

# Plans for White River Dam will be ready tonight

## Construction contract may be let by March

Plans and specifications for the White River dam and water pipelines have been completed and will be presented to the White River Municipal Water District directors tonight at their January directors' session in the Pioneer Memorial Building at Crosbyton at 6:30 o'clock.

Jim Nichols of the Fort Worth engineering firm of Freese, Nichols and Endres is expected to present the plans and discuss all details pertinent to them with the directors.

Marvin McLaughlin of Ralls, who is the chairman of the board's financing committee, told The Dispatch Wednesday that the directors will not be asked to vote approval of the plans tonight.

Directors will be given several days to study the plans before a special meeting is called to approve them.

Approval by the directors will be required before the plans can be submitted to the federal FHA agency's regional office in Fort Worth and the State Board of Water Engineers in Austin.

The plans must be approved by both agencies before the \$4,000,000 in federal and state loans to finance the dam's construction can be obtained.

Things are expected to start moving rapidly now that the engineering work has been completed on the plans for the dam. The directors have been awaiting this step for the last six months.

The formal approval of the state loan cannot come until the plans and specifications are submitted with the formal loan proposal.

The engineering firm has told McLaughlin that if no hitches develop a contract for the dam's construction probably can be let in March with the work far enough along on the dam to permit the start of water impoundment possibly by September.

White River directors tonight also will discuss the work necessary to secure right-of-way for the water pipelines to the district's member towns of Post, Crosbyton, Spar, and Ralls.

McLaughlin said both "power and gas people" have contacted him relative to right of ways into the dam site and power needs and that the board must consider this too.

A water flooding specialist of an oil company with Garza County oil holdings has contacted McLaughlin again on possible purchase of water for water flooding use in this county.

Cost of such water has yet to be determined by the board. McLaughlin did not name the company interested in the water flooding plans but did say the specialist commented he planned to go head with some pilot wells and set up his organization for the project so he could determine the amount of water he would like to contract from the district.

The sale of surplus water for water flooding operations to oil companies in this area would help defray cost of the district's operations and thereby would reduce the tax load on the district. The board

See WHITE RIVER, Page 8

## Chamber banquet tickets on sale

Tickets for the annual Chamber of Commerce banquet will go on sale next week. Chamber Manager Johnny Hopkins announced today.

The banquet will be held at 7:15 p. m. Thursday, Feb. 16, in the school cafeteria.

Banquet speaker will be C. L. Kay, vice president for public services and industrial relations of Lubbock Christian College.

During the past two years, this educator has made over 350 addresses to civic groups. He also is the author of a weekly column, entitled "The Spirit of America."

## Total of \$13,706.99 raised in campaign

Garza County's 1961 Community Chest topped its \$12,572 goal by \$1,134.99 in cash and pledges. Chest Treasurer Vernon Scott reported today in a final report on the recent Chest campaign.

A total of \$13,706.99 was raised, Scott told The Dispatch. Of the total, \$11,391.24 was in cash and the remaining \$2,315.75 was in pledges.

A number of local business men pledge their donations to the Chest and pay them through the year on a monthly or quarterly basis, according to their own desires.

Breaking down the Chest funds into divisions, Scott reported \$18,563.30 raised in the big gifts division, from persons giving \$25 or more.

The rural division totaled \$1,612.48 in contributions and all the employees divisions \$2,131.31.

## Man is wounded in tavern shooting, another charged

Billy C. Dixon, of Post, was in "drunk" condition in the Methodist hospital at Lubbock at last report today and Reuben (Leon) Kiser was out on bond on a charge of assault with intent to murder as a result of a shooting late Tuesday night at a local tavern.

According to the story City Marshal Otis G. Shepherd Jr. said he got from the 10 or 12 witnesses to the fracas, Kiser, who operates the Day and Night Cafe here, was watching television at the Wagon Wheel when Dixon grabbed him.

Dixon was said to have grabbed

Kiser's head under one arm and rammed his head through the plate glass front door of the tavern and then got on top of Kiser on the floor and was hitting him.

Witnesses said, according to Shepherd, Kiser pulled a gun from his pocket and shot Dixon in the upper left abdomen from close range.

Dixon was taken by car to the Garza Memorial Hospital where he was given emergency treatment and then rushed by ambulance to the Lubbock hospital.

One of the bystanders took the

gun used in the shooting from Kiser after the shooting and turned it over to officers the next morning.

Deputy Elton Corley answered the call immediately after the shooting and then was called to the hospital. City Marshal Shepherd completed the investigation with his deputy, Sam Price, taking the names of the witnesses. The two then arrested Kiser on Corley's request, at his cafe and jailed him overnight pending investigation of the shooting.

County Attorney Carleton P. Webb filed the assault with intent to murder charge yesterday afternoon.

Kiser then was released on a \$500 bond, pending grand jury action.

Kiser's gun was a .25 automatic, according to Shepherd.

Dixon, who is employed as a roughneck by St. John Drilling Co., is the father of four children. See MAN WOUNDED, Page 8


BOY SCOUT TROOP RECEIVES CHARTER

The First Methodist Church's Boy Scout Troop 199 received its charter Monday from the South Plains Council, Boy Scouts of America. Shown presenting the charter to Scoutmaster William R. Bennett is Bill McGlaun, field executive for the Comanche Trails District. At the right is Assistant Scoutmaster Ed Blanton. The charter will be formally presented to the troop at a "Church Sunday" ceremony during National Boy Scout Week next month. (Staff Photo)

Telephoning sheriff to come get him —

## Johnny Johnson turns self in for murder

Johnny Johnson, 45-year-old Post Negro sought since last Sept. 28 on a charge of murdering Stella Mae Young, 25-year-old local Negro woman, has turned himself in.

Johnson telephoned Sheriff Fay Claborn Saturday morning and told him he was at his home here and to come get him.

## Mothers' March plans to be set

Harold Lucas, chairman of the 1961 March of Dimes for Garza County, will meet tonight at 7 o'clock with women from the Justiceburg and Graham communities, and from Post, to complete arrangements for the annual Mothers' March of Dimes, and other activities planned.

Mrs. Henry Key has been elected chairman of the Justiceburg area, which will hold its MOD benefit Jan. 27 at the school cafeteria. A pie supper will be held, with games of "42", dominoes and bridge afterwards.

Jan. 30 has been set as the night for the Post Mothers MOD event, and the date will be set tonight for the Graham activities, with a chairman to be named.

Mrs. Katharine Trammell is chairman of the Post drive. Lucas said today that each solicitor will wear identification and urges everyone to donate only to those wearing the MOD identification.

The fugitive was then jailed here to await grand jury action on the murder charge.

Johnson was taken to Lubbock yesterday for a lie detector test by Deputy Sheriff Elton Corley and State Highway Patrol Sergeant Stroud of Lubbock.

Stella Mae was shot down at the home of her brother, Darrell Harrison, in the colored section of town.

There were no witnesses to the shooting, although those in the house at the time of the slaying said they heard an argument and heard the woman tell whoever she was with that she was "through with him."

Investigating officers said the man's car had been left with the motor running and after the shooting he jumped in and drove away. The car later was found abandoned a few miles away.

Johnson was charged with murder in the slaying later the same afternoon of the shooting.

## Veterans of WW I to organize here

All World War I veterans in the Post area, their wives and widows are invited to a meeting at 7:30 p. m. Friday in the district courtroom here to discuss organization of a barracks of the Veterans of World War I, a new veterans organization for Post.

A former state official of the veterans organization and his wife will attend the meeting to explain the organization and its aims.

16 Pages in Two Sections

Price 10c

# The Post Dispatch

Thirty-Fourth Year

Post, Garza County, Texas, Thursday, January 19, 1961

Number 33

## Buck Craft hurt in auto accident

Buck Craft, manager of Planters Gin, narrowly escaped possible permanent injury the night of Jan. 19 when the Oldsmobile he was driving overturned south of Slaton on US-84.

Craft, who was alone in the car, had two vertebrae thrown out of place in his neck. He was admitted to Garza Memorial Hospital but was dismissed last weekend. His neck will be in traction via a brace for an estimated three months.

Cause of the accident was a blow-out of a front tire. The car overturned and was completely demolished. Craft crawled out through the broken windshield.

Only other injuries were head cuts and bruises.

## Thieves busy here over weekend

# Seven firms burglarized, \$1,000 in liquor taken

Burglars spent a busy weekend in Post, breaking into seven local business firms Friday and Saturday nights. The biggest haul was made at the Lazy S Package Store where an estimated \$1,000 worth of liquor was stolen.

The liquor store, located just beyond the east city limits of Post on the Clairmont highway, and two taverns, the Wagon Wheel and the Cattlemen's Bar, both close to the package store, all were hit Friday night.

K&K Food Mart, Parrish Grocery & Market, the Southwestern

Public Service Company, and R. J.'s Furniture Company were all burglarized Saturday night.

Losses were not large in any of the other six burglaries.

Entrance to the Lazy S Package store for only the second big liquor store burglary since the advent of liquor in Precinct 3 last April, was gained by breaking the glass in the front door.

The car or truck used to haul away the liquor evidently was loaded out of the rear door of the store. The back light of the store had been turned out to keep the

passersby on the highway from observing the loading.

Several cases of liquor were missing as well as a number of bottles off the shelves. The cigar machine was broken into and both cigars and money stolen. The exact amount of liquor lost cannot be determined until a stock inventory is completed.

First Deputy Sheriff Elton Corley told The Dispatch that the cigar machines in the two nearby taverns were broken into but only the money taken.

Entrance to the Wagon Wheel was gained through a bathroom window on the north side of the building and to the Cattlemen's Bar through a window on the east side. Both windows were broken out.

On Saturday night, burglars who hit the K&K Food Mart appeared to be hungry. They took four or five two-pound sacks of sausage, several pounds of sliced bacon. They also broke into the Coke machine to get the money from it.

The store office near the front door was ransacked and papers See BURGLARIES, Page 8

passersby on the highway from observing the loading.

Several cases of liquor were missing as well as a number of bottles off the shelves. The cigar machine was broken into and both cigars and money stolen. The exact amount of liquor lost cannot be determined until a stock inventory is completed.

First Deputy Sheriff Elton Corley told The Dispatch that the cigar machines in the two nearby taverns were broken into but only the money taken.

Entrance to the Wagon Wheel was gained through a bathroom window on the north side of the building and to the Cattlemen's Bar through a window on the east side. Both windows were broken out.

On Saturday night, burglars who hit the K&K Food Mart appeared to be hungry. They took four or five two-pound sacks of sausage, several pounds of sliced bacon. They also broke into the Coke machine to get the money from it.

The store office near the front door was ransacked and papers See BURGLARIES, Page 8

## Postings

By JIM CORNISH

With the Garza Memorial Hospital's operation now on sound financial footing, one major need remains. That is the organization of a hospital auxiliary among the women of the community.

Both the hospital board and the hospital administrator, Don Curl, would like to see such an auxiliary get into operation here. But this will require the dedicated, volunteer efforts of a determined group of local ladies if it is to succeed.

A meeting was held several months ago and a number expressed interest in helping in such an auxiliary. Perhaps some local club would like to help get the organization rolling with the membership open to every local woman who wants to help. Right now the problem is to get it moving.

What do such auxiliaries do? The answer is a large number of things, such as welcoming patients, making them feel at home, and in doing some of the "little things" for them they can't do themselves. Then such an auxiliary could be the organization to See POSTINGS, Page 8

## Local man's hobby is tumbler pigeons

A local hobby which is just about as interesting to onlookers as participants is the raising of Birmingham roller pigeons, better known as "tumblers."

R. G. (Wilke) Wilkerson, local manager for Wilson Supply, who lives at 109 East 15th, behind the Wylie Oil Co. Shamrock station, probably has the biggest flock of "tumblers" hereabouts.

These pigeons tumble over and over in flight, as Wilke says according to instinct. All are pedigree and registered birds.

Wilkerson has a flock of about 25.

He invites anyone who wants to see them "tumble" to stop by his home right after 5 p. m. about any afternoon.

That's the time Wilkerson lets them out of their flight pen in his back yard.

They fly for about an hour in the yard circles above the Wilkerson home. When they have "had enough" they are "trapped" back into their pen.

Wilkerson is a member of the Penson Roller Club for the pigeons. The club was established in the United States and Canada in 1927.

Wilke points out the Penson Roller Pigeons have the traits of regular pigeons only in their breeding habits. According to the hobbyist they never fly in straight lines but always circle above their immediate home, never landing on a neighbor's house or garage or other building, returning directly to their pen.

These roller pigeons fly as long as 4 to 12 hours each day, although their normal flying time is about an hour.

Wilke says he will welcome any one wishing information on the "tumblers" to call or come to see them. See TUMBLERS, Page 8


WILKE AND TWO OF HIS "TUMBLERS"

Shown here is R. G. (Wilke) Wilkerson proudly holding two of his prized rolling pigeons, also known as "tumblers," in the backyard of his home. The pigeons are only one of the many hobbies of the manager of the local Wilson Supply Store. (Staff Photo)

# Dispatch Editorials

Thurs., Jan. 19, 1961

## Ten lawmen now on job

Action by the Garza County Commissioners' Court approving an agreement with the city for the joint payment of four radio operators to man the sheriff department's radio set-up signals another step forward in this area's law enforcement.

This means that the sheriff now has a force of himself, two deputies, and four deputized radio operators to handle county law enforcement problems.

Besides this, the city has a two-man city marshal's force, and one constable is available for other law enforcement duties.

All told, the community—city and county—now has a total of ten law enforcement officials, figuring in the four radio operators, working on a round-the-clock 24-hour basis.

The citizen in emergency can reach for his telephone at any hour of day or night and phone the sheriff's office. Patrol cars can be immediately directed to the scene of the emergency by sheriff's radio.

Another improvement, too, as far as law enforcement is concerned, is the effort now being made by Sheriff Fay Claborn to set up a full set of office books and records, both as to monies handled, and as file for accident reports, investigations, etc.

The city, we understand, is looking into the possibility of the establishment of a city court through the employment of a part-time judge to handle the cases. This would be another step forward to the city realizing some returns from the city arm of law enforcement through fines, etc.

Considerable progress has been made in the local field of law enforcement in the last couple of years—in answer to public demands for more officers, stricter enforcement, and round-the-clock operations.—JC

## Let's unlock that senate

Gov. Price Daniel has submitted a list of more than 100 state appointees to the Texas Senate for its confirmation.

Now the Senate locks the door in executive sessions to consider whether the governor chose wisely or not.

They eventually will vote secretly whether or not to confirm and then come into open session to announce their decision.

Why?

Why all the secrecy?

This is just another portion of government at state level which your elected public officials deem necessary to keep from you.

Confirmation of appointments at the state level should be out in the open where the people are given the information the Senate has upon which to make its judgment.

Who ever heard of one of President-elect

Kennedy's new cabinet members being questioned and voted upon by the U. S. Senate in secret. Try to do that and the voters' howl would shake down the foundations of the Senate chambers and topple Washington's monument to boot.

If a governor's appointee can't stand investigation in clear public view, his name should not go to the Senate for confirmation.

Keep everything in the open, and an unqualified person can't be handed a juicy plum in payment of a political debt, just because the governor has the Senate votes.

This editorial is meant to criticize "the present system" of Senate confirmation, not the governor, or his current list of over 100 appointees.

But we know what can happen behind closed doors. We think it's much better for the people if the government's doors are always open—here in Post, in Washington, and in Austin.—JC

## New industry search needed

With new officers and new directors taking over the Post Chamber of Commerce, a new 1961 program is in the making.

Might we suggest, as one who has always been very interested in the important work of the Chamber, that now is the time to "pack" the new industry committee of the Chamber with all the best available brains and talent.

It's high time we got to work on finding new industry to come to Post.

With the long fight to obtain the White River dam we have been telling ourselves that when we get the dam it will be time to go look for industry, as with the dam we will have something to offer—plenty of water.

Well, the dam is only the construction stage away. It's high time to get organized and get started hunting industry.

## Goal topping strengthens Chest

The success of the Garza County Community Chest in topping its 1961 goal of \$13,572 can be attributed to the excellent cooperation of the hundreds of Garza countians who so generously donated and also to the untiring and very determined efforts of drive workers and leaders.

A successful fund drive calls for careful planning and plenty of volunteer work.

It isn't easy.

It calls for real campaign leadership and the ability to keep at the job until it's done.

Garza County can well be proud of its Chest accomplishment. The recent drive was the biggest ever launched here. Drive leaders themselves at the outset knew the goal would be the toughest ever undertaken.

But they stayed with it and ran the Chest drive with as much care and attention as they

would give their own businesses.

Drive Chairman Leo Acker and the dozens who helped are to be congratulated.

A successful Chest drive each year strengthens the Chest—the confidence of the participating agencies in fund raising the Chest way, and the habit of our citizens in giving generously to a total cause they know has been carefully studied by leaders of their own organization before the goals for the year are determined.

Any over-subscription to the Chest is carefully put away in the bank for another year when times may be more difficult and help may be needed.

There's simply nothing like success to breed more success. Next year the Chest raising will be just that much easier.—JC

## Time to pay your poll tax

It's time for the annual editorial warning that if you don't get your poll tax paid by Jan. 31 you won't have the opportunity to exercise your right to vote this year.

So this is the editorial.

Being considered an "off year" at the polls as far as the national elections are concerned, poll tax paying isn't attracting the general interest it did last year.

But this is the wrong attitude.

There are going to be elections this year and very possibly some mighty important elections that haven't even arrived on the scene this early.

It behooves every voter to keep that poll tax paid whether he likes the poll tax or not. We don't ourselves, but not paying it isn't the way to change it.

Maybe when the legislature arrives at the final realization that the sales tax is the only solution to our state fund emergency, then the poll tax, along with some of our other "nuisance taxes," can be abolished.

But, in the meantime, pay your \$1.75 and keep on being a good citizen in 1961 by taking an interest in all levels of government—and voting your convictions.—JC

## What our contemporaries are saying

Yesterday was Alexander Hamilton's birthday. What would that dollarwise economist think if he could see the state into which U. S. finances have fallen today—Pat Bennett in The Crosbyton Review.

Have you been invited to the governor's inaugural? We wonder how many out of 45,000 invitations sent out from the Austin committee came to Floyd County. An accounting would give us an idea of how Floyd County stacks up politically in Texas. The invitations are in black and gold, the date is Jan. 17. Austin townsmen are hosting the bill for the shindig, a quiet one this year, due to cost about \$10,000. — The Floyd County Hospitaller.

Why expect children to sit in the corner reading serious books while the parents spend the evening looking at frivolous television programs?—Don Bynum in The Brownfield News.

They say the best things in life are free . . . it's the worst things that cost so darn much.—James Roberts in The Andrews County News.

Pity the puzzlement of archaeologists digging in the debris of the present world a few oons hence, when they find petrified airplanes in caves, and the unquestionable imprint of automobile tires on the roofs of buildings.—Douglas Meador in Matador Tribune.

## Remembering

yesteryears . . .

Five years ago

Last rites for O. H. (Oliver) Curtis, old-time cowboy, who was found dead in his home at Justiceburg at noon Friday, were conducted Saturday in Bell Funeral Home chapel at Snyder; last rites for Archie Lee Turner, a Post resident from 1914 until 1942, were conducted Tuesday afternoon in Blackburn Shaw chapel in Amarillo, with the Rev. Nolan Kennedy officiating; plans are shaping up for the Little League baseball program to be sponsored here next summer by the Post Chamber of Commerce; Mr. and Mrs. L. C. McCullough are announcing the birth of a daughter named Kathy Jo; a tea-shower honoring Mrs. Junior Smith who was Miss Norma Ritchie before her Dec. 24 marriage, was given Thursday evening in the home of Mrs. M. S. Nichols; Mrs. Lee Davis Jr., who was Miss Alta Jane Prichard before her recent marriage, will be honored at a tea this afternoon in the home of Mrs. Willard Kirkpatrick; a remodeling program, which will include installation of a self-service market, got underway this week at the Piggly Wiggly Store, Paul Jones, manager, announced; funeral services for Mrs. William G. Brookshire, 59, who died Jan. 10 at her home in the Grassland community, were conducted at 3 p. m. Saturday in the Tahoka First Baptist Church; Garza and Borden county commissioners' courts were in Austin Wednesday to present to the Texas Highway Department a proposal for a secondary road from Gail to Post; Mrs. James Minor has been named to the conference rules committee for the District Parent-Teacher Association meeting, scheduled for April 10 and 11 at Monterey High School.

Ten years ago

Mr. and Mrs. F. W. Chapman of Tahoka are parents of a son born Saturday morning in the West Texas Hospital in Lubbock; only 170 bales of cotton were ginned in Garza County this week, bringing the season total to 13,509; Mike Cornell, son of Mr. and Mrs. Jess Cornell, is a polio patient in Hendricks Memorial Hospital in Abilene; funeral rites for Mrs. Louola Burruss were conducted at 2 o'clock Sunday afternoon in Huddman Funeral Chapel; Sonny Gossett, 6-year-old son of Mr. and Mrs. L. E. (Buck) Gossett, is recovering from an attack of polio Feb. 7; Mrs. Charles King, the former Miss Pat Reid, was named honoree at a tea shower from 2 until 4 o'clock Friday afternoon; the Post boys basketball team is still undefeated in district play; several employees of the local Piggly Wiggly store were among the 500 to 600 guests at an appreciation dinner given at the Lubbock Country Club Tuesday night by Piggly Wiggly officials; Tuesday morning Mayor John Herd accepted title to the South Lake park on behalf of the city, George Samson, Chamber of Commerce president, announced; Mr. and Mrs. J. B. Jones, Rt. 2, of the Gordon community are the parents of a daughter, born Jan. 16 in a Lubbock hospital; forty-six people paid their poll taxes here during the past week bringing the year's total to 466, compared to some 1,500 last year, Carl Cederholm, deputy tax assessor collector, reveals; a son, Allen Ross, weighing 6 pounds, 4 ounces, was born to Mr. and Mrs. Harvey Stotts of Lubbock Saturday night in Lubbock Memorial Hospital.

Fifteen years ago

Gordon Suits, son of Mr. and Mrs. A. Suits of this city, resumed his radio work with station WFAA today in Dallas; the annual Post invitational tournament got off to a good start yesterday afternoon, and last night's fan crowd all but filled the seating capacity of the large gym; the public is cordially invited to make plans to attend the open house to be held at the Youth Canteen on Friday night; a fishing game, pinning whiskers on the cat and dart games provided much merriment for a group of youngsters who helped Dannie Cockrum observe his sixth birthday on Monday; prediction that sugar rationing may end soon was made by a district OPA rationing executive of Fort Worth last week when he went out of office several days ago; 5-Sgt. W. A. "Billy" Hays, son of Mr. and Mrs. J. O. Hays, arrived in Post last Wednesday with an honorable discharge from the Army; a new club was being organized for Post High last week, the Letterman Club; Wayne Briggs celebrated his seventh birthday with several of his friends and schoolmates; Caloway Huffaker of Tahoka, present district attorney of the 16th Judicial District, this week, authorized the Dispatch to announce his candidacy for his second term; after serving the women folk of Garza County for 22 years, Mrs. O. D. Cardwell announced this week that she is retiring from Post's business circle and has sold her beauty shop.

The first regularly issued daily newspaper in North America was published by John Dunlop in Philadelphia in 1784. It was called the Pennsylvania Packet and Daily Advertiser.

## THE AMERICAN WAY


Campaign Promises Catch Up!

## I Give You Texas . . .

By BOYCE HOUSE  
There is no accounting for the ways of Hollywood. When I was out there to serve

## Happy Birthday

- Jan. 20 Elizabeth Irene Walls Spencer Kuykendall Mrs. Samie West, Hereford
- Jan. 21 E. A. Warren Steve Yancey Mrs. Nathan Little Jasper Atkinson Benny Don Seward Wanda Joyce Foster D. H. Koeninger W. E. Huffman
- Jan. 22 Cordell Custer Mrs. V. M. Stone Hettie Holly Billy De Armon Patricia Dell Kinman
- Jan. 23 Ruth Caffey Charles Nelson Margie Casteel
- Jan. 24 Wanda Ann Heintz Mickey Priddy Jerry De Wayne Pennell Dick Wood Reese Bivens Clara Frances Smiley, Sudan Patsy Gibson Linda Runkles
- Jan. 25 Tyra Jan Martin Mrs. Dale Stone
- Jan. 26 Robert Strange, Slaton Linda Johnson Mrs. T. R. Greenfield Mrs. J. A. Stallings Bobby Terry Pamela Carol Gray

as technical advisor and writing consultant on "Boom Town," the chief script writer had come up with a scene wherein two brothers, rushed in and said they had just completed two wildcats as gushers and were in the "big money".

I explained that, in actual life, the shoestrings would have had enough trouble to get up the money for one wildcat, also that the odds were very great against two-out-of-two hitting oil. Furthermore the script said this happened in Arizona whereas up to the very moment when we were having this story conference, no oil had ever been hit anywhere in Arizona—so why not have them drill one wildcat and place it in Wyoming, New Mexico, Arkansas or almost anywhere except Arizona?

But the script stayed "as it was".

People I could get along without: The fellow who "uhs" all through his remarks.

And the guy who asks a question and then doesn't listen to the answer and asks his question again.

The marquee of a motion picture theater at Bastrop a while back read: Never Steal Anything Small Jackpot \$370

The typical Hollywood glamor photo shows a woman with parted lips and eyes half closed. If a man assumed the same expression, everybody would say he looked stupid.

Champ Clark, who was Speaker of the National House of Representatives in Woodrow Wilson's administration, said, in his book, that the largest man who ever served in Congress was named Sleicher and he weighed over 400 pounds. Where was the biggest Congressman in history from? Why, Texas, of course.

## Member TEXAS PRESS ASSOCIATION 1961

THE POST DISPATCH  
Published Every Thursday at Dispatch Publishing Company  
Building in Post, Garza County, Texas

JIM CORNISH  
CHARLES DIDWAY  
Publisher  
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, 1979.

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.

### Find the strength for your life...

**WORSHIP TOGETHER THIS WEEK**

Somehow in your town a man you may have never seen waits hopefully for you. He is a minister. A priest. A rabbi. A man used to speaking out . . . making decisions . . . taking action for himself, for his congregation and his community. But where you're concerned, he can only wait and hope you will come.

He holds something in trust for you—the powerful, crucial first introduction to Faith. And he is anxious to be able to pass it on.

The strength and confidence of Faith can mean many things to many men . . . and to the families who count on them. So together with your family start to find that Faith this week.

RELIGION IN AMERICAN LIFE, INC.  
**POST IMPLEMENT COMPANY**

## • BUSINESS SERVICES •

## • DIRECTORY •

**YOUNG'S FOOD MARKET** PHONE 495-2531  
WE GIVE Big Chief Trading Stamps  
416 SOUTH BROADWAY

**AMBULANCE** TELEPHONE 495-2833  
"Oxygen Equipped" SERVICE—  
Mason Funeral Home "Since 1915"

**WELCH ELECTRIC** PHONE 495-3250  
ALL KINDS OF OIL FIELD AND RESIDENTIAL ELECTRIC SERVICE  
**ESSICK**  
Air Coolers

**WYLIE OIL CO.** SHAMROCK  
NORTH BROADWAY — NEVER CLOSED  
We'll Service Your Car Anytime  
Complete Repair Service On RADIO AND TELEVISION  
**TV-APPLIANCE CENTER** Ed Sawyers TELEPHONE 495-2780

**SPARKS RADIO and TV** PHONE 495-2445  
We Service All Makes And Models of TV Sets.  
218 West Eighth

Look Your Best In Clothes Cleaned By  
**WESTSIDE CLEANERS** TELEPHONE 495-2480  
C. H. HARTEL

**CITY LAUNDRY SERVICE** TELEPHONE 495-2995  
FLAT FINISH, FLUFF DRY WET WASH  
For Prompt Pickup Service — CALL

**BAKER ELECTRIC** TELEPHONE 495-2414  
Machine Shop  
SPECIALIZING IN MACHINE WORK  
108 West 5th

**THAXTON CLEANERS** TELEPHONE 495-2166  
—FOR— Dry Cleaning And Dyeing  
We Give S & H Green Stamps

**Shytles' Implement Co.** TELEPHONE 495-2061  
JOHN DEERE  
Quality Farm Equipment

**TEXAS ELECTRIC CO.** DAY — NIGHT 495-2706  
OIL FIELD SERVICE — MOTOR REWINDING & REPAIR NIGHT PHONE 495-3214  
206 South Broadway

For Refrigeration Service . . . PHONE 495-3340  
Repairs on All Makes and Models . . .  
**R. J.'s FURNITURE CO.**  
Satisfaction Guaranteed

**ISAAC BROWN** PHONE 495-2352  
For Painting, Including Zolotoning; Floor Work, Cabinet Topping, All Kinds of Interior Decorating.  
Free Estimates — All Work Guaranteed

**Post Radiator Service** PHONE 495-3041  
609 North Broadway  
All Types of Radiator Service  
JACK BOOTHE

# Wilson is in Senate race

AUSTIN—Atty. Gen. Will Wilson said last Thursday he will be a candidate in the special U. S. Senate election April 4.

Wilson said he planned a formal campaign opening in the spring.

The election will determine who serves the remaining time in Lyndon B. Johnson's recently vacated Senate seat.

Sen. William Blakely, appointed interim senator, also is a candidate in the election.

Wilson is the 12th candidate in the race.

Others include U. S. Rep. Jim Wright of Fort Worth, State Sen. Henry Gonzalez of San Antonio, former State Rep. Maury Maverick of San Antonio, Republican John Tower of Wichita Falls, Hugh Lea of Orange, Bobbie Thorne of Wortham, Van T. George of San Antonio, W. P. Holland of Houston, Arthur Glover of Amarillo and Chester Brooks of Austin.

Former U. S. Rep. Martin Dies Sr. also is considered a likely candidate.

If no one wins a clear majority in the April 4 balloting, a runoff election will be held about a month later.

## Right-of-way for US-87 purchased

TAHOCA—County Judge W. M. Mathis announced last week that Lynn County has completed the buying of right-of-way from Tahoka to the Lubbock County line for the purpose of four-laning US Highway 87.

Construction of the two new lanes is expected to begin this spring or summer.

Four-laning south of Tahoka was completed in 1960.

Money has been earmarked by the state for the buying of half of the right-of-way through the city of Tahoka with the city and county splitting the other half.

## HALE SALARIES UP

PLAINVIEW — The first across the board pay for Hale County employees since 1956 has been approved by the commissioners court. The raises probably will average about \$10 monthly. Higher salaries are also expected to be approved later for county elected officials.


MR. MILQUETOAST ESCORTS A STRANGER THROUGH THE RAIN TO HER BUS

## Tech plans farm chemical conference for Feb. 14-16

LUBBOCK—Responsibility in servicing the farm chemicals industry in West Texas will be emphasized at the eighth annual Agricultural Chemicals Conference next month at Texas Tech.

More than 300 farm chemicals dealers, distributors, processors and manufacturers are expected for the meeting Feb. 14-16 in the Tech Union.

Registration will begin at 5 p. m. Feb. 14 in the Caprock Hotel here and continues at 8:30 a. m. in the Tech Union building Feb. 15. The registration fee will be \$3.

All aspects of the agricultural chemicals industry will be covered with emphasis on who is responsible for servicing this growing business in West Texas, said Dr. A. W. Young, Texas Tech agronomy department head and director of the conference. The conference is open to anyone interested in farm chemicals, their use and distribution.

Sponsoring the annual meeting are Texas Tech, the Lubbock Chamber of Commerce, the A&M College System of Texas, and the West Texas Chamber of Commerce.

The first morning session will cover insecticides and pesticides, petroleum products in agricultural chemicals and soil analysis. Speakers scheduled include Dr. Ellis Huddleston of Tech, Norman E. Foster of the Food and Drug Administration, Dr. Dysart H. Holcomb, research director for El Paso Natural Gas Products Co., and Jim Valentine of the Texas Extension Service.

In the first afternoon session, the program will include a discussion of the South Plains Soil Fertility Committee activities by its chairman, Walter O'Neal of Lubbock; progress in foliar fertilization by Dr. A. G. Caldwell of Texas A&M; and problems with sulphuric acid, phosphorus availability and water permeability by Dr. Donald Longnecker of the Texas Agricultural Experiment Station at El Paso. Also scheduled in the session is a talk by Wm. Frank Hughes, of

Texas A&M, on economics of grain sorghum irrigation and farm chemicals, and discussion of integrating agricultural chemicals into a farm program by Billy C. Gunter, Texas Extension Service agronomist at Lubbock.

A panel discussion about the responsibility of bankers, dealers and others in the use of farm chemicals will open the Feb. 16 meeting. Moderator will be Clay Henry, Floydada banker, and panel members will be George Pfeifferberger of Lubbock, Don Spain of Olton, Don Anderson of Crosbyton, and Raymond King of Lubbock.

Future prospects for agricultural chemicals will be told by Dr. J. E. Johnson of Midland, Mich., and ethics in the farm chemicals industry will be the topic of Harry S. Walker, economics teacher at Texas Tech.

The afternoon session Feb. 16 will open with a business meeting of the South Plains Soil Fertility Committee. Speakers at the final session will be E. K. Chandler of the National Plant Food Institute discussing industry in the soil fertility program, W. H. Jones, Texas Extension district agent, telling the extension service role in soil fertility, and T. A. E. S. Supt. C. E. Fisher of Lubbock, discussing research coordination. Research in fertilizer replacement will be discussed by E. B. Hudspeth, USDA agricultural engineer at Bushland.

Closing the conference will be a panel discussion on research with fertilizer in the High and Rolling Plains of Texas with B. C. Gunter as moderator. Panel members will be Alex Pope of Bushland, Delbert Langford of Halfway, Bill Hatchett of Spur and Harvey Walker of Lubbock. All are engaged in some phase of agronomy research.

## HOWARD COUNTY COTTON

BIG SPRING—Gins in Howard County processed 40,750 bales of cotton during the 1960 season, biggest crop in 10 years. Early season estimates for the county were 30,000 bales.

## Game department reorganization is set for Sept. 1

AUSTIN—A complete reorganization plan, including a tentative budget, has been adopted by the Game and Fish Commission following its regular meeting in Austin, Jan. 6. The plan is the first phase of a report of the Texas Research League, which was requested last year by the Commission.

Although the plan is expected to go into effect Sept. 1, the final decision on its adoption cannot be made until after legislative action, according to Howard Dodgen, executive secretary of the Commission.

The plan proposes that the State be divided into five regions, with each region to be complete within itself. However, general policies and administration would continue to come from the Austin office.

Fish hatchery operations would be curtailed; the State would buy automobiles for game wardens, and a new system of selling hunting and fishing licenses direct to license deputies at a 4 per cent discount are among the highlights of the recommendation.

Another project would be the funneling of \$200,000 game department money for the first biennium to provide recreational facilities in State-owned parks on the coast and on inland lakes.

The plan will call for the transfer of many of the present employees of the Commission, giving them more responsibility, with the addition of some new personnel.

The change has been made necessary because of an increased population with increased demands on the facilities of the department, according to the research League report.

## McArthur is re-elected by riders in Dickens

SPUR—Everett McArthur, president of the Dickens County Sheriff's Posse for the past eight years, has been re-elected to the office for another year.

Eric Swenson was re-elected vice president; Raymond Bailey, secretary-treasurer, and Doyle Winkler and Larry Boothe, publicity chairmen.

Boney Winkler and Jim Bridge were re-elected as directors.

## WINTER SNAKES

CROSBYTON — Rattlesnakes are supposed to hibernate for the winter, but two Crosbyton boys killed one in Blanco Canyon, near here. The snake, about four feet long, had two rattles and a button.

ANDREWS BUILDING PERMITS — Building permits issued by the City of Andrews hit an all-time high in 1960. Permits issued totaled \$4,610,288, including a \$2,600,000 permit for the new Andrews High School.

Nigeria, with 356,069 square miles, now has a population estimated at 34.5 million.

For Quality Printing at Reasonable Prices Dial 2816 or 2817


DR. CARL L. DEAN, Optometrist  
In Office Each Thursday, 2 to 5:30 p.m. at

GARZA MEDICAL AND SURGICAL CLINIC  
318-20 West Eighth Phone 495-2844

There's a reason why HOMEMAKERS OVERWHELMINGLY PREFER GAS RANGES

ROPER

## ECONOMY...

The American homemaker is about as sharp a cookie as you'll find when it comes to dough (both kinds). The more efficiently and economically she handles the family budget, the faster she can feed the piggy bank. When it comes to buying a new range, she knows she'll be 'way ahead with GAS because what other range gives such beauty and performance for so little money? And when she can save more than \$30.00 a year in operating costs over "real type" cooking... what else can a smart woman choose?

SEE YOUR GAS APPLIANCE DEALER NOW FOR THE YEAR'S BEST BUYS ON NEW GAS RANGES AND DRYERS!


fuel for a growing empire Pioneer Natural Gas Company

# FORD is beautifully built to go 30,000 miles between lubrications!


Galaxie Club Victoria, in looks and luxury, the rival of cars costing hundreds of dollars more.

Imagine: no more chassis lubrications every 1,000 to 2,000 miles. Imagine, too, the savings! While other car owners pay up to \$45 for lube jobs during 30,000 miles, Ford owners will pay only about \$4... and the job will take only about 20 minutes.

That's because of Ford's new sealed-in lubrication system. At your Ford Dealer's, the threaded metal plug protecting each lubrication point is removed, specially developed grease injected, and the plug put back. That's all there is to it for another 30,000 miles!

This is just one of Ford's many takes-care-of-itself features... all good reasons why this Ford should be the Ford in your future!

## HERE'S HOW THE '61 FORD TAKES CARE OF ITSELF

Lubricates itself—You'll normally go 30,000 miles between chassis lubrications (which cost only about \$4.00 and take about 20 minutes) because Ford has replaced conventional grease fittings with a sealed-in lubrication system.

Cleans its own oil—You'll go 4,000 miles between oil changes because Ford's Full-Flow oil filter gives you filtration through fibers... trapping more dirt than any other type of filter made.

Adjusts its own brakes—New Track Size brakes adjust themselves—automatically.

Guards its own muffler—Ford mufflers are double-wrapped and aluminum to last three times as long as ordinary mufflers.

Protects its own body—All vital underbody parts are specially processed to resist rust and corrosion, even to galvanizing the body panels beneath the doors.

Takes care of its own finish—Just wash and clean Ford's new Diamond Lustre Finish and it continues to glisten like new. It never needs waxing.

Only FORD is beautifully built to take care of itself

# TOM POWER — FORD

FRIENDLY SALESMEN — HOMER GORDON • LARRY WALDRIP • RALPH COCKRELL • TOM POWER

## FINANCIAL STATEMENT DISTRICT SOUTHLAND, 1960

### RECEIPTS

| | State and Co. Available Fund | Local Maintenance Fund | Salary & Operational Aid Fund | Transportation Aid Fund | Interest & Sinking Fund | Food Funds | TOTAL |
|---|------------------------------|------------------------|-------------------------------|-------------------------|-------------------------|------------|------------|
| <b>2. RECEIVED FROM STATE FUNDS:</b> | | | | | | | |
| a. State Available Fund | \$15,924.80 | | | | | | 15,924.80  |
| c. School Lunch | | | | | | 1,185.44 | 1,185.44 |
| d. Salary & Operation (Foundt.) | | | 11,203.00 | | | | 11,203.00  |
| e. Transportation Aid (Foundt.) | | | | 8,557.00 | | | 8,557.00 |
| <b>3. RECEIVED FROM COUNTY FUNDS:</b> | | | | | | | |
| a. County Available Fund | 540.50 | | | | | | 540.50 |
| <b>4. RECEIVED FROM DISTRICT FUNDS:</b> | | | | | | | |
| a. Local taxes, current | | 33,498.77 | | | 1,376.51 | | 34,875.28  |
| c. Local fees | | | | | | 6,078.33 | 6,078.33 |
| m. Sale of property, equipment, supplies | | 126.25 | | | | | 126.25 |
| TOTAL ALL RECEIPTS | 16,475.30 | 33,625.02 | 11,203.00 | 8,557.00 | 1,376.51 | 7,263.77 | 78,500.50  |
| BALANCES, SEPT. 1, 1959 | 314.12 | 346.34 | 227.02 | 8,239.26 | 17,686.79 | 972.47 | 27,786.00  |
| TOTAL RECEIPTS PLUS BALANCES, SEPT. 1, 1960 | 16,789.32 | 33,971.36 | 11,430.02 | 16,796.26 | 19,063.30 | 8,236.24 | 106,206.50 |

### DISBURSEMENTS

| | 17,003.75 | 30,609.32 | 10,596.97 | 8,768.29 | 8,482.58  | 7,433.27 | 82,894.18 |
|-----------------------------|-------------|-----------|-----------|----------|-----------|----------|-----------|
| TOTAL EXPENDED | 17,003.75 | 30,609.32 | 10,596.97 | 8,768.29 | 8,482.58  | 7,433.27 | 82,894.18 |
| Balance Cash, Aug. 31, 1960 | od (214.43) | 3,362.04  | 833.05 | 8,027.97 | 10,580.72 | 802.97 | 23,392.32 |
| 1. Administration | 2,390.00 | 5,290.00  | 1,828.72  | | 76.58 | | 9,585.50  |
| 2. Instruction | 14,613.75 | 12,999.61 | 8,768.25  | | | | 36,381.61 |
| 3. Pupil Transportation | | | | 8,768.29 | | | 8,768.29  |
| 4. Operation of Plant | | 4,128.42  | | | | | 4,128.42  |
| 5. Maintenance of Plant | | 4,767.64  | | | | | 4,767.64  |
| 6. Fixed Charges | | 1,022.18  | | | | | 1,022.18  |
| 7. Student Body Activity | | 245.00 | | | | | 245.00 |
| 8. Health Service | | 1,406.65  | | | | | 1,406.65  |
| 9. Food Service | | | | | | 7,433.27 | 7,433.27  |
| 10. Capital Outlay | | 749.53 | | | | | 749.53 |
| 11. Debt Service | | | | | 8,406.00  | | 8,406.00  |
| TOTAL EXPENDITURES | 17,003.75 | 30,609.32 | 10,596.97 | 8,768.29 | 8,482.58  | 7,433.27 | 82,894.18 |

# WANT ADS WORK WONDERS

DIAL 2816

**Classified Advertising Rates**  
 First Insertion, per word 4c  
 Consecutive Insertions, per word 3c  
 Minimum Ad, 12 words 50c  
 Brief Cards of Thanks \$1.00

## For Sale

THE DISPATCH offers quick service on all rubber stamp orders. Why not place your order today? Handy for the housewife as well as the businessman, and at such a low cost. Dial 2816 or come in today.

FOR SALE—Used 6-volt evaporative car air-conditioner. 708 W. 10th. Telephone 495-3026. tfc (9-1)

1956 FORD, radio and heater. See First National Bank. tfc (11-17)

STUDIO GIRL Cosmetics created for the stars and you. Mrs. Lois O'Neal, 315 South Ave. S. Phone 495-3149. tfc (12-1)

NEW Upholstery can add a touch of distinction to those "worn" pieces of furniture. Selection of fabrics; Shaw's Upholstery; call 495-2280. tfc (12-22)

FOR SALE—Rose Comb, Black English Game, Rhode Island Bantams; George Samson. 4tc (12-29)

LEST YOUR LOVED ONES be forgotten, install a monument at their grave. See me for full selection; all sizes and prices. Marvin Hudman. tfc (1-12)

NEED SCRATCH PADS? We have any size to fit your need, with prices right. The Post Dispatch.

FOR SALE—1956 Chevrolet, V-8, tudor. See Virgil Stone, 1 mile south of Close City. Phone 495-3086 tfc (1-12)

FOR SALE—1958 Ford, air-conditioned, low mileage. First National Bank. tfc (1-12)

IT MAKES "GOOD CENTS" to use the Want Ads. Dial 2816 for ad-taker.

BLUE LUSTRE not only rids carpets of soil, but leaves pile soft and lofty. Hudman Furniture Co. ttc (1-19)

## Wanted

WANTED—Lady to live with and care for elderly lady in Post. Dial Tahoka 988-4034. 2tc (1-19)

## Wanted to buy

WANTED TO BUY—Producing oil and gas royalty or mineral interests in any West Texas county. Ben S. Smith, 5425 28th St., Lubbock, Tex. tfc (12-1)

If you care to drink, that's your business. If you'd like to quit, that's our business. Phone 495-2986 or 495-2961. 52tc (5-19)

## Need A PHOTOGRAPHER?

Call CASTEEL STUDIO Ph. 495-2204—109 W. Main Post, Texas

## Legal Notice

No. 2028  
 STATE OF TEXAS,  
 COUNTY OF GARZA.

**NOTICE OF SALE**  
 By virtue of an Order of Sale issued out of the District Court of Scurry County, Texas, on a judgment rendered in said court on the 12th day of November, 1959, in favor of Billy F. Calley and Horace C. Fowler, d-b-a Calley & Fowler Well Servicing, and against Rex M. Alworth, in the case of Billy F. Calley and Horace C. Fowler, d-b-a Calley & Fowler Well Servicing vs. Rex M. Alworth, No. 3028 in such court, I did on the 6 day of January, 1961, at 3:45 o'clock P. M., levy upon the following described tracts and parcels of land situated in the County of Garza, State of Texas, as the property of the said Rex M. Alworth, to-wit:

All of the undivided interest of Rex M. Alworth in and to the oil and gas leasehold estate in and under the Northwest Quarter (NW<sup>1</sup>/<sub>4</sub>) of the Southeast Quarter (SE<sup>1</sup>/<sub>4</sub>) of Section 137, Block 5, H&GN Ry. Co. Survey, Garza County, Texas, containing 40 acres; and all of the interest of the said Rex M. Alworth in and to the oil and gas leasehold estate in and under the Southwest Quarter (SW<sup>1</sup>/<sub>4</sub>) of the Southwest Quarter (SW<sup>1</sup>/<sub>4</sub>) of the Northeast Quarter (NE<sup>1</sup>/<sub>4</sub>) of the Southwest Quarter (SW<sup>1</sup>/<sub>4</sub>) of Section 115, Block 5, H&GN Ry. Co. Survey, Garza County, Texas, containing 50 acres, and on the 7th day of February, 1961, being the first Tuesday of said month, between the hours of ten o'clock A. M. and four o'clock P. M. on said day, at the Court House door of said Garza County, Texas, I will offer for sale and sell at public auction, for cash, all the right, title and interest of the said Rex M. Alworth in and to said property above described.

DATED at Post, Texas, this 6th day of Jan., 1961.  
 L. E. CLABORN,  
 Sheriff of Garza County, Texas. 3tc (1-12)

**APPLICATION FOR ON-PREMISE PERMIT**  
 The undersigned is an applicant for a permit to retail beer and wine for on-premise consumption from the County Judge, and hereby gives notice by publication of such application.

The permit will be used in conducting a business located 8 mile east of courthouse on north side of Highway 380, City of Post, Texas, operating under the name The Veterans Club Veterans of Foreign Wars Post No. 6797 Owner. 2tc (1-12)

## Public Notice

TO WHOM IT MAY CONCERN: No hunting, fishing or trespassing on the Beulah K. Bird Ranch. 52tp (1-19)

For home delivery of Lubbock-Avalanche-Journal call A. W. Bratcher, Jr. Telephone 495-2066. ttc (12-15)

WANT TO SELL A HOUSE or Farm? Post Insurance wants real estate listings; Dial 495-2894 ttc (1-12)

WANT TO get rid of that old chest, bicycle, or all the odds and ends around? Dial 3232 and the Driver Auction will sell them for you. Auction to be held Jan. 20, 7:30 p. m. at the 4-H Building. 2tc (1-12)

## Real Estate

MY EQUITY in three - bedroom, two-bath home; garage and storage. 212 West 11th. tfc (11-24)

FOR SALE—228 8 acres, 2 miles northwest of Post. Call Lester Keeton, SH 4-3174, Lubbock. 2tp (1-5)

FOR SALE—Warehouse 100 ft. x 140 ft., 18 ft. walls; to be moved; sealed bids; reserve right to reject any or all bids; to be moved by July 1, 1961; bids closed Feb. 10, 1961; Producer's Co-Op Gin, Grassland, Rt. 3, Post. 2tc (1-12)

FOR SALE—Lot, 76 ft. front x 80 ft., two tile buildings, 20x15 and 20x30; 408 S. Broadway. For information see Guy Davis, 513 S. G Place. 1tp (1-12)

## HOMES

Sixty ft. east front on pavement; two bedroom, carpeted, car port and utility room \$6,000, good terms

One hundred ft. front on West Main; three bedroom, carpet, car port, 1900 sq. feet living space \$13,500, liberal loan

Sixty ft. front, West Fifth; two bedroom, garage, less than five years old \$7,500, excellent terms

Eighty ft. front, West 7th, 3 bedroom, ample storage, priced to move at \$4,500, no terms

Eighty ft. front, North Ave. K; three bedroom on pavement, choice location \$8,000, terms

## FARMS

Lynn County; 309 acres, two miles from Tahoka; on two paved highways; 144-acre cotton allotment; 4 irrigation wells water all cotton; one - half minerals include lease rights, sprinkler system goes with wells \$290 per acre, one-fourth down

Lynn County; 336 acres; 146-acre cotton allotment; oil dry land; one - fourth minerals \$125.00 per acre, terms

FOR SALE—228 8 acres, 2 miles northwest of Post. Dial Lester Keeton, SH 4-3174, Lubbock. 2tc (1-19)

FOR SALE—Nice 3-bedroom house, 911 W. 7th. Dial 5-2350. ttc (1-19)

## Business Opportunities

NEW YEAR — NEW CAREER—Start your own career in the exciting Cosmetic business as an Avon representative. Unlimited opportunities for advancement. Write Box 4141, Midland. 4tc (1-5)

MAJOR COMPANY franchise now available in Post and Garza County. Company is interested in setting up store-type operation, handling tires, batteries, and regular appliances. Financing available. Contact B. F. Goodrich Co., 4812 34th St., Lubbock, or call Johnny Providence, SW5-3458. 2tc (1-12)

EXCEPTIONAL OPPORTUNITY Reliable man or woman from this area to distribute complete line of cigarettes, candy, nuts, or gum through new automatic vendors. No selling. We will establish accounts for you. To qualify, party must have car, references, and cash capital of \$200, which is secured by inventory. Excellent earnings part time; full time, more. For personal interview, give phone number, etc. Write P. O. Box 156, Rochester, Minn. 1tp (1-19)

"Men 17 to 29 train for railroad telegraph-telegram, station agent positions. Starting salary to \$400.00 per month plus overtime. Paid vacations, free transportation, medical and retirement benefits. Small tuition. This is a career opportunity with America's major industry. For interview write box GG, Post, Tex., giving name, age, exact address and phone."

## Rentals

FOR RENT — 3-room furnished house. 515 South Ave. P. Telephone 495-3176. ttc (12-29)

## FOR RENT

Two and three room apartments, bedrooms, furnished, private baths, air conditioning, television, garages.

## COLONIAL APARTMENTS

Telephone 495-2600 MR. and MRS. GUY PETERSON

FOR RENT—Three room furnished apartment; call 495-3168, Mrs. W. R. Graeber. ttc (1-12)

FOR RENT—Furnished house; 3 rooms and bath. 505 W. 7th. ttc (1-12)

FOR RENT—Bedroom; batching; private entrance. 105 E. 5th. 1tp (1-19)

FOR RENT—Two houses; one unfurnished 4-room, bath, and garage at 708 W. 4th; one 3-room and bath unfurnished at 515 S. Ave. P. Dial 5-3178, Oscar Gray. ttc (1-19)

## Card of Thanks

I wish to express my appreciation to all who visited me while I was in the hospital, and also those who sent flowers and cards. May God bless each and every one of you.

Mrs. Ethel Redman

We want to say "thank you" for the beautiful flowers, the food, and to those who were so faithful to sit up, and to Dr. Tubbs for his untiring efforts; and for your prayers and every kindness shown us during the illness and death of our loved one.

The family of Ida Mae Vance

I wish to express my appreciation to all who were so nice to me during my recent stay in the hospital. To all of the nurses and Dr. Tubbs. Thanks also to those who sent flowers and helped by sitting up.

Arthur Nelson

## For Sale

Selection of Good Used Refrigerators \$39.95 up

3 Magnus Chord Organs

Two Walnut, One Blond Organs Reg. \$129.95 Tables Reg. 24.95

Total \$154.90

Save \$54.91 Both for \$99.95

Good Used Televisions \$49.95 up

1958 Models WESTINGHOUSE Washer & Dryer Matched Pair Both only \$149.95

Used Dining Room Suite Rock Maple, Includes Drop Leaf Table, 6 Chairs, Hutch and Server

Only \$99.95

Convenient Terms Can Be Arranged

R. J.'s Furniture

## Ghost viewers add to chills

When "13 Ghosts" comes to the Tower Theater screen here Friday and Saturday, thrill seekers will be aided by a new bit of movie science in seeing the 13 busy ghosts who play the star roles in the show.

Each patron upon entering the movie will receive a free "ghost viewer" to enable him to view the ghosts.

The old cry, "You can't tell the players without a scorecard" now becomes "You can't see the ghosts without a ghost viewer." The no-ghost stars of the show include Charles Herbert, Jo Morrow, Martin Milner, Rosemary DeCamp, and Donald Woods.

It's a William Castle production in "Illusion-o!"

## Employment

HELP WANTED—Fountain help and carhop. Mac's Drive-In, 615 S. Broadway. ttc (7-14)

WAITRESS WANTED — Apply at Judy's Cafe. ttc (9-29)

AVAILABLE for babysitting in your home anytime; Mrs. T. J. Bilberry, 308 Ave. C, Mill Village. ttc (12-8)

## Miscellaneous

DIRECT Mattress Co., 1613 Ave. H., Lubbock, remakes your old mattresses into cotton mattresses, inner springs, or any type of mattress. Rep. in Post is F. F. Keeton, phone 495-2890. ttc (6-2)

POST WASHING Machine Shop; repair all makes and models; guaranteed service. Dial 2333; Joe Hare. 4tp (1-5)

## Hospital Notes

Those admitted to Garza Memorial Hospital since last Tuesday were:

Mrs. Claud Collier, medical A. V. Nelson, medical Mrs. Elwood Wright, obstetrical T. D. Craft, medical Levi Williams, medical Mrs. Fritz Greenfield, medical Mrs. Roy Baker, medical Mrs. J. E. Pollard, obstetrical Mrs. M. Martinez, medical Lee Thompson, medical Robert L. Benkley, medical Mrs. Joan Yarbrow, medical Ott Nance, medical Oretta Snow, medical

## Dismissed

Mrs. Ceola Cleaver Jerry Hair Mrs. Carrol Odum Mrs. Ethel Redman Margie Lacy Harvee Johnson Mrs. Leo Cobb Levi Williams Mrs. Claud Collier Mrs. Roy Baker Lee Thompson A. V. Nelson Mrs. Elwood Wright T. D. Craft Joyce Hildebrand Robert Benkley

## CALLED TO SAN ANGELO

Mr. and Mrs. T. O. Odum and family were called to San Angelo Wednesday due to the death of his stepfather, H. M. Barker. Mr. Barker, 72, had been in ill health for some time.

FOR PORTRAITS—Use Our Easy Credit Plan CASTEEL STUDIO 109 W. Main Phone 495-2204


## Rotarians induct two new members

Two new members, James W. Mitchell and Garza Auto Parts, and Walter Johnson, manager of the Forrest Lumber yard, were inducted into the Post Rotary Club Tuesday noon at the club's weekly luncheon by Alfred Stallings.

This brings the club's membership to 48.

Phil Crenshaw of the Post radio station was in charge of the program.

He presented a recording by Paul Harvey, ABC news commentator, to demonstrate the new trend toward editorializing via radio.

## SEE RED FLOYD

To Buy **HEREFORD REGISTERED BULLS** OUT OF REAL SILVER DOMINO FROM JACK RENFRO'S REGISTERED HERD **HEREFORD, TEXAS** Dial 2616


THE BIGGEST Values in Town! ...and WE'VE got them!

SWEETHEART 5 Pound Bag FLOUR 39¢  
 CONCHO or WAFCO CUT GREEN BEANS 2 2oz Cans 29¢  
 Prices Good Thru Tuesday, Jan. 24th

LOIN OR T-BONE Steak, lb. .... 79¢  
 NEUHOFF, STAR Bacon, 2 lbs. .... 98¢  
 WISCONSIN LONGHORN Cheese, lb. .... 49¢  
 KEITH'S BREADED, 10 OZ. PKG. Shrimp ..... 49¢  
 WELCH'S, 6 OZ. CAN Grape Juice ..... 19¢

POWDERED or BROWN 2 Pound Boxes SUGAR 25¢  
 WOLF BRAND CHILI BIG 22 Can 63¢  
 LIGHT CRUST PILLOW CASE FLOUR \$1.89 25-Pound Bag  
 WHITE SWAN 3 Pound Can SHORTENING 59¢  
 LIGHT CRUST WHITE MEAL 5 Pounds 39¢

GOLDEN FRUIT Bananas, lb. .... 12 1/2¢  
 CARTON Tomatoes ..... 19¢  
 5 LB. BAG Grapefruit ..... 39¢  
 RUSSET, 10 LB. BAG Potatoes ..... 49¢

SPECIALS GOOD FRIDAY THRU TUESDAY DOUBLE BUDGETEER STAMPS Every Tuesday Shop And Save, Redeem Your BUDGETEER STAMPS For Valuable Premiums at PARRISH GROCERY.


DEL MONTE CHUNK STYLE TUNA 4 Regular Cans \$1.00

PANTRY BRAND PINTO BEANS 2 Pound Bag 25¢


KRAFT Miracle Whip Salad Dressing 49¢

PEACHES Heart's Delight No. 2 1/2 can 29¢

W-P LIQUID DETERGENT 22-Oz. Can 49¢

FAB DETERGENT Large Box 29¢  
 FLORENT DEODORANT Large Can 69¢  
 SCOTT TOWELS 2 Jumbo Rolls 69¢  
 KLEENEX FACIAL TISSUE 3 400-Ct. Boxes 89¢  
 WHITE SWAN MUSTARD or TURNIP GREENS 2 2oz Cans 25¢  
 HARBISCO CREME SANDWICH OREO Pound Pkg. 43¢  
 AJAX CLEANSER 2 Reg. Cans 29¢  
 HEINE BABY ORANGE JUICE 4 4 1/2-Oz. Cans 39¢  
 PHILADELPHIA CREAM CHEESE 2 3-Oz. Pkg. 29¢  
 WHITE SWAN MUSTARD KING SIZE 16-Oz. Jar 19¢  
 Fritos 6-Oz. Bag 25¢

PORK & BEANS 2 200 Cans 29¢  
 DRIED APRICOTS 8-Oz. Bag 39¢

SUNSHINE KRISPY CRACKERS Pound Box 25¢

PRICED FOR SUPER SAVINGS 25¢

REGULAR GRIND Maryland Club Coffee 69¢

49¢ Pound Can

69¢

PARRISH Grocery & Market 415 North Broadway FREE DELIVERY Phone 495-2630

### REAL BARGAINS IN CARS!

- '57 FORD V8 Custom Fordor, Fordomatic, RAH, blue and blue color 789<sup>00</sup>
- '54 CHEVROLET Bel Air 2-door, 6-cylinder, Tutone, std. trans.; good second car 393<sup>00</sup>
- '57 OLDSMOBILE 88 4-door, hydromatic, power brakes, RAH, pink and white, one owner 957<sup>00</sup>
- '57 PLYMOUTH 4-door Savoy V8, automatic, red and white, RAH 788<sup>00</sup>
- '52 FORD 1/2-ton Pickup, V8 or 6-cylinder, on sale 197<sup>00</sup>
- '55 CHEVROLET 2-door Hardtop, RAH, red and white 579<sup>00</sup>
- '51 BUICK, 4-door, runs good 99<sup>00</sup>

**Tom Power - FORD**  
 Larry Waldrip    Ralph Cockrell    Homer Gordon

Approximately 80 guests called Saturday night at the new home of Mr. and Mrs. Jack Kirkpatrick south of town when eight hostesses entertained with a housewarming. Guests called from 7:30 until 9:30 p.m. An arrangement of pink gladioli centered the table, with iced tea, coffee and cookies served. Hostesses were Meses. Rex King, Ed Sims, James Taylor of Lubbock, Jimmy Moore, Jimmy Bird, Maresa Lamb, Carla Elliott and Dan Law of Lubbock.

Robert E. Mitchell, former Post High School student, now stationed in Rota, Spain, with the U. S. Navy, has been elected "Sailor of the Year" from the U. S. Navy divisions in Spain. Earl, son of Mr. and Mrs. Dan Mitchell, will finish a two-year tour of duty with the Navy in March.

Xi Delta Rho chapter members of Beta Sigma Phi sorority voted at last Monday's meeting to continue to contribute lunch money at the school cafeteria as a project, and plans were referred to a committee for the annual Valentine dance. Mrs. Jean Hopkins and Mrs. Mason Justice had the program on High Moments With Nature. The sorority met in the home of Mrs. Hopkins. Members are urged to bring proceeds from the recent bake sales to the Feb. 6 meeting.

**Double ring vows pledged by Emma Blaylock, Allyn Kemp**

Double ring wedding vows were pledged by Miss Emma Lee Blaylock and Allyn D. Kemp Dec. 31 at the Plainview Baptist Church in Pensacola, Fla. The Rev. James Upchurch officiated for the ceremony.

The bride's parents are Mr. and Mrs. L. E. Blaylock of Pensacola and parents of the bridegroom are Mrs. Glenn Shelton of Route 1, Post, and H. M. Kemp of Brownwood.

Given in marriage by her father the bride wore a street-length dress of white satin brocade, with a short jacket. A white satin pillbox hat embroidered with seed pearls held her waist-length veil of illusion and she carried a white Bible topped with a bouquet of small yellow roses.

Miss Billie Blaylock, sister of the bride, was maid of honor. Clarence D. Scott attended the bridegroom as best man.

A reception was held in the church parlor following the wedding.

The bride attended school in the Panama Canal Zone and Pensacola. She graduated from the Pensacola Baptist Hospital School of Nursing and has been employed there since graduation.

**Two clubs hold meeting Friday**

Members of the Needlecraft and Priscilla clubs met in joint session Friday afternoon at the home of Mrs. W. R. Graeber, with Mrs. N. C. Outlaw as co-hostess. Thirty-eight women were present with two visitors, Mrs. William Robinson and Mrs. James Black.

Mrs. Outlaw was in charge of the program. Mrs. Robinson read a story entitled, "The Shepherd Boy", written by Mrs. Outlaw. After the story each member was presented a pencil and paper to write one sentence, after which Mrs. Outlaw told each one something about their handwriting.

Attending from the Needlecraft Club were:

Mmes. W. A. Graeber, Mae Voss, Sadie Storie, Nell McCrary, Lillian Tizard, F. C. Barker, Maggie Mae Jones, Connie Caylor, Leona Gilley, Minnie Wright, Susie Schmidt, J. E. Tanner, Eula Evans, Lee Bowen, Helen Moore, Ida Robinson, L. G. Thuet Sr., H. Dietrich, Selma Kennedy, M. J. Malouf, J. R. Durrett, and Betsy Hanson.

Present from the Priscilla Club were:

Mmes. N. C. Outlaw, Morris Hill, C. W. Terry, Keith Kemp, Monroe Lane, L. A. Barrow, Richard Dudley, Inez Satterwhite, Travis Thomas, Jake Heiskell, R. H. Collier, R. H. Tate, Garland Middleston, and Victor Hudman.

**Lunchroom menus**

Menus for the Post schools lunchroom for the week of Jan. 16 through Jan. 27 are as follows:

Monday: Macaroni and cheese, Vienna sausage, green beans, lettuce wedges, fruit, hot rolls, buttermilk, one-half pint milk.

Tuesday: Red beans with salt pork, mixed greens, onions and pickles, fruit jello, corn bread, muffins, butter, one-half pint milk.

Wednesday: Meat loaf, buttered cabbage, potato salad, apple sauce, bread, one-half pint milk.

Thursday: Hamburgers, green beans, lettuce, tomatoes, pickles, onions, fruit cobbler, one-half pint milk.

Friday: Barbecue beef, candied yams, buttered sweet peas, banana pudding, bread, one-half pint milk.

**SUNDAY GUESTS**

Guests Sunday in the home of Mrs. J. L. Williams were Mr. and Mrs. Raymond Hall and family, Mrs. Becky Leber and son, Mr. and Mrs. Abilene, Also, Mr. and Mrs. Gzell Williams and family, and Mrs. Allen Maddox, Mr. Mrs. Bill Hall and family, and Mrs. Carter and Melinda.

**Linda Davis, Harold Donahoo wed in double ring service**

Standing before an altar flanked with baskets of white stock and greenery, Miss Linda Kay Davis and Harold Wayne Donahoo pledged double wedding ring vows Sunday afternoon at 3 o'clock. Vows were read by the Rev. Curtis Womack, pastor, at the Cumberland Presbyterian Church, Lubbock.

Parents of the bride are T. J. Davis of Lubbock and Mrs. W. A. Kimbrough of Decatur, Ga. The bridegroom's parents are L. F. Donahoo of Lubbock and Mrs. A. R. Bryan of Farmington, N. M.

Mrs. Curtis Womack played traditional wedding selections and accompanied Mrs. Mabel McClellan as she sang.

Given in marriage by her father, the bride wore a gown of lace and tulle, designed with an encircled portrait neckline outlined in seed pearls. The brief sleeves were complimented with elbow-length lace gloves. From the fitted bodice a bouffant ballerina-length skirt flowed, fashioned with

lace and tulle panels at the side. She carried a white Bible with a bouquet of white gardenias. A crown of pearls held her veil of silk illusion, which fell to her waist.

Miss Eddie Carpenter attended the bride as maid of honor. She was attired in a gown of royal blue, fashioned with a shirred bodice of chiffon with short sleeves and a satin belt skirt. A self fabric rose held her bouffant veil for her headpiece. She carried white carnations.

Attending the bridegroom as best man was his brother, Jerry Donahoo, of Lubbock.

Ushers were E. L. Dunn and Dale Edmonds of Southland.

Following the ceremony a reception was held in the Fellowship Hall of the church.

After a short wedding trip, the couple will be at home in Atlanta, Ga. The bride and her husband are graduates of Southland High School and he was employed by Basinger Gin, Southland. Before her marriage Mrs. Donahoo was employed by the First National Bank of Post.


MRS. HAROLD WAYNE DONAHOO (Linda Kay Davis) —(Photo courtesy Casteel Studio)

**Nuclear energy creates new world element, HD agent says**

BY LETA SMITH  
County Home Demonstration Agent

Civil Defense is a subject we all heard a lot about in the last few months. The development of nuclear energy has created a new and uncertain element in our world. (1) We need this progress which makes possible peacetime uses for this type of energy. (2) On the other hand is the possibility of complete and total destruction through the uses of nuclear weapons if world peace can not be maintained.

The main defense against a widespread destruction from nuclear weapons is a well informed public, armed with as much knowledge as possible about protection and survival in case of attack.

There are four phases of a nuclear explosion: (1) blast, (2) heat, (3) initial radiation, (4) residual radiation. The area of destruction resulting from the blast, heat and initial radiation will vary with the size of the weapon, the of the explosion, and to some extent the terrain and atmospheric pressure at the time of the explosion.

The residual radiation has the worst effect later, for a longer period of time and over a wider area, we think of this in terms of being radioactive fallout.

The earliest arrival time for fallout, even close to the blast, is 30 minutes. It might not reach some areas for a period of 24 hours.

then continue to fall for a matter of hours.

The two things we are most concerned with is the effects of radiation and how can we prepare ourselves and our families to protect against the effects of radiation.

External radiation is a problem that we would be faced with at the time fresh fallout arrives and drops on the land and if people are not properly protected from this fallout their bodies will be damaged in varying degrees.

Internal radiation is the serious and long-lasting problem created by the consumption of contaminated food and water. Once inside the body, these rays continue to damage the cells with which they come in contact.

In considering this fact, we should have at all times, in our access, food and water that is properly sealed.

Next week we will have a list of food and supplies that each family should have available at all times in case of a disaster.

**Amity Study Club has recent meet**

"Scandinavian Countries" was the program subject for last Tuesday evening's meeting of the Amity Study Club, held at the home of Mrs. Jack Burgess, with Ms. Lorene Cash as co-hostess.

Meditation was by Mrs. Wilma Olson, and roll call was answered with "An outstanding work of talent".

Mrs. N. R. King was in charge of the program featuring a talk on "Highlights of the Five Capitols".

Mrs. Bob Collier, president, presided over the business session.

**VISIT FROM SNYDER**

Mr. and Mrs. Wesley Collins and son and Mrs. Randy Tuttle and daughter of Snyder visited Monday with Mr. and Mrs. O. E. Montgomery and family and other friends.

**ATTEND WORKERS MEET**

Members of the Calvary Baptist Church attending the workers conference at the Arnett-Benson Baptist Church in Lubbock Monday will Teaff, and Mrs. W. C. Kiker, were Rev. Graydon Howell, Mrs.

**SUNDAY VISITORS**

Visitors Sunday in the home of Mr. and Mrs. A. P. Hedrick were Mr. and Mrs. Marvin Neely of Plainview, Mrs. Roy Robinson and Jana Rae of Calgary, Mrs. C. P. Hedrick and Paula of Lubbock, Mrs. Elva Peel and Beth, Mr. and Mrs. Everett Windham and family and Mr. and Mrs. Glenn Shelton.

**Engagement of Kay Martin to Dan Ray Lamb is announced**

Mr. and Mrs. Hugh Martin, 315 North Avenue N, announce the engagement and forthcoming marriage of their daughter, Kathryn Kay, to Dan Ray Lamb. He is the son of Mr. and Mrs. R. A. Lamb of Wilson.

The couple will be married at 3 o'clock in the afternoon Sunday March 5, at the First Baptist Church.

Miss Martin is a 1959 graduate of Post High School. Her fiance is a 1957 graduate of Wilson High School.

**50th wedding anniversary observed by W. E. Edmunds**

Mr. and Mrs. W. E. Edmunds were honored Sunday with an open house on the occasion of their 50th wedding anniversary. The event, held from 2 until 5 p. m., was held at the home of a son and daughter-in-law, Mr. and Mrs. Martin Edmunds.

Mr. and Mrs. Edmunds have been residents of the Southland and Hackberry area since the fall of 1914, moving here from Arcadia, Neb. They were married in Greensboro, Ala., and have one son, Martin Edmunds, and two daughters, Rosella Edmunds of Grand Island, Neb., and Mrs. A. C. Gordon of Bradshaw, Neb., seven grandchildren, and 10 great-grandchildren. They also reared a nephew, Payton Crawford, who lives in Southland and has four children and one grandchild.

The registering table was centered with a gold vase containing gold flowers.

Mr. and Mrs. Donald Edmunds, Mrs. Glenn Edmunds, Mrs. James Crawford, Connie Jo Lindsey and Nettie Crawford served cake, nuts and mints, coffee and punch. The table was centered with an arrangement of gold flowers, flanked with gold tapers and white steamers with the couple's names, "William and Nettie" and "1911-1961", and a three-tier anniversary cake.

Hosts for the anniversary event were Mr. and Mrs. Martin Edmunds, Mr. and Mrs. Payton Crawford, Mrs. John Taylor, Mrs. W. P. Lester, Mrs. Sam Martin, Mrs. Ed Denton, and Mrs. Jesse Ward.

Out-of-town guests and relatives attending included:

Merwin Edmunds of Lubbock, Mr. and Mrs. Glenn Edmunds and baby of Slaton, Mr. and Mrs. E. R. Balch, Mr. and Mrs. Frank Crawford and children, Lawrence Balch and daughter, Mrs. G. B. Lindsey and children, Mr. and Mrs. James Crawford, Mr. and Mrs. J. S. Hamaker and sons, all of Lubbock; Mr. and Mrs. B. N. Billingsley, Mrs. J. D. Hord and John, Mrs. Mary Edwards, all of Lubbock; Mr. and Mrs. E. E. Hale of Carlisle, Mr. and Mrs. Hugo Maeker of Wilson, W. E. Kidd, Thelma Lee and Teddy of Slaton.

Hostesses for the event were Mrs. James Dye, Mrs. Noel White, Mrs. Royce Josey, Mrs. Ira Farmer, Mrs. Ted Tatum, and Mrs. Jackie Haire. They presented Mrs. Kennedy with an infant seat.

**Bible conference in progress here**

Rev. Ted Gage, pastor of the Slaton First Baptist Church, is guest speaker this week for a Bible conference in progress at the local First Baptist Church.

The conference, entitled, "Great Prayer Experiences in the Bible," is being held nightly from 7:30 until 8:30 o'clock. Rev. C. B. Hogue, pastor announced.

**MONDAY IN LORAIN**

Mr. and Mrs. E. H. Britton, Mr. and Mrs. Ellis Britton and Mrs. Lee Long visited Monday in Loraine in the home of Mr. and Mrs. Alec Britton.

**New Arrivals**

Mr. and Mrs. Novis Pennell announce the birth of a daughter, born Jan. 14 in the Tahoka Hospital and Clinic. She weighed five pounds nine ounces and was named Judy Caroline. Mr. and Mrs. Rex Welch are the maternal grandparents and Mr. and Mrs. O. F. Pennell are the paternal grandparents.

A son, weighing seven pounds 15 1/2 ounces, was born Jan. 11 in Garza Memorial Hospital to Mr. and Mrs. Elwood Wright. He was named Wallace Elwood.

Mr. and Mrs. J. E. Pollard are parents of a son, born Jan. 12 in Garza Memorial Hospital. He weighed six pounds four and one-half ounces and was named Gregory Milton.

Mr. and Mrs. Ronnie Kennedy of Slaton announce the birth of a daughter, Chris Ronette, born Jan. 15 in Slaton Mercy Hospital. She weighed seven pounds one ounce.

Mr. and Mrs. Dan Winn and Mr. and Mrs. Pete Kennedy are the grandparents.

**Too Busy to Wash?**  
Busy Women Can Dial 2434

**Ideal Laundry**  
for complete Laundry Service  
Free Pickup and Delivery

**Wizard Turns Washdays into Holidays!**  
Frees You for Other Important Tasks!

Buy Your '61 Wizard Washer and Dryer Together and Save an Extra \$15 on the Dryer!

**Wizard Custom Automatic Washer 234.95**  
Wizard Programatic Cycles do anything from denims to daintiest Water Level Selector for correct level regardless of pressure. Lint filter. Porcelain top.

**Matching Dryer: Gas 214.95**  
Wizard Appliances . . . Chosen Over 1,700,000 Times!

**Western Auto**  
ASSOCIATE STORE  
T. S. & LOUISE ODAM 317 EAST MAIN

**Clearance of Quality Shoes**

**LADIES' HIGH HEELS**

| | | |
|--------------------------|--------------------------|--------------------------|
| One Group Values to 8.95 | One Group Values to 8.95 | One Group Values to 5.95 |
| <b>5.95 pr.</b> | <b>4.00 pr.</b> | <b>3.00 pr.</b> |

One Table — Mixed Group Ladies' and Children's House Shoes, Canvas Shoes, Barebacks  
Values to 5.95 — Only 1.98 pr.

| |  |
|---|--|
| One Table Children's Shoes Values to 5.95 | One Table Women's Flats Values to 6.95 |
| <b>2.98 pr.</b> | <b>2.98 pr.</b> |

One Table Ladies' Wedges Values to 6.95 **2.98pr.**

One Group — Ladies' Nylon Hose Values to 1.65 pr. — Now 3 prs. 1.00

**Lavelle's Family Shoe Center**  
DIAL 2661

**Born to be worn by active women**

**Sleex GOLA**

the new whisper-weight girdle with firm fashion ideas

There's nothing magic about Sleex Gola slimming— it's done by design! Only Aire-lon... all... to fit you perfectly. Only girdle of its type with front and back control panels that flatten and shape you!

And whisper-weight Aire-lon is lifetime lined with a new soft, absorbent knitted stretch fabric. So gentle and cool next to your skin. A dear to care for, too. Machine washable, dries quickly. Try Sleex Gola today! Beautiful Antique white with lacy flower design.

\*Registered Trademark

Slip-on Girdle, Pantie and Long Leg Pantie Styles

**\$8.95 to \$10.95**

Extra Small, Small, Medium, Large, Extra Large in Girdle only.

**Maxine's**  
FASHION • STYLE • SERVICE

# Vet's Forum

Q—Those receiving nonservice-connected pension payments from the VA are asked each year to report on their income. What happens if they fail to make this report?

A—VA must stop pension payments to those who fail to return the annual income questionnaire. Since the law requires that pensions not be paid to those with outside income over certain limitations, VA must know the recipient's income to determine pension eligibility.

Q—How many veterans of our Indian Wars are still living? How many Spanish-American War veterans?

A—VA records show 39 persons (average age 90) receiving benefits as Indian War veterans. There are about 35,000 Spanish-American War veterans still living.

Q—Have any of the various bills to re-open GI life insurance to lapsod veterans been passed by Congress?

A—No. Although several bills with this as aim have been introduced none have received Congressional approval.

Q—Are the doctors and nurses at VA hospitals members of the different branches of military services?

A—No. The VA's doctors and nurses are civilians. Of course, they may belong to reserve units or even attend organized drills of training periods. But they are civilians in their capacities as VA employees.

## College aptitude tests scheduled

CANYON — College aptitude tests will be given here at West Texas State College Feb. 25 for high school seniors of the area who expect to enter college following graduation.

Deadline for applications for the test is Feb. 4, when they must be received in Waco by the state director for the testing program. Applications must be sent to Alton Lee, registrar at Baylor University, who is state director.

Scores on the tests are now required for admission to West Texas State and more than 500 other colleges and universities. Students of the Panhandle area may take the test at WT, even though they plan to attend colleges elsewhere in the Southwest.

Applications may be obtained from the principal's office at the student's high school, and are mailed to Waco. The state director sends a list of eligible students to all colleges in the state which are testing centers. A fee of \$3.00 is required.

One other testing date in the spring has been set for April 22. Application deadline for that date is April 1.

## 21 liquor stores open in Lubbock County

SLATON—The Slaton Slatonites reported last week that since the Dec. 10 election a total of 21 liquor stores have opened for business in Justice Precinct 2 south of Lubbock.

There are seven each on US-84 (Slaton highway) and US-87 (Tahoka highway) with the other seven on Canyon Road (2), FM 400 (1), Union road (1), US-84 (south of Slaton (1), and in Y at south edge of Slaton (1).

**Motor Wise**

"An windshield cleaned, water and please dust my car out."

Tell your wife to drive in and see us while she's out. We'll take care of the car as if it were our own. Ladies are among our favorite customers.

**WYLIE OIL CO.**  
North Broadway Never Closed

# Follow the leader...


worship together  
this week!


**CHURCH OF CHRIST**  
Kenneth Greene, Minister  
Sunday morning Bible Study 9 a.m.  
Sunday morning Worship Service 10:00 a.m.  
Sunday evening Worship Service 6:30 p.m.  
Wednesday evening Worship Service 7:30 p.m.

**FIRST BAPTIST CHURCH**  
C. B. (Bill) Hogue  
Bible School 9:45 a.m.  
Morning Worship 10:50 a.m.  
Radio Broadcast  
KRW 11:00 a.m.  
Training Union 8:30 p.m.  
Evening Worship 7:30 p.m.  
Wednesday Officers and Teachers Meeting 7:30 p.m.  
Prayer Service and Bible Study 8:00 p.m.  
Choir Rehearsal 8:45 p.m.

**FIRST METHODIST CHURCH**  
Rev. Eugene Matthews  
Sunday School 9:45 a.m.  
Morning Worship 11:00 a.m.  
M.Y.F. 6:45 p.m.  
Evening Worship 7:30 p.m.  
Second Monday Methodist Men 7:30 p.m.  
Second Wednesday Board Meeting 7:30 p.m.

**PLEASANT VALLEY BAPTIST CHURCH**  
Elton Brian, Pastor  
Sunday School 10:00 a.m.  
Morning Worship 11:00 a.m.  
Training Union 7:30 p.m.  
Evening Worship 8:30 p.m.  
Wednesdays Prayer Meeting and Bible Study 8:00 p.m.  
2nd and 4th Thursdays W.M.U. and Bible Study 8:00 p.m.


**PLEASANT HOME BAPTIST CHURCH**  
REV. S. L. WILLIAMS of Lubbock  
Sunday School 9:45 a.m.  
Training Services 8:30 p.m.  
Second and Fourth Sundays Morning Worship 11:00 a.m.  
Evening Worship 7:30 p.m.  
Wednesday Prayer Service 7:30 p.m.

**FRIENDSHIP BAPTIST CHURCH**  
At Close City  
Rev. Gage  
Sunday School Classes 10 a.m.  
Worship Services 11 a.m.  
Training Union 7:30 p.m.  
Evening Worship 8:30 p.m.  
Wednesday: W.M.U. 9:00 a.m.  
R. A. & G. A. Prayer Meeting 7:30 p.m.

**CALVARY BAPTIST CHURCH**  
Graydon Howell, Pastor  
Sunday Junior Choir 9:30 a.m.  
Sunday School 9:45 a.m.  
Morning Worship 10:50 a.m.  
Training Union 8:00 p.m.  
Evening Worship 7:00 p.m.  
Monday Brotherhood and WMU 7:30 p.m.  
Wednesday Prayer Service 7:30 p.m.

**POST CHURCH OF GOD OF PROPHECY**  
R. W. Patterson, Pastor  
Sunday School 9:45 a.m.  
Morning Worship 11:00 a.m.  
Evening Worship 7:00 p.m.  
1st Tuesday Missionary Service 7:00 p.m.  
2nd Tuesday Prayer Meeting 7:00 p.m.  
3rd Tuesday Bible Study 7:00 p.m.  
Last Tuesday C.F.M.A. Services 7:00 p.m.  
Thursday Victory Leaders 7:00 p.m.

**CHURCH OF GOD OF PROPHECY (Spanish)**  
Fred Camacho, Pastor  
Sunday School 10:00 a.m.  
Worship 11:00 a.m.  
Evening Worship 7:30 p.m.  
Thurs. Eve. Worship 7:30 p.m.  
Sat. Eve. Victory Leaders 7:30 p.m.


# SPACE PROBE

When Christopher Columbus began his probe of an unknown ocean there were many who predicted he would soon reach the edge of the world...and fall off into nothingness.

Today we are probing that nothingness. The edge of the world is everywhere; and man eagerly reaches for whirling worlds that pioneers yet unborn may colonize. As we explore the vastness of God's creation we realize with greater awe His might and majesty. But greater, we know, is our need for understanding His Will, and His Love for man.

For man can take to his new worlds tomorrow only the Truth and Faith and Life he discovers in this world today.

Therefore, while a few gifted scientists are building highways from the edge of the earth, the Church is offering everyone opportunity to probe the spiritual depths which shall determine our destiny.

**THE CHURCH FOR ALL - ALL FOR THE CHURCH**

The Church is the greatest factor on earth for the building of character and good citizenship. It is a storehouse of spiritual values. Without a strong Church, neither democracy nor civilization can survive. There are four sound reasons why every person should attend services regularly and support the Church. They are: (1) For his own sake. (2) For his children's sake. (3) For the sake of his community and nation. (4) For the sake of the Church itself, which needs his moral and material support. Plan to go to church regularly and read your Bible daily.

| Day | Book | Chapter | Verses |
|-----------|---------------|---------|--------|
| Sunday | Psalms | 19 | 1-6 |
| Monday | Genesis | 2 | 1-4 |
| Tuesday | Isaiah | 40 | 26 |
| Wednesday | Isaiah | 2 | 10-11  |
| Thursday  | 1 Corinthians | 2 | 1-2 |
| Friday | Matthew | 6 | 33-34  |
| Saturday  | Romans | 8 | 1-4 |

**- This Religious Message Is Being Sponsored By The Following Firms -**

|  |  | | |
|--|--|---|---|
| <p><b>C. R. WILSON</b> Phone 495-2701<br/><b>WILSON BROS. Service Sta.</b><br/>401 South Broadway<br/>CHEVRON PRODUCTS</p> | <p>Phone 495-2080<br/><b>Higginbotham - Bartlett Co.</b><br/>110 South Broadway<br/>We Furnish Your Home From Plans to Paint!</p>  | <p>Phone 495-3385<br/><b>GEORGE BOOHER</b><br/><b>POST READY-MIX</b><br/>Clairemont Highway<br/>Concrete Supplies of All Kinds</p> | <p>Phone 495-2886<br/><b>E. R. MORELAND</b><br/><b>BROWN BROTHERS</b><br/>Et Al Operators<br/>LUBBOCK HWY.<br/>OIL OPERATORS</p> |
| <p>Phone 495-3370<br/><b>IVEN CLARY</b><br/><b>CLARY'S SERVICE STA.</b><br/>105 North Broadway<br/>CONOCO PRODUCTS</p> | <p>Phone 495-2818<br/><b>R. J. JENNINGS</b><br/><b>Postex Cotton Mills, Inc.</b><br/>MILL ROAD<br/>"Sleepy Time Is Garza Time"</p> | <p>Phone 495-2881<br/><b>NOAH STONE</b><br/><b>POST AUTO SUPPLY</b><br/>114 South Avenue "I"<br/>DeSoto - Plymouth - Dodge Trucks<br/>— Sales and Service —</p> | <p>Phone 495-2531<br/><b>RAYMOND YOUNG</b><br/><b>YOUNG'S HI-WAY GRO.</b><br/>416 South Broadway<br/>We Give Big Chief Stamps</p> |
| <p>Phone 495-2861<br/><b>WALTER JOHNSON</b><br/><b>FORREST LUMBER CO.</b><br/>302 West 8th<br/>EVERYTHING FOR THE BUILDER</p>  | <p>Phone 495-2716<br/><b>PAUL JONES</b><br/><b>PIGGY - WIGGLY</b><br/>S &amp; H Green Stamps</p> | <p>Phone 495-9914<br/><b>JACKIE HAYS</b><br/><b>WYLIE OIL CO.</b><br/>612 North Broadway<br/>Prompt and Courteous Service</p> | <p>Phone 495-2821<br/><b>HUDMAN FUNERAL HOME</b><br/>615 W. Main<br/>24 Hour Ambulance Service</p>  |
| <p>Phone 495-2061<br/><b>SHYTTLES IMPLEMENT CO.</b><br/>122 West 8th<br/>John Deere Quality Farm Machinery</p> | <p>Compliments of<br/><b>DUCKWORTH &amp; WEAKLEY</b><br/>124 E. MAIN</p> | <p>Phone 495-2825<br/><b>CLAUD COLLIER</b><br/><b>Caprock Chevrolet Co.</b><br/>111 S. BDWY.<br/>"Go To Church Sunday"</p> | <p>PHONE 495-3036<br/><b>LOWELL SHORT</b><br/><b>SHORT HARDWARE</b><br/>Every HARDWARE Need<br/>213 East Main</p> |
| <p>Phone 495-3102<br/><b>J. C. KENDALL</b><br/><b>KENDALL MOTEL</b><br/>125 S. BDWY.<br/>A Good Place To Spend The Evening</p> | <p>Phone 495-2750<br/><b>LEE BOWEN</b><br/><b>BOWEN ABSTRACT CO.</b><br/>Abstracts, Real Estate, Oil, Gas Leases</p> | <p>Phone 495-2894<br/><b>HAROLD LUCAS</b><br/><b>POST INSURANCE AGCY.</b><br/>122 East Main<br/>Insure Today - Be Secure Tomorrow</p> | <p>Phone 495-3220<br/><b>KEITH KEMP</b><br/><b>PHILLIPS QUICK SERVICE</b><br/>512 North Broadway<br/>Phillips 66 Gasoline, Oil, Tires,<br/>Batteries, Anti-Freeze</p> |

**GRAHAM CHURCH OF CHRIST**  
Bible Study 10:00 a.m.  
Morning Worship 11:00 a.m.  
Evening Worship 8:00 p.m.

**METHODIST CHURCH**  
Sunday School 10:00 a.m.  
Morning Worship 11:00 a.m.  
Evening Worship 8:00 p.m.

**FIRST PRESBYTERIAN CHURCH**  
Sunday School 9:45 a.m.  
Morning Worship 11:00 a.m.

**CHURCH OF CHRIST**  
Located at 115 West 14th St.  
Sunday Morning Worship Service 10:30 a.m.  
Sunday Evening Service 7:00 p.m.  
Wednesday Evening 7:00 p.m.

**CLOSE CITY CHURCH OF CHRIST**  
Bible Study 10:00 a.m.  
Morning Worship 11:00 a.m.  
Evening Worship 8:00 p.m.

**JUSTICEBERG BAPTIST CHURCH**  
Sunday School 10:00 a.m.  
Morning Worship 11:00 a.m.  
Evening Worship 8:00 p.m.

**FIRST CHRISTIAN CHURCH**  
Sunday School 10 a.m.  
Morning Worship 11 a.m.  
Chi-Rho 4:30 p.m.  
CFY, Wednesdays 7:30 p.m.

**HOLY CROSS CATHOLIC CHURCH**  
Rev. James Erickson, Pastor  
Rev. Emilio Tamame, Asst.  
Sunday Mass 8 a.m. and 10 a.m.  
(Church located Northeast part of town)

**MEXICAN BAPTIST CHURCH**  
Rev. M. C. Andrade  
Sunday School 9:45 a.m.  
Worship Service 11:00 a.m.  
W.M.S. 12:15 p.m.  
Brotherhood 12:15 p.m.  
Training Union 7:30 p.m.  
Worship Service 8:30 p.m.  
Wednesday Bible Doctrine Studies 7:45 p.m.  
Prayer Meeting 8:15 p.m.

**"TODOS BIENVENIDOS"**  
(Church located on Northeast side of town on Spur highway)

**ASSEMBLY OF GOD**  
J. R. Brincefield  
Sunday School 9:45 a.m.  
Morning Worship 11:00 a.m.  
Evening Worship 7:30 p.m.  
Wednesday Prayer Meeting 7:30 p.m.  
Sunday C. A. Service 8:30 p.m.

**CHURCH OF THE NAZARENE**  
Rev. J. T. Crawford  
Sunday School 9:45 a.m.  
Worship Service 10:45 a.m.  
N.Y.P.S. 6:30 p.m.  
Evening Service 7:00 p.m.  
Wednesday Prayer Meeting 7:30 p.m.

# 7-step cotton program cited

COLLEGE STATION—The economy of Texas was materially aided in 1960 by the 7-Step Cotton Program. Initiated 15 years ago by the Texas Agricultural Extension Service, the program brings together on the county and state committees representing every segment of the cotton industry and have worked together for need-improvements.

Fred Elliott and Glenn Black, extension cotton specialists, in their 1960 annual report point out some of the year's outstanding results. They say the state's cotton producers saved an estimated \$2 million in labor costs by harvesting more than 50 per cent of their crop with machines. Another \$4 million was saved through the use of mechanical and chemical grass and weed control methods.

Despite unfavorable weather conditions at different times during the year, producers came up with their third highest average lint yield harvested acre on record, 329 pounds. Since 1946, the yield figure climbed from 134 pounds per acre.

COUNTY AGENTS AIDED—The specialists added that county agents in 207 Texas counties gave assistance to producers on a multitude of problems. Among the major ones were the use of cotton burs for soil improvement and to reduce fire hazards. Burs were spread on 10,485 farms in 140 counties. A few years ago most of the burs were burned as waste. Each ton of burs has an estimated fertilizer value of \$7.50 and their application has increased yields by 25 per cent.

The use of defolliants and desiccants for preparing cotton for mechanical harvesting continued to expand. One or the other was used on 49,041 farms in 166 counties. A comparatively new device, the moisture meter, was used in 29 counties to improve quality. The 103 meters in use helped farmers and ginners do a better job of machine harvesting and ginning through more careful attention to the moisture content of the cotton in the field and at the gin.

Extension entomologists working as members of the 7-Step Cotton Team reported that county agents conducted 2,251 cotton insect control result demonstrations and that 65,908 growers followed re-

WASHINGTON AND  
**"SMALL BUSINESS"**  
BY C. WILSON HARDER

The post-election action in Washington to seek to stop the flow of gold out of the United States was not to remedy a situation that just came up.

As a matter of fact, this column several months ago stated that some governmental action was needed to avert the serious trouble that is now being quite widely discussed.

The nation's independent business people, **C. W. Harder** through the National Federation of Independent Business, on several occasions, requested drastic reductions in the foreign give away programs to conserve U.S. financial strength.

There is nothing particularly mysterious as to how this situation came about. If a person who has only sufficient money in a checking account to pay off the mortgage on the home issues a lot of checks to charity, and these checks for charity are charged to his account before he makes the mortgage payment, he has a problem.

He would have a problem, in any event, with the holder of his mortgage. But if in addition, he had an enemy who wanted to see him thrown out of his home, and this enemy was so bitter that he was willing to offer the mortgage holder a premium which could be paid out of funds the enemy had gathered by robbery, trouble would be magnified.

And that gives somewhat an idea of the gold situation.

© National Federation of Independent Business

## Deer harvest in 1960 was one of most successful

AUSTIN—Preliminary reports indicated the 1960 deer hunting season, which closed Dec. 31, was the most successful in the history of the Game and Fish Commission, according to H. D. Dodgen, executive secretary.

Figures compiled by the wildlife management division show a definite increase in the kill on public hunts on the management areas. The Commission issued 2,439 permits for hunting on these areas. There were 1,841 hunters reporting and they killed 572 deer for an average of 31.07 per cent hunter success. This included 261 antlered and 311 antlerless deer.

The antlerless deer kill in regulatory counties for the year was the highest of any previous year, reaching a total of 16,948 killed for a 32.23 per cent hunter success on the permits issued. This hunting was over an area of 4,374,777 acres of land with 3,565 landowners participating in the program.

Field biologists estimated that the harvest would have been heavier except for rain soaked pastures during much of the season, which held down hunting.

Heaviest recorded kill was in Llano County, where 10,753 deer were killed. Of that number, 4,708 antlerless deer were taken. Last year, Llano County checked 9,220 deer through the station there.

Harvest of antlerless deer in heavy numbers was recommended for the past season in an effort to bring the deer population on many areas into balance.

Humble Oil & Refining Company derived its name from a major oil field which had been discovered in 1904 near the small town of Humble, Texas, about 20 miles north of Houston.

In World War I there were approximately 250 "Marinettes" or Women Marines.

## Vocational agriculture teaching needs to be changed to fit times

LUBBOCK — Vocational agriculture teaching must be remodeled to meet the challenges brought about by science and business, Professor Ray Chappelle of Texas Tech declares in the winter issue of Agricultural Industry.

Chappelle advocates a dual program of terminal training and college prep work in high school agricultural education.

His article is one of four in the latest issue of the Tech School of Agriculture publication.

In other articles, Tech researchers report on what radioactive tracers have revealed about root development, new possibilities for recharging underground water formations, and the rapid growth of the grain storage industry on the High Plains.

Anyone interested in receiving the publication should write the Public Information Department, Texas Tech.

## Ralls is planning for Community Clinic

RALLS—The Ralls Chamber of Commerce has approved a Community Clinic to be sponsored by the Community Services Department of the West Texas Chamber of Commerce.

When the clinic is held as a series of town hall meetings, every citizen of Ralls and its trade area will have the opportunity of suggesting community needs that will eventually constitute the Ralls Chamber of Commerce program.

The date of the clinic will be announced soon. The sessions will be held at a downtown location and are designed to reach all segments of community life.

LONG TERM LOW COST

## Farm and Ranch Loans

### FEDERAL LAND BANK ASSOCIATION

Duckworth & Weakley Bldg. ROSS SMITH  
Office Open Wednesdays Manager

## Just Arrived


### Men's Work Oxfords

With long lasting, oil resisting Neoprene soles; in brown; complete sizes

10.95 pr.

**Dunlap's**

## Two diphtheria cases in Lynn

TAHOKA—Lynn County reported two diphtheria cases last week with one attack fatal.

The fatality was five-months-old Randolpho Trevina Recendez of Route 5.

The other case is that of a ten-year-old New Home boy, Eddie Huddleston, son of Mr. and Mrs. W. W. Huddleston, who is showing continued improvement.

Since the two cases, the Tahoka hospital and the clinic in O'Donnell have been swamped with county residents receiving Schick tests, booster shots, and diphtheria inoculations.

The state health department sent vaccine to Tahoka to be used for persons unable to pay for it and at mid-week last week a station was set up at New Home where school nurses administered the diphtheria inoculations to a large group.

Doctors and nurses there have urged every person who has never had diphtheria shots to either take the Schick test or diphtheria shots and for every child under five to receive a booster if he has not received one in the past six months.

## Two diphtheria cases in Lynn

counties: spot-oiled 194,427 acres of Johnsongrass in 158 counties and in 75 counties lateral oiling was used on 71,184 acres to cut the hoe bill by as much as \$25 an acre.

The specialists give full credit to the county 7-Step Cotton Committees and county agents of Texas for the outstanding records made in 1960 but emphasize that the cooperative efforts of all segments of the cotton industry will continue to be needed to keep the program moving forward.

The Burk Burnett oil field was discovered in 1912 and made nearby Wichita Falls the oil hub of North Texas.

## We Are Open For Business

After being closed a few days to enable us to shift our stocks among our stores. We invite you to come trade with us.

IT PAYS TO TRADE AT


Just Across From Airport on FM 651


## Something New In Corvair ....

### Unique Rampside Pickup Truck

#### Ideal for Easy Loading and Unloading of Merchandise and Equipment

This short wheelbase, rear powered, light-duty truck is powered with an 80 hp. air-cooled Corvair six-cylinder engine and transaxle power unit mounted at rear. With a 75-inch wheelbase and length of less than 15 feet it has a short turning radius and is highly maneuverable.

The Rampside Pickups are rated at 1900 pounds payload and feature a grain-tight box of 80 cubic feet capacity. The ramp opening is 47.5 inches. One man can load this truck and make deliveries which formerly required two men to perform.

**NOW ON DISPLAY — COME SEE & DRIVE**

## CAPROCK CHEVROLET-OLDS CO.

111 South Broadway Dial 2825

Top your Letter Better

Be Sales Ahead By Letterhead

Your letterhead can be a powerful selling instrument to open doors for your salesmen.

See Our Samples, get our prices

The Post Dispatch


## Better Living Electrically— Yours With This Medallion

Want to be sure that you'll have a home — not just a house? Then you want the Medallion — the Live Better Electrically Medallion — on your new home.

What will it do for you? Well, it will provide wiring that has tomorrow's needs in mind while meeting today's requirements. It will give you work-saving and life-enjoying electric appliances. It will bring you light for living that saves your eyes and beautifies your home.

You get all this in a Bronze Medallion Home that will fit ANY, and we mean, ANY, home building budget. And then if you want it all — get the Gold Medallion Home with electric heating.

You don't have to be a millionaire to live better electrically in a Medallion Home. You just feel like one.

SOUTHWESTERN PUBLIC SERVICE COMPANY


Your local Public Service manager has all the information on Medallion Homes. Ask him.

## Five booked in Justice Court

Five other cases, besides the two disturbing the peace cases reported in another story, were booked in Justice of the Peace D. C. Roberts' court during the past seven days.

R. W. Buckner paid fine and costs of \$20.85 for illegal driving on a charge brought Jan. 14.

J. L. McKenney was booked for illegal parking on the highway Jan. 13.

A. T. Sanders paid fine and costs of \$18.50 for having no red light burning on his trailer Jan. 13.

Beal O. Simmons was booked Jan. 12 for failure to have an RRC permit.

Robert Lee Corden paid \$20.50 in fine and costs for an overlength truck Jan. 12.

## Postings—

(Continued from page 1)  
handle any donations or memorials to purchase new equipment or help needy patients of the hospital.

It's a grand cause and one worthy of the efforts of you fine Post ladies.

The Dispatch is again on "emergency operational status" this week with our Intertype operator and shop foreman R. C. (Buck) Hundley, in the local hospital recovering from what was probably a light stroke. Buck came to work last Friday morning with the fingers of his left hand sort of "out of control" so he couldn't function at the keyboard of his machine. An examining local physician sent him to a Lubbock nerve specialist and tests were run Saturday. He was brought back to the Garza Memorial Hospital Tuesday morning where his progress is very encouraging. In the meantime, Editor Charlie Didway has jumped in to do Buck's job on the Intertype machine and outside of covering basketball games, which Charlie has continued to do, the rest of us have filled in doing Charlie's news writing for him.

This is to bid goodbye and a real community thank you to Mrs. Dillard Thompson who has so faithfully reported all the Graham community news as a Dispatch correspondent for the last eight years. The Thompson family, residents of the Graham area for about ten years, moved last weekend to Tokio where they will farm. Their daughter, Patay, is staying here with friends to finish out her senior year at Post High. We're short a correspondent at Graham right now, but the job soon will be filled by Mrs. Noel White, who will be moving with her family to the Graham community soon. Mrs. Thompson did a wonderful job at getting in all the items about the Graham folks and we hate to lose her. Orabeth is a former member of The Dispatch staff, should have the items coming in for the paper very soon.

In one second the sun sends out a million times more energy than is stored in all the earth's coal, petroleum and natural gas fields.

## Get Your Order In Now For Quality Job Printing

Check and see, Mr. Business Man, what you need—statements, window envelopes, office forms, stationery.

Order now before you are so short you'll need them yesterday. We like to have a little time.

But in an emergency, we'll give you quick service.

OUR WORK IS GUARANTEED TO YOUR OWN SATISFACTION

Remember—Quality Printing Represents You Well

Wherever It Goes

The Post Dispatch


## NEW UTILITY FIRM HEAD

A. R. Watson, left, who was elected president of Southwestern Public Service Co. yesterday in Lubbock, succeeds J. E. Cunningham, right, to that office. Cunningham, president for 15 years, was named vice chairman of the board.

## A. R. Watson elected new head of SWPS

LUBBOCK—A. R. Watson was elected president and general manager of the Southwestern Public Service Company at the organizational meeting of the company's board of directors here Wednesday.

J. E. Cunningham, who has been president of the company since 1945, was named vice chairman of the board.

Watson, the newly elected president and general manager, was elected a vice president of the Southwestern Public Service Company in 1947 and elevated to executive vice president and general manager in 1953. Watson also is a member of the firm's board of directors.

Cunningham has held various positions with the utility firm over a 34 year period. He has been a director since 1942.

Other officers named by the board are H. L. Nichols, board chairman; Don D. Loden, vice president and secretary; H. O. Hodson, Roy Tolk and W. L. Pearson, vice presidents; and J. T. Bradley, treasurer and assistant secretary.

## Burglaries—

(Continued from Page 1)  
strewn around in an obvious search for any hidden money.

The safe in the office had its knob knocked off and had been opened and prowled, although it was unlocked.

Entrance to the food mart was gained by kicking in a panel in the rear door and crawling through, according to Deputy Corley.

At the Parrish Grocery & Market on North Broadway, approximately \$2 in change was taken from each of the open cash registers.

Papers had been rummaged through in Arnold Parrish's office in a search for money, but nothing else could be detected missing.

Entrance here was gained by knocking in a bathroom window on the west side of the store.

Approximately \$6 in stamp money was stolen from the Southwestern Public Service office. Entrance was gained by kicking in a back door panel.

The burglars then "borrowed" a rope in the office and climbed up into the attic and across to the adjoining furniture store where they let themselves into the store through the ceiling via the rope.

Only a few pennies and a small alarm clock was missed from the furniture store.

Deputy Corley said investigating officers are "working on the cases" and are checking out some leads.

## Youth board—

(Continued from page 1)  
the youth co-directors, Mr. and Mrs. Bill Hatler, Texas Tech students, to organize a "work day" for the young people using the center to clean up the youth center grounds and to clean out the storeroom.

Monthly parties for the eighth graders were scheduled with the first to be held sometime in February to which all county eighth graders will be invited.

Details for the first junior high party will be announced soon. Mrs. Byron Haynie is chairman of the committee of mothers to plan the party.

The Hatlers also were requested to complete the youth board for the center to be selected by students from their respective high school classes.

The youth center is open each Saturday night from 8 to 11 p. m. under supervision of the co-directors.

Facilities of the youth center may be rented for \$5 per night from the organization co-secretaries by calling The Dispatch.

Bob Smith, president of the youth center board, presided at the board session.

## SERMON TOPIC TOLD

"Who Do You Trust?" will be the sermon topic Sunday at the Assembly of God Church, the pastor, Rev. J. R. Brincefield said today. Text will be Psalm 56:11, "In God have I put my trust. I will not be afraid of what man can do unto me."

## RETURN TO CARLSBAD

Mr. and Mrs. Roy Brown and sons of Carlsbad, N. M., returned home Tuesday after spending the weekend with her parents, Mr. and Mrs. W. C. Kiker.

## Man wounded—

(Continued from Page 1)  
and lives here in Post. He is a big man, outweighing Kiser by approximately 70 pounds, Deputy Corley estimated.

Shepherd said Kiser gave him the same account of events leading up to the shooting as had witnesses he had questioned.

The city marshal said, however, that Kiser had no permit to carry a gun.

The shooting occurred at approximately 11:35 p. m. Two waitresses were in charge of the tavern, according to Deputy Corley, with the proprietor not present at the time of the shooting.

Officers said Kiser suffered a few head lacerations. He is 24, Dixon about 30.

IN HOUSTON  
Mrs. Red Sloan of Slaton accompanied Mrs. Graydon Howell to Houston Tuesday, where Mrs. Howell entered the M. D. Anderson Hospital Wednesday for medical examinations. They will visit in the home of Mr. and Mrs. Dalton Cople while there.

## Carl Jones takes new home permit

Three building permits this week, calling for \$27,250 in new residential construction, brought the 1961 construction total in Post to date to \$43,250.

The largest permit of the week was to Carl Jones for building a 2,250 square foot residence at 119 North Ridge Road in Westhaven Addition at an estimated cost of \$23,500.

The new home will be of brick construction with concrete foundation and composition roof.

Another permit went to O. C. Garner for construction of a 20 by 30 foot concrete block house for servants' quarters at his residence, 901 West Main, at an estimated cost of \$2,500.

The third was issued to the Forest Lumber Co. for the addition to the residence of A. T. Nixon, 815 West Fifth Street, of an 18 by 24 foot carport and storage with a concrete drive. The carport will be of frame construction with a built-up roof.

## Shell's two deep tests drilled below 8,000

Shell Oil Company's two new Garza County deep tests, the No. 1 Kirkpatrick, and the No. 1 Davis, have both been drilled to a depth of below 8,000 feet, according to this week's oil reports.

The No. 1 Kirkpatrick, in Section 3, Block 2 of the GH&H Survey, is at 8,225 feet waiting on orders.

The No. 1 Davis, in Section 28, Block 2, T&NO Survey, has been drilled to 8,357 feet and is preparing to take a drillstem test of an unidentified zone and interval.

## Plenty of action in some JP cases

The story behind some of the "disturbing the peace" cases in Justice of the Peace D. C. Roberts court here each week pack more action than one of the TV westerns.

Take the Monday night case of Billy Bishop and M. S. Denton for example.

According to City Marshal Otis G. Shepherd Jr. the two entered Luttrell's Texaco Service Station at Main and Broadway Monday night and jumped Valton Massey, the night service man, with a story he owed them money.

Shepherd said they started to fight Massey. When Harvey Smith started to walk out of the station, one of them slammed the door in Smith's face, breaking a pair of \$50 glasses and giving him a swollen eye.

The "law" was called with Deputy Marshal Sam Price and Constable Johnson answering. One of the pair missed a swing at Price and Johnson was reportedly shoved.

Bishop and Denton then "took off" running, according to Shepherd, with everybody in the place giving chase. They disappeared down the alley and circled back, jumped into their car parked by the station and sped away.

Denton was arrested later that night at a local tavern and charged with disturbing the peace. He was fined \$20.65, including costs, by Justice Roberts after pleading guilty.

Bishop was picked up in Levelland by officers there the next day and returned to Post yesterday.

In JP court yesterday afternoon, Justice Roberts fined Bishop \$25.65 fine and costs for destroying personal property in breaking Smith's glasses and also ordered that he pay \$50 for replacement glasses for Smith.

He fined him \$44.65 in fine and costs on a second charge of disturbing the peace, and another \$44.65 in fine and costs for resisting arrest. Justice Roberts added on \$18.50 for mileage to go to Levelland return Bishop, making the total bill \$175.45.

After it was all over, Massey, who has picked up the nicknames "fighter" and "killer" from the considerable disturbance, remarked: "I don't even know those two guys."

## Tumblers—

(Continued from page 1)  
him at any time.

He asks only that his tumblers not be confused with common pigeons in respect to dirty pens, mites, etc. The pens are very clean and the pigeons leave no odors as do chickens and other fowl, Wilke explains.

Wilke has been raising "tumbler" pigeons for the last four years here and in Odessa and has never had a neighbor complain about his birds.

He keeps a neat flying pen and a breeding pen in his back yard and loves to talk about his pigeons.

Several in the community also have the "roller pigeons" including Leo Cobb.

## White River—

(Continued from page 1)  
has been considering such a plan from the start.

The White River dam project, now five years in the planning stage, appears on the verge of 1961 reality.

It would provide all foreseeable water needs by the four municipalities for the remainder of this century—and probably well beyond.

A federal loan was approved last year for the project conditional to the water district meeting certain loan specifications which are in the process of being met by the district.

Tom Bouchier, chairman of the White River water board, pointed out a lot of work now remains to be done but with the plans and specifications completed it should proceed as fast as possible so contract can be let for construction by late spring.

Action to purchase the dam site will be initiated when loan funds become available for its payment.

Post directors on the board besides Bouchier are Dr. A. C. Spadden and R. J. (Rube) Jennings.

## JACK MEEKS IN HOSPITAL

A. A. (Jack) Meeks of the Southland area was given emergency treatment for an illness at the Garza Memorial Hospital here Tuesday night and then taken to St. Mary's Hospital in Lubbock for treatment.

## ATTEND SERVICES

Mrs. Bob Russell, accompanied by Mr. and Mrs. Cecil Mahoney of Snyder, were in Waco Saturday to attend funeral services for Mrs. Russell's brother, F. L. Spadden.

KING ARDIS at K & K Food Mart Offers You These

# KING-SIZE

FOOD BUYS

- Top Quality Meats -

| | |
|-------------------------------------|-----|
| DECKER IOWANA BRAND BACON, lb. .... | 59c |
| PORK ROAST, lb. .... | 43c |
| PORK CHOPS, lb. .... | 59c |
| PORK STEAK, lb. .... | 43c |

JAM - JELLY - PRESERVES

|  | |
|--|-----------|
| Shurfine, 12 oz. jar Grape, Peach, Apricot, Pineapple, Plum, Apple, Cherry, Black Raspberry, Blackberry .... | 4 FOR \$1 |
| SHURFINE, NO. 1/2 CAN TUNA ..... | 4 for 98c |
| AUSTEX SLICED, NO. 300 CAN BEEF & GRAVY .....  | 45c |
| COFFEE Maryland Club, all grinds, 1 lb. .... | 69c |

Enchiladas Patio, No. 2 can ... 45c

| | |
|----------------------------------|-----------|
| PATIO, NO. 300 CAN CHILI ..... | 43c |
| PATIO, NO. 300 CAN TAMALES ..... | 25c |
| MILK Pet, tall can ..... | 2 FOR 29c |
| KIM, TALL CAN DOG FOOD ..... | 4 for 29c |
| JUST MADE ORANGE DRINK ..... | 35c |

- Farm Fresh Produce -

| | |
|-------------------------|-----------|
| TANGERINES, lb. .... | 17c |
| TOMATOES, lb. .... | 19c |
| CELLO PAC CARROTS ..... | 2 for 19c |
| YAMS, lb. .... | 12 1/2c |

- Fresh Frozen Foods -

| | |
|---|-----------|
| BOOTH'S, LB. PKG. OCEAN PERCH ..... | 35c |
| LIBBY'S, 6 OZ. CAN ORANGE JUICE ..... | 2 for 39c |
| LIBBY'S, 10 OZ. PKG. CUT OKRA ..... | 19c |
| ROSARITA, 16 OZ. PKG. MEXICAN DINNERS ..... | 57c |

Shortening Food King, 3 lbs. ... 59c

| | |
|---|-------------|
| SHURFINE, BARTLETT, NO. 300 CAN PEARS ..... | 2 for 45c |
| SHURFINE, CAN BISCUITS ..... | 12 for 1.00 |
| SHURFINE, NO. 303 CAN FRUIT COCKTAIL .. | 2 for 45c |
| INSTANT CREAM OF WHEAT ... | 23c |
| Crackers Sunshine, 1 lb. box ..... | 25c |


"Frontier Stamps Are Double Every Tuesday" K & K Food Mart


419 East Main Dial 495-2332 Open 7 Days a Week FREE DELIVERY With 2.50 Purchase or More


# Post boys, girls drop tripleheader to Slaton teams

## Tigers break open game in second period

The Slaton Tigers vaulted into the district cage leadership and topped the Post Antelopes into the district cellar here Tuesday night by breaking open the traditional clash between the two teams in the second period and racing to a 66-49 triumph before the largest home crowd of the season.

It was the first district start for Coach Richard Souter's Antelopes, but the second for Slaton which whipped Tahoka last Friday night to put them at the head of the district cage class with a 2-0 record.

The two teams battled on even terms through the first period which ended in a 13-13 deadlock.

Then the Tigers were off to the races. Stealing the ball, capitalizing on Post errors, and using their speed on the fast break they scored 25 points in the second canto to another 13 for the locals to hold a 26 to 26 lead at the halftime intermission.

The Antelopes were never able to close the gap.

Slaton added another six points to their lead in the third period, outscoring the locals 15 to 9 to go into the final quarter with a 53-35 advantage.

Substitutes saw action on both sides through most of the fourth.

Donnie Hays, Antelope center, was high point man for both teams with eight fielders and four charlies for 20 points. Leslie Acker was next for Post with 14 points and Mike Cornell with four baskets was third with 8.

Ronnie Jones was high for Slaton with 18 and Larry Burk was next with 17.

The Antelopes were not at their best against Slaton, making too many errors upon which the Tigers capitalized.

In the B team boys' game which opened the three game show, Slaton edged Post 39 to 38 in a real thriller. Post came up with a rush to almost overcome Slaton's lead in the fourth making up five of its 6-point deficit.

Jackie Fluitt led both clubs in scoring with 15 points. David Lee had 10 for Post and Wendell Johnson eight.

Ronnie Edwards and Roger Cummings tied for Slaton scoring winners with 11 apiece.

Tahoka gave Slaton an assist in the district lead Tuesday night at Slaton by beating Denver City in overtime after Denver City had defeated Stanton Friday night to drop Stanton into a share of the cellar berth with Post.

That leaves Tahoka and Denver City tied for second at 1-1 in district play.

The Antelopes will go to Denver City Friday night to play Denver City in their second district start. It will be a double bill with the boys B teams clashing in the preliminary. Denver City does not have a girls team.

Next home game for the Antelopes is here next Tuesday night against Stanton. That one will be a triple bill with the boys' B teams opening at 8 p. m., followed by the two girls teams in the second game and the Antelopes in the nightcap.

| Player | fg | ft | pf | tp |
|--------------|----|----|----|-------|
| Slaton | 13 | 25 | 15 | 13-46 |
| Chalborne | 1  | 3  | 4  | 5 |
| McCormick | 0  | 0  | 2  | 0 |
| Tyffertiller | 4  | 1  | 2  | 9 |
| Keys | 3  | 0  | 0  | 6 |
| Martin | 0  | 0  | 0  | 0 |
| Hatchett | 0  | 0  | 1  | 0 |
| Comer | 3  | 2  | 2  | 8 |
| Marriott | 1  | 0  | 1  | 2 |
| Mark | 5  | 7  | 4  | 17 |
| Hall | 0  | 1  | 1  | 1 |
| Jones | 9  | 0  | 0  | 18 |
| Tucker | 0  | 0  | 1  | 0 |
| | 26 | 14 | 18 | 66 |

| Player | fg | ft | pf | tp |
|----------|----|----|----|----|
| Acker | 6  | 2  | 3  | 14 |
| Minor | 0  | 2  | 2  | 2  |
| Hays | 8  | 4  | 3  | 20 |
| Bouchier | 0  | 1  | 4  | 1  |
| Cornell  | 4  | 0  | 4  | 8  |
| Fluitt | 0  | 3  | 1  | 3  |
| Lee | 0  | 0  | 0  | 0  |
| Fluitt | 0  | 1  | 1  | 1  |
| Odom | 0  | 0  | 0  | 0  |
| | 18 | 13 | 18 | 49 |

SLATON 13 25 15 13-46  
POST 13 13 9 14-49

## \$12,921.58 paid in state sports fines

AUSTIN — Hunting and fishing without a license topped the list of arrests made in November by game wardens, according to the December report of the director of law enforcement of the Game and Fish Commission. There were 55 who tried their luck hunting and 40 on fishing without first buying the required license.

There were 45 booked for hunting species on which there was a closed season. Night hunters accounted for 43 arrests.

Game wardens also booked 15 persons for failure to have proper license preservers in boats.

In all there were 399 arrests, and fines and costs came to \$12,921.58.

## SPORTS The Post Dispatch

Thursday, January 19, 1961

Page 9

### Independents win over Abernathy

The Post Independent basketball team rang up their second straight victory of the winter season at Abernathy Monday night with a 44 to 49 triumph over the Abernathy Independents.

Richard Souter, high school cage coach, topped the locals for the second straight time in scoring with nine fielders for 18 points.

The rest of the scoring was evenly distributed among the starters with Herbie Hays getting 8, and Jackie Hays, Jerry Hays, and Pete Hays all tallying six apiece.

Waydell Hill was high for Abernathy with 13.

The locals, who opened their season with a victory over Slaton here last week, will return to their home floor to play Seagraves here Saturday night at 8 o'clock in the old high school gym.

### 8th grade girls lose first one

The 8th grade girls basketball team had their first defeat of the season when they lost to Slaton Monday night in a doubleheader on the Slaton court, 18 to 14.

Scorers for the Post team were Pamela Stewart, 11, and Cheryl Martin, 3.

Starting guards were Dee Ann Walker, Darla Pierce, and Marty Baker, with Paula Helms and Retta Martin also seeing action.

The second game was between the Post 7th grade girls and Slaton, with Slaton winning, 19-17.

High scorer for Post was Paula Balder, 10, with Pat Landreth, 4, and Marilyn Jones, 3.

Starting guards were Betty Hutchins, Sharla Pierce and Cerretha Jones.

**10,753 DEER KILLED**  
AUSTIN—There were 10,753 deer checked through the Game and Fish Commission check station in Llano for the 1960 season, according to biologist reports. Last season there were 9,220.

### With time out for mid-term exams—

## Raiders to meet Phillips 66 next

LUBBOCK—Texas Tech's Red Raiders, finishing up mid-term examinations, do not resume basketball competition until Saturday night, Jan. 28, when they engage the strong Phillips 66ers in the Coliseum.

Phillips is defending champion of the National Industrial Basketball League. Coached by Bud Browning, former U. S. Olympic player, the 66ers list several players well known in the Southwest.

Among the familiar faces, many of whom have already appeared in the Coliseum with their college teams, are Gary Thompson of Iowa State, H. E. Kirchner of Texas State, Tom Robitaille of Rice, and Arlen Clark of Oklahoma State.

Texas Tech, with a 3-1 conference record and a 6-7 season mark, is currently in second place in the Southwest Conference. The Red Raiders resume conference play against TCU in Fort Worth Feb. 1 and against Baylor here Feb. 4.

A record-breaking year at the gate seems in store for the Raiders, who drew \$9,000 for Rice and \$1,500 for Texas A&M.

Jimmie Wilson, business manager of athletics, still has reserved and general admission tickets for the remainder of the schedule, including Phillips Jan. 28, Baylor Feb. 4, Southern Methodist Feb. 11, Arkansas Feb. 18, TCU Feb. 24, and Texas March 2. Reserved seats cost \$2, general admission \$1.50. Mail orders are accepted provided a 25-cent mailing fee is included.

### Pull away from Post Does

## Sundown girls in 47-27 win Friday

The Sundown Roughettes pulled away midway of the third quarter here Friday night to defeat the Post Does, 47 to 27, in a non-district game.

The Roughettes, one of the area's top girls' teams was held on just about even terms by Coach Don Watkins' Does until they started their fast pull-away in the third period.

Post led, 8-7, at the end of the first quarter, but Sundown was out in front, 16-12, at halftime, and 34-21 at the end of the third quarter.

Sue Janes, fast-moving Sundown forward, led all scorers with 29 points on eight field goals and 13 free throws.

Nita Wilson led the Post scoring with 15 points on five from the field and the same number from the charity line. Peggy Ramsey

scored 6 points, all on free throws; Ruthell Martin, 4 points, and Anne Morris, 2 points. Others seeing action at forward were Janith Short and Barbara Craig.

Starting guards for Post were Judy Clary, Beth Kemp and Danella Bateman, with Jane Maxey, Sandra Stewart and Janie Carradine also breaking into the lineup.

In a preliminary contest, the Sundown girls' "B" team defeated the Does' "B" team, 33 to 5.

Post's only field goal was scored by Mary Beth Ford. Linda Pennell hit for two free throws and Marianne Jones for one free throw.

Shirley Sappington also played at a forward position for Post, and the starting guards were Gayle Heaton, Mary Ann Williams and Betty Jo Hill.

## Cold shooting leads to Antelope defeat

Two cold quarters—the first and third—cost the Post Antelopes a ball game Friday night, the Ralls Jackrabbits going home with the long end of a 46 to 39 score.

It evened this season's series between the two teams at 1-1. Post having won by three points in the season opener for both quintets.

Post didn't hit a field goal the first quarter, managing only three points on free throws, while the Jackrabbits were hitting four from the field to lead, 8-3, going into the second quarter.

Coach Richard Souter's Post team was halfway through the first quarter before scoring from the field, Leslie Acker turning the

trick. The Antelopes were "hot" the rest of the quarter, however, and wound up by outscoring the visitors, 15-12, and trailing, 20-15, at the halftime intermission.

Jimmy Minor hit from the field early in the third quarter to pull Post up into a tie with the "Rabbits, and the Antelopes went on from there to pull into a 30-26 lead going into the final quarter.

That was where they got "cold" again, however, making only 9 points to Ralls' 20. The Antelopes missed numerous shots from the field in the final period, while just about everything Ralls put up hit the basket.

Acker, with 17 points, was the game's leading scorer. He was the only Antelope hitting in double figures. Bill McFadden's 12 points and 11 by Charles Edwards paced the Jackrabbits.

The box score:

| Player | fg | ft | pf | tp |
|-----------|----|----|----|----|
| Ralls | 5  | 2  | 2  | 12 |
| McFadden  | 4  | 1  | 3  | 9  |
| Smith | 4  | 3  | 9  | |
| Edwards | 4  | 3  | 2  | 11 |
| Do. Moore | 1  | 1  | 1  | 3  |
| Do. Moore | 0  | 2  | 1  | 2  |
| Osborne | 3  | 2  | 1  | 8  |
| Cornelius | 0  | 1  | 0  | 1  |
| | 17 | 12 | 10 | 46 |

| Player | fg | ft | pf | tp |
|----------|----|----|----|----|
| Acker | 6  | 5  | 4  | 17 |
| Bouchier | 0  | 2  | 3  | 2  |
| Hays | 2  | 2  | 2  | 6  |
| Minor | 3  | 1  | 2  | 7  |
| Cornell  | 2  | 3  | 4  | 7  |
| Fluitt | 0  | 0  | 0  | 0  |
| Ivive | 0  | 0  | 1  | 0  |
| Lee | 0  | 0  | 0  | 0  |
| Odom | 0  | 0  | 0  | 0  |
| | 13 | 13 | 16 | 39 |

RALLS 8 12 6 20-46  
POST 3 15 12 9-39

## Fighting Does push all the way in loss

The Post Does, playing their best game of the season thus far, forced the defending champion Slaton Tigerettes to go all out here Tuesday night in winning 64 to 56.

It was the first District 3AA tilt of the season for Coach Don Watkins' Does, and the second for Slaton, which opened last Friday night with a conference win over Tahoka.

It was the one-two scoring punch of two Judy's—Dunn and Bishop—which defeated the fighting Post

**O'DONNELL HERE FRIDAY**  
The Post Does' varsity and "B" teams will play O'Donnell here Friday night in non-conference games. The Antelopes will be at Denver City that night for a district game with the Mustangs. Denver City does not have a girls' team.

team. Dunn scored 32 points and Bishop added 24, which accounted for all of the Tigerette's points except eight scored by Glenda Bownds, the other starting forward. These three went all the way for the Slaton team.

Post's sensational freshman, Nita Wilson, racked up 2 points to outscore Bishop by four and finished only four points behind Dunn.

Also keeping the Does well up in the game was the steady ball-handling and shooting of Peggy Ramsey and Anne Morris, who scored 14 points each. These three played the entire game for Post.

The Does' starting guards—Beth Kemp, Judy Clary and Danella Bateman—did a workmanlike job on the taller Slaton forwards to keep the game close. All three went out on fouls late in the game and were replaced by Jane Maxey, Janie Carradine and Sandra Stewart, who continued making the Slaton forwards work hard for every shot they got at the basket.

At numerous stages throughout the game, Post pulled up to within easy striking distance, but each time the visitors pulled back out in front—at no time, however, by more than 10 points.

The first quarter ended with Slaton ahead, 15-11, but the Does tied it at 15-15 on two free throws by Wilson with 6:35 to go in the first half.

With 1:56 remaining in the third quarter, Slaton was ahead by only four—46-42—and had only a six-point lead—62-56—with 1:23 remaining in the game.

The Borden Junior High School girls team of Gail won the sportsmanship trophy in the recent Union Junior High cage tournament.

Borden won its first two games but lost its third to Union, second place finisher in the meet won by Sands.

Starting lineup for Borden was Judy Kelly, Brenda Billeck, Sherry Barr, Kay Sneed, Machita Milliken and Mary Ann Dennis.

Borden now enters another tournament at Gay Hill Junior High School.

**7th graders beat Slaton 19-17 in double overtime**

The Post seventh grade boys' basketball team scored a 19-17 triumph over Slaton's seventh graders at Slaton Monday night in a double overtime when Birch Lobban sank the only fielder of the second extra two-minute period.

Ronnie Pierce, who was high point for the locals with eight, tied the game with a fielder with 30 seconds on the clock in the first overtime after Slaton had scored to take the lead.

The game was knotted at 15 all at the end of regulation play.

Post rallied in the final half to overcome a 7 to 10 intermission deficit.

In the eighth grade boys' game with Slaton, Slaton squeezed out a 39 to 35 verdict.

Teddy Scott was high for Post in this one with 15 points. Danny Pierce was second high with ten.

The boys' and girls' seventh and

## U. S. water ski meet to Austin

AUSTIN — Austin and one of Central Texas' Highland Lakes has been chosen as the site for the 1961 National Water Ski Tournament on Aug. 16-20, 1961. Bids for the all important nation wide sporting tournament were made by Chicago, Ill.; Long Beach, Calif.; and Austin, Tex., at the 1960 National Tournament in Minneapolis, Minn. The official choice of the Austin site was released by the American Water Ski Association today.

The National Tournament will be held on the newest of the Highland Lakes, the Austin Town Lake just east of the interregional highway bridge. This was the site of the 1960 Lone Star Water Ski Championships where Austin's Penny Baker set the present world record men's ski jump of 150 feet.

More than 150 of the nation's top skiers will attend the National Tournament in Austin this summer where the United States team will be selected for the World's Championship Tournament which is held every two years. The last world meet was held in Milan, Italy. Five regional tournaments throughout the United States will help select the participants for the National Tournament here in Austin.

The growing interest in America in water skiing has brought large groups of spectators at past national tournaments. 25,000 saw the 1960 show in Minneapolis, and 35,000 were present in 1959 at Laconia, New Hampshire. This is the first time a national ski tournament has been held in the Southwest.

## Borden girls win in sportsmanship

The Borden Junior High School girls team of Gail won the sportsmanship trophy in the recent Union Junior High cage tournament.

Borden won its first two games but lost its third to Union, second place finisher in the meet won by Sands.

Starting lineup for Borden was Judy Kelly, Brenda Billeck, Sherry Barr, Kay Sneed, Machita Milliken and Mary Ann Dennis.

Borden now enters another tournament at Gay Hill Junior High School.

## 7th graders beat Slaton 19-17 in double overtime

The Post seventh grade boys' basketball team scored a 19-17 triumph over Slaton's seventh graders at Slaton Monday night in a double overtime when Birch Lobban sank the only fielder of the second extra two-minute period.

Ronnie Pierce, who was high point for the locals with eight, tied the game with a fielder with 30 seconds on the clock in the first overtime after Slaton had scored to take the lead.

The game was knotted at 15 all at the end of regulation play.

Post rallied in the final half to overcome a 7 to 10 intermission deficit.

In the eighth grade boys' game with Slaton, Slaton squeezed out a 39 to 35 verdict.

Teddy Scott was high for Post in this one with 15 points. Danny Pierce was second high with ten.

The boys' and girls' seventh and

## League Bowling

| POST CITY LEAGUE | | | BUSINESS MEN'S LEAGUE | | |
|----------------------|-----|-----|-----------------------|----|----|
| | W | L | | W  | L  |
| Wylie Oil Co. | 46½ | 25½ | Holleman Plumbing | 45 | 19 |
| Collier Pili Rollers | 42  | 30  | Cecil's | 42 | 22 |
| O. K. Foods | 40½ | 31½ | Mac's Lounge | 42 | 22 |
| Post Cards | 38  | 34  | Carlos' Little Mexico | 31 | 33 |
| Fire Dept. No. 2 | 35  | 37  | 7-Up | 26 | 38 |
| Hodges Tractor | 33½ | 38½ | Caprock Grain | 25 | 39 |
| Bryan Williams & Son | 29  | 43  | Forrest Lumber Co. | 25 | 39 |
| Planters Gin | 23½ | 48½ | Tom Power Ford | 21 | 43 |

High team game: Collier Pili Rollers, 1,061.  
High team series: Collier Pili Rollers, 3,068.  
High single game: Jim Rogers, 246.  
High single series: Bill Miller, 556.

**CAPROCK LADIES LEAGUE**

| | W  | L  |
|---------------------|----|----|
| Lone Star | 48 | 24 |
| Post Bowling Center | 47 | 25 |
| Olds-FSS's | 47 | 25 |
| Georgia's Snack Bar | 38 | 34 |
| First National Bank | 35 | 37 |
| Maxine's | 32 | 40 |
| Falcons | 25 | 47 |
| Dreyer Music | 18 | 54 |

High team game: Post Bowling Center, 802.  
High team series: Post Bowling Center, 2,211.  
High single game: Georgia Woods, 253.  
High single series: Georgia Woods, 615.

**POST CHURCH LEAGUE**

| | W  | L  |
|-----------------------|----|----|
| Catholic Church No. 1 | 37 | 7  |
| First Baptist No. 1 | 27 | 21 |
| Catholic Church No. 2 | 22 | 26 |
| First Baptist No. 2 | 21 | 27 |
| Methodist No. 1 | 18 | 26 |
| Methodist No. 2 | 15 | 33 |

High team game: First Baptist No. 1, 803.  
High team series: Catholic No. 1, 2,322.  
High single game: (man), Punk Peel, 241; (lady), Anita Blanton, 228.  
High single series: (man), Don Dunbar, 643; (lady), Anita Blanton, 629.

**All-America grid movie is available**

LUBBOCK — Texas Tech has available, through the Red Raider Club, a sound movie showing action and close-up shots of the American Football Coaches Association All-America team for 1960.

E. J. Holub, Texas Tech center, is among the 11 stars featured in the film. The movie may be scheduled by service clubs and other organizations interested in athletics by contacting Leete Jackson, executive vice-president, Red Raider Club, Box 456 (Telephone PO2-9680, Lubbock). Jackson will bring both the film and projector.

**SUNDAY IN LUBBOCK**  
Mrs. Esther Carpenter, Mrs. Vera Gossett, and Jackie Carpenter visited in Lubbock Sunday with Mr. and Mrs. Melvin Garner and family. They also attended the wedding of Linda Kay Davis and Harold Wayne Donahoo.

**VISIT IN LITTLEFIELD**  
Mr. and Mrs. Douglas Livingston visited Sunday with relatives in Littlefield.


## BOWLING IS FOR ALL

Bowling is a family sport that Mom and the kids will enjoy every bit as much as Dad does. Might beat him at his game, too!

On our alleys, the bowling's fast and exciting, but in a relaxed atmosphere that permits easy conversation. Bring the family in for a challenging, friendly evening.

### Young Bowlers Needed

More boys and girls, 10 years old and over, are needed for teams in the Junior League, which bowls Saturday mornings. If interested, let us know at the desk.

## Post Bowling Center

ON TAHOKA HIGHWAY—DIAL 2202 FOR RESERVATIONS

## MANY IRONS IN THE FIRE !

# Garza County SCHOOLPAGE

Page 10 Thursday, January 19, 1961 The Post, Tex., Dispatch

New series is launched by—

## Introducing 4 Post Hi class favorites

By Ginny Young and Gayle Dillard

This week we are starting a series of personalities designed to "introduce" to you the students of Post High. We are starting with the girl class favorites. We sincerely hope this will help you to become more acquainted with the students in our school.

What Senior girl do you know who is a black-eyed beauty and always has a smile for everyone? She is also the Most Dependable in our class—oh, that gives it completely away! It's Denice Eubank, of course.

Denice claims she has no time for a pastime and its no wonder. She's a member of the Student Council, Spanish Club, English Club, Drama Club, and FHA. When she can squeeze it in, she likes to talk on the telephone or go bowling.

Denice is the daughter of Mr. and Mrs. Dennis Eubank. She has three sisters, two dogs, and one

cat in her family. When asked her future plans, she said emphatically, "College—at SMU and eventually marriage—maybe."

Denice will eat almost anything except eggplant, oysters, or squash. She loves red, Elizabeth Taylor, Paul Newman, "Summer-time", and boasts her favorite subject as Campusology. This girl even has a motto and it's "Better late than never."

Who do you know who is 5'2", eats constantly, is a Sophomore, is cute as a bug, and has a great desire to become another Brenda Starr? Stanna Butler, who else?

Stanna is a very unusual girl. To begin with, she has two families. Can you get any luckier? She is actually the daughter of Mr. and Mrs. S. L. Butler but she divides her time between them and her grandparents, Mr. and Mrs. H. E. Butler. She also has two sisters, Reta Lynn and Peggy.

Her pastime, which is eating, includes practically all kinds of food, but she especially likes steak. She loves dogs, but since she can only have one, she collects stuffed ones.

After graduation, Stanna hopes to attend Hardin Simmons. From the looks of her activities here she might even major in music. She sings in the sextet, is a member of the band, and is an excellent piano player.

Some of Stanna's favorites are basketball, Paul Newman, Natalie Wood, and Jerry Ligon. Her favorite color is turquoise and her favorite song is "Will You Be Mine Tomorrow."

Melinda Newby is a very attractive junior who stands five feet, four inches tall and has brown hair and brown eyes.

Melinda's parents are Mr. and Mrs. David Newby. She has two sisters and one brother.

Melinda is a member of the Spanish Club, Science Club, National Honor Society, and the Annual Staff.

Among her favorites, Melinda likes: Song, "Exodus"; food, pizza; color, yellow; sport, badminton; pastime, reading; hobby, painting; actor, Charlton Heston; actress, Audrey Hepburn; subject, typing.

After high school graduation, Melinda plans to go to college but she hasn't decided where she will attend.

Shirley Ann Sappington, a freshman this year, is a very welcome sight around PHS. She has brown hair and brown eyes and is five feet, one inch in height.

Shirley's parents are Mr. and Mrs. R. A. Sappington. Included in her family are two brothers. Shirley is a member of the freshman basketball team and FHA.

Some of Shirley's favorites are: Song, "Wonderland by Night"; food, steak; color, red; sport, basketball; pastime, riding; hobby, radio; actor, Tony Curtis; actress, Liz Taylor; subject, science.

After completion of high school, Shirley plans to attend Business College.

California farmers spend more than \$50 million a year to control pests. This is one-third of the U. S. total.

### THELMA


"Next To My Ignition Key — I Guess You're The Most Important Thing In My Life!"

## Favorite pastimes of both students and teachers noted

By Robbie Nutt

Question: What is your favorite pastime?

Rene H.—Driving the car, if I have the gas.

Elaine M.—Talking on the phone for hours.

Emmer Jean H.—Watching TV.

Jaree P.—Driving and Talking.

Beatrice S.—Listening to records.

Ruth M.—Dancing.

Mrs. Camp—Cooking.

Janith S.—Riding around.

Mary Ann W.—Radio.

Shirley S.—Boys.

Diane M.—Junction City, Kan.

Gayle H.—Reading.

Coach Clark—Football and TV.

Elaine W.—Studying for World History.

Vonda H.—Having to stay in for Mr. Baxter.

Coach Souter—Watching football on TV.

Sue T.—Talking out loud in Coach Souter's Civics Class.

Bonnie D.—DAN.

Mary Lois J.—Eating.

Martha G.—Listening to the radio.

Carla N.—Boys and riding around.

Judy M.—Sleeping.

Jane M.—Working for the news paper.

### AT LINCOLN ELEMENTARY

## 16 students are on honor roll

Sixteen students made the "A" and "B" honor roll at Lincoln Elementary School for the third six-weeks.

On the all "A" honor roll are: Wayne Mitchell, Evonne Wynn, Bobbie Johnson, Marcella Hoyle, Edgar Earl Osby, Barbara Moore, Helen Hoyle Jr., Jim Henry Osby, Johnny Roberts, and Robert Moreau.

Those on the "B" honor roll were Wayne Hoyle, Linda Manuel, Willie Joe Bell, Annie Lee Bell, Shirley Manuel, William L. Jackson.

## Lincoln P-TA bowls after Thursday meet

The Lincoln School Parent-Teacher Association met last Thursday evening at the school with a large number in attendance.

After a short session, several members went to the Post Bowling Center where they spent the remainder of the evening bowling.

Those bowling were Mr. and Mrs. Matt L. Reese, Mrs. Zeta Pennie, Mr. and Mrs. Albert Lewis and Mrs. Hulene Dunn. Accompanying them but not bowling were Mrs. Cora Smith, Mrs. Minnie Sayles, and Mrs. Ethel Harper.

They played the Haynes High School, of Spur, here Tuesday night. It was their first home game.

## Speech play to be presented May 2

By Janene Haynie

"The Family Nobody Wanted," a play based on one event of the book, by Helen Doss. This is a true story of sincere warmth and gentleness on the part of the Reverend and Mrs. Doss.

Reverend and Mrs. Doss, many years ago, adopted a young boy. Later on they adopted eleven more children, all with a racial difference. The play itself is concerned with Donny's (the oldest boy) date with Nan a very rich, attractive girl. The whole house is upset, what with trying to get Donny ready for his date and keeping the house straight for an interviewer who is coming for pictures and etc.

The play deals with all the mishaps and advantages of a large family. It is quite amusing and should really be enjoyable.

Try your best to come see it—that's May 2!

### SPORTS PERSONALITY

## Benny likes girls better than boys

By Linda Hays

This week's sports personality is Benny Owen, son of Mr. and Mrs. Ben Owen. He was born December 8, 1946, in Post and has lived here all his life. Besides Benny, there are Pam, 13, who is in the 7th grade, Kim, 6, in the 1st grade, Tim, 4, and Rodney, 1.

In school he played eighth grade football, basketball, and is in the Post High School Band. In basketball he plays guard.

His favorites are: sport, basketball and football, actor, Tab Hunter, actress, Debbie Reynolds, TV Show, "Islanders", movie, "GI Blues", color, black, car, Corvette, food, steak, drink, sour lime, book, "Football", song, "I'm Sorry", animal, dog, subject, language, singer, Paul Anka, author, Jim Kjelgaard. He likes girls better than boys.

His pastime is girls, his further plan is to become a coach. We all think he's the best.

## Students glad exams are over

By Gloria Peoples and Martha Goode

We'll, mid-terms tests are over. The high school mathematics students are relieved to have their tests over. There were probably quite a few late hours spent in preparing for the exam. We had two hours in which to finish it and most of the students used the full time.

Now, they are ready to begin a new semester. The general math, algebra 1, algebra 2, and plane geometry classes will continue to have their same courses. The solid geometry students have to be different and take trigonometry.

We hope everyone will put out a little more effort in the coming semester to try and improve their grades.

We congratulate Mr. and Mrs. Pollard on the arrival of their baby boy.

Pakistani police issued an order in Karachi prohibiting euchs from wearing women's clothes.

### CONSOLATION FROM CONNIE'S CORNER

## Connie offers some free advice to a troubled working girl

By Danny Jones and Anne Morris

Dear Connie: I am the youngest in a family of three girls. I am seventeen years of age and my sisters are twenty four and twenty eight. I work eight hours a day in a shoe factory in addition to overtime, and bring home pretty fair money. Neither of my sisters work as Mother tells me they have to help her with the house work. I turn half my pay over to each of my sisters each week in return for which I am allowed to wear their clothes when they have become tired of them.

I am always in bed by 8 p. m. so that I can be refreshed for the next day's work, and also that I don't interfere with my sisters when they bring their boy-friends home after late dances or parties. I have to be very quiet in the mornings when I get up at 6 a. m. so I won't disturb my sisters who always sleep late. A boy who drove me home from the factory one night after work says that I am a fool and that I should move out of the house altogether. What do you think?

Cindy Ella

Dear Cindy Ella: First and foremost, get rid of that young man who is trying to get you to move out and break up a happy home!

You say that your sisters allow you to wear their clothes, and I think this is very generous of them. I also think they must be pretty nice kids to put up with the drudgery of housework everyday and allow you to go out and work. As to them taking your money every week . . . do you expect them to exist on nothing?

Don't forget . . . they are the ones who are helping your mother and they are certainly entitled to get out at night . . . you go out during the day, don't you?

Realize how fortunate you are, Cindy Ella! Forget that boy friend of yours and resolve to put in as much overtime at your job as possible or your sisters may lose faith in you.

Connie

Dear Connie: I am 38 years of age . . . a lady

## Here's ideal Post High school boy

By Jane Francis and Peggy Ramsey

Hair: Gary Howell.  
Eyes: Richard Ray.  
Nose: Jerry Stone.  
Lips: Glenn Polk.  
Build: Jimmy Minor.  
Looks: Darrel Haley.  
Hands: Harold Wayne Mason.  
Legs: Bobby Beard.  
Personality: Danny Jones.  
Best Dressed: Gregory Magal-lanez.

Teeth: Mike Cornell.  
Smile: Ken Rankin.  
Walk: Ronnie Henderson.  
Height: Dwayne Capps.  
Friendly: Jackie Fluit.

## Junior High annual sale is begun

By Ann Ussery

The Junior High annual will have 30-32 pages of pictures. There will be pictures of the faculty, pictures of the boys' and girls' basketball teams, pictures of Who's Who in Post Junior High, pictures of most popular boy and girl, pictures of most athletic boy and girl, and there will be snapshot pages. Our annual will sell for two dollars. You may pay a deposit of \$1.00 now and the second dollar when the annual comes in, or you may pay all of the \$2.00 now. Be sure and don't forget to buy your annual now.

## What is a 'Jape'?

By Marcia Newby

I asked some boys and girls of sixth grade what a "jape" was.

Larry McDaniel—A Jap.

Johnny Hare—A bird.

Jan Miller—A Jap.

Sherry Woods—A stone.

Melvin Allen—A monster.

Jo Beth Dillard—A jeep.

La Gayluah Young—A fever blister.

Dick Kennedy—Something in the Army.

Johnny Jones—A monkey.

Cherry Pennell—A snake.

Howard Hill—A name.

Brenda Mason—Golly bum!

don't know!

Bonnie Elkins—A rabbit.

Sherry Perdue—A kangaroo.

(A "jape" is a joke.)

PARENTS — STOP and THINK

Post's Fine Schools

Are Being Supported Through Taxes Paid By

Post Merchants

We Can All Build Better Schools and Other Community Facilities by—

Trading at Home

And Keeping Our Dollars Working Here

THE POST DISPATCH

# PAY YOUR POLL TAX

Qualify Yourself to Vote in 1961

DEADLINE TUESDAY, JAN. 31

TO AVOID PENALTY You Must Pay Your STATE AND COUNTY TAXES Before January 31

1961 AUTOMOBILE LICENSE FEES

MUST BE PAID between Feb. 1 and April 1, 1961. In order to register your car in 1961 you must have a Texas title and your 1960 license receipt.

## T. H. TIPTON

Tax Assessor-Collector, Garza County

Our O. K. assures you safe trips


One stop here will keep your car safely, smoothly-on-the-go. Our system of double checking assures you of top service every time. See us on all your automotive needs.

All Kinds of Automotive Repair Including all kinds of body repair and auto glass replacement

Our New Dial Number, 495-2881

POST AREA DEALER FOR 1961 PLYMOUTH, DESOTOS, VALIANT, AND DODGE TRUCKS

## Post Auto Supply

NOAH STONE

114 SOUTH AVE. 1

The Everwell's — by O. G. Hamilton

To get nice gifts for Mother dear, We always do our buying here!

Elvie Everwell

Hamilton DRUG STORE WE HAVE IT

505 HAMILTON BLDG. PHONE 483-2022

WE OWE JAY GREEN STAMPS, P.O. #

Member Texas Optometric Association

Drs. Blum and Nesbit OPTOMETRISTS

1835—25th St. PHONE NR 3-3992 Snyder, Texas

## Corvair Rampside truck is ideal for merchant deliveries

To meet a growing demand for lower cost, efficient transportation in the local delivery and service fields, Chevrolet in 1961 has introduced the "Corvair 95" — a new series of short wheelbase, rear powered light duty trucks.

The rampside pickup, shown above, is one of the three models in the series. The other two are a conventional pickup and a panel delivery truck.

The new series is powered by the 80 hp. air-cooled Corvair six-cylinder engine and transaxle power unit mounted at the rear.

Other features are unit-frame construction for rigidity and light weight, independent coil spring suspension at all four wheels, and almost equal load weight distribution between front and rear wheels.

"With this new line, we are able to meet a wide range of needs by truck users for a light-duty vehicle that is more economical to operate, much easier to drive and park in congested city traffic, and is considerably easier to load," Claude Collier, Caprock Chevrolet-Olds owner, explains.

The Rampside pick model is rated at 1900 pounds payload, and features a grain-tight box of 80 cubic feet capacity. With a 95 inch wheelbase and short overall length of less than 15 feet, it has a short turning radius and is highly maneuverable.

The ramp opening is 47.5 inches and the cab is only 69 inches high. Collier urges all business men, service operators, farmers and ranchers to stop by and see this unique new pickup with the ramp which enables one man now to do the loading and unloading job of two.


**NEW CORVAIR RAMPSIDE TRUCK**

Now on display at Caprock Chevrolet-Olds Co. here is Corvair's new 1961 Rampside pickup truck with an exclusive side loading ramp. This Corvair 95 light-duty truck offers economical operation, low loading height, easy handling and large cargo space for its size.

## Time is here for car inspection

AUSTIN — The director of the Texas Department of Public Safety today urged motorists to secure their 1961 vehicle inspection stickers "before the time gets short and the lines get long."

Col. Homer Garrison Jr. said approximately half of the inspection period has expired and only about one-third of the vehicles in the state have been inspected. "Unless the number of inspections is increased appreciably soon," he added, "long waiting lines will be forming at inspection stations when the April 15 deadline approaches."

"After that date, vehicles not displaying the new inspection sticker will be operating in violation of the law," Garrison said.

"The 4,800 authorized inspection stations over the state are ready and capable of handling the inspection of Texas registered vehicles without delay if owners will not wait until just a few days before the deadline," he said.

Garrison called attention to the fact that since the beginning of the inspection program, vehicles having a defect that was a causative factor in fatal accidents decreased from 13 per cent to five per cent.

## Cowboy champs in Fort Worth rodeo

FORT WORTH — Fort Worth Stock Show President-Manager W. R. Watt, in Denver for the annual meeting of the Rodeo Cowboys Association, reports expressions of enthusiasm he has received make it likely the entire state of 1960's cowboy champions and challengers will be competing in the Fort Worth rodeo, Jan. 27-Feb. 5.

Entry deadline for the rodeo hands is Jan. 20.

Most competitors in calf roping and bulldogging will come by car, towing their favorite horse in a trailer. Most entrants in the bareback, saddle bronc and bull riding events will come by air.

With more than 100 "Special Days" planned throughout the Stock Show, hundreds of chartered buses will be utilized to bring thousands of rodeo fans and band members to Fort Worth.

A special train will bring a delegation of 160 Saddle and Sirolo Club members from Kansas City to the Southwestern Exposition and Fat Stock Show. The 35 beautiful horses of their precision riding group also will ride the rails. The fancy riders from Kansas City will be in the forefront of the big Stock Show opening Western parade through downtown Fort Worth, at 2 p. m. Friday, Jan. 27.

## Texas traffic deaths drop 165—

# 1960 safest year on highways since 1949

AUSTIN — Governor Price Daniel said Saturday he could foresee the possibility of a "major breakthrough" in reducing traffic crashes, injuries and deaths on Texas highways in the foreseeable future, "if we can obtain legislative approval of the measures experience now indicates are essential."

The Governor said he had received "major encouragement" on the traffic safety situation from the preliminary estimate of the Department of Public Safety. The first estimate on 1960 traffic deaths indicated a reduction of 165 over the 1959 toll.

The DPS estimate indicated 2,288 traffic deaths for 1960, as compared with 2,453 for 1959, a reduction of 165, or about seven per cent. A few more names are expected to be added to the official death list for 1960 by the date of the final report, March 15, because of injuries resulting in death after Jan. 1, rechecking of earlier reports to determine actual cause and revision of all figures prior to the final report.

Preliminary figures indicate the smallest highway death toll in Texas since 1949, the Governor said, and the fourth consecutive year in which the toll has been held below the all-time record of 2,611 fatalities in 1956, the year before he became Governor. The respective annual figures show 2,539 deaths in 1957, 2,342 in 1958, 2,453 in 1959 and 2,288 (estimated) in 1960.

"When we compare these annual totals with that of 2,611 in 1956," the Governor said, "we find that there were 72 fewer traffic deaths in 1957; 269 fewer in 1958; 158 less in 1959 and 323 fewer in 1960, or 822 less than the expected toll if the 1956 rate had been continued."

"From another viewpoint," the Governor continued, "we find that the annual average number of traffic deaths increased by 1.42 per cent per year from 1950 through 1956. If we project that figure for each year from 1957 through 1960, we find that we could reasonably have expected 2,648 deaths in 1957, another 2,686 in 1958, some 2,724 in 1959 and 2,763 in 1960. That would have meant 10,821 traffic deaths from 1957 through 1960, based on the 1950-56 annual average increase.

"During those four years, however, we actually recorded 9,622 traffic deaths, a saving of some 1,199 lives over what might have been expected in the light of steadily increasing driver licenses issued, vehicles registered and total miles driven.

"The reduction in the death toll has been established by an unrelenting public education campaign

coordinated by the Governor's Office during the past four years, working with the Department of Public Safety and law enforcement agencies at all levels of government, other State agencies, citizen traffic safety groups and civic organizations, and all levels of Texas economic life," the Governor said.

"But we have been operating under the unusual handicap of old laws whose usefulness has not only deteriorated under the pressure of problems they were not designed to meet, but which have been used by traffic violators to escape both trial and punishment.

"These are the principal reasons why we will present the need for better traffic laws and improved law enforcement facilities to the new Legislature," the Governor concluded, "with the hope that we will be supported by the people all over the State who want further reductions in traffic deaths. The Legislature has the best opportunity in years to help reduce the toll from death by automobile in Texas to an absolute minimum within the next few years."

## Garza's safety record improved

Garza County's rural road safety record for 1960 showed three fewer lives lost than the year before and 13 fewer accidents.

Property damage, however, increased from \$26,408 in 1959 to \$27,389 in 1960.

The Texas Highway Patrol reports last year there were 33 accidents in which two persons were killed and 18 injured. In comparison, five persons lost their lives in 33 accidents in 1959 and 20 were injured.

During the month of December, two Garza accidents in which only one person was injured and none killed with property damage estimated at \$2,900.

## Chalmer Fowler

**Income Tax Service — Notary Public**

304 West 12th Street

3 Blocks North and 3 Blocks West From Traffic Light at City Hall — Plenty of Parking Space

No Appointment Necessary

# CITY TAXES ARE DELINQUENT

after February 1, 1961

AVOID PENALTIES, INTEREST and Collection Costs by paying taxes before February 1, 1961.

All City Taxes are acceptable by mail, but must be postmarked before 12:00 p. m. January 31, 1961, to avoid penalty.

Personal property taxes are NOT paid by the various loan companies.

## CITY OF POST

## NOTICE — World War I Vets

There will be a meeting of all Garza County veterans of World War I at—

7:30 P. M., FRIDAY, JANUARY 20,

in the district courtroom at the courthouse to organize a barracks of—

VETERANS OF WORLD WAR I in Post

All vets, their wives and widows are invited to attend this important meeting.

National Deputy Chief of Staff

*The Old Timer*

"When you feel like criticizing the younger generation, just remember who raised them."

## EVERYTHING ABOUT YOUR HOMETOWN

- Local News
- Personals
- Sports
- Society
- Pictures
- Columns
- Editorials
- School News
- Merchants' Bargains

SUBSCRIBE TODAY

ONLY \$3 YEAR  
In Garza County

ONLY \$4 YEAR  
Anywhere Else in World

NO BETTER BUY ANYWHERE

THE POST  
DISPATCH


Here's a Bargain You Can't Afford to Miss!

## 7-Piece Dinette Set

Formica, decorated top, partitioned table and six chairs

Choice of Colors to Match Your Kitchen

Now Only \$79.95

Hudman Furniture Company

"Your Credit Is Good"

# JANUARY CLEARANCE

## Westinghouse

- Appliances
- Stereos
- TVs


13 cu. ft. Combination  
**Refrigerator-Freezer**  
Freezer holds 107 pounds  
WAS 349.95 with trade  
**Now 289<sup>95</sup>** with trade

11.6 Cubic Foot  
**Refrigerator**  
**Now 229<sup>95</sup>** with trade

14 C. F. Combination  
**Refrigerator-Freezer**  
Two-Door — Freezer, holding 161 pounds, opens with foot pedal  
**Now 398<sup>00</sup>** with trade

14 Cubic Foot  
**Upright Freezer**  
**Now 289<sup>95</sup>**

18 Cubic Foot  
**Upright Freezer**  
**Now 319<sup>95</sup>**


**21" Television**  
Full Console, Wooden Cabinet  
**Now 249<sup>95</sup>** with trade

**23" Table TV**  
Sound Out Front  
**Now 219<sup>95</sup>** with trade

**17" Portable TV**  
was 219.95  
**Now 165<sup>00</sup>** with trade

Dozen other new TVs at bargain savings — plus good selection of guaranteed used TVs


DURING THIS CLEARANCE WE'RE OFFERING BIG PRICE CUTS ON A BIG SELECTION OF WESTINGHOUSE APPLIANCES, TV'S AND STEREOS. YOU'LL HAVE TO COME TO SEE VALUES OF VARIOUS MODELS

## TV - Appliance Center

315 East Main

Ed Sawyers

Dial 2780


**Washer & Dryer**  
Matched Pair  
**Both 419<sup>00</sup>** with trade

**Washer**  
25"—8 lb. capacity, automatic was 258.00  
**Now 188<sup>00</sup>**

**Washer & Dryer**  
Stacked Unit  
**Both 349<sup>95</sup>** with trade

**Stereos**  
Was 259.00 ... now 199.95  
Was 279.00 ... now 219.00  
One of Each

**Hi-Fi**  
Was 350.00 ... now 234.00

NUMBER OF USED WASHERS, DRYERS, REFRIGERATORS — GOOD PRICES

# Justiceburg Women's Club plans for March of Dimes

By VIVIAN McWHIRT

The Justiceburg Women's Club met Friday afternoon at the school cafeteria. Minutes were read and approved. Business for the meeting was to plan our March of Dimes program, of which Mrs. Henry Key is chairman. The club is sponsoring a pie supper, and also will serve sandwiches and drinks. The event is scheduled for Friday night, Jan. 27, at 7 p. m. Everyone is invited to come and donate to the March of Dimes. Games of "42", dominoes and music will be furnished. Each member is to bring two pies and six sandwiches. Members attending were Mmes. Riley Miller, Weldon Reed, Fernie Reed, Elton Nance, Billy Blacklock, Bandy Cash and Douglas McWhirt. There will not be a second meeting this month.

Mrs. Harry Wood and Mrs. Pearl Nance were in Fluvanna and Snyder Thursday.

Mr. and Mrs. Bud Schlehuber, Denise and Bernice, were Sunday dinner guests of Mr. and Mrs. H. L. Mason of Post. The Masons were celebrating their 22nd wedding anniversary.

**DINNER HOSTS**  
Mr. and Mrs. Elton Nance were hosts for a dinner at their home Saturday night. Those attending were Mr. and Mrs. W. T. Helms and Paula, Mr. and Mrs. Riley Miller, Ben and Jennifer, and Vivian McWhirt.

Mr. and Mrs. Bandy Cash and Clyde Allen were Sunday visitors in Post of Mr. and Mrs. Carl Rains.

Mrs. Jim Boren was hostess for a bridge party at her home Tuesday afternoon. Refreshments of

pie and coffee were served to Mmes. Fernie Reed, Weldon Reed, Riley Miller, Bud Schlehuber, Mason Justice, and from Post were Mmes. Nathan Little and Walter Boren. Mrs. Schlehuber won high and Mrs. Fernie Reed won low.

Mrs. Douglas McWhirt, Bobo and Danny, and Mrs. Eugene Martin and Vicki Sue of Post attended the Post-Slaton Jr. High basketball game at Slaton Monday night.

Mr. and Mrs. Ray Fulford of Fluvanna were Wednesday night guests in the home of Mr. and Mrs. Sam Bruner and daughters.

Mrs. Lee Reed, Mrs. Fernie Reed and Bruce Gene visited Sunday afternoon in the home of Mr. and Mrs. Harry Wood.

**ENTERS HOSPITAL**  
Mr. and Mrs. Ott Nance attended the Keeton Cattle Auction Monday. Ott got sick and was brought back to Post by ambulance and entered the Garza Memorial Hospital for treatment.

Paula Helms was an overnight guest in Post Monday of Carolyn Matster.

Mrs. Bud Schlehuber and Denise visited Mrs. H. L. Mason in Post Wednesday.

Vivian McWhirt was a weekend guest in the home of Mr. and Mrs. Riley Miller and children.

Sunday, Mr. and Mrs. Haskell Odum and Joel of Lubbock visited with Mr. and Mrs. Harry Wood.

Mr. and Mrs. George Duckworth, Pauline Knox, Sandee, Micah, and Lea Merri Cross went to Amarillo Saturday to meet their daughter and mother, Mrs. Sid Cross, who had surgery at Colorado Springs, Colo., last week. They visited with Mr. and Mrs.

Bud McLaurin and other relatives and returned home Sunday. Mrs. Cross is progressing nicely.

Mrs. Cameron Justice is home after having surgery on her hand at Lubbock Friday. She remained with her daughter and family, Mr. and Mrs. Howard Price, until Tuesday. She is doing just fine.

Mr. and Mrs. C. C. Cornett and Mr. and Mrs. Milton Woodard attended church services at Snyder Sunday.

Mr. and Mrs. Riley Miller, Ben and Jennifer, and Vivian McWhirt were Sunday afternoon visitors in the home of Mr. and Mrs. Clyde Miller of Fluvanna.

**VISIT IN POST**  
Mr. and Mrs. Harry Wood visited in Post Monday night with Mr. and Mrs. Ira Farmer, and with Ott Nance who is a patient in the hospital.

Mrs. Douglas McWhirt, Robert, Danny, and Bobo, and Mrs. Fernie Reed and Bruce Gene were in Snyder Saturday night.

Sunday afternoon, Mr. and Mrs. Bandy Cash, and Mr. and Mrs. E. C. Franklin attended services in Friendship Baptist Church at Close City. James Barron was ordained as Baptist minister. Rev. A. T. Nixon delivered the charge, and Rev. Rankin the sermon.

Mr. and Mrs. Weldon Reed and Tommy visited with Mrs. Novis Pennell and new baby daughter, Judy Carol, Sunday at Tahoka.

Mr. and Mrs. Haskell Lasater of Slaton were Friday guests of Mr. and Mrs. Ott Nance.

Mr. and Mrs. Cecil Smith were in Lubbock Sunday and visited Mr. and Mrs. Glenn Burson and Sam Elkins, and came back with Slaton and visited Mr. and Mrs. Tom King.

Mrs. Lee Reed was hostess for a home appliance party at her home Friday afternoon. Mrs. Jewell Warren of Lubbock was demonstrator. Refreshments of cake, cookies, cracker sandwiches, coffee and Cokes were served to Mmes. Bud Schlehuber and Denise, Albert Bevers, Raymon Key, Riley Miller and Jennifer, Harry Wood, Fernie Reed and Bruce, C. C. Cornett, Douglas McWhirt, Robert and Danny, Weldon Reed and Tommy, Bandy Cash, Jim Tidwell and Cecil Smith.


## It's the Law in Texas...

**BUSINESS ORGANIZATION**  
The law allows a business a wide choice of ways to set itself up, to finance and manage itself. You may have sole ownerships, partnerships, joint ventures, corporations; and within these classes you have many different forms.

To meet modern business conditions, to get full tax advantage, and to protect investors, for example, the law provides many ways for a company to finance itself. And these, in turn, influence the kind of management it can have, and the way it conducts its affairs.

We sometimes speak of "stocks and bonds," for example, as if they were one and the same. But when you buy a share of stock in a company, you "own" an "undivided" part of everything it owns, but no particular piece of its property.

But what do you have when you buy a corporation's bond or debenture? You own nothing of the company. Instead you are lending money which it promises to pay back with interest when your bond "matures".

Unlike a stockholder, a bondholder as a rule has little to say directly about who manages and how he manages the company. Remotely a bond buyer with withholding or lending money may influence a company's ability to expand. The bondholder gets only his interest payments, which come before the stockholder's "dividends," since he takes less of a risk than the stockholders.

Thus if the corporation quits or goes bankrupt, it must pay the bondholders off before the stockholders get anything.

Where does the "preferred stock" come in? As a rule, preferred stockholders collect a fixed dividend—after the bondholders are paid but before the "common" stockholders get anything. There are many kinds of preferred stock arrangements. But in return for their first chance at the profits, the preferred stockholders often give up any voting rights or ability to control the company directly.

## Wayland College to host area boys

**PLAINVIEW**—Two Royal Ambassador days have been scheduled for February at Wayland Baptist College, and hundreds of boys from Baptist churches in District Nine are expected on the campus, according to Walter Lassiter, executive secretary of the Association of Former Students, chairman.

Feb. 4 has been set as RA Day for youths from the Lubbock and South Plains Associations, which include the counties of Lubbock, Garza, Crosby, Terry, Hockley, and Cochran.

RA's from Caprock, Llano Altos and Staked Plains Associations, which include the counties of Hale, Dickens, Floyd, Motley, Briscoe, Crosby, Lamb, Hockley, Bailey, Castro and Parmer, will meet at Wayland Feb. 18.

An afternoon of activities, which will climax in a twin-bill basketball tilt, has been planned both days for the youths and their sponsors, according to Lassiter. Following registration at 2:30 p. m. RA's will watch a variety program and take tours of Wayland's Science Building, where they will see demonstrations by members of the college's Science Club and Mathematics Club. A mission emphasis program featuring Wayland's International students will conclude

the day's formal program. Visitors will have supper in Slaughter Memorial Hall before watching Wayland's Pioneers, Blazers and Flying Queens face opponents at Plainview High. The Pioneers meet Midwestern University and the freshman team, the Blazers, play Midwestern's freshman team Feb. 4. On the 18th the Pioneers clash with Austin College while the Queens meet the Topeka Boosters.

## Security seminar to be held next month in Lubbock

**LUBBOCK**—Lt. General George W. Mundy, Commandant of the Industrial College of the Armed Forces in Washington, D. C., will come to Lubbock to give the closing address at the National Security Seminar, Seminar Administrator Frank Junell announced today.

The Seminar will be held in Lubbock, one of 14 cities in the nation selected as a site for seminars in 1961, at the Municipal Auditorium Feb. 6-17 under the co-sponsorship of Texas Technological College and the Lubbock Chamber of Commerce.

General Mundy's announcement that he will personally participate adds his name to a sizable list of high ranking officers and specialists from all branches of the armed services who will conduct the sessions on all phases of security ranging from disaster survival to a study of Communism.

John Connally of Fort Worth who was recently appointed Secretary of the Navy by President-elect John F. Kennedy, will be the principal speaker for the opening ceremonies.

Tickets for all seasons cost \$12 each with one person being able to use the ticket for one session and another for another. Those desiring to attend should contact the Chamber of Commerce or the office, 1313 Avenue L, telephone PO 5-8787.

### CALLED TO ALABAMA

Mr. and Mrs. Boy Hart were called to Anniston, Ala. last Sunday to be with her father, D. R. Fowler, who is critically ill. They were accompanied by her sister, Mrs. Wood Byrd of Clairmont, and a brother, Ares Fowler of Colorado Springs. They returned home Thursday and report that Mr. Fowler is some improved.

### DEL MONTE, 6 1/2 OZ. CAN

Del Monte, 6 1/2 oz. can Tuna 29c  
Ideal, Reg. 19c can — 2 for Dog Food 29c

### PATIO, POUND MEXICAN DINNER

49c

## O. K. Foods

Dial 2941 Open 7 a.m. to 10 p.m. 312 N. Broadway

## COUNTY AGENT'S COLUMN


by Lewis C. Herron  
COUNTY AGRICULTURAL AGENT

### FERTILIZER USE

Fertilizer is the key which can unlock the power of your soil. It is an investment in greater profits and a more abundant living from the soil.

However, fertilizer is not a "cure-all" and it must be used wisely or it can be wasted. This is the reason why farmers in Garza County are being urged to take the guess work out of fertilization practices by having soil tests made of their individual farms.

Just as the turbine and generator convert the once-wasted power of falling water into useful electricity, so can the proper use of fertilizer combine with the forces of water, air, and sunlight to produce greater crop yields.

The same amount of rain, air, and sunlight falls on a low-yielding field as on a nearby field of

fertile soil with a high-yielding crop. The main difference is the fertility level of the two fields. Many fields are losing profits because of low fertility soils. To overcome this problem, farmers are urged to take soil samples to determine the kind and amount of fertilizer to use for greater crop production at lower unit costs.

### ABILENE VISITORS

Mr. and Mrs. Jerry Epley and Debbie of Abilene visited Tuesday, Wednesday, and Thursday of last week with her parents, Mr. and Mrs. R. B. Perrin, and Mr. and Mrs. Roy Josey and Donna.

### LUBBOCK VISITORS

Mr. and Mrs. Blackie Wright of Lubbock visited with Mr. and Mrs. Walter Josey and other relatives last week.

## WASHINGTON AND "SMALL BUSINESS" BY C. WILSON HARDER

There is little doubt that one of the important matters the new Congress will act upon is that of making revisions in the taxing structure.

At the time when the platform committees of each major political party met last summer, officials of the National Federation of Independent Business appeared by invitation to advise the nation's small businessmen, members of the organization, C. W. Harder

time, have long requested revised depreciation schedules.

Subsequently, both party platforms pledged themselves to work for such revisions. Later in the summer the U. S. Treasury Dept. granted authority to the Small Business Administration to conduct a sampling of the nation's independent businessmen to determine what revisions would be most helpful in expanding the economy.

The Federation offered its services to the SBA to make such a survey among nationwide membership. With approval of Treasury Dept. this poll was taken on the government's form. Results are in the hands of the government officials studying situation.

A great deal of the data gathered is quite technical, but on the major points, it does highlight some of the greater drags on the American economy.

It would appear that there are many firms among the 4,000,000 of so small business enterprises in the U. S. who

would build new premises or modernize, if the expenditures could be more closely geared to current earnings.

In many cases the revenue bureau, guided by laws it must follow compels a business to stretch out depreciation allowances for tax purposes over an over long period.

For example, if a building or piece of machinery, costs \$15,000, and it is required to take ten years to depreciate this amount for tax purposes, it works out something like this: The first year, only \$1,500 can be deducted for income tax purposes, and income tax must be paid on the other \$13,500.

This means in case of a small corporation that \$10,000 investment cost at least \$12,250, as the \$10,000 in the first place was derived from profits, of which \$9,000 would be taxed a minimum of 25%.

Now this is a problem that is peculiar to the small, independently owned business. It is not necessarily shared by the big public owned corporation which has access to Wall Street through the securities market for new capital.

But in average small business, the proprietors have all their resources tied up in their enterprise, and any money for growth must come out of operating profits.

There seems little question that a revision of the tax laws as they are presently applied to small business capital investments could result in development of many millions, if not billions, in new business and wages, and at same time, improve facilities of small firms, making them better able to compete.

### Lack of news is due to mid-term exams

The high school paper staff regrets that they do not have any more news this week. Due to mid-term exams not many of our reporters had a chance to look around for news for our readers. But now that everything is back to normal, the paper staff will start nosing around for news for next week. We hope it will be a good one.

### VISITORS OF HILLS

Mr. and Mrs. Lawrence Epley of Abilene visited with Mr. and Mrs. D. C. Hill Jr. Saturday night and Sunday. They are former Post residents.

## How to save money the easy way

and get back 1/2 more than you saved

Tell your employer to save just 63¢ a day from your pay, and in one month you'll own a \$25 Savings Bond. Keep it up for forty months and you'll own a stack of Bonds worth \$1,000 at maturity. There are two especially good things about this \$1,000 nest egg:

You buy it with money you might have dribbled away. It costs you only \$750—in easy installments. You get back one-third more than you put in.

Results like this make U.S. Savings Bonds one of the best ways in the world to save money.

More advantages to think about

You now get 3% interest, at maturity. This new rate went into effect June 1, 1959. Series E Bonds now mature 14 months earlier than before—in just

7 years, 9 months. Bonds bought before June 1, 1959, earn an extra 1/2% from then to maturity.

You can get your money, with interest, anytime you want it. But it pays to keep your Bonds.

Your money can't be lost or stolen. The Treasury replaces Bonds, free, if anything happens to them.

You save more than money. You help save the peace with every Bond you buy.

Here's how you can reach your savings goal with U.S. Savings Bonds in just 7 years, 9 months.

| | | | |
|-------------------|---------|---------|----------|
| If you want about | \$2,500 | \$5,000 | \$10,000 |
| each week save | \$5.45  | \$10.85 | \$21.70  |

You save more than money with U.S. Savings Bonds Buy them where you work or bank

## WHAT COULD BE EASIER?

Just relax! Let Want Ads do the job for you. It pays to use the Want Ads . . . when you want to sell, rent or buy. It pays to read the Want Ads . . . for bargains, opportunities galore.

The Post Dispatch

THE POST DISPATCH

## it's two o'clock in the morning...

Sometime in the next hour, the first of several sets of worried parents may lose a son. Is he racing down a highway? Or just about to turn safely into the driveway?

As a parent, have you ever wakened, focused sleepily on the clock, looked into your child's room, noticed the empty bed? It's a problem that's part of having children . . . and having them grow up.

But it makes you wonder if something's been left out in your guidance.

Perhaps it is Faith—strong religious Faith. Your example and your training should give your child the strength he needs to face the perplexing experiences all growing youngsters meet. Goodness requires strength. Strength needs Faith. Faith grows through worship.

WORSHIP TOGETHER THIS WEEK

The Post Dispatch

# Southland territory gets fine moisture from snow

BY MRS. JESSE A. WARD

The big news from this area is the four inch snow that came at Wednesday morning. That followed a shower of rain and made dirt roads in places almost impassable. But thanks for the fine moisture.

Mr. and Mrs. Harley Martin and children have moved to the farm they recently purchased six miles southwest of Slaton. Mr. and Mrs. C. Smallwood moved to the farm vacated by the Martins. Mr. and Mrs. S. D. Martin spent Thursday in Lubbock with her sister and brother-in-law, Mr. and Mrs. B. N. Billingsley.

Mrs. Grace Kane of Amarillo is visiting this week in the home her parents and sister, Mr. and Mrs. T. L. Barnes and Mrs. Agnes Rinker.

Mrs. Berry Edwards of Lubbock spent Sunday night and Monday with Mr. and Mrs. Sam Martin. Recent dinner guests in the home of Mrs. J. F. Rackler were her pastor and his wife of the New Lynn Baptist Church, Elder and Mrs. Gary Henaley of Morton.

**OKLAHOMA VISITORS**  
Mr. and Mrs. E. W. Lichey of Haywood, Okla., returned home Thursday of last week after spending three weeks with her parents,

Mr. and Mrs. Ed Denton, and with his relatives.

Mrs. Thelma Burkett spent a long weekend with her brother-in-law and wife, Mr. and Mrs. Walter Burkett at Lamesa. She was accompanied by another sister-in-law, Mrs. Hattie Burkett of Lubbock.

Mrs. M. C. Herod of Snyder spent Friday afternoon with her brother and sister-in-law, Mr. and Mrs. Sam Martin.

Jean Hagler was a Sunday guest of Karen McGehee. Mrs. Susie Bradshaw is visiting a friend at Coahoma.

Mr. and Mrs. W. J. Kuykendall spent Sunday in Littlefield, with their son and family, Mr. and Mrs. Lewis Kuykendall, Kenny and Vickie.

After spending seven months attending school and working in New York City, Mr. and Mrs. C. A. Maecker and daughters, Marilyn and Pam have moved to Pascagoula, Miss., where he is employed by Sperry Gyros Cope Co. His work is with the electrical Engineering Dept.

Mr. and Mrs. J. B. Rackler, J. B. Jr. and Beverly spent Friday and Saturday at Portales, N. M., where they visited his aunt and uncle, Mr. and Mrs. Freeman Rackler, Mr. and Mrs. Alvin Wooten. Mrs. Wooten has been ill and was hospitalized for 18 days.

The Lubbock Christian College Choir, of which Sharon McGehee is a member, sang at the Church of Christ in Muleshoe Sunday.

Mrs. S. M. Lewis was reported on the sick list over the weekend.

Weiden McGehee visited with his father and sister, B. J. McGehee and Jewell, in Lubbock Sunday afternoon.

Mattie Dabbs is on the sick list.

## County Records

**Oil and Gas Leases**  
C. Veach to Clovis H. Chapin Jr., southwest quarter Section 1255, T11R.

Walter J. House et al to Shell Oil Co., northwest quarter Section 1257, BS&F.

Glarence E. Pharr et vir to Shell Oil Co., southeast quarter Section 1267, J. H. Gibson.

**Deeds**  
Clarence E. Basinger et ux to Troy G. Metcalf et al, northeast quarter Section 1247, BAS&F.

M. Bland et al to William S. Bowers, 195.5 acres of west one-half Section 1256, T11R; \$32,450.

W. C. Windham et ux to I. S. Pannell et ux Lot 12, Block 130; \$3,800.

Ramon Martinez et ux to Arcadio Guajardo, Lot 11, Hart Addition.

Marjorie M. P. May et al to C. H. Hartel et ux, Lots 14, 15 and 16, Block 3; \$1,325.

William H. Edwards et ux to Z. L. Cook, Lot 1, Block 1, Westhaven Addition; \$1,750.

William H. Edwards et ux to Carl C. Jones et ux Lot 2, Block 1, Westhaven Addition; \$1,750.

S. D. Sims et ux to James Stanley Sims et ux northwest quarter Section 1297, GD&W; \$33,060.

S. D. Sims et ux to James Stanley Sims et ux northwest quarter Section 1282, BS&F; \$12,080.

C. A. Johnson et ux to L. R. Mason west 10 feet Lot 10, all Lot 11 and east 10 feet Lot 12, Block 6.

L. R. Mason to C. A. Johnson et ux north one-half Lot 8 and east one-half of north one-half Lot 7, Block 10; \$4,250.

**Marriage Licenses**  
Bobby Doyle Hughes, 17, and Miss Patsy Ruth Wooten, 20; Jan. 10.

Harold Wayne Donahoo, 21, and Miss Linda Kay Davis, 22; Jan. 13.

He's the only MAN in TOWN


who doesn't use the WANT-ADS


**Dr. L. J. Morrison**  
CHIROPRACTOR

516 West 12th Street  
Phone 495-2376 For Appointment

### My Neighbors


"We need 60 millions, so we'll ask for 100 millions and hope for 75—"

### European theater tour set by Tech

LUBBOCK—Texas Tech's speech department will sponsor a European Theatre Tour for the first time this summer when approximately 30 persons will be conducted on a 32-day tour of foreign countries by R. E. Schulz, Tech associate professor of speech.

Itinerary of the \$1200 tour includes visits to England, Scotland, Holland, Germany, Austria, Italy, Monaco and France. The group will leave Dallas by plane June 1 for New York where they will sail for England on the Maasdam, a ship on the Holland-American Line. By the middle of July, the theatre-goers will return to Dallas by plane from Paris. Eleven persons have already made reservations for the tour.

A few of the interesting points of the tour will be attendance at an evening performance at the Shakespeare Theatre in London, the International Theatre Festival in Vienna, a music festival in a Roman Amphitheatre in Verona and evening performances of Paris theatres.


SOUSA'S STARS AND STRIPES FOREVER

### LUST FOR POWER TWO-WAY WRECKER

### Safety authority likens traffic safety to search for salvation

The same maddening lust for power and lack of concern for others leads to tragedy and enduring pain and suffering on the highway as it does in the search for personal peace and salvation, said J. O. Musick, general manager of the Texas Safety Association.

Musick paid tribute to the growing interest in safety by religious leaders throughout the state. "This interest is quite understandable," he said. "It is the religious leaders who are constantly in touch with people who are involved in tragedy, sickness, death, mental distress, and personal anguish."

Before an individual can truly appreciate the horror of accepting responsibility for another's death he must have been close to such a situation.

Have you ever talked to a driver who has killed someone? Have you ever felt the sickening impact of a car smashing into a child's body?

Have you heard the cry of anguish of a mother for a child who has been struck down? The tragic fact is that hundreds of people will go through this experience before the year-end holiday season closes.

In Texas alone 82 persons have been killed in highway accidents, 85 from other causes during the Christmas-New Year holidays.

The same causes of spiritual downfall are the causes for death on the highways and in the homes, Musick pointed out.

Some of the parallel causes include: Rushing through in too big a hurry.

Indifference to others. Selfishness. Too many excesses such as alcohol, partying, etc.

Unwillingness to pause and regain composure after losing self-control.

Insistence on pushing ahead when rest is desperately needed.

Another parallel in this persistent slaughter is that the careless one does not suffer alone—his erring ways frequently bring greater tragedy to those he loves most of all.

**VISIT IN LORENZO**  
Mr. and Mrs. Robert Cato and John, and Mrs. Claud Collier visited Sunday in Lorenzo with Mr. and Mrs. Floyd Pearson, Cato's aunt and uncle.

**VISIT IN CLAIREMONT**  
Mr. and Mrs. James Dye and Donna visited with her parents, Mr. and Mrs. Wood Byrd, in Clairemont, Sunday afternoon.

**LUBBOCK VISITORS**  
Mr. and Mrs. J. L. Ballentine visited in Lubbock over the weekend with their son and family, Mr. and Mrs. Jack Ballentine, Mark, Lisa, and Tommy.

**STAY IN TEMPLE**  
Mr. and Mrs. Wade Terry and Mrs. Jack Taylor were in Temple Monday through Friday of last week.

American farmers fed us and our allies during two world wars without drawing on the manpower needed by the armed forces or by industries producing war materials.


TRY THE CLASSIFIED FOR QUICK RESULTS


Profits going up in smoke? Don't let fire rob you of hard-earned profits from your farming operations. Make sure that the fire insurance on your buildings is in line with today's replacement costs. Let us check it!

We handle crop, storm damage, liability and all other forms of farm insurance. Consult us on your needs, without obligation.

**POST Insurance Agency**  
TEL. 2894  
122-A MAIN ST. POST, TEXAS

## Donations to the 'New March of Dimes' Will Help Prevent Crippling Diseases

Millions of families throughout the United States this month have received March of Dimes "mailers."

If the millions on the receiving end of this gigantic mail operation coast-to-coast and in Hawaii and Alaska have not already done so, now is the time to return the familiar envelope with a donation to the county March of Dimes chapter, local leaders urged this week. The world's largest voluntary health organization is seeking to prevent crippling diseases, with its sights set at birth defects and arthritis and at continued work in polio.

These mailers, which reproduce the campaign theme, "Prevent Crippling Diseases—Please Say Yes to the New March of Dimes," were addressed in great part by selfless volunteers who, by combing through telephone and other directories, were able to "spot" just about every family in their county. Addresses of new homes, not included in telephone books, were obtained by these volunteers from real estate boards, tax lists, from other official records, and from chambers of commerce.

Hopefully, each of the 44 million families in the United States will have an opportunity to help prevent crippling diseases by contributing to the March of Dimes between now and Jan. 31.

The blue mailer contains an envelope with a pocket for a March of Dimes contribution by check or cash and with space for the donor's name and address. A brief message addressed to "Dear Neighbor" explains the expanded program of The National Foundation, and elsewhere on the mailer a few health figures are given—for example, that birth defects cripple one out of every 16 babies in the United States; that arthritis and rheumatism afflict 11 million Americans; and that polio can still strike down any one of more than 85 million unvaccinated persons in the country.

County chapter officials say


"Mailers, mailers everywhere!" says Linda Brees, of Columbus, Ohio, 1961 March of Dimes National Poster Child, as she "models" one of the contribution envelopes. Mailers are to be returned this month to local chapters of The National Foundation to support expanded health program in birth defects and arthritis, and continued work in polio. Linda is recovering from birth defects of an open spine and excess fluid on the brain.

that they "hope our mailer message brings speedy replies in the form of cash, money orders and checks because research and in the training of health workers."

### Welding school begun in December continues

The welding school, begun here in December under auspices of the Texas Educational Agency in the local high school, continued Thursday night with seven men attending.

The men practiced starting and restarting a bead with the 7014 red, starting and restarting a bead with a 8011 red, weaving with the 7014 red and some practice in welding vertical up.

The class will continue to be held on the second Thursdays of the month in the local ag department under direction of D. H. Koeninger, local vocational agricultural teacher.

**WEEKEND GUESTS**  
Mrs. H. T. Carr of Brownfield and Mr. and Mrs. D. C. Shields, Faye and Douglas of Floydada, were guests in the home of Mr. and Mrs. G. E. Fleming.

### TO BIG SPRING HOSPITAL

Joyce Hildebrand, who was seriously injured in a recent accident involving his car and a freight train, was transferred from Garza Memorial Hospital Monday to the Veterans Hospital at Big Spring. Friends report he is some improved but still in critical condition.

### FISHING AT FALCON

Mack Terry of Post and Earl and Walton Terry of Tahoka were in Falcon this week on a fishing trip.

The National Board of Fire Underwriters reminds that fire losses are the heaviest during the winter months.

## P is for PRINTING

... time-saver, sales maker, business "man of all work!"

Speeding office operations, boosting sales volume, let us show you the many ways printing can serve you.

**THE POST DISPATCH**  
Phone 711 or 802

## PLEASE SAY YES TO THE NEW MARCH OF DIMES

BIRTH DEFECTS • ARTHRITIS • POLIO

### Give Generously . . . to Help Prevent Crippling Diseases

Every dollar you give helps to protect human life through scientific research, helps to give dignity to lives shattered by polio, arthritis, certain birth defects.

Help speed the New March of Dimes on its way to solving two other great medical problems with the same skills that were brought to bear against polio and produced the Salk vaccine . . . on its way to do the job that needs doing against birth defects and arthritis.


This Appeal Sponsored as a Public Service by—  
**POSTEX COTTON MILLS**

## OUR CUSTOMERS GET SAVINGS PLUS SERVICE

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

SHURFRESH Biscuits, 12 cans . . . 1.00

HOME MADE Sausage, 2 lbs. . . . . 98c

U. S. GOOD T-Bone Steaks, lb. . . 79c

**PEACHES** BAR-T-RANCH NO. 2 1/2 CAN **4 FOR \$1.**

SHURFINE, C. S. GOLDEN, NO. 303 Corn, 2 for . . . . . 35c

SUPREME Crackers, 1 lb. box . . 29c

**TANGERINES . . . lb. 15¢**

DOUBLE DOUBLE THRIFT STAMPS TUESDAY WITH \$2.50 CASH PURCHASE OR MORE  
**CORNER**  
Grocery & Market  
Dial 495-2951 for Free Delivery


# Inauguration Day

Tomorrow, a new president, John Fitzgerald Kennedy, dedicates himself to the leadership and service of our country in the four critical years that lie ahead. Today, all Americans, regardless of political affiliation, irrespective of race or creed, close ranks and become as one in wishing for him a successful administration. As he assumes the solemn responsibilities of the office of President, we pray for him the good health to bear its heavy burdens, and Divine guidance in the difficult and far-reaching decisions that he must make. We pledge to him our loyal support in the execution of the oath he takes tomorrow . . . to faithfully execute the office of President of the United States and to the best of his ability, preserve, protect and defend the Constitution of the United States.

- | | | |
|----------------------------|---------------------------|----------------------|
| Dunlap's | Post Implement Co. | Tom Power—Ford |
| Tex-Sun Homes | Lobban's Guf Service | J. H. Haire |
| Brown Brothers, Et Al | Storie Motor Co. | The Dairy Hart |
| J. E. Parker | Iven Clary's Bear Shop | Ince Oil Co. |
| O. K. Foods | Post Insurance Agency | Ralph Lowe |
| Clinic Pharmacy | Wacker's | Post Dispatch |
| D. C. Roberts | Luttrell's Texaco Service | Pinkey's |
| Short Hardware | R. J.'s Furniture | Post Bowling Center  |
| Caprock Chevrolet-Olds Co. | Hodges Tractor Co. | Lazy S Package Store |
| Cummings Lone Star Service | Day and Night Cafe | Welch Electric |

Humble Oil & Refining Company's polyolefin unit in Baytown, largest installation of its type in the world, occupies an area of 100 acres and cost \$30,000,000, including research and development.

Beneath the lobby and the plaza of Humble Oil & Refining Company's new 44-story building in Houston will be a cafeteria seating 1,200 persons, a 500-seat auditorium, lounges and space for shops. The building is scheduled for completion in 1962.

# State Capital NEWS

By Vern Sanford

**Shopping Starts** *this Newspaper*  
IN THE PAGES OF

## ATTENTION

I wish to announce for the benefit of those wishing Chiropractic Health Service that my office will still be open from 9:30 A. M. until 6:30 P. M. daily, including Sundays. Thanks.

**Dr. C. J. Lewis**

Dial 3424 103 East 12th St.


**Ship and travel Santa Fe**

... the railroad that's always on the move toward a better way.

See your nearest Santa Fe agent

AUSTIN—Texas' 57th Legislature began on a note that's likely to continue for some time—difficulty over money.

Many House members felt their colleagues had made an awkward start in an awkward situation when they voted themselves salary raises as the first item of business. House voted 97-to-45 to put into effect the \$4,800 a year legislative salaries made possible when the people approved a constitutional amendment last November.

Objectors were quick to point out that (1) the state general revenue fund was at that moment \$55,249,951 in the red and (2) many lawmakers campaigned on an "economy in government" platform.

Rep. Raymond Bartram of New Braunfels said he felt the people would rather legislators take care of teachers salary raises and medical assistance for the aged before spending extra money on themselves.

H. B. 1, the legislative salary and expense bill, would divert some \$2,600,000 from the cigarette tax and drivers license funds. Money had to be "found," since the general revenue fund, as fast as it comes in, has to be used to pay the state's "hot checks."

Down the road are even more searches for \$200,000,000-plus to take care of the wants of other state agencies and services.

**TURMAN SPEAKER**

Farmers and teachers have one of their own in one of the most important of state offices.

Rep. James Turman of Gobeer was elected Speaker of the House by a vote of 83 to 66. Rep. Wade Spilman of McAllen, whose support was largely from conservative House members, was the losing candidate.

Turman and his family operate a 103-acre farm in Fannin County. He is a former grade school teacher and worked his way to a doctor of philosophy degree in education. For a time he was assistant to the president of Texas Women's University at Denton.

As Speaker, Turman's first big job is appointing House committees, due to go into action about Jan. 23. By his selections, he can influence to a considerable degree how certain legislation will be handled.

**SENATOR ROBERTS HONORED**

Sen. Ray Roberts of McKinney is president pro tempore of the Senate for the present session.

His job, largely honorary, is to preside over the Senate in the absence of the lieutenant governor. Also, he is second in line of succession to the governorship. By tradition, during each president

**NEW STATE BUILDING**

Contracts have been awarded for construction of a second new State Office Building just north of the Capitol.

It will be a four-story granite building with 147,205 square feet. Cost is to be \$2,076,102. It will be known as State Office Building No. 2 and will house the Game and Fish Commission, State Board of Plumbing Examiners and some other agencies now scattered over Austin.

This is one of six buildings in the current program to create a unified government center, clustered around the State Capitol. Already in use are State Office Building No. 1, the State Courts Building and the Texas Employment Commission Building. Archives Building is to be finished soon, and a new Insurance Building is due to start this year.

**DECENTRALIZATION SET**

State Game and Fish Commission has voted to set up a system of five regional and 20 district offices to improve operation of its field service.

Reorganization plan was recommended by the Texas Research League, a privately financed organization to study operation of governmental agencies.

Regional offices will be at Seabrook, Rockport, Tyler, San Angelo and Waco.

District offices will be at Amarillo, Beaumont, Bryan, Houston, Victoria, San Antonio, Edinburg, Corpus Christi, Lubbock, El Paso, Wichita Falls, Midland, Fort Worth, Temple, Brownwood, Kerrville, Dallas, Texarkana, Palestine and Lufkin.

**My Neighbors**

Life's Darkest Moment A WERTHER CLASSIC


### 1961 OIL AND GAS PAMPHLET SHOWS—

## Texas wells have produced 23 billion barrels of oil

DALLAS — To answer frequent "how many" and "how much" questions about the Texas petroleum industry, Texas Mid-Continent Oil & Gas Association today issued its "61 Facts About Texas Oil & Gas."

Styled as a "little giant compendium of 61 facts and positively amazing statements" the free leaflet commemorates the 60th anniversary of the discovery of oil at Spindletop, near Beaumont, Jan. 10, 1901, which opened the oil and gas era of Texas history.

Among the 61 miscellaneous facts are these:

Texas oil and gas provide 29 per cent of the fuel energy produced in the U. S.

Value of Texas crude oil in 1959 was \$2.9 billion.

Texas has 47.8 per cent of U. S. oil reserves.

Texas produced 14 per cent of world oil in 1959; 23 per cent in 1939.

The industry spent \$1.8 billion on production equipment and supplies in 1958.

Average expenditure for drilling wells in Texas is \$10.55 per foot.

An average Texas well yields 14 barrels a day.

About one out of every 11 Texas workers is in oil and gas industry. Industry payroll is \$1.3 billion annually.

Texas has 59,600 miles of oil pipeline; 68,000 miles of gas pipeline.

The industry's state taxes in 1960 were \$210.5 million.

Texas has produced 23 billion barrels of oil, or 36 per cent of U. S. total.

Texas now produces about 38 per cent of U. S. crude oil.

The first U. S. railroad tunnel was built near Johnstown, Pa., in 1833.

The Post, Tex., Dispatch Thursday, January 19, 1961 Page 15


Tiffany... The STANDARD of Jerseys


100% Nylon Jersey

For Easy Care... Easy Wear

So easy to slip into... 3/4 zipper front; so easy to care for... wrinkle free Nylon jersey; so smart to wear... small collar with flip-over tie, short sleeves and softly gathered skirt. Brown/Black; Royal/Black; Green/Black.

Suggested Retail: \$12.98

Sizes 12-20; 12 1/2-22 1/2


**REDDY MIX by George Booher**

AND HE HAS SWALLOWED A QUARTER! DO YOU THINK DOCTOR PILLET CAN BE TRUSTED TO REMOVE IT?

OH CERTAINLY, MY DEAR DOCTOR PILLET IS PERFECTLY HONEST YOU CAN TRUST HIM IMPLICITLY.

AND YOU CAN TRUST POST READY MIX CONCRETE.

TO GIVE YOU THE MOST FOR YOUR MONEY.

**Post Ready-Mix Concrete Co.** HIGHWAY 390E POST TEXAS

Phone 485-3355

EXPANSION JOINT MATERIAL WIRE MESH CONCRETE BLOCKS MASONRY & PORTLAND CEMENT

## FINANCIAL STATEMENT OF GARZA COUNTY

Fourth Quarter, 1960

| FUNDS | CASH BALANCE | | CASH RECEIVED | | DISBURSEMENTS | | CASH BALANCE |
|--|--------------|------------|---------------|----------|---------------|----------|--------------|
|  | Oct. 1, 1960 | | 9-30-60 | 12-31-60 | 9-30-60 | 12-31-60 | |
| County Wide Road Fund | 60.10 | | 100.00 | | 158.66 | | 1.44 |
| Lateral Road Fund | 12,490.97 | | .00 | | 12,364.05 | | 126.92 |
| Road, Bridge Equipment Fund | 7,141.49 | | 12,983.05 | | 15,388.39 | | 4,736.15 |
| Road, Bridge Pct. No. 1 Fund | 10,733.38 | | 7,742.91 | | 13,539.25 | | 4,936.94 |
| Road, Bridge Pct. No. 2 Fund | 5,858.16 | | 6,828.12 | | 4,162.50 | | 8,523.78 |
| Road, Bridge Pct. No. 2 Sink. Fd. | 11,689.50 | | 25,256.62 | | 1,069.72 | | 35,876.40 |
| Road, Bridge No. 2 Specta' Fund | 3,950.29 | | .00 | | 3,950.29 | | .00 |
| Road, Bridge Pct. No. 3 Fund | 1,843.54 | | 5,106.42 | | 4,107.66 | | 2,842.30 |
| Road, Bridge No. 3 Sinking Fund | 5,499.41 | | 4,114.33 | | 109.22 | | 9,504.52 |
| Road, Bridge Pct. No. 4 Fund | 6,278.74 | | 4,060.05 | | 8,309.60 | | 2,039.19 |
| Road, Bridge No. 4 Sinking Fund | 9,125.07 | | 13,298.01 | | 342.25 | | 22,081.73 |
| Road, Bridge No. 4 Sinking Invest. | 10,000.00 | | .00 | | .00 | | 10,000.00 |
| General Fund | 9,984.38 | | 62,790.61 | | 20,388.61 | | 52,386.38 |
| Officers Salary Fund | 3,102.02 | | 26,829.25 | | 15,826.20 | | 14,105.07 |
| Jury Fund | 578.14 | | 6,495.35 | | 782.41 | | 6,288.08 |
| Permanent Improvement Fund | 990.79 | | 8,445.97 | | 236.15 | | 10,200.61 |
| Hospital Sinking Fund | 10,994.29 | | 19,468.40 | | 523.93 | | 29,938.76 |
| Hospital Sinking (Invested) | 7,000.00 | | .00 | | .00 | | 7,000.00 |
| Hospital Operating Savings Acct. | 4,900.00 | | .00 | | .00 | | 4,900.00 |
| Hospital Operating Fund | 5,509.40 | | 32,631.46 | | 26,977.00 | | 11,190.06 |
|  | 126,926.57 | | 237,151.45 | | 128,295.09 | | 235,778.33 |
| Balance, Oct. 1, 1960 | 126,926.57 | | | | | | 235,778.33 |
| Total Cash & Receipts Oct. thru Dec., 1960 | | 237,151.45 | | | | | 128,295.09 |
|  | | 364,078.02 | | | | | 364,078.02 |

THE STATE OF TEXAS  
COUNTY OF GARZA

Before me, the undersigned authority, in and for said County and State personally appeared Jack Myers, E. E. Peel, Ozell Williams and Mason Justice, Commissioners, and J. E. Parker, County Judge, composing the Commissioners' Court of Garza County, Texas, who being first duly sworn by me, each being upon his oath, says:

THAT the attached Statement is a true and correct statement of all monies received, disbursements made, and balances in the respective accounts of said County on the dates shown on said Statement; to the best of our knowledge and belief.


JACK MYERS, Commissioner Precinct 1  
E. E. PEEL, Commissioner Precinct 2  
OZELL WILLIAMS, Commissioner Precinct 3

MASON JUSTICE, Commissioner Precinct 4  
J. E. PARKER, County Judge

(SEAL)

SUBSCRIBED AND SWORN TO this 10th day of January, 1961.

CARL CEDERHOLM, County Clerk, Garza County, Texas.


If you'd bake with pride...

Wouldn't you like to be assured of a heart-warming reward every time you bake? You can be... for GLADIOLA blends a special flour for your every baking need... Self-Rising Flour for light, fluffy biscuits... Hard Wheat Flour for bread and rolls... All-Purpose Flour for cakes, biscuits and pastries you're always proud to serve.


...bake with Gladiola

## Mr. Merchant

Have you invited the folks to trade with you lately?

Have you kept them informed of new merchandise arrivals?

Are you reaching out to acquaint new arrivals in town with your stock and services?

The best way and most economical is through

Post Dispatch Advertisements

Remember—  
"It Doesn't Cost—It Pays to Advertise"

### Over 13 million youngsters eat school lunches

COLLEGE STATION — Currently over 13.5 million youngsters are participating in the National School Lunch Program, reports the U. S. Department of Agriculture. The program was established in 1946 and each year this expanding market for farm food products has increased, officials said.

During the school year ending last June, some 12.8 million children were served 2,142,000,000 lunches. Most of the food, approximately 80 per cent, was purchased locally by the more than 62,000 public and nonprofit private schools participating in the program. These local purchases amounted to an estimated \$540 million.

In addition, school lunch menus last fiscal year included approximately \$58 million worth of nutritious foods purchased for participating schools by USDA's Agricultural Marketing Service to supplement local purchases. Among the popular lunch items were frozen turkeys, frozen ground beef, frozen ground pork, canned pork and gravy and a variety of canned fruits and vegetables.

National School Lunch Program schools also share in the distribution of surplus commodities acquired by USDA in price - support and surplus-removal programs, also available to non - participating schools. In fiscal 1960, slightly more than \$70 million worth of surplus foods including butter, cheese, nonfat dry milk, honey, flour, cornmeal, peanut butter, rice, dried whole eggs and sweet potatoes were distributed.

The program is administered cooperatively by Federal, State and local officials. Federal funds are allocated to the States, and must be matched from sources within the States, including children's payments, at the rate of at least \$3 for each Federal dollar. In operation, this matching requirement has been exceeded consistently in the 14-year history of the program, and currently is running generally about 7 to 1.

### Medical costs higher for older farm families

COLLEGE STATION — Medical costs per person are over 1.5 times more for older than for younger farm families, according to the U. S. Department of Agriculture.

A nationwide survey conducted by USDA and the Bureau of the for farm families in which the farm operators were 85 years of age or older averaged \$52 a year per person, while those of all others averaged \$39.

Among farm families in which the farm operator was 65 or older, 12.5 per cent of the family net income was spent for medical items. The proportion for all younger families was about 9 per cent. Only 17 per cent of the older families, compared with 55 per cent of younger families, had any kind of medical insurance.

Increases in the cost of medical expenditures for farm families between 1935 and 1955 were more than four times as great as increases in all farm-family consumption expenses. Medical costs rose 178 per cent, but all consumption costs rose 41 per cent.

These are among findings in the nationwide survey, reported and analyzed in "The Older Farm Family and Medical Costs," Agriculture Information Bulletin No. 235, issued by USDA. The report was prepared for use in conjunction with the White House Conference on Aging to be held in January, and is based on recent nationwide information available on the medical expenditures of farm families.

**SOMETHING NEW**  
**In Your Store**  
**Mr. Merchant?**

Then Invite  
 Over 6,500  
 Area Folks  
 To Stop in and  
 See This New Item  
 Via  
**Advertising**  
**in The Dispatch**

# Piggly Wiggly's CORKER OF A PORKER SALE

- RANCH STYLE, NO. 300 CAN  
**BEANS** ..... 15¢
- STEMS & PLS., 2 OZ. CAN  
**MUSHROOMS** 19¢
- KRAFT, QUART BOTTLE  
**COOKING OIL** 57¢
- DUTCH OVEN  
**FLOUR** ... 5 LB. BAG 39¢
- BETTY DILL OR SOUR  
**PICKLES**, qt. jar ..... 25c
- CAMPFIRE  
**TAMALES**, No. 300 can ..... 19c
- KASCO  
**DOG FOOD**, 2 lb. bag ..... 35c
- WORTH WAFFLE  
**SYRUP**, qt. bottle ..... 39c
- ROTEL FRESH  
**BLACKEYE PEAS**, No. 300 can ..... 10c
- BAMA  
**PEANUT BUTTER**, 18 oz. jar ..... 49c
- MA BROWN  
**APPLE BUTTER**, 28 oz. jar ..... 39c
- SUPREME  
**PECAN SANDIES**, 16 oz. pkg. .... 49c
- DIXIE REFILLS  
**PAPER CUPS**, 50 ct. pkg. .... 29c

## Santa Rosa PINEAPPLE JUICE DINNERS


- PORK CHOPS** Hormel Best Pork, center cut, lb. .... 59¢
- PORK ROAST** Hormel Fresh Picnic, lb. .... 29¢

- HORMEL BEST PORK, SMALL, LEAN, MEATY SPARE RIBS, lb. .... 59c
- HORMEL BEST PORK PORK STEAK, lb. .... 45c
- HORMEL'S DAIRY SLICED BACON, lb. .... 59c
- HORMEL'S PURE PORK SAUSAGE, 1 lb. roll ..... 39c
- HORMEL'S, 12 OZ. PKG. SAUSAGE LINKS ..... 39c
- U.S.D.A. CHOICE BEEF ROUND STEAK, lb. .... 98c
- BONELESS, EXTRA LEAN FOR STEW BEEF CUBES, lb. .... 79c
- BOOTH'S BONELESS PERCH FILLETS, 1 lb. pkg. .... 39c


**DOUBLE EVERY WED.**  
 With \$2.50 Purchase or More

## APPLESAUCE Winall, No. 303 can 12 1/2¢


Contadina

### FRUIT COCKTAIL

No. 303 can ... 19¢

## PEACHES 25¢

Contadina, spiced, No. 2 1/2 can

## WILSON'S PLAIN, 24 OZ. CAN CHILI 49¢

## ASSORTED FLAVORS JELLO 2 15¢ FOR

## PET OR CARNATION, 2 TALL CANS MILK 2 29¢ FOR

Nature makes the meat, but Piggly Wiggly's low prices make the difference. And what a difference! Flavor tender pork, economically priced, makes this a real corker of a pork save.

## HAND LOTION Woodbury, 1.00 size 35¢

## DEODORANT Ban, 73c size 45¢

Suzanne Frozen

### ROLLS

24 count bag ... 19¢

These values good in Post to Thursday noon, Jan. 26. We reserve the right to limit quantities.

## Patio MEXICAN, 16 oz. Frozen 25¢ 45¢

## TOMATOES Firm, Vine Ripened, lb. ... 15¢

## YAMS Golden Sweet Delicious, Serve with Pork, lb. ... 12 1/2¢

Shop Rite . . . Always Shop

# Piggly Wiggly

A Colorful Library of Fascinating Knowledge

**29¢**