

LINCOLN COUNTY NEWS

VOLUME XVI—[Carrizozo News, Vol. 30]

CARRIZOZO, NEW MEXICO, FRIDAY, JULY 3, 1942.

NUMBER 52

Lyric Theatre
R. A. Walker, Mgr.

FRIDAY & SATURDAY
Jane Withers, Jane Darwell, Bruce Edwards, Cobina Wright, Jr.

"SMALL TOWN DEB"
Mother Nature gets in the groove and Jane "comes out." She sings, she dances and she tosses a mean drumstick, too.

"Men of West Point" and "All About Dogs"

SUNDAY, MONDAY & TUESDAY
Betty Grable, Carole Landis, Victor Mature, Laird Cregar

"I WAKE UP SCREAMING"
As startling as its title. Hunted, haunted and hiding. The most sensational mystery-thriller of year.

Paramount News and "Wilful Willie"

WEDNESDAY & THURSDAY
Victor McLaglen, Marjorie Woodworth, D. O'Keefe, ZaSu Pitts

"BROADWAY LIMITED"
From dusk to dawn. From Chicago to Gotham, hilarity reigns aboard the Streamlined Broadway Limited. A trainload of whackp.

"Steeds and Steers" and "An Apple in His Eye"

It's common sense to be thrifty. If you save you are thrifty. War Bonds help you to save and help to save America. Buy your ten percent every pay day.

YOU, TOO, CAN SINK U-BOATS
BUY
United States War Savings Bonds & Stamps
U. S. Treasury Department

Turner Hospital Notes

Born to Mr. and Mrs. Elmo Aguayo, June 25, 1942, a son; weight 8 pounds, 7 ounces. He has been named Ronald Elmo. Mrs. Aguayo was Miss Pauline Richardson before her marriage.

Born to Mr. and Mrs. Jack Aguayo, Friday, June 26, 1942, a son. He weighed 7 pounds 4 ounces, and has been named Jack Russell.

These two boys are the first grandsons in the A. H. Aguayo family.

Notice

Gov. John E. Miles has proclaimed an additional scrap rubber campaign, dates from July 3 (today) to July 10, 1942. He urges every Woman's club member, every boy or girl scout master and everyone in the state to cooperate in order to complete New Mexico's quota of scrap rubber.

The scrap rubber drive was not so successful as it should have been. The same oil companies, service stations and others who received the scrap rubber during the June drive, will accept the rubber in this second campaign.

The President of the United States has proclaimed an extension until July 10th. Rubber gaskets, even the fingers of gloves, any little rubber scrap is accepted and anxiously expected.

Goldfish Feeder

Washington, D. C.—In the flood of applications for war work training the District of Columbia Red Cross Chapter received a puzzler.

A woman, recently returned from Guatemala asked to enroll as a Nutrition Aide, offering as her qualification of training that she had been in the habit of feeding 7,000 gold fish daily.

Salt. Tons of 1st grade Stock & Water softener Salt, priced at \$8 per ton, F. O. B. L. A. K. E. New Mexico Salt Co., Willard, Mex. 4t-July-3

Thirty young men left for Fort Bliss yesterday.

Capitan had a big rain and hail storm yesterday.

DANCE AT **CORTEZ' HALL**
San Patricio
Roswell
Orchestra
JULY 4th
YOU'RE WELCOME

U. S. Definitely Turning Corner Toward Ultimate Military Triumph On Land, On Sea and In The Air

The first six months of the war ended on Sunday, June 5. Where do we stand and what is the outlook? United Press men have sought the answers from qualified authorities in every Government department. Victory is not yet in sight. But it is there. Highlights of the UP report follows:

War Production--American war production is ahead of schedule. Under-Secretary of War, Robert P. Patterson, says that our arms production is running ahead of our shipping facilities. We are producing more airplanes each month than during all of 1939 and they are flying to battlefronts throughout the world. The rate has passed 3500 per month and it is going up--way up. Patterson says President Roosevelt's goal of 60,000 planes by the end of this year will be surpassed. Next year's goal is 125,000.

Labor and Employment--There are 53,400,000 of us gainfully employed outside the military establishments. About 10,790,000 of us are working on farms. The remaining 41,000,000 make tanks, manufacture clothes and perform all the other jobs our nation has to offer. The Manpower Commission figures 10,500,000 men and women are working in war plants. The Dec. 31 total will be 17,000,000.

Shipping--Submarines have sunk more than 250 merchant ships in western Atlantic water this year. Shipyard production is just getting abreast of that sinking rate.

By autumn the schedule calls for three ship deliveries a day; 540 over a 6-month period.

Rear Admiral Howard L. Vickery, vice chairman of the Maritime Commission, believes the 2,800 ship program for 1942-43 will be realized and says: "In 1943, when all the yards are in full production, if we are able to obtain the steel, I am confident that American shipyard workers will deliver, not the 15,000,000-ton objective set by the President for next year, but upwards of that to 20,000,000 tons."

Navy--The Navy suffered heavily at Pearl Harbor, in the Java Sea and other engagements. It is whittling at jap sea strength and is getting supplies through. Despite disadvantages the American Navy has done great damage to Japanese shipping. It has destroyed in six months the product of a year's work in Japanese shipyards. American submarines alone thus far have sunk or put out of action more than 70 Japanese ships. Altogether, U. S. Navy and Army forces have sunk or damaged 261 Japanese ships of all types.

