

Tammy Hess, TCIL All-Tournament selectee shoots for Sacred Heart. Kieth MaGee courtesy Cooke County Leader

MUENSTER ENTERPRISE

Serving Muenster and Cooke County since 1936

VOLUME I, NO. 13

12 PAGES

FEBRUARY 21, 1986

Tigerettes are champs

When Sacred Heart makes its annual visit to San Antonio for the TCIL AAA State Basketball Championships, an encounter with Incarnate Word Academy of Corpus Christi is usually on the agenda. For the past four seasons the two teams have played in the semifinals or finals. This season was no exception as for the third consecutive year the two powerhouses met for the State Championship on Saturday. The previous two years the Tigerettes have dropped the title game to the powerful Angels but this was the year of the Tigerettes as the Tigerettes defeated the Angels 51-43 to claim the State Championship.

Before the Tigerettes even took the floor for their warm-ups the Sacred Heart crowd was cheering feverishly to inspire the Tigerettes towards the State Championship. The starting line-ups for the Tigerettes were Juline Bartel, Vivki Walterscheid, Lydia Walterscheid, Tammy Hess and Sandra Walterscheid. The Angels started a much taller line-up headed by three towers, Stephanie Smith, Roberta Powers and Cindy Norrell, all 5'11". The guards to take the line for the Angels were Monica Morales and Karen Enders. With the line-ups set both teams were given last minute instructions, it was apparent the Angels wanted to control the boards with their tall line-up. On the Tigerettes bench they felt they had to take the ball to the Angels and neutralize their size by trying

to force the Angels' towers into foul trouble.

With the strategies set the toss was up and controlled by the Angels. The Angels set up their North Carolina passing offense and the Tigerettes moved to their man defense. With only :15 seconds elapsed on the clock Stephanie Smith put up a 20 foot jumper that was off the mark and ripped off the board by Vicki Walterscheid. Lydia Walterscheid after receiving the outlet pass swiftly moved upcourt and spotted Juline Bartel posting low. A quick pass to Juline and the Tigerettes had their first shot off. The shot was off the mark, but the stage was set that both teams wanted to play a 96 foot game. The Angels raced the ball up and Roberts powers hit a 10 foot turnaround jumper to give the Angels the first score...The Tigerettes failed to score on their possession and the Angels immediately scored on a 23 foot jumper to Smith to give the Angels a 4-0 lead. The Angels were playing their in-the-face defense so the Tigerettes tried to post their twin towers Sandra Walterscheid and Vicki Walterscheid down low. On the inbound play Lydia Walterscheid found Sandra Walterscheid open underneath and Sandra executed the game plan to perfection. Sandra took the ball to the basket and forced the Angels to foul. Sandra converted both tosses and put the Tigerettes on the board. Both teams exchanged possessions

without scoring but the Tigerettes Tammy Hess was able to draw two fouls with her outstanding ball handling skills.

The Tigerettes knotted the score at 4 with another inbound play to Sandra Walterscheid who connected on a 10 foot jump hook. The remainder of the period saw the Tigerettes and Angels exchange baskets, with the Tigerettes taking a 10-8 first period lead on a picture perfect fast break from Lydia Walterscheid to Tam-

my Hess. Scorers in the first period for the Tigerettes were Sandra Walterscheid 6, Tammy Hess 2, and Vicki Walterscheid 2.

The second period saw the Angels begin to control the boards as the Tigerettes did take the offense until the Angels converted two free shots by Norrell at the 6:11 mark of the period. The Tigerettes regained the lead as Sandra Walterscheid converted one of two free throws on a foul

Please see State Champs, page 10

Chamber initiates billboard contest

The Muenster Chamber of Commerce is sponsoring a contest for a design to be used on the two billboards welcoming people to Muenster. The billboards are in need of repair and rather than repair them, the Chamber is looking for a new design to represent our community. They want your input, ideas and suggestions. The selected design will be awarded \$100.00.

The rules are as follows: All entries become property of Muenster Chamber of Commerce. All decisions of the Chamber will be final. The Chamber has the right to use all or part of any entry, or reject all entries. Only one prize of \$100.00 will be awarded. Anyone may enter and submit as many ideas as they wish. The final idea

may be reconstructed and/or refined by a commercial artist. The deadline for the contest is March 3, 1986 and the winning entry will be announced at the Chamber luncheon on March 11th.

The winning entry will be used on the billboards near the city limits on highway 82, east and west of town. All entries should be mailed or brought to the Muenster Chamber of Commerce, P.O. Box 479, 115 E. First Street, Muenster, Texas 76252. Come by any weekday between 9-12 and 1-4.

Chamber secretary, Maudine Griffin says, "Now is the time to use your creative talent to welcome people to our community and to show them what a great place we have here."

Forestburg trustee election set April 5

The Forestburg ISD is now taking applications for the 1986 Trustee Election to be held April 5, 1986. Due to the resignation of three Board members with unexpired terms, the filing information that the applicant supplied must specifically state the term in number of years that the candidate is seeking.

There will be three positions on the Forestburg ISD Trustee ballot. Candidates must designate which position and term they are seeking.

Position 1 - Two places for full term - 3 years

Position 2 - One place for 2 year unexpired term

Position 3 - Two places for 1 year unexpired term

All applications must be filed with the Secretary of the School Board of Trustees and be received by the deadline or placed in the post office box by a postal employee by the deadline. Postmark by this deadline is not sufficient. Applications may be picked up at the Forestburg School Administration office, Monday through Friday, 8:00 a.m. to 4:00 p.m. The deadline for filing the application is March 5, 1986 at midnight.

Public Schools Week set for March 3 - 7

Texas public schools week is coming March 3-7, 1986 and Muenster School District students are among three million young Texans participating in activities to demonstrate what they're learning. In conjunction with the Texas Sesquicentennial, school districts will be utilizing the theme "Celebrate Texas Education."

"Naturally, taxpayers and parents are always welcome in our schools," Superintendent Charles Coffey said, "but during Public School Week, we're issuing special invitations to parents and the community to visit classrooms any day to see the many things happening in our district." Parents or grandparents are invited to eat with the students in the school

cafeteria on Wednesday, March 5, 1986. To assist the cafeteria staff, parents are asked to have their child notify teachers during first hour lunch count of their parents' or grandparents' visit for lunch and pay for their guests meal at that time.

A district-wide open house on Tuesday evening March 4, 1986, from seven to nine o'clock will provide those in attendance with an opportunity to tour classrooms to review students work displayed. Visitors are invited to enjoy refreshments in the high school home economics department with their friends, and to observe the many arts and crafts projects of students which will be exhibited in

the gymnasium. Superintendent Coffey stated, "Our staff and I look forward to the annual open house as an opportunity to share the students' accomplishments with the hundreds of patrons who make it possible for Muenster to have a good school system."

Texas Public Schools Week was begun by the Masonic Lodges of Texas to recognize the contributions made by the state's free system of education. It was planned to coincide with or to follow the anniversary of Texas Independence on March 2.

"We ask that everyone in the community make plans now to attend at least one event in our school during that week," said Coffey.

Schools join 'Clean Sweep'

by Elaine Schad

Both Sacred Heart and Muenster Public Schools will be supporting the citywide effort to increase public awareness concerning the problem of litter with their own programs of participation in the coming months.

Both schools plan to implement a "Waste In Place" curriculum in grades kindergarten through sixth grade. The curriculum has been developed by the Keep Texas Beautiful organization and discusses behavioral aspects of solid waste management, vocabulary concerning waste, noting which kinds of waste are organic or inorganic, and how waste can be either beneficial or harmful to the environment.

"Hopefully, we will educate the students about the problems litter creates and get them not to litter; it's not just as simple as throwing something out a window and having someone else pick it up," Eddie Griffin, Muenster High School principal said.

Griffin said he hopes to continue the curriculum in future years to develop a greater awareness among the students. He noted the greatest offenders where litter is concerned is the 18 to 25 age group. "If we get to those

people who will reach that age group within the next 10 years, maybe they won't litter," he said.

Griffin said he is presently working with school personnel to develop both an essay and poster contest in the upper grades within the coming months.

Sister Cabrini also plans to implement the kindergarten through six curriculum as well as essay contests for grades six through 12 and a poster contest for grades kindergarten through five. "We plan to work with the children in keeping our community clean," she said.

Sister Cabrini said the school

also plans to continue its very successful recycling operations which has not only kept the community cleaner and recycled paper and aluminum thereby conserving resources, but the parish and school as a whole has gained through the use of funds acquired by the program.

She said the school has just purchased a school and parish van for short bus routes, field trips and for various activities with money collected in the recycling program. "It's been a real good source of income for us," Sister Cabrini said. The entire community has enlisted in the effort over the years with many people donating their cans and newspapers. The school is reimbursed seven cents a pound for handling. Wilfred Bindel and Carol Grewing have been in charge of the Saturday morning operations with helpers from the Home and School Association.

The totals collected this year from the school's recycling efforts will be included in the city's efforts to win the landscaping funds.

Dennis Hess files for place 2 on board

Dennis Hess has filed for reelection to place 2 on the MISD board of trustees. He has served the past three years as board secretary.

Dennis and his wife Kathy are the parents of three children. He is a graduate of North Texas State University and owns and operates Hess Furniture Company.

Concerning his desire to serve on the board another three years, Hess said, "Our children are our most precious resource. I'm committed to giving them the very best education we can. At the same time we must maintain a reasonable budget, and with decreasing oil values our school district will have to keep a watchful eye on expenses."

Good News!

Stop worrying, then, over questions like 'What are we to eat, or what are we to drink, or what are we to wear?' The unbelievers are always running after these things. Your Heavenly Father knows all that you need. Seek first his kingship over you, his way of holiness, and all these things will be given you besides. Enough, then, of worrying about tomorrow. Let tomorrow take care of itself. Today has troubles enough of its own.

Matthew 6:31-34

Do our signs need major help, or just a touch-up? The Muenster Chamber of Commerce hopes for help in determining the best idea and the best method. Janie Hartman Photo

Letter to the Editor

February 17, 1986

Dear Editor:

I appreciate the front page coverage on the February 14, 1986, edition of the **Muenster Enterprise** concerning my announcement for re-election. I fear that a mistake was made in the press release, however, because it appears that the press release designed for Wise County was erroneously published. I would like to assure the voters of Cooke County that, in addition to working diligently in Parker and Wise County, I have also traveled over 2,000 miles to visit, listen to and talk with the citizens about issues of local concern in Cooke County. I have appeared, spoken and conducted public forums in twenty-five separate locations through

Cooke County. I have written fourteen newspaper articles dealing with my position and voting record on such issues as parimutuel gambling, child abuse and the Texas Prison System. I am particularly proud of my role in defending the budget of Cooke County College as well as my efforts to assist a Gainesville business in its efforts to work out permitting problems with the Texas Air Control Board. As far as I know I am the first non-resident Representative to open and maintain a legislative office in Cooke County.

I apologize to you and the Muenster area readership for the error. I appreciate the support I have received in Muenster and Cooke County.

Sincerely,
Richard F. Williamson
State Representative
District 63

To the Editor:

This week, Feb. 15 through Feb. 21 is National FFA Week. Most FFA chapters nationwide are conducting activities during the week to bring attention to the public, the importance and benefits from instruction through vocational agriculture and the FFA. One notable activity will be the District I FFA awards banquet involving all the schools in Wise, Cooke and Montague Counties in Gainesville, Monday.

To most everyone with the exception of school administrators, school board members, vocational agriculture teachers and those in close contact with the V.A. - FFA program would surmise that the programs are continuing with no appreciable change. They see boys and girls in their blue and gold jackets working with and exhibiting their livestock projects, participating in local, district and area meetings, leadership activities and judging contests. Business as usual is the result of the dedication and extra hours of work by teachers, parents and members. H.B. 72 deleted the ten jobs of the area consultants for all other vocational programs. This broke the link in the chain connecting the local chapters with the area, state and national level. At the last legislative session, an attempt was made by the supporters of VA-FFA to reinstate these positions. A rider was attached to a senate bill on education reinstating these jobs. An attempt to do the same in the house was unsuccessful. Going into the conference committee, seven of the ten members favored keeping the positions. However, through parliamentary antics by Lt. Gov. Hobby and Speaker of the House Lewis, this and all other changes in H.B. 72 including changes in the "No Pass - No Play Rule" and vocational financing were stonewalled. Governor White gave token support for keeping the jobs but his weak leadership had little effect on the final outcome.

Area V FFA and its activities continue to exist through the work of committees of vocational agriculture teachers performing the duties of a consultant at night or on weekends. Former consultant, James Roden, now manager of the Denton County Fair has been hired to handle membership dues, rosters and other financial duties.

Another major problem facing vocational programs in the public schools is the matter of financing. The problem is not lack of funds. The Legislature budgeted over \$45 million more for 1985-86 than the previous year. The problem resides in the manner in which the funds are distributed. Prior to H.B. 72, programs were allocated on a unit basis and each local

school had to provide local funds equal to the percentage not paid for by the state for the total educational program. This being as low as 10 percent for some schools to 100 percent for budget-balanced schools. Presently funds are allocated according to contact-hour by the teacher with the students in the classroom, giving a less portion to schools with fewer than sixty-five students in each vocational program. Also the hours that production agriculture teachers spend with students working with projects, leadership and judging activities are not considered contact hours. Pre-employment and co-op programs were granted larger factors and more money although they spend no more and sometimes less time with the students than do production agriculture teachers. This scenario has placed a tremendous financial burden on the small schools of Texas. Many have had to cut their teachers back to ten and eleven month contracts and sixty-five units were dropped statewide in 1985-86. **FARMING IS NOT A TEN MONTH OCCUPATION AND NEITHER IS VOCATIONAL AGRICULTURE!**

It is the desire of Commissioner of Education Kirby and many members of the UNTOUCHABLE State Board of Education (Untouchable until they have to face the public for an election) to do away with all vocational programs from the public schools. With the present state financial woes, we may see some elephant ears on representatives from the larger urban areas when mention is made of the money that can be saved by cutting out all vocational programs.

Now is the time for voters to stand up and be counted if they believe in and support vocational programs. An effort is being made in every school with a vocational agriculture program in Texas to rally support for the program. Your vocational agriculture teacher and a supporter who leads a group called "Friends of Vocational Agriculture" are looking for supporters who are willing to help with letters, calls and donations. Please contact them! Candidates for the Texas House of Representatives and Senate will be making appearances in almost city during the present election campaign. Find out if they support our program! Find out if they tell you one thing and then vote for another! Give us your help and we will continue and improve the vocational programs of Texas.

Sincerely,
Charles Edwards, Teacher
Vocational Agriculture
Forestburg High School
964-2289 Home
964-2323 School

Gramm will speak in Sherman Entries being accepted for writing contest

Washington--U.S. Senator Phil Gramm will address the Pottsboro Chamber of Commerce's annual banquet at 7:30 p.m. on Saturday, February 22, in the Austin Room of the Sheraton Inn which is located at 3605, Hwy. 75 South in Sherman.

Culwell scheduled for GLWW

Gainesville League of Women Voters, Thursday Feb. 20th, 7:00 p.m. at the Chamber of Commerce building. Topic: Local medical care of the poor. Speaker: Gerald Culwell, administrator of

Gainesville Memorial Hospital. Anyone interested is invited to attend. Special attention is called to the date and time, Tonight, Thursday, Feb. 20 at 7 p.m.

Education hearing notice

Public hearings will be held for the purpose of providing an opportunity for the public to give oral testimony about the State Plan for Part B of the Education for the Handicapped Act as

amended by P.L. 94-142. The hearings will be held on March 4, 1986, 1:30 p.m. to 4:30 p.m. in the Education Service Center, Region X, 400 East Spring Valley Road, Richardson, Texas, in the conference room.

SMALL BUSINESS ANGLE

by John Sloan

SBA: ON THE ROPES AGAIN

Over the last few years, the President's annual budget message has done little for morale in the Small Business Administration. As surely as night follows the day, so too does a call to kill the SBA follow presidential acknowledgement of an incredibly large deficit and the need for fiscal belt-tightening.

The SBA and its defenders can argue with some justice that its belt is already pretty snug. Even in its heyday, the agency's annual appropriations barely topped the billion dollar mark — mere pin money to Washington budgeters. In 1981, the agency was dropped from even this relatively low height by a 27 percent funding cut.

And, the budget reconciliation bill for Fiscal Year 1986 provides for additional cuts of 60 percent.

One might suspect that, with the FY '86 reconciliation bill in place, the SBA's fiscal belt would be snug enough to satisfy its detractors. But some opponents of the agency are resolved to settle for nothing less than its total dismantlement.

The nation's largest organization of independent-business owners, the National Federation of Independent Business, has long been a critic of SBA programming and called for lower government spending. But the NFIB pulls up short of joining calls to kill the agency.

Instead, the NFIB has offered its own plan to reform the agency. As a first step, the NFIB plan calls on Congress to pass the FY '86 reconciliation bill, which includes many of the SBA reforms proposed last year by NFIB. This bill would save \$2.5 billion dollars over the next three years, largely by paring back direct lending activities, increasing the fee charged for SBA loan guarantees and putting investment companies and other economic development programs of the SBA on a pay-as-you-go footing. For FY '87, NFIB proposes savings of an additional \$700 million dollars in just two years. These extra savings would come primarily by proceeding further along the trails blazed by the reconciliation bill:

- wiping out the few remaining direct loan programs (savings: \$150 million);
- moving all investment companies and community development programs to private funding sources (savings: \$300 million);
- turning the loan-guarantee program into a self-financed program, much like Fannie Mae (savings: \$200 million).

