

LINCOLN COUNTY NEWS

Patronize
The
Advertisers

Official
U.S. Land Dist.
Paper

VOLUME XII—(Carrizozo News, Vol. 26)

CARRIZOZO, NEW MEXICO, FRIDAY, Oct. 16, 1936

NUMBER 16

Democratic Items

The Democratic rally held in Community hall last Monday night was decidedly successful. Our County Chairman, Mr. Wayne Richard presided. He introduced Representative J. V. Taylor, who in turn introduced Mr. Don R. Casados, who, he stated, is one of the hardest workers in Santa Fe. Mr. Casados talked briefly both in Spanish and English, his talks made a favorable impression on everyone.

Mrs. Olga C. Jones introduced Mr. Rodgers, candidate for Superintendent of Public instruction.

Mr. Rodgers has made an enviable record in this important office and has succeeded in doing many things for the schools of the state.

Mr. Dewey Stokes, one of the local candidates introduced Hon. J. J. Dempsey, the principal speaker, whose talk was so gentlemanly, so logical and so convincing, that even the opposition realized that with his re-election, New Mexico will have a Congressman who will represent everybody. Moreover he was too busy explaining the issues of the campaign to utter any carping criticism of his opponent.

Senator Louise Coe, candidate for re-election spoke on educational matters, after which Mr. Perry Sears addressed the crowd. Mr. Sears was nominated at the state convention for Senator from the 18th district.

Chairman Richard next invited all the County Candidates who were there to come forward and presented them to the crowd. They were received enthusiastically.

A few words about our county ticket. All the candidates are sincere, competent and sensible. Edward Penfield the nominee for County Clerk was born and reared in Lincoln County; is only twenty-five years old, but is already considered one of the finest and most progressive business men in the county. He is reliable and trustworthy and places business first.

Mr. Oscar Bamberger, nominee for County treasurer has lived in Lincoln County for years. He will give faithful, efficient service; also careful accounting, accurate compiling of taxes, and correctness of tax books. In addition he will give prompt, courteous service.

Mr. Larry Dow is candidate for re-election to important office of assessor. No better or more efficient candidate could possibly be found. He is especially good in that line of work and has given perfect satisfaction.

Mrs. Irene Hart, party nominee for county superintendent of schools realizes the importance of the educational facilities of the County. She believes in hard work and if elected will serve energetically and efficiently.

For sheriff, the party presents Mr. Alex Jenkins, a man who is universally respected. He is a man of integrity; is forceful and fearless. As sheriff he will serve faithfully.

Mr. Perfecto Sandoval, Jr., was nominated as commissioner from District No. 1, to succeed Mr. Larry Gomez. Mr. Sandoval is gentlemanly and is an upright citizen. He is for civic improvement, and for good roads which are great time savers, especially to the rural population. We also call attention to the fact that he

polled the largest vote of any one candidate in the nominating convention.

Mr. Gordan Wells was nominated from District 2, to succeed Mr. Melvin Franks. Mr. Wells is an ex-service man, and has a host of friends. He is of a quiet unassuming disposition, but in business matters is aggressive and forward looking. Although he says little, he believes in the performance of duties as they come, and will not shirk or dodge the issues of office.

For District No. 3, Mr. Dewey Stokes was elected to succeed Mr. T. E. Kelley. Mr. Stokes has a wide acquaintance in Lincoln County, is very popular. He polled the second highest vote of any man in the nominating convention. As a ranchman he has a wide business experience understands the problems, realizes what the county needs, and with his good judgment will know how to handle the county's affairs.

Candidate for Probate Judge, Mr. Marshall St. John, was born and reared in Lincoln County. He is an ex-service man, and served over seas for fourteen months. If elected he will co-operate willingly,

is qualified and will serve the people honestly and fairly.

Representative L. P. Hall was nominated at the recent convention by acclamation. Mr. Hall is prominent in County educational affairs and will take his stand in the state legislature for those things that are of educational value.

Judge Frenger, candidate for re-election to the office of Judge of the Third Judicial district will measure up to the trust imposed in him if re-elected. The same

may be said of District Attorney Threet. They invite you to examine the record of economy and fair dealing on which they stand. Together they make a team who will co-operate with the Citizens of the District in the administration of Justice and economical law enforcement.

Mr. F. E. Meek, President of the Lincoln Co. Singing Convention was a visitor here last Wednesday. He became one of our subscribers while in town.

Mr. and Mrs. C. G. Sproles of Benhams, Va., visited their brother and sister Mr. and Mrs. S. O. Sproles for several days. While here they took a trip to California, then paid a visit to the Carlsbad cavern and the White Sands National Monument. They left for their Virginia home last Friday full of enthusiastic praise for New Mexico's scenic beauty.

Democratic Speaking

Senator Carl A. Hatch and party will speak at Hondo, Wed. Oct. 21, at 8 p. m. Capitan 7:30 p. m. same day. Carrizozo Thurs. Oct. 22, 1:00 p. m. Other speakers will be Frank H. Patton, Attorney General, Mrs. Elizabeth Gonzales, Sec. of State, Robert Valdez, Corporation Commissioner, Frank Worden, candidate for Land Commissioner. Everybody Invited.

Mr. R. A. Walker is giving the public some high class plays at the Lyric. Don't fail to see the plays this week.

Mr. and Mrs. F. J. Kockendorfer of Glendale, California are visiting Dr. and Mrs. R. E. Blaney.

Landon Economy

Governor Landon, in his 1936 message to the Kansas Legislature, said he had slashed 40 per cent from the cost of operating the Kansas schools. As a result, 450 schools were closed, 7000 teachers worked for less than \$10 a week and the state dropped from 13th to 27th in national rating.

Certainly, that is not a good record for Governor Landon to offer the people of the United States as a reason for electing him President.

The Republicans recently have been rather quiet about Mr. Landon's record as governor of Kansas. Every time they say something, such as pointing with pride to the fact Mr. Landon balanced the state budget, some "nosey" democat digs up the facts and blocks the play.—El Paso Times.

Notice

Order of Eastern Stars Past Matrons' club will celebrate the 26th anniversary of Comet Chapter No. 29 at Masonic Hall Thursday evening Oct. 22nd at 7:30. All members and Stars in this locality are invited to attend. Minnie Prehm, Sec.-Treas. Past Matrons' Club.

LYRIC THEATRE

Thursday and Friday
Joan Bennett and Glenda Farrell
in "We're In The Money"

Also
"Mainstreet Follies" and "Billboard Follies"

Sun. Mon. and Tues.
James Cagney and Pat O'Brien
in

"The Irish In Us"

Also
"A Merry Old Soul" and "A \$50.00 Bill"

Sunday matinee at 2:30 p. m.
Night show at 8:00

Perry Sears

Mr. Perry Sears was here yesterday enroute to Ramon. Mr. Sears is the popular nominee for State Senator from the 18th District. He has a wide acquaintance in the district and a host of loyal friends who are for him. He pledges his whole hearted endeavor for constructive legislation which will benefit residents of the District. This is the first time he has been a candidate but he believes in progression in national, state and county affairs.

As nominee for County Superintendent of schools on the Republican ticket. I will appreciate the support of the voters.
Marguerite Merchant.
adv.

Spanish Dishes

Enchiladas Tacos Tamales
Saturdays & Sundays

U & I Cafe

Experienced Cook in Charge

Open Air Meeting

At Carrizozo Eating House

Sunday October 25, 1936 at One O'clock P. M.

Prominent leaders of the National Organization of the Salvation Army and Baron Auriemma will be with the party.

This is a good will tour, not a financial appeal.

The people of Carrizozo and vicinity are cordially invited to meet these people and give them a welcome reception.

Should the weather be bad meeting will be held at Community Hall.

APPRECIATION

Is A Virtue Of The American People

That is one reason why President Franklin D. Roosevelt is going to be given an overwhelming majority in New Mexico—greater than he received four years ago.

It's only human nature to help those who help us, and there isn't a man, woman or child in New Mexico who hasn't profited directly or indirectly from President Roosevelt's program.

Since Roosevelt took office on March 3, 1933, the Federal Government has given and loaned to the people of New Mexico a total of \$127,093,971. On a per capita basis this represents \$200 for every man, woman and child in the State.

The tabulation below shows how this money was spent:

LOANS CLOSED	
Reconstruction Finance Corporation	\$ 7,277,664
Farm Credit Administration	17,383,114
Commodity Credit Corporation	723,012
Resettlement Administration	1,750,514
Home Owners' Loan Corporation	5,134,540
Public Works Administration	2,446,640

LOANS INSURED	
Federal Housing Administration	2,253,327

GRANTS, ALLOTMENTS AND PAYMENTS	
Agricultural Adjustment Administration	4,127,975
Resettlement Administration	112,830
Civil Works Administration	2,316,570
Federal Emergency Relief Administration	10,838,228
Emergency Conservation Work	18,831,006
Bureau of Public Roads	17,321,341
Social Security	198,830
Public Works Administration	12,370,430
Emergency Relief Appropriation Act	14,036,049
TOTAL	\$127,093,971

Federal loans and grants to New Mexico have gone to save homes, to provide jobs for the unemployed, to feed the hungry, and to care for the dependent aged, the crippled and the blind, to make permanent, necessary improvements.

Republicans have cried "Waste, Extravagance!" They say this money was foolishly spent.

Let the people whose homes have been saved, let those who stood in soup lines under the Republican Administration, let those who were without work, and those who were facing starvation in 1933 when President Roosevelt took office, be the judge of that!

The prospect of repaying these expenditures need cause no taxpayer in New Mexico any alarm. We have received \$127,000,000 from the Federal Government during the last three and a half years, and we have repaid in taxes about \$4,000,000.

Any taxes levied to pay the cost of the New Deal will be Federal taxes. Federal taxes will fall chiefly on the rich industrial East. That means the industrial East will pay most of the New Deal cost in New Mexico. That is only fair and just since it is the industrial East which profits most from the raw materials... cotton, wool livestock and minerals... produced in New Mexico.

The Republican Congressional candidates hate the New Deal. They are pledged to fight the New Deal, to overthrow it if possible.

They boast that they will not be "rubber stamps," meaning that they will not support President Roosevelt in his great effort to maintain prosperity in America.

That is something we should remember. If there was ever a time when a President of the United States needs a Congress which will work with him, it is now.

If there was ever a time when New Mexico needs a Governor who will cooperate with the President it is now.

Senator CARL A. HATCH, Senator DENNIS CHAVEZ, Congressman JOHN J. DEMPSEY and Governor CLYDE TINGLEY deserve re-election on their own records. But in this election the issue is even greater. They should be elected so that President Roosevelt will not be constantly opposed in his program of continuing benefits to New Mexico.

You can depend on these men to work in harmony with President Roosevelt and to see that the needs of the State are adequately met.

Do Not Put The Liberty League In Control Of Our Government!

Protect Your Own Welfare By Voting The Democratic Ticket!

(Paid Political Advertisement)

Current Events in Review

By Edward W. Pickard

© Western Newspaper Union

Mormons Are Off the Dole, Says President Grant

SIX months ago the Latter Day Saints church—otherwise the Mormons—inaugurated a program to make every able bodied member self-supporting by October 1. In the great tabernacle at Salt Lake City Heber J. Grant, president of the church, told an audience of thousands that the plan had succeeded and that the drive had taken all the needy members off public relief. The church has consistently opposed "pay without work." In reading his report President Grant took occasion to criticize the Townsend pension plan and government control of crops, and he warned the members to avoid "political entanglements."

Under the church relief drive, land was leased and the needy provided with implements for tilling. Women groups have made clothes and bedding. Members have contributed the financial equivalent of two meals monthly to a special fund.

In scattered storehouses, Mr. Grant reported, supplies have been laid up in generous quantities for distribution among the needy who helped produce them.

Under the program, the speaker declared, "the curse of idleness would be done away with, the evils of a dole abolished, and independence, thrift, and self-respect will be once more established amongst our people."

Social Security Act Is Due for a Court Test

UNITED STATES DISTRICT JUDGE C. B. KENNEMER of Montgomery, Ala., issued an order halting collection in Alabama of a one per cent payroll tax to finance the unemployment program. The result, it is expected, will be a clear cut test of the validity of the New Deal's social security act, for lawyers had no doubt the case would be carried to the United States Supreme court. The order was granted the Gulf States Steel corporation of Gadsden, Ala., on a plea that the unemployment insurance program, operated in co-operation with the federal government, violates both state and federal constitutions. A Supreme court hearing would carry the threat of possible invalidation of insurance and pension programs now under development in the several states.

Chicago Meat Packers Cited by Wallace

CHARGES of engaging in unfair practices have been filed against the Armour and Swift meat packing companies of Chicago, and Secretary of Agriculture Wallace has cited them for a hearing in New York on November 2, for violation of the packers and stockyards act of 1921.

According to Dr. A. W. Miller of the bureau of animal industry, the complaint was based on the charge that the packers had been obtaining business in violation of the law from steamship companies in New York.

Under the alleged illegal arrangement, Miller said, Armour and Swift had arranged a reciprocal agreement by which they sold meat to the ship owners and in return sent their exports abroad in their ships.

Another charge was that the packers had extended credit for longer periods for favored customers than for others.

Test Cases Started Under Robinson-Patman Act

THREE complaints were filed by the federal trade commission under the Robinson-Patman act, naming five concerns, launching the first move to test its powers under this far reaching legislation which forbids the granting or receiving by merchandisers of discriminatory price discounts in interstate commerce.