The Navy now has 526,000 men and the Marines more than 100,000 by 1944, and there will be at least 160,000 Marines by the end of this year.

Our policy-makers are hard bitten and realistic in their resolve that it must and shall be a better world after the war, with the Axis not only beaten but disarmed.

Juan Mirabal Killed

Juan Mirabal of Carrizozo was killed Wednesday morning near Coyote as a result of an automobile wreck. The accident occurred when a front tire blew out which caused the car to overturn. A jury consisting of Dr. P. M. Shaver, R. L. Fulmer, J. P. Graham, Nick Vega, Tennis Smoot, Tom Karr and Geo. Nell appeared on the scene before Judge Elerdo Chavez and revealed that their investigation found that the accident occurred while Mirabal was riding in the rear end of the pick-up; that he was thrown from the car when a defective tire blew out causing the car to turn over, which resulted in his neck being broken; also causing other bodily injuries. The body was removed to the Kelley mortuary.

Mr. Dick Bibley and his two sons of Odessa, Texas who were also riding in the pick-up received injuries. The two sons were taken in an ambulance to the hospital for treatment.

Mrs. Chas Littell and grandson Jerry and Bill Fulmer visited Mrs. Jordan and other friends here Tuesday.

Lane-Caldwell

On Thursday, June 25, at the Methodist parsonage with Rev. John Klassen performing the ceremony, Christine Lane of Carrizozo and Loyal V. Caldwell of Ripan, California, were united in marriage.

The attendants were Mesdames John Klassen and Calvin Carl. After the wedding the couple made a trip to Socorro for a short visit. They will make their home in Duran, where the groom is an electric welder for the S. P. Company. Friends of both parties extend best wishes.

Legion Commander of District 5

Edna C. Schierenberg King, Commander of Robt. J. Hages Post No. 79, Ruidoso, was elected Commander of District 5 at the 23rd State Legion Convention held at Albuquerque on June 25-26-27. District 5 includes the Posts at Carrizozo, Corona, Capitan, Alamogordo and Ruidoso. This is the first time a woman Legionnaire has been elected to the post of district commander. Mrs. King has been active in Legion work since 1919. She is commander of a post for the second time and has also served three terms as Vice-Commander.

U S O Drive Completed

The U S O drive has ended for the year 1942. We wish to thank everybody who in any way helped with this fund. We thank all chairmen for their co-operation, and the Lincoln County News for publicity.

Following are the reports by towns:

Ancho	\$22.00
Capitan	121.30
Carrizozo	78.12
Corona	50.00
Fort Stanton	108.75
Glenco	15.00
Hondo	15.00
Lincoln	11.00
Nogal	23.00
Picacho	5.00
Ruidoso	50.92
Total	\$490.14

Our quota was \$350.00. We went over the top and with \$140.14 over for good measure.

Again thank you—
Perry Sears, Chairman

UNITED STATES DEPARTMENT OF AGRICULTURE FOREST SERVICE SOUTHWESTERN REGION

CLOSING ORDER

Whereas, the lack of rainfall, increasing temperatures and drying winds in the Southwestern Region have rendered forests highly inflammable, and,

Whereas, the protection of forests and associated resources and developments is vital to the successful prosecution of the War and the extinguishing of fires requires the withdrawal of the limited manpower from vital food production and other war work, and makes it necessary that all possible sources of fire be eliminated.

Now, Therefore, Pursuant to regulation T-1-M made and promulgated by the Secretary of Agriculture, an emergency is declared to exist, and all lands of the United States within the National Forests of Arizona and New Mexico are hereby closed to the discharge of any kind of fireworks or firecrackers thereon is hereby prohibited.

Violation of this order is punishable by a Federal law which provides a fine of Five Hundred Dollars [\$500.00] or imprisonment for one year or both.

That this order shall take effect immediately and shall remain in full force and effect during the continuance of the said emergency and until further order.

Dated this 20th day of June, 1942, at Albuquerque, New Mexico.

Frank C. W. Pooler
Regional Forester.

Ranchmen's Camp Meeting

Albuquerque, June 18, '42
Mr. Dewey Stokes,
Dear Dewey:

I hope it is not as dry and hot down there as it is up here. I have been down in southern Arizona and southwestern New Mexico for three weeks. It is awfully hot and dry down that way, too.

Dewey, will you please put a notice in the Carrizozo papers about the camp meeting? We are going to have it in spite of war difficult transportation and drought. The preachers will be Dr. Everett King and Dr. B. F. Hawks of Dallas. Both great preachers. Several people have been asking if we are going to have it this year, so I think a no-

Lieut. Carl A. Freeman and wife spent Friday here with his sisters enroute from Ft. Benning, Ga., to Camp Roberts, Calif.

Red Cross Notice

Miss Thelma White of White Oaks has accepted the position as chairman of the War Production Relief of the American Red Cross. She is very anxious to find a room in Carrizozo so that a sewing room might be established. Will someone please donate the use of such a room for Red Cross work?