A key element of the NFIB proposal is the elevation of the SBA administrator to cabinet-level status. Though it would cost the Treasury nothing, such a change could assure small-business owners that their concerns would be heard loud and clear at the highest levels of government.

The most direct — and simplistic — route to lower federal spending is to "zero out" an entire agency. Unfortunately, this ham-fisted approach kills the good programs with the bad. Responsible budgeting requires a close look at each program's necessity, cost-effectiveness and potential for improvement.

Killing the SBA with a single flick of the accountant's wrist may seem a stroke of boldness. But killing off the good with the bad is intellectually lazy, economically harmful and politically naive.

Entries are now being accepted for the 1986 edition of Cooke County College's annual "Creative Writing Awards" competition. Dr. Ona Wright of CCC announced this week.

Dr. Wright, contest coordinator and director of CCC's Division of Communications and Fine Arts, said the competition has become one of the most popular of its kind in the northern Texas area — probably because it is open to aspiring writers of widely varying ages and backgrounds.

"Next to having a piece of writing accepted for publication," she added, "having one's work cited for special merit in a contest such as this can be the greatest motivator and confidence builder for any writer regardless of age. It also has great value as a learning experience which helps all contestants, whether they win a prize or not, to further develop and 'fine tune' their writing skills."

Originally begun more than 20 years ago as a contest open only to Cooke County College students, the CCC Creative Writing Awards competition has expanded steadily and now features both student and non-student divisions.

There are, in fact, four different divisions of competition — the Jerry Simpson Memorial Division for middle school students, the High School Division, the Layuna Hicks Memorial Division for CCC students enrolled either full-time or part-time during fall or spring 1985-86 and the CCC Open Division for the general public.

"The open division has become especially popular in recent years," Dr. Wright said, "with entries being received not only from the surrounding area but from all over Texas and several other states."

"It should be understood, however, that this competition is designed to provide recognition and encouragement to amateur writers, and professionals are excluded from eligibility."

Each division of competition features both short story and poetry categories, and participants are allowed one entry in either or both categories. In all divisions, poems are not to exceed 100 lines, and short stories must be kept to a maximum of 5,000 words. Contest officials also ask that "good taste" be used in regard to both language and subject matter.

Detailed information packets giving format guidelines and other requirements for submitting entries may be requested from Dr. Ona Wright, Division of Communications & Fine Arts, Cooke County College, P.O. Box 815, Gainesville, Tx 76240.

This is also the address to which entries should be submitted by mail — well enough in advance to arrive prior to the deadline of noon on April 2, 1986. Entries also may be submitted in person in Room 116 on the CCC campus.

Judges for this year's competition are Ruth Holman Wolfson, successful free-lance feature writer, former English professor and professional journalist and Dr. Neil Duncan, author and professor of English at Texas Wesleyan College.

First place winners in both categories of each division will be awarded cash prizes of \$30, and second and third place winners will receive either cash awards or certificates of merit. Prize-winning entries also will be published as space permits in the "April Perennial," CCC's annual literary magazine.

Winning entrants will be formally recognized in special awards day ceremonies at CCC on April 23. Featured speaker for the affair will be Linda Shaw.

Shaw, a CCC alumna and former creative writing contest winner, has published more than a dozen novels — so far translated into six languages. She currently has some two and a half million copies of her books in print worldwide.

"Her latest book, due for publication later this year, is a historical novel set in Texas," said Dr. Wright. "It is titled 'Prior Claim' and should be of particular interest during this Sesquicentennial year."

The April 23 ceremonies will take place in the CCC Little Theater located in the Student Center on campus and will begin at 9:30 a.m.

"It's very important that everyone planning to participate in the competition not forget our entry deadline on April 2," Dr. Wright stressed. "Those needing information packets should request as soon as possible."

Persons wishing to obtain additional information also may call Dr. Wright at 817-668-7731 or Metro 430-0352, Ext. 279.

In preparation for Easter The Way of the Cross

Pontius Pilate's verdict was pronounced under pressure from the priests and the crowd. "Crucify him! Crucify him!" Pilate thought he could dissociate himself from the sentence by washing his hands....

(JN 19, 6)

The execution, the implementation of the sentence, is beginning. Christ draws near to the cross, his body atrociously bruised and lacerated, blood trickling down his face from his head crowned with thorns. Ecce homo!

(JN 19, 5)

III

Jesus falls under the weight of the cross. He falls to the ground. "Do you think that I cannot pray to my Father, who would at once send me more than twelve legions of angels?" But he does not ask for that.

To be continued.

(MT 26, 53)

Your representatives — call or write

U.S. Senate

Lloyd Bentsen
Room 240, Russell Senate
Office Bldg.
Washington, D.C. 20510
(202) 224-3121

Room 7C30, Earl Cabell Bldg.
Dallas, TX 75242
(214) 767-0577

Phil Gramm
Room 179, Russell Senate
Office Bldg.
Washington, D.C. 20510
(202) 224-3121

900 Jackson, Suite 570
Dallas, TX 75202
(214) 767-3000

U.S. House of Representatives

(17th Dist.)

Charles Stenholm

12321 Longworth House
Office Bldg.
Washington, D.C. 20515
(202) 225-6605

P.O. Box 1237
Stamford, TX 79553
(915) 773-3623

P.O. Box 1101
Abilene, TX 79604
(915) 673-7221

(26th Dist.)

Richard Armye
514 Tannon Bldg.
Washington, D.C. 20515
(202) 225-7772

250 South Stemmons,
Suite 21
Lewisville, TX 76067
(214) 221-4527

1141 West Pioneer Pkwy.,
Suite 101
Arlington, TX 76013
(817) 461-2556

Texas Senate

(30th Dist.)

Ray Farabee
Room 120, State Capitol
Austin, TX 78711
(512) 475-4446

P.O. Drawer S&P
Wichita Falls, TX 76307
(817) 322-0746

Texas House of Representatives

(63rd Dist.)

Richard Williamson
P. O. Box 2910
State Capitol
Austin, TX 78769
(512) 475-5635

P.O. Box 1179
Weatherford, TX 76086
(817) 599-9480

MUENSTER ENTERPRISE

Phone (817)759-4311 or 759-4351

R.N. Fette Editor	David R. Fette Publisher	Elfreda Fette Editorial Staff & Circulation	
Alvin G. Hartman Advertising Representative	Dianne Walterscheid Composing Room Manager	Janie Hartman Photographer	Pam Fette Accounting
Lisa Walterscheid Advertising Representative	Annette Walterscheid Typesetting, Classified	Christi Klement Typesetting & Composing	

SUBSCRIPTION RATES:

In Cooke County..... 1 year \$15.77, 2 yrs. \$29.44
Outside Cooke County, 1 year \$18.92, 2 yrs. \$32.64
(tax included) Tax applies in Texas only.

The deadline for news and advertising is close-of-business, Tuesday.

THE MUENSTER ENTERPRISE (USPS 367660) is published every Friday except the last week in December by the Muenster Enterprise, Inc., P.O. Box 190, Muenster, TX 76252. Second-class postage paid at Muenster, TX. POSTMASTER: Send address changes to THE MUENSTER ENTERPRISE, P.O. Box 190, Muenster, TX 76252.

MFM suffers increased losses

Members of the Muenster Farm Mutual Fire Insurance Association heard two bad reports at their annual meeting. Ed Endres, secretary, told the delegates that their total losses had increased during the past year, and their membership and total number of policies had decreased.

Losses added to \$280,818.71, as compared with \$173,112.95 for

the year 1984. Meanwhile membership dropped from 1222 with 1473 policies to 1166 with 1422 policies. Assets increased from \$990,823 to \$1,099,063.

Membership of the mutual was reported at 1166 in six districts as follows: Muenster 368; Lindsay, 204; Henrietta, 61; Electra, 87; Windthorst, 317; and Valley View, 120. Their coverage is \$50,501,474 in rural insurance and

\$5,656,564 in city insurance for a total of \$56,158,038, an increase of \$2,642,705. With \$28,896,960 covered by co-insurance, the mutual's net insurance in force is \$27,161,078.

Delegates representing these districts voted to use moisture cloth for testing hay and decline to insure hay testing over 16 percent. Also they limited minimum claims to \$500. They continued the regular assessments at 44 cents per \$100 of insured value and the rate on mobile homes and rent houses at 86 cents per \$100 of value.

Their election continued all officers as follows: Dale Klement, president, Al Walter, vice-president, Ed Endres, secretary;

Victor Hartman, treasurer. Other district representatives were also re-elected as follows: Eddie Fleitman of Muenster; Charlie Neu of Lindsay; Lawrence Hassenpflug of Valley View; Adolph Vietenheimer of Windthorst and A.J. Mengwasser of Electra.

Delegates present were: Al Walter, Leo Becker, Joe Knauf, Tony Wimmer, Andrew Wimmer, Joe Hess, Frank Bayer, Lawrence Hassenpflug, Henry Spaeth, Pat Fisher, Ben Fleitman Jr., Norbert Klement, Freddie Neu, Kenneth Zwings, Charles Neu, Eddie Fleitman, Leo Sicking, Gilbert Hess, J.H. Bayer, Wilfred Reiter, M.B. Bayer, Dale Klement and Ed Endres.

DPS taking application for State Troopers

The Texas Department of Public Safety is in the process of taking applications for the position of state trooper. A recruit school will be held at the Department of Public Safety Training Academy in Austin beginning June 10, 1986. The school will be eighteen weeks in length and include approximately 860 hours of training including the areas of traffic law, criminal law, as well as training in self defense and firearms training. Upon graduating, the recruit will receive a basic certificate in law enforcement from the Texas Commission of Law Enforcement Officers Standards and Education.

Persons interested should be

between the ages of 20 and 35 with at least 60 hours of college credit, or two years law enforcement or military experience. Applicants should be of good moral character, in excellent physical condition with weight proportionate to height. Visual acuity should be no worse than 20/200 correctable to 20/30. Applicants should be United States citizens and hold a current Texas Drivers license.

Applications will be taken through March 24, 1986. 125 applicants will be selected as recruits for the training academy. For further details, contact your nearest highway patrol or driver's license office.

Ferber takes manager's job in Acton

Richard Ferber, industrial waste and water supervisor at the AMPI plant from 1978 to 1981, also former president and manager of the Muenster Chamber of Commerce, and 1980 chairman of Germanfest, has been appointed the Acton Utility District manager, effective March 3.

He along with three other candidates was interviewed on Feb. 1, and he accepted the job offer on that date. He becomes the fifth AMUD manager since the job was created in 1982. He regards the move a major advancement considering that Trophy Club MUD No.1, his present assignment, has

about 1100 water connections and AMUD has near 2500.

Trophy Club is at Roanoke. As No. 1 district manager, Ferber is in charge of administering services of water, wastewater, and fire protection in three districts. He also has charge of financial accounting in all entities as well as budgeting and collecting.

Ferber, 56, graduated from high school and college in Minnesota. He was lab technician for the city of Rochester more than 23 years.

He and his wife Daryl, came to Muenster in 1978 to take charge of the AMPI water department. He accepted a similar position with the Colony MUD in 1981 and became The Trophy Club MUD manager in 1983.

He and Daryl will live in Hood County.

DON'T BUY A HOME...

Until you check your options.

We currently offer 8.4 APR financing. No down payment. Up to two years to finish your home and your land does not have to be fully paid. For more information and a FREE catalog of over 35 house plans, call MILES HOMES, 817-458-4469 or 817-572-4040 collect.

Welcome to Windthorst

Annual
Fresh Pork Sausage Meal
• All You Can Eat •

Sunday, March 2
11:00 a.m. to 3:00 p.m.
St. Mary's Parish Hall

Adults \$5.00 **Children 12 & under \$3.00**

Save \$500⁰⁰

Buy the Xerox 1025 Marathon Copier at only \$2595⁰⁰

and get the Xerox 6010 Memory Writer for \$295⁰⁰
Retail Value of \$795

Come by and see these excellent machines at

Gainesville Office Supply, Inc.
No. 2 Heritage Plaza, Gainesville, Tx.
817-665-0714 or 817-665-0715

W.J. Luke

TAX CONSULTANT

Certified to Represent
Clients Before the Internal
Revenue Service

Electronic Data Processing

Federal and State Regulatory Body Consulting Services

123 E. 1st St.
759-2215

Windthorst sausage feast is March 2

Windthorst sends out its annual invitation to attend the traditional sausage meal on Sunday, March 2, featuring homemade sausage, spare ribs, sauerkraut with all the trimmings. Serving will be from 11 a.m. to 3 p.m. in St. Mary's Parish Hall. Sponsors are the 4th Degree Knights of Columbus and the Windthorst Volunteer Fire Dept., assisted by wives of members and many residents of Windthorst.

Profits will be divided by the two organizations. Prices for the "All You Can Eat" meal are adults \$5.00 and children 12 and under \$3.00. Uncooked sausage will be available all day long and home baked foods will be sold by the Windthorst Catholic Daughters of America.

Consumer Update No. 1

WE'RE GENERATING NEW IDEAS TO HELP KEEP YOUR ELECTRIC RATES DOWN.

We're using innovative resources to meet your energy needs. Historically, when long-range growth projections showed we would need more electric generating capacity, we built new power plants. Even though we know we'll need new plants in the future to meet our electrical needs, rising construction and financing costs mean we must plan carefully to keep costs down. So, we are also seeking other ways to meet our commitment to keep your electric rates reasonable.

By using low-cost solutions to meet future needs, we've held the line on the cost of your electricity, while delivering an adequate, reliable supply of that power. Take our Energy Action Program, for example. It offers you, our customers, the chance to earn valuable rebates when you install energy-efficient equipment in your homes or buildings. In the long run, paying you to be more energy-efficient will be less expensive for us. With a reduced demand on our system, it could delay or even eliminate the need to build as many new power plants.

At Texas Utilities Electric Company, bringing you the right amount of electricity at the right price is our commitment to you. And it's how we aim to keep the people, the businesses and the jobs coming to our part of Texas.

TEXAS POWER & LIGHT COMPANY
A DIVISION OF TEXAS UTILITIES ELECTRIC COMPANY.

We're Proud Too!

SH Tigarettes, TCIL State Champs

We're proud of the honor you bring to Muenster through your athletic achievement. Congratulations on your state-wide recognition as champions.

You know us...we know you.

Muenster State Bank

201 N. Main, Muenster, 759-2257, Member FDIC

IBAA Member Independent Bankers Association of America
Representing the nation's community banks

LIFESTYLE

Wolf, Worton are married

Sherrí Renae Wolf of Muenster and James (Jim) M. Worton, Jr. of Gainesville were united in marriage in a double ring ceremony on Feb. 8 at 4 p.m. in the Veterans of Foreign Wars Hall in Muenster.

Officiating was Justice of the Peace Bill Freeman.

The bride is the daughter of Charles J. and Mary Louise Wolf of Muenster and the groom is the son of James and Mildred Worton, Sr. of Thackerville, Okla.

The bride was given in marriage by her father. She was wearing a formal white lace bridal gown designed with modified Queen Anne neckline, fitted empire bodice accented with simulated pearls and sequins. Long fitted lace sleeves were tapered at the wrist. Lace trim on the front of the skirt created a panel effect and lace flounced the hemline. In the back, deep lace flounces fell from the waistline to extend into a chapel length train. Her Juliet cap continued the lace theme and held the fingertip length veil. Both were sprinkled with pearls and lace motifs.

For "something old" she carried a handkerchief that belonged to her late Grandmother Wolf; and "borrowed" a pearl necklace from her mother. A gold cross wedding necklace belonging to her sister, Sandy Hennigan, was entwined in her bouquet. The gold cross was a gift from their late uncle, T.J. Russell, who sent it from Korea.

Her bridal bouquet held lavender and purple roses and buds, white valley lilies, baby smile gypsophila, white stephanotis, and white baby's breath.

Donna Wolf, niece of the bride was maid of honor, wearing a violet, floor-length dress of silk organza over taffeta, with ruffled

neckline, and ruffled overskirt trimmed with dainty satin ribbon bows. She carried a long stem clutch bouquet of lavender and purple roses.

Wesley Reed of Thackerville, nephew of the groom was best man. Kevin Wolf, bride's nephew of Muenster and William Reed, groom's nephew of Thackerville were ushers. Candlelighters were James Hennigan of Muenster and Robert Fuller of Nocona, nephews of the bride.

Mark Hennigan, nephew of the bride provided music for the wedding. Selections included "Surround Me With Love", "Time In A Bottle", "Can't Help Falling In Love", "The Wedding Song", "You Light Up My Life", "The Rose" and "Colour My World."

Sandy Hennigan, bride's sister and Vickie Reed, groom's sister pinned flowers for the wedding party.

Decorations for the ceremony included an archway and candelabra, purple and lavender bows and wedding bells.

A reception followed immediately. A butterfly theme was used in decorations. Barbie Walterscheid and Tami Fanning registered one hundred guests in the bride's book, who came from Nocona, Saint Jo, Gainesville, Commerce and Thackerville. The guest registry also displayed the bridal portrait and the couple's invitation with crochet by the bride's sister, Hope Fuller.

The three-tiered wedding cake and the groom's cake were made by Theresa Beane of Gainesville. Hope Fuller, bride's sister, cut the cake and Tabitha Moore and Amy Fuller, bride's nieces and Sheree Hamilton, groom's niece served cake. Janeth Reed and Teresa Prather, groom's sisters served punch.

The bride's table was decorated with candles and umbrellas and a lovely background had a purple panel effect with butterflies and purple streamers lettered with the bride and groom's names.

