

LARGEST COUNTY CIRCULATION Near Pre-historic Malpais and Gran Quivira

Carrizozo Outlook

THE HOME PAPER Oldest Paper in Lincoln County 6 PAGES

Published Weekly in the Interest of Carrizozo and Lincoln County

VOL. XXI - NO. 8

CARRIZOZO, LINCOLN COUNTY, NEW MEXICO, FRIDAY, APRIL 6, 1934

PRICE \$2.00 THE YEAR

PERSONALS

Mr. and Mrs. Carl Jones and Mr. and Mrs. C. O. Garrison motored to the Carlsbad Cavern Sunday. Mrs. W. C. Hendren of Fort Stanton entertained the Study Club at her home last week. Refreshments of punch and cake were served. On April 2, the Bon Jour Bridge Club met at the home of Miss Ruth Brickley. Butterfly and floral decorations were used. L. H. Dow, Deputy County Assessor, attended the funeral of his cousin, J. L. Hill at El Paso Tuesday. Mr. Hill was a member of the Masonic order and was a Past Noble Grand in one of the I. O. O. F. lodges in El Paso. The Odd Fellows conducted the funeral ceremonies. Mr. Dow returned home Wednesday. Mr. and Mrs. Vernon Mosier and small son Marvin of Capitan were visitors in town the first of this week. Mrs. B. Prior of the Camp Malpais & Service Station left Thursday evening of last week for Hastings, Michigan, after receiving the sad news of the death of her father. Mrs. Prior will return in about two weeks. Mr. and Mrs. T. C. Key were Carrizozo visitors from Capitan on Wednesday. Dave Beckett was here from Vaughn one day this week. Mr. and Mrs. Meyer Barnett have moved back from Vaughn to Carrizozo and welcome them to their old home. Max Taylor is here from Las Cruces visiting Mr. and Mrs. Elmer Eaker.

Double Christening

At the home of Mr. and Mrs. Claud Branum, Easter Sunday morning, a double christening took place, the principals being C. A. Branum, Jr., aged 3, and baby Veda Lou, aged 3 months. The ceremony was performed by Rev. Pattee of the Episcopal Church. The Branum home was beautifully decorated in Easter colors for the occasion. A. J. Rolland performed the office of Godfather and Mrs. Frances Spencer, Godmother, with Rev. Pattee and Mrs. Veda Rustin, the children's grandmother, as sponsors.

"Read'em and Weep"

Readers will notice two blank pages in this paper, which mistake was due to a fault of the printer's supply house. It was meant for some other publication. But don't mind a little thing like that, folks; for perhaps once in a hundred years (or less) printer's supply houses, make mistakes.

Rebekahs, Hostesses At Six O'clock Dinner

Thursday evening of last week, Coalora Lodge No. 15, Order of Rebekahs I. O. O. F., entertained at an excellent six o'clock dinner at Odd Fellows Hall. After the dinner, a musical program was given which was followed by games and dancing with Mrs. Mendenhall at the piano. As a special feature of the evening's entertainment, Miss Helen Frances Hupperts gave one of her tap-dances. Guests served at the dinner, 54. The ladies realized a neat sum from the undertaking.

NOGAL NOTES (By "TEX")

Mr. and Mrs. Flossie Zumwalt of Cottonwood visited Mr. and Mrs. A. B. Zumwalt on Easter Sunday. Art Helms and Mrs. Anna Gosey came in from Wink, Texas, last week to do some work on their homestead. The Sunday School class had an Easter egg hunt Sunday. A light lunch was served afterwards. Mr. and Mrs. Marvin Peacock, Frank Peacock and Edgar Martin visited Marion Hust and family in Oscura Sunday. Jesse May and wife made a business trip to Hollywood Monday. Mr. and Mrs. Claude Smith spent Easter in Alamogordo. Mayor Ed Comrey is starting to do some farming. He says he intends to plant both of his acres this year. Mr. and Mrs. Chas. LeBaron made a business trip to El Paso last week. The Ladies' Aid of White Oaks are giving two short plays at the church on Wednesday, April 11, at 8 p. m. The first, "Our Minister's Bride." The cast—Elizabeth Sutton, nee Gray, The Bride, Ida Cleghorn; Martha Trueheart, her closest friend, Mrs. Donald Queen; Samantha Trueheart, Martha's aunt, Mrs. Rob Leslie; Mmes. Sneer & Pry, village gossips, Mmes. Whitwell and Barney Ward; Mrs. Placid, a peace-maker, Mrs. L. Queen; Mrs. Soberly, a serious lady, Mrs. Cleghorn; Sally, Mrs. Sutton's maid, Mrs. Jackson. Play No. 2—"The Trials of a Hostess." Cast—Mrs. Montgomery, Hostess of the day and Pres. of Club, Mrs. Sipple; Mrs. DeVansuey, a society woman, Mrs. Smith; Miss Votine, a spinster and suffragette, Mrs. Florence Ward; Mrs. Joe Erric, a chatter box, Mrs. Cook; Miss Acribel, a doleful old maid, Mrs. Fulmer; Bridget, Irish maid, Mrs. Fulmer; Sec'y of club, Mrs. Walker; Treas., Mrs. Clyde Collier; Mrs. Nordica Shuman-Helneck-Warbler, Miss Margie McNutt; Mrs. Chaminade - Beethoven-Jones, Miss Miriam Brooks. Admission, 35c; under 12, 15c.

Easter Sunday Party

Mrs. R. R. Gillette gave a delightful Easter Party at her home last Sunday for the children. Easter decorations prevailed, and a merry time was had by the little folks. There were six guests present, namely: Hope and Glenn Snow, Dorothy Waldrip, Jeanette Mae Shafer, Charlie and Dorothy Rae Gillette.

Easter Birthday Dinner

Easter Sunday was Wm. Gallacher's birthday and on that date, Mr. and Mrs. L. P. McClintock entertained in his honor with a birthday dinner. Those present were: Mr. and Mrs. Wm. Gallacher, son Bill, Jr., and daughter Jane; Mrs. Jane Gallacher and son Harry. Mr. and Mrs. L. P. McClintock and niece, Miss Cleta McClintock.

Mrs. Loren Counts of Tinnie entertained the Tinnie Bridge Club Thursday, April 5. Three tables were laid. Refreshments were served.

Stop! Look! Listen! Safety First

The Senior Class of the Carrizozo High School will present a new and sparkling farce which has a story of sustained interest abounding in mirth-provoking situations.

CAST OF CHARACTERS

Jack Montgomery... A young husband... Marvin Peckham Jerry Arnold... An unsuccessful fixer... R. A. Cronshaw Mr. McNutt... A defective detective... Virgil Cast Elmer Flannel... Awfully shrinking... Sally Ortiz Abou Ben Mocha... A Turk from Turkey... Leonard Sanchez Mabel Montgomery... Jack's wife, pity her!... Frances Charles Virginia Bridger... Her younger sister... Mary Lewis Mrs. Barrington Bridger... Their mamma... Vena Louise Snow Zuleika... A tender Turkish maiden... Cecilia Vidaurri Mary Ann O'Finnerty... An Irish cook lady... Ardeene McCammon

TIME—April 20—8:00 P. M. PLACE—High School Auditorium ADMISSION—35c - 20c

Diamond D-u-s-t

Captain Walter LaFleur had his team out for practice last Sunday for the first time, and gave them a good work-out. Clyde Smith of Whiteside, Tex., pitcher, who helped the Carrizozo team win at Fort Stanton last 4th of July, is here and is employed at the Carrizozo Auto Co. He will be a valuable addition to the team. Clyde and Red Huffmeyer and Andres Lueras will officiate at the pitcher's box, and we expect to see some nice work. The lively, good-sporting community of White Oaks held another benefit dance for the baseball team, which was a financial success. White Oaks also had a practice game last Sunday. Manager Reynolds is busy in trying to negotiate for the opening games which will be announced soon. The Corona team have their score cards, and are getting ready. Corona always has a strong team. The string will soon begin along the line. Help the boys to have a winning team. We just must have it—and that's that!

Masons and Families Make Merry on Easter Eve

Last Saturday evening in the banquet hall of the Masonic Temple, Masons, their wives, sons and daughters, spent several pleasant hours of entertainment as one big family. Tables were arranged for those who wished to play bridge, while others engaged in dancing to the excellent music of the 'Revelers' dance orchestra. Before the close of the entertainment, refreshments of ice cream and cake were served by the entertainment committee composed of Messrs. Roy Shafer and Don English, who were responsible for that enjoyable event. There were about fifty people present.

Geo Elmgren and Jack Young of Fort Stanton were business visitors in town the latter part of last week. Jack Young is the trap drummer of the "Rhythm Kings," Jack Walker's live-wire orchestra of Ft. Stanton. This orchestra gives dances every Saturday night at Ruidoso at the Wingfield Hall. Jack Walker says "Come up and see us sometime," a grand time guaranteed. The Rhythm Kings report increasing crowds at each Saturday pite at their dances given at the Wingfield Hall - there must be a reason!

Found Guilty by Jury

The celebrated Hunnicutt robbery and torture case came to a close Wednesday night when the jury, after a short deliberation, returned a verdict of guilty. Yesterday morning at 10 o'clock, the four men were arraigned before Judge Frenger and the following sentences imposed before a crowd which filled the courtroom to its capacity. Jackson was given from 13 to 14 years; Humphrey, 12 to 13 years; Daugherty, 5 to 6 years; Van Horn, confessor and informer, 3 to 4 years. In each sentence the costs of the prosecution were attached. Attorney Neil, counsel for the defense, made a plea for an appeal to the Supreme Court which was granted. The men will all be taken to the penitentiary and bonds placed at \$8,000 each pending the action of the high court. The convicted men will be unable to furnish bail from the fact that they could not make bonds of \$750 before the trial, with the exception of Humphrey.

Fish Truck Flopped

Wednesday morning, two state fish trucks came up from the Sacramento mountains where they had been depositing some rainbow trout in the mountain streams. Just as they were in front of the Goldston home, one of the trucks turned over, and fortunately for the driver, he was thrown out of the way—being somewhat bruised up, but was able to go on his way. The rear truck stayed on its wheels. Both trucks were empty.

AN APPRECIATION

We wish to thank the citizens of Carrizozo for the support they gave us in the Village election on Tuesday. We will endeavor to serve the people of this community to the best of our ability and will hope to merit the confidence placed in us.

Respectfully, F. H. Johnson, Mayor F. E. Richard Juan Martinez Chas. E. Smith Shirley Phipps Trustess Morgan Lovelace, Clerk.

Mr. and Mrs. I. N. Wingfield were here from Ruidoso for a few days this week, Ike being one of the witnesses in the Hunnicutt robbery and torture case, for the prosecution.

LYRIC THEATRE

R. A. Walker, Owner

Friday-Saturday—'The Mummy,' with Boris Karloff, Zita Johann and David Manners. A tale of mysterious Egypt with all of the mystery, intriguing beauty, splendor and spectacle of the days of the Egyptian Pharaohs. Comedy and Cartoon Sunday - Monday - Tuesday

'The Power and the Glory,' with Spencer Tracy, Colleen Moore, Helen Vinson and Ralph Morgan. Would you give your husband to the woman he loved if you had taught him how to read and write—inspired him to attain power and glory—only to find him ensnared by another—What would you do? Comedy: 'The Stage Hand.'

Mrs. Doyle Rentfrow entertained the Wednesday Bridge Club this week at the Carrizozo Eating House. Mrs. D. X. Lavallee won the high score.

"These Thirty Years"

A new talking picture produced by the Ford Motor Company, is to be shown at the Lyric Theatre Wednesday, April 11, after noon and night. Complimentary tickets are being presented by the Carrizozo Auto Company, under whose auspices the local showings are being held. The story of "These Thirty Years" begins 30 years ago in the town of Brookfield. Dave Haines and his aged mother see their farm and everything they own put on the auction block to satisfy a greedy mortgage holder. During the auction, Dave becomes inspired by a "horseless carriage" seen tearing down a rutted country road at a neck-breaking speed of 20 miles per hour. He sees a great future in automobiles and wants Jed Travers, local livery stable owner, to go into business with him. Jed withholds his decision until Dave proves what his 'carriage' can do in a cross-country race with a horse.

Success favors Dave. He wins the race—also the hand of May Larcombe. They have a son, Bob, who becomes a problem in later life, for he favors playing to working, and spends his dad's money gambling on the stock market. The crash of 1929 catches Bob. He loses everything—including his girl, Ann Bailey, who has been disgusted with him for some time. Jed, the partner of Dave, sticks to Bob, and saves his life on one occasion—and helps him to win the hand of his girl and prosperity.

The Village Election

The Village election Tuesday passed off quietly yet actively, with good natured citizens voting their preferences with no contests nor disagreements. The vote as we received it, was as follows: Taxpayers' Ticket—For Mayor: Dr. Johnson, 345; Trustees: Richard, 352; Smith, 345; Martinez, 340; Phipps, 345. Clerk: Lovelace, 358. Citizens' Ticket—For Mayor: McQuillen, 136. Trustees: Kelley, 115; Snow, 122; Boughner, 100; Ziegler, 106. Clerk: Sager, 86. Independent—Clerk: Boston, 82. In spite of the fact that he had two opponents, Lovelace lead the ticket and Richard lead for Trustees.

The new officers will take their places on May 1, and the last meeting of the old council will be next Monday night, April 9. The defeated candidates cheer-

ANCHO ITEMS

Mrs. Johnson entertained little Misses May Johnson and Yvonne Melton Wednesday evening, Mar. 28, with a birthday party complimenting May's 10th birthday and Yvonne's 7th birthday. The house was well decorated for Easter which made the affair more interesting for the youngsters. May, Yvonne and their little friends enjoyed an evening of frolicking games. As the evening drew to a close each little guest was directed to a spool with a string attached. As they each wound the string on their spools they were led to a lovely little nest of Easter eggs. It was announced one string would lead to a large bunny so there was quite a lot of excitement displayed wondering who would get the bunny. The honorees were each presented with a white birthday cake alighted with pink candles. The guests also gave the honorees many lovely little gifts. Cake and cocoa was served to the following: Mary, Dorothy and Fred Myers, Betty Lou, Lila and James Sechrist, Waymon Mays, Rosemary Handley, Tomamy Knight, Denver Helms, Viola Faye Johnson and Junlor Melton.

Following a short Easter program Friday afternoon the teachers entertained the school children with an Easter egg hunt.

A large crowd was out Easter Sunday morning for Sunday School and to enjoy the following Easter program arranged and supervised by Miss Mary Crawford and Mrs. B. A. Hightower: Song, "The Victory," Entire Sunday School; Recitation, "At Easter Dawn," Marjiam Hightower; Song, "Easter Day," Primary Class; Recitation, Mary Myer; Song, "Fear Ye Not," Intermediate Class; Recitation, Mora Jean Sweet, Yvonne Melton, Betty Lou Sechrist, Myrtle Hobbs; Recitation, "Easter Bunny," Tommy Knight; Duet, "It Was For Me," Mrs. S. J. Pruett and Miss Mary Crawford; Seasonable Bible Verses, Vena May Johnson, Donald Hall, Rosemary Handley, Wallace Hall, Dorothy Myers, Fred Myers, Viola Fay Johnson; Song, "Thank God for Easter Day," Entire Sunday School.

Immediately after the program the youngsters were off for an egg hunt that proved a lot of fun. The crowd then spread their dinners and enjoyed visiting until two o'clock when Rev. Sloan, who was in charge of the service gave a very inspiring talk. Special music for the afternoon was a male quartet composed of Messrs. Bright, Hobbs, Rev. Sloan and Elder Hanhardt of Clovis.

The Woman's Club will meet April 7, at the home of Mrs. Ed Miller with Mrs. Price Miller in charge of the study hour.

fully congratulated the victors like good sports and everything is going fine. As far as this paper is concerned, it took no part in the election and that attitude received the approval of both parties. We were all friends and neighbors and we considered it our position to stand aside, refrain from using our influence, and as Will Rogers says, (if we had any) for one party or another. The Taxpayers' ticket was elected; we offer our congratulations and as we have always done, pledge the new Board our assistance in all its laudable undertakings.

Too Poor to Propose

By BETTY STRONG

© by McClure Newspaper Syndicate, WNU Service.

IF DORIS WHITE had not fallen into his arms, Bob Richards would never have given her another thought. He was clumping up the last flight of dark, oilcloth covered stairs, when he heard a little gasp and then something soft and yielding was flung head first into his arms. He caught her as easily as he had caught the ball when he was fielder, and having set her on her feet gently asked in his big voice with the trace of huskiness in it, "Hart any?"

She breathed quickly, and answered, "I—I guess you saved my life!" There was just the suggestion of a laugh in that voice that went straight to Bob's heart.

"You see, I must have caught my toe in the oilcloth," she explained. Bob thought she had the softest, sweetest voice he had heard for a long time.

"I think my dinner is forever lost!" Doris said sadly, stooping to feel about the stairs.

They found at last the head of lettuce, the two rolls still in their bag and the lemon that was to help make up the dinner. In the process they said several things to each other, altogether trite and yet somehow most illuminating.

So it was not strange that the second time Bob ran into the occupant of the hall bedroom he lifted his hat and stopped to talk.

The third time they met, Bob asked directly, "Would you take a walk with me this afternoon?"

The faintest tinge of color showed through Doris' white skin and she said—"for it was Saturday—" "I'd love to!"

They walked along Fifth avenue, stopping before the shop windows to peer in and feeling a part of all the thrill and stir of an afternoon on the avenue.

Doris' eyes were shining and she was actually prettier each time Bob Richards looked down at her.

The next Saturday it rained and Doris hesitated and then knocked at the door on the second floor that bore the card: "Robert Richards."

"I thought you might have tea with me, it's such a cold, dismal kind of afternoon," Doris offered shyly.

At the answering gleam of pleasure in his eyes Doris hurried up the flight of stairs. She knew it would mean that she must lunch meagerly all the following week, but she bought crumpets—toasted them over her gas burner—and a tiny jar of marmalade, and a spray of narcissus to put in the bowl by the window.

At his loud rap she opened her door and smiled up at him.

Bob laid down a box of candy as he said, "I bought it for the party," and looked about him curiously.

For it was the oddest hall bedroom he had ever seen. He had imagined a room with a bureau and an iron bed, and enough room just to sit on the one chair. What he saw was a room with two windows and an alcove, a room that looked sunny in spite of the fact that it was raining, because the walls were yellow and charming sunny colored chintz hung at the windows and covered the cushions of the two brown tinted wicker chairs.

Gleaming brass candlesticks were on a table in the corner, a brilliant color print of blue mountain and an icy mountain brook hung over the gray-painted table. A couch under a tumble of cushions—and a black luster bowl held the frail narcissus in the window.

Doris sitting down at the table pouring tea into clear yellow cups, he suddenly saw as another girl. A girl removed from his own hard struggles by all the beauty of this charming room. Why, she must earn more in a week than he did to have a place like this!

For a month Doris scarcely saw the owner of the room on the second floor. When she did meet him by chance, he hurried past her with an abrupt "Good evening!"

But once when she climbed the two flights of stairs and saw that Bob's door was open and a strange girl was standing by the black marble mantelpiece, her heart seemed like a piece of lead. She could scarcely drag herself away.

"Oh, do you live on the floor above?" the strange girl asked eagerly. "I've seen your room and it is so pretty—" Doris answered, wondering how she could go on talking when the bottom of her little world had dropped out.

"I bought the hangings on Sixth avenue at a sale, and the candlesticks in Allen street for \$1.25; you can find some second-hand furniture and paint it yourself; oh, yes, I'll show you how." She smiled wistfully and went on up the stairs.

But the blood thrummed in her ears madly when she heard clumping steps behind her. Doris turned to see Bob Richards coming toward her with a bewildered, dawning happiness in his eyes.

"I heard what you said," he began, "I had to come back—I thought I'd go away and try to forget you—for I knew I couldn't ask a girl with all you had to marry a poor fellow like me. You mean it, Doris, you fixed up that room out of nothing?"

He caught her hands and looked down into her eyes.

"Don't you know I love you?"

"But—" she whispered.

"I was ashamed to ask a rich girl to marry me," he said as he took her to his arms.

SUCH IS LIFE—Good Name for a Dog!

Normal Twin Lords Over "Super-Baby"

Child Experts Embarrassed by Blow to Theories.

New York.—The most carefully trained baby in the world, selected by science in its experiment to produce the super-child, can't even claim to be "tops" in his own home—because his twin brother is a smarter promoter!

The scientifically raised baby is Johnny Woods, son of Mr. and Mrs. Florence Woods of Manhattan. He was born April 18, 1932, with his twin, Jimmy.

Dr. Myrtle V. McGraw of the Neurological Institute's Normal Child Development clinic took Johnny and, with a corps of the foremost scientists and psychologists of Columbia university to help her, promised:

"We will show how this baby will be superior to his brother, or to any other child, by giving him training according to the latest scientific precepts. We will let the other twin alone, to grow up as most babies grow up. And, when we finish our experiment, Johnny will be a super-child, and Jimmy just an ordinary infant."

The world waited for the outcome of the unique experiment, and had to admit for a long time that science seemed to be right. Johnny, "conditioned" by scientific means, was amazingly precocious in his development.

Learns Quickly. At seven months, this wonder boy could swim. At one year, he was able

Fraulein Erica Patzek, actress and daughter of a German merchant, who has married Prince Sigvard, twenty-six, second son of the Swedish crown prince, in London. This means that the prince renounces his royal title, but his grandfather, the king, will make him a duke.

to climb 6-foot pedestals. He learned to skate almost as soon. Auditoriums full of psychologists watched his exploits, spell-bound when he was put on exhibited.

Poor little Jimmy, his twin! He couldn't swim. He couldn't skate. He yelled when they put him on high platforms and wanted him to try to crawl down, as his gifted brother could. Jimmy is underdeveloped in comparison with his brother, whose systematic exercise under the direction of the scientists has given him a firm infant body and corded muscles.

Science was, indeed, verified! Johnny was the superman in the making! And Jimmy was just a depressingly normal child, with a nice smile and a taking way about him.

That's the way it looked, at least until certain observant folks began to notice that nature, in her sly way, might have figured out something to compensate "backward" Johnny that would make him boss over his talented twin.

For Jimmy, although he can't do a tenth of the things that Johnny can, is a very shrewd youngster in his untrained way, and he has realized that he can turn all of Johnny's physical aptitudes to his own ends. He is perfectly willing to let Johnny work for him!

Experts Embarrassed. Child training experts are considerably embarrassed over the turn their experiment has taken, for Jimmy seems to have all the qualifications of the high-powered executive, and Johnny all the ability of the skilled subordinate.

"Jimmy bosses Johnny all over the place," said the mother of the twins, when an interviewer inspected the babies in their home at One Hundred and Forty-fifth street and Amsterdam avenue. "He can get just about what he wants from Johnny, and he has learned that his orders go over best when he gives them with a smile and a little instinctively shrewd coaching."

Dr. John Dewey, Columbia's famous philosopher, and Dr. John Stewart Patton, the great neurologist, say that Johnny has proved to their satisfaction the exceptional benefits possible under proper care and feeding of the young. But the neighbors are predicting that Jimmy will be the boss when both grow up, just as he is now.

Mother nature, they insist, knows how to raise successful sons.

Invents New Auto Fuel, Cost Tenth of Gasoline

Rome.—Reduction in the cost of automobile fuel to one-tenth the price of gasoline by a new chemical process was claimed in an official government communique.

The government, which supervised experiments with a gas generated from charcoal, pronounced the process successful and commercially workable.

The gas is generated by chemical reaction when steam is forced into smoldering charcoal.

ODD THINGS AND NEW—By Lane Bode

A TON OF SKIN!
THE SKIN ALONE OF A LARGE ELEPHANT WEIGHS OVER ONE TON.

AIRCRAFT SIGNALS—
THE NEWEST U.S. AIRSHIP, THE MACON, HAS A SEARCHLIGHT WEIGHING BUT 11 POUNDS, WHICH CAN FLASH SIGNALS TO 30 MILES.

IODINE DISSOLVED—
OVER A CUBIC MILE OF IODINE IS PRESENT IN THE SEA.

"MORE SPEED"
By LEONARD A. BARRETT

"Another contribution to "Speed" has been made by the Pullman company of Chicago. They have built a train capable of running a hundred and ten miles an hour. The metal used in the construction is an alloy of aluminum and copper, and in weight is only a little more than half that of the steel from which many of the modern Pullman cars are built.

Well—what of it? The achievement doubtless marks an important advance in the field of engineering, but who wants to travel at the rate of a hundred and ten miles an hour? Under certain circumstances such speed may be of importance, as when a surgeon is hastening to an operation or a person is endeavoring to reach the deathbed of a dear one.

Fashion Goes Colonial

One of the most talked of styles in spring shoes is the high colonial step-in model of black kid. This is worn with a stunning ensemble in black and white. There's a nice harmony in the wide, buckled belt and the buckled shoe. The white hats with the jaunty feather are always smart and these high ruffled collars are worn out over the coat. In the inset is a closeup to give you a better idea of the new kid colonial step-in, with an exaggerated tongue of patent leather. Doesn't it remind you of a dainty conception of George Washington's brogans?

For all practical purposes, however, this accelerated speed in travel seems not only useless but a positive detriment.

About three years ago, we were all traveling along at a mighty fast pace, not only in railway and automobile transportation, but in every other conceivable activity. Speed is like the elasticity in a rubber band. You can stretch it so far and then it snaps. Something did snap in our industrial and social system. One of its major causes was the speed with which we were manufacturing goods, making money and trying to find the ultimate pleasure in living. H. G. Wells argues that the "present civilization consists of children playing in a nursery with poison razor blades." We boast of our scientific achievements but forget that such achievements do not necessarily mean progress. On the contrary, they may mean the destruction of civilization.

If traveling at the rate of a hundred and ten miles an hour will aid in making permanent the moral and spiritual element in our civilization, all well and good. But is speed, however expressed, inherently capable of producing that effect?

Never was it more important than at the present moment that we recover the soul of our country, indeed of the world, if civilization is to endure.

© by Western Newspaper Union.

Skeleton Outside of Body
The lobster's skeleton is outside of its body and its muscles inside the skeleton.

The Household
By Lydia Le Baron Walker

Two Fine Examples of Furniture of the Early Americans Group.

AMERICANA is a name applied to productions of the United States. So far it has seemed to confine its scope to this area of the American continent, although it could appropriately apply to both continents. However, the United States has a right of priority, and the other countries seem well-enough content to let it remain to the people of these states. The word clings tenaciously to furniture of the early days of this interesting country which has developed so rapidly in so short a period that its treasures of cabinet work are youthful in comparison with those of other countries of the world. And yet they stand conspicuous for their excellence.

Collecting Furniture.
The collecting of this kind of Americana has become a fashion well worth following. It is one that a large number of families can follow since many have pieces from which a collection would naturally develop. Those who have heirlooms of quaint, crude, or handsome furniture known to have been made in the United States, have in them the foundation for collections. In many a home there is an old table with drop leaves and swing legs. How old it is no one has taken the trouble to find out. Very likely it is a table used in the kitchen, and if examined it may be found to have spiral-turned legs. Whatever the wood, mahogany, apple wood, maple, pine, etc.,

merely puts it in a definite classification and valuation without interfering with the fact that, if old and of American make, it belongs to the group of Early Americana. Some practical reasons for cherishing such Americana are—the high quality of its cabinet work; its sturdy craftsmanship, when crude, or its ingenuity of construction in which natural formations of wood are sometimes present.

Discovering Valuable Pieces.
Perhaps in the house there is a quaint chair which may have lost prestige just because it is old and not in keeping with other decorations. It is advisable to examine it, and to find out as much as you can of its age, how long it has been a family possession, and whether it justifies itself in being classed in the Americana category. You may discover you have a chair of historic value and genuine merit of craftsmanship.

There are chests, old sea-chests, and blanket chests each with hinged lid covering a deep recess, beneath which is a drawer. These distinguishing features immediately proclaim the chest to be for blankets. There are highboys and lowboys, chests of drawers, and chests on chests, secretaries, bureaus, and all sorts of furniture which it is well for owners to investigate. A splendid nucleus for a collection of Early American furniture may be in family possessions.

© Bell Syndicate.—WNU Service.

CWA Wedding in Military Style

When Theron Beckwith and Gladys Zimmerman were married the other day in San Antonio, Texas, the groom's fellow workers on a CWA lake project formed a "military" arch with their shovels, beneath which the happy couple marched from the church. The minister who performed the ceremony is thus keeper on the job.

PUDDIN' an' PIE

By JIMMY GARTHWAITE

MOTHER HEN

I FEEL so sorry for a mother hen—
Her chickens worry her all day and then
The whole night long it's
"Cheep cheep
cheep"—
I hardly think they ever go
to sleep.

© by Harper & Brothers—WNU Service.

FOOD VALUE OF DRIED FRUITS

Worth-While Contribution to Nutrition Problem.

By EDITH M. BARBER

DRIED fruits make a worthwhile contribution to the nutrition problem. They score high on account of their economy. The fruits which lend themselves to drying best are apples, peaches, prunes, figs and grapes. After drying, they retain a large amount of their original content of minerals and probably most of the vitamins. While not all of them are heavily endowed with vitamins, as are citrus fruits, we can count on them for worthwhile amounts toward our daily supply. They differ in the kind of minerals which they provide, and this makes another good reason for varying our choice. As we have often mentioned before in this column, a varied diet is the best.

All of these fruits make a further contribution through their organic acids and through their fiber which stimulates the passage of food through the digestive canal. Prunes and figs are more laxative than the others.

Perhaps you have noticed the great improvement in late years in the quality of the dried fruits offered us. They are packed carefully and are generally cleaned so that they do not need more than an average washing. If you soak the fruits, be sure to use the same water for cooking. For that reason do not be too liberal in adding water to them. If you have not time to soak them, you will find that most of them will cook almost as quickly if you use boiling water. Dried fruits should be kept covered during the cooking, and the sugar should not be added until they are tender. You will find that sweet prunes need no additional sugar if the fruit is allowed to cool before it is uncovered.

Prune Pudding.

- 1/2 pound prunes
- 2 1/2 cups cold water
- 1 cup sugar
- 1/4 teaspoon salt
- 1-inch piece stick cinnamon
- 1 cup boiling water
- 1/2 cup cornstarch
- 1 tablespoon lemon juice.

Pick over and wash prunes, soak in cold water and boil until soft in same water. Stone prunes, return pulp to liquid. Add sugar, salt, cinnamon, boiling water, and simmer ten minutes. Mix cornstarch with cold water. Stir into prune mixture and stir constantly over heat five minutes. Remove cinnamon, add lemon juice, mold, chill and serve with cream.

Raisin Stuffing

- 2 cups bread crumbs
- 1/2 cup melted butter
- 1 cup seeded raisins, cut in pieces
- 1 cup sliced apples
- 1 teaspoon salt
- 1/2 teaspoon pepper
- 1/2 teaspoon sage

Mix ingredients and use to stuff duck or pork.

Apricots With Bananas.

- 1/2 pound dried apricots
- Sugar
- 3 bananas

Soak apricots in just enough water to cover for several hours. Cook until very tender. Force through strainer and stir in sugar to taste. Cut bananas in halves and arrange in a

UNDER NEW CODE

"That barber shop must have a fashionable patronage."
"Why so?"
"The fellow that shaved me actually started to talk gold."

Works 12 Years on Auto Chain Device

Fairmont, W. Va.—The twelve years that D. E. Thomas has spent in perfecting a device to attach automobile chains while the vehicle is moving have almost deprived him of vision enough to view the invention.

The aged Fairmont inventor, continuing his work despite failing eyesight during the past four years, is now almost blind. The completed device, which it is claimed attaches or removes the chain when a machine is traveling at any speed, will be exhibited soon.

over, and the fluids mingle, forming a gas which, according to calculations would kill the notary within five seconds. Armed with gas masks, the pair was to enter, nullify the gas with another compound, and place a glass of prussic acid in the dead man's hand, to simulate suicide.

Police, however, had been warned by Skema of his premonition, and caught the would-be murderers just after they had set their trap.

My Neighbor

Says:

WHEN steel knives and forks have become tainted with fish the smell may be removed by rubbing them with a little fresh orange or lemon peel.

Try adding a tablespoon of sugar to soap when you make it. It will make it later well.

Graham bread is wholesome and sweet and ought to be eaten frequently in every family, particularly by young people whose bones and teeth are forming.

When washing handkerchiefs add half a tablespoon of bicarbonate of soda to the rinsing water. This will improve and slightly stiffen them.

Younger Students Get Better College Grades

Berkeley, Calif.—Students who enter college at an age of under sixteen and a half years are more likely to receive better grades than persons entering at an older age, a survey by Prof. Noel Keys, of the University of California, shows.

Professor Keys, of the School of Education, found that from 180 to 280 freshmen under sixteen and a half years of age enter the university each year. Of these, from ten to twenty are fifteen years old or less.

The survey resulted in the conclusion that the under-age group is interested in more activities than is the advanced group.

"Those who entered at fourteen or fifteen made even a better record than those who entered at sixteen," Doctor Keys said. In the junior and senior classes, the average number of extra-curricular activities per student was one-third greater for the under-age group.

Attractive Vases

Some of the modern commercial bottles are used as vases for flowers. Those with two handles are recommended. Those with and without handles, one or two, are well suited to use as water jugs. The shape and size of the bottles suggests their use. The bottles, either because of interesting ornamentation or unusual beauty of shape, must merit being used decoratively.

Egg Frosting

When making an egg frosting, add half an eggshell of water with a pinch of salt and cream of tartar when the whites begin to froth and you will considerably increase the quantity of frosting.

FLAT TIRE

"Is she a good housewife?"
"No, you might call her a good garage wife."

Planning Another Stratosphere Flight

Major William M. Kopper, left, and Capt. Albert W. Stevens of the United States army air corps, discuss plans for their stratosphere flight to be made early in June under the auspices of the National Geographic society and the air corps. Major Kopper will navigate the balloon.

Jail That Couldn't Hold Dillinger

This is the "escape-proof" jail of Lake county, Indiana, at Crown Point from which John Dillinger, bank robber and alleged murderer, made his escape. He bluffed the guards and deputies with a toy pistol, took two machine guns and the sheriff's automobile and drove away accompanied by a negro prisoner.

Lights of New York

By L. L. STEVENSON

Ramblings and ruminations: That old brownstone residence on the east side of Fifth avenue between Forty-seventh and Forty-eighth streets. . . . Completely hemmed in by business. . . . Looks deserted. . . . Yet through the warm months, flowers grow in the window boxes. . . . It's the home of Helen Gould Shepherd. . . . Ina Claire, back in New York after 10 weeks of trouping. . . . Declares that the road isn't dead after all. . . . Katherine Cornell evidently finding that true. . . . Latest word from Ray Henderson is that she won't be back until June. . . . Slick looking daps in huddles at Forty-second street and Broadway. . . . That spot's known as the confidence men's corner. . . . The chatter of a pneumatic drill biting a hole into the street. . . . Wonder how the workers stand that? . . . Why does the Metropolitan opera house look as if it were frowning? . . . "The smallest deck of cards in the world for a nickel."

Just met a friend who tells me the New York university is going to turn out kitchen mechanics. . . . Pardon me, I mean, household technicians. . . . Anyway, the course is in the underlying principles of the mechanism of household appliances. . . . What with mechanical refrigeration, electric orange juicers, radios, etc., that seems like a good idea. . . . Now a wife with a pair of pliers is a menace. . . . At least, I've heard it so said. . . . Another bit of information just acquired. . . . Boak Carter's home town is Baku, Russia. . . . But he doesn't sound like it on the radio. . . . Speaking of radio. . . . The battle between theatrical producers and broadcasters continues. . . . Producers resent free tickets to broadcasts. . . . Claim the custom cuts down show attendance. . . . Broadcasters say that amusement seekers go from broadcasts, which at the most last only an hour, to shows.

Campaign against red fingernails utter failure. . . . Was told of a woman in a beauty parlor who looked at the paws of a Spitz. . . . Thought the animal had been injured and was bleeding. . . . But the poor beastie had just had a manicure. . . . Heard about a Chinese boy who works for research professors at Medical Center. . . . Had on a new pair of shoes with crepe rubber soles. . . . Stumbled while carrying jar of deadly germs.

Spilled enough to kill half of New York on new shoes. . . . The shoes went into the autoclave. . . . Came out about three inches long. . . . With the soles about six inches thick. . . . Was told also that, at Presbyterian hospital there's a shower bath right out in the corridor. . . . The research men don't bathe there. . . . They duck under the shower when chemicals set their clothing on fire. . . . That happens not infrequently.

Funny about those explorers. . . . Talked with one a little while ago. . . . Has just quit an \$8,000 job. . . . Has hopes of organizing an expedition to Ecuador. . . . Prefers the jungles and head-hunting Indians to the sidewalks of New York. . . . Maybe he's right. . . . A group of real estate brokers whose offices are in their hats. . . . And their talk is in six figures. . . . Horseback riders crossing Fifth avenue. . . . On their way to the bridge paths of Central park. . . . The mounts seem to understand the traffic lights. . . . Wonder what will take the place of all those hide-aways in the furious fifties? . . . Must be a lot of basement space for rent now. . . . The Metropolitan club. . . . with a deficit of \$51,435. . . . Was founded in 1891 by J. P. Morgan and a group of friends. . . . Has 634 members now. . . . In 1923, there were 1,400.

Twenty-third street sign, "London Chemist". . . . Sure enough, this is the old Chelsea district. . . . Used to be big front yards all along the street. . . . With houses with columns. . . . But now a huge apartment house sprawls over the territory. . . . "The Night Before Christmas" was written in old Chelsea. The bustle of the Chelsea piers. . . . and a group of scamen on shore leave swinging along West street. . . . Great teams pulling heavy trucks loaded with bales from all over the world. . . . The whistle of a liner about to sail. . . . and the end of another day among the Seven Millions.

How It Started

By Jean Newton

"Adam's Apple"

EVERYBODY knows that "Adam's Apple" is an anatomical rather than a horticultural reference; yet, at a moment, could it not be both? Let us see.

Anatomically speaking, Adam's Apple is, colloquially speaking, the "hug-gieguggle"—more scientifically known as the thyroid cartilage visible in the human throat, and in many people, very much accentuated because of its enlargement.

Horticulturally speaking, however, Adam's Apple is so-called from the superstition that it owes its existence to the fact that a piece of the forbidden fruit stuck in Adam's throat. So, there you are!

© Ball Syndicate—WNU Service.

WOOF, WOOF

"That dog of yours seems fond of chasing autos, I wonder why?"
"Well, he isn't much of a fighter. Autos are about the only things he gets a chance to chase."

ONE WHO KNEW

A large city firm gave a series of lectures after office hours designed to help employees in salesmanship. They were well attended.

At the end of the last lecture the manager made a speech. "Gentleman," he said, "I have to commend you for attending these excellent lectures when you might have been at some theater with your wife, or at the cinema with some other fellow's wife."

Most Perplexing

"How's your new cook?" asked Jones' neighbor.
"Quite satisfactory," said Jones.
"We've only one complaint to make about her."
"And what is that?" his neighbor inquired.

"It's most annoying," explained Jones. "We can never tell whether she is singing because she is happy at her work, or whether she has burnt herself and is in pain."

Again the Spotlight

"Are you sure the country will come out all right?"
"Absolutely," answered Senator Sorghum.

"Then why all this argument?"
"As usual in every seeming crisis, there has to be an argument about who's going to get the credit for saving it."

Clever Lad

Teacher—Why was Solomon the wisest man in the world?
Boy—He had so many wives to advise him.

Teacher (a strong minded woman)—Well, that is not the answer in the book, but you may go up to the head of the class—Royal Arcanum Bulletin.

Your local dealer carries Ferry's Pure Bred Vegetable Seeds. Now only 5 cents a package. Adv.

A Word of Apology

"Republics are ungrateful," said the recondite philosopher.
"Well," replied Farmer Cornotomel, "all the governments I ever read about got imposed on so often that you couldn't blame 'em for growin' sort of cynical an' suspicious."—Washington Star.

A Word of Hope

He—I shall never marry until I meet a woman who is my direct opposite.
She (encouragingly)—Well, Mr. Duffer, there are numbers of intelligent girls in this neighborhood.

RIGHT IN HIS LINE

"Are you going to the dance?"
"Of course, I wouldn't miss a fish ball for anything."

Certainly

Mistress—The master has acquired a new Rembrandt.
Maid—Yes, ma'am. The other was getting very old, wasn't it?

Full Grown

She—I wish they'd made me a man.
He—They did. I'm the man.

THE FLAVOR L-A-S-T-S

Wrigley's Spearmint Gum
5¢ EVERYWHERE

Fifty Famous Frontiersmen

By ELMO SCOTT WATSON

An Adventurous Ice Man

IN THE spring of 1831 some of the citizens of Boston were vastly amused at a camp that had been established on an island in Boston harbor. For Nathaniel J. Wyeth, an enterprising merchant who had made a great success in the ice business, was planning to engage in salmon fishing and fur trading in the Pacific Northwest, and in the island camp he was trying to train the men of his expedition for their future careers in the Wild West.

He had prevailed upon some fellow-Bostonians to outfit a ship which would sail around Cape Horn to the mouth of the Columbia river while he was leading his expedition overland. His Yankee ingenuity had devised an amphibious wagon to travel both on land and water, but when he reached St. Louis in the autumn of 1831, the jeering laughter of seasoned trappers and traders there who knew the western country caused him to abandon his queer vehicle.

At Independence Wyeth's company fell in with a party of trappers led by William Sublette and Robert Campbell, who allowed the eastern tenderfoot to travel with them up into Wyoming where the "down-easters" received some unexpected thrills in battles with hostile Blackfeet. Some of Wyeth's men deserted him but he pushed on and in October, 1832, reached Fort Vancouver, only to find that the expected ship had been wrecked and he was stranded in the wilderness. But Dr. John McLoughlin, Hudson's Bay company factor at Vancouver, received the destitute Americans hospitably and gave them food.

Undismayed by this experience, Wyeth returned to Boston, organized another expedition, sent out another ship and set out again across the continent.

In the summer of 1834 he built a fort on the Snake river in Idaho to which was given the name of Fort Hall. Leaving part of his men here, Wyeth pushed on and built another, named Fort Williams, on an island at the mouth of the Willamette. This time his ship did arrive safely and he started on his trading enterprise. But he had not counted on the competition of the Hudson's Bay company and this soon forced him out of business. Finally, on the eve of the panic of 1837, he gave up his dreams of profit in Oregon and returned to his ice business in Boston. But his labors had not been in vain. To him fell the honor of raising at Fort Hall the first American flag over to float over that part of the country. Some of the men he left behind in Oregon stayed there to farm and formed the nucleus of the settlements which were later to make that country American rather than British territory.

The Bents of Bent's Fort

WHAT Fort Laramie was to the Oregon trail, Bent's fort on the Arkansas was to the Santa Fe trail. It was a landmark for pilgrims to the New Mexican capital; it is one outstanding name in all the literature dealing with that historic highway into the West; though the fort itself has long since passed away, its name is a perpetual memorial to four brothers and more especially to one of them, William Bent.

William, George, Robert and Charles Bent were sons of Massachusetts Puritan stock. Their father, Silas Bent, settled in St. Louis about 1801 and became the first district judge in that city. Living in the "fur capital" led his sons naturally into that business.

In 1820 the four Bents and Ceran and Marcellin St. Vrain, French-Canadians, built a trading post on the Upper Arkansas between the present cities of Pueblo and Canon City, Colo. Finding it necessary to be nearer the best hunting grounds, they moved down the river two years later, and began to erect the giant adobe structure which was to become so famous.

When it was completed in 1832 they gave it the name of Fort William, in honor of William Bent, who by this time had emerged as the natural leader of the company. But visitors to it—trappers, traders, explorers, army officers—called it Bent's fort and that name stuck. Expansion of their business called the two St. Vrains and the other three Bents elsewhere much of the time, but William Bent remained in his citadel of the plains.

He married a Cheyenne Indian woman and when she died, he married her sister. His influence over all the tribes grew and grew. His integrity, his truthfulness on all occasions and his remarkable courage endeared him to the red and white man alike, and Fort William prospered wonderfully under his careful and just management," says one historian who knew him.

In 1832 the War department tried to buy the fort. Finally, tired of the bagging ways Bent set fire to the fort and the gunpowder which he left in it blew it up. When he moved farther down the Arkansas to Big Timbers and there built a stone fort in which he continued his trading operations until 1850 when he sold it to the government, who changed its name to Fort Wise and later to Fort Lyon. Bent died on the ranch of his son-in-law near the present city of Las Animas May 19, 1866, and lies buried in the country where his fort made his name famous throughout the West.

WORLD'S OIL SUPPLY

Petroleum in known deposits and at the rate of the present consumption is sufficient to last the world for the next 30 centuries, according to Dr. Gustave Egloff, of Chicago. With only 2,000,000 acres of oil land producing in the United States alone, Doctor Egloff points out that Amer-

ica has 1,100,000,000 acres of possible oil land that is yet to be explored and developed.

Week's Supply of Postum Free

Read the offer made by the Postum Company in another part of this paper. They will send a full week's supply of health giving Postum free to anyone who writes for it.—Adv.

WATCH FOR THIS CROSS

It Means the REAL ARTICLE

GENUINE ASPIRIN

Of Bayer Manufacture

When you go to buy aspirin, just remember this: Every tablet of real aspirin of Bayer manufacture is stamped with this cross. No tablet without this cross is GENUINE Bayer Aspirin.

Remember this for your own protection. Tell your friends about it for their protection. Demand and get Genuine Bayer Aspirin.

Safe relief for headache, colds, sore throat, pains of rheumatism and neuritis, etc.

Genuine Bayer Aspirin Does Not Harm the Heart

"I keep fit"

"...in these days of recovery... if I don't, someone else will have my job." How? "Well, I learned years ago that work... wear and tear... takes something out of men and women—particularly those who work indoors."

"I tore down those precious red-blood-cells faster than my good body could rebuild. A friend told me the story of that grand medicine S.S.S. Now at 4 P. M. I am fit to still 'carry on'!"

If you feel weak... lack a keen appetite... or if your skin is pale... try S.S.S. Unless your case is exceptional, you should soon notice a pick up in your appetite... your color and skin should improve with increased strength and energy.

S.S.S. is not just a so-called tonic but a tonic specially designed to stimulate gastric secretions, and also having the mineral elements so very, very necessary in rebuilding the oxygen-carrying hemoglobin of the blood to enable you to "carry on" without exhaustion as you should naturally. At all drug stores.

Antiquities "What antiquities of Egypt impressed you most?" "The trolley cars."

OLD AGE PENSION INFORMATION JUDGE LEHMAN, Humboldt, Kan. WNU-M 13-34

The veterinary fails to consider the pick-up and power of Conoco Bronze.

CONOCO RADIO PROGRAM NBC Network Wed. P.M. 10:30 E.S.T., 9:30 C.S.T., 8:30 M.S.T.

The emergency arises—there is Conoco Bronze in the tank and you are in possession of the instant starting and lightning pick-up that saves the situation, if speed is required. Conoco Bronze has those outstanding qualities but it also has long mileage, greater power, smoothness of operation and high anti-knock to serve you from day to day. It is blended by science for practical purposes and comes to you without premium price for such performance.

Get a free Tony Sarg book of these eighteen advertisements. Go to any Conoco station or dealer, who will give you a postpaid, self-addressed postcard. You will receive this large book of entertaining advertising illustrations by mail.

CONOCO BRONZE GASOLINE

INSTANT STARTING—LIGHTNING PICK-UP—HIGH TEST

NO LONGER ASHAMED TO HANG HER WASHING OUTDOORS!

Towels, Linen Sparkling White Now — Colored Clothes Unfaded—Thanks to Oxydol!

READ MRS. GUDGEON'S LETTER

"I used to hang my wash in the basement so no one could see it, until one day I heard about Oxydol. Now you couldn't get me to use anything else and my dish towels and hand towels are as white as my lovely table linen. My colored clothes, too, may fade from the sun, but never from Oxydol!"

THE amazing new discovery of the world's most famous soap experts, the makers of *Fourty*—this new and improved Oxydol does these things no other soap can do or has ever done:

- (1) Soaks out dirt in 15 minutes. Without boiling or back-breaking rubbing. Hence—cuts washing time 25% to 40% in tub or machine, giving you your afternoon free!
- (2) Gets clothes 4 to 5 shades whiter, by the scientific whiteness-measuring Tintometer test. Whiter even than other granulated soaps (heretofore considered "whitest washing") can do in two washings!
- (3) Yet, due to its new and improved formula,

colors won't fade; fabric won't wear out! Even cotton prints and children's dainty frocks are safe. Yet, despite its amazing cleaning power, it leaves hands soft, finger nails lustrous and uncracked.

Thick 3-inch Suds in Any Water

Oxydol is specially fitted to water conditions in each district where it's sold. The Oxydol you get here already contains just the right amount of water-softener to fit the water you use. You can see the results in the suds. Oxydol multiplies 500 times in suds! Makes rich 3-inch suds in any water, hard or soft!

And Oxydol is economical. Many ordinary granulated or flake soaps cost 8% to 30% more for the same amount of soap. Oxydol gives you in some cases a third more soap for the same money.

Make This Test

Get Oxydol today from your grocer and make this two-way test: (1) With a ruler measure Oxydol's thick suds and compare with the suds made by your usual soap—note how long they last; (2) watch the clock to prove to yourself that Oxydol does soak out the dirt in 15 minutes!

THE NEW AND IMPROVED OXYDOL MULTIPLIES 500 TIMES IN SUDS

THE OUTLOOK

Published Weekly in the interest of Carrizozo and Lincoln County, N.M.

L. BURKE, Editor and Publisher

Largest Circulation in The County

SUBSCRIPTION RATES: Six months, in advance \$1.00; One year, in advance \$2.00

Entered as second-class matter January 6, 1911, at the post office at Carrizozo, New Mexico, under the Act March 3, 1879.

Advertising forms close Wednesday noon. News columns close Thursday night. If you do not receive your paper regularly, please notify the Publisher. Advertising rates on application.

Office, Phone No. 24

EDITORIAL COLUMN

The Forgotten Miner

Chicago, Ill. March 29—The Chicago Tribune has brought to a head the differences between Secretary of the Interior, Harold Ickes and the National Job Saving and Investment Protection Bureau for the Coal Industry in connection with the government's vast water projects which are certain to work great permanent injury on the coal miners and many millions of invested capital.

In an editorial, the Tribune forcefully points out that the taxpayers, who will foot the bills for these economic schemes, and the coal miners and producers, have received but scant consideration in hearings on proposed projects. The editorial deals specifically with the Loup River hydro-electric project near Columbus, Nebraska, and discusses points mentioned by Mr. Ickes as grounds for turning down a protest by the bureau against this project, which will involve the expenditure of \$7,300,000 for the erection of power plants, transmission lines, etc., to operate in lieu of already established privately and municipally owned steam generating plants, which now consume about 200,000 tons of coal annually.

Mr. Ickes points out that the project was passed upon favorably by the Nebraska advisory board, the Public Works Administration and the Mississippi Valley Committee.

But the Nebraska advisory board could hardly be expected to oppose the expenditure of other people's money in Nebraska. The Public Works Administration's job is to find projects upon which to spend its \$3,300,000,000.

The Mississippi Valley committee might show a delicate regard for the rights of the coal miners and federal taxpayers, but the probability is that it would not. In short, the project was not at any time passed upon by men primarily interested in preventing the waste and misuse of money.

The second point commented upon in the editorial is Mr. Ickes' statement that the coal industry "slept on its rights." This phrase, the Tribune points out, is meaningless, saying:

"The phrase is meaningless unless it is assumed that miners and mine owners had been notified that their property and jobs were in jeopardy. Of course, no such notice, formal or informal, was given.

The coal industry was scarcely aware of its jeopardy until after the government had contracted to build the dam. The reference to rights slept upon is a useful reminder to citizens generally that in these days of government by impulses they must regard themselves as continuously on notice that the carpet is about to be pulled from them."

Take your furs and sheep pelts to the furriers who will pay...

We Invite You—

Knowledge is truth. Nothing is more convincing.

Our obligation as Ford dealers in this community is not only to sell and service cars. Just as important is our duty to acquaint the public with up-to-date facts about automobile values. We believe that only in this way can intelligent comparisons be made.

So, this invitation is given to everyone — owners of large or small cars — machinists — other automobile dealers, come in and inspect the new 1934 Ford V 8. You will find out why a Ford buying wave is going over the country.

If you would like to drive the new Ford that is your privilege. New thrills will delight you. We will not bombard you with requests to buy—the car will do that.

We are looking for you! —Carrizozo Auto Company.

LODGES

CARRIZOZO LODGE NO. 41—Carrizozo, New Mexico. A. F. & A. M.

Regular Meetings 1933 First Saturday of Each Month

Wm. Gallacher, W. M. R. E. Lemon, Sec'y.

COMET CHAPTER NO. 29 ORDER OF EASTERN STAR Carrizozo, New Mexico.

REGULAR MEETING First Thursday of each month.

All Visiting Stars Cordially Invited. Gussie I. Titworth, W. M., Maude L. Blaney, Sec'y

COALORA REBEKAH LODGE NUMBER 15 I.O.O.F.

Meets second and fourth Wednesdays of each month.

Kathleen Mendenhall, N. Grand Clesta M. Prior, Secretary Carrizozo New Mexico

CARRIZOZO LODGE NO. 80, I.O.O.F Carrizozo, New Mexico. G.T. McQuillen, Noble Grand W.J. Langston, Sec'y-Treas.

Regular meetings every Tuesday night.

Birthday Cards

—FOR— Father, Mother, Sister, Brother, Son, Daughter, Husband, Wife and Sweetheart. Outlook Art & Gift Shop

In The Probate Court

State of New Mexico) ss. County of Lincoln) In the Matter of the) Estate of O. T. Nye) No. 360. (also known as Orville) T. Nye, Deceased.)

Notice of Appointment of Ancillary Administrator

Notice is hereby given that the undersigned, at the regular November, 1933, term of the Probate Court was appointed administrator of the estate of O. T. Nye also known as Orville T. Nye, deceased, and having qualified as such, all persons having claims against said estate are hereby notified to file the same in the time and in the manner provided by law.

R. E. Lemon, Administrator. Postoffice address Carrizozo, M16-A6 New Mexico.

Lode and Placer Mining Location Blanks and Proofs of Labor on Mining Claims on sale at this

Try— The Waffle House "The Place to Eat" Miners' Headquarters Leave your samples here

We Patronize Home Industries.

J. E. Compton Proprietor Carrizozo, New Mexico

FIRST NATIONAL BANK Carrizozo — New Mexico "Try First National Service" Deposits Insured under U. S. Government Plan

Notice of Hearing of Final Report and Account

In the Probate Court of Lincoln County, State of New Mexico. In the Matter of the Estate of James A. Hipp, Deceased. No. 350 To Mrs. Lucy Hipp, Captain, New Mexico, and S. E. Grelsen, Administrator, Captain, New Mexico, and to all unknown heirs of the said decedent, and all unknown persons claiming any lien upon, or right, title, or interest, in or to, the estate of the said decedent, and to whom it may concern: You, and each of you are hereby notified, and notice is hereby given, that S. E. Grelsen, Administrator of the Estate of James A. Hipp, deceased, has filed in the above entitled Court his final report and account as such Administrator, and the Court has appointed Monday, the 7th day of May, 1934, at the hour of 2 o'clock p. m., as the hour and day for hearing of objections, if any there be, to the approval and settlement of said final report and account, and the discharge of the said S. E. Grelsen, as such Administrator, and at the hour on the day named, the Probate Court will proceed to determine the heirship of said decedent, the ownership of his said estate and the interest of each respective claimant thereto and therein and the persons entitled to the distribution thereof.

The name and postoffice address of the attorney for the Administrator is John E. Hall, Carrizozo, New Mexico. Witness the honorable Manuel Corona, Judge of the said Court, and the seal thereof, this 7th day of March, 1934. (Seal) Ernest Key, Clerk. M16-A6 By Frances R. Aguayo, Deputy.

Leave your orders for Parker House Rolls, Cake, Pastry and Bread. — The Carrizozo Bakery.

Coming Soon—

"THESE THIRTY YEARS" Romance — Fun — Thrills Complimentary tickets will be distributed by the Carrizozo Auto Co. Watch for the date of showing.

Fleischman's Yeast Bakers 100% Fleischman products. — Carrizozo Bakery & Supply Co.

May We Ask—

Do you enjoy keeping in close touch with friends?

A telephone in your home makes it easier for them to reach you.

If one of your family is suddenly taken ill would you appreciate a telephone to call the doctor in a hurry?

It costs but a few cents a day to have one.

Any employee will take your order.

The Mountain States Telephone & Telegraph Co.

Lincoln County Activity Day

Carrizozo, Friday, Apr. 6, 1934 —PROGRAM— High School Division

9:15 — Boys' Track Meet, School grounds. 10 — Girls' Volley Ball Tournament, grounds. 1 p. m. — Curricular contests in Algebra and American History, H.S. Bldg. 2 — Preliminary music and oratorical contests, H. S. Auditorium. 7:30 — Finals in music and oratorical contests, Auditorium.

—Grade School Division—

10:30 a. m. — Boys' and Girls' Track Meet, School grounds. 11 — Marble contest, grounds. 12 — Basket lunch at Community Hall. 1 p. m. — General Assembly — Group singing by all grade schools participating, H. S. Auditorium. Harmonics contest, Auditorium. 1:30 — Preliminary Declamation and Curricular contests, Room assignments to be

Larkwood's NEW Hosiery Colors For SPRING. And it will be a lot of fun. For Larkwood has made it easy for you to get just the Proper Shade of Hosiery for your spring costumes. No fuss—no bother—just ask to see Larkwood's Spring Hosiery. There are lovely shades from which you may choose. Above are listed four selected new shades for early spring wear. Ask to see these especially.

THE OUTLOOK ART & GIFT SHOP

— COMING SOON — "These Thirty Years" ROMANCE — FUN — THRILLS! Complimentary Tickets will be distributed by the CARRIZOZO AUTO COMPANY. Watch for the Date of the Showing!

For Sale Yearling Hereford Bulls, at Reasonable Prices. The TITSWORTH Co., Inc. Capitan, N. M.

Notice of Foreclosure Sale

Whereas, on the 11th day of November, 1933, in Cause No. 4032 pending in the District Court of Lincoln County, New Mexico, wherein Foster & Omer, a co-partnership composed of George Foster and E. R. Omer were plaintiffs, and Cecil Poff, Joyce-Fruitt Company, a Corporation, and E. R. King were defendants, the plaintiffs recovered a judgment and decree upon two promissory notes and mortgage deeds in the total sum of Eight Hundred Thirty and 88-100 (\$830.88) Dollars, and the foreclosure of said mortgage deeds being upon The South Half of Section Seventeen and the North Half of Section Twenty in Township Three South of Range Sixteen East, N. M. P. M., Lincoln County, New Mexico;

and in said decree plaintiffs' said mortgages were declared first liens and prior and superior to any mortgage, right, title or claim of the defendants, Joyce-Fruitt Company and E. R. King; and in said Cause the court appointed the undersigned, John E. Hall, special master, and directed him to advertise and sell said property as required by law for the purpose of satisfying the above named indebtedness of the said Cecil Poff, together with all costs of suit and accruing costs of sale.

That the amount of said judgment and decree at the date of sale hereinafter mentioned will be the sum of Eight Hundred Fifty-nine and 27-100 (\$859.27) Dollars, plus costs of court and accruing costs of sale.

Therefore, Pursuant to said judgment and decree, and the power vested in me as such special master, I will, on the 18th day of April, 1934, at the hour of 10 o'clock A. M. at the front door of the Courthouse in the town of Carrizozo, Lincoln County, New Mexico, expose and offer for sale at public vendue said property to the highest bidder for cash for the purpose of satisfying said judgment and decree, costs of suit and accruing costs of sale, provided however, that the plaintiffs may be bidders at such sale, and if the highest bidder therefor may purchase said real estate and have the amount of their said bid credited upon their said judgment.

Witness my hand this 13th day of March, 1934. John E. Hall, Special Master.

Notice of Hearing of Final Report and Account

In the Probate Court of Lincoln County, State of New Mexico. In the Matter of the Partnership Estate of Wallace Merchant, Deceased. No. 347.

To Hattie Merchant, Lon D. Merchant, J. Leroy Merchant of Capitan, N. M., and Elsie Blanch Spencer of Artesia, N. M., and to all unknown heirs of the said decedent, and all unknown persons claiming any lien upon, or right, title, or interest, in or to, the estate of the said decedent, and to whom it may concern:

You, and each of you are hereby notified, and notice is hereby given, that Hattie Merchant, Administratrix of the Partnership Estate of Wallace Merchant, deceased, has filed in the above entitled Court her final report and account as such Administratrix, and the Court has appointed Tuesday, the 8th day of May, 1934, at the hour of 10 o'clock A. M., as the hour and day for hearing of objections, if any there be, to the approval and settlement of said final report and account, and the discharge of the said Hattie Merchant, as such Administratrix, and at the hour on the day named, the Probate Court will proceed to determine the heirship of said decedent, the ownership of his said estate and the interest of each respective claimant thereto and therein and the persons entitled to the distribution thereof.

The name and postoffice address of the attorney for the Administratrix is E. M. Barber, Carrizozo, New Mexico. Witness the honorable Manuel Corona, Judge of said Court, and the seal thereof, this 14th day of March, 1934. (Seal) Ernest Key, Clerk. By Frances R. Aguayo, Deputy.

Our Trading Post

In Phipps Building —NOW OPEN— Tobacco and Candies Will Buy, Sell and Trade Also Notary Public and Car License Plates. S. B. BOSTIAN

FOR SALE — Span of good work mules and two gentle mares. — Inquire Outlook office.

PROFESSIONS

JOHN E. HALL
Attorney & Counsellor at Law
Lutz Building
Carrizozo - New Mexico

T. E. KELLEY
Funeral Director & Licenses Embalmer
Residence Phone 88
Car 12020 New Mexico

DR. R. E. BLANEY, Dentist
- Lutz Building -
Carrizozo - New Mexico

A. L. BURKE
Notary Public
at Carrizozo Outlook Office
Carrizozo, New Mexico
Entries made of all Legal Transactions.

ALBERT S. ROBERTS
Income Tax Consultant &
Public Accountant.
Cotton Exchange Building
Las Cruces, New Mexico.
Enrolled to practise before
Treasury Dept.

Novelties
Magazines
Candies
Cigars of All Kinds
Prescriptions Carefully
Compounded.
Majestic Radios
Rolland's Drug Store
Carrizozo, N. M.

CARRIZOZO BAKERY & Supply Company
- Ask Your Grocer For -
GOLDEN KRUST BREAD
"Bigger and Better"
Fresh Every Sunrise - - - Try it!
Carrizozo, N. M.

Carrizozo Cleaners
Dry Cleaning That Will Please You
Tailoring and Alterations
Mail Orders Given Prompt Attention
- Satisfaction or No Pay -
L. A. Jolly

Malpais Dairy
Whole Milk - Cream
Butter - Cottage Cheese
Buttermilk
Mrs. Maggie Espy, Prop.

Camp Malpais
Store - Filling Station
Cabins
- Best of Service -
Open Day and Night; Phone 9
B. Prior, Prop.

Large Assortment of Real Indian Jewelry.
Outlook Art & Gift Shop.

The Lovelace Re-Sale Store will buy and sell anything you have for sale or sell anything you may wish to buy. Let's do some trading - What have you?

No Trick Gadgets On Ford V-8 Car
No matter what the possibilities for sensational publicity Ford has never resorted to stunt features to sell his cars. Freakish body designs on an automobile are just as speculative as freakish designs on houses.
Millions of dollars were spent to sell American Motorists on free wheeling. Ford declined to put it on his cars.
The Ford purchaser gets a proven car both in style and operation. There are no trick gadgets to catch the fancy and later on prove to be mistakes.
The Ford policy of continuous improvement is well shown in this year's car. It is the best car the Ford Motor Company has ever built.

In the Probate Court
State of New Mexico)
County of Lincoln) ss.
In the Matter of the)
Last Will and Testa-)
ment of Daisy A. Bar-) No. 369
nett, Deceased.

NOTICE
To: W. M. Barnett, and Mrs. A. D. Palmer, and
To Whom It May Concern:
Notice is hereby given that an instrument purporting to be the Last Will and Testament of Daisy A. Barnett, Deceased, has been filed for probate in the Probate Court of Lincoln County, New Mexico, and by order, the 7th day of May, A. D. 1934, at the hour of 10 A. M., at the court room of said court in the village of Carrizozo, New Mexico, is the day, time and place for hearing proof of said Last Will and Testament.
Therefore any person or persons wishing to enter objections to the probating of said Last Will and Testament are hereby notified to file their objections in the office of the County Clerk of Lincoln County, on or before the time set for hearing.
Dated at Carrizozo, New Mexico, this 7th day of March, A. D. 1934. (Seal) Ernest Key, Probate Clerk. M10-A0 By Frances R. Aguayo, Deputy.

In the United States District Court for the District of New Mexico
United States of America on the Relation and for the Use of G. & B. Equipment Company, a Corporation.
Plaintiff
No. 2662-Law
vs.
American Employers' Insurance Company, a Corporation,
Defendant.

NOTICE
Notice is hereby given that the above entitled cause was filed in the above named court on the 13th day of March, 1934, pursuant to the provisions of Section 270, Title 40 U. S. C. A., upon a contract entered into between the United States of America and one E. J. Maloney for the construction and improvement of Project 31 A-2, B-1 of the Carrizozo-Roswell National Forest Highway Route located within or partly within the Lincoln National Forest, County of Lincoln, State of New Mexico, and a bond executed by E. J. Maloney and the defendant in said cause for the faithful performance of said contract covering the construction of said project and further conditioned for the payment of all claims for material and labor going into the said construction. All creditors having or claiming to have claims against the said American Employers' Insurance Company, defendant in said cause for material or labor furnished in connection with or going into the said construction work are hereby notified of their right to intervene in said cause and to present their claims for adjudication under the provisions of said Section 270, title 40 U. S. C. A.
Notice is further given that said construction work was completed and final settlement thereof made on the 17th day of March, 1934.
Dated at Santa Fe, New Mexico, this 16th day of March, 1934.
WM. D. BRYAN,
Clerk of the United States District Court for the District of New Mexico.
(Seal)
M25-A6

EXCITEMENT . . . ROMANCE . . . THRILLS
Be sure to see . . .
"These Thirty Years"
An All-Star Talking Picture as Thrilling as it is Romantic. Presented by Ford Motor Company.
SPECIAL SHOWING
Lyric Theatre
Wednesday, April 11
3:00 P. M. and 7:30 in the Evening
Complimentary Tickets at
Carrizozo Auto Company
Roy Shafer, Mgr.
Carrizozo, New Mexico

For Sale
Some Used COAL STOVES at LOW PRICES.
The TITSWORTH CO., Inc.,
Capitan, N. M.

Petal Soft

For every type of skin - dry, oily or normal - for every complexion **Mavis Face Powder** gives the final, finishing touch to make-up which is the envy of every woman. Delightfully soft, truly invisible, no shine, it stays on for hours. There can be no purer powder. Of course it has the thrilling **Mavis fragrance.**

MAVIS FACE POWDER
Natarelle-Blanche-Rachel
If your dealer cannot supply you, send us his name

PRICE 50¢

V. VIVAUDOU, Inc. . . 580 Fifth Avenue . . . New York

Just in - **NEW Spring Dresses**

English Prints
Block Prints
Floral Designs
Alencon Lace Dresses
And Other Dresses for Street and Home Wear
Outlook Art & Gift Shop

A Great Subscription Bargain that means..
MONEY IN YOUR MAILBOX

Show an actual profit on next year's reading! ... Your home newspaper and the pick of this choice list of magazines ... All for the amazing, low price given below.

Select 4 of these Famous Magazines

GROUP-1 SELECT ONE MAGAZINE	YOU GET 1 MAGAZINE FROM GROUP-1	GROUP-2 SELECT THREE MAGAZINES
<input type="checkbox"/> Better Homes & Gardens, 1 Yr. <input type="checkbox"/> Delinqeator1 Yr. <input type="checkbox"/> Hollywood Movie Mag...1 Yr. <input type="checkbox"/> McCall's Magazine1 Yr. <input type="checkbox"/> Movie Classic1 Yr. <input type="checkbox"/> Pathfinder (Weekly)1 Yr. <input type="checkbox"/> Pictorial Review.....1 Yr. <input type="checkbox"/> Open Road (Boys).....2 Yrs. <input type="checkbox"/> Screen Book1 Yr. <input type="checkbox"/> Screen Play1 Yr. <input type="checkbox"/> True Confessions1 Yr. <input type="checkbox"/> Radioland1 Yr.	3 MAGAZINES FROM GROUP-2 and <i>this Newspaper</i> ALL FIVE ONLY \$2.50	<input type="checkbox"/> American Poultry Jnl., 2 Yrs. <input type="checkbox"/> The Country Home2 Yrs. <input type="checkbox"/> The Farm Journal.....1 Yr. <input type="checkbox"/> Capper's Farmer1 Yr. <input type="checkbox"/> Gentlewoman Magazine 1 Yr. <input type="checkbox"/> Good Stories1 Yr. <input type="checkbox"/> Home Circle1 Yr. <input type="checkbox"/> Household Mechanics1 Yr. <input type="checkbox"/> Illustrated Mechanics1 Yr. <input type="checkbox"/> Mother's Home Life.....1 Yr. <input type="checkbox"/> Needlecraft1 Yr. <input type="checkbox"/> Successful Farming1 Yr. <input type="checkbox"/> Woman's World1 Yr.

Check 1 Magazine thus (X)
Check 3 Magazines thus (X)

IF YOU PREFER YOU MAY CHOOSE ALL 4 MAGAZINES FROM GROUP 2

Our Guarantee To You!
This wonderful offer is available to old and new subscribers to this newspaper. We guarantee the fulfillment of all magazine subscriptions and you have positive assurance that this generous offer is exactly as represented. Renewals will be extended for full term shown.

Please clip list of Magazines after checking & Publications desired. Fill out coupon carefully.

Send me: 1 entire X _____ Please send me the few magazines checked with a year's subscription to your newspaper.

NAME _____
STREET OR P. O. _____
TOWN AND STATE _____

CODE of the NORTH by HAROLD TITUS

CHAPTER III

Next morning Steve rose, a bit stiff from his encounter with Frank, and dressed slowly.

He inventoried the room as he clothed himself. A desk stood in one corner, maps hung on the wall. A fireplace was in one end with a bearskin before it; here and there was a photograph of a girl.

The light was still faint and he wondered if it could be a trick of its deficiency which made this photograph strike him breathless. He took the print from its place on the mantel and walked to the window. Holding it to the light a little tingle ran through his body.

She wore high pines and riding breeches; a shirt was open at a slender throat. Light, short hair crowned a face that he thought was the most lovely he had ever looked upon. She was smiling, showing small, even teeth. His pulses speeded up a trifle and he turned sharply, almost guiltily, as the door opened and McNally stepped in.

"Morning!" he cried. "Up already?" "Morning," replied Steve, swallowing. He was fairly caught, now. McNally had seen.

"Oh, you found Katy's picture, eh? Our niece took that two years ago when she was up with your dad. You were got a fine lookin' sister, Young Jim!"

"Yes, yes, you're right. She's not bad looking." He swallowed again, certain that his confusion would betray him and he did not know how far McNally might be trusted with the secret that he was only a pretender. "I sure hope her eyes are goin' to turn out all right!"

time. We've both got to stand behind Dad and push him out of this awful hole. You and I could stand going broke but he can't because he's too old to start in at the bottom again. If the booze reaches out after you, just remember that the old Dad is flat on his back in a hospital bed, with months more of it ahead of him. I'm behind you in every effort you make. I'm only half a helper now, of course, being as blind as the celebrated bat. The doctor insists that I keep the light from my eyes for weeks yet. [No use sobbing, grin.]

Steve looked up at the photograph on the mantel again. Tough, indeed, to think of that face, masked by a bandage; of those eyes, so wide and bright and winsome in the photograph, bereft of sight.

"I moved the office yesterday and let the girls go. That was hard to do but we must save every penny now. Praise be, I can type blindfolded and have a cheap little girl to read to me. The minute you are on the job write me fully. If McNally only were a bigger man he might carry the load but Dad insists and I, too, know that he can't command. I shan't feel easy as long as Franz is in the country, as Thorpe said in his last letter that he was.

"Keep McNally driving the railroad through. It seems to be our last chance. And remember: now is the time for all good men to come to the aid of Polaris!"

A cheerful, brave letter! He looked again at the photograph and experienced another thrill.

The next was more subdued. Problems, complicated and grave, were before them. To keep pulp going down the river in sufficient quantities for the regular call of the barge which came up Lake Superior to load was of first importance. If that stopped, a contract would be broken; with the breaking of that contract, creditors would shut down immediately. Money was short; there was scarcely enough to keep the crews going and continue construction of the railroad. The

building of that, it developed, was a race against time. A final grant of credit had been extended by the banks grudgingly; to save this remnant of Polaris' holdings, and on which sound expansion might be based, a mill must be up, receiving and sawing logs by November.

Steve frowned. Hadn't McNally and Smoky, the guide, both said the right-of-way had been blocked?

In later letters a note of pleading appeared. Kate was desperately worried at not hearing from Jim at Good-Hye. "Please, please write to me," she begged. "Every day I have to lie to the old Dad and say you are there. If he knew what I know, it might kill him, Duffer!"

here a long time, you know the country better than any of us. I wish you'd tell me just what your slant on this job is and tell it from the beginning, just as if I were hearing the whole thing for the first time."

The older man scratched his head and hitched his chair before a wall map.

"Well, likely you know more 'n I do about the bank end of it. That's bad enough, I guess. But, seeing as you've never been here before . . .

"Now, here we are: Here's the Polaris stumpage, inside this red line. This block south of us, cuttin' across the river below our line, is MacDonald's timber. It takes in Twenty Mile rapid, you see. To the west of it, country breaks off into pine barrens and that's where we aimed to come with the grade. I've got it fifteen miles out from the main line, right up to here. That's where we went on three days ago and found No Trespass signs up."

"Blocked, eh?" "Tighter than a drum! I thought when I mentioned it at breakfast you took it awful danged calm!"

"I'd heard rumors on the way in." "Well, this is a body blow!" the old man declared grimly. "That stuff just ahead of our grade, Franz claims, is his. Well, I know dam' well he don't own an acre anywhere. He's just actin' for the Bensons. Could they squeeze us out and buy our timber from th' banks, they'd have this whole country except the Laird's stuff."

"Of course, MacDonald won't sell. We can't build to the east of him because she's so rough that a grade would bust us. So we picked out this cheap and easy route. An old feller down below Shoestrang owned these three sections and he give Thorpe his word we could cross. Where Thorpe made his mistake was in gettin' an easement from him; somebody found out about that, let us get the work done right up to that line, bought the land up and blocked us tight. Franz was cool as a cucumber about it, said he had somethin' we wanted bad and that he was ready to let the courts decide the value. That means, of course, that we're cooked. If it's Benson behind Franz they'll hold us up just as long as the Laird would."

He sat back and sighed. "There she lays, Jimmy! From all I can guess, added to what Thorpe told me, it's the pulp wood contract that's keepin' the job alive until fall; and if we don't have steel to get our logs out on and a mill runnin' by the time snow lies we're all in. And them lads in camp've got to have an answer to their question in short order."

Steve paced the room. Hard, spending another man's money, indeed; but if he delayed again he well knew that the production of pulp bolts would cease and he had the seriousness of that contingency not only from McNally but from Kate's letters. The increased cost of production might be serious but the complete shut-down would spell disaster. He was here to help Old Jim.

"All right; we'll give 'em what they want," he said abruptly. "Good!" McNally grinned broadly. "I was hopin' you'd see it straight, Young Jim!"

IMPROVED UNIFORM INTERNATIONAL SUNDAY SCHOOL LESSON

Lesson for April 8

THE CHILD AND THE KINGDOM

LESSON TEXT—Matthew 18:1-14; 19:13-15. GOLDEN TEXT—Suffer little children, and forbid them not to come unto me; for of such is the kingdom of heaven, Matt. 19:14. PRIMARY TOPIC—Jesus Blesses the Children. JUNIOR TOPIC—Jesus and His Smallest Friends. INTERMEDIATE AND SENIOR TOPIC—Entering and Growing in the Kingdom. YOUNG PEOPLE AND ADULT TOPIC—The Sin of Neglecting and Misguiding Children.

1. The Greatest in the Kingdom of Heaven (vv. 1-4). 1. The disciple's question (v. 1). The prominence given to Peter in connection with the announcement of Christ's purpose to build the church and the payment of tribute with the money in the fish's mouth, provoked jealousy on the part of the other disciples. Seeing that the kingdom was to come to realization despite the tragedy of the cross, the disciples thought it best to have settled their place of rank in the kingdom. Instead of entering into sympathy with Jesus in the dark hour of his passion, they were supremely concerned with the dignities to be conferred.

2. Jesus' answer (vv. 2-4). Two vital truths stand out in his reply: a. Condition of entrance into the kingdom (v. 3). He showed them that the great question which should concern them was as to whether they were really in the kingdom. Their behavior revealed the fact that they needed conversion before they could enter into the kingdom. b. Those possessing childlike humility are the greatest (v. 4). It is highly important that we understand childhood. The child is dependent, lowly, and docile. Doctor Morgan sets forth the following characteristics of childhood:

(1) Imperfection. The child is not only the emblem of imperfection but is subconsciously aware of it. Because of this it awaits instruction and correction in order for development. (2) Simplicity. All the powers of the child's being express themselves freely, readily, and naturally. (3) Submissiveness. While the child has inherited sin yet it yields to the touch of the skillful hand.

II. Jesus' Identification With His Believing Ones (v. 5-9). 1. Receiving the believer in Christ's name is receiving Christ (v. 5). Through faith in Christ we become God's children, and so completely is our life interwoven with his that he regards treatment of us as treatment of himself. 2. The awful peril of causing a believer to stumble (vv. 6-9). To cause to stumble means to give occasion for a moral fall. This particularly refers to the carnality and selfishness which were expressing themselves in the disciples' contention for pre-eminence. Their behavior was not only an injury but a stumbling block to others. Every Christian should solemnly inquire as to whether his life would help or hinder his fellow believers. Singing against Christ's own will meet a sure and awful fate.

III. The Heavenly Father's Special Care for Believers (vv. 10-14). 1. They are under angelic guardianship (v. 10). So precious is the believer in God's sight that angelic messengers are provided (Heb. 1:10). 2. The Son of man came especially to save the lost (vv. 11-14). The heavenly Father does not will that anyone should perish. All are the objects of the Father's seeking love.

IV. Jesus Receiving Little Children (Matt. 19:13-15). The setting of this text should be most carefully noted. Jesus had been speaking of the sanctity of marriage which is the bulwark of the home. Into the sacred enclosure of the home comes childhood to complete and enable it. 1. Children brought to Jesus (v. 13). Most likely they were brought by their parents. Parents naturally desire the blessing of the Lord for their children. Many parents who are careless as to themselves, desire to bring their children into touch with Jesus Christ.

2. Rebuked by the disciples (v. 13). They regarded children as too insignificant to engage the Lord's attention. 3. The disciples rebuked by Christ (v. 14). These words uttered by the Lord have placed a peculiar dignity upon children. 4. Christ laid his hands upon the children (v. 15). This action no doubt indicated his pronouncement of blessing upon them and his tenderness for them.

Our Duty to Make Enemies To incur enmity is a necessary part of the life of triumph in Christ. Christians carry to men a message of death as well as of life; and men know it. If we speak and live the whole counsel of God we shall not sin by making friends among those who ought to be our enemies.

Southwestern Briefs

Approximately 24,000 persons have registered under Arizona's new permanent registration law, according to James H. Kerby, secretary of state.

Representing part of the March collections, \$29,891.69 has been turned over to the treasurer's office by the Arizona state corporation commission. A monument commemorating the surrender of the Apache Indians under Geronimo to Gen. Nelson A. Miles, will be dedicated east of Apache April 29.

Presidents of Arizona's colleges and junior colleges were called to a conference in Phoenix by Herman E. Hendrix, state superintendent of public instruction. The conference will be held at the state house April 5.

A total of \$78.08 was collected by canvassers in the drive conducted for the St. Mary's Hospital in Gallup recently, with collections from the Round House expected to swell the fund to \$100, it was announced by those in charge.

School budget hearings will start in De Baca county, New Mexico, on April 30, and will continue until June 27 with the final hearing in Rio Arriba county on that date, according to an itinerary prepared by Educational Budget Auditor R. H. Grissom.

Without a dissenting vote Pueblo Indians voted approval of the Wheeler-Howard bill pending before Congress. The pueblos voting approval were Laguna and Zuni, two of the largest, and Zia, San Juan, Tesuque and Nambe Pajonase Taos.

Two truck loads of trout fingerlings have been planted in Blue Water reservoir near Gallup, N. M., by the state game department, and one truck load in McGaffey dam, according to John T. Smith, president of the McKinstry County Game Protective Association.

Sufficient mosquito netting to protect Arizona's National Guardsmen from attacks by Colorado River mosquitoes has been sent to Fort Moen. Ad. Gen. Oscar Temple of the National Guard announced enough netting to cover the guards' beds had been purchased.

Arizona peace officers made 120 fewer arrests during February than in January, J. F. McDonald, state criminologist, recently reported. His February report showed 846 persons fingerprinted by city and county officers and fifty-nine by the United States immigration service.

April 9 has been set by Governor A. W. Hockenhull as the date for convening the twelfth session, a special session, of the New Mexico legislature. The governor had planned an earlier time, but first found Holy Week interfering, then discovered municipal elections would come during the session.

HOW TO FIND OUT IF YOU HAVE ACID STOMACH

HERE ARE THE SIGNS: Nervousness, Frequent Headaches, Neuralgia, Feeling of Weakness, Indigestion, Sleeplessness, Loss of Appetite, Stomach Acidity, Sour Stomach, Nausea, Auto-intoxication

WHAT TO DO FOR IT! TAKE—2 teaspoonfuls of Phillips' Milk of Magnesia in a glass of water every morning when you get up. Take another teaspoonful 30 minutes after eating. And another before you go to bed.

If you have Acid Stomach, don't worry about it. Follow the simple directions given above. This small dosage of Phillips' Milk of Magnesia acts at once to neutralize the acids that cause headache, stomach pains and other distress. Try it. You'll feel like a new person.

Also in TABLET FORM Each tiny tablet is the equivalent of a teaspoonful of Phillips' Milk of Magnesia.

WOMAN'S WEAKNESS Mrs. Katie Blum of 2513 No. Main St., Pueblo, Colo., said: "I was annoyed with my complaint, had pains in back part of my head, and was quite nervous. I felt tired and weak. I have taken your Favorite Prescription and my health has been restored. I have felt fine ever since." See all druggists.

CUT ME OUT! Send me the name and address to which I should send you a coupon for a copy of the book "How to Live Longer and Happier." I will send you \$1.00 a week extra in your spare time.

Wrong Numbers, Too Inquiring Reporter—Does the telephone company give you any importance? Subscriber—No, they charge me for it.

LIFE LONG "FRIEND" Keeps Them Fit at 70 This safe, all-vegetable, all-natural medicine has been used by a family doctor during their lifetime. "After forty years, we keep them younger than ever before. We have seen them faithfully with every year added to increase the dose. No wonder their 'wearing of life' was free from complaint. Millions of people who are the aid of this reliable corrector. For Women's Weakness, strength and regulates the entire elimination system; cures away the poisons that bring on rheumatism, colds, biliousness, Get a 25c box. All druggists.

CUTICURA For Skin Comfort Cuticura Soap contains the same medication that has made Cuticura Ointment the first thought in the treatment of pimples, eczema and other skin troubles— healing oases that seemed almost hopeless. Consult on Cuticura to keep your skin at its best always.

Do you want to EARN MONEY? \$5,000 \$7,500 \$15,000 Men or Women If you can say you have ANSWER PROMPTLY immediately AFTER receiving details of a proposition providing \$100,000 WITH YOUR OWN LIPS, the proposition is most square and equitable, and offers you the greatest opportunity ever presented to you to make real money right in your home community. You may see one of the 500,000 rewards ranging up to \$100,000 each, and an appointment in your district paid by us for \$2,000 or more per year. One month, your age, health, education, experience, occupation. No selling experience necessary. ADDRESS: P. O. BOX 1668 MINNEAPOLIS, MINN.

RELIEVE ECZEMA Don't suffer needlessly. Stop the itching and induce healing—begin now to use Resinol

"All Right; We'll Give 'Em What They Want," He Said Abruptly.

SYNOPSIS

Stephen Drake, with his four-year-old son, is rescued from a blizzard by Jim Flynn, big timber operator, whom Drake has robbed. Flynn forgives the theft, and Drake, until his death, impresses on the boy, Steve, the debt they owe "Old Jim." Twenty years later, Steve meets "Young Jim" Flynn, his benefactor's son. Sent by Old Jim, incapacitated through an accident in the company's headquarters, he sends Flynn a request, nothing simpler than the Flynn interests. Working Flynn in a hot fight, the Polaris crew, by lucky chance, assumes that he is Flynn's son, and he does not distinguish them. Steve takes charge, as "Young Jim."

Made That Coward "There is but one kind of music," said Hi Ho, the sage of Chinatown, "which completely satisfies the soul, and that is the kind men make by the simple process of beating their heads together in apoplexy."

"Dear Duffer," it began. "Now you're on your way, the last hope of the family! I'm betting on you this

POULTRY

MILK POWDER FEED PROVES EFFICIENT

Adequate Vitamin G Ration Needed by Poultry.

Much of the advance in the science of animal feeding that has taken place since 1900 was first proved on a practical basis in the poultry yards of America. Eubultry mashings usually contain a larger variety of feeds selected especially for their value as to mineral content, laxative effect or vitamin value than do other animal rations.

Milk has been a standby of the successful poultrymen for a number of years. As poultry raising became more of a business and the birds were taken off of the range and crowded into houses it was found that certain types of diseases could more easily be regulated by the addition of milk.

When bulk milk became too troublesome and too valuable, powdered milk was found to be more efficient. The perfection of the process of drying skim milk widened the use of this product among poultry feeders. At the same time dry milk powder aided greatly in maintaining the health and vigor of birds during the laying season as well as giving the chicks a better start in life. With the discovery of vitamins milk got another boost.

The most recent of these vitamins that is holding the attention of poultrymen is vitamin G, the vitamin that affects growth and the hatchability of eggs. Lack of vitamin G has reduced average hatchability below 10 per cent and sometimes as low as 2 per cent in carefully controlled experiments at the Ohio experiment station and those results have been confirmed by similar experiments carried on by other investigators. Growth of chicks fed rations deficient in vitamin G has been affected adversely almost to an extent equal to the reduction in hatchability of eggs.

Since vitamin G is present always in the watery portion of milk it is present in skim milk and in whey which is the watery part left after the making of American or Swiss cheese. This dried cheese whey is designated by government feed control officials as milk sugar feed. It is listed as such in the list of ingredients that the law requires to be printed on the outside of the bag.

When skim milk is dried approximately 10 to 11 pounds of liquid are required to make one pound of powder. When whey is dried it requires about 15 to 16 pounds of liquid to make one pound of powder.

But the vitamin G element so valuable and so essential to poultry health and poultry profits is present equally in each ounce of liquid whether it is skim milk or whey. Therefore, the more liquid represented in one pound of powder the higher will be the vitamin G potency.

Cornell university at Ithaca, New York, is famed for its research in animal feeding. For several years Dr. L. C. Norris and his associate, Victor Helman, have been working on the sources from which poultry might get vitamin G most economically. This report on the work of milk sugar feed, dried cheese whey, has recently been published.

According to the Cornell authorities, vitamin G is found in several well-known products. Beef or pork liver is especially strong in this respect. Dried yeast is also a carrier. But, the outstanding sources as far as the farmer and poultryman is concerned are milk products.

Corn apparently has absolutely none of it, while wheat and wheat products have only a trace. Fish scrap may have it in small amounts or may have none at all, while meat scrap has a relatively small amount.

These studies show that baby chicks whose rations contained an adequate amount of vitamin G grew three or four times as fast as those whose feed was deficient or lacking in this vitamin. While the number of eggs produced during the experimental period did not seem to be affected, the hatchability of the eggs from the hens which did not receive this vitamin varied from 83 to 81.4 per cent and averaged only 21.9 per cent compared with about 70 per cent for eggs from hens receiving adequate vitamin G ration.

Need Fresh Air and Sun

An important feature of raising chicks is the ability of the poultryman to see that they are given enough fresh air and sun. This helps to avoid congestion, and hothouse conditions. In order to take advantage of whatever sun there is as well as fresh air, a platform is built the length of the front of the house and at least 8 to 10 feet wide. Hardware cloth, one-half inch to five-eighths of an inch mesh, may be used for the floor. The run may be enclosed with wire.

Brooding Losses

Brooding losses in the hands of the average poultryman are abnormally high and one proposed method of reducing this drain on the poultry industry is to have the chicks brooded during the first three or four critical weeks in specialized brooding plants where every possible precaution can be taken in the way of temperature regulation, proper feeding, sanitation, and disease control to insure the maximum development and the minimum loss among the chicks.

Washington Digest

National Topics Interpreted by William Bruckart

NRA Nears Test

Washington.—It begins to appear that the principles of NRA, upon which President Roosevelt has staked so much are approaching a test. Despite the Roosevelt assertion that NRA is here to stay, it seems that there are quite a few who are not satisfied with them. They have revolted, at last. The challenge appears to have been given, and it is up to the administration to fight it out now. It is not too much to say that if the administration is victorious, NRA principles in the nation's economic structure are here to stay. If it fails, the story will be different and no one can say what the course then will be.

Disquieting conditions resulting from labor provisions of the codes, particularly the automobile industry code, the threats, the rumbles, the dissension among political leaders, all constitute a circumstance that must be examined together in order to recognize the serious nature of the test that confronts NRA. And when I refer to dissension among politicians, I include not only the differences of opinion on NRA; the disagreement runs much farther and embraces many points of party policy. Indeed, on the basis of the undercurrent of talk in congress, Mr. Roosevelt has suddenly found himself faced by a breach with the legislative body that is not going to be healed easily.

The circumstances seen by observers here in their efforts to piece the picture together demonstrate also the thing so many people long have believed, namely, that theorists cannot get along together indefinitely. Mr. Roosevelt's brain trust, as it is popularly called, has dissension in its ranks. No two of the professors appear to be holding to the same theories now, although agreeing thus far as to the objective sought. They are jealous of each other and some of them actually have become backyard gossip about others. Which, to use an old expression, is a fine kettle of fish.

To advert again to the test of NRA principles, the situation as we see it in Washington is simply this: a vast segment of industry has had a crawl full of professional theories. It has found that codes cost industry money, reduce chances of profit and destroy age-old trade practices. It is fighting back, and it is not important to this phase of the discussion that industry has seized on the company union as distinguished from recognized American Federation of Labor chapters as the issue in the opening battle.

The administration has started to fend off industry's challenge by resorting to a counter attack in the form of a demand that hours of labor be shortened. It has accepted the challenge of industry to the extent that it has called upon industry to use its much bruted "organized individualism" to manage its own affairs. And it is not amiss to point out just here that the success industry has with its first venture on this line will be measured by the amount of slack in unemployment which it can take up.

Problem of Relief

It is well to remember, in this connection, that Mr. Roosevelt and his advisers have the problem of relief on their hands. As I reported some weeks ago, the CWA form of taking care of a part of the unemployed is to be discarded because, frankly, it has been a flop. That leaves only the principles of NRA by which jobs can be supplied if they are to be provided. Of course, the administration has the responsibility of supplying work now. It started out with many high-sounding phrases about social justice, and the unemployed are now wanting to know when social justice is going to be worth something in the form of beans for the belly.

Thus, it becomes plain how bitter this struggle is to be. The administration's political life appears to be on the spot. It cannot, dare not, admit defeat. It probably will not be defeated in its encounter with industry, but one should not make the mistake of believing that victory will come easily. The conclusions I hear most frequently expressed indicate to me that the administration and its NRA ideals will win eventually because there are so many more employees than employers. Mr. Roosevelt can count upon a majority of the people to be behind him, therefore, because the big majority are folks who work for their bread and butter. Self-preservation continues to be the first law of nature, despite theory.

In the present situation, the issue has been joined chiefly on the company union question. It is an outgrowth of the overreaching which I believe was done by supporters of the American Federation of Labor in their demands when the national recovery act was written. I do not blame the federation leaders. They, like every one else, are out to get for their adherents as much as they can. But their insistence for labor protection through the legislation and the influence which they wielded on General Johnson apparently, as viewed from this point, were a little bit too strong. In other words, they went too strong in their demands that they caused the employers to fight back.

The NRA provisions on labor call for unionizing all employees. The American Federation of Labor says that means affiliation with their institution and it has fought bitterly for that result. Industries and employers generally disagree with that idea. General Johnson has sided with labor. He has Donald Richberg, a long-time attorney for labor unions, as his right hand man in NRA, and Mr. Richberg surely has backed up the general's plans, if, indeed, he did not formulate them.

Counter Irritant

As a counter irritant in the situation, some of the employers have contended that if employees in their respective plants organized themselves into a union of their own, there was compliance with the law. They have insisted on this to the extent of refusing to deal on wage questions with any delegates excepting those from their own plants. A negotiator affiliated with the American Federation of Labor was welcomed in those plants just as warmly as most of us welcome a rattlesnake.

As a further bit of history, it should be recalled that Mr. Roosevelt early smelled the trouble that could come under the labor provisions, so he set up the national labor board, of which Senator Robert Wagner, of New York, is the chairman. It was to be some thing of an appeals board, a body for review of complaints. But somehow, that body also construed the law as against company unions and the employers were balked again.

So now there is a definite and concerted effort to break down the program that an organization of employees must be affiliated with the American Federation of Labor before it is acceptable to the powers that be in Washington. It is a row that is going to continue for some weeks. There will be strikes of greater or less consequence; there may be some riots and some bloodshed, and surely there will be much oratory, very little of which will be from people who are conversant with all phases of the problem.

As a part and parcel of the Roosevelt attack, or counter movement, against opponents of the NRA, it is generally believed in Washington that the President used his powers to prevent any government purchases from manufacturers other than those complying with NRA provisions. It was a week or more ago that he issued the executive order that precludes the award of government contracts to any bidder not a member of NRA. Some observers here are saying that this order is going to cost the government a considerable sum of money. It has the effect of limiting the number of bidders. Although one may say that nearly every firm of consequence is flying the Blue Eagle, there are very few that have not in some way or other violated its provisions. I do not charge that they have done so intentionally; the facts indicate the contrary, but there have been thousands of violations wholly because it seems impossible to meet every requirement all of the time.

Air Mail Controversy

The air mail controversy continues to rise up to plague the Roosevelt administration. I judge, from the current conversation in Washington, that sundry administration officials would willingly miss a couple of good meals if they could retract and cause people to forget the jibe made at Col. Charles A. Lindbergh because his aviation company released his protest about cancellation of the air mail contracts before it was delivered to the President. That White House statement saying that the transatlantic flyer was discourteous to Mr. Roosevelt fits around like a fly in the room when you want to sleep late.

The White House and the War department insist that their attempt to get Colonel Lindbergh on the army aviation investigating committee was made because of the colonel's superior knowledge of aviation. Yet, all denials to the contrary and all insistence of sincerity have not downed a widespread belief that appointment of the colonel was hoped to serve as an antidote, a sleeping potion, to offset his criticism of the contract cancellation.

Political observers here are pointing out that administration made an ill-advised move in seeking to appoint Lindbergh without first having gone through a quiet move to find out his reaction in an informal way. That usually is done with appointments. The failure to have emissaries go around and ask the colonel whether he would serve on the investigating committee left him in a position to do some more talking. If he accepted, of course, he would not do any more talking about the cancellation of contracts. It would have been improper for him, as something of a judge, to convict before he heard the evidence. Those who know the colonel intimately say he would have observed the rules. But, Colonel Lindbergh did not accept, and when he refused to be maneuvered into a position of silence, if it was a maneuver, he could protest again with assurance that it would get country-wide publicity. It did just that.

© by Western Newspaper Union.

Following Old Custom, Venetian Girls Parade

Twelve weddings will be the result of a score of girls, bent on finding husbands, riding the canals of Venice in heavily bedowered gondolas, reviving a traditional Venetian marriage custom.

In days of old, the doges of the city believed in matrimony and "more babies," just as Mussolini does today. To encourage marriages, the doges used to assign a dowry to 12 girls chosen from among many candidates. The fortunate young women were then paraded in a richly decorated boat through the city canals to attract the attention of all eligible young men. The ceremony unfailingly occurred on the feast of the Purification of the Virgin.

The marriage hunt was commemorated every year unintermittently from 944 A. D. until the Fourteenth century, when Venetian girls became self-conscious and shy and refused to submit to the "humiliating" public search for a husband. It was then thought to replace the girls by dummies, but the attempt proved a failure.

Dr. Pierce's Pleasant Pellets are the original little liver pills put up 60 years ago. They regulate liver and bowels.—Adv.

Another From the Radio

"His father made his money selling 'soup.'"
"Well, well, a bouillonnaire."—Kansas City Times.

Ferry's Seeds are sold only in fresh dated packages. When you buy Ferry's Seeds you are sure of the finest quality available. Adv.

Between Girls

"Did you hear the lady orator's speech?"
"How was she dressed?"

OCEAN DERELICTS

Where a vessel will drift, once her crew has abandoned her, and how long she will stay afloat, are problematical. She may sink in a few days and she may float for years. The American schooner Myer G. Sargent appears to hold the long distance record for floating as a derelict. Abandoned for some reason by her crew off Cape Hatteras she was

next observed 600 miles to the eastward, but soon after she was sighted near the spot where her crew left her. Still later she was seen near the coast of Madeira. With the wind, tide and current to help her she had crossed the Atlantic at least three times before she disappeared forever. All through her wanderings she was, of course, a potential menace to every ship that neared her wandering course.

Whose Fault?

The Boy or Girl Who Refuses to Eat

"What have I ever done to deserve a child who refuses to eat, and is just skin and bones?" The mother who asks that question might be surprised to learn that she alone is to blame. She knows a lack of appetite is the sign of a clogged system, but does the wrong thing to remedy the condition. A violent cathartic that upsets the stomach pulls down a child like a spell of sickness. It often forms the laxative habit. A more sensible way of regulating children is explained in the column to the right:

It's a lucky girl whose mother knows how to regulate her children's bowels without some strong, evil-tasting cathartic that upsets the system and ruins their appetite! Whenever sluggishness coats the little tongue, makes the whites of the eyes a bilious yellow, or a child is headachy and fretful, just try pure California Syrup of Figs. The senna in this fruity laxative is so agreeable to take, so natural in action—Get real California Syrup of Figs at any drug store. The bottle should say "California."

FOR BETTER GARDENS

In fresh dated packets at your local store

FERRY'S PUREBRED VEGETABLE SEEDS 5c NOW

Mr. COFFEE-NERVES ...is expelled!

MANY people, of course, can safely drink coffee. But there are thousands and thousands who cannot. And you may be one of those—without realizing it!

If for any reason you suspect that the drug caffeine in coffee is robbing you of sleep, upsetting your digestion, or undermining your nerves, why don't you switch to POSTUM for 30 days? You'll find it a delicious drink—and it may be a real help. There is nothing in POSTUM that can possibly harm you. A product of General Foods.

FREE—let us send you your first week's supply of POSTUM free. Simply mail the coupon.

GENERAL FOODS, Battle Creek, Mich., W.A.U.—1-22-34
Please send me, without cost or obligation, a week's supply of Postum.

Name _____
Street _____
City _____ State _____

Fill in completely—print name and address.
This offer expires Dec. 31, 1934

Birds of the States

Ruby-Crowned Kinglet

Painted Bunting; Nonpariel

Cardinal

Rose-Breasted Grosbeak

Chickadee

House Wren

Louisiana Pelican

By ELMO GOOTT WATSON

WITHIN the last year two more states have joined the ranks of those which have an "official state bird." By formal action of the legislature the Carolina chickadee was adopted in North Carolina, and in Indiana that honor fell to the eastern cardinal, although the rose-breasted grosbeak was strongly urged for it. Now only four states—Connecticut, Iowa, New Jersey and Tennessee—are without such feathered representatives, but an effort is under way to swing them into line.

The ruby-crowned kinglet has been suggested as an appropriate avian emblem for Connecticut; it has been suggested that the Hawkeye state would be an even more appropriate nickname for Iowa if it adopted the sparrow hawk for its official state bird; the bobolink ("Robert of Lincoln") is a suggestion that is meeting with favor for New Jersey; and Tennessee is being urged to choose the painted bunting or nonpariel.

The birds thus honored by the states have been selected for a variety of reasons—because of traditional associations, for their beauty, their pleasing songs or their economic value. In some cases the campaign to have a state bird named was conducted by the state Audubon society but in most instances the selection was the direct result of the efforts of the State Federation of Women's clubs.

An outstanding leader in this movement has been Mrs. Katherine B. Tippett, chairman of the division of conservation of the General Federation of Women's clubs.

Some time ago the American Nature association published a booklet called "Birds of the States—How, When and Why They Were Chosen as Official Emblems" and in this booklet, Mrs. Tippett reviews the campaigns which brought about the selections of the various official state birds as follows:

"In 1927, at the request of the Ladies Memorial association, the legislature of Alabama adopted the Flicker, or 'yellow hammer,' as the official state bird. The members of this organization urged the choice because the Alabama soldiers in the Confederate army were known as 'Yellow Hammers,' and the yellow lining of the bird's wings and tail recall the uniform colors of the Alabama cavalry.

"In Arizona Mrs. D. I. Craig, chairman of conservation for the state, launched a campaign for a state bird and ballots were cast for various candidates. But when these were counted the cactus wren was out in front in a run-away contest.

"In Arkansas the State Federation of Women's clubs sponsored the mockingbird for official honors. A campaign was conducted under the direction of Mrs. W. A. Utley, this bird being the overwhelming choice.

"The California Audubon society and kindred groups sponsored the campaign for a state bird for the Golden state. The final balloting revealed the valley quail in the lead, and on June 12, 1931, the governor made the choice official.

"In Colorado the selection of the lark bunting came at the climax of a campaign which was conducted by ardent partisans.

"In Delaware the mockingbird made an unsuccessful run for state honors against the cardinal, which was selected by a large majority of those voting in the campaign organized by Mrs. L. V. Atkins.

"Sponsored by the Audubon Society of St. Petersburg, the vote for Florida's state bird was active and interesting although overwhelmingly for the mockingbird.

"Running safely ahead of the red-headed woodpecker and the purple martin, the brown thrasher was chosen by the school children of Georgia in 1923. The campaign was inaugurated by the Fifth District of the State Federation of Women's clubs and was sponsored by the Atlanta Bird club and kindred groups.

"Interest in the campaign in Idaho ran high, as the state federation conservation chairman, Mrs. E. H. Barton presented the western tanager as the choice of the women's clubs of the state, but the children overruled her and in the balloting the mountain bluebird, meadowlark and robin were favorites. The former led the field and was generally selected, so Mrs. Barton fostered official approval by the legislature and this became law in 1921.

"In Illinois the state bird campaign developed the meadowlark, song sparrow, wren and the bobwhite as favorites, together with the catbird. Mrs. J. D. McKinney of the state federation sponsored a bill for the catbird, which, for some reason, emerged as a bill for the cardinal, which was legally approved on June 4, 1923.

"Back in 1924, under the leadership of Miss Madeleine Aaron, secretary of the Audubon Society of Kansas, a campaign was launched for selection of a state bird. Widespread publicity was given and a large vote was gotten out, giving the western meadowlark a plurality of some 121,000 votes over the other candidates.

"James Lane Allen made the cardinal the favored bird of Kentucky in his famous book of that name, and it was both natural and inevitable that it be established as the official state bird. The 1926 session of the legislature passed such a resolution, which was approved February 17, 1926.

"The pelican was established as Louisiana's state bird through the medium of the state seal, which was formally designated in 1902 by the then Governor Heard.

"Maine's legislators officially approved the chickadee as the state bird in 1927 after a campaign conducted by the State Federation of Women's clubs with the leadership of Mrs. Carl E. Kelley. Clubs, schools and the state grange joined in the balloting.

"It may be said that Maryland was presented with a state bird nearly a century and a half before it became a state. It is related that George Calvert selected as the colors for his coat of arms the orange and black of a beautiful bird that he found common among the trees. A century later Calvert, in the account of his famous travels in Virginia and Carolina, called this the Baltimore bird, and from his description the great naturalist Linnæus formally described the bird in 1758. Ever since that time the Baltimore oriole has been Maryland's state bird.

"From October, 1928, to May, 1929, the State Audubon Society of Michigan conducted a systematic campaign with the co-operation of the press, libraries, schools and many groups. A total of 184,209 votes were cast, the robin leading with a vote of 45,541. The choice was legalized on April 8, 1931.

"Minnesota was faced with an embarrassment of excellent candidates in its state bird vote organized by Mrs. Willard Hayliss, then president of the State Federation of Women's clubs. After much publicity and a substantial vote for the goldfinch, it was selected.

"Debates in the schools, special club programs and publicity attended Mississippi's state bird campaign conducted by Mrs. O. H. Reever, chairman, which was made the outstanding work of the conservation division of the state federation in 1929. The mockingbird proved to be the popular choice.

"Choice of the western meadowlark as the state bird of Montana came as the result of a rousing state campaign led by Mrs. I. D. Hadsor, then conservation chairman of the state federation.

"Twenty-seven candidates contested in Nebraska in the campaign submitted to the schools by Mrs. Elizabeth Hofer, state chairman of conservation, after the state federation had approved such a drive. The meadowlark was successful and was officially recognized on March 22, 1929.

"Nevada citizens and school children had little difficulty in arriving at a choice of a state bird, the mountain bluebird leading the field in an

All drawings (except Louisiana Pelican) by R. Bruce Horsfall, Courtesy Nature Magazine.

extended vote during 1930 and 1931. This bird was the nominee of the club women of the state.

"The New Hampshire Federation of Women's clubs, through Mrs. Lucy E. Richardson, then chairman of conservation, sponsored a vote in 1927 that returned the purple finch as victor in the state bird ballot.

"Dividing the state into districts, New Mexico was thoroughly canvassed for its opinion on a state bird and the road-runner led all the rest. In fact the vote for this typical bird was just about unanimous. Mrs. Tom Charles, president, reported the choice.

"An old campaign for state bird of New York having selected the robin and let the matter drop there, a new campaign was launched in 1927-28 under Mrs. Charles Cyrus Marshall. Although the robin was included as a nominee, he ran well behind the bluebird, which now is regarded as the state bird.

"Through the circulation of leaflets describing the three most useful birds not then selected for state bird honors elsewhere, Mrs. I. T. Frary, chairman of wild life for the state federation of Ohio conducted an effective campaign in 1923. Ballots were included and the vote gave the house wren a lead of 7,409 votes over its nearest rival.

"More than 60,000 votes were cast in Oklahoma's campaign for a state bird under the leadership of Mrs. W. A. Campbell and Mrs. Ellen Howard Miller, and the bob-white triumphed by a wide margin.

"In 1926 the Oregon Audubon society asked for a vote for state bird and got more than 45,000 votes for the western meadowlark out of 65,000 cast.

"The ruffed grouse was legalized as the state bird of Pennsylvania by the legislature of 1931 after a long campaign and deliberate voting. Mrs. Harry J. Shoemaker, chairman of birds and flowers, and the officers of the State Federation of Women's clubs as a whole urged the selection.

"Schools, clubs, granges, scout troops and other organizations joined in voting for the bob-white as Rhode Island's state bird.

"The campaign in South Carolina was under the leadership of Miss Claudia Phelps and in 1930 the Carolina wren won honors over the Carolina dove.

"Various organizations joined with the State Federation of Women's clubs in Texas in selecting a state bird. More than 100,000 children added their ballots and the victor was the western meadowlark.

"Utah's state bird is the sea gull in grateful remembrance of the gulls that delivered the crops of the farmers from the pest of the insects in 1843, and a monument to the birds stands in the park of the Mormon Tabernacle.

"In Vermont the State Federation of Women's clubs conducted a campaign in 1927, the hermit through emerging victorious. In Virginia the late Miss Katherine Stuart drew together bird lovers and conservationists in an educational campaign that made the robin state bird by popular vote. The robin ran way ahead in the vote, taken in Wisconsin under the leadership of Mrs. Walter Bowman, who conducted the campaign as conservation chairman in 1926. Mrs. Edward Kwei of Wyoming was one of the first to respond to the call for a state bird campaign, and by 1926 the western meadowlark was established as the favorite."

© by Western Newspaper Union.

DOG GIVES FIRST ALARM IN BREAK AT STATE PRISON

Speedy Signals There's Something Wrong as Seven Men Flee.

Kansas City, Kas.—To a dog without known ancestry, but a veteran of other prison breaks, goes the honor of having furnished the first tip that another prison break was under way at Lansing recently.

Speedy is a funny looking specimen. George Fulton, who served four years as a prison guard, and who was ousted when the present Kansas administration went in, picked Speedy up as a puppy and took him home.

Dogs are not supposed to be allowed within the prison walls, but Speedy comes and goes about at will. He rides in and out on trucks, always ending up at the dining hall. Liked by both guards and prisoners, he is more or less a privileged character. When Fulton was employed at the prison he went to work early in the morning. Speedy was always at his heels and conducted each guard to his post as the shift was changed.

Escorted Visitors.

On Tuesdays and Thursdays, visitors' days, he met each street car at Lansing and conducted each party of visitors to the prison gates. As soon as the visitors were taken in hand by the guard at the gate he galloped back across the road to meet the next car. In the evening, when the guard shift was changed again, Speedy was on hand to conduct each man to his post. He worked harder than the warden. All hands agreed that he should be on the pay roll, but there was nothing that could be done about it.

Last Memorial day, when the late Wilbur Underhill led an epoch making break, Mrs. Fulton, looking through a window of her home, near the walls of the prison, saw Speedy, usually a deliberate traveler, loping toward the house, his undulating gait suggesting the death spasms of a dinosaur. He scampered up to the door, whining pitifully, and scratched for admittance. Let inside, he crept into the basement, a part of the house he faithfully shunned ordinarily, and hid behind the furnace. A few minutes later the prison siren halted the departure of Underhill and his pals.

On a previous occasion Speedy, through the uncanny power that sets him apart from other dogs, and which has made him a "strub bug," sensed the escape of a lone convict who was working in the brickyard. This man, alone and unguarded, simply walked off the job. Speedy, however, knew of it beforehand and galloped home, whining, and sought refuge. Mrs. Fulton got in touch with prison officials and the feeling man was caught before he had even a chance to get a good start.

Back to His Retreat.

On the morning of the recent escape when seven desperadoes fled, Mrs. Fulton heard a whimpering and a scratching at the door. She knew the early morning visitor and guessed the cause. She opened the door and Speedy hopped in and made for the basement.

Something was afoot. Speedy's past performances augured something not especially enjoyed by persons connected with penitentiaries. Mrs. Fulton went to a window overlooking the south wall of the prison. And as she looked, Speedy's whimpers came up to her from his bed behind the furnace. A figure appeared on the top of the wall. Another followed. Both dropped from sight on the outside. They were followed by more figures, who slipped over amid a hail of bullets from guards stationed on the wall. Then the siren screamed its warning, that desperate men had broken bounds and a man hunt was on.

Red Leader Cuts Tongue to Avoid Naming Friends

Lisbon.—It is not often that a man chooses to cut out his tongue rather than give evidence in court, but Jayme Rebele did that.

Jayme is a fisherman of Setubal, near Lisbon. He was arrested, charged with being the leader of a Communist group in his home town. He refused emphatically to name his associates in the group and later, when it seemed that he would be compelled to testify, he severed his tongue with a razor blade which he managed to smuggle into jail in his sock. He is in the hospital and will recover, but he will not give oral testimony.

Car Rips Off Man's Coat, Leaves Him Untouched

Clarksburg, W. Va.—If you want to know what a narrow escape actually is, ask C. L. Staats, of Ripley. Staats was walking along a highway and stepped to the edge to let an automobile pass. So close did the car come that it ripped the coat from his back, but he did not suffer even a scratch.

Thieves Post Fake Sign

Salt Lake City.—Eben John Law is afraid of measles, it was demonstrated here when two youths wanted on charges of automobile theft, posted a measles sign and then escaped while officers, suspicious, went to the health department to investigate.

Smiths Go to School

Istanbul.—Turkish blacksmiths will be required to attend a school and pass examinations before they may practice their trade.

Lollypop Costs Kid Last Cent and Life

Pittsburgh.—Eight-year-old Rife Hughes spent his penny for a lollypop and hurried toward home, eating the sweet. On the way he tripped and fell and the lollypop jammed down his throat. His frantic gesticulations attracted passers-by who took him to a physician's office, where he was pronounced dead of strangulation.

GIRL DIES; FAMILY MAKE SUICIDE PACT

Three End Lives; Fourth Is Saved by Accident.

Fort Wayne, Ind.—Agreed in a family conference that the death of nine-year-old Florence Larwill left them nothing to live for, her parents and elder sister ended their lives with gas in a weird and dramatic suicide pact. The only remaining member of the family, another daughter, Louise, twenty-seven, had entered the pact but she was saved when she fell from her chair in the gas-filled room, dislodging a piece of cloth with which the door had been sealed and thus getting enough air to sustain her until police broke into the house.

The victims were Kenneth Law Larwill, fifty-four, attorney and treasurer of an abstract company; Mrs. Mary Larwill, fifty-two, and Miss Mary Larwill, twenty-eight years old.

A note written by the father and signed by the others told the story. It read:

"By reason of the death of our little girl, we all decided that we have nothing to live for, so we all, went together. Neither one urged the other. We request that our bodies be not displayed and that we all be buried together with Florence."

Florence, the idol of the family, died at 8 a. m. from scarlet fever. Coroner Raymond J. Berghoff said the family then began behaving strangely, ejecting the physician and nurse when they pronounced the girl dead.

Relatives, who later were unable to enter the home, summoned police.

Wearing heavy wraps, the parents and Mary were found dead, seated on chairs arranged close around a gas heater in the sealed bathroom. Gas was streaming from the burner. On the floor by the door lay Louise, unconscious but still breathing. She may recover.

Texas Boy, Aged 10, Wins Fame as Lion Trainer

Brownsville, Texas.—Ten lions, a boy, and a dog growing up together on a farm near here will perform some day under the "big tops" if the boy's dream comes true.

Manuel King, ten, son of W. A. (Snake) King, is one of the world's youngest animal trainers. He and his police dog rolled and romped with the ten lions as cubs. Now he is working them into an act which, he hopes, will entertain great crowds of circus-going Americans.

The boy was taken with the lion taming idea when J. C. Gullfoyle, a veteran trainer, was hired on the elder King's snake and wild animal farm. Manuel learned his first lesson from Gullfoyle—never to look away when working with lions. The youth has a discretionary fear of the lions which his instructor commends. Although he has plenty of courage, Manuel takes no foolish chances.

There was a period when the strange group of lions, boy, and dog were separated. The boy's father, fearful lest the growing cubs would maul the youth, ordered him outside the cages.

Even then Manuel would reach through the bars to scratch the ears of the playful lions.

Finally his father saw Manuel's desire to become a lion tamer was sincere, and again the youth went into the cages, under Gullfoyle's tutelage, to begin the tedious training for his career.

Man Lets His Car Burn While He Gets Married

Chicago.—"Maybe," said Harold Connaughton, twenty-one, breathlessly, when he appeared before Sidney Sumnerfield, chief clerk of the marriage license bureau in Chicago, "this doesn't make sense, but will you please hurry and give me a license? My car's on fire, and I want to get married."

In record time a license was issued, and in record time a judge married Connaughton and Miss Marie M. Edgar.

Meanwhile, the automobile, standing outside, was burning until some one called the fire department, which held the damage down to the point where the youth was able to drive it away under its own power.

Police Dog Executed for Killing 250 Pet Rabbits

New Britain, Conn.—Convicted of slaying more than 250 pet rabbits in various parts of the city, a police dog faced a one-man firing squad here in explanation of his crimes. The selectmen ordered the dog killed after they had paid out \$450 in claims for rabbits killed.

Clock Quits After 200 Years

Montreal.—After ticking away the hours for more than 200 years, the clock at the top of Notre Dame seminary has stopped and has defied the efforts of clockmakers to set it going again.

ECONOMY Cash Grocery & Meat Market

Meats of all Kinds.

Fancy and Staple Groceries.

Bread and other Baked Goods — Fresh Milk

FRESH FISH Every Friday.

We Carry in Stock At REASONABLE Prices

Alfalfa Seed
Cement
Sheet Rock
Drugs & Medicine
Vaccine
Toilet Articles
Chicken Startena
Razor Blades
Lubricating Oils
Greases
Gasoline

Dynamite
Caps
Fuse
Blacksmith Coal
Auto Batteries
Flashlight Batteries
Radio Batteries
Pipe Fittings
Axes
Picks
Handles, etc.

We solicit your patronage.
Mail orders, small or large, receive our prompt and careful attention.

—The—
Titsworth Co., Inc.

Capitan, N. M.

To Grocers and Restaurants

Home Industry vs. Foreign Industry as applied to the Bakery Business in Carrizozo.

To Every Grocery and Restaurant—Greeting:

The Carrizozo Bakery has been your leading baker for nearly 5 years, rendering, what we believe, satisfactory service and furnishing quality products. But what benefit is that to Carrizozo? Let us see. The Carrizozo Bakery and those connected with it, pay rentals to several property owners, who in turn pay taxes and help maintain your town. The Bakery pays taxes on stock and equipment. We buy several hundred dollars worth of fuel annually from people who live in Carrizozo. We buy Electric energy from the New Mexico Light & Power Company.

We buy advertising and commercial printing from the home papers. We buy several hundred dollars worth of Eggs a year, produced by people who live or trade in Carrizozo; and hundreds of dollars worth of sundry items. We live and trade

in Carrizozo and so do our employees. These are some of the major benefits to your town by reason of having a H-O-M-E BAKERY—and don't forget that some of this money finds its way to your place of business, either directly or indirectly.

But what benefits does a FOREIGN BAKERY, selling Bread in Carrizozo, bring to your town, as compared to the items mentioned above? Absolutely none. A foreign bakery maintains nothing in Carrizozo but a delivery service, and so does your home bakery, a fact we considered too small to mention above.

Would you be a party to the destruction of a home industry with all its benefits, in exchange for the benefits of a delivery service of a foreign bakery? WE HOPE NOT. Think it over.

We appreciate your past patronage and solicit your future whole-hearted support.

Very truly yours,
Carrizozo Bakery,
John D. Anderson, Mgr.

HEARD ABOUT TOWN

Mr. and Mrs. Manuel Marquez were here from Alamogordo last Sunday visiting Mrs. Pulidora St. John, the Lell and Marshall St. John and Andy Padilla families.

W. H. Broadus, Optical Specialist, will be in Carrizozo Monday, April 16, at the office of Dr. Shaver. 9:30 A. M. to 5:30 P. M. Glasses fitted. M80A18

Tirelo C. Romero of Lincoln, who was a jurymen at this term of court, made a pleasant call at this office before departing for home. Our old friend Prospero Gonzales of Glencoe made us a friendly call, also.

L. E. HUNT
County Surveyor
Civil Engineering
White Oaks, New Mexico

T. J. Simser and Billy Sevier were here from Capitan last Saturday on some business.

Mr. and Mrs. R. A. Crenshaw, daughter Opal, Mr. and Mrs. Counts and Mr. and Mrs. Robt. Patterson spent Sunday at the White Sands.

T. G. Grafton of the Angus country was a Carrizozo visitor this Wednesday.

Harry Ryberg, stockman of the Corona locality, was a business visitor in town this Wednesday.

Roy's Cafe and Waffle House, use Home-Baked Goods EXCLUSIVELY. tf

Narrow Escape

Last Friday afternoon while on the road from Carrizozo to Lincoln to look over some telephone trouble, G. T. McQuillen and Albert Snow, proved to be of great assistance to Mr. and Mrs. Zant who reside near Adobe, west of here. They had been in the lower valley and were on the return trip when their span of mules became frightened at a road grader and ran away, throwing Mr. Zant to one side of the road, while in turning over, Mrs. Zant was pinned underneath the wagon.

Seeing the trouble, the road crew had hurried to the scene, assisted the lady from under the wagon, just as Messrs. Snow and McQuillen came up. They took the couple to Fort Stanton where they were given treatment. They received no serious injury, and were very fortunate as had there been no help at hand, Mrs. Zant would have been smothered under the wagon.

TO LOS ANGELES

ONE WAY ROUND TRIP
\$19.19 \$34.54

San Francisco \$28.66 51.58
Douglas 7.22 12.98
El Paso 2.89 5.19

These are examples of the new one way and roundtrip train fares to all S. P. stations. Good in coaches and chair cars on fast trains—also in Tourist Pullmans (plus berth). Fares good in Standard Pullmans are slightly higher.

Southern Pacific
C. P. Huppertz, Agt., Phone 67

Sandoval—Baca

Monday afternoon at Santa Rita Catholic Church with Father Salvatore performing the ceremony, Celestino Sandoval and Miss Frances Baca were united in marriage. The bride is a daughter of Mrs. Benigna Sedillo. The groom was born and reared in Carrizozo and is well recognized in music activities, being a member of "Los Rancheros" dance orchestra. Friends of the young couple offer congratulations.

The Country Club will give a big and very attractive dance at Community Hall on Saturday night, April 14.

Sponsored by the Golf Club. —Committee.

Leslie—Wright

Monday night, with the Rev. L. D. Jordan performing the ceremony, Lisha Leslie and Mrs. Ruby Wright of Albuquerque were united in marriage. They will make their home in Carrizozo and their friends are offering congratulations.

Notice to Taxpayers

The second half 1933 taxes are now due. 5% interest and coats will be added May 1st.

L. J. Adams,
A6-18 Treasurer.

Firemen's Dance, April 7th

The Firemen are giving a big dance at Community Hall tomorrow night, April 7. Music by the "Revelers." Don't forget the good time had at their last dance.

NOTICE

Application Blanks for Farmer's Feed & Seed Loans are now available at Rolland's Drug Store.

ZIEGLER BROS.

Value

Wise Men will be quick to Profit by this Exceptional offering of Spring Suits!

Here's News of the \$28.50 NEW!

Everyone made of fine fabrics and tailored in an expensive manner which men who know good clothes will appreciate.

They're in New Spring Styles and New Spring Colors. You will find it worth your while to come in and take a Look!

Ziegler Bros.

The Leading Dry Goods, Clothing and Grocery Store.

Carrizozo Eating House

MRS. E. H. SWEET, Mgr.

Very Best of Accommodations

Dinner Parties Our Specialty

American Legion DANCE!

Every Saturday Night At Wingfield's Ballroom

Ruidoso, N. M.

Music by the

RHYTHM KINGS

Jack Walker, Director

Everybody Welcome!

TEACHERS

You can earn several hundred dollars this summer, and you can secure a better position and a larger salary for the coming year. Complete information will be mailed on receipt of a three cent stamp. Send for it today.

Rural Schools and City Schools
Summer Work and School Year Positions

CONTINENTAL TEACHERS AGENCY, INC.

1850 Downing St., Denver, Colo.

—Covers the ENTIRE United States—

"Thanks for sending me so many good positions to apply for, over 30 during the first five days I was enrolled."
—An Illinois Teacher.

School Officials: We can put you in touch with the very finest teachers. Our service is FREE to you.

Quality

Service

Come to

Branum's Cash Grocery & Market

To get Your Vegetables and Meats.

We Have a Complete Line of Fancy Vegetables, Meats, Oysters and Fish.

We sell Luckey's Milk, Butter-milk and Cheese.
Fresh Daily at our Grocery.