Birthday Party

Peggy June Cathy was honored at a birthday party Monday, June 29 at her home here, with Mrs. Tennis Smoot as chaperone and hostess. Her birthday was Sunday, but she waited until Monday to celebrate. Presents consisted of everything nice that little girls like. The present Peggy June held nearest her heart was a telegram from her father who is in the U. S. Army.

Fifteen were present. Refreshments were ice cream and cake.

The Woman's Society of Christian Service will meet at the home of Mrs. Baxter on July 3 at 3:00 p. m.

Mrs. Jess Garrison and little son went to Alamogordo this week to visit Mr. Garrison who is employed there.

Mr. and Mrs. R. J. Richard are going to El Paso the 4th of July.

Mr. Jack Cleghorn was in town on business yesterday.

Mr. Jack Cleghorn has bid in the Carrizozo-White Oaks mail route.

Mr. and Mrs. C. M. Luckey of Nogal are going to move back to their ranch and Mrs. Jack Cleghorn of White Oaks is going to run the Nogal Store.

Porfirio Delgado

Wednesday afternoon at his home in the highlands, Porfirio Delgado passed a way after a short illness. The funeral was held yesterday with Father Salvatore conducting the same. His wife, brothers and other relatives have the sympathy of this community.

Subscribe for the Lincoln Co. News

tied in the papers will help. Trust all goes well with you and the family--please remember me to each one. Also to our many friends there. Sincerely yours,
Ralph J. Hall.

BANKS AND THE WAR

WHAT WILL WIN THE WAR?

THERE are many statements, loosely circulated, to the effect that food, faith, hope, courage, production, unity, etc., etc., each is the one thing that will win the war. However the truth is that Military Might will win--nothing else. The things mentioned above, and many others, are highly important, some vitally so. But let's not be distracted from the fact that FORCE is what we must have to win. Let's bend our every effort to build the greatest striking force of all time.

LINCOLN COUNTY AGENCY,
Citizens State Bank of Vaughn,
Carrizozo, N. M.

Member Federal Deposit Insurance Corporation.

Summer Vacations—1942 Style As Gas Rationing Clamps Down

Faced with wartime gas and tire rations, vacation-minded America this year is fashioning a new vacation pattern. Gaieties popular at the turn of the century will be the order of the day for many of the 60 million Americans who annually spend about 7 billion dollars on vacation trips. Here are some of the nation's 1942 vacation styles.

Left: College girls take over haymaking while former haymakers fight for Uncle Sam.

Picture Parade

Shown above is one happy solution to gasoline rations—sightseeing in the tradition of the Maury decade. Yes, the horse and buggy days are just around the corner.

Meanwhile, as good Americans, many summer vacationists may have to say, "After you, soldier," while Uncle Sam's armed forces go Pullman. For example, in the period from December 7, 1941, through April, 1942, nearly 2,000,000 fighting men were transported in Pullman cars to all sections of the country.

Happily for all concerned, there are no Axis submarines in these blue waters. So, with old-time abandon we take to sailing.

"Ham and," cooked in this fashion, will make up many a vacation menu this year. Doesn't it remind you of the "good old days"?

If you can't go cruising on a luxury liner, the river steamboats will do.

And if you haven't had a trip on a river steambot you've missed something!

Spirit of First 4th Will Give New Note to Independence Day

Fourth of July Celebration to Be Worldwide in Scope This Year

By CHARLES A. SINGLER

Released by Western Newspaper Union.

"You write it," said John Adams to Thomas Jefferson, "for you wield a pen ten times more eloquent than my own."

And Thomas Jefferson wrote it.

That was 166 years ago. But today the Declaration of Independence gleams among the literary jewels of the world through the sheer beauty of its phrasing and the human dignity for which it stands.

Thomas Jefferson at that time, in the year of grace, 1776, was a young man of 33, known for his clarity of expression and ability as a writer. How well he wrote all the world now knows.

In that hall in Philadelphia, learned and courageous men pledged "their lives, their fortunes and their sacred honor" that we might be a free nation. Surely enough, the men who signed the Declaration of Independence risked their fortunes, to say nothing of their lives, for those indeed were perilous times. King George of England was not disposed to treat lightly the matter of disloyalty to the crown. "We must all hang together," Benjamin Franklin had said, "or we will all hang separately." But he knew when he said it that it was no joking matter, although millions have had a good laugh since then at the wittiness of his remark.

That First Fourth.

The Fourth of July, 1776, was a hot, sunny day, and in the afternoon a thunderstorm broke. Although the Declaration was adopted on the fourth, it was not engrossed until some weeks later. The announcement of the Declaration created a restrained enthusiasm, tempered by a knowledge of the gravity of the step. In this respect it closely resembled our own Declaration of War against Japan and then against the entire Axis, when a peace loving nation, fully in accord with these declarations of war, waited tensely for developments.

The document was proclaimed to the people in the state house yard on July 8. At the same time the liberty bell was rung to summon the populace. Within a few weeks after the great bell tolled, King George's army under General Howe was hovering uncomfortably close, and soon thereafter the long and bitter chapters of the Revolutionary war were being written in privation, blood and heroism.

The first publication of the historical document was on July 8, in Dunlap's Pennsylvania Packet. Other printed copies appeared in Newport, Boston and Salem.

A Symbol of Freedom.