The couple will delay their wedding trip until summer and will travel to Arkansas, Memphis, Tenn. and Nashville, Tenn. The bride is a graduate of Muenster High School and attended Cooke County College. She is employed by The Dairy Inn in Muenster.

The Groom is a graduate of Gainesville High School and is employed by Tyler and Simpson of Gainesville.

A shower on Jan. 19 honored the bride-elect, and was hosted by Barbie Walterscheid, Tami Fanning and Donna Wolf.

MRS. JAMES M. WORTON, JR.
... nee Sherrí Renae Wolf ...

Era Middle School Honor Roll

The Era Middle School and High School have announced the honor roll for the third six weeks period. Students named have all averaged grades of 90 and above. They are:

- 8th grade - Marian O'Connor, Karen Pope, Jodie Rehm and Carlos Rodriguez.
- 9th grade - Patti Sadau.
- 10th grade - Stuart Kyle.
- 11th grade - Jennifer Biffle, Lori Brown, Kevin Hinzman, Jerri Kelley, Peter O'Connor and Dayna Peyrot.
- 12th grade - Lana Lundy.

Buy one dip of Blue Bell Ice Cream Get One Dip FREE
(Per Serving)
Good thru February

HIGHWAY 82
MUENSTER, TEXAS

Fischerhaus
233 North Oak Muenster, Texas
(Across from the water tower)
Open 10 to 4 p.m. — Serving from 11 to 2:30 p.m.
Monday through Saturday (817) 759-2519

German Food
Unique Gifts

1/2 off

Group of Imported German Dolls

Toys, Gifts & Food
With that German flavor!

Klement honored on 72nd

Family members came Sunday to help Mrs. Johnny Klement celebrate her Valentine's Day birthday. Together for the day were Dr. Jerry Klement of Temple who was a Sunday and Monday guest; Joan and Dick Schleicher and Cliff and Grace Schleicher and son Zack all of Fort Worth; Sug and Harold Bindel and Darla and Darren, and Kim and Debbie Hale and Krystal, all of Muenster. The David Klement family of Bradenton, Florida phoned birthday greetings earlier in the week.

Used Car & Truck inventory sale

'82 Cadillac Cimmaron * loaded \$5,300	'82 Ford Escort * station wagon — good little car \$2,995	'82 Ford Fairmont * only 36,000 miles! \$3,300
'76 Audi Fox * station wagon — good condition! \$975	'83 Chevy Citation * low miles, excellent shape \$5,500	'79 Ford LTD * loaded, one-owner \$2,300
'82 Buick Park Avenue * luxurious, low miles \$7,500	'78 Olds Cutlass * extra nice car! \$3,985	'83 Buick Regal * very pretty car \$5,500
'74 MG Midget * red and runs great! \$1,600	'85 Chrysler 5th Avenue * solid black and beautiful! \$12,500	'84 Dodge Conversion Van * just like new, loaded \$12,985
'76 Volkswagen Van * see and drive to appreciate \$2,500	'80 Ford 3/4-ton pu * big tires and camper — excellent condition \$3,900	'78 Jeep pickup * excellent condition \$3,995
'84 Chevy pickup * step-side — solid red, big tires... extra-nice! \$7,850	'82 Dodge pickup * 6-cylinder, only 36,000 miles \$4,500	'66 Ford flatbed * needs a battery \$675

For the best deal, come to...
NOLAN Chevrolet - Chrysler
Plymouth - Dodge
East Highway 82 Gainesville

GRAND AVENUE CLEANERS & LAUNDRY

2 for 1

Dry Cleaning special

February 18 — March 5

Bring in one article of clothing & get a second article done free!

665-2316

522 N. Grand Gainesville, Tx

Christopher is two

CHRISTOPHER ALAN YORK

Christopher Alan York, son of

Margie and Ed York of Lewisville and grandson of Thomas Sr. and Barbara Felderhoff of Muenster, was two years old on Friday, Jan. 31 and relatives gathered Sunday, Feb. 2 in the Yorks' newly built home to celebrate the event.

The party featured a colorful clown and balloon decor, and a clown birthday cake was especially decorated by his mother.

Helping in the birthday celebration were Christopher's brother, Matthew, and his cousins Emily and Danny, children of Tom and Becky Felderhoff; Keri, Bradley and Chelsea, children of Billy and Kathy Felderhoff; Jacki and Darell, children of Rose and John Henscheid; also an aunt and uncle Susie and Andy Bezner and the grandparents Mr. and Mrs. Thomas Felderhoff, Sr. Unable to attend were Lydia, Kelly and Racheal, children of Chris and Sandy Felderhoff of College Station.

New Arrivals

Ronnie and Tina Weinzapfel announce the birth of their first child, a daughter, Christina Julia, born on Valentine's Day, Feb. 14, 1986, at 3:51 p.m. in Flow Hospital of Denton, weighing 7 lb. 15 oz. and measuring 20½ inches in length. Maternal grandparents are George Jr. and Leoba Mollenkopf. First Time grandparents are Henry and Janie Weinzapfel. The great-grandparents are J.M. Weinzapfel and Mimes. Pauline Hellman, Elizabeth Mollenkopf and Dora Henscheid. With the birth of Christina Julia, Mrs. Dora Henscheid counts her 50th great-grandchild. In the past two weeks, six new infants were added to her family circle.

Tammy and Wayne Wimmer are parents of their first child, a son, Weston Lynn born in Flow Memorial Hospital on Tuesday, Feb. 4, 1986 at 9:11 a.m., weighing 6 lb. 15 oz. and measuring 20 inches long. Weston Lynn is the first grandson for Virgil and Joaline Henscheid, and their fourth grandchild; he is also the fourth grandchild for Gertie and Arnie Wimmer. The great-grandmothers are Mrs. Elizabeth Mollenkopf and Mrs. Dora Henscheid. He is the 47th great-grandchild for Mrs. Henscheid, who, since July 1985 has counted eleven new great-grandchildren. Mrs. Wayne Wimmer is the former Tammy Henscheid.

Fray and Nancy Webster announce the birth of a son on Tuesday, Feb. 18, 1986 at 2:15 a.m., weighing 8 lb. 13½ oz. and measuring 20½ inches in length, at Harris Hospital HEB, in Bedford, Texas. They have named him Bradley Edward and he is a brother for Tara Jean. Their grandparents are Bill and Eileen Luke of Muenster, Mrs. Anna Herr of Muenster and Darrell Webster of Scott City, Kansas. The great-grandmothers are Mrs. Bertha Cleere of Shawnee, Oklahoma and Mrs. Alice Webster of Scott City, Kansas. Mrs. Fray Webster is the former Nancy Luke.

Joyce and Paul Dostart of San Diego, California are parents of their second son, Samuel Paul, born on Thursday, Dec. 19, 1985, weighing 6 lb. 14 oz. and measuring 20 inches long. He joined a brother, Zachariah at home. Their grandparents are Mr. and Mrs. Emmett Sicking of Myra and Mrs. Lois Dostart of Des Moines, Iowa and the late Doc Dostart. The two great-grandmothers are Mrs. Will (Mary) Sicking and Mrs. Elizabeth Krahl, both of Gainesville. Mrs. Paul Dostart is the former Joyce Sicking.

With the birth of Samuel Paul Dostart, Mrs. Elizabeth Krahl counts 56 grandchildren and 55 great-grandchildren. A family gift to her last Christmas was a table tree with all 111 children's names.

The Paul Dostart family of San Diego, Calif. will visit her parents, the Emmett Sicking in April, seeing also other family members and friends and former classmates.

Bueschers visit Hartmans

Rita and Ray Buescher of Fort Wayne, Ind. were guests of members of the Hartman relationship in Muenster from Thursday, Feb. 13 through Tuesday, Feb. 18. Mrs. Buescher is a niece of Mrs. Frances Vogel and Victor Hartman of Muenster. On Tuesday morning the Bueschers drove to Hereford where they will visit Carl and Emma Luke and family. Rita Buescher is also a niece of Mrs. Carl Luke.

Personal

Mrs. Gertrude Sims and her daughter and son-in-law, Flora Mae and Charles Knabe attended the funeral of a cousin, Mrs. J.H. Sims in Throckmorton on Saturday.

Beta Kappa elects Marcy Wilde pres.

New officers were elected for Beta Kappa Sorority of ESA and announced at the Feb. 3 meeting in the home of Marcy Wilde. Officers are Marcy Wilde, president, Wanda Flusche, vice president, Marlene Endres secretary, Ramona Felderhoff treasurer, Pam Fette parliamentarian. Pam Fette is also the retiring president of Beta Kappa.

During the business meeting, members discussed the recent domino tournament and made plans for more tournaments in February and March. They also discussed the scholarship fund and the possibility of increasing the amount. Plans for Germanfest included repairs for the booth and ordering supplies.

Members voted for Outstanding First Year member and Outstanding Beta Kappa member. Eligible for the first award are Missy Dangelmayr, Rose Henscheid, Ramona Felderhoff, Sharon Felderhoff, Lisa Walterscheid and Marlene Fisher. Eligible for the second award are all members except last year's winner. Both winners will be announced at the annual awards banquet in April.

Marlene Fisher explained the "Don't Mess With Texas" project, a campaign to clean up Texas. It includes bumper stickers for cars and trucks, and large garbage cans which have the logo "Don't Mess With Texas" imprinted.

The educational program was presented by Ramona Felderhoff who spoke on the life of Helen Keller.

Refreshments were served by Mrs. Wilde, hostess. Janet Hess will be hostess in March.

SCHEDULE OF MEETINGS

A.A.

AA meetings are held regularly on Tuesday evenings at 8 p.m. in the Community Center meeting room. An open meeting is held monthly on the last Friday of every month.

WANT RESULTS!
TRY THE
CLASSIFIEDS

Hospital Notes

Dismissals from the Muenster Hospital for the last week are as follows:

Mon., Feb. 10 - Leo C. Hoedebeck, Gainesville.

Tues., Feb. 11 - E. Gail Fisher, Muenster; Florence Godwin, Nocona; Jane Alexander, Era; Nettie Jane Grubbs, Gainesville; Archie Mitchell, Saint Jo.

Wed., Feb. 12 - Joseph Dangelmayr, Muenster.

Thurs., Feb. 13 - Arthur Williams, Muenster.

Friday, Feb. 14 - Rhonda Hartman and baby girl, Courtney Renee, Ruby Stewart, Muenster; George Roach, Saint Jo; Hallie Harwell, Sunset; Eugene Monarch, Nocona; Vickie Beverage and baby boy Cody Lee, Fort Worth.

Sat., Feb. 15 - Paul Drennon, Hemphill; Brenda Walls, Gainesville; Ilene Mahin, Nocona.

Friday Special
Salad Bar and Choice of Potatoes

All You Can Eat	Frog Legs
Catfish \$6 ⁹⁵	2 pairs \$5 ⁹⁵ 3 pairs \$6 ⁹⁵
Vegetarian	small \$6 ⁹⁵
Pizza	large \$9 ⁹⁵

THE CENTER
Restaurant & Tavern
522 E. Division, Muenster, 759-2910
open Tuesday-Sunday

To make the most of your money, you need a money fund that works.

Western works.

7.75%

MONEY FUND

(\$1,000 minimum deposit. Limited checking.)
Our 7.75% interest is compounded to yield 8.17% annually.
Rates subject to change without notice.

Come see us now. Western Savings in Gainesville, 1020 N. Grand, 665-0316.

Offices throughout Texas. More than \$1 Billion in assets.

PARISIENNE

Brown Motor Company is pleased to announce that air conditioning is available at no charge on all *PARISIENNE Models until April 30, 1986.

*Consult dealer guidelines for complete details on eligibility.

FREE Air Conditioning, a savings of \$750⁰⁰

BROWN MOTOR COMPANY, INC.

1608 W. Hwy. 82, Gainesville, 665-5591

Invest in Catholic Education.

Support the Sacred Heart School Trust Fund.

A memorial gift will earn income for Catholic education in memory of the donor.

An annuity gift will earn interest for the donor or designate for the rest of their life after which the gift will be used for Catholic Education.

A donation to the Sacred Heart School Trust Fund is an investment in Catholic Education.

Sacred Heart Parish

Route 2 Box 214 Muenster, Texas 76252

Wedding Invitations

Wide Selection from Regency Thermographers of Dallas

15% Discount

Discount effective on ALL orders over \$100

Also Thank You Cards Shower & Party Invitations Bridal Accessories
Wedding Memory Albums Golden and Silver Wedding Invitations
Napkins Place Cards Birth Announcements

Free 1 year subscription to Muenster Enterprise with order of wedding invitations

Fast, Accurate Service
One to Two Weeks Delivery

Come in and see our samples

MUESTER ENTERPRISE
INCORPORATED

The Valentine Ball for grades 7, 8 and 9 was fun time for all, and students enjoyed selecting royalty during the party. Shown, l to r are grade 8 Jeff Hellman and Dana Wimmer, prince and princess; grade 9 J. Shane Wimmer and Kim Bayer, king and queen; grade 7 Kim Anderle and Troy Pagel, princess and prince.

Valentine ball given for grades 7, 8 and 9

Students in the 7th, 8th, and 9th grade enjoyed a Valentine Ball held for them Saturday, Feb. at the KC Hall. Students had made nominations for Prince, Princess, King and Queen during the week and Saturday evening at the dance they voted for their favorites.

Results of the voting were: 7th grade prince and princess were Jeff Hellman and Dana Wimmer; Valentine King and Queen from the 9th grade were J. Shane Wimmer and Kim Bayer.

Refreshments furnished by parents were served. Lupe Evans, organizer, thanked all the parents who helped make this dance a great success.

Joseph Clay Dangelmayr is baptized

John and Lynn Dangelmayr's infant son, Joseph Clay was baptized in Sacred Heart Church on Sunday, Feb. 9. Father Victor Gillespie officiated for the sacrament during the 9:00 a.m. Mass and an uncle and an aunt Richard and Missy Dangelmayr were baptismal sponsors.

his mother, was also worn by his sister Lauren for her baptism.

A reception, with coffee and assorted sweets was hosted by the baby's parents in their home and attended by family and friends. A family dinner was held later in the home of the paternal grandparents, Betty and Albert Dangelmayr.

Catholic Life Insurance Union
Individual Retirement Accounts & Annuities
Yielding 10% Annual Deposits
Mortgage Loans Available
PAT KNABE
Representative, Branch 18
Rt. 1, Box B, Muenster, Texas 76252

Julius Hermes have 59th anniversary

Mr. and Mrs. Julius Hermes, Sr. celebrated their 59th wedding anniversary with two events. Their special anniversary Mass was on Saturday, Feb. 15 in St. Peter's Church in Lindsay, surrounded by family members.

A brunch Sunday morning in their honor was hosted by a daughter and son-in-law, Patsy and J.D. Fleitman and enjoyed by children and grandchildren.

Another daughter, Marcella, Mrs. Billy Zimmerer baked and decorated a two tier, heart shaped anniversary cake for the brunch.

Mr. and Mrs. Julius Hermes, Sr. were married in St. Peter's Church in Lindsay on Feb. 15, 1927. They have lived on the same farm near Lindsay since their wedding day.

Their children and spouses are William and Mary Hermes, Julius Jr. and Clara Hermes, Richard and Edna Hermes, Walter and Joann Hermes, Marcella and Billy Zimmerer, Pat and Joyce Hermes, Patsy and J.D. Fleitman and Mary Ann and Earl Hess.

There are 40 grandchildren and 16 great-grandchildren.

School Lunch Menus

MÜNSTER PUBLIC SCHOOL FEB. 24 - 27

Mon. - Taco with cheese, baked beans, fruit, cookies, milk.
Tues. - Chicken fried steak, potatoes/gravy, corn, rolls, milk.
Wed. - Spaghetti/meat sauce, green beans, lettuce salad, fruit, bread, milk.
Thurs. - Sloppy Joes, potato rounds, pickles and onions, brownies, fruit, milk.
Fri. - No school - In-Service Day.

SACRED HEART SCHOOL S.N.A.P. FEB. 24 - 28

Mon. - Corny dogs, blackeyed peas, lettuce, jello, milk.
Tues. - Chicken fried steak, mashed potatoes, green beans, bread, milk.
Wed. - Oven fried chicken, potato salad, pork & beans, pineapple, bread, milk.
Thurs. - Sausage, sauerkraut, creamed potatoes, fruit, cinnamon rolls, butter, milk.
Fri. - Tuna sandwiches, carrot sticks, apples, milk.

LINDSAY SCHOOL FEB. 24 - 28

Mon. - Spaghetti with ground beef, corn, batter bread, butter, honey, cabbage, slaw, pineapple chunks, milk.
Tues. - Lasagna, mixed vegetables, bread, fried okra, jello, milk.
Wed. - Pizza, pinto beans, bread, lettuce salad, sliced peaches, milk.
Thurs. - Hamburgers with trimmings, cheese, French fries, ice cream, milk.
Fri. - Teacher In-Service Day - No School.

FORESTBURG SCHOOL FEB. 24 - 28

Mon. - Pizza, tomato and lettuce salad, corn, peaches, milk.
Tues. - Hamburger steak, creamed potatoes & gravy, buttered carrots, fruit jello, bread, milk.
Wed. - Spaghetti and meat sauce, blackeyed peas, applesauce, homemade bread, chocolate pudding, milk.
Thurs. - Pinto beans, macaroni & tomato, hominy, spinach, raisins, cornbread, cookies, milk.
Fri. - Sandwiches (tuna, bologna, cheese), lettuce, pork & beans, chips, fruit, milk.
BREAKFAST
Mon. - Cereal, juice, milk.
Tues. - Donuts, juice, milk.
Wed. - Cereal, juice, milk.
Thurs. - Oatmeal, toast, juice, milk.
Fri. - Biscuit, sausage with gravy, juice, milk.

EUROPEAN MAJESTY • CONTINENTAL JOURNEY •

Now that you have the time ...
TWA and A&A Travelworld have a wonderful new vacation program, created with the mature traveler in mind. TWA's "Getaway Club 60" takes advantage of all the things you have going for you: leisure time, flexibility, and the spirit of adventure.

If you're 60 or over, come by today!
A & A TRAVELWORLD, INC.

665-4181 121 North Grand Avenue Gainesville 665-1794
IBERIAN INTERLUDE • ITALIAN GRANDEUR • CRUISE

BLOUNT'S Nursery & Garden Center
819 E. Scott, 3 Blocks W. of Grand Ave., Gainesville, (817) 665-3972
Owners - Ronny Blount and Diane Rigler Blount

1 & 2 gallon SHRUBS

Dwarf Burford	Dwarf Nandina
Wax Leaf Ligustrum	Cleyera
Photinia	Chinese Holly
Gardenia	Quince

— and many more —

• Also SUMMER BULBS •

New items arriving weekly
Come in and see our **COUNTRY STORE**

GARDEN TOOL CENTER
Community Lumber Company
Highway 82, Muenster, 759-2248

Hotpoint GIANT CAPACITY!
22.5 CU. FT. REFRIGERATOR WITH HUGE 7.23 CU. FT. FREEZER & DEEP DOOR SHELVES!

FREE DELIVERY - ICEMAKER HOOK-UP AT NO EXTRA CHARGE!
STARTS AS A VALUE ... STAYS A VALUE!
As Low As **\$33⁰⁰** Month
With Approved Credit
Regular \$929.00
NOW \$729⁰⁰
Almond Only

OTTS
115 South Commerce 25th
Southwest Corner of the Square Year
665-6861

40% off Already Low Prices
Levelor Sale While Supplies Last
Warehouse Overstocked!
Bronze only

LEVELOR FOREVER NEVER WORRY WARRANTY

42" LENGTHS		50" LENGTHS		64" LENGTHS		72" LENGTHS	
SIZE	PRICE	SIZE	PRICE	SIZE	PRICE	SIZE	PRICE
17x42	14.95	51x50	34.95	35x64	32.50	23x72	27.50
18x42	15.50	52x50	35.95	36x64	34.50	24x72	27.95
23x42	18.91	71x50	49.95	37x64	34.95	25x72	28.50
24x42	19.95	72x50	49.95	38x64	35.50	27x72	29.95
25x42	21.95	73x50	49.95	39x64	35.95	28x72	30.50
26x42	22.50			40x64	36.95	29x72	30.95
29x42	21.50			41x64	37.95		
31x42	23.95					30x72	31.50
35x42	24.50					31x72	31.95
36x42	24.95					32x72	32.50
51x42	33.95					33x72	32.95
52x42	34.50					34x72	33.50
59x42	41.50					35x72	33.95
60x42	39.50					36x72	35.95
71x42	45.50						
72x42	45.95					38x72	36.95
73x42	46.50					39x72	37.95
						43x72	40.50
						47x72	42.95
						59x72	54.95
						64x72	57.95
						71x72	60.95

64" LENGTHS

SIZE	PRICE
23x64	25.55
24x64	25.95
25x64	26.50
26x64	27.50
27x64	27.95
28x64	28.50
29x64	28.95
30x64	29.95
31x64	30.50
32x64	30.95
33x64	31.50
34x64	31.95

2-On-1 Headrail
68x84 93.95
80x84 105.50
104x84 129.27

Readymade still available in White, Alabaster, and Camel

Vertical Patio Door Blinds
68x84 Aluminum 97.95
84x84 Aluminum 111.95
110x84 Aluminum 129.27

LOOK

DECORATOR SUPPLY CENTER
1110 E. California Gainesville 665-0256

Nig Wilson and Margaret Eckart were picked as Valentine King and Queen at St. Richard's Villa. Residents enjoyed an afternoon party, playing games and enjoying Valentine refreshments.

Janie Hartman Photo

Joe J. and Ida Neu celebrate sixtieth

Mr. and Mrs. Joe J. Neu celebrated their 60th wedding anniversary on Saturday, Feb. 16, 1986.

Joe J. Neu, son of the late Joseph F. Neu and Elizabeth Neu was born in and lived all his life in Lindsay except five years in Gainesville after his marriage.

Ida S. Flusche, daughter of the late Joseph and Mary Flusche, was born near Pilot Point and at the age of three moved to Muenster with her family. She is one of twelve children.

Joe J. Neu and Ida Flusche were married in Sacred Heart Church in Muenster on Feb. 15, 1986 and Father Frowin Koerdert O.S.B. celebrated the Nuptial Mass. Attendees at the wedding were his sister, Catherine (Neu) Hermes and her brother, Lawrence Flusche. Mrs. Catherine Hermes was present for the celebration, but Lawrence and his wife, Anna Mae Flusche of Decatur were unable to attend.

A catered dinner was served at 11:30 a.m. followed by a celebrated Mass in St. Peter's Church by Msgr. Hubert Neu of Arlington's Most Blessed Sacrament Church and son of the honorees, assisted by Father Cletus Post.

Eucharistic ministers were a brother and sister-in-law, Al and Leona Flusche of Decatur and a niece, Clara Hermes. A granddaughter-in-law, Mrs. Ben (Tina) Bindel gave the scripture readings.

After Mass an open house was held in St. Peter's Parish Hall for relatives and friends. Grandchildren assisted in serving punch, cake and cookies.

The anniversary cake was a Betty Rose Walterscheid creation, cut by Ida Mae Bindel, assisted by Gretchen and John Hoening. Leslie Neu served drinks and Marilyn Sandmann and Joyce Bengfort

served punch. Picture taking and visiting highlighted the afternoon. Out-of-town relatives came from Arlington, Dallas, Watauga, Decatur Texas and Lindsay, Oklahoma to join Cooke County relatives and friends.

Hosts for the party were five children of the honorees, Msgr. Hubert Neu of Arlington, Ida Mae, (Mrs. Wilfred Bindel) of Muenster, Charles Neu of Lindsay, Ann, (Mrs. James Bayer) of Gainesville and Cecilia (Mrs. Raymond Hoenig) of Lindsay. There are 23 grandchildren and 14 great-grandchildren.

Joe J. Neu has farmed all his life, and raised cattle, sheep and chickens. Ida Neu is a homemaker, and her hobbies are quilting, cooking and crocheting. Now retired, both enjoy having visitors, going visiting and playing dominoes.

Extension Service presents sewing program

By Evelyn Yeatts

Sew a Simple Skirt and Sew a Simple Shirt will be the topic for a demonstration and program on Thursday, February 27.

A morning program will begin at 9:30 with the same program repeated at 7 p.m. The programs being sponsored by the Texas Agricultural Extension Service Home Economics Committee will both be held at the Texas Power and Light Company Meeting Room in Gainesville.

The clothing programs will be given by Mrs. Evelyn Yeatts, County Extension Agent and Mrs. Phyllis Aston, owner of the Sewing Center.

A popular fashion today is a simple skirt even made without a

zipper. Home sewing fashionable was never easier than it is today. The program will feature: waist-band applications, skirts with or without a pattern, how much fabric to buy for those big fashion designs, interfacing, cuffs, shoulderpads and more.

The program is designed for those who are beginners in the home sewing field as well as for those who have not sewn in a while. Much money can be saved by Sewing a Simple Skirt and Shirt.

Interested participants are asked to pre-register by calling the County Extension Office at 668-5412.

Boyd B. Sisson dies in Gainesville

Boyd B. Sisson, 86, died in Gainesville Memorial Hospital on Feb. 15. Funeral services were held on Tuesday at 11 a.m. at the The First Baptist Church with Rev. Bennie Slack officiating. Geo. J. Carroll and Son Funeral Home directed interment in Fairview Cemetery.

Boyd B. Sisson was born in Bailey, Tx. on Sept. 11, 1899. He was married to Lorene Clements on Nov. 18, 1922 and they came to Gainesville in 1926. He was employed by Schad and Pulte from August of that year until his retirement on Aug. 1, 1984. A deacon of the First Baptist Church since his ordination in 1930, he was the present Senior Deacon on the Board. He was also a life member of the Gainesville A.F. and A.M. Lodge 210. Mr. Sisson was well-known in the entire area.

Survivors include a son, Buddy Sisson of Gainesville, a daughter-in-law, Mrs. Luther Boyd Sisson of Annapolis, Maryland, four grandchildren, three great-grandchildren and several nieces and nephews.

Preceding Boyd B. Sisson in death were his wife in 1976 and a son, Capt. Luther B. Sisson USN in 1983.

PERMANENT HAIR REMOVAL
GAINESVILLE ELECTROLYSIS CLINIC
 NOW OFFERING 2, 3 & 8 Hour Renewable Contracts on Program Specials with savings up to \$90.00 — Payment Plan Available
 Lisa Hennigan
 Owner, Certified Operator
 1104 N. Grand, Suite C
 Gainesville, 668-7877

DIAMONDS
 25% — 50% OFF
 OVER 30 YEARS
 Cash or Layaway
 Sanders Jewelry
 105 S. Commerce West of Courthouse
 Gainesville, Texas

25" Diagonal SPACE-SAVER CONSOLE COLOR TV \$549.00

- Model 25PP5835
- Neo-Vision™ Picture System delivers high contrast, rich colors
 - VIR II Tracking System continually adjusts color
 - 10-watt* stereo amplifier and Sound Plus™ System
 - 130-Channel cable connection ready electronic tuning
 - Easy multiple video/audio hook ups
- *Per channel minimum into 8 ohms from 40 HZ to 20 KHZ with no more than 1.0% THD

GE. WE BRING GOOD THINGS TO LIFE.

OTTS
 115 South Commerce 25th
 Southwest Corner of the Square Year
 665-6861

For FREE Classified Ads in our next BEST VALUES, call 759-4311

Watts Prescription Shop

BELTONE
 Hearing Aid Batteries
 Always Fresh

Shop the Drive-In Window for all your prescriptions and drug needs.

WATTS' PRESCRIPTION SHOP
 302 N. Grand Gainesville

Nail Magic

The Complete Professional Treatment for Problem Nails

Ladies that have never been able to grow long beautiful nails can do so now with nail magic.

Nail Magic is a unique combination of ingredients which stimulates healthy and beautiful nail growth while strengthening and conditioning weak or damaged nail tissue.

You Can Find Nail Magic at

Watts Bros. Pharmacy

Downtown Gainesville, 103 S. Commerce
 665-4335

Muenster Billboard Design Contest

Purpose: To find a new design for billboards near city limits on HWY. 82.

Deadline: March 3, 1986

Selected Design will receive \$100

1. All entries become property of Muenster Chamber of Commerce.
2. All decisions of Chamber will be final.
3. The Chamber has the right to use all or part of any entry, or reject all entries.
4. Only one prize will be awarded, \$100.00.
5. All entries should be mailed or brought to the Muenster Chamber of Commerce Office, 115 E. First, P.O. Box 479, Muenster, Texas 76252.
6. Anyone may enter and submit as many ideas as they wish.
7. The final idea may be reconstructed and/or refined by a commercial artist.
8. Deadline: March 3, 1986.
9. Winning entry will be announced at the Chamber of Commerce Luncheon Meeting, March 11, 1986, and will be used on the billboards on the east and west sides of town.

Muenster Chamber of Commerce

Attention! Oldsmobile and Buick owners. If owning a full size, rear-wheel-drive car is important to you, you must visit us and see the new 1986 Caprice Classic Brougham.

We have eleven Caprices in stock... ready for delivery.

Caprice Classic Brougham, the luxurious choice more people are making.

WILDE CHEVROLET COMPANY

E. Hwy. 82, Muenster, 817-759-2261

call Toll-Free from Gainesville, 817-736-2209

CONGRATULATIONS!

for your outstanding seasons, and for representing our community so well!

WALTERS
KOLONIALWAREN
UND
BACKEREI
Beverages Fresh
Gas Donuts Daily
Homemade Baked & Pastries
759-2822 Muenster

DENNIS
and
MULLER

414 N.
Sycamore
Muenster
759-4010

ENCORE
VIDEO
OF MUENSTER

East Hwy. 82
817-759-4040

SPORTING
GOODS
759-2540
Muenster

Dude's
Gulf

759-2985, Muenster

Muenster
Milling Co

759-2287

FMW
INSURANCE
AGENCY

204 N. Main,
Muenster
759-4644

COMMUNITY
LUMBER CO.

759-2248
Muenster

ENDRES
MOTOR CO.

759-2244
Muenster

Muenster Telephone
Corporation of Texas

Telephones &
Accessories

205 N. Walnut, Muenster, 759-2251

Lydia Walterscheid applies pressure.

Judy Biffle and Meredith McDaniel reach for the rebound.

Tammy Hess moves in for a lay-up.

Close defense by Amy Davidson.

Coach Jon LeBressaur.

DeAnn Walterscheid grabs a rebound.

Photos by

Janie Hartman
and
Keith Magee

ROBERN
FLOORS

"we got you covered"
209 N. MAIN
MUENSTER
759-2848

HENNIGAN
Auto Parts, Inc.

759-2291 "Your Business
Appreciated"
Muenster

82 Liquor

"Your Friendly
Package Store"
Ray and Kaye
Wimmer
Mark Klement
Hwy. 82, Muenster
759-4343

759-2744 Muenster

Schilling's

759-9977

DI One
Stop

Hwy. 82 Muenster

Sacred Heart Tigerettes

TCIL State Champions

26 wins—4 losses

Muenster Hornettes

District Runner-up

22 wins—4 losses

Fischer's
MEAT MARKET
759-4211 Muenster

ampi
ASSOCIATED MILK PRODUCERS, INC.
Muenster

Kountry Korner
759-2744 Muenster

WALTERSCHEID OIL CO.

Kerr-McGee.
759-2737, Muenster

THE CENTER
Restaurant & Tavern
522 E. Division,
759-2910 & 2984, Muenster
Open Tues.-Sun.

HESS FURNITURE CO.
202 N. MAIN
MUENSTER
759-4455

Flusche Enterprises Inc.
Muenster, 759-2203

WILDE

GMAC financing
MIC Insurance
E. Hwy. 82, Muenster, 759-2261
Call Toll Free
from Gainesville, 736-2209

WIMMER DIESEL SERVICE
759-2560 Muenster

R & R Pipe Company
Pipe, Cable, Tubing,
All Your Fencing Needs
759-2749

Mollie Bartel attempts a blocked shot.

Sandra Walterscheid goes for a loose ball.

Rita Walterscheid adds another bucket.

Coach Charlie Meurer.

Molly Koelzer brings the ball down court.

Staci Walterscheid moves in.

Vicki Walterscheid shoots for two.

This page is sponsored by these businesses,
who support both these teams,
and the schools they represent.

Bouquets & Gifts
759-4951
Muenster

BEN FRANKLIN
759-2296
Muenster

Tony's Seed and Feed

759-4347, Muenster

Muenster Wholesale Beer Distributors
Gilbert Endres
Urban Endres
Clyde Fisher

McCOY MILLER FUNERAL HOME
759-2556
Nights or Weekends
Call Collect 995-2288
Pre-Noods, Insurance
Funeral Services for all Faiths

RED RIVER

CUT RATE LIQUOR
759-4131 Muenster

Sacred Heart seniors Tammy Hess and Sandra Walterscheid were selected to the class AAA ALL-Tournament Team. The selection committee tabbed Hess and Walterscheid along with Roberta Powers of the AAA runner-up Incarnate Word Angels, Lori Medvitz of Beaumont Kelly and Rebecca Putska of Saint Paul.

"If I had a vote I would have voted for all thirteen of my girls and all the Sacred Heart fans," said Coach Jon. "Sandra and Tammy are very deserving of the honor and they are a reflection of the hard work put in by all team members. As for our fans they stuck with us through the slump and never lost hope, they also have my vote." For Sandra this was her third All-Tournament award and for Tammy the teams leading scorer during the tournament her first.

Photo by Keith Magee

Tigerettes beat St. Paul, advance to finals

February 14, 1986 Valentines Day turned out to be Sacred Heart Day as the Tigerettes rolled the Saint Paul Cardinals 46-30 to advance to the AAA State Championship game.

The Tigerettes exploded for sixteen first period points (behind Tammy Hess' 10) to remind Saint Paul this is Sacred Heart Day. Continuing to play outstanding defense the Tigerettes shut out the Cardinals in the first frame. Besides Hess' 10, Sandra Walterscheid, Vicki Walterscheid, and Juline Bartel all had two.

The second frame was more of the same as the Tigerettes raised the lead to twenty 24-4 and took a 28-9 lead into the locker room. Vicki Walterscheid and Tammy Hess each had four, Lydia Walterscheid and Juline Bartel each popped two.

In the second half the Lady Birds closed the gap to sixteen but the Tigerettes played even in the fourth frame to gain a sixteen point victory and the chance to capture the State D Championship. Scorers for the Tigerettes were Tammy Hess 20, Vicki and Sandra Walterscheid 8 each, Juline Bartel 4, Lydia Walterscheid and Molly Koelzer 2 a piece. Other players for the Tigerettes were Julie Rohmer, Vickie Schmitt, Noelle Hesse, Michelle Walter, Jennifer Fuhrmann, Janel Flusche, and Wendy Yosten.

"We had a film on the Lady Cardinals and pretty much knew what they were going to do. Our game plan was very concise and the girls executed it to perfection," Coach Jon said.

State Champs

Continued from page 1

by Powers. Norrell retaliated for the Angels with a score off a rebound. Tammy Hess moved quickly upcourt and lost control of the ball and the alert Vicki Walterscheid jumped for the ball and was accidentally stepped on. Vicki received a cut to the chin and was forced to leave for the remainder of the half. The speedy Molly Koelzer entered the game to replace Vicki and made her presence known immediately with a steal and two defense rebounds. The Angels ended the half with baskets by Smith and Norrell while the Tigerettes received 5 from Sandra, 2 a piece from Tammy and Lydia and one from Vicki.

With the Tigerettes trailing 23-20 at intermission the mood in the locker room was very calm and positive. Even through trailing by three the Tigerettes were executing their game plan of taking the ball to the Angels. The Angels four post players all had two fouls so the next foul would neutralize the inside game. The Tigerettes were instructed to continue with their half-court press, even though to many it seemed the press was not working, as it was causing the Angels to rely on Morales and to force them into an outside game. The Tigerettes selected to play a 2-3 defense in the second half with Lydia Walterscheid and Tammy Hess to cover the entire perimeter leaving the Tigerette forwards in the rebound position.

The Angels were in possession of the ball to open the second half and immediately got the ball inside to Powers whose 10 foot turnaround was off the mark and snared by Sandra Walterscheid. Sandra pushed the ball upcourt and found her twin tower Vicki Walterscheid posted low. Upon receiving an excellent pass from Sandra, Vicki rolled to her right and scored on a semi-hook to pull the Tigerettes to within one, 23-22. Smith returned the favor as she posted up Vicki low for two. The Tigerettes Sandra Walterscheid moved inside for the score but was fouled by Smith. The foul on Smith was her third and forced her to ride the pine. On the ensuing inbound play Lydia Walterscheid faked right and passed left to a wide open Tammy Hess who rolled off a screen set by Sandra Walterscheid. Tammy laced the ball in to pull the Tigerettes within one. The Angels committed a turnover and the Tigerettes ran the same inbound play and again Hess responded with a score that moved the Tigerettes in front. With the crowd shouting DEFENSE-DEFENSE the Tigerettes responded and forced the Angels out of their offense while the Big Red offense was on the move. Eight points by Tammy Hess, four by Vicki Walterscheid, one by Juline Bartel and two by Sandra Walterscheid pushed the Tigerettes out to a 35-30 third period lead.

To open the final period the Angels were in possession which was just fine for the defense oriented Tigerettes. Playing hard-nosed defense Lydia Walterscheid stole the ball and hit Tammy Hess on a break, Tammy pulled up to the top of the key and canned a 20 footer to give the Tigerettes a 7 point lead with 6:43 remaining. Greta penetrated the Tigerette defense for two to close the gap to five. Hess raced down the sideline and was fouled sending the Tigerettes into the bonus. Tammy canned two and the lead fluctuated between four and nine for the remainder of the contest. Ten points for Hess in the period paved the way for the Tigerettes. Four

of Tammy's points came off of steals. With 2:10 remaining the Tigerettes were up by nine, but Morales cut their lead to seven on an 18 foot jumper. A turnover by the Tigerettes resulted in two more for the Angels and only a five point lead with 1:33 remaining. Sandra Walterscheid was fouled and converted one of two to raise the lead to six but Smith hit for two more to cut the Tigerette lead to four. Tammy Hess again driving down the sideline was fouled with :55 seconds remaining. Tammy calmly sank two and the Tigerettes were back in control 49-43. The Angels raced upcourt only to find the stubborn Tigerette defense waiting. Attempts by Smith and Morales were off the mark and Sandra Walterscheid skyed to pull down the rebound with nine seconds remaining. Sandra was fouled and walked to the charity stripe to sink two more and to mark the final score of the Tigerettes Championship Season.

Scorers for the Tigerettes were Tammy Hess 22, Sandra Walterscheid 16 and 15 rebounds, Vicki Walterscheid 10 and 13 rebounds, Lydia Walterscheid 2 to go along with five assists and four steals, Juline Bartel 1 and six rebounds.

"It was a very difficult year for our team," said Coach Jon. "We had some distractions and lost some games we should not have lost. We got ourselves into the gym and worked our tails off, we became unified, and worked toward the goal of becoming State Champions. Its there if you want it, go get it. These thirteen girls wanted it and they got it." The victory Saturday also set a school record for most victories in a season, 26. The Tigerettes ended the year at 26-4 and will carry a 12 game winning streak into the 1986-1987 season. Congratulations State Champions!

PARKER ELECTRIC

"You Call Us — We'll Wire You"
 • Contracting • Supplies • Oil Field Wiring
 112 S. Rusk, Gainesville
 665-2721 - Days 665-3264

The Friendliest Travel Agency in Town the travel SHOP

107 East California Gainesville 817 665-1712

Yes, we are in Business!

Due to the downtown fire we have relocated at
 2112 E. Hwy. 82, Gainesville
 Next door, west of the Dairy Queen
 Please feel free to call and reconfirm any reservations.
 665-1712 or 665-6311

Prudential-Bache gives you 46 stocks for today's market. Investment Outlook '86

Prudential-Bache research analysts see the pieces to a continued stock market rally falling into place. That's why we believe that 1986 could be even better than 1985 for investors... but, the time to act is now. By positioning selected equities today, investors may take advantage of anticipated gains in the market for the new year. Our 1986 Outlook offers you all our thinking, plus the 46 stocks we recommend for the coming months ahead. Don't let the market take off without you; send for your free copy of the 1986 Outlook today. Just call us or send in the coupon.

Prudential-Bache Securities, 800 E. California, Gainesville, Tx 76240
 817-665-7612, In Muenster 817-759-2725

Yes! Please send my free 1986 Outlook.
 Name _____ Address _____
 City _____ State _____ Zip _____ Phone () _____
 Clients, please give name and office of Account Executive _____

Follow a leader.
Prudential-Bache
 Securities

For all your ranch
 fence/building
 needs
 Call or see
Troy Grewing
 Muenster
 759-4901

1580 AM WIGGLE We wish to thank the following sponsors for helping us to broadcast Sacred Heart State Championship Games

Bayer's Kolonialwaren
 Bouquets & Gifts
 Community Lumber
 Center Restaurant
 Dennis & Muller Bookkeeping
 Dude's Gulf
 Dairy Inn
 FMW Insurance
 Gehrig's Hardware

Endres Motor Co.
 Fischer's Meat Market
 M&W Oil Field Supply
 Hoedebeck GMC
 Red River Cut Rate
 Rohmer's Restaurant
 Farm Bureau Insurance
 Tony Seed & Feed
 H & W Meat Co.

Walterscheid Oil Co.
 Kountry Korner
 Muenster Farm Mutual
 Fire Ins. Andros
 Gilbert Endres Dist.
 Encore Video
 R&R Pipe
 Schilling Oil Co.
 Murray Chir. Clinic

BUSINESS / SERVICE DIRECTORY

FARM/RANCH

24K Ranch
 Breeders and Developers
 Of Fine Registered
 Hereford and Commercial
 Hereford Cross Cattle
 Hwy. 82 Muenster, TX
 817-665-5541
 817-668-8182

SERVICE

ACME CLEANERS
 Sanitone - Certified Master Dry Cleaner
 401 N. Grand, Gainesville

Edward D. Jones & Co.
 Established 1871
 Members New York Stock Exchange, Inc.
Earl L. (Rusty) Russell III
 701 E. California
 Gainesville, Texas
 Bus: (817) 759-4942 (817) 665-0351
 Res: (817) 668-7202

Lawn Sprinklers Landscaping Service
TORO **BLOUNT'S**
 Nursery & Garden Center
 819 E. Scott, P.O. Box 1635
 Gainesville, Texas 76240
 Office 817-665-3972
 Res 817-665-5510

Camp Creek Surveying, Inc.
 R.L. SCHOPPA AND SONS
 REGISTERED PUBLIC SURVEYOR
 Route 1 Box 204
 Saint Jo, Texas 76265
 Phone (817) 995-2977

FORD **Endres Motor Co.**
 Sales and Service
 North Texas Rent-A-Car, Inc.
 CAR and TRUCK LEASING by the day or by the month
 Hwy. 82, Muenster, (817) 759-2244, Metro 430-0292

Muenster Telephone Corporation of Texas
 205 N. Walnut, Muenster, 759-2251
Telephones & Accessories
 Competent, Professional Service
 INDEPENDENT "The People Who Know Telephones"

Serving you for over 60 years with
WILDE SALES-SERVICE-RENTAL-LEASING
GMAC financing MIC Insurance
 E. Hwy. 82, Muenster, (817) 759-2261
 Call toll free from Gainesville (817) 736-2209

RETAIL
Charm Shop
 Nationally Advertised
 Brands at Reasonable Prices
 206 N. Main, Muenster, Texas, Pearl Evans, Owner

VICTORIAN LACE
 ANTIQUES - GIFTS
 700 E. Main St. Gainesville, Tx
 817/665-1621
 Catherine J. Bartush, Owner

82 Liquor
 Beer - Liquor - Fine Vintage Wines
 Hwy. 82, 759-4343
 Open 10 a.m. - 9 p.m. Mon. - Sat.
 "We Appreciate Your Business"

Muenster Auto Parts & Muffler Shop
 711 E. Hwy 82, Muenster, 759-4487
LARRY GOBBLE **MIKE STURM**
 Res. 759-4551 Res. 759-2724
 "Day or Night"

Red River
 Cut Rate Liquor
 "Wide variety of fine Liquors - vintage domestic and imported Wines"
PARTY CATERING AVAILABLE
 E. Hwy. 82, Muenster, 759-4131

A Lady Lion from Ponder is sandwiched by Muenster's DeAnn Walterscheid and Rita Walterscheid during last week's action in the bi-district playoffs at Sanger. The Hornets lost, putting an end to this year's basketball season. Also pictured is Judy Biffle. Janie Hartman Photo

Hornettes lose bi-district to Ponder

Muenster Hornette basketball ended last Friday as state ranked Ponder stopped the MHS girls from advancing any farther in the state playoffs.

MHS qualified for the playoff by taking the runner-up title of its district in the 21-A tournament. Slidell took the top spot.

Taking a 58 - 35 win, the eighth ranked Lady Lions used an aggressive defense to force turnovers throughout the game.

The scrappy Hornettes kept the Ponder fans stunned the first quarter, trailing only by four points, but Ponder widened the gap, outscoring Muenster 16 - 6 in the second quarter. The half-time score was a foreboding 26 - 12 in Ponder's favor.

The Muenster girls came out cold in the second half. Ponder stretched to a 47 - 20 lead, with complete control of the ball. They had scored 21 points while MHS got

only eight. In the final quarter, Muenster pushed forward a recovery but it fell far short of the mark. They scored fifteen points to Ponder's eleven and trailed by 23.

Rita Walterscheid finished the night with ten points, Staci Walterscheid followed with nine. Amy Davidson added six, Meredith McDaniel hit five, Judy Biffle had three and Laura Hess, two. The Hornettes hit 11 of 19 free throws and sank twelve fieldgoals.

Muenster ended with a 22 - 4 record as runner-up in District 21 - A. Their only losses this season were one to Ponder and three to Slidell. Congratulations to the Hornettes on a very successful season.

• Fishing Reels •
Cleaned & Repaired Parts Available
Benny Haverkamp
922 N. Maple
After 3 p.m. 759-2834

James Boot & Shoe Repair

110 N. Commerce
Gainesville
668-6461

FMW

INSURANCE AGENCY

For all your insurance needs

Drawer O, 204 N. Main, Muenster, Texas

817-759-4644

NOW LEASING

HILLCREST CENTER

1000 East Division, Muenster

"Muenster's New Address of Distinction"

OFFICES • SUITES • SHOPS

Will Build or Complete to Your Specification

For information call Urban Endres or Bob Vogel

(817) 759-4300

15% OFF All Carpets

DALE'S CARPET

319 N. Commerce, Gainesville,

665-2208

Mon. - Fri. 8-5, Sat. 8-Noon

North Texas Marine

4th ANNUAL OPEN HOUSE & BOAT SHOW

FRIDAY, FEBRUARY 21-10 a.m.-6 p.m.—SATURDAY, FEBRUARY 22-9 a.m.-6 p.m.—SUNDAY, FEBRUARY 23-10 a.m.-6 p.m.

★ ★ FREE REFRESHMENTS ★ ★ DOOR PRIZES ★ ★

MERCURY OUTBOARDS

America's Leader In Outboard Motors For The Sportsman

FINANCING AVAILABLE

- ★ Up To 126 Months Financing
- ★ 90 Days To First Payment
- ★ No Down On Some Models

SPECIAL BOAT SHOW PRICES ON ALL BOATS

THUNDER CRAFT I/O's FROM \$8,195⁰⁰

KINGFISHER BASS BOATS . FROM \$6,395⁰⁰

★ BIG BOAT SHOW SPECIALS ★

MERCURY 50 to 1 OIL \$25.95 Case

LOWRANCE X-3 GRAPH \$229.95

HUMMINGBIRD LCR4000 \$299.95

O'BRIEN WATER SKIS \$50⁰⁰ Off

ALL ACCESSORIES 25% Off

105 amp DEEP CYCLE BATTERIES \$44.95

FACTORY PROS ON HAND FROM BOAT and MOTOR MANUFACTURERS TO ASSIST YOU.

HUMMINGBIRD FACTORY SEMINARS

HURRY - 3 DAYS ONLY!

North Texas Marine

Since 1959
East Highway 82
Gainesville, Texas
(817) 665-9331

Forestburg News

by Myrt Denham

There will be a Gospel Singing at the Forestburg Church of Christ on Sunday March 9 2 p.m. to 4 p.m. Everyone is invited.

This comes about one week early but do want to remind everyone about the "Over Forty" Social and Dance on Sat. p.m. March 1 from 7 p.m. to 11 p.m. in the New Forestburg Community Center. Everyone over 40 is invited for an evening of fellowship with your friends and neighbors plus an opportunity to meet and make new friends.

We have several Forestburg residents on the sick list and some in the hospital. Joe Hunt is very ill in Westgate Hospital, Denton. Cleo Lanier entered General Hospital in Wichita Falls on Sunday, Feb. 16. She is to undergo surgery there this week. Dawson Ensey entered Presbyterian Hospital, Dallas early Mon. a.m. He will undergo treatment, there and should be home in a day or so. I am told that Mrs. Elva Carter is a patient in Westgate Hospital in Denton. Still on the sick list are Donall Steadham and his mother Mrs. Emma Lee Steadham and also Tommy Smith.

Miss Jackie Farrell, daughter of Mr. and Mrs. Don Farrell, returned home Mon. from her trip to France with the Kilgore College Ranger Band. The group participated in many events and got in some wonderful sightseeing trip. It was a great experience for them all.

Mr. and Mrs. Wally Lanier of Saint Jo and their baby daughter were honored with a pink and blue shower Sunday afternoon Feb. 16 in the New Community Center. Wally is the son of Mrs. Olita Lanier of the Burg and Gerald Lanier of Decatur.

The monthly Ladies Luncheon on Thurs., Feb. 13 in the Ole Community Center was very well attended and everyone had a great time visiting, eating and having a gift exchange. After the luncheon, etc. Mrs. Debby Reynolds was honored with a pink and blue shower. Debby is the wife of Jerry Reynolds, son of Mr. and Mrs. Wassie Reynolds. Attending the luncheon were: Mmes. Millie Reynolds, Betty Tom (Jones) Wheeler, Eula Fae Galmor, Juanita Bailey, Marion Sockwell,

Bonnie Griffin, Vera Mae McGee, Loveta Bewley, Mag Huckabay, Geneva Volkman, Wilma Thurman, Karla Griffin, Gladys Barclay, Mary Etta Foster, Betty Reynolds, Clea Reynolds, LaVona Fanning, Kim Nauert, Debby Reynolds and Myrt Denham. They were joined after lunch by Vesta Carter and Rosemary Reynolds.

Wayne Thompson of Dye Mound area is presently a resident of the Saint Jo Nursing Center. He moved there on Tues. Feb. 11.

Hazel Greenwood, Olita Lanier of the Burg and Nancy Dunn, Broydon and Jace of Gainesville visited with Mrs. Myrt Denham and Mrs. Anita Hancock of Alvord on Sat. Mrs. Poteet is Olita's mother and Anita and Olita are sisters.

Diann and Rhonda Stewart, Amy Lynn, Emilee, and Katie Lee were guests of Diann's parents, Marshall and Edwina Stewart on Fri.

Mrs. Pauline Murrell and Mrs. Nan Campbell of Callisburg were visitors with Cleo Lanier on last Thurs.

Mr. and Mrs. Pat Maloney and son and Larry Bailey were Feb. 15-16 weekend visitors with Mrs. Juanita Bailey.

Mr. and Mrs. Bill Colwell and children of Little Elm were Feb. 14-15 visitors with her parents the Willard Freemans. The Colwells also visited with Mr. and Mrs. Larry Dill and Brady. The Colwells, Dills and Mr. and Mrs. Johnny Moseley all got together and went to have supper at the Center in Muester Sat. nite.

Mr. and Mrs. Jack D. Dill and us Denhams joined forces Fri. nite to have dinner at the Capitol Club in Montague and from there we attended the Over Forty Social in Bowie.

Mrs. Mary Roller of Grapevine drove up to the Burg Sat. to visit with her aunt and husband Millie and W.T. Reynolds. Later Mary and Millie drove over to Bowie to visit with another of Mary's aunts - Mrs. Joe Denham - Bowie Manor.

