son J. W. who is now in the Philippines. It had been two months since they have received any news from him. J. W. informed his parents that he had been in the hospital and had been suffering from yellow jaundice. He is now on Lazon.

Mr. and Mrs. J. A. "Ice" Jackson and sons, Wayne and James, of Carlsbad, New Mexico, visited Post relatives and friends for several days.

Not, corporal, maybe General Mar...
"What's Your Idea" may not see eye to eye on hanging out wash."

Mr. and Mrs. James Boyd returned Monday night from Perrin where Mrs. Boyd and children have been visiting since May. Mr. Boyd was called to come to Minn... Wells last Tuesday night as the youngest daughter was to undergo a tonsillectomy Wednesday. The Boyd family then visited a few days longer at homes of relatives in Perrin before returning to Post.

Harry Houdini's real name was Weiss.

Address Overseas Mail Correctly

WHEN GLADYS WROTE TO HER BOY FRIEND, JOE, IN THE NAVY, HER LETTERS HAD EVERYTHING THEY WERE JUST THE KING OF LETTERS JOE LIKED TO GET—FULL OF LOVE AND CHERFULNESS.

GLADYS NEVER NEVER WROTE JOE ADDRESS LETTERS—ON THE CONTRARY, HER LETTERS HAD EVERYTHING BUT ADDRESS—EVERYTHING BUT LOVE TO MAKE JOE GLAD.

AND IN HER MIND, GLADYS PICTURED JOE READING HER LETTERS WITH EXPRESSIONS OF LOVE AND HAPPINESS ON HIS FACE.

GLADYS ALWAYS POSTED JOE'S LETTERS PROMPTLY AND EVERYTHING WAS JUST PERFECT EXCEPT ONE THING—

GLADYS ADDRESS HAD JOE'S LETTERS LIKE THIS

Dr. Jones, 2nd Ave. Delivery, Pacific Ocean

INSTEAD OF THIS

JOSEPH JACKSON 3RD ST. 1225 BROADWAY (CIVIL) 7th FLOOR POST OFFICE, SAN FRANCISCO, CAL.

JOE NEVER RECEIVED HER LETTERS! POSTAL SYSTEM TO BLAME? NOPE!

EVELYN BOYD WRITES OF EXPERIENCES IN ITALY

News of Evelyn Babb Boyd, daughter of Mrs. J. H. Babb, will be of interest to her many friends here. The following clipping was taken from the *Amarillo Globe* and says:

Evelyn Boyd, former society editor of the *Globe-News* has written *Amarillo* friends from "Somewhere in Italy" that she was the one who wrote captions for the pictures of Mussolini's death and the Italian surrender to the Americans. Her letter, dated May 7, said she was gaining much experience in radio photo and management work and while she liked her work better than any she had experienced, "I'd like to be anywhere but here for V-E Day. I'd enjoy the reactions of any people I can think of more than the Italians," she wrote.

She said the mistress of Mussolini was the only Italian woman allowed a career and "her career is ended now."

Mr. and Mrs. Boyd volunteered for overseas service together. He went directly to England and friends here believe he is now stationed in France or England. Both are doing photographic work for the OWI. Mrs. Boyd added she believed she would be transferred to some Balkan state within a few weeks and that she would continue in her present position "until the war with Japan is over and six months longer."

Mr. and Mrs. Clyde Hodges were guests of Mr. Hodges' mother for several days last week. Clyde was recently given a medical discharge from the army. His plans for the future are not definite, he said.

NEWS OF GRASSLAND BOYS

News of two Grassland boys, Morgan (Button) Nixon, Jr., and Jasper Nixon was sent to the paper by their sister, Ellen Nixon, now of Glendale, Arizona.

"After 18 months in the South Pacific, Button was transferred back to the states to go to school and is now in Seattle attending a Gyro Compass school, which continues for four months. He was in eight major battles and was transferred back to the states from Okinawa. He was at home on a 30-day leave last May.