The complaints named Montgomery Ward and Company, Inc.; Kraft-Phenix Cheese corporation, Chicago; Shefford Cheese company, Inc., Syracuse, N. Y.; Bird and Son, Inc., and Bird Floor Covering Sales corporation, East Walpole, Mass.

Montgomery Ward and Company is named jointly with Bird and Son and the Bird Floor Covering Sales corporation, a subsidiary. The complaint contends that the two Bird companies sold floor coverings to Montgomery Ward and company at substantially lower prices than to competing retailers.

Kraft-Phenix Cheese was charged with discriminating in price between purchasers, with the alleged effect of lessening and injuring competition between it and other manufacturers and distributors of similar products. Lessening of competition between customers of Kraft-Phenix was also alleged, and some of them

were alleged to have received favored prices.

In filing its bill of complaint, the commission pointed out that no allegation was made of "bad faith or any subterfuge or secrecy on the part of Kraft-Phenix in connection with its price policy."

Charges against Shefford Cheese were substantially the same as in the case of Kraft-Phenix.

Secretary Ickes Reports Alleged Collusive Bids

SECRETARY OF THE INTERIOR ICKES referred to the Department of Justice for investigation two new instances of alleged collusive bidding for federal construction material contracts. The charges are against seventeen copper cable and steel tubing firms. The Justice department already has under investigation previous charges made by Ickes of collusive bidding on steel contracts.

The projects affected were the North Platte reclamation development in Nebraska, and the Grand Coulee Dam in the Columbia river basin of Washington.

Many of the bids in both cases, said Mr. Ickes, were identical. However, in each case at least one bidder submitted different and lower figures, and the contracts were awarded.

Former Ambassador Straus Taken by Pneumonia

JESSE ISADOR STRAUS, merchant prince and, until his resignation last August, American ambassador to France, passed away in his New York home at the age of sixty-four. The immediate cause of death was pneumonia, but Mr. Straus had been in ill health for some time, this being the reason for his retirement from the ambassadorship.

Graduating from Harvard in 1903, Mr. Straus began work as a bank clerk. In 1908 he obtained employment with R. H. Macy & Co., big New York department store, and by 1910 was its president, holding that position until he was given the Paris post by President Roosevelt in 1933. He was a Democrat and was a member of the board of overseers of Harvard and of the American Academy of Political and Social Science. He maintained a country estate at Mount Kisco, N. Y., as well as a city apartment.

Italy's Cabinet Votes to Devalue the Lira

FOLLOWING the example set by France and other countries, the Italian cabinet voted to devalue the lira, setting its value at approximately 52 cents, as compared with the latest previous figure of 7.6 cents. The cabinet also let it be known that it would take action to prevent rent and price increases; and it voted a new 5 per cent capital levy to which property owners are obliged to subscribe to the extent of 5 per cent of their wealth.

The gold value of the lira was placed at 4.677 grams of gold for each 100 lire. Gold reserves of the Bank of Italy will be revalued on the basis of the new lira with the surplus to be placed at the disposition of the treasury.

French Communists and Fascists Clash

FRANCE may be on the verge of a civil war between Communists and Fascists comparable to the terrible conflict in Spain. In Paris desperate fighting already has begun. The Reds, numbering many thousands, and the nationalists, under orders from Col. Francois de la Rocque whose Croix de Feu organization was disbanded by the government, undertook rival demonstrations; and the result was a day-long series of street battles in which hundreds were wounded. Order was finally restored for the time being by a force of 12,000 republican guards and police.

The Nationalist-rightists said the fighting "was only beginning." Troubles resulting from devaluation of the franc would be severe and numerous, they predicted. Leftists charged the battles were part of a rightist plot to provoke trouble for the Socialist government.

In London, also, there was a big riot in which a hundred persons were injured. Sir Oswald Mosley's Black Shirts, a Fascist organization, planned a parade but Communists and Socialists numbering 100,000 were determined to prevent it and battled with a big force of east end police to get at their enemies. The authorities forbade the parade as scheduled but the opposing mobs got together in various localities and fought desperately. Sir Oswald issued a statement charging that "the British government has openly surrendered to Red terror."

Madrid Claims Victories Over the Insurgents

THOUGH the capture of Toledo by the Spanish insurgents was a severe blow for the government, it by no means ended the civil war. Madrid announces that one of the loyalist columns broke the rebel line that almost surrounded the capital and re-took the important junction town of Maqueda. An army of loyalist miners was reported to have reached the outskirts of Oviedo, and reinforcements for the Madrid garrison were on their way from Asturias province and from Valencia. The government forces also were said to have taken the important town of Motrico on the Bay of Biscay.

Gen. Francisco Franco, chief of the insurgents, decreed a Fascist dictatorship and created a "junta of state" which will govern subject to his will. In his first statement of policy, Franco assured workers they would be "protected against the ills of capitalism and that steps would be taken to regulate favorable working hours."

"All Spaniards will be obliged to work according to their capacity," he said. "In the new state no parasitical citizens will be permitted."

Bleakley and Lehman for New York Governorship

REPUBLICANS and Democrats of New York state met in convention at Albany and Syracuse respectively, selected their state tickets and started on a hot campaign. The Republicans entered the fight under a new leader for they named William F. Bleakley of Yonkers, Supreme court justice, for the governorship. The fifty-two-year-old jurist prepared to resign from the bench and take command at once.

William F. Bleakley

Col. Ralph K. Robertson of Buffalo was nominated for lieutenant governor, Nathan D. Perlman of New York city for attorney general and John A. May, Gloverville, for comptroller.

The convention at its evening session heard Col. Frank Knox, Republican vice presidential candidate, in a strong attack on the New Deal.

The Democrats renominated Gov. Herbert H. Lehman, and his candidacy was warmly espoused by President Roosevelt, who went to Syracuse to deliver his first speech as an avowed candidate. The President took occasion to deny again that he seeks Communist support and alleged that issue was a "red herring" dragged across the trail by his opponents.

Al Smith Comes Out for Gov. Landon

FRANK KNOX, President Roosevelt and Al Smith, all on the air the same evening, provided a political feast for radio listeners. Colonel Knox, speaking at Pittsburgh, reiterated and substantiated his former assertion that New Deal financial policies were imperiling savings accounts and insurance policies. Mr. Roosevelt, not so eloquent as usual, defended the spending policies of his administration. He, too, spoke at Pittsburgh. The high spot of the evening came at the close of Al Smith's address to a women's organization in New York city. He had been treating of the New Deal and its leaders with biting sarcasm and wound up with the dramatic declaration:

"I firmly believe that the remedy for all the ills that we are suffering from today is the election of Alfred M. Landon."

Frankfort, Ky., Celebrates Its Sesquicentennial

RESIDENTS of Frankfort, Ky., dropped work and politics for three days and, with thousands of guests, celebrated the sesquicentennial of their pretty city. A pioneer touch was given the affair by the arrival of many families from other parts of Kentucky in horse-drawn vehicles and on horseback. There were historical parades and services, an old-fashioned burgo feast, and a formal banquet at which addresses were delivered by Admiral Hugh Rodman of the navy and Governor Chandler of Kentucky.

"Windfall" Tax Case to Be Decided by Courts

IN WHAT was said by court attaches to be the first important ruling anywhere on numerous suits filed by packing companies and others against government collection of the "windfall" tax, Judge Robert C. Baltzell of the United States district court at Indianapolis, overruled the government's motion to dismiss a suit for an injunction filed by Kingan and Company, meat packers.

Supreme Court May Pass on Wagner Labor Act

APPEALS filed by the national labor relations board after the Supreme court five new opportunities to pass on the constitutionality of the Wagner labor relations act. The board asked the high tribunal to review rulings in a case involving the Jones & Laughlin Steel corporation of Pittsburgh, two involving the Freuhauf Trailer company of Canton, Ohio, and two affecting the Friedman-Harry Marks Clothing company, New York.

Silks in Exciting New Silhouettes

By CHERIE NICHOLAS

THE silk parade of fall fashions marches across the country, bringing new and dramatic silks to interpret the exciting new silhouettes. In one's approach to the all-important subject of present-day fashion one can choose their type, be it Directoire, Victorian or Edwardian, of Spanish or Tyrolean influence or unmistakably Twentieth century modernistic or whatever the period. It can be authentically followed right through from dress to related accessories in the new autumn program.

The princess lines of the turn-of-the-century Edwardian fashions are outstanding in today's mode, done with a suaveness that fits them perfectly into the tempo of modern trends. You see in all advance dress collections silk crepes, silk satins, silk velvets and broadcades styled in typical button-down-the-front manner with snug bodices like we see in portraits of our great-aunts and grandmamas, softened by little collars or neckline detail and with full skirts that have comfortable freedom.

Sometimes the now-so-chic princess types are true princesses, with no waistline indication. They again the princess add a graceful soft belt or sash which makes the contour less severe while preserving the flowing line from bodice to hip-line. The princess dress, centered in the illustration, done in the Edwardian manner adopts the sash idea. This very new model is styled of black silk faille shot with crimson lacquered metal. Watch these new color-metalized silks for they are the latest in rich fabric showings. Accessory details that add to the lure of this striking costume are a pert little turban of crimson

silk velvet with a Victorian ostrich feather quill shooting up from the crown, stunning velvet gloves with a wrist bracelet of elaborate composition flowers like the cloisonne jewelry of an earlier day. Garnet-ones in jewelry or silk material are very important this season.

"Swing" skirts are sweeping the country along with swing music. For afternoon wear there is a feeling of gaiety and modernity in full-skirted frocks of rich silks patterned with metals or stiff silk satins and novelty silk crepes. It is a well known fact that silks have a lovely drape and "owing" of their own that make them the perfect medium for such styles. Elegance in the daytime mode is expressed in the afternoon dress pictured to the left. A coat of mail inspired the idea of gun metal on black silk crepe for this model which so gracefully features one of the very new swing skirts. The tiny hat is a glorified version of the overseas cap.

Its high-note fashion, too, for skirts to be lined with bright contrasting silk taffeta. Bright red silk taffeta lines the swing skirt of the black silk crepe afternoon dress worn by the figure seated. Matching silk is revealed at the throat with the color accented in ruby-and-brilliant brooches. The empire waist with unique sleeves, the skirt and the most gorgeous velvet gloves are all very 1936.

Metals for all sorts of dresses glitter in the mode. There are silk cocktail frocks in street length, often with finely pleated skirts. Silk metal broadcades make tunics to wear with afternoon suits of Lyons or taffeta-backed silk velvets, or evening tunics and redingotes worn over slim silk foundations.

© Western Newspaper Union.

LACE WITH VELVET

By CHERIE NICHOLAS

For cocktail, dinner and evening wear, lace has taken on new interest this season because of the other fabrics with which it is used. The French couturiers in their recent collections showed sheer laces with such fabrics as broadcloth and other heavy woolens, as well as with velvet and satin. The dinner gown shown has a perfectly straight silhouette in velvet, with interest centered at the back in the deep V bodice line of finest Chantilly lace. The sleeves, too, are all of lace, as well as the shallow V line in front, finished with a soft lace jabot. It is an admirable dress for all of the fall and winter months, and is youthful as well as suited to more mature types.

PARISIAN DESIGNS HOROSCOPE DRESS

The "horoscope dress" in the new collection of Mme. Jeanne Lanvin has caused a sensation in Paris.

These gowns, embroidered on the sleeve or on the bodice with signs of the zodiac in gold and silver beads and brightly colored beads, were a sudden inspiration of the veteran Paris couturiere who dresses more screen and stage celebrities than any other French designer. Mme. Lanvin announced that the world today is in such a topsy-turvy, unsettled state that people should wear their futures on their sleeves—hence the "horoscope" gowns embroidered with astral signs.

Higher Heels for College Girls Is Latest Fashion

College girls prefer sports shoes but are taking to higher heels, according to a nation-wide survey. These they wear for all-around activities, including shopping in town, campus and classroom and for week-end jaunts. Brown is the leading color, with dark green next and wine third in popularity. Combinations of colors with brown as the basic tone are popular with all co-eds.

The ghillie, with rubber sole, appears to be a campus "must" this season—as a companion shoe and delightful change to lend variety in the shoe wardrobe.

New Hat Styles

Hats are less conspicuous in the latest Paris showings. The new crowns stand out only in one place. They are high at some point, back, front or side. And the new shoes are also high—just to the ankle. Kid is the smartest material for evening.

Now Ease Neuritis Pains Fast

Bayer Tablets Dissolve Almost Instantly

In 2 seconds by drop watch, a genuine BAYER Aspirin tablet starts to disintegrate and go to work. Drop a Bayer Aspirin tablet into a glass of water. By the time it hits the bottom of the glass it is disintegrating. What happens in this glass happens in your stomach.

For Amazingly Quick Relief Get Genuine Bayer Aspirin

If you suffer from pains of neuritis what you want is quick relief. Genuine Bayer Aspirin tablets give quick relief, for one reason, because they dissolve or disintegrate almost instantly they touch moisture. (Note illustration above.)

Hence when you take a real Bayer Aspirin tablet it starts to dissolve almost as quickly as you swallow it. And thus is ready to start working almost instantly. Headaches, neuralgia and neuritis pains start easing almost at once.

That's why millions never ask for aspirin by the name aspirin alone when they buy, but always say "BAYER ASPIRIN" and see that they get it.

Try it. You'll say it's marvelous.

15¢ FOR A DOZEN
2 FULL DOZEN 25¢
Virtually 1¢ a tablet

LOOK FOR THE BAYER CROSS

Bright Outlook "What made the good old days 'good' was that you were young."—Luigi Pirandello.