The big bronze bell with the familiar rent in its side has been the symbol of liberty and free expression to countless millions of Americans since the new republic embarked on its perilous enterprise in the year 1776. The crack came into the bell when it tolled the funeral of Justice Marshall in 1835. In the raised letters which adorn its crown it is proclaimed that the bell was cast by Pass & Stow in the year 1753 by order of the Assembly of the Province of Pennsylvania for the new state house "erected shortly before in that city." However, the great bell could make other claims. It could claim—but it does not—that it was the first bell turned out in an American foundry.

This, then, is the background in which the first Independence day was cast, and all should be familiar with it. The spirit of liberty which glowed from the pages of the immortal Declaration has been the guiding star of the American people from that far day to this. The pattern of liberty which was fashioned then has been woven into all of our institutions, as well as into our

speech and our everyday lives. Liberty is an essential part of all of us. We draw it in with the very air we breathe.

It is inconceivable that a country nurtured in these fine traditions could ever accept the yoke of a foreign power, or that the flame of liberty should ever burn out on these shores. Those who in their arrogance thought that it might planned badly indeed.

Liberty Bell Rings Again.

And so the liberty bell has rung again. Its first reverberations were heard from the U.S.S. Augusta, in the North Atlantic, at the time the Atlantic Charter was written. The bell pealed still louder when America entered the war. But this time its reverberations were heard throughout the world, guaranteeing to all peoples that freedom which is the divine heritage of all.

This Fourth of July will differ, both in celebration and in spirit, from other Fourth's of many years past. Once more America is at war, but this time we fight not alone for our own liberty but for the liberties of conquered countries and for those nations whose liberties are threatened by the aggressor nations.

The Changing Times.

The fishing trips and the basket picnics of last Fourth and earlier Fourth's will largely be converted this year into trips to training camps

This Fourth of July will find American boys celebrating the Declaration of Independence on many fronts throughout the world. Picture shows a group of typical U. S. fighting men who are manning our Caribbean defenses. They are equipped with modern Garand rifles and wearing mosquito helmets. These finely conditioned men are experts in "bush" warfare.

throughout the land to visit soldiers, sailors, marines and airmen in the making. Millions who formerly sought pleasure in countless ways in city or country will find strange new delight in wielding the hoe or pushing the cultivator in victory gardens all over the land. Many, too, will glean with pride and satisfaction some of the agricultural rewards of early springtime efforts, to be placed on the Fourth of July table. For never before in the history of our country has there been such a trend towards "grow your own" as in the spring of 1942.

Thousands of boys who celebrated last Fourth in the traditional American way will celebrate it this year in foreign lands. In Iceland, in China, Ireland, Australia and 23 other outposts of our far-flung battle front the Declaration will be duly celebrated. On aircraft carriers, battleships, cruisers, destroyers, subs and minesweepers, on PT-boats and flying fortresses, tribute will be paid to that first grand Fourth of July. And it won't be done with firecrackers!

While the Fourth of July has been a major American holiday from time immemorial, it has been strictly an American holiday with little more than passing press notices in foreign lands. However, there is reason to believe that those countries which are not under the Nazi heel will hail the Fourth this year as never before. It may even become an international holiday after victory is won, at least in those Axis-dominated countries who will owe

'Cradle of Liberty'

Independence Hall, Philadelphia, Pa., home of our Liberty Bell.

their liberty to the efforts of America and the other United Nations engaged in the struggle for world freedom.

A 'Quiet Fourth' Expected.

Indications now point to the quietest Fourth in many years. Regulations issued last March by the Federal Explosives Control act placed a ban on the sale of fireworks and "torpedoes" of the fireworks variety. The measure was designed to save materials needed for munitions and at the same time lessen the danger of fires.

However, this ban has been somewhat modified since then to dispose of stocks on hand. Amended regulations forbid giant crackers and rockets of the "super-duper" variety but allow manufacture and sale of firecrackers not more than five inches long, of torpedoes containing less than five grains of explosives, and all other works within specified size limitations.

During the motoring years that stretch behind us the Fourth has been marked each year with a great flux of auto travel from city and

Bouquets Are Gay For Your Bed Set

Easy Cross Stitches

BOUQUETS of cross stitch and lazy daisy flowers make bed sets colorful—finish with the crocheted edging.

Pattern 302 contains a transfer pattern of a 4 1/2 by 10 1/2 and two 4 1/2 by 13 1/2 inch motifs; color schemes; illustrations of stitches; materials required. Send your order to:

Sewing Circle Needlecraft Dept.
117 Minna St. San Francisco, Calif.
Enclose 15 cents (plus one cent to cover cost of mailing) for Pattern No.
Name.....
Address.....

Here's a Gentler Way to Treat Constipation!

Do you think you have to take harsh cathartics or purges every time constipation makes you miserable? You don't—if you are one of those people with normal intestines who suffer from constipation due to lack of "bulk" in the diet. There is a pleasanter and gentler way.

All you do is eat HILLOGO'S ALL-BRAN regularly and drink plenty of water. ALL-BRAN is a crisp, delicious cereal. It works quite differently from many medicinal laxatives. They work by prodding the intestines into action or by drawing moisture into them from other parts of the body. But ALL-BRAN acts principally on the contents of the colon, helping you to have easy and normal elimination. ALL-BRAN is made by Kellogg's in Battle Creek. If your condition is not helped by this simple treatment, see a doctor.