"Jasper is still in the Pacific and has been for the past 24 months," she writes. "Therefore I can't tell much about him other than that he was in the re-capture of Corregidor, and has been at Leyte, Lingayan Gulf, and spent several months around Guadalcanal. Jasper and Button both are in the Navy. Both are in the electrical division; and both were home on leave last September for a very short while."

Texas has one ranch that is larger than the entire state of Delaware.

Eyes Tested Frames Repaired
Lenses Duplicated
GLASSES FITTED
DR. O. R. HILL
Registered Optometrist
1714 Avenue G.
Lubbock, Texas

Soil Conservation District News

Some terrace systems which were installed two years ago and several systems that were installed last winter had their first real test during recent rains.

J. W. McQuinn, cooperater in the Verbena Conservation Group, got approximately 3 1/2 inches of rain on July 9th. Some water ran out the ends of his terraces but most of the rain was held on the land. None ran down the old washes which are now healing over.

The terraces on farms belonging to W. C. Quisenberry and Julius Siewert, and M. K. Bingham's farm which was formerly owned by Chester Hunt, took a 4 1/2 inch rain on the night of July 9th. All three farms are in Conservation Group 63. Some water ran out the ends of the terraces, particularly the diversion terraces on Mr. Quisenberry's farm, but most of it stayed in the fields.

Leo Reed, cooperater in the Justiceburg Conservation Group, reports that the Bermuda grass sod that he put in his river pasture last spring has survived the spring drought and is now spreading out. He plans to do more sodding this fall or next spring. He also plans to sow some sweet-clover in his pasture. Last year he gathered a few seed from plants growing along the highway and scattered them in his pasture. Few survived the spring drought but he plans to try some more early next spring.

James Hurt Visits Here; Just Returned From 24 Months In European Theatre

Visiting friends in Post last week was S-Sgt. James F. Hurt who arrived in Lubbock recently to visit in the home of his parents, Mr. and Mrs. Frank B. Hurt. The Hurts are formerly of Post.

James has been overseas 24 months and has been attached to a bomber squadron of the Eighth Air Force in England. He docked at New York on June 29, arriving on the Queen Elizabeth. Sgt. Hurt who wears a Presidential citation with Oak Leaf clusters and five battle stars to his ETO ribbon, will report to Fort Sam Houston on August 6, and then to Victorville, Calif., for reassignment.

Garcia Lopez de Cardenas discovered the Grand Canyon of Arizona in the Autumn of 1540.

Big Spring Chosen As Hospital Site

Washington—Big Spring has been approved by President Truman as the location of a 250-bed hospital for West Texas.

The hospital, on a 31-acre site which was a gift from the city, will cost approximately \$2,000,000. The Veterans administration said last week it would be a general medical and surgical institution.

Earlier Rep. Mahon had disclosed that the Veterans' administration had authorized its Waco, Tex., regional office to open an office at Big Spring as soon as space and personnel could be obtained.

Texas was fifth in the production of regular wheat flour during 1944.

DR. B. E. YOUNG
Dentist
— X-RAY —
Telephone - - - 13
Dental Office Closed Every Wednesday Afternoon

DR. H. G. TOWLE, D. O. S.
DR. JOHN F. BLUM,
Associate
OPTOMETRISTS
Eyes Scientifically Examined
Glasses Accurately Fitted
—Phone 465—
SNYDER, TEXAS

Your Chicks
MERIT
MERIT FEEDS
USE
MERIT STARTER
MERIT GROW MASH
MERIT EGG MASH
"We Appreciate Your Business"
POST PRODUCE
N. L. LUCK, Manager

SPECIALISTS
IN.....
Genuine Ford Parts...
Ford Authorized and Recommended Service...
...Serving You
OUTLAW MOTOR CO.
Authorized Ford Service

WELDING
Electric and Acetylene
Have Just Installed...
New Portable Electric Welder
Don't Throw Away Broken Parts Now If They Can Be Repaired. Bring them to us and WE will make them as good as NEW.
WE DO ALL KINDS OF GENERAL REPAIRS!
—Satisfaction Guaranteed—
B. C. MANIS
Blacksmith Shop

Can and Preserve YOUR VICTORY Garden Harvest
Canning Supplies
"INSURANCE"
for your family's needs... the foods you put up from your garden are a credit to you. Follow authoritative instructions accurately; use best available equipment, and work efficiently.
"IT'S A BIG JOB --- BUT AN IMPORTANT ONE --- DO YOUR SHARE"
GRAEBER'S
"On The Corner - - On The Square"

Old Fashioned Insurance
Can Be **MODERNIZED**
Up to date Insurance can be extended to cover damage caused by...
WINDSTORM - EXPLOSION
HAIL - RIOT - SMOKE
FALLING AIRCRAFT VEHICLES
Make Inquiries At...
Post Insurance Agency
Office In The First National Bank

"A Tree Grows In Brooklyn" At Garza Sunday - Monday

The first tree ever to play a major role in a motion picture is going to have a permanent place in the Hollywood sun.

The tree is an Allanthus glandulosa, a variety of Chinese sumac popularly known as "The Tree of Heaven." It was immortalized by Betty Smith in her best-selling novel, "A Tree Grows In Brooklyn," and necessarily plays an important part in the 20th Century-Fox film version along with Dorothy McGuire, James Dunn, Joan Blondell, Lloyd Nolan, Peggy Ann Garner and Ted Donaldson.

Although the Allanthus glandulosa grows in profusion along the eastern seaboard, studio scouts secured southern California for six weeks before finding a photogenic specimen. Then tree experts faced the problem of keeping the specimen alive on a studio sound-stage under blazing arc lights, for three solid months during the filming of the picture which plays Sunday and Monday at the Garza Theatre. They fed it chemicals which, in the words of one expert, "do the same things for trees that plasma does for humans."

Now the picture is completed, the tree has been planted on the studio lot—just in case there is ever a sequel to "A Tree Grows In Brooklyn."

Buy A War Bond Today!

Call 94

Blondies Laundry SERVICE

PICKUP... Monday - Thursday

DELIVERY... Wednesday - Saturday

Shoe Stamp 4 To Be Valid Aug. 1

The new shoe stamp which becomes valid Aug. 1 will be airplane stamp No. 4, in ration book No. 3, the OPA announces.

Airplane stamps Nos. 1, 2 and 3 remain valid indefinitely.

The new stamp is the first for shoes to become valid since Nov. 1, 1944, when rationing, because of limited stocks of shoes went off a two-pair-a-year basis.

Undeclared Team To Play Post Team On Sunday, 2:30 p. m.

A strong Liberty, Texas, baseball nine will roll into Post Sunday afternoon at 2 p. m. to take on the Whittie's Cafe team in a nine inning affair. Liberty has the leading baseball nine on the Plains, boasting a record of only two games lost in two years.

Everyone is invited to come out and give their support to the local boys and watch them rise to glory by defeating this fast, speedy, record-breaking Liberty nine. The game will be played on the local ball ground.

R. D. Travis, Jr., who has been here on a furlough, left Wednesday for Nebraska. R. D. is expecting overseas orders immediately.

Miss Loyce and Juanice Hill visited their parents, Mr. and Mrs. E. C. Hill, the past week. They are employed in Oklahoma City.

Marvin Hudman who recently underwent an emergency appendectomy at the West Texas hospital in Lubbock returned to his job at Mason & Co. furniture store early last week.

Joe Parrish of Oklahoma City visited his father, J. H. Parrish, and his brother and sisters the past week.

E. C. Hill and son, Hoyt, and little daughter, Delores Dean, visited E. C.'s mother, Mrs. P. A. Hill at Paducah, Texas, last week.

Buy A War Bond today!

Maj. Carl Eminger, Former Post Man, Is Praised by Doolittle

England, 452nd Bomb Group, V-E Day— Among the 185,000 men and women of the Eighth Air Force congratulated today by Lt. Gen. James H. Doolittle, who assumed command of the Eighth in January, 1944, was Major Carl F. Eminger of Post, station adjutant. Eminger, former Soil Conservation executive in Garza county is in the Photo Intelligence Division. His wife and baby are making their home in Canyon, it is understood.

Doolittle said, "I wish to extend my personal congratulations and heartfelt appreciation to every one of you for the magnificent job you have done."

"Each of you," he continued, "may be proud of your part in the defeat of Germany. I am proud of you. The world is proud of you."

The Eighth Air Force was the world's mightiest strategic bombing force. Its personnel of 185,000 was the equivalent of 12 infantry divisions, and it could send 21,000 airmen in 2,000 four-engine bombers and 1,000 fighters over Germany at one time, a combat effort possible only through the support of tens of thousands of non-flying specialists.

Since August, 1942, when combat operations began, Flying Fortresses and Liberators of the Eighth dropped more than 700,000 tons of bombs on enemy targets. Fighter pilots shot down 5,250 Nazi planes and destroyed 4,250 others on the ground. Bomber gunners shot 6,000 German interceptors out of the air.

The Eighth dropped an average of a ton of bombs every minute of the last 12 months.

Airmen of the Eighth were the first Americans to attack Germany. The early crews flew a handful of unescorted bombers against the powerful Luftwaffe, and proved the feasibility of an American idea—precision daylight bombing over the Reich.

As the Eighth grew in strength, it was assigned the task of crushing the German air force, which had to be done before the Allies could invade France. Bombers of the Eighth smashed Nazi aircraft production centers. Its fighters destroyed thousands of enemy planes in the air and on the ground.

After beating the Luftwaffe into relative impotency, the Eighth threw its growing weight against Germany's rail system and vital sources of oil. These campaigns, in conjunction with the British Royal Air Force and the U. S. 15th Air Force, disorganized all transport in Germany, restricted German military operations in the air and on the ground, and paved the way for the march of Allied armies across Europe.

Good Neighbor Policy Practiced By Garza Farmers

The farmers of the Barnum Springs community believe in practicing the good neighbor policy. Recently they took their farm equipment to the farm of Mrs. Dickson and put all her land up in one day's time. Their good friend and neighbor, Mr. Dickson, was killed by lightning recently. We think this was a fine neighboring gesture.

Buy A War Bond Today!

A Check In Time Often Prevents Serious Trouble!

It's the little things that count in preventative auto repair. Let me check your car's motor before its condition gets "critical."

—BRAKE SERVICE—

Raymond Jones

AUTO & TRACTOR REPAIR At Spot Bullock's Tire Shop

WANT-ADS

CLASSIFIED RATES First insertion, 2c per word; subsequent insertions, 1c per word. No ad taken for less than 25c. cash in advance.

FOR SALE

FOR SALE—Our home in north-west Post, one block west, 1-2 block north of High school. Mrs. Jimmie Williams. 1t

FOR SALE—Milk Goats, Kids, one buck, prices from \$10.00 to \$75.00. Acme Seed Co., 508 Broadway, Lubbock, Texas. 5tp

FOR SALE—3 room house, bath, and 2 lots, in North Post. See A. T. McCampbell, Rt. 1. Post, Texas, 3 1/2 miles northwest on Lubbock highway. 1t

FOR SALE—Eight room modern home with four and fraction acres of land. Price: \$5,000.00 cash. W. T. Gowen, Box 61, Longworth, Texas. 2tp

FOR SALE—3 houses, 5 lots; one 12x24 feet with double walls and sheetrock kitchenette; another 14x26 feet newly papered; another 4 room house just started—when completed will be 6 room modern house. All reasonably priced. J. M. McAnally, North Post, Box 813. 4tp

FOR SALE—A good farm house, outbuildings and windmill. T. L. JONES. 1t

MISCELLANEOUS

WANT TO RENT—4 or 5 room house for Post Grade School Principal. Please notify R. H. Ranson.

WANTED—To buy lard in large or small amounts. See Giles Boarding House. 2tc

WANTED—I will keep children for 25c an hour while parents are at parties or show. See Mrs. W. F. Cato. 2tc

WANTED—High school girl wants place to work in home, part time for room and board. See Mrs. H. H. Roberts, Rt. 3, Grassland. 3p

REWARD—For ladies' purse left in ladies rest room of Thaxton Service Station last Saturday. Purse contained driver's license, gasoline stamps, check for \$10.00 and \$9.00 in cash. Won't finder please return all except cash? Keep it for reward. W. O. Thaxton. 1tc

WANTED: Good cheap car. Ford or Chevrolet. Any model. Pay cash. Guy C. Anderson, Phone 96J. 1tp

LOST—Black Fox Terrier mole dog in front of the American Cafe July 15th. Dog goes by name of "Rags." Has white on belly and two white feet. Return to Sheriff's Office and receive \$10.00 reward. p

PLEASE NOTICE

If the person reading this ad is the one who stole geraniums planted at Mr. Tucker's grave at the cemetery, I want to thank them for the one they left out of six planted there. All were pulled up by the roots. You will put one of your loved ones away there someday so remember: "Do unto others as you would have them do unto you."

Mrs. R. B. Tucker

Mr. and Mrs. J. R. Roach have returned from a vacation in Ruidoso and other points in New Mexico.

Over the main entrance to a hospital near Boston is this inscription: "Man tends. God mends"

CAN CAUSE NEURITIS PAINS [BAD LOOKING SKIN] Anemia Constipation Nervousness Loss of Sleep Alcoholism Falling Hair Thousands are overcoming these ailments by using Balanced Nutrition

MULTI-VITAMINS 1 a Day Stops Vitamin Deficiency

Send up to 2008 4

ORDER BY MAIL 2008 4. 2008 4. 2008 4. 2008 4.

PIGGLY WIGGLY FOODS OF QUALITY FRIDAY and SATURDAY SPECIALS Mixed Vegetables LIBBY'S NO. 2 CAN 20c Vegetable Noodle Soup BETTY CROCKER PACKAGE 9c Vegetable Juice V-8 COCKTAIL NO. 2 CAN 16c Oven Baked BEANS HEINZ 17 1/2 Oz. Jar 19c Asparagus Spears LIBBY'S NO. 2 CAN 36c Pure Honey VICTORY 1 POUND JAR 23c SPINACH NO. 2 CAN FRESH-O 13c LYE HOOKER'S 12 OZ. CAN 8c Apple Sauce LIBBY'S 17 OZ. JAR 22c Blackberry Preserves BAMA 1 POUND JAR 30c Shredded Ralston 12 OZ. BOX 12c Green Beans NELSON'S Cut Stringless NO. 2 CAN 11c Tomato Sauce LIBBY'S 8 OZ. CAN 6c PEAS ARICO SWEET NO. 2 CAN 17c MARKET SPECIALS BUTTER CREAMERY POUND 47c FRANKS OR WEINERS POUND 27c Beef Roast POUND 28c BEEF LIVER POUND 29c We Have Plenty of FISH - FRYERS and HOT BARBECUE... WE RESERVE THE RIGHT TO LIMIT ANY ITEM IN STORE PIGGLY WIGGLY BUY MORE WAR BONDS

GARZA Week of - July 20-26 FRIDAY - SATURDAY July 20-21 COLUMBIA'S SERGEANT MIKE THE TENDER ... THRILLING STORY OF A GI AND HIS DOG! John Mack Brown "GHOST GUNS" Last Chapter—"Manhunt Of Mystery Island" SUNDAY and MONDAY July 22-23 A TREE GROWS IN BROOKLYN James DUNN is Johnny News and Cartoon TUESDAY July 24 SCARED STIFF JACK HALEY ANN SAVAGE "WAHOO" WEDNESDAY - THURSDAY July 25-26 JOHN WAYNE - ANN DVORAK JOSEPH SCHILDKRAUT FLAME OF BARBARY COAST