Mr. and Mrs. Brian Hudspeth and family of Dallas spent the past weekend with his parents, Mr. and Mrs. Charles Hudspeth.

Mashelle Hudspeth of the Denison-Sherman area made it

home to visit with her parents, Mr. and Mrs. Dale Hudspeth, Chad and Leah, over the past weekend.

Ian Desmuke of Lake Dallas made it up Forestburg way Fri. to spend the weekend with his grandparents, Rex and Billie Anderson. His parents, Kim and Tony Desmuke drove up on Sunday to visit and take Ian home.

Susan, Megan and Morgan Hatcher and Tom Nolen all of Euless also were weekend guests with the Rex Andersons.

Dorothy and Cecil Foster made it to Krum Sat. p.m. for a birthday party at the Clay Pot Restaurant there. The party honored Mrs. Mary Etta Foster, of the Burg, Mrs. Billie Doris Periot of Krum, and Viola Parker.

Us Denhams made it over to Bowie on Sat. to get in some shopping. While at Walmar's we met up with Ceil Perryman and daughter Shelle. Ceil said she'd been in Bowie on Friday night to treat daughter Mrs. Renee Gates and sons to supper at the Jim Bowie Restaurant. From Walmar's we went to the Golden China Restaurant for lunch and then to visit with Mrs. Joe Denham.

Mr. and Mrs. Jack C. Dill made it to Era Sat. where they met the Harold Dills of Saginaw and the Kent Dills of Gainesville. They all visited with Mrs. Beulah Dill.

Visitors with the Dawson Enseys on Sunday afternoon were Mrs. Jewell Freeman and Mrs. and Mrs. Hubert Griffin of Bowie.

Eldon and Elaine Echols of Watauga spent Sun. with her parents Mr. and Mrs. Clifton Wiley.

Visiting with Barney and Veda Brogdon were Mrs. Lina Boggess of Saint Jo on Wed., Mrs. Dorothy Foster and her daughter Kay Scott of Denton on Sat. and the Bert Galmors on Sun. Mr. and Mrs. Jerry Long of Dallas spent the weekend with the Brogdons.

Mike, Janet and Jamie Berry of Denton made it up Sun. to spend the afternoon with his parents - Dude and Bula Mae Berry.

Ted and Laura Belle Jackson attended the regular monthly meeting of the Greenwood Chapter of the Order of the Eastern Star on Fri. nite. Then Mon. a.m. they were over in Decatur shopping and visited with their daughter-in-law Mrs. Bill Jackson.

Kenneth and Peggy Holland made a fast trip out of Abilene Sun. to visit with Peggy's niece and family - Frank and Jackie Johnson and their new baby son, Colt Nathaniel, they spent about three hours there and headed home. Then Sunday nite James

and Robbie Holland of Perrin were visitors with The Kenneth Hollands.

Christy Holland drove up from Denton on Mon. to spend the day with her parents - Peggy and Kenneth.

Mrs. Bill Looney of Decatur visited with Merle Hudspeth Mon. afternoon.

The Forestburg United Methodist Women met Mon. afternoon at their Church. Laura Belle Jackson called the meeting to order, vera Mae McGee gave the opening prayer, Mrs. Jackson read a poem - "The Difference". Then Betty Reynolds read a devotional on World Hunger, then Mrs. Jackson presented an article on "A Private War on Hunger." The meeting was followed with refreshments and a period of fellowship. Mrs. Lucille Littell was the other lady present at the meeting.

Linda Huckabay and Wynona Riddles made a trip to Denton Monday afternoon and while there they visited with Joe Hunt in the Westgate Hospital.

The Forestburg Community was saddened by the sudden death of Ricky White, son of Mr. and Mrs. J.W. White, early Mon. a.m. in the Bowie Memorial Hospital. Funeral services were at 10 a.m. Wednesday, Feb. 19 in the Forestburg United Methodist Church with Rev. Chris L. Allen officiating. Ricky is survived by his wife, the former Mary Sue Clark - daughter of Richard and Bonnie Clark of Montague, one son - Jay, his parents - Mr. and Mrs. J.W. White of Forestburg, two sisters - Mrs. Judy Moore and Mrs. Beth Dill of Forestburg, one brother Wesley also of Forestburg, and his grandmother Mrs. Nora Gartrell - also of Forestburg, plus several nieces and nephews.

Our most sincere sympathy goes to all of Ricky's family.

R.L. ROBERTS CONSTRUCTION, INC.

Curb & Gutter Utility Construction
Street & Road Building Sewer Systems

458-3147 West Highway 35
Sanger, Texas

Concrete, Mortar & Cushion Sand
Washed & Oversized Rock - Also Pea Gravel

New GMC'S
Pickups & Trucks
See us for expert
Tune-ups and Winterization Service
HOEDEBECK GMC
216 N. Main, Muester, 759-4336

3-XD1

Wallace English
Registered Representative
of
New York Life Securities Corporation

- Life
- Group
- Health
- Disability Insurance
- Annuities
- Pension Plans

1105 Olive 665-5863

NOW OPEN
TRI-STATE TRANSMISSION SERVICE
REPAIR — REBUILD — EXCHANGE

We provide complete service on:
Automatic & Standard Transmissions
Differentials Transfer Cases
Automatic Overdrives
Foreign & Domestic Cars & Trucks
RV's - 4 Wheel Drives - Front Wheel Drives

90-Day 4,000 Mile Guarantee
Free Estimates on all Work
One Day Service (in most cars)
Over 30 Years Experience

OPEN 8:00—5:30 Monday—Friday
8:00—12:00 Saturday PHONE 1-817-665-8856

Located in the Old Gainesville Ford Tractor Building on West 82, Gainesville, approximately 2 miles West of I-35

2-21-1-E

Students urged to apply now for supplemental financial aid

Students who need to supplement their state and federal financial aid packages for the 1985-86 school year were urged today to apply for private foundation and corporate funding. According to Steve Danz, Director of The Scholarship Bank, there are numerous private aid sources available this year. Funds for higher education are available from private foundations, major corporations, trade, union and civic groups. With over 500 million in aid, the following are just a sample of programs available:

Teaching: Offering up to \$3,500 per year, the Danforth Foundation gives awards to students interested in teaching as a profession. 3,000 annual awards, twenty-five percent to minorities.

Exceptional Student Fellowships: Awarded by a major life insurance company to students in business, law, computer programming, accounting and related fields. Summer internship required with all expenses paid.

Anthropology, biology, conser-

vation and marine science: Field Research Project grants up to \$600 per year.

Journalism, broadcasting and related fields: The Poynter Fund awards annual scholarships to \$2,000. Must have a career interest in one of these fields.

Center for Political Studies: Internships in political science, law, public relations, business, history and education.

White House Fellowships: Highly competitive graduate level fellowships to work as an intern at The White House. 14-20 yearly

openings.

According to the director, many private aid sources do not require a showing of financial need but are dependent on the student demonstrating a career interest in a certain field, or a willingness to intern or enter a competition. Low and no-interest loans are also available. The Scholarship Bank is a non-profit nationwide organization. Students who would like to use the service should send a business size, stamped, self-addressed envelope to 4626 N. Grand, Covina, Ca. 91724.

Can You Afford Not to Feed
CATTLE-LAC LIQUID FEEDS

	PROTEIN	DIGESTIBLE PROTEIN	COST PER TON	COST PER UNIT OF DIGESTIBLE PROTEIN
SOYBEAN MEAL	44	34	218.00	.32
C/S MEAL	41	31	200.00	.32
37% PROTEIN BLOCK	37	33	252.20	.34
500 LB. BLOCK	25	18	260.00	.72
20% CUBES	20	17	168.00	.49
CATTLE LAC 35	35	34	150.00	.22

Muester Milling Company
322 N. Main, Muester
(817) 759-2287

Cattle-Lac Liquid Feed Supplement is a liquid protein supplement formulated the way it should be. No suspension agents added. All space occupied by nutrients. Cattle-Lac Liquid Feed Supplement contains by-pass natural protein from condensed fish solubles and condensed corn distillers solubles rich in yeast to make the proper balance to be 98% digestible. Cattle-Lac Liquid Feed Supplement is the symbol of quality.

2-14-1-E

CLIP THIS AND SAVE!

Red Cross CPR classes teach you how to save the most precious thing of all—life! Please call today and sign up for a CPR life-saving course.

American Red Cross

Remember when tractors had four legs?

Times have changed...

Not too many years ago plowing four rows at a time was a great technological advance. It beat the heck out of a mule and a single wooden sweepstock plow. Today's big tractors can disc up to 16 rows at a time. More production in the same amount of time. That's progress.

Times have changed for your cooperative, too.

The Brazos System used to build natural gas power plants. They were simpler and smaller—it took only three people per shift to operate them.

Today, we build lignite coal power plants. They are large and complex—taking 14 people to operate them. But, lignite costs only a third as much as natural gas. More production for the same fuel dollar. That's progress.

Lignite is today's most economical choice for making your electricity.

Your business, Cooke County Electric Cooperative, benefits from that choice, and so do you. The power of the kilowatt hour can do so much good... don't waste it.

Cooke County Electric Cooperative

ASSOCIATION • MUESTER, TEXAS

Member of The Brazos System

Rosston News

by Ruth Smith

Mrs. Tunzel Crumpler of Everett, Washington arrived Friday for a weekend visit with her sister Mrs. Joyce Hanson and Mr. Hanson. She was accompanied from Houston by Mrs. Peggy Hutto and Mrs. Penny Hughes of Pasadena, Tx. Other guests in the Hanson home were William Penton of Paris and daughter Mrs. Brenda Gail Lester of Blossom, Mr. and Mrs. Jim Call and family of Gainesville, Mrs. Carol Jakse and family of Montague, Mrs. Bobbie Amis of Era, Mrs. Louise Shults and Mr. and Mrs. Ed Bonner of Forestburg, Mrs. Crumpler, Mrs. Hutto, and Mrs. Hughes will leave for Houston Monday accompanied by Mrs. Hanson and Mrs. Bonner who will spend a few days there. They came up from Houston in a motor home.

Mrs. Inez Stevens was a Gainesville visitor Friday.

Mr. and Mrs. Jack Berry have as their guests for the week end until Tuesday Kristin and Kimberly McKown of Valley View.

Mrs. Estelle Kelley visited Mr. and Mrs. T.J. Amis in Era Saturday. They went to Gainesville for some shopping and had lunch.

Mr. and Mrs. C.H. Christian went to Springtown Saturday and visited the Jimmy Christian family. Then on to Stephenville to visit the Bill Christian family and the Fred Christian family. On Sunday in the Bill Christian home there was a birthday dinner with a beautifully decorated birthday cake honoring Ruth Christian on her birthday, Feb. 16. Members of the Bill Christian family and the Fred Christian family attended. C.H. Christians returned home Sunday afternoon.

Stan Brandon and a friend from Plainview, Mr. and Mrs. Charles Fleitman of Gainesville visited Mr. and Mrs. W.E. Ewing Saturday.

Mrs. Lyndel Richardson had as her guests Saturday and Sunday Mrs. Treava Trigg of Cedar Hill and Mrs. Wynell Nolan of Denton who spent Saturday with them.

Mrs. Estelle Kelley had as guests for lunch Sunday Mrs. Bobbie Amis Mr. and Mrs. Lanny Kelley and Rayetta of Era, Sunday afternoon guests were Mr. and Mrs. Raymond Kelley of Irving, Mr. and Mrs. Don Kelsey and J.T. of Sanger.

Mr. and Mrs. Pete Ivins of Saint Jo visited Mr. and Mrs. C.W. Martin Thursday.

Mrs. Joyce Hanson and Mrs. Nannie Bonner were Gainesville visitors Thursday.

Mr. and Mrs. Wylie Edwards and Lisa and Ashley Greenfield of Alvord visited Mr. and Mrs. C.W. Martin Sunday afternoon. Mrs.

Oma Hartz visited the Martins Saturday evening.

Mrs. Bobbie Amis was a visitor at the Church of Nazarene Sunday.

Mr. and Mrs. Marvin Maberry visited Mrs. Fannie Ewing Thursday afternoon.

Mrs. Inez Stevens and Mrs. Mary Ruth Kindiger entertained Mr. and Mrs. Lane Baillio of Gainesville with dinner Sunday evening in the home of Mrs. Stevens.

Among relatives and friends attending the funeral of Mrs. Edna Durham Sunday afternoon were Mrs. Elois Hendrix and daughter of Bowie, Mrs. Elna Millihan Slidell, Mrs. Essie Mae Henderson Fort Worth, Mrs. Que Day, Roanoke, Mr. and Mrs. Ray Smith, Texarkana, Miss Jan Smith, Denton, Mr. and Mrs. Garland Lehman Iowa Park.

Mr. and Mrs. Fred Knight of Era visited Mr. and Mrs. Marvin Maberry Sunday afternoon. The Knights report their daughter had surgery in a Dallas hospital and is doing fine.

Mrs. Mary Ruth Kindiger, Mrs. Inez Stevens, Mrs. Bobbie Handford and Rhett of Gainesville went to Fort Worth Saturday and spent the day with Mrs. Ruth Ann McKinney.

Mrs. Vena Settle had as her guests Wednesday through the weekend, Mrs. Helen Haines of San Antonio who flew to DFW and was met there by Mrs. Gerri Taylor, Terri and Jonni of Fort Worth. On Saturday evening Mrs. Settle hosted a dinner in her home. Those attending were Mrs. Haines Mrs. Gerri Taylor, Terri and Jonni, Christine and Stewart Hughes, Dr. and Mrs. Tommy Hughes, Maureen and Michael A. of Chicago, Ill., Mrs. Lola Webb, Billie and Spike Webb of Dallas and Opal Berry.

Dr. and Mrs. Tommy Hughes and Maureen and Michael arrived Saturday for a visit with his parents Mr. and Mrs. Stewart Hughes and other relatives. Dr. Hughes is a surgeon in University Hospital in Chicago.

Mr. and Mrs. Stewart Hughes hosted a dinner party and birthday dinner in their home Sunday February 16 honoring their granddaughter Maureen Hughes, who with her parents, Dr. and Mrs. Tommy Hughes and her brother Michael are house guests of his parents. The home was beautifully decorated with balloons, carnations, greenery and various other flowers. After the lovely dinner party Maureen opened her gifts. A beautiful "cabbage patch doll cake" and ice cream were served. Those attending were Mr. and Mrs. Keith Gennings of Fort

Worth and son Steven Gennings of Arkansas, Helen Haines San Antonio, Vena Settle, Lola Webb, Billie and Spike Webb, Don and Vickie Hudspeth Dallas, Suzanne Druss Galveston, Loywall and Katherine Penton and Clyde Jenkins Denton, Gerri, Terri and Jonni Taylor of Fort Worth, Jim Christian and Opal Berry.

Guests of Mrs. Evelyn Brown were Mr. and Mrs. Tom Rosson of Era on Monday evening; Harold Brown of Era and Raymond Brown of Valley View on Friday afternoon and Corvella Robeson on Monday afternoon.

Edna E. Durham dies at age 99

Edna E. Durham, 99, of Gainesville died Friday, Feb. 14 at Oak Tree Lodge. Funeral services were held Sunday at 2:30 p.m. at Rosston Baptist Church with burial in Rosston cemetery, conducted by Geo. J. Carroll and Son. Rev. Andy Stowe and Rev. Murrell Johns officiated for the church services.

Mrs. Durham was born Jan. 21, 1887 in Missouri. She married S.P. Durham on Sept. 2, 1905, and was a resident of Rosston for 70 years. She was the oldest living member of the Rosston Baptist Church and was the widow of S.P. Durham who was Rosston's postmaster for 19 years. Also preceding her in death was a son, R.B. Durham.

Survivors include two daughters, Opal Blanton of Gainesville and Gladys Balthrop of Rosston; also ten grandchildren and several great-grandchildren and great-great-grandchildren.

Dankesreiter Garage

General Auto Repair
Air Conditioner Service

759-4521

Box 25-1
Hwy. 82
Muenster

Muenster Pharmacy

Medical Center Building
817-759-2833

OSBORNE'S

200 Culberson

PRICES GOOD FEB. 21 & 22

Gainesville

Makita Grinder

5" Sander-Grinder Kit
Heavy Duty

Model 9505 BHKIT \$79⁰⁰

Makita

14" cut-off
Saw

Heavy Duty

\$169⁰⁰

Model 2414

★ Register for ★ Makita Sander

to be given away

Friday,
Feb. 21,
5:30 p.m.

Need not be present to win

Makita

Representative will be demonstrating

Friday, February 21
8:00 - 3:00 p.m.

Plants

Spring Planting Time

- Cabbage Broccoli
- Seed Potatoes

Bundle 100

• Onion Sets 59¢

Different Varieties

11 H.P. TRACTOR MOWER

Electric start, 4 speed, 36" cutting deck. With disc brake and heavy duty transaxle.

\$888⁰⁰

16" GAS CHAINSAW

Model 240

Automatic chain oiling, solid state ignition Power-tip® guide bar. 2.4 cubic inch engine.

Reg. \$ 218.88

\$149⁰⁰

SUPER BUY! 16" Super 2 GAS CHAINSAW

Model Super 2

Double insulated. Built-in rear hand guard. 16" Power-tip® guide bar. Quilzly ball and sleeve bearing construction.

Reg. \$ 189.95

\$119⁹⁹

★ SPECIAL★

Tom's Potato Chips 89¢
Plain, Bar B Que, Sour Cream

Coke, Diet Coke, Sprite, Cherry Coke \$1 19
12 oz. cans six pack

10 oz. disposable Dr Pepper, Orange & Strawberry Flavored 99¢ six pack (Limit 3 cases)

Listen for our Live broadcast

Friday, February 21 & Saturday, February 22

from 10:00 to 2:00 p.m.

KDNT-FM

NOTICE

DRUG FORFEITURE SALE

Notice is hereby given that pursuant to Article 4476-15, Section 5.08, Texas Revised Civil Statutes Annotated, and pursuant to a judgment in Cause No. 84-291, styled THE STATE OF TEXAS vs JACK LILBURN COPELAND, in the 235th Judicial District Court of Cooke County, Texas, a Sheriff's Sale will be held March 1, 1986 at 10:00 a.m. on the east side steps of the Cooke County Courthouse for the purpose of selling a 1984 year model Ford motor vehicle, identification number 1FABP43F7EZ116686. Said vehicle was adjudged by the District Court of Cooke County in Cause No. 84-291, to have been used to delivery of a controlled substance as described in Article 4476-15, Vernon's Annotated Civil Statutes on the 7th day of May 1984 in Cooke County while in the possession of Jack Lilburn Copeland and said vehicle was forfeited to the office of the Cooke County District Attorney. Proceeds from the sale of said vehicle to be used by Law Enforcement for the investigation and prosecution of drug related cases. The vehicle may be inspected at Clark's Mobil Station located 424 E. California, on Friday, February 28, 1986 from 9 a.m. to 5 p.m., and will be on display at the sale, from 9 a.m. to 10 a.m. Said vehicle will be sold "as is" with No Warranties. Only cash, certified check or check with letter of credit will be accepted.

PHIL L. ADAMS
District Attorney

"WE REDUCE PRICES... NEVER QUALITY!"

Store Hours: Mon.-Fri. 8:00-5:30, Sat. 8:00-5:00

668-7992

Small Ads... Big Results! CLASSIFIED ADS!

Would You Like to Own A New Car or Truck?
Has Your Banker Required Too Much Down?
If So, FINANCING is AVAILABLE With NO MONEY DOWN.
IF YOU ARE CREDIT WORTHY At **HERMES AUTO SALES, INC.**
115 North Weaver, Gainesville 668-8921 or 668-7938

Open to the Public - 9 a.m. to 6 p.m.
Recliners \$79.95, Bunk Beds \$139.95, Dinettes \$139.95
Country Living Room Suites \$249.95, End Tables \$49.95 ea.
or set of 3 for \$129.95. Full size mattress and box spring \$89.95
All New Merchandise
UNCLAIMED FREIGHT SALES
805 W. Scott at I-35 Service Rd. Gainesville, TX. 668-8888

PETS
TO GIVE AWAY: Black Labrador Retriever, full grown, friendly. Call 759-4336.

(Real Estate) Foreclosure
AUCTION
TUESDAY, MARCH 4, 2:00 p.m.
SALE HELD AT
COOKE COUNTY COURTHOUSE STEPS
Moss Lake Store
Hwy. 1201 at Moss Lake (10 miles N/W of Gainesville, Texas)
• One acre land frontage on FM 1201
• 2600+ sq. ft. brick veneer building consisting of small cafe, grocery & meat market, living quarters. Room to expand to Boat sales, fishing supplies, etc.
• Across road from approx. 1700 ac. Moss Lake.
• Gas tanks and pumps owned by distributor.
TERMS: CASH, CASHIERS CHECKS OR OTHER CHECKS ACCEPTED
LETTER OF GUARANTEE FROM YOUR BANK
SUBSTITUTE TRUSTEE'S DEED TO BE FURNISHED.
INSPECTION: Sunday, March 2, 1 p.m. til 4 p.m. or by contacting auctioneer.
for further information & brochure contact:
COL. RALPH SEGARS & ASSOCIATES
5924 ROYAL LANES # 155
DALLAS, TEXAS 75230
(214) 369-8252
Permit #TXS-017-0018

Repairs!
• Lawnmowers • Tillers
• Trimmers • Chain Saws
PARTS & SERVICE
FOR MOST MAKES
21 YEARS EXPERIENCE
Red River Rental & Sales
E. Hwy. 82, Gainesville
665-4896

POLITICAL ANNOUNCEMENTS
Primary Elections
May 3, 1986
JUSTICE OF THE PEACE
Precinct 1, Place 2
DOROTHY SMITH
Precinct 1, Place 2
Mary Pickle
Precinct 4
ROYCE MARTIN
Precinct 1, Place 2
Tom Crawford

NOTICE
There will be a public hearing on the repeal of Ordinance #131E on March 3, 1986 at 7:30 P.M. in the Muenster City Hall meeting room.
There will be a public hearing on an ordinance governing all matters dealing with water and sewer service and the extension of water and sewer mains on March 3, 1986 at 7:30 P.M. in the Muenster City Hall meeting room.

Help keep America looking good.

CITATION BY PUBLICATION
THE STATE OF TEXAS
TO: Etta Cross, W.O. Albert, A.J. McCowan, J.B. Steele, W.T. Bourland, and A.M. Bourland, or if any be deceased, their unknown heirs or legal representatives, Defendant, Greenings:
YOU (AND EACH OF YOU) ARE HEREBY COMMANDED to appear before the 235th District Court of Cooke County at the Courthouse thereof, in Gainesville, Texas, by filing a written answer at or before 10 o'clock A.M. of the first Monday next after the expiration of forty-two days from the date of issuance of this citation, same being the 24th day of March A.D. 1986, to Plaintiff's Petition filed in said court, on the 7th day of February A.D. 1986, in this cause, numbered 86-066 on the docket of said court and styled EARNEST ROBINSON, Plaintiff, vs. Etta Cross, W.O. Albert, A.J. McCowan, J.B. Steele, W.T. Bourland, or if any be deceased, their unknown heirs or legal representatives, Defendant.

POSITION OPENING
Help Wanted
Apply at
Rohmer's Restaurant

FOR SALE
FOR SALE: Antique furniture for every room. Desks, organ, stained glass, kitchenware, light fixtures, lead crystal, hardware, piano rolls, small gifts, decorative collectibles and much more. **Janette's Antiques**, 501 W. Broadway, Gainesville, 665-2025.

SERVICE
STATE INSPECTED MEAT Processing Plant. Bring in your animal Tuesday, Thursday, Friday. Fischer's Market, 759-4211.
TENDER LOVING CAR. Day Care Center, 759-4964.
EVERY THURSDAY is Children's Day at Lemons Photography. One-half price on session fee and finished portraits! Call for appointment at 825-6326 Tues. thru Sat. noon.

COUNTY TREASURER
JANET GRAVES JOHNSON
COUNTY CLERK
FRANK SCOGGIN
COMMISSIONER
Precinct 4
Gerald (Jerry) Walterscheid
Precinct 4
Wayne Trubenbach
Precinct 4
Dan Haverkamp

A brief statement of the nature of this suit is as follows, to-wit:
TRESPASS TO TRY TITLE OF LAND AS MORE FULLY DESCRIBED, TO-WIT:
The following field notes described a survey of 137.4224 acres of land in northwestern Cooke County, Texas, said land being a part of the (ppd) A. Elliott Survey, A-361 (ppd 156-38), the lower M. Elliott, Jr. Survey, A-361 (ppd 156-37), and the J. DeGuire Survey, A-341. This is also the land described in the Warranty Deed conveying undivided interest from Mrs. Susie Mae Wilburn Et Al to Earnest Robinson dated July 30, 1951, and is of record in Volume 365, Pages 32 and 33, Deed Records, Cooke County, Texas, said deed calling for three tracts consisting of 80, 50, and 88 acres, less, save, and except 52.6 acres (Volume 326, Page 583, Cooke County Deed Records) which would leave 165.4 acres, however, the land is bounded on the ground by existing fences and evidence of old fences which encompass only 137.4224 acres, creating a deficiency of 27.9776 acres. The bounded tract is further described as: BEGINNING at the most southern southwest corner of the L. Pickering Survey, A-839, and the northwest corner of the S.P.R.R. Co. Survey, A-986, said corner being in the east line of the (upper) M. Elliott Survey, A-361, and is occupied by a very old fence corner post; THENCE South 00 degrees 11 minutes 37 seconds West 1279.7 feet generally along an old wire fence, through heavy and dense timber to a 24 inch Oak tree for corner; THENCE South 85 degrees 11 minutes 21 seconds West 488.1 feet with an old wire fence to a fence corner post; THENCE South 01 degrees 35 minutes 08 seconds East 780.4 feet with an old wire fence through dense timber to an 18 inch Oak tree on the north bank of Camp Creek for the corner; THENCE South 82 degrees 16 minutes 09 seconds West 652.3 feet crossing Camp Creek and generally following an old wire fence and evidence of the fence (washed out) along the south bank of Camp Creek to a 16 inch Oak tree for corner; THENCE South 02 degrees 52

WANTED
Mature lady willing to live in and take care of elderly woman. References required. Call 736-2248, if no answer call 759-4345.
HELP WANTED: Muenster State Bank seeks custodian with ability to perform general maintenance. Must be able to climb ladders, wash windows, care for lawn and clean interior. Requires 1 to 2 hours per day. Contact Earl Fisher or Henry Weinzapfel at MSB.

FOR SALE: CEMETERY Monuments, all sizes. Reasonably priced. See J.P. Flusche or phone 759-2205 or 759-2203.
MUST SELL: LaSalle mobile home, come and look and make offer, 14' x 76', three bedroom, 2 bath, many extras, day call 759-2261, after 5 p.m. 759-4450.
HALF PRICE! Flashing arrow signs \$299! Lighted, non-arrow \$279! Nonlighted \$299! Free Letters! Very few left. See locally. (800) 423-0163, anytime.

Schilling Fina Oil & Gas
Diesel. Gasoline
Oil and Grease
Propane
759-2522
Muenster, Tx. 76252
J.R.'s Welding and Fencing Co.
(817) 759-4598
Muenster, Texas
MIKE GREWING WELDING SERVICE
Portable and Shop Welding
Home 759-4901
Shop 736-2294
MARY'S CARPET CARE
Circular Foam System
Mary Alice Bayer
759-2506
Building Materials
FOR SALE: HIDE-AWAY stairways fold into the ceiling, wood or aluminum at Community Lumber Co. 759-2248, Muenster.
FOR SALE: GLASS SHOWER doors, tub enclosures, mirrors in all sizes. Installation available. Contact Ted Henscheid, 759-4280, Muenster.
TARPS FOR SALE: POLY-coat sky blue, low cost, light weight, 10 cents per square foot at Community Lumber Co., Muenster, 759-2248.

FOR RENT
FOR RENT: Three bedroom apartment, central h/a, excellent condition, call 759-4949 or 759-4386.
BACKHOE FOR RENT: BY Day - Week - Month, call 665-6741, ask for James or Edd.
MOBILEHOME FOR RENT: 2 bdrm. fully furnished, a block from school on N. Walnut. Phone 759-2938, Jerome Pagel.
RENT OR LEASE EQUIP. ment - by day or week, call James or Edd, 665-6741.
SAFE DEPOSIT BOXES: New section of larger boxes for rent at Muenster State Bank.

minutes 03 seconds West 185.6 feet generally following an old wire fence along the east bank of an eroded ditch to a fence corner post; THENCE South 67 degrees 17 minutes 31 seconds West 294.2 feet crossing said ditch and following an old wire fence along and to the north of another ditch to a 10 inch Oak tree and angle point (There is a new fence about 5 feet north of this call, built in order to avoid heavy brush.); THENCE South 72 degrees 48 minutes 06 seconds West 556.2 feet with the old wire fence to a 20 inch Oak tree for angle point; THENCE South 83 degrees 44 minutes 07 seconds West 53.4 feet with said fence to a 20 inch Oak tree and angle point; THENCE North 88 degrees 21 minutes 40 seconds West 262.7 feet with said fence to a 10 inch Oak tree and angle point; THENCE South 89 degrees 42 minutes 06 seconds West 340.4 feet to an 8 inch Oak tree for corner (There is evidence of an old road here.); THENCE North 32 degrees 31 minutes 13 seconds West 267.5 feet with an old wire fence along the west side of an old roadway to a 16 inch Oak tree and angle point; THENCE North 04 degrees 53 minutes 06 seconds East 896.3 feet generally following an old wire fence crossing a deep tributary to Camp Creek to an old wood fence corner post in the south line of an old abandoned roadway; THENCE North 00 degrees 17 minutes 34 seconds West 1508.8 feet crossing a deep ravine and over the east side of a hill to a 1/2 inch rebar rod driven in the east right of way of an old abandoned road and in line with an old fence and tree line (There is no fence along this call.); THENCE North 88 degrees 15 minutes 54 seconds East 294.1 feet following evidence of an old wire fence in a tree line to an angle point; THENCE North 89 degrees 26 minutes 51 seconds East 639.3 feet crossing a tributary of Camp Creek and following evidence of an old fence and tree line to an angle point; THENCE North 88 degrees 53 minutes 49 seconds East 423.8 feet following evidence of an old fence in a tree line and crossing Camp Creek to a 2 inch iron fence post on the east bank of the creek; THENCE South 89 degrees 14 minutes 57 seconds East 802.1 feet following an existing wire fence through dense growth to the place of BEGINNING. the aforescribed tract contains 137.4224 acres of land, approximately one-half of which is bottom land and 1/2 of which is heavy timber. This tract is traversed by Camp Creek and its tributary. There are no improvements on this property.

WANT EXPERIENCED diesel mechanic to take over shop in Sanger. Good opportunity, 817-458-7492.
SALESPERSON WANTED
We need a hardworking person to sell our Goodyear roof products. Write Ed Mahon, Consolidated Companies, 1801 East 9th Street, Cleveland, Ohio 44114.

OWN YOUR OWN JEAN Sportswear, Ladies Apparel, Childrens, Large Size, Combination Store, Petites, Maternity, Accessories. Jordache, Chic, Lee, Levi, E. Z. Street, Izod, Esprit, Tommy, Calvin Klein, Sergio Valente, Evan Picone, Liz Claiborne, Members Only, Gasoline, Healthtex, over 1,000 others. \$13,300 to \$24,900 inventory, training, fixtures, grand opening, etc. Can open 15 days. Mr. Loughlin (612) 888-6555.
WE BUY AND SELL GOOD QUALITY New & Used Furniture
Unclaimed Freight Sales
805 W. Scott at I-35 Service Rd. Gainesville, Tx. 817-665-8888

LEVIS
Our Prices Can't Be Beat
Boot cut-Nshrink to fit Belts
Boy's & Student's sizes
Slim & Regular
COMMERCIAL STREET STORE
WRANGLERS Shoes - Boots
Work - Dress - Western
Nocona Boots
J.R. HOCKER
Men's & Boys' Store
207 N. Commerce, Gainesville
Flusche Enterprises
New 23/8" reject and used tubing.
Square-Rectangle tubing
Sheet Steel
I-Beams
3 inch to 30 inch sizes
Trailer Supplies
Flusche Enterprises, Inc.
817-759-2203

BILL BLACK ELECTRICAL SERVICE
Call for any electrical problem
Oil Field, Industrial, or Residential
736-2227 (Myra)
IF NO ANSWER CALL 736-2242
Robert Fleitman Welding
Portable Welding Our Specialty
759-4664
CARPENTER WORK WANTED
Also odd jobs Reasonable rates
Ernie Martin, 759-4665 or 4650
Septic Tank and Grease Trap cleaning
Allen Trubenbach
Melvin (Babe) Schilling
759-4522, 759-4156, 759-2522
LIVESTOCK
Baby Calves Bought Every Friday
Corner of Refinery Road and HWY 82, Gainesville
8 a.m. - 12 a.m.
FOR SALE: SIMMENTAL Bulls, cows, show calves, 817-872-3686.
WANTED
WANT TO BUY: 3 or 4 section drag harrow, 405-276-5476.

If this citation is not served within ninety days after the date of its issuance, it shall be returned unserved.
The officer executing this writ shall promptly serve the same according to the requirements of law, and make due return as the law directs.
Witness, Bobbie Calhoun, Clerk of the District Court(s) of Cooke County, Texas.
Issued and given under my hand and seal of said court at Gainesville, Texas, this 7th day of February A.D. 1986.
Bobbie Calhoun, Clerk, District Court, Cooke County, Texas

Office manager for major manufacture of construction and agriculture equipment in Gainesville is accepting applications for office personnel. Ideal candidate will be a highly motivated career oriented individual who does not require constant supervision and direction. Experience in an office environment with some accounting or bookkeeping background is required.
Duties will include answering phone, typing contracts, accounts payable, accounts receivable, reconciliation of accounts and data entry.
Applications may be obtained from or resumes submitted to:
Case Power & Equipment
West Hwy 82
Gainesville, Texas 76240
(817) 665-4314
EOE

NOTICE
"LANDOWNERS AND OIL-field personnel: We buy overriding royalty interest for cash. Producing oil wells only. Quick response guaranteed. Contact Dallas/Ft. Worth Royalty Co., P. O. Box 8068, Dallas, Texas 75205. (214) 369-1594."

METAL SALES, INC.
On Highway 82 West of Gainesville
APARTMENT FOR RENT GLENBROOK APARTMENTS
Saint Jo, Texas
817-995-2424
Are you having trouble with your Rent? If you are a family, disabled, handicapped or disabled, we would like to help you equal opportunity housing
Gainesville Housing Authority 665-1747
NOW LEASING
U-Store & Lock Mini Storage
759-4621
514 E. 1st St., Muenster

Valley View Apts. Valley View, TX, 665-0501 or see mgr. at Willowick Apts. 1501 Newland St., Gville.
• One and Two Bedroom Apts.
• Rent based on income starts at \$175 and \$217
• Stove, Ref., carpet and drapes furnished
• Central H/AC gas, water, & sewer paid
Equal Housing Opportunity FmHA
FOR SALE: HIDE-AWAY stairways fold into the ceiling, wood or aluminum at Community Lumber Co. 759-2248, Muenster.
FOR SALE: GLASS SHOWER doors, tub enclosures, mirrors in all sizes. Installation available. Contact Ted Henscheid, 759-4280, Muenster.
TARPS FOR SALE: POLY-coat sky blue, low cost, light weight, 10 cents per square foot at Community Lumber Co., Muenster, 759-2248.
HOLLYWOOD GARAGE Doors, residential and commercial, Muenster Building Center.

County Agent's Report

by Craig Rosenbaum

As vegetable gardeners in Cooke County prepare for spring planting, one of their first steps should be to control soil insects. Soil insects can reduce vegetable quality and yields if left uncontrolled.

For effective control, mix insecticides into the soil at a depth of 4 to 6 inches at least two weeks before the garden plot is planted.

Among destructive soil insects are wireworms, white grubs, seed corn maggots, cabbage maggots, mole crickets, sowbugs, slugs, snails and cutworms. Some

destroy plant seeds, roots, tubers and underground stem parts while others cut off young plants at or near the soil surface.

Most soil insects can be controlled with Diazinon 25 percent liquid concentration or Spectracide 6000 applied as a 5 percent granule. Granules usually give the best control. If cutworms or sowbugs become a problem after the garden has been planted, broadcast 5 percent Sevin bait over the soil surface. This bait containing metaldehyde will also control slugs and snails. However,

it is not formulated to be mixed in to soil.

Garden sites planted for the first time or those previously in grass or weeds are more likely to harbor damaging numbers of soil pests. Before treating with an insecticide, inspect the garden site by taking soil samples at several locations to a depth of 5 to 6 inches. Remove one square foot section of soil from each location and record the number of soil insect pests present. As a general rule, an average of one or more soil insects

per sample suggests the need for insecticide treatment.

Before applying any pesticide, always read and follow label instructions.

CONSERVATION RESERVE PROGRAM

Farmers whose cropland qualifies for the government's new Conservation Reserve Program (CRP) must specify the type of permanent vegetative practice or combination of practices they plan to use. The program provides for cost-sharing in establishing permanent cover and for rental payments on the land taken out of production.

Practices that qualify for cost-sharing in establishing cover include the following:

- Permanent introduced grasses
- Permanent native grass
- Combination of the above

In addition, alternative supplemental practices such as diversions, erosion control structures and grass waterways are eligible for cost-sharing.

All these practices are designed to protect erodible cropland which is taken out of production as part of the CRP.

Farmers evaluating the various alternatives for permanent cover on land to be put in the program need to consider such areas as investment and returns and effectiveness of erosion control.

Choice of the conservation practice to be used must be specified at the time a farmer submits his bid for the rental payment on his land.

As far as the bid is concerned, a farmer must determine a price that will provide acceptable net returns per acre as compared to traditional cropping with and without participating in commodity programs. Extension Service economists have worksheets available that will be helpful in

Dairy Buyout plan aimed at reducing production, surpluses

The whole-herd dairy buyout program portion of the new farm bill may entice some Texas farmers to leave dairying.

The program is aimed at reducing milk output which has grown steadily in recent years and has led to burdensome surpluses of dairy products, points out Dr. Bud Schwart, dairy marketing economist with the Texas Agricultural Extension Service, The Texas A&M University System. Schwart has been involved in numerous recent meetings with dairymen to explain the provisions of the buyout program.

"The program allows qualifying dairymen to sell their

entire herd and receive payment from the U.S. Department of Agriculture for the milk they would have produced, if they agree to stay out of dairying for five years," notes Schwart.

To qualify for the program, a dairyman must have been in production prior to Jan. 1, 1985.

A dairyman must establish an annual production base at his local ASCS office by Feb. 28 but has until March 7 to sign a contract.

He must also submit a bid specifying how much he wants per hundredweight of milk that he would have produced during the five-year period, Schwart explains. Deadline for submitting bids also is March 7. The Secretary of Agriculture will announce whose bids are accepted by March 28.

"Whether or not a dairyman elects to submit a bid to participate in the programs depends on a lot of factors," the economist notes. "There are a lot of economic as well as noneconomic factors to consider, a major one being the length of the program--five years. If a dairyman is accepted into the program, what will he do after the five-year period? What about the resources that will be freed up--how will these be used to generate returns? What about the cost of reestablishing the dairy after five years?"

To aid dairymen in their decision-making, agricultural economists at Texas A&M have prepared a worksheet to help with various calculations, including the determination of a breakeven bid price. This price is expected to make the dairyman as well off financially by participating in the program as he would be if he continued to produce milk.

Schwart points out a number of federal income tax considerations in the decision-making process:

--depreciation and investment tax credit recapture and capital gain from the disposal of business assets.

--alternative minimum tax possibilities.

--annual income taxes due under the current farm organizational structure.

--income tax credits and depreciation deductions for reestablishing the dairy.

--annual income tax rates under the buyout structure.

Regarding tax matters, the economist advises dairymen to consult with a tax practitioner before making a final decision on the buyout program.

"Unless large numbers of dairymen participate in the program to reduce milk production, supplies will likely continue to be plentiful, keeping pressure on prices. Production costs should remain fairly steady due to large grain supplies; in fact, the abundance of grain could stimulate additional milk production," says Schwart.

Market Report

by Bill Hamer

The sale tally at Muenster Livestock Auction this past week was 575 cattle and 23 hogs. Cows and bulls were \$1.00 to \$2.00 higher.

BULLS	
Good to Choice	\$46 to \$50
Medium to Good	\$42 to \$46
HOGS	
Good to Choice	180-275 lbs. \$40 to \$42
Good Butchers	125-180 lbs. \$38 to \$40
Packing Sows	All Wts. \$34 to \$36.50
COWS	
Good to Choice	\$40 to \$43
Medium to Good	\$36 to \$40
Canners to Cutters	\$32 to \$36
Hard Kinds	\$25 to \$30
Stocker Cows	\$38 to \$48
Cow with calf at side	\$400 to \$575
STOCKER CALVES	
Steer Calves	\$60 to \$85
Steer Yearlings	\$52 to \$62
Heifer Calves	\$52 to \$63
Heifer Yearlings	\$48 to \$57
Heifer	2 years \$45 to \$53

REAL ESTATE

VALLEY VIEW
3 BR., 2 bath, brick, 1 1/2 acre, 2 car gar.
LINDSAY
5 Acres land 1 1/2 mi. out. Owner financed.
MUENSTER
4 Bedroom 2 1/4 bath, brick, owner financing
2 Tracts Commercial property in city, along Hwy 82, 3 1/2 acres and 5 acres.
Don Flusche Real Est
759 2832

DON'T BUY A HOME...until you check your options. We currently offer 8.4 APR construction financing. No down payment. Up to two years to finish your home and your land does not have to be fully paid for. For more information and a free catalog of over 35 house plans call Miles Homes, 817-458-4469 or 817-572-4040 collect.

WANTED: LISTINGS 10 acres and up, prefer some timber in Muenster, Rosston, Forestburg, Saint Jo area. Town and Country Real Estate, 665-2875 or Jerry Raymond 817-995-2215.

RON HESS, REAL ESTATE broker, land or residential. Phone 759-2232 or 759-4864.

FOR SALE: FOUR bedroom brick home, 1 1/2 bath, carport, on two large lots. Call Chris Cain, 759-4408.

mailing address is: 118 Modoc Trail West, Lake Kiowa, Texas 76240.

All persons having claims against this Estate which is currently being administered are required to present them within the time and in the manner prescribed by law.

DATED this 3rd day of February, 1986.

Respectfully submitted,
Geraldine Quinn Solomon

NOTICE

NOTICE TO CREDITORS

Notice is hereby given that the original Letters Testamentary for the Estate of Lee Toothaker, Deceased, were issued on January 28, 1986, in Docket No. 12022, pending in the County Court of Cooke County, Texas, to: Wallis Lee Toothaker.

The residence of the Independent Executor is in Tarrant County, Texas, the post office address is: 1001 Tyra Lane, Fort Worth, Texas 76114.

All persons having claims against this Estate which is currently being administered are required to present them within the time and in the manner prescribed by law.

DATED the 6th day of February, 1986.

Chuck Bartush, Jr.,
Attorney for the Estate
2-21-86

NOTICE TO ALL PERSONS HAVING CLAIMS AGAINST THE ESTATE OF ROBERT H. SOLOMON, DECEASED.

Notice is hereby given that the original Letters Testamentary for the Estate of Robert H. Solomon were issued on February 3, 1986, in Cause No. 12025 pending in the Probate Court of Cooke County, Texas, to Geraldine Quinn Solomon, who resides in Cooke County, Texas, and whose

Germania Farm Mutual Aid Association

Fire, Lightning, Theft and Extended Coverage Insurance for your property

Locally represented by

Paul Fetsch — Frank Schilling

Representing Local Chapter 187

11-27-X-A-R

IN STOCK
Electrical — Plumbing
Paneling — Roofing
Hardware — Water Pumps
Heating — Air-conditioning
We can recommend an installer
Muenster Building Center, Inc.
Muenster, Tex 759-2232

Topdress wheat now.

Your last chance for optimum yield

If you didn't get all of your nitrogen down before planting, a topdress application now will go directly into increased yield and quality. So, topdress your wheat now, before the spring busy season hits. Get off to a fast start to a top yield.

We have the fertilizers you need. We can also arrange custom application if you wish. Come see us soon. We're ready when you are.

Red River Farm Co-op

1300 N. Dixon, 665-4338, Gainesville

Standing together.
Standing strong.

FARMLAND INDUSTRIES, INC.

We Are A **HWI** Dealer

We are a member of the HWI Buying group - which puts us in a competitive pricing position with other large retailers.

with 30,000 items available

If we don't have what you need in stock—we can get it!

We put you in a position to buy any nationally advertised hardware item, at a competitive price.

• HARDWARE • TOOLS • PLUMBING
ELECTRICAL • BUILDING SUPPLIES

Orders for any hardware item placed with us by Tuesday will be delivered on Thursday

MUENSTER BUILDING CENTER, INC.

421 North Main, Muenster, 759-2232

2-21-86

FISCHER'S PORK ROAST LB. \$1.19	FISCHER'S GRAIN FED HEAVY BEEF BEEF HALVES LB. 99¢ <small>Excluding Processing</small>	BONELESS STEW MEAT EXTRA LEAN & TENDER LB. \$1.98
BOSTON BUTT PORK STEAK	LARGE MEATY SPARERIBS FRESH FROSTED LB. 78¢	FULLY COOKED SMOKED PICNIC WATER ADDED SLICED LB. 88¢ WHOLE LB. 78¢

SILVER SPUR RINDLESS
SLAB SLICED BACON LB. **\$1.29**

SHURFINE ORANGE JUICE
LIMIT 2
58¢
12 OZ. CAN

BOLD DETERGENT WITH FABRIC SOFTENERS
\$1.00 OFF LABEL
\$2.59 LIMIT 1
72 OZ. BOX

GOLD MEDAL ALL PURPOSE FLOUR
LIMIT 1 WITH \$10.00 PURCHASE
99¢
5 LB. BAG

ASST'D HOLDS MISS BRECK HAIRSPRAY
\$1.39
9 OZ.

50¢ OFF LABEL IVORY CONDITIONER
\$1.99
16 OZ. BTL. DRY NORMAL EX. BODY

50¢ OFF LABEL IVORY SHAMPOO
\$1.59
16 OZ. BTL. DRY NORMAL EX. BODY

EXTRA PROTECTION OR MOISTURIZING
SOFT SENSE LOTION 10 OZ. **\$1.79**

SECRET SOLID REGULAR OR UNSCENTED
DEODORANT 2 OZ. **\$1.99**

SECRET ROLL-ON REGULAR OR UNSCENTED
DEODORANT 1.25 OZ. **\$1.39**

SECRET ANTI-PERSPIRANT SPRAY
DEODORANT 4 OZ. **\$1.89**

MIX OR MATCH
THOMPSON WHITE OR RED FLAME
SEEDLESS GRAPES
89¢
LB.

Bryan's Regular Franks **\$1.69**
Regular, Beef or Cheese LB.

Favorite German Sausage

Fischer's Bratwurst LB. **\$1.89**

Fischer's Knockwurst LB. **\$1.89**

Fischers Polish Sausage LB. **\$1.89**

Fischer's Smoked Sausage LB. **\$1.79**

FISCHER'S TEND'R LEAN FAMILY PAK

PORK CHOPS LB. **\$1.38**

AMPI Sliced
American Cheese

5 LB. **\$8.79**

SHENANDOAH
GROUND TURKEY
1 LB. PKG.
69¢

HORMEL REG./HOT & SPICY
LITTLE SIZZLERS EA. **\$1.09**

JIMMY DEAN REG./HOT
PURE PORK SAUSAGE 1 LB. PKG. **\$1.79**

meats

FRESH FROSTED FRYER

LEG QTRS.

38¢
LB.

FROZEN FOOD VALUES

BEEF, TURKEY, CHICKEN
BANQUET POT PIES 2 9 OZ. BOX **89¢**

GOLD KING
BREADED OKRA LB. **89¢**

ASST'D BANQUET FROZEN DINNERS
11-12 OZ. SIZE
89¢

BANQUET DINNERS FRIED CHICKEN
2 LB. SIZE
\$3.49
REG., OR HOT & SPICY

ASSORTED
TONY'S Pizza
40¢ OFF

IVORY LIQUID 50¢ OFF LABEL 32 OZ. SIZE **\$1.69**

ASST'D FLAVORS RAGU
SPAGHETTI SAUCES 15.5 OZ. JAR **99¢**

BEST MAID WHOLE, SLICED DILLS OR
POLISH PICKLES 32 OZ. JAR **\$1.19**

GEBHARDT
CHILI NO BEANS 19 OZ. CAN **99¢**

HUNT'S REG. OR NO SALT
TOMATO JUICE 46 OZ. SIZE **89¢**

COMSTOCK CHERRY
PIE FILLING 21 OZ. **\$1.09**

DELMONTE
WHOLE TOMATOES 14 1/2 OZ. **59¢**

KRAFT
MAYONNAISE 32 OZ. SIZE **\$1.89**

ASSORTED SHURFINE
DIAPERS **\$4.99**

SAVINGS! SAVINGS! SAVINGS!

HEINZ
KEG O KETCHUP 32 OZ. BTL. **\$1.39**

SHURFINE SLICED / HALFS, REG./LITE
YELLOW CLING PEACHES 16 OZ. CAN **69¢**

NESTLES QUICK
PILLSBURY ASSORTED
CAKE MIXES 2 LB. **\$2.79**

STAR KIST
TUNA 6 1/2 OZ. **69¢**

BORDEN
EAGLE BRAND MILK 14 OZ. **\$1.23**

30¢ OFF LABEL
MAZOLA CORN OIL
48 OZ. BTL. **\$2.69**

SHURFINE
APPLE JUICE
64 OZ. BTL. **\$1.39**

PRIDE OF ILLINOIS
CREAM STYLE, W. KERNEL
CORN 17 OZ. CANS **\$1.00**

SHURFRESH SOFT SPREAD MARGARINE
3 LB. TUB **88¢** LIMIT 1

ASST'D GRINDS SHURFINE COFFEE
1 LB. CAN **\$1.99** LIMIT 1 WITH \$10.00 PURCHASE

FRESH DAIRY DEPARTMENT!

SHURFRESH EGGS GRADE "A" LIMIT 2 **69¢** DOZ.

FLUFFY, BUTTER TASTIN, BUTTERMILK
HUNGRY JACK BISCUITS 2 5 OZ. CANS **89¢**

SHURFRESH
COUNTRY BUTTERMILK 64 OZ. CTN. **99¢**

PRICE SAVER
IMITATION
SINGLES 79¢
12 OZ. PKG.

PILLSBURY
CINNAMON ROLLS
9.5 OZ. **\$1.19**

ASST'D COLORS
SCOTT BATH TISSUE
4 ROLL PACK **\$1.99**

CONTADINA
TOMATO SAUCE 4 **\$1**
8 OZ. CANS FOR

6 Pack - 12 OZ.
\$1.49

\$6.89 CASE
\$1.79 6 PACK

Farm Fresh

FRESH, EXTRA FANCY
RED DELICIOUS APPLES 3 LBS. **\$1.00**

KENTUCKY WONDER
GREEN BEANS LB. **59¢**

FRESH, JUICY
CHILEAN RED PLUMS LB. **89¢**

CRISP, TENDER
PURPLE TOP TURNIPS LB. **39¢**

U.S. NO. 1 BLUE TAG
RED SEED POTATOES LB. **15¢**

NEW RED POTATOES LB. **29¢**

FRESH CRISP CARROTS 2 LB. BAG **49¢**

YELLOW ONIONS 2 LBS. **29¢**

FANCY BELL PEPPERS 4 FOR **\$1.00**

PERMANENT PRICE REDUCTIONS

Who says everything keeps going up?

Not at Fischer's!

QUANTITY RIGHTS RESERVED

Since 1927

Fischer's Meat Market

304 N. Main, Muenster, 759-4211, 759-4217 **AFFILIATED** Prices Effective Feb. 24 thru March 1, 1986 2.21-1E