Why Laxatives Fail In Stubborn Constipation

Twelve to 24 hours is too long to wait when relief from stubborn constipation is needed, for then enormous quantities of bacteria accumulate, causing gas, indigestion and many resulting ailments.

If you want REAL, QUICK RELIEF, take a fluid compound such as Adierika. Adierika contains the most powerful and carminative ingredients that act on the stomach and BOTH bowels. Adierika contains laxatives contain an ingredient that acts on the lower bowel only.

Adierika's DOUBLE ACTION gives you relief from stubborn constipation, bringing out old poisonous waste matter that may have caused GAS pains, sour stomach, flatulence and sleepless nights for months.

Adierika relieves stomach GAS as once and usually removes bowel congestion in 15 to 30 minutes. No waiting for overnight results. This famous treatment has been recommended by leading doctors and druggists for 25 years. Adierika costs half hour before breakfast or one hour before bedtime and in a short while you will feel marvelously refreshed. Leading Druggists.

But a Virtue Meekness is the weakest of the virtues.

A Three Days' Cough Is Your Danger Signal

No matter how many medicines you have tried for your cough, chest cold or bronchial irritation, you can get relief now with Creomulsion. Serious troubles may be brewing and you cannot afford to take a chance with anything less than Creomulsion, which goes right to the seat of the trouble to aid nature to soothe and heal the inflamed membranes as the germ-laden phlegm is loosened and expelled.

Even if other remedies have failed, don't be discouraged, your druggist is authorized to guarantee Creomulsion and to refund your money if you are not satisfied with results from the very first bottle. Get Creomulsion right now. (Adv.)

WEALTH AND HEALTH

Good health and success go together. Don't handicap yourself—get rid of a sluggish, acid condition with tasty Milnesia, the original milk of magnesia in wafer form. Each wafer equals 4 teaspoonfuls milk of magnesia. Neutralizes acids and gives you pleasant elimination. 20c, 35c & 60c sizes.

WNU-M 42-36

Miserable with backache?

WHEN kidneys function badly and you suffer a nagging backache, with dizziness, burning, scanty or too frequent urination and getting up at night when you feel tired, nervous, all upset... use Doan's Pills.

Doan's are especially for poorly working kidneys. Millions of boxes are used every year. They are recommended the country over. Ask your neighbor!

DOAN'S PILLS

Dragons Drive You

By EDWIN BALMER

Copyright by Edwin Balmer
WNU Service

SYNOPSIS

Jeb Braddon, young and fantastically successful broker of Chicago, is infatuated with Agnes Gleneth, beautiful daughter of a retired manufacturer, Rodney, a doctor, in love with Agnes, visits his brother, Job, Rod plans work at Rochester. Job suggests that he make a try for Agnes before leaving. In Rod there is a deeper, obstinate decency than in Job. Rod visits Agnes and tells her of his great desire, but realizes it can never be fulfilled. Agnes' mother is attempting to regain her husband's love. Agnes has disturbing doubts as to what attracts her father in New York. Job tells Agnes he is going to marry her, and together they view an apartment in Chicago. Job asks Agnes to set an early date, but she tells him she cannot marry him. When the agent, Mr. Colver, offers to show them a furnished apartment, Job asks Agnes to see it alone, saying he must return to his office. Agnes consents and Job leaves. A radio is blaring terrifically from one of the apartments. Colver raps upon the door, which is opened by a scantily clad girl, who drives Agnes into the room. Colver finds her husband, Charles Lorrie, fatally shot. He calls the police. Myrtle Lorrie asks Agnes to phone Cathal O'Mara, a lawyer, to come at once. Agnes does. The police take charge. O'Mara arrives. The officers are antagonistic to him. Agnes talks with O'Mara. Agnes is to be a witness at the coming trial. Cathal's grandfather and father had lost their lives in the line of duty as city firemen, and his grandmother, Winnie, has built her all around Cathal, who, being ambitious, had worked his way through law school. Thoughts of Agnes disturb Cathal. Mr. Lorrie had cast off the wife who had borne him his daughter to marry Myrtle, and after two years of wedded life she had killed him. The coroner's jury holds Myrtle to the grand jury. Agnes promises O'Mara to review the case with him. When Cathal calls Mrs. Gleneth asks questions regarding marital problems, in the hope that she might get a solution to her own problem. Cathal wins them over to Myrtle's cause. Job tells Agnes that O'Mara is seeking to profit on the insurance money Myrtle will collect if acquitted.

CHAPTER VI—Continued

The playing of the Fidelio overture was an occasion, for reasons only known to themselves; and so was the performance of Cesar Franck's D Minor Symphony.

A few months after their marriage, when Bob was yet a boy and Beatrice younger than either of their daughters today, she had come to town at noon to make a visit to a certain specialist; and he had said, yes, there was no doubt that she was going to have a baby.

So Bob and she had lunched together. Under the tablecloth, he caught her hand and held it with a new awe and tenderness. He defied usual discretion, and played hooky from the office for the afternoon, and went with her to the concert, where they heard the Fidelio and that solemn, exulting triumph of the soul over the flesh which was the D Minor Symphony.

It told how two would be bound together, though they died, and they whispered to each other that night; and through the years afterward, Beatrice watched the orchestra programs so that, on the special day, she would have her husband instead of one of her daughters or a friend in the seat beside her.

Today the orchestra was playing both the Fidelio and Cesar Franck's sublime defiance of the flesh. It seemed to "mean" something; an Beatrice Gleneth, forty-seven years old, ventured to her husband's office to ask him to play hooky with her once more.

Bob's door was shut; and when she opened it, she saw the office empty; but Miss Oliver immediately entered from her room on the other side. Miss Oliver knew her, and hastened forward in a welcome which betrayed no small surprise.

"Why, Mrs. Gleneth! Mr. Gleneth went out an hour ago, and I'm not expecting him back for perhaps another hour. Was he expecting you?"

"No," said Beatrice. "Do you mind if I wait here?"

"Of course not." And the two women looked at each other.

The girl somewhat tensely withdrew and left Mrs. Gleneth alone in her husband's office.

"Tricle—he could not give up calling her that—sat almost still for a long time looking about the room and gazing out the windows.

Beatrice arose and stood at her husband's desk, whereon lay letters opened and spread out; and one large, bulky envelope which had been left sealed. It was from Bob's bank, and since today was the first, it undoubtedly contained his canceled checks of last month's personal account.

His wife first weighed it in her hand; then, almost before she thought what she was doing, she slit the envelope with his paper knife.

His checks were to various names and for various amounts, none of them alike except two—one thousand dollars to Cash—one thousand dollars to Cash. Here were two more to Cash. Here were two more alike—five hundred dollars drawn to Cash—to Cash, five hundred dollars.

She looked at the dates. They had been drawn and cashed, to Cash, almost exactly a week apart; the two for a thousand each corresponded with his visit in New York; the five hundreds with his stay in Chicago.

Tricle, who had come with the wild delusion that if he sat with her again through Fidelio and the D Minor Symphony, she could regain him—Tricle sat back in his chair. Finally she gathered up his checks and replaced them in the envelope which she had slit. She took his pen and wrote on a sheet of his personal paper:

"I opened this."

She did not sign her name; she could not. He would know her writing, of course; and he knew that she was here. So she left the notation in the envelope and escaped from his office before he returned.

One more mad thing—the maddest of all—she did. She left on his desk beside the envelope a ticket, for the seat beside hers, at the Orchestra.

Beatrice had no lunch that day. She went to the women's room at Marshall Field's and lay down. At last she went to Orchestra Hall and took her seat.

Never, never before had Stock so conducted and the orchestra so played the Fidelio and the D Minor Symphony. Bob did not come.

He, of course, received from Miss Oliver a report of Beatrice's visit and departure; and he discovered her note in his checks next the four to Cash which his wife had assembled and left together. But this did not tell him how much more Beatrice knew; and it left him wholly in the dark as to what she meant to do about it.

So far, she had asked him directly nothing, for fear of the answer; for fear, he was aware, of forcing an open break between them. Now what would she do?

The concert ticket gave him an awful moment with its power to recall the past. He had to tear it up and toss it out of sight.

He could keep away from the concert; but then came the hour when he must go home and face her.

But she said nothing when she met him, and they went to their separate bedrooms at night without her having referred to her visit at his office.

In the morning, after he had bathed and shaved and was nearly dressed, he went into his wife's room. She had been awake and she sat up in bed, without welcome and without surprise.

"I was thinking about us, Bob," she said, supporting herself on her hands. Her hair was braided, as she had slept, and drawn back from her forehead. Its severity brought out the clear, even outlines that gave her face character.

"She's in New York, isn't she, Bob? She stays in New York?"

"She?" he repeated, but instantly decided not to evade. "Yes, she stays in New York."

"You—you haven't brought her here yet? You've never—seen her in Chicago?"

"No," he said. "Never—where you were."

"That's something, Bob. Not much, but something—"

"Tricle, you don't understand this, you—"

"Don't, Bob. . . . Yesterday"—she had to tell it to him—"Stock played the Fidelio and Cesar Franck." She shut her eyes and hummed the notes of the solemn, exulting music. "He came to that part—our part, Bob—the part that binds souls together forever, no matter what may happen to their bodies."

With her eyes closed, she saw herself and him not middle-aged but young together, and in awe before the wonder of their first child within her body.

Oh, the notes had meant them in their moments of exaltation—this theme of defiance of fear. It brought back that night when her "pains" began, and he was frightened that perhaps she might die and leave him. But she could never, never leave him! Cesar Franck by his music declared it impossible!

Bob Gleneth's wife, middle-aged and in bed before him, opened her eyes, which had wrinkles around them. "It helped me again yesterday, Bob," she said. "It made me know I'm bound to you, whatever you do. Cash, isn't it?"

"Cash?"

"Cash. You know whom I mean—Cash."

"Yes," he said.

"I'll never ask her name, Bob; or anything about her. If you wanted to tell me, I'd ask you not. It's much the best as it is. I can think of her now simply as Cash. I can see her just as Cash. That's by all means easiest for me. So never tell or explain a thing about her, Bob. That's not too much to ask of you, is it? Leave her, between you and me, just—Cash."

This had occurred more than a week ago; the emotionalism of its moment long ago had loosed its hold upon him, only to trouble him occasionally since. He could not permit himself to live in the past, on the relics of lost exaltations. He felt too much life ahead of him. He was going on, looking forward; the ease and certainty with which he continually advanced his business affairs, declared it. He had never felt so capable.

He turned, with more composure, to his daughter.

"Your mother and I," he said, in a quiet voice, "understand each other. She—we are not thinking in terms of separation. Has she told you?"

"No," said Agnes. "What was it which the lawyer, O'Mara, had said? Infidelity was kinder than to cast off a wife openly."

"Does that make you any happier?"

"I guess so, Father."

The post, at half past ten, brought Myrtle's letter.

My Dear Miss Gleneth: Can't you possibly come to see me? You know where I am. I do not have to write the address. Me—in prison. Can you imagine what this place must be for me?

How gladly I would call on you—if I could! I think of you daily. Still when I shut my eyes I can see you coming in my door. I was never so glad to see another girl in all my life. I am sure God sent you to me in my moment of terrible need.

Can't you possibly come see me? But whether you do or not, with undying thankfulness for you, Your grateful and devoted friend, MYRTLE SILVER LORRIE.

Agnes dropped the sheet of paper and looked out over the lawn. She felt no impulse at all to respond by a visit to the jail. Should she? Was it her duty?

Martin O'Mara could tell her. Her memory supplied the phone number she had called, at that tense, awful crisis with Myrtle.

A woman's voice, as before, answered. "Mr. O'Mara, please," said Agnes. And what was it—a repetition of the excitement of the first call?—which had her quivering?

"Who wants him?"

"—Miss Gleneth."

"Mr. O'Mara is out, Miss Gleneth. He is in court this morning. Probably I cannot reach him for some time. Is there any message you can give me?"

"No. I wanted to ask him something."

"I will have him call you, Miss Gleneth. Where will you be?"

Agnes found the morning paper and shut herself in her room while she searched the columns carefully and over again, but vainly, for there was no mention today of Martin O'Mara.

Yet he was in court and, this morning, making his plea for a client. It was a hearing of overwhelming importance to five persons,—the prisoner and his wife and their three little children,—but altogether too common and unexceptional a case to win notice, before its disposition, in the morning papers. Tonight there would be a few lines, hidden somewhere back toward the financial news, recording the justice dispensed to another human soul.

For one Karl Glatz, a plodding, unimaginative accountant for a firm in the leather business, had embezzled some twenty-two hundred dollars which he had lost in speculation. He had been caught, and the case had come to Cathal.

Examination of the circumstances made but one plea feasible—guilty; but before the judge had passed sentence, counsel had the right to offer witnesses for examination, and to argue for the mitigation of the offense that was admitted.

Sentence was passed at half-past twelve; Glatz would go to the penitentiary for a year. It was the minimum term for his offense, but Cathal felt himself beaten.

He hated sentences; it struck him chill to see a wife's arms go up and close about her husband's neck so she could hold him to her, so that she could cling to him again, though it was in the courtroom, before they took him away from her to spend his years in prison.

Cathal turned away, yet he caught a glimpse of their passion. The man had given her all, all he had had; and the woman had held from him nothing. For them, it struck Cathal chill; but for himself, it stirred swiftly seceding warmth within him. Whoever would cling to him so? Who would he hold as though he could never let her go?

Was he without sense or reason? He would have Agnes Gleneth's arms about him; and how he would hold her to him!

No one else, none other, at such moments, came to him. The thought of no other girl or woman ever had as sailed him with such fury.

He turned about. Karl Glatz at last had let his wife Carrie go; and she, through her tears, was trying to thank Cathal. He wished she wouldn't. She'd earn the money to pay him, she said; he would know now she had nothing.

Cathal knew that. Yesterday he had given her twenty dollars. "There's no fee," he said quietly. "I did nothing for you."

He went on, clasping his brief-case containing, with other documents, the accounting of Karl Glatz's pitiful trading. Glatz had spread his few thousands of dollars, won and lost, with various brokers, one of which had been Braddon, and Company.

Cathal thought of Jeb, not in any relation to Glatz, but as the possessor of Agnes Gleneth. Did she draw Braddon down to her and cling to him? Of course she did, and let him hold her. Wasn't she marrying him? Recollecting himself with her in her home, Cathal warmed with a flush of confusion as he reviewed again how he had told her of the Green Bear of Babbler.

He reached his office. . . . "And," his secretary concluded her report of occurrences during his absence, "Miss Gleneth called you. She wanted you to call her back—at her home. Shall I call her?"

"I will," said Cathal.

Cathal shut himself in his office and called on his phone.

"Foot! foot! oh, foot!" he cast at himself during the wait after he had the house, and some one had gone to summon her. "Do you imagine it's for yourself she's called you? Something's happened; or she wants to know something. Would she ever think of you?"

There was her voice. "Mr. O'Mara?"

"O'Mara," he said.

(TO BE CONTINUED)

'Old Oaken Bucket' Panel

So dear to our hearts—the tune, "Old Oaken Bucket," and now, a wall panel in its memory, which every one of us will want to embroider at once. Such a home-like scene, this, which is planned

(coins preferred) for this pattern to The Sewing Circle Needlecraft Dept., 82 Eighth Ave., New York, N. Y.

Write plainly pattern number, your name and address.

Pattern 1067

for quick embroidery, with single and running stitch—used mainly, and only a smattering of French knots. No frame is needed—just a lining.

Pattern 1067 comes to you with a transfer pattern of a picture 15 by 20 inches; a color chart and key; material requirements, illustrations of all stitches needed. Send 15 cents in stamps or coins.

Just Actions.

IT IS not possible to found a lasting power upon injustice, perjury, and treachery. These may, perhaps, succeed for once, and borrow for awhile from hope, a gay and flourishing appearance. But time betrays their weakness, and they fall into ruin of themselves. For, as in structures of every kind, the lower parts should have the greatest firmness—so the grounds and principles of actions should be just and true. —Demosthenes.

A soul filled with vanity has no room for charity.

Early Training

Dr. Holmes was asked when the training of a child should begin. "A hundred years before it is born," he replied. This is a strong way of putting the truth that the training of children should begin with the training of their grandparents. — S. E. Wishard, D. D.

Don't let Winter catch you unprepared!

CHANGE TO QUAKER STATE WINTER OIL

Give your car the protection of Quaker State Winter Oils and Greases. Specially refined to flow freely at low temperatures . . . yet with the stamina to stand up under hard driving. Retail price . . . 35¢ per quart. Quaker State Oil Refining Co., Oil City, Pa.

DIZZY DEAN wins the ball throw

BOYS! GIRLS! Join Dizzy Dean Winners! Get Valuable Prizes FREE!

HOW TO JOIN: Just send one top from a full-size yellow and blue Grape-Nuts package, with your name and address, to Grape-Nuts, Battle Creek, Mich., for new membership pin and certificate and illustrated catalog of 49 nifty free prizes. You'll like crisp, delicious Grape-Nuts—it has a winning flavor all its own. Economical to serve, too, for two tablespoons, with whole milk or cream and fruit, provide more varied nourishment than many a hearty meal. (Offer expires Dec. 31, 1935. Good only in the U.S.A.)

Dizzy Dean Winners Membership Pin. Now 1935 design, two-toned solid bronze with red lettering. Free for 1 Grape-Nuts package top.

Dizzy Dean Winners Ring. 24-carat gold finish. Fits any finger. Free for 2 Grape-Nuts package tops.

Dizzy Dean, c/o GRAPE-NUTS, Battle Creek, Mich. I enclose . . . Grape-Nuts package tops, for which send me the item(s) checked below. (Put correct postage on your letter)

Membership Pin (send 1 package top) Dizzy Dean Winners Ring (send 2 package tops)

Name _____
Street _____
City _____ State _____

A Post-Cereal—Made by General Foods
The same fine cereal in a new package!

Lincoln County News

Published Every Friday

Entered as second-class matter July 20, 1928, at the post office at Carrizozo, New Mexico, under the Act of March 3, 1879.

Subscription, in advance, \$2.00 per Year
Advertising Rates: Furnished on Request.

FRIDAY, OCT. 16, 1936

Mrs. Era B. Smith, Editor and Publisher

Close of Conference Year

The Rev. J. A. Bell will preach his last sermons of the conference year next Sunday at Capitan in the morning and at Carrizozo in the evening. He will leave on Monday the 19th and drive to Clovis where Conference will convene Oct. 21st. Mr. Bell has been well received here, and has made a host of friends. Everyone hopes the Bishop will see fit to return him to this field of labor where he is accomplishing much for God and religion.

Football

By Bradley Smith

The grizzlies defeated Corona 7-6 on the local gridiron last Friday, with an aerial attack. For the first time Coach Stevens smiled as he saw the passing of his team, beginning to show perfection.

The 8c boys will pick a team for a game with the grizzlies this afternoon.

Among our new subscribers are Albert Marx, Chicago; Mrs. C. O. Davis, Carrizozo; Friday Sherrill, Jicarilla; Mrs. McDonald, Jicarilla.

Born--To Mr. and Mrs. C. C. Gilliland at their ranch near Carrizozo, Sept. 25, a girl.

047549

Notice for Publication

Department of The Interior
General Land Office at Las Cruces, New Mexico, October 9, 1936

Notice is hereby given that Alva L. Erwin, of Corona, N. Mex., who, on March 10, 1933, made homestead entry, No. 047549, for S $\frac{1}{2}$ N $\frac{1}{2}$, N $\frac{1}{2}$ S $\frac{1}{2}$, S $\frac{1}{2}$ SW $\frac{1}{2}$ Sec. 24, SE $\frac{1}{4}$ NE $\frac{1}{4}$, NE $\frac{1}{4}$ SE $\frac{1}{4}$ Sec. 25, E $\frac{1}{2}$ NE $\frac{1}{4}$, Section 26, Township 3 S., Range 15 E., N. M. P. Meridian, has filed notice of intention to make 3 year Proof, to establish claim to the land above described, before Mary C. Du Bois, U. S. Commissioner, at Corona, N. Mex., on the 20th day of November, 1936.

Claimant names as witnesses:
Milton Jones, of Ancho, N. Mex.,
Roy G. Dutton,
D. M. Erwin,
W. L. McDonald, all of Corona, N. M.

Paul A. Roach
Oct 16 - Nov 13. Register.

039816

Notice for Publication

Department of The Interior.
General Land Office at Las Cruces, New Mexico, September 25, 1936.

Notice is hereby given that Henry W. McMillan, of Carrizozo, N. Mex., who, on November 12, 1929, made homestead entry, No. 039816, for Lots 3, 4, SE $\frac{1}{2}$ SW $\frac{1}{2}$, SW $\frac{1}{2}$ SE $\frac{1}{2}$, Sec. 18, E $\frac{1}{2}$ W $\frac{1}{2}$, W $\frac{1}{2}$ E $\frac{1}{2}$, Lots 1, 2, 3, 4, Section 19, Township 5 S., Range 11E., N. M. P. Meridian, has filed notice of intention to make 3 year Proof, to establish claim to the land above described before Frank J. Sager, U. S. Commissioner, at Carrizozo, N. Mex., on the 6th day of November, 1936.

Claimant names as witnesses:
William Kelt,
John Ellison,
Jesse R. Blackshire,
William Ham, all of Carrizozo, N. Mex.

Paul A. Roach
Oct 2 - Oct 30. Register.

T. E. KELLEY
Funeral Director and
Licensed Embalmer
Phone 33
Carrizozo N. Mex

JOHN E. HALL
Attorney and Counselor at Law
Carrizozo Hardware Building -
Upstairs
Carrizozo, New Mexico

FRANK J. SAGER

U. S. COMMISSIONER
HOMESTEAD FILINGS
AND PROOFS
Insurance Notary Public
Office opposite Telephone Ex.
Carrizozo, N. M.

Miller Service Station

Highway 380, West of
City Limits
Standard Oil Products. RPM Oil

R. A. A. CHASE
Teacher of Voice and Piano
Beginners also taken
Studio two blocks north of
Post Office Phone 52

Calotabs
BILIOUSNESS

El Cibola Hotel

Under The Management
Of Mrs. B. D. Garner
Beautiful, Airy Rooms
Delicious Home-Cooked
MEALS
We are always prepared to
SERVE YOU

We will do your

Carpenter Work
AND
Painting

at reasonable prices. Give
us a trial.
R. WETTSTEIN
P.O. Box 4, Carrizozo, N.M.
or call at Blacksmith shop
at the old livery barn

LIST YOUR PROPERTY

WITH
HENRY LUTZ
Real Estate Dealer
Temporary office at
RESIDENCE

Real Estate, City Property,
Ranches. Handle Live-
stock on commission.

040188

Notice for Publication

Department of The Interior
General Land Office at Las Cruces, New Mexico, September 18, 1936.

Notice is hereby given that Velma Fay Gage Lewis, of Carrizozo, N. Mex., who, on June 24, 1929, made homestead entry, No. 040188, for S $\frac{1}{2}$ S $\frac{1}{2}$ Sec. 1, NE $\frac{1}{4}$ Sec. 11, N $\frac{1}{2}$ Section 12, Township 6 S., Range 10 E., N. M. P. Meridian, has filed notice of intention to make 3 year Proof, to establish claim to the land above described, before Frank J. Sager, U. S. Commissioner, at Carrizozo, N. Mex., on the 29th day of October, 1936.

Claimant names as witnesses:
Lucille Crenshaw Patterson,
Harry Gallacher,
R. J. Rustin,
Robert Stewart, all of Carrizozo, N. Mex.

Paul A. Roach
Spt. 25 - Oct. 23. Register.

IN THE THIRD JUDICIAL DISTRICT COURT OF THE STATE OF NEW MEXICO WITHIN AND FOR LINCOLN COUNTY

Rumaldita Sanchez Ar-
meda Chavez, Plaintiff
vs.
Juan Montes, implead-
ed with the following
named defendants
against whom substituted
service is sought
to be obtained, to-wit,
The Unknown Heirs at
Law of Elejo Montes,
deceased, The Unknown
Heirs at Law of L. W.
Adams, deceased, The
Unknown Heirs at Law
of Jose Manuel San-
chez, deceased, and All
Unknown Claimants of
Interests in the herein-
after described premis-
es, adverse to the plain-
tiff, Defendants.

Notice of Pendency of Suit

The State of New Mexico To the above named defendants, GREETING:

You are hereby notified that the above named plaintiff has filed in the above named Court in the above named and numbered cause of action her complaint against you.

That the general object of said action is to quiet title in said plaintiff to the property described in the complaint in said cause, being a part of the SE $\frac{1}{4}$ NE $\frac{1}{4}$ of Section 5, Township 11 South, Range 15 East, N. M. P. M., containing approximately 3 $\frac{1}{2}$ acres, and being situate in precinct No. 10, Lincoln County, New Mexico.

You are further notified that unless you enter your appearance on or before the 7th day of November, 1936, judgment will be rendered against you in said cause by default.

The name and address of plaintiff's attorney is John E. Hall, Carrizozo, New Mexico.

Witness my hand and seal of said Court this 5 day of September, 1936.

Ernest Key,
Clerk.
(Seal) Sept. 25. Oct. 16.

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 Ansel Van Swearingen, deceased } No. 368

To: Mary Ann Swearingen and Ansel Van Swearingen, Jr., and to all the 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 Mary Ann Swearingen, administratrix of the estate of Ansel Van Swearingen, deceased, has filed in the above entitled Court her final report and account as such administratrix, and the Court has appointed Monday, the 2nd day of November, 1936, 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 Mary Ann Swearingen 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 post office address of the attorney for the administratrix is John E. Hall, Carrizozo, New Mexico.

Witness the Honorable Manuel Corona, Judge of the said Court, and the seal thereof, this 28 day of September, 1936.

Ernest Key, Clerk.
(Seal) O. 2-23

AT YOUR SERVICE

It is to our advantage to render good service to this community; we want you to feel that we are striving to make this bank useful to you, and there can be no permanent benefit for us unless you are deriving benefits from us.

Lincoln County Agency
Citizens State Bank of Vaughn
Member Federal Deposit Insurance Corporation
Carrizozo, N. Mex.

CARRIZOZO HOME LAUNDRY

Work Called For and Delivered

All Work Guaranteed

Phone 50 Carrizozo, N. Mex.

Rolland's Drug Store

In choosing our medicines we have been careful to select those compounded by the greatest chemists in the world. They have built up their reputation because they are reliable.

Magazines, Candy
Cigars Cigarettes

Prescriptions carefully
compounded

Rolland's Drug Store

Attractive Hand Telephones

Convenient... easy to use. Additional monthly charge now 15 cents for only 18 months... in home or office.

No Charge to Change Your Present Telephonal

CALL US TODAY AND ORDER YOURS

The Mountain States Tel. & Tel. Company

WE HAVE JUST RECEIVED

A SHIPMENT

Of Fall and Winter Clothing as Follows:
Ladies' All-wool Winter Coats
Men's Mackinaws
Men's all-wool Dress Trousers
Boys' Corduroy Suits
Children's School Sweaters

We are constantly receiving shipments of clothing for Men, Women and Children
OUR PRICES ARE REASONABLE

THE TITSWORTH CO. INC.

Capitan, New Mexico

IN THE THIRD JUDICIAL DISTRICT COURT OF THE STATE OF NEW MEXICO WITHIN AND FOR LINCOLN COUNTY

R. E. Fresquez and Efran Pacheco, Plaintiffs
vs.
J. A. McPherson impleaded with the following named defendants against whom substituted service is hereby sought to be obtained, to-wit: Albert H. Maesy and Mary Frances Maesy, his wife, Thomas H. Maesy if living and his unknown heirs if deceased, Ruth Maesy, wife of Thomas H. Maesy, if living and her unknown heirs if deceased, D. W. Low if living and his unknown heirs if deceased, Myrtle K. Low, wife of D. W. Low, if living and her unknown heirs if deceased, Myrtle Woods Duke, Elworth Duke, Prunella Duke, the unknown heirs at law and legal representatives of Tom J. Duke, deceased, and All unknown claimants of interest in the herein-after described premises adverse to the plaintiffs, Defendants

Notice of Pendency of Suit

THE STATE OF NEW MEXICO To the above named defendants, GREETING:

You and each of you are hereby notified that the above named plaintiffs have filed their complaint against you in the District Court of the Third Judicial District of the State of New Mexico within and for the County of Lincoln; that the general object of said action is to quiet the said plaintiffs title to those certain tracts and parcels of land and real estate situate in the County of Lincoln, state of New Mexico and more particularly described as follows, to-wit:

- E $\frac{1}{2}$ NW $\frac{1}{4}$, NE $\frac{1}{4}$ Section 33
- N $\frac{1}{2}$ Section 34
- W $\frac{1}{2}$ NW $\frac{1}{4}$ Section 35
- All in township 6 south, range 18 east, N.M.P.M.
- NE $\frac{1}{4}$ SE $\frac{1}{4}$ Section 13
- In township 7 south, range 18 east, N.M.P.M.
- Lots 3, 4, 5, 6 and 7 Section 6
- S $\frac{1}{2}$ SW $\frac{1}{2}$ Section 8
- S $\frac{1}{2}$ Section 10
- All Section 16
- All Section 17
- Lot 3, NE $\frac{1}{4}$ SW $\frac{1}{4}$, NW $\frac{1}{4}$ SE $\frac{1}{4}$ Section 18
- W $\frac{1}{2}$ W $\frac{1}{2}$ Section 20
- E $\frac{1}{2}$ Section 21
- W $\frac{1}{2}$ W $\frac{1}{2}$ Section 22
- W $\frac{1}{2}$ W $\frac{1}{2}$ Section 27
- N $\frac{1}{2}$ NE $\frac{1}{4}$, NE $\frac{1}{4}$ SE $\frac{1}{4}$, S $\frac{1}{2}$ S $\frac{1}{2}$ Section 28
- W $\frac{1}{2}$ W $\frac{1}{2}$, SE $\frac{1}{4}$ SE $\frac{1}{4}$, S $\frac{1}{2}$ SE $\frac{1}{4}$ Section 29
- N $\frac{1}{2}$ Section 33
- All in township 7 south, range 19 east, N.M.P.M.

You are further notified that unless you enter your appearance on or before the 12th day of November, 1936, judgement will be rendered in said cause against you by default.

The name and address of plaintiffs' attorney is John E. Hall, Carrizozo, New Mexico.

Witness my hand and seal of said Court at Carrizozo, Lincoln County, New Mexico, this first day of October, 1936.

Ernest Key
District Court Clerk.
(Seal) Oct 2-23

Notice

NO HUNTING ALLOWED
E $\frac{1}{2}$ NE $\frac{1}{4}$, W $\frac{1}{2}$ NE $\frac{1}{4}$, E $\frac{1}{2}$ NW $\frac{1}{4}$, and E $\frac{1}{2}$ NW $\frac{1}{4}$ NW $\frac{1}{4}$ and E $\frac{1}{2}$ SW $\frac{1}{4}$ NW $\frac{1}{4}$ Section 25 T 10 S. R. 15 E, N. M. P. M.
Wilbur Coe, Ranch.

Ruidoso

Carnival and Masquerade
DANCE
Wingfield's Hall
Hallowe'en
Night
Everybody Welcome!
P. I. A. Benefit

Democratic State Ticket

For U. S. senator (short term)---Dennis Chavez, Albuquerque.
 For U. S. senator (long term)---Carl A. Hatch, Clovis.
 For governor---Clyde Tingley, Albuquerque.
 For representative---J. J. Dempsey, Santa Fe.
 For Supreme Court justice---A. L. Zinn, Gallup.
 For lieutenant governor---Hiram Dow, Roswell.
 For state superintendent of public instruction---H. R. Rodgers, Carlsbad.
 For secretary of state---Mrs. Elizabeth Gonzales, Santa Fe.
 For state auditor---J. O. Garcia, Rio Arriba county.
 For state treasurer---J. J. Connelly, Raton.
 For corporation commissioner---Don R. Casados, Mora county.
 For land commissioner---Frank Worden, Sierra county.
 For attorney general---Frank H. Patton, Silver City.
 Senatorial and Representative Districts
 No. 15---Lincoln, Otero, Socorro, Torrance---Mrs. Louise Coe.
 No. 18---Lincoln, Otero---Perry Sears.
 No. 30---Lincoln, Socorro, Otero, J. V. Taylor.
 Third Judicial District---Doña Ana, Lincoln, Otero and Torrance Judge Numa C. Frenger, Las Cruces, District Judge.
 District Attorney; Martin A. Threet, Las Cruces.

County Ticket

Representative, L. P. Hall.
 Assessor, Larry Dow.
 Treasurer, Oscar Bamberger.
 Clerk, Edward Penfield.
 County School Superintendent, Mrs. Irene Hart.
 Sheriff, Alex Jenkins.
 Commissioners: District No. 1 Perfecto Sandoval, District No. 2 Gordon Wells, District No. 3 Dewey Stokes.
 Probate Judge, Marshall St. John.
 Surveyor, No Candidate.

El Capitan Beauty Shoppe

Manicure .35c
 Hot Oil treatment Shampoo for Dandruff \$1.00

Thelma Peters
 Capitan, New Mexico

APPLES FOR SALE

1, 1½ and 2c
 Come and Get them
 Bring your boxes.
 White Oaks Springs Ranch

FOR SALE---full line of Raweigh Products. See Mrs. Mary McPherson

048158

Notice for Publication

Department Of The Interior
 General Land Office at Las Cruces, New Mexico, September 25, 1936.

NOTICE is hereby given that Reatha Melton Rustin, of Santa Maria, Calif., who, on August 14, 1933, made homestead application, No. 048158, for all of, Section 15, Township 3S., Range 10E., N.M.P. Meridian, has filed notice of intention to make 3 year Proof, to establish claim to the land above described, before Morris J. Stephan, notary public at Santa Maria, California, and the testimony of the witnesses will be taken before Frank J. Sager, U. S. Commissioner, at Carrizozo, N. Mex., on the 6th day of November 1936.

Claimant names as witnesses:
 Harry Straley,
 George Straley,
 P. M. Melton,
 P. A. Melton, all of Ancho, N. Mex.

Paul A. Roach
 02-30 Register.

049237

Notice for Publication

Department Of The Interior
 General Land Office at Las Cruces, New Mexico, October 2, 1936.

Notice is hereby given that Lonnie Moon, of Adobe, N. Mex., who, on November 18, 1931, made homestead entry, No. 049237, for All, Section 31, Township 5S., Range 7 E., N. M. P. Meridian, has filed notice of intention to make 3 year Proof, to establish claim to the land above described, before Frank J. Sager, U. S. Commissioner, at Carrizozo, N. Mex., on the 13th day of November, 1936.

Claimant names as witnesses:
 R. L. Houston,
 Lee Roy Agan,
 Ruby Agan,
 Lola Mae Moon, all of Adobe, N. Mex.

Paul A. Roach
 02-9--Nov 6. Register.

066267

Notice for Publication

Department Of The Interior
 General Land Office at Santa Fe, N. M., Sept. 30, 1936.

Notice is hereby given that Maria Esther Perez, of Corona, N. M., who, on Feb. 25, 1933, made Homestead entry, No. 066267, for SE¼SW¼, SW¼SE¼, Sec. 19; S¼SW¼; SW¼SE¼, Sec. 29; SE¼, E¼SW¼, S¼NE¼, NW¼NE¼, E¼NW¼, Section 30, Township 5 S., Range 17 E., N. M. P. Meridian, has filed notice of intention to make final Proof, to establish claim to the land above described, before U. S. Commissioner, at Corona, N. M., on the 10th day of Nov., 1936.

Claimant names as witnesses:
 Omer Owen,
 Francis Owen, of Capitan, N. M.,
 Ignacio Flores,
 Jesus Flores, of Corona, N. M.
 Leo. F. Sanchez
 02-9 - Nov 6. Register.

IN THE THIRD JUDICIAL DISTRICT COURT OF THE STATE OF NEW MEXICO WITHIN AND FOR LINCOLN COUNTY

O. B. Shook, Plaintiff,
 vs.
 Lee J. England, Impleaded with the following named defendants against whom substituted service is hereby sought to be obtained, to wit: Lee J. England, widow of Lewis England, deceased, Mrs. Dottie England Alderson, Mrs. Hettie England Muller, Van England, Christler England, Kay England, Peter Grisak if living and his unknown heirs if deceased and Annie Grisak, his wife, if living and her unknown heirs if deceased. The unknown heirs of J. H. Phillips, sometimes called John H. Phillips, deceased, and all unknown claimants of interests in the hereinafter described premises adverse to the plaintiff, Defendants.

No. 4418
 Civil

Notice of Pendency of Suit

THE STATE OF NEW MEXICO:
 To the above named defendants,
 GREETING:

You and each of you are hereby notified that the above named plaintiff has filed his complaint against you in the District Court of the Third Judicial District of the State of New Mexico, within and for the County of Lincoln; that the general object of said action is to quiet the said plaintiff's title to those certain tracts and parcels of land and real estate being the property particularly described in the complaint of plaintiff and being in sections 12 and 13, Township 10 South, Range 10 East and sections 7, 8, 17 and 18, Township 10 South, Range 14 East, in Precinct No. 9, Lincoln County New Mexico.

You are further notified that unless you enter your appearance on or before the 12th day of November, 1936, judgment will be rendered in said cause against you by default. The name and address of plaintiff's attorney is John E. Hall, Carrizozo, New Mexico.

Witness my hand and seal of said Court at Carrizozo, New Mexico this 25 day of September, 1936.

Ernest Key, District Court Clerk.
 By Lucille C. Patterson, Deputy.

02-9--Oct. 23.

Local and Personal

Congressman Jack Dempsey and wife were guests of Mr. and Mrs. Dewey Stokes while here last Monday.

Mr. and Mrs. Newsom, and Mr. Anderson of Alamogordo passed through here Saturday enroute to the Odd Fellow and Rebekah State Assembly at Raton. They were joined here by Mr. W. J. Langston, who is delegate from the local lodge.

Mrs. Jack Payne and baby, Jack Jr., arrived last Sunday night and are visiting Mr. and Mrs. Roy Skinner, after which they will leave for Denver, where they will make their home.

Mr. Joseph A. Dryer, representative of the Butler Paper Company in Albuquerque and Miss Harriet Marron of Albuquerque have announced their engagement. Mr. Dryer travels all through this territory for the Company.

Rev. and Mrs. J. A. Bell went to Corona Sunday to attend the singing convention. This was said to be the largest, most enthusiastic and best convention held since the conventions have been inaugurated in Lincoln County.

FOR SALE-- Some good milk cows. See or write Hunt Hobbs-Capitan, N. M. 02t

Notice--Mr. R. A. A. Chase announces band practice at the High School auditorium every Tuesday at 8 p. m. all members please attend.

Mr. John McPherson of Roswell was here Monday night visiting his brother Mr. Riley McPherson and family.

Man's Heart Skips Beats-- Due to Gas

W. L. Adams was bloated so with gas that his heart often missed beats after eating. Ad-lerika rid him of all gas, and now he eats anything and feels fine. Rolland's Drug Store.

The Order of Rainbow for Girls gave their annual ball last Saturday night. Proceeds amounted to \$62.00. The girls thank everyone for their liberal patronage.

Mr. Edward Penfield of Lincoln was here Monday. Mr. Penfield's father was deputy treasurer under Mr. Henry Lutz, when he held the office of treasurer of Lincoln County. Young Mr. Penfield was book-keeper for the Military Institute when he was in school there, so by experience and by example and training he will be able to do expert service from the start.

Messrs. T. E. Kelley and M. U. Finley, each brought in an antelope from their week-end hunting excursion.

Mr. Hale attended the Democratic County Convention last week. Mr. Hale is another one of our faithful subscribers who has been taking the paper continuously since 1906.

Mrs. Meda C. Haley went to Cloudcroft last week to attend the funeral of Mr. Dave Swope which was held last Friday. Mr. Swope was killed in an auto accident near Kerrville, Texas.

Mr. and Mrs. M. U. Finley went to Clovis Tuesday. Mrs. Finley will go to the Centennial for 10 days, but will be back before the election.

Mrs. Harry Norhon of Des Moines, Iowa visited Mr. and Mrs. R. A. Walker for two days. Mrs. Norhon who is Mr. Walker's sister was enroute to California accompanied by her daughter, Ruth and her son Daniel and his wife.

Charlie Smith arrived home from Visalia, California last Sunday night.

Notice

According to Section 4, Ordinance No. 4, any person who shall throw into any alley, street or vacant lot, in the Village any wrapping paper, old clothes, hats, boots or shoes, bottles, cans, broken glass, wire or other matter or who shall sweep from their place of business into any street or alley any straw or paper, filth, litter or other refuse he or she shall be punished as hereinafter provided.

Section 3, Ordinance No. 4, states that any person offending against the foregoing provisions of this ordinance shall be punished for each offense by a fine of not less than Two dollars, nor more than Twenty-five dollars and the costs of the prosecution and in default of payment thereof, imprisoned in the Village or County jail for not less than Two days nor more than Twenty days.

Signed: F. E. Richard, Mayor.
 Morgan Lovelace, Clerk.

Birthday Dinner

Mr. J. J. Hoffman and his little grand-daughter, Mildred Hoffman held their annual birthday celebration together last Sunday, at the Hoffman ranch home. Two cakes graced the table, one with five candles, and one with the figures 88 on it. The only guests were Mildred's parents, Mr. and Mrs. Henry Hoffman, and her brother and sisters.

"Sonny" Flowers of Marland, Oklahoma visited friends here last week.

RAINBOW TRUCK LINES, Inc.

Giving dependable Three day a week Service out of El Paso and Alamogordo (Also District Routes)

Carrizozo		Alamogordo	
Lv.	Arri.	Lv.	Arri.
a. m.	a. m.	a. m.	p. m.
Mon. 12:00 - Tues.	6:00	Tues. 3:30 - Mon.	2:30
Wed. 12:00 - Thurs.	6:00	Thurs. 3:30 - Wed.	2:30
Fri. 12:00 - Sat.	6:00	Sat. 3:30 - Fri.	2:30

For Further Information Call Phone 51.
 J. J. [BUSTER] BOONE, Agent

048383

Notice for Publication

Department Of The Interior
 General Land Office at Las Cruces, New Mexico, September 18, 1936.

Notice is hereby given that Bonnie T. O'Neal, of Bingham, N. Mex., who, on September 14, 1933, made homestead entry, No. 048383, for SW¼ Sec. 28, W¼, SE¼, Section 33, Township 8 S., Range 6 E., N. M. P. Meridian, has filed notice of intention to make 3 year Proof, to establish claim to the land above described, before Frank J. Sager, U. S. Commissioner, at Carrizozo, N. Mex., on the 30th day of October, 1936.

Claimant names as witnesses:
 Elsie O'Neal,
 Jim Gaines,
 Annie S. Gaines,
 E. S. Corn, all of Bingham, N. Mex.

Paul A. Roach
 Spt. 25-Oct. 23. Register.

Republican Announcements

As nominee for County Superintendent of schools on the Republican ticket. I will appreciate the support of the voters.
 Marguerite Merchant.
 adv.

Your support will be appreciated in my race for sheriff on the Republican ticket. S. E. (Ben) Greisen.
 adv.

The antelope season opened the 8th in District no 2 and lasted five days. Messrs. Finley and Kelley spent the time at the "Flying H" ranch, 70 miles northwest of Roswell, and each one brought home a buck. Mr. Finley gave us part of a delicious antelope ham.

Judge A. H. Hudspeth was in town the first of the week.

Coming

New CHEVROLET 1937
 The Complete Car-
 Completely New

V. Reil, Prop. City Garage Carrizozo, New Mex. Phone 36

The Man Who O-O

Tales and Traditions from American Political History

FRANK E. HAGEN AND ELMO SCOTT WATSON

THE REPUBLICAN ELEPHANT

WHY is it that the Republican party, which has dominated the American government for 60 out of the 80 years it has been in existence, should be symbolized by a beast from the African jungles instead of some typical American animal? The answer is that a cartoonist once used a jungle scene to depict a political crisis and the figure of an elephant was so appropriate for what it was supposed to represent that its symbolism persisted long after the crisis itself had passed. The cartoonist was Thomas Nast of Harper's Weekly and the crisis was this:

In 1874 it seemed certain that President Grant was determined to run again in 1876. The principal opponent to the third term idea was James Gordon Bennett's Democratic newspaper, the New York Herald, which shrieked "Caesarism!" incessantly. Taking his tip how "An ass, having put on a lion's skin, roamed about the forest and amused himself by frightening all the foolish animals he met with in his wanderings," Nast drew a cartoon which he labelled "The Third Term Panic."

It showed the Herald as a donkey in a lion's skin, labelled "Caesarism," braying loudly and all the animals fleeing in alarm. The New York Tribune was represented as a gruff, the World as an owl dropping an arithmetic book, the Times as a unicorn with a monocle. Near-by was a half-concealed fox labelled "Democratic party" but with features suggesting those of Samuel J. Tilden.

In the foreground was an elephant, labelled "The Republican Vote" on the verge of an abyss of "Chaos" barely hidden by broken planks marked "Inflation," "Repudiation," "Reform (Tammany)" and "Reconstruction." This cartoon was not only a thrust at the Herald but also a half-affectionate jab at Nast's own "huge but timorous" party, the Republicans.

Two weeks later Nast drew another cartoon showing an elephant tumbling down into the pit with the rotten planks and the rejoicing animals following it. This was called "Caught in a Trap—the Result of the Third Term Hoax." From that time on the elephant was the symbol of the Republican party.

THEY SING THE OLD SONGS

TO THE tune of "O, Susanna!" written by Stephen Foster many years ago, supporters of Gov. Alf M. Landon of Kansas sang him into the Republican nomination at Cleveland and this banjo-tinkling tune, which cheered westward-bound emigrants in the golden "Days of '49," is being used to cheer eastward-bound to the White House, they believe, Republican voters in the campaign "Days of '36." Will it drown out the cheerful strains of "Happy Days Are Here Again?" November 3 will answer that!

Not the least of the interest in the renewed singing of "O, Susanna" is the few instances in which an old familiar song is revived for campaign purposes. Setting "campaign verses" to a familiar tune and using it for political purposes has always been a common practice. As far back as 1840 the Whigs sang a song in praise of Harrison to the tune of "Auld Lang Syne." In 1848, when the Free Soil party nominated Martin Van Buren, new words were written and sung to the tune of "Old Dan Tucker." The old familiar "Yankee Doodle," "Auld Lang Syne," "The Frog He Would a-Wooing Go" and "The Campdown Races" were employed as the musical setting for songs in praise of Fremont in 1850.

Considering the fact that a Spanish-American War hero was a vice presidential candidate in 1900 it was only natural that "There'll Be a Hot Time in the Old Town Tonight" should become a Republican campaign song. But it wasn't until 1920 that an old song was revived and sung in its original form in support of a presidential candidate. In that year "The Sidewalks of New York," written in 1834 by Charles B. Lawlor and James W. Blake, was played by a band at the San Francisco Democratic convention when Gov. Alfred E. Smith of New York was introduced and given a great ovation. It was his "musical trademark" when he became Candidate Smith in 1928 and Nominee Smith in 1932. Will the revival of "O, Susanna!" bring better luck to Gov. Alf Landon than the revival of "Sidewalks of New York" did to Gov. Al. Smith? Again—read the papers on November 4.

© Western Newspaper Union

Course of Lightning
The main flash of lightning does not travel from a cloud to the earth, but in the opposite direction. The main flash is always preceded by a "leader," which acts as a sort of pathfinder or trail blazer. The "pathfinder" travels from the cloud to the earth, while the main flash starts upward from the earth at the point struck by the "leader." It follows exactly the same path back to the cloud. The length of the lightning bolt has been found to vary from 1.5 to 4.7 miles.

Scenes and Persons in the Current News

1—Parade of the Grand Army of the Republic down Pennsylvania avenue, Washington, during the annual encampment. 2—New palace of the League of Nations in Geneva which was occupied recently with dedicatory ceremonies. 3—Harry W. Colmery of Topeka, Kan., and Mrs. C. W. Hahn of Wayne, Nebraska, who were elected national commander of the American Legion and president of the women's auxiliary at the Cleveland convention.

Almost Died of Thirst in Desert

Some of the eight passengers and crew of four of the Imperial Airways liner "Horas" shown at near exhaustion under the shade of the plane wing on the Arabian desert where they made a forced landing recently. In the foreground is Mrs. Wallace Smith of Brisbane, Eng. d, the only woman in the party, who said when they were rescued, "Had another day passed, I doubt if any of us would have been alive." They drank dew from the plane wings.

MAYORESS FROM CHILE

Paying a long-deferred visit to New York is Mrs. Alicia C. Do Erzurua, who is shown on the S. S. Santa Barbara. Back home in Chile the senora is mayor of Providencia, one of the country's most aristocratic residential communities. She is the first woman mayor in Chile.

CHINESE GIRL WINS

Little Gem Hoahing, of China, proved herself a sensation at the girl's junior lawn tennis championship tournament at Wimbledon.

Three Steel Barons Get Together

Seldom does a photographer snare three big fish such as these with one snap of the camera shutter. They are three of the biggest steel executives in the nation, pictured chatting in the Union club, Cleveland, where they met prior to attending the Great Lakes exposition. Left to right: Tom M. Girdler, chairman and president of Republic Steel; Eugene C. Grace, president of Bethlehem Steel, and William A. Irvin, president of United States Steel.

Gathering the Grape Harvest in France

Vineyard workers gathering a bumper crop of luscious grapes at Vougeot, France, near Dijon, an area famous throughout the world for the quality of its vintages.

what Irvin S. Cobb thinks about:

Lloyd George Vs. Pershing. VERNALIS, CALIF. — That shell of a once great mentality which is David Lloyd George may be right when he says in his latest book that Gen. John Pershing "was quivering with suspicion that the British and French meant to rob him of his army."

A correspondent in France in 1918, I happen to know that that was exactly what the British and French did try to do — to break up the A. E. F.'s divisions for absorption into their own commands and thereby destroy its integrity as a consolidated fighting force, and if Pershing "quivered with suspicion" he had ample grounds for his suspicion. But he didn't quiver from any other emotions — not so you'd notice it.

After all our bragging about efficiency, we did slip in the matters of ordnance, airplanes, tanks, and, during the first few months, in transport service at the front. But there were certain elements in which we never failed — in man power and manhood and manly courage.

Uncle Sam in the Lion's Den. EXCLUDING Britons and Scandinavians, ours remains almost the only important white race that hasn't a dictatorship or worse. And the high tide of communism lapped these shores, which once we thought were insulated by time and distance against evil alien contacts.

We still stand aloof from entangling foreign alliances despite pressure from within and without, but no longer may we bar treasonable foreign propaganda — not with science making duck-ponds out of oceans. Moreover, sundry great powers work to turn out warplanes capable of spanning a sea or a continent on a single hostile dash.

Isn't it about time we realized — we, the foolish virgin amongst the nations, who once fondly fancied this land was protected by its hemispheric isolation — that we're just about as isolated as Daniel was in the lion's den?

And Daniel had a miracle to fall back on.

Benevolence in Reverse. BY HER DICTIONARY all mention of the "war." To the Koreans and the Chinese and the Manchurians these should indeed be tidings of great joy — to find out what's been violently happening to them was merely a benevolent brand of peace.

Even so, it's barely possible that come of the survivors of this neighborly friendship may still be like the distinguished American actor — I think it was Jack Barrymore — who went to a luncheon where the guest of honor, a notable from foreign parts, was, as the saying goes, rather chucking his weight about.

So Barrymore leaned over to a tablemate and whispered: "The gentleman seems to be something of a formidable ass, doesn't he?"

"Oh, oh, I wouldn't go so far as to say that," said the other.

"Well, at least," murmured Barrymore, "he'll do till one comes."

Great American Pests. WHEN he's not working at his regular trade, I know now what becomes of the gentleman with the brainpan development of a Potomac shad who makes a business of sitting at the ringside and yelling to some poor dub of a pugilist, while the latter is being whipped into a custard, "Go on, kid — he can't hurt you."

To show the other side of his nature, this party attends picture theaters and hisses madly as the likeness of the opposition presidential candidate is flashed on the screen.

Statistics show that his breed already numbers nearly two millions and is constantly increasing because, owing to a regrettable oversight of nature, this species spawns close together and the hatch all live.

IRVIN S. COBB
Copyright—WNU Service.

Bodily Requirements
Our bodily requirements call for very much larger quantities of air than of food or water. The average food consumption is three pounds of food per person and water consumption four pounds, while the air we breathe in the course of a day weighs thirty-four pounds. This vast amount of air we breathe contains much more than the principal constituent gases, oxygen and nitrogen. It carries germs, mineral dust smoke, pollen, organic particles.

Fort Knox, Maine
Fort Knox is in the town of Prospect, Me., across the river from Bucksport. It was started in 1835 but was not completed until 1886. Its purpose was to protect the headwaters of the Penobscot river. During the Spanish-American war the fort was used as a training camp for soldiers. It is the property of the state of Maine, by a gift deed from the government.

Under the Ashes

Which of us that is thirty years old has not had his Pompeii? Deep under ashes lies life, youth, the careless sports, the pleasures and passion, the darling joy.—Thackeray.

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.

Various Roads
"There is no real road to happiness—you may be happy with nothing and unhappy with every-

Dr. Pierce's Favorite Prescription makes weak women strong. No alcohol. Sold by druggists in tablets or liquid.—Adv.

Faith's Work
Faith may create mountains as well as move them.

If You're Told to "Alkalize"

Try This Remarkable "Phillips" Way
Thousands are Adopting

On every side today people are being urged to alkalize their stomach. And thus ease symptoms of "acid indigestion," nausea and stomach upsets.

To gain quick alkalization, just do this: Take two teaspoons of PHILLIPS' MILK OF MAGNESIA 30 minutes after eating. OR — take two Phillips' Milk of Magnesia Tablets, which have the same antacid effect. Relief comes almost at once — usually in a few minutes. Nausea, "gas" — fullness after eating and "acid indigestion" pains leave. You feel like a new person.

Try this way. You'll be surprised at results. Get either the liquid "Phillips" or the remarkable, new Phillips' Milk of Magnesia Tablets. Delightful to take and easy to carry with you. Only 25¢ a box at all drug stores.

PHILLIPS' MILK OF MAGNESIA

ITCHING SCALP—DANDRUFF

For annoying itching and the slightly Dandruff, use Glover's Mange Medicine. Start today with Glover's Mange Medicine and follow with Glover's Medicated Scalp for the shampoo. Sold by all druggists.

GLOVER'S MANGE MEDICINE

FEMINE WEAKNESS

G. Krensky of 150 Curtis St., Elizabeth, N.J., said: "Dr. Pierce's Favorite Prescription has been the biggest help for my wife. She was run-down during the change of life period and her appetite was poor. I knew of Dr. Pierce's Remedies because my people had always had great faith in them, and a few bottles of the 'Prescription' soon had my wife eating more and enjoying good health. I go to your neighborhood drug store."

KEEP BOWELS OPEN

No person can be well and happy if constantly distressed with the evil effects of constipation. And no person needs to risk ill health by neglecting to keep the bowels wholesome clean. Yet so many suffer! Are you one of them? Is constipation keeping you unfit and uncomfortable—bilious, bloated, tired, without appetite, ambition or energy? Then try Doan's Regulets. They act mildly and without distress, contain no calomel nor habit-forming drugs; tone the liver, stimulate the flow of bile and promote well-balanced activity of the intestinal tract. Be regular with Regulets. Sold at all drug stores.

DOANS REGULETS

HELP TIRED FOR FEET

Warm Bath with Cuticura Soap greatly softens and benefits. Then apply Cuticura Ointment—effective treatment and medication for local irritations. Try it tonight. In morning, dust with Cuticura. FREE samples by writing "Cuticura" Dept. 31, Malden, Mass.

CUTICURA SOAP OINTMENT

Keeping Up With Science

By Science Service

Scientist-Sleuths View Indian City Visited by De Soto

Ancient Louisiana Site Was Capital of Tribes

New Orleans.—A great Indian capital in Louisiana, visited by Hernando de Soto in 1542 in his weary quest for gold, has been explored to its depths by scientific excavators.

The modern archaeologists, seeking prehistory rather than gold, have better success to report than the Spaniards had.

Digging has revealed the career of one of the largest Indian "cities" east of the Mississippi. The great mound which has been explored was once built to a height of 80 feet, making it perhaps the highest Indian mound in the South.

A number of technical reasons for believing that this site is most probably the important Indian capital of Anilco, are found by Winslow M. Walker who explored the mound for the Smithsonian Institution.

Was Thriving Community.

Accounts from Spanish conquest times describe this city as having about 400 good houses, with a beautiful square in the middle. The corn fields were abundant, and there were good stores of beans, maize, walnuts, and dried peapods in this and surrounding towns. The Indian chief drew up before the town with a battalion of 1,500 picked men, but when De Soto's army advanced, the barbarian horde fled without shooting an arrow.

This Indian capital is now shown to have been an old, old settlement even then. The first settlers who started the great mound carried masses of clay in skin sacks and dumped and packed down the clay to build a platform. The detective science of archaeology infers from their broken pottery that these unknown Indian pioneers were very much like the famous Mound Building Indians of the Ohio valley.

Story of Mound Building.

Their mound building was interrupted when the platform was only a few feet high, and the raised place remained a camping site, littered by ashes, charcoal, bones and broken dishes while two little peon trees grew up to mark the passing of time.

Then, Mr. Walker found, building was resumed by these people or others. With logs and cane layers and sand, a group of mounds were raised, and the whole was finally combined into one great terraced platform with ramps.

Whether this platform mound, perhaps 45 feet high in De Soto's time, was the high place on which the temple or the chief's house stood, is not certain. Lesser heights were raised for other structures about the town. The temple is described by the Spaniards as containing bones of the chiefs of Anilco in coffin baskets, and around the building were pikes on which the heads of captured enemies were stuck.

Invisible "Keep Out" Sign Makes Roots Stay Apart

Washington.—"No trespassing" signs are written in some kind of unexplored chemical language by growing roots, to keep other roots from invading territory which they have taken for their own.

Indications of this are graphically shown in a device invented by Prof. M. A. Raines of Howard university.

Professor Raines' new method makes the root system of plants visible throughout their entire growth. Against a slightly sloping sheet of glass he lays a sheet of dark paper or other absorbent material, kept moist by a series of wicks dipped into a supply of water. The roots sprouting from seeds placed at the top edge of the sheet grow down the moist paper, and can be studied in detail.

Ancient Roman Empire Is Being Surveyed

London.—Countries of the world that once formed part of the ancient empire of Rome are now making a survey of that one-time empire.

The French have completed their survey of the frontier in Syria, says a report to the British scientific journal Nature. A great part of the survey is necessarily being carried out by airplane, as many sites are in the desert and can only be spotted from the air.

Universe Growing Larger, Belief of French Astronomer

Reckons Milky Way's Age in Billions of Years

NEW scientific evidence has been produced that the universe is expanding, thus allaying the fears of those who worry because the sun and the stars are destroying themselves by turning their masses into the radiation they emit.

This evidence is presented in an article in the Astrophysical Journal published in Chicago.

M. Henri Mineur, astronomer at the Observatory of Paris, reports calculations showing that the stars of the Milky Way, despite their age of tens of thousands of millions of years, have only radiated away about one hundredth of their mass.

Thus if one takes M. Mineur's estimate that Milky Way stars are from ten to twenty billion years old, the apparent age of the universe, before all the mass is radiated away, would be about a trillion years. Compared to the life of a man who lives to be seventy-five years old, the star galaxy which contains the earth and the Milky Way is only a baby, about nine months old, and cutting its first teeth.

Upsets Other Theories.

Significant to astronomers is M. Mineur's calculations showing that the stars in the Milky Way must have been formed in the beginning with almost the same mass which they have today. Present-held theories of star evolution, therefore, must go by the board if the French astronomer's calculations and the observations on which they are based are correct.

Says the French Astronomer:

"The upper limit we have found for the age of the stars is so small that, in so brief a time, the great majority of the stars cannot have lost more than a hundredth part of their mass. We must therefore believe that the stars were formed with nearly the same masses as they have now, and that the difference in temperature and spectral type actually observed are due to the fact that the stellar masses were already different at the time of their formation.

Evolution Not Likely.

"An evolution of the stars such as has been generally accepted is, then, impossible. Our result is, however, in perfect agreement with the theory of the expansion of the universe.

"G. Lemaitre has suggested a hypothesis for the formation of the extragalactic nebulae based upon his theory of the expansion of the universe, according to which the age of the Milky Way would not exceed ten thousand million years."

"Eat Eggs," Doctors Advise Sufferers With Arthritis

Richmond.—"Eat eggs" is the message of five doctors of the Medical College of Virginia to people who suffer from arthritis.

Drs. J. C. Forbes, R. C. Neale, O. L. Hite, D. B. Armistead and S. L. Rucker have found that diets which contain a great deal of sulphur and little carbohydrate are beneficial to sufferers from the painful disease.

Arthritis, these doctors find, is accompanied by the presence of indole in the blood. This is a chemical produced by the decomposition of body products. It has long been known to be deleterious.

Value of Sulphur.

To remove this indole the body needs sulphur. The Virginia doctors therefore feed their arthritis patients on diets which have such sulphur, such as is found in meat and eggs. To aid in preventing indole production in the body only very little carbohydrate is fed. Such foods as potatoes and rice are entirely eliminated from the diet.

The results of this diet, the doctors find, are promising. In one case the patient was kept on an ordinary diet for a month. There was a good deal of indole in his blood, and he suffered considerably.

After a month on the special diet there were only traces of indole in his blood, and he felt stronger, suffered less. At the end of another month there was no indole in the blood, and the patient was considerably improved.

Lapland Revealed as Warm in Stone Age

Stockholm.—More than 30 settlements of human beings dating from the Stone Age, or about the year 3000 B. C., have been unearthed in Swedish Lapland by Kurt Tinnberg, Stockholm, archaeologist.

In a few months he has gathered some 3,000 flint tools, weapons, and utensils, said to be the most northerly ever found in Sweden.

FOOD SEASONING REAL ARTISTRY

Of First Importance in Preparation of Dishes.

By EDITH M. BARBER

"THE cook, like the artist, is born, not made" is one of those axioms which sound true. Perhaps the great cook, like the great artist, is the product of natural genius, but just as one learns by experience to blend his colorings the other learns to put together foods which blend and make a harmonious meal.

Given the same materials, two persons using them in the preparation of a meal can produce totally different results. How much good food have we seen ruined by poor cooking or combining. New peas, for instance, cooked until they are soft and mushy, their delicate flavor lost, perhaps combined with a strong flavor which entirely obliterates their own; tender steak toughened and its flavor lost by frying or over-broiling; vegetable soup and sauces almost devoid of seasoning—these faults are so obvious that they scarcely need to be mentioned. There are so many little touches by which the best flavor of food can be brought out and the use of these stamps the cook as an expert, even if no genius.

In past generations, when life was perhaps less complicated in its outside demands upon the housewife, cooking was considered an art and practiced as such. The last generation which has offered us so much in the way of simplifying the cooking problem through the partially cooked or wholly prepared foods has lessened, perhaps, the appreciation of the art of cookery.

At the same time, science has brought us a new attitude toward food itself. With our growing knowledge of nutrition, we have come to realize that our choice must be made with reference to the nutritive values rather than to taste alone. In our enthusiasm for a science which is contributing so much directly to the better health of the family, there is, however, a tendency to ignore the artistic side of the food question.

There is no reason why science and art cannot go hand in hand and give to the family the benefit of the vitality which the proper choice of food promotes and at the same time give the enjoyment which comes from the proper blending of flavorings and seasonings, and from the clever combinations of foods which by contrast enhance the values each of the other.

The group of recipes which I am giving are made up from everyday foods which the housekeeper always has on hand or which she puts on her market list regularly. They are combined or seasoned and cooked in such a way that the best of their flavor is brought out. Each recipe is an example of how we can make the most of a food purchase and in this way make the family meals interesting.

Squash With Cheese.

Peel and cut a Hubbard squash and boil or steam until tender. Mash. To three cups of the mashed squash add one-third cup of cream and one and one-half tablespoons melted butter and salt and pepper to taste. Pour into a buttered baking dish. Sprinkle the top generously with grated cheese and buttered crumbs. Bake in a moderate oven (375 degrees F.) until well browned.

Broiled Fish With Mushroom Sauce.

cup sliced mushrooms
6 fish fillets.
1 tablespoon butter
1/2 cup sliced mushrooms
2 tablespoons flour
1/2 teaspoon salt
1/4 cupful sour cream
1/4 cupful water
1/4 cup walnut meats
Dip fillets in seasoned flour and saute in butter or bacon fat until brown on both sides. Melt butter and saute the mushrooms in it about three minutes. Sprinkle with flour and seasoning and stir until well blended. Add sour cream and water and stir over the fire until smooth and thick. Pour around the fillets on a hot platter.

Stuffed Sweet Potatoes.

6 large sweet potatoes
1/2 cup milk
2 tablespoons butter
3 egg whites
1/4 cup walnut meats
Salt
Pepper
Paprika to taste
Bake potatoes and when done, split in halves lengthwise, scoop out the contents. Add milk, butter and seasoning and beat well. Add beaten whites and nuts. Re-fill shells. Brown in a hot oven (450 degrees F.)

Cheese Toast Fingers.

Spread bread on the loaf with creamed butter. Slice one-eighth inch thick, trim crusts and cut into finger lengths. Sprinkle with grated Parmesan cheese and paprika and bake in a moderate oven (375 degrees F.) until crisp and light brown.

© Bell Syndicate—WNU Service.

Finish for Woodwork.

In choosing woodwork finishes, natural beauty should be retained whenever practicable.

Flattering Matron Frock

This frock is the eighth wonder of the world. Just imagine only four major pieces to cut and sew and you've completed a frock that renders a becoming, chic, and flattering appearance to a size 34 or 46.

It has clever short sleeves, that can be supplanted by long ones,

1841-B

scalloped blouse opening and the kind of collar that echoes the admiring "ahs" of your neighbors. The dress is dart fitted at the waist and shoulders for ease and an alluring effect, while a self-fabric belt adds its contribution too. You want to own this thoroughly young style and attractive model that's an easy to make as to

look at, don't you? Here's your opportunity, order this debonair model today. It's irresistible indeed!

Barbara Bell Pattern No. 1841-B is available for sizes 34, 36, 38, 40, 42, 44 and 46. Size 36 requires four and one-eighth yards with long sleeves; and three and three-fourths yards of 39 inch material with short sleeves. Price of pattern, 15 cents.

Send for the Barbara Bell Fall Pattern Book containing 100 well-planned, easy-to-make patterns. Exclusive fashions for children, young women, and matrons. Send fifteen cents for your copy.

Send your order to The Sewing Circle Pattern Dept., 367 W. Adams St., Chicago, Ill.
© Bell Syndicate—WNU Service.

Value of Accuracy

I do not know that there is anything, except it be humility, which is so valuable as an incident of education as accuracy. And accuracy can be taught. Direct lies told to the world are as dust in the balance when weighed against the falsehoods of inaccuracy. These are the fatal things, and they are all-pervading. I scarcely care what is taught to the young if it will but implant in them the habit of accuracy.—Arthur Helps.

Past Cruelty in Spain

Savage cruelty to one another is nothing new to Spain. In the 1860s in one of the many Spanish civil wars of the last century, after a battle in the streets of Madrid when many of the captured rebels were killed as examples, Queen Isabel, not satisfied, sent word to her general to kill still more of the captured. Her general's reply is worthy of repetition: "Does the lady not understand," he said, "that if we shoot all the soldiers we catch, the blood will rise up to her own chamber and drown her?"

BOYS! GIRLS!

Read the Grape Nuts ad in another column of this paper and learn how to join the Dixie Dean Winners and win valuable free prizes.—Adv.

Remembrance Is Ours
Remembrance is the only paradise out of which we cannot be driven away.—Richter.

FREE! \$24,600 WORTH OF WONDERFUL GIFTS

... Just for Naming This Picture of Dr. Dafoe and the Dionne Quins

4,168 DIFFERENT GIFTS!
6 CHEVROLET SEDANS
42 FRIGIDAIRES
120 RCA RADIOS
1,000 CASH AWARDS OF \$2 EACH
3,000 CASH AWARDS OF \$1 EACH

Today, more than ever, the healthy, robust Dionne Quins are a glorious tribute to the best methods of child-rearing. Today, and every day the Dionne Quins have Quaker Oats. To bring this fact to the attention of every mother, Quaker Oats is making a sensational offer of \$24,600 worth of wonderful FREE GIFTS. Just for the most original and beautiful picture of Dr. Dafoe and the Dionne Quins, Quaker is offering 4,168 gorgeous prizes—6 Chevrolet Sedans, 42 Frigidaires, 120 RCA Radios, 1,000 prizes of \$2 in cash, and 3,000 prizes of \$1 in cash. All of these will be awarded on October 30th, 1936, the latest date for entry. Your grocer has all the details of this sensational offer. See him today and find out how to enter... It may mean a wonderful free gift for you!

See Your Grocer for Details of How to Win One of These Wonderful Free Gifts!

TED LAUNCHES A NEW SHIP

DADDY, PLEASE HELP US BUILD OUR BOAT—IT'S FOR THE SHIP MODEL CONTEST AT SCHOOL NEXT MONTH!

STOP BOTHERING ME! CAN'T YOU SEE I'M TRYING TO READ?

HEY! STOP THAT HAMMERING! WHY DOES THIS HOUSE HAVE TO SOUND LIKE A BOILER FACTORY ALL THE TIME?

THIS WHOLE FAMILY MUST SPEND ALL WEEK THINKING UP WAYS TO ANNOY YOU ON SUNDAY!

LET THEM MOTHER PUT THEM UP TO THIS! SHE CAN'T BEAR TO SEE YOU SITTING AROUND ENJOYING YOURSELF!

IF YOU WANT HELP THE BOYS WITH THEIR BOAT, AT LEAST YOU MIGHT LET THEM WORK ON IT! YOU TOLD THEM TO!

THERE YOU GO! NEVER THINK OF ME, DO YOU? YOU KNOW I'VE GOT A SPLITTING HEADACHE!

WHAT DOES SHE CARE HOW BADLY YOU FEEL—JUST SO SHE CAN KEEP THOSE BOYS BUSY AND OUT OF HER WAY?

IF YOU CUT OUT COFFEE AND SWITCH TO POSTUM, AS THE DOCTOR ADVISED, I'M SURE YOU'D FEEL BETTER—

OH, ALL RIGHT, I WILL! JUST TO SHOW YOU THERE'S NOTHING IN THIS COFFEE-NERVES BUNK!

CURSES! I'M SUNK! POSTUM ALWAYS DRIVES ME OUT!

30 DAYS LATER

THERE! SHE'S ALL FINISHED! AND IN TIME FOR THE CONTEST, TOO. BET WE WIN A PRIZE WITH THIS ONE, EH, BOYS?

DAD DESERVES A PRIZE ANYWAY—HE'S BEEN A PRETTY FINE FATHER SINCE HE SWITCHED TO POSTUM!

Of course, children should never drink coffee. And many grown-ups, too, find that the caffeine in coffee disagrees with them. If you have headaches or indigestion or can't sleep soundly... try Postum. It contains no caffeine. It is simply whole wheat and bran, roasted and slightly sweetened.

You may like coffee at first, but after 30 days you'll love Postum for its own rich, satisfying flavor. Postum comes in two forms—Postum Cereal, the kind you boil, and Instant Postum, made instantly in the cup. Either way it is easy to make, delicious, economical, and may prove a real help. A product of General Foods.

FREE—Let us send you your first week's supply of Postum free! Simply mail coupon.

General Foods, Battle Creek, Mich. W-20 10-17-36
Send no, without obligation, a week's supply of [] Instant Postum [] Postum Cereal (check kind you prefer).

Name _____
Street _____
City _____ State _____
Fill in completely, print name and address.
If you live in Canada, address: General Foods, Ltd.,
Toronto, Ont. (Offer expires July 1, 1937.)

EARLY POSITIONS . . .

Hundreds of young people who looked ahead only a few months ago and enrolled for the Draughon Training are now happy in positions of trust and responsibility — with broad opportunities for advancement.

How we can help you prepare for similar opportunities, in short time and at small expense — and then help you secure a good position, will be fully explained if you will mail the Coupon now for Special Information.

Draughon's Business Colleges
Lubbock, Abilene, Dallas, Wichita Falls, Texas.

Your name.....
Address

Relief Expenditures

With the campaign on, there is much talk about relief expenditures,

More important than the spending of the money - for that was necessary to save millions from starvation - is how was the money spent, and what do we get for the money?

What for instance did Lincoln County get with the money allotted to handle the work relief load here? The list is long: Schools, sanitation projects, bridges, septic tanks, curbs and gutters in Carrizozo, wool carding, recreational projects, road work, repairing school books.

Throughout the county 27 school projects were approved and nearly \$50,000 allotted for their construction or remodeling. A few of these have been temporarily suspended and sponsors should make every effort to have them reinstated.

For the various other projects \$177,000 was allotted to Lincoln County. When these school and other projects are completed they will be of lasting value to Lincoln County.

Lincoln County is better off for the policies that have made such projects possible. Men have been given honest employment, have been taken off relief and put to work, and in getting the opportunity to work have accomplished something for their community, their county and their state.

We can be thankful that the policies established in New Mexico not only solved the unemployment problem, but that the money used has been put into work that has given us real value.

Home of Tornadoes
Tornadoes seldom occur outside the United States, and chiefly in the Mississippi valley.

Chevrolet Truck Sales

Sales of Chevrolet trucks during the current year have shattered all previous truck records in Chevrolet history, it was announced this week.

Sales to date since Jan. 1 have totalled more than 25 per cent above those for the corresponding period last year and more than 17 per cent above the same period in 1929 the all time record year.

Truck sales through August were 168,575 units, as compared with 180,296 last year through August, and with 139,387 in 1929. Chevrolet dealers sold more than 20,000 units a month for six consecutive months beginning with March of this year—a feat unparalleled in their history.

"The outlook for truck business continues good. There is every reason to expect a new all-time high mark at the end of the current year." W. E. Fish commercial car manager, said.

Subscribe for the News.

County Candidates will speak at Hondo tonight at 7:30
Lincoln tomorrow night 7:30
Picacho, Sunday night 18th 7:30
Encinosa and Rabenton Monday 19th
Oscura and White Oaks Tuesday 20th
Pine Lodge Wed. 21, 7:30
Arabela, Thurs., 22-7:30
Nogal, Friday night 23rd.

Everybody is invited to hear Congressman Wright Patman, who became famous for his bonus fight in the National house of representatives. He will speak in Capitan, October 24th at 10 a. m. Senator Chavez will join Congressman Patman Oct. 24th and they will go to Albuquerque together that night. Everybody invited, especially ex-service men.

Safety Slogans

Safety slogans printed on colored 3x5-inch cards by the Pontiac Motor company are mailed to the men periodically. A recent lot of the slogans contained such thoughts as "Time gained at a street crossing is very often lost in the emergency ward" . . . "Good judgment and safe driving go together. Practice them" . . . "Pedestrians should be seen and not hit" . . . "The Judge says! 'Take time or do time'" . . . Look out for children. You can't tell what they'll do and you're always wrong if you hit one" . . . "Are you a safe driver?"

Attorney John E. Hall received a letter last Tuesday from Mr. C. M. Harvey of El Paso stating that as soon as the members and official board of the Methodist church succeed in raising \$150. of the \$200 he will contribute the last \$50 toward the parsonage fund. Let's all contribute as quickly as possible.

COMET CHAPTER No. 29 ORDER EASTERN STAR

Meets on the first Thursday in each month.
Visiting Stars cordially invited
Ula Mayer, Ina Mayer
Sec. W. M.

Santa Rita Church
Catholic
(Rev. Fr. Salvatore, Pastor)
Sunday Mass, 8:00 a. m.
Evening Service 7:00 p. m.
Everybody Cordially Invited

I. O. O. F. CARRIZOZO LODGE, NO. 80
Meets Every Tuesday evening
W. J. Langston, Tom Cook,
Sec.-Treas. Noble Grand

ZIEGLER BROTHERS

BLANKETS and COMFORTS

With August gone, chill nights and winter close at hand demanding that thoughtful people prepare for their coming.

Supply your blanket needs now from our new line of == Wool - Part Wool and Cotton Blankets, with a Money-back guarantee.

ZIEGLER BROTHERS

<p style="text-align: center;">Notice</p> <p>Department Of The Interior, U. S. Land Office, Las Cruces, New Mexico, Oct. 18, 1936.— Pursuant to the provisions of Rules for Administration of Grazing Districts, approved March 2, 1936, by the Secretary of the Interior, and in compliance with the request of the Division of Grazing, notice is hereby given that an election of district advisors for New Mexico Grazing District No. 4, which has been established under the act of June 28, 1934 (48 Stat. 1269), commonly known as the Taylor Grazing Act, will take place at 10 a. m., Tuesday, October 27, 1936, at Carrizozo, New Mexico. Ballot boxes will be open from 2 p. m. until 5 p. m., and as much longer as may be necessary to permit qualified electors present at 5 p. m. to deposit their ballots. Paul A. Roach Register. Oct 16-1t.</p>	<p style="text-align: center;">Notice</p> <p>Department of the Interior, U. S. Land Office, Las Cruces, New Mexico, October 12, 1936.— Pursuant to the provisions of Rules for Administration of Grazing Districts, approved, March 2, 1936, by the Secretary of the Interior, and in compliance with the request of the Division of Grazing, notice is hereby given that an election of district advisors for New Mexico Grazing District No. 6, which has been established under the act of June 28, 1934 (48 Stat. 1269), commonly known as the Taylor Grazing Act, will take place at 10 a. m., Thursday, October 29, 1936, at Roswell, New Mexico. Ballot boxes will be open from 2 p. m. until 5 p. m., and as much longer as may be necessary to permit qualified electors present at 5 p. m. to deposit their ballots. Paul A. Roach, Register. 1t</p>
---	---

NATION-WIDE FORD DEALERS' USED CAR CLEARANCE SALE

SEE YOUR NEAREST FORD DEALER

When you sign to buy a used car, make up your mind to invest in guaranteed value.

That's why the thousands of dealers already have — that a Ford Dealer's R & G used car is one of the smartest investments you can make. These cars are "Insured and Guaranteed." That's what the "R & G" stands for.

Think one of these cars is in your neighborhood — removed hands and out to meet yours — that's what our specialists — to give you every possible reason why it's a smart, profitable investment.

And every Ford Dealer's R & G used car carries a written money-back guarantee. You're not taking chances. Drive the car — put it to every test — and out what you're getting. If for any reason you find the car is not satisfactory, return it and get back every penny you paid for it.

Ford Dealer's R & G used cars include a wide selection of makes and models. Prices are surprisingly low. Low down-payment and easy terms may be arranged. Come in today — see how easy it is for you to drive a better car with no cash outlay. Your present car will be accepted in trade.

AUTHORIZED FORD DEALERS

USE CARS & TRUCKS

ALWAYS

WRITTEN MONEY-BACK GUARANTEE WITH EVERY R & G USED CAR

PRIZE HUNTING CONTEST

Read rules and instructions Before Registering

To encourage better sportsmanship in hunting, we will give as a prize, for the largest BUCK DEER killed during the 1936 hunting season, A NEW 71 MODEL LEVER ACTION WINCHESTER RIFLE, caliber 348 in a 24 barrel valued at:—

\$55.00

Rules and Conditions

- [1] All contestants must be duly registered at our store, on or before 6 o'clock p. m. October 24th 1936.
- [2] A registration fee of 50c will be charged.
- [3] No contestant will be recognized unless duly registered.
- [4] Buck must be killed during the 1936 open hunting season and weighed at F. E. Richard's feed store in Carrizozo, N. M. on or before 6 o'clock Nov. 16th 1936.
- [5] All records of weights will be kept by F. E. Richard, and the contestant possessing the largest buck in actual weight, after insides, heart, liver and lungs have been removed, will be given as a prize, the above described rifle.

Signed and approved by
T. E. KELLEY,
Owner of the T. E. Kelley Hardware and Sport Shop,
Carrizozo, New Mexico.