One thing a soldier is afraid of is a display of emotion. That's why his slang so often sounds derogatory. For example, he refers to the silver eagles on his colonel's shoulder straps as "buzzards." But when he speaks of his favorite cigarette, he says: "Camels." They're first with men in the Army as well as with Sailors, Marines, and Coast Guardsmen. (According to actual sales records in service men's stores.) A gift of a carton of Camels is always well received. Local tobacco dealers are featuring Camel cartons to send to any member of our armed forces. Hint for the day: Send "him" a carton of Camels.—Adv.

BUNIONS

Get the cracked, red, itchy, sore pressure spots and other weaknesses the sensitive spot. Costs but a trifle.

Dr. Scholl's Zino-pads

WNU—M 25-42

Kidneys Must Work Well

For You To Feel Well

24 hours every day, 7 days every week, your kidneys filter the waste matter from the blood.

If more people were aware of how the kidneys must constantly remove surplus fluid, excess acids and other waste matter that cannot stay in the blood without injury to health, there would be better understanding of why the whole system is upset when kidneys fail to function properly.

Burning, scanty or too frequent urination sometimes warns that something is wrong. You may suffer aching back-ache, headaches, dizziness, rheumatic pains, getting up at night, swelling.

Why not try Doan's Pills? You will be using a medicine recommended by the country over. Doan's stimulates the function of the kidneys and helps them to flush out poisonous waste from the blood. They contain nothing harmful. Get Doan's today. Use with confidence. At all drug stores.

DOAN'S PILLS

Find the Scrap to Eliminate the Jap

Rings Again

The famous old Liberty Bell which announced the Proclamation of the adoption of the Declaration of Independence on July 4, 1776.

Global War Creating Interest in Geography

Americans in and out of school are rapidly seeking knowledge of regions which the nation's armed forces may be called upon to defend. They want to know how the loss of a seemingly remote country can affect the supply of commodities and food products which the American household has taken for granted. Many have relatives going to battle stations in distant areas. "The war has demonstrated that the study of geography, even by

civilians on the home front, merits far more attention than it has been given here," according to Johnson E. Fairchild, instructor in geography and world affairs at Cooper Union. "Brightly colored maps," he points out, "greet German children in their kindergarten classes and follow them through every stage of their education, but in this country geography has been relegated to a minor position in just about every primary and secondary school."

RED RANGE

By EUGENE CUNNINGHAM

© EUGENE CUNNINGHAM

W.N.U. RELEASE

THE STORY SO FAR: Much as he dislikes the idea, Con Cameron, a cowboy with no desire to kill anybody, is forced to turn outlaw to save his life. Because he was seen with the Rangers, who are wanted for robbery and murder, he is suspected of being Comanche King, one of their gang. Arrested when he rides into Tivan, he is in danger of being hanged, in spite of the fact that he had saved the life of the marshal, Nevil Lowe, only a few days before. Lowe seems to have forgotten that, so Con escapes from jail with an outlaw named Jeff Allman and goes with him to join a gang headed by Dud Paramore. Con is forced to kill one of Paramore's men, Gonzalez, in self defense. Shortly after that, Lowe and a posse surprise them and kill some of the Paramore crowd. Dud swears vengeance. They all go to Lowe's ranch while he is out. Con discovers that Dud plans to kidnap Lowe's sister, Janet. He helps her to escape, but has to ride for his own life when Jeff Allman warns him that Dud will kill him when he finds out that Janet is gone. Now continue with the story.

CHAPTER IX

Con rode at the easy lope back to the cottonwoods. Catfish went very willingly. The moment he was out of sight, Con ventured to start the horses back on the trail over which they had been driven.

If there was pursuit, it missed him that day. He slept on a hill that night, ate breakfast the next day near four of the afternoon, at a Mexican house forty miles from the NL. His Spanish helped; and he took a great deal of pains to make himself simpatico with the women and children encountered.

Ragged, unshaven, he felt safe in riding into Gurney and having a few drinks at the Palace. There were enough rough customers in the county seat to cover him. Talk at the bar and around the gaming tables informed him that, since their failure at the NL, the Paramores had been very quiet.

When he rode away from Gurney, he was barbered, wearing new shirt and overalls, well-fed. Los Alamos bunkhouse held him for nearly a week. Lit Taylor was selling some LA horses and Con rode in place of an injured peeler. He could have had a job, but even as "Twenty Johnson" he felt nervous. Lit paid him off with faint grin, if grave voice.

Nearing Tivan Con went more cautiously, watching from the high lines like any lobo wolf, keeping out of sight when a rider chowed. So he came back to the Lobos and to San Marcos. It seemed at least a year since he had last been here.

Only the drowning population of the plazita was there, so he rode boldly up to the store-saloon of old Garcia and left Pancho behind the big adobe. Garcia greeted him like an old friend and set out the drinks. When they stood somewhat to themselves, he leaned confidentially.

"You have sufficient Spanish, now, to understand me? Bueno! Then I will talk with plainness. I am a friend to him. So are others here. We cannot be enemies and live! But I tell you, Con, the good men here are like me: we do not like his trying to take that pretty sister of Nevil Lowe! That was bad and it was also foolish. Now, ranchers who live in lonely places, they are looking at their wives, their daughters, their sisters, thinking that they are not safe. So he has hands turned against him which before would help—at least, not hurt. It may be that he has shortened his life by that business which you stepped like the good man you are."

Con thanked him. There was more in what the cantinero implied than appeared in the words he had used. When presently he drifted outside, he was thinking of that. So when a woman's shrill cry of warning sounded, he stopped short, not understanding instantly. Then a Winchester's flat, metallic report down the line of houses was followed instantly by the rap of a slug into the wall behind him.

There was a doorway just ahead and he plunged into it and flattened himself out of sight. The shot had come from a pile of mesquite roots thirty or forty yards ahead. It was Amelia, with whom he had danced at the baile, who had screamed a warning. She was in a window opposite him, calling to him to go inside, calling to someone named Margarita to open the door. The Winchester was drumming steadily. Bullets chipped the edges of the thick adobe embrasure and dust powdered Con's shirt. Then the door opened behind him. A woman was there, fat, middle-aged, calm. "Fas!" she invited Con. "I think from one of my windows you can safely kill him."

He nodded and followed her through two rooms of her house until she indicated a window. Now he could see a patch of blue shirt behind the great heap of mesquite. Grimly, Con aimed his pistol and let the hammer drop, thumbed it back and fired a second shot. A tall cowboy jumped to his feet and shrank back into shelter. Con wished fervently for the carbine that hung on his saddle—wished for it even more strongly when from a new position his attacker opened fire on the window.

He stepped back and the woman called to him. When he turned, she stood beside a grinning, wide-eyed boy of ten or eleven, holding out the Winchester from his scabbard.

"I am glad that you thought to tell me."

"He thought you would wish it," the boy said. "He told me to bring it to you. Now, you can kill him. It is that one of yellow hair and blue eyes called Saint. Kill him, El Comanche!"

Con reholstered his Colt when he had reloaded swiftly the empty chambers. With the carbine he went outside through a back door and to the corner of the house. He sent a half-dozen shots into the mesquite roots and stopped Saint's fire. Then he ran to another position where he could see a little of the blue shirt. He drove Saint around the root-pile, dodged back himself when the tall cowboy loosed a desperate burst of shots, then caught Saint when he was running for cover of a house. He saw dust puff from the blue shirt and Saint staggered, but caught himself and jumped around a corner.

"He will carry my brand," he told Garcia as he bought the town's drinks and traded rough jokes with the men. "I see that when you of San Marcos say that you are my friends, it is more than words. I would have been killed without knowing whose lead struck me, I think, but Amelia called. Then Margarita let me into her house and the boy came with my long gun. I thank you all."

"Those words did not come from the mouth only," Garcia said earnestly. "They came from here, also!"

He pounded his thick chest and others of the men nodded. Con went to find Amelia and Margarita carrying bottles of the most crimson perfume on Garcia's shelves. He was in Amelia's house, surrounded by her small brothers and sisters, when that woodcutter who had warned him against Gonzalez appeared at the door. His dark face was excited. He motioned to Con.

"El Comanche! You remember me—Antonio Salazar? I have that to tell you which will not wait; which is for you only."

"Of course!" Con cried. "I owe you for that other time, when you kept me from walking out upon Gonzalez's pistol!"

He went through the children and trailed the woodcutter to the corral behind Amelia's.

"I was not here when you drove Saint from San Marcos," Antonio said quickly. "I did not know that you were here. But he met me on the road today and I had a bottle of tequila. He took it from me and when he had drunk the most of it, he talked. He boasts always, but more when he has been drinking. He came to San Marcos for cartridges, El Comanche. And for why? For robbery of the bank at Tivan, tomorrow night! He did not say tomorrow night, but I am sure."

He had gathered from Saint's bragging talk that the Paramores were already on the move. He was to join them outside of Tivan with the shells. They were taking advantage of Nevil Lowe's absence from town to make Dud's biggest blow to date.

"It seemed to me that you would wish to know," Antonio jogged him, when he was quiet for a long time, thinking. "I know that it is war between you and them, now."

"I am glad that you thought to tell me. Say nothing to anyone, as you thought, there is war between me and Dud Paramore. So I have interest in anything he plans. Here! Buy drinks for yourself, something for the woman and the children. I am riding!"

As he rode across the hills, he considered what lay ahead of him. It seemed to him that he could do no more than ruin Dud's raid, but he could do that effectively and with safety.

He was early on the road next day, but that was only habit. The whole day and part of the night lay before him, for covering an easy ride. Con did not intend to show himself in Tivan while there was light or movement; Bain or Chunky or some townsman of sharp eyes and long memory might see him.

At dark he was within three miles of town. There was a moon, and with its rising he finished his cold supper and mounted, to look grimly at the hang of his pistol and the set of his carbine. He jogged along the road until almost at the edge of Tivan, then turned quietly off to

come to the rear of the buildings that lined the main street. When opposite the bank, he swung down and hitched Pancho behind a saloon.

He moved up the side of the building, along the yard space between it and the store adjoining, to squat in the gloom with Winchester across his knees. It was still early, something after ten.

As the minutes dragged toward midnight and the passers-by were fewer, he watched the bank impatiently. He had no plan, except to startle the gang with his fire, stop the robbery attempt; bring the town swarming out and force the Paramores to run.

"Then I'll send word to dear old Dud," he thought, grinning tightly. "Let him know who put the cockle burr under his saddle; and how Saint talked too much and let out the scheme."

Past midnight, when only a few lights were shining on the street and the saloon he watched beside was quiet, a shadowy figure appeared at the corner of the bank. Con stood, carbine ready, watching strainedly. Another vague shape joined the first. Hardly visible, they seemed to wait as he was waiting. One by one, the lights of Tivan were blinking out.

Then a dull explosion sounded. Con swore softly, shortly. They had moved faster than he had expected, at the bank. He shoved the carbine out and fired three shots at the lurking men and they disappeared. From the saloon came yells.

Con ran straight across the street as men appeared in the doors of the town's buildings. From that corner where the men had stood, he could see in the moonlight a flurry of figures at the rear of the bank. They were busy with horses. He wondered if they had got the money from the vault, or if his shooting had startled them before they had finished.

Between bank and horses a tall man appeared, running. Con placed him as Dandy. He was carrying a sack and Con began to fire at his legs; saw him pitch forward and drop the sack. The high, singsong voice of Dud lifted shrilly:

"Hightail! They're onto us! Hightail!"

He appeared out of the milling group, mounted. Con leaned against the bank wall and fired at him steadily. The horse went down and took Dud out of sight. Now, from right and left of the harried robbers, Tivan men opened ragged fire. From the difference of reports, Con guessed that snatched-up guns of all kinds were being brought into play.

Three riders whirled clear of the confusion and fairly hurled their horses forward. Low over the horns, they disappeared at the racing gallop. One horse was down, another began to trot off, riderless. A man lifted himself from the ground on one knee and, as firing continued, dropped again.

"I think," Con told himself, "that this is where I roll!"

He edged into the gloom under a wooden awning and kept close to the front wall as he worked toward a corner. Down the side wall of a store; to the rear where he could look toward Pancho; then quickly across the litter of bottles and cans and trash to the dozing sorrel; he moved with an amused grin lifting mouth-corners. Dud had got away, he was fairly certain.

Out of the darkness of some doorway or passage opposite Pancho, a man stepped suddenly. He was within a yard of Con when he said, "Well—" and automatically Con, seeing the carbine he carried, pivoted and struck him in the face. The long swing carried all his weight and the fist connected squarely. Back into the shadows the man fell with no more than a short grunt. He sprawled there and Con, after a split-second of staring, ran across to Pancho and mounted.

He rode at the walk to a safe distance, then skirted Tivan at the trot and came at the lope to pick up the trail of the three survivors of Dud's raid. He made no effort to actually trail them. But the general direction they would take was easy to decide, with the Lobos rising to the northeast.

(TO BE CONTINUED)

NEW IDEAS

for Home-makers

By RUTH WYETH SPEARS

DRAW SCROLL PATTERN OVER RULED SQUARES

USE HEAVY PAPER

WOMEN today are not the first to discover a war-time shortage of floor coverings. The glowing Oriental rugs of the Colonial mansion ceased to be imported during the Revolution; and the simple hooked rug made from old clothing began to be developed in more elaborate designs.

Then, as now, scroll borders around a flower motif were popular. The posies were designed according to individual taste but scroll patterns went the rounds of neighbors who traced the patterns on the burlap or canvas rug foundation. Today wax crayon is generally used for tracing. You will find it easy to make a cut-out pattern by first ruling paper into one-inch squares and then copying the curves in the sketch.

NOTE: If you wish to make a scroll pattern be sure to clip this diagram and save it as it is not in any of the booklets which Mrs. Spears has prepared for readers; however, Book 3 contains two designs and directions for making original designs. To get a copy, send your order to:

MRS. RUTH WYETH SPEARS
Drawer 19
Bedford Hills New York
Enclose 10 cents for Book 3.
Name
Address

ASK ME ANOTHER?

A quiz with answers offering information on various subjects

The Questions

1. In British slang, what is meant by a limey?
2. The American bird, the chickadee, is also called what?
3. The island of New Guinea is sometimes called what?
4. How many lines has a poem called a triolet?
5. Which is the Panhandle state?
6. What country leads the world in amount of irrigated land?
7. Where is the original Bridge of Sighs?
8. Do heavyweight parachute jumpers use the same size parachutes as the lightweight?
9. In what year did Japan start its undeclared war on China?
10. Which spot is considered the most isolated in the world?

The Answers

1. A sailor or soldier.
2. Titmouse.
3. Papua.
4. Eight.
5. West Virginia.
6. India.
7. Venice.
8. Parachutes come in two standard sizes: a 24-foot chute goes to pilots weighing up to 150

With Dad's Shoes

In the trifling accidents of a boy's life, it is a wonderful help to have a good Dad as an understanding friend, for no boy is prepared for rough climbing unless he be shod with the shoes of Dad's experience.

IT'S CAMELS WITH ME ON EVERY RUN. THEY HAVE THE MILDNESS THAT COUNTS

AND FLAVOR APLENTY! THERE'S NOTHING LIKE CAMELS FOR STEADY PLEASURE

IMPORTANT TO STEADY SMOKERS:
The smoke of slow-burning

CAMELS

contains

LESS NICOTINE

than that of the 4 other largest-selling brands tested—less than any of them—according to independent scientific tests of the smoke itself!

* Camel cigarettes are "standard equipment" with veteran engineer Frank Dooley (left above) and his fireman, Bill Lyoss, Jr., of New York Central.

CLASSIFIED DEPARTMENT

RAZOR BLADES

KENT BLADES Single or Double Edge The Outstanding Blade Value

BEAUTY SCHOOL

DENVER BEAUTY SCHOOL
Offers earn while you learn opportunity. Graduates guaranteed senior wages to start. Our Training needs no emphasis. Our graduates speak for themselves.
829 15th St. DENVER, COLO.

DEAFNESS

DEAFNESS, noises relieved. Address DR. TAYLOR, Ear Specialist, Cameron, Texas

CLINIC

SUMMER CLINIC STARTS JUNE 1. Tonilla, Arnold, Sinuoa, Deafness, Cataracts, and all Diseases of Eye, Ear, Nose and Throat. DENVER POSTGRADUATE COLLEGE, 1000 Ogden St., Denver, Colo.

USED TIRES

USED TIRES: For car, truck and trailer. Good tread. O. P. A. prices. Write for prices. Ogden A. Moore Co., Dixon, Ill.

Business Opportunity

FOR SALE OR LEASE Retail meat and grocery business netting \$250 per month. Owner wishes to retire. 43 years consecutive operation. Bargain. Address BOX 257, La Grande, Oregon.

TO TRADE

MINEERS cabin camp, eleven units and bungalow; all-year business; trade for valley property. G. BRIGGS, Auk, Colo.

Three-Class Night Club

A night club in Mexico City solves the "how to dress" problem by grouping patrons into three separate halls. The main floor accommodates all those couples who are dressed formally. The second floor, those in overalls, housedresses or other working clothes. While the basement is reserved for those who prefer to dance in their bare feet.

Kool-Aid
Makes 10 BIG COOL THIRST-QUENCHERS
FAMILY SIZE PKG
Try All 7 Flavors

One famous food that hasn't gone up in price!

Kellogg's CORN FLAKES
The Original
K.H. Kellogg

Order several packages today and enjoy the "SELF-STARTER BREAKFAST!"

A big bowl of Kellogg's Corn Flakes with some fruit and lots of milk. It gives you VITAMINS, MINERALS, PROTEINS, FOOD ENERGY!

Lincoln County News

Published Every Friday

Entered as second-class matter July 30, 1926, 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, JULY 3, 1942

Mrs. Era B. Smith, Editor and Publisher

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 Robert B. Provine, (No. 509,
Deceased.)

To Mrs. Helen C. Provine, Captain, New Mexico; Jane Provine Coleman, Carlsbad, New Mexico; Ray Provine, Los Angeles, California; Robert Provine, Onelda County, State of New York; Charles Provine, Geiger Field, Washington; Helen Provine, Hotel Dieu, El Paso, Texas; Edward Provine, Captain; New Mexico; A. L. Hulbert, Guardian ad litem of Edward Provine and Helen Provine, minors, Lincoln, New Mexico, and to all unknown heirs of the said decedent, and to 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 Helen C. Provine, Administratrix of Estate of Robert B. Provine, deceased, has filed in the above entitled Court her final report and account as such Administratrix, and the Court has appointed Monday, the 10 day of August, 1942 at the hour of 10:00 o'clock A. M., as the hour and day for hearing of objections, if any there be, to the approval and settlement of said final report and account, and the discharge of the said Helen C. Provine as such Administratrix, and at the hour on the day named, the Probate Court will proceed to determine the helpful 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 Marcial C. St. John, Judge of the said Court, and the seal thereof, this 23 day of June, 1942.

FELIX RAMEY, Clerk
By OTHO LOWE, Deputy.

326 July 17.

SEE Jimmie Duncan
For your winter fuel supply--Wood and Coal

Carrizozo Assembly No. 7

Order of Rainbow for Girls.
Meetings 2nd and 4th Fridays.
Worthy Advisor--

Charlene Page
Secretary,
Jackie Dixon.
Nora Phipps, Mother Advisor

COMET CHAPTER No. 29 ORDER EASTERN STAR

Meets on the first Thursday in each month.

Visiting Stars cordially invited
Mrs. Mattie Kelley W. M.
Jeannette Lemon, Sec.

SEE US FOR

LETTERHEADS
BILLHEADS
STATEMENTS
ENVELOPES
CIRCULARS
BUSINESS CARDS
FIRST GLASS WORK
REASONABLE PRICES
LINCOLN COUNTY NEWS

Notice for Publication

Suspension of Assessment Work on Mining Claims:

United States
Department of The Interior
District Land Office
Las Cruces, N. M.

Attention is called to the act of May 7, 1942, Public No. 542, providing for the suspension of annual assessment work on mining claims held by location in the United States, including the Territory of Alaska, which reads as follows:

"Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the provision of section 2324 of the Revised Statutes of the United States, which requires on each mining claim located, and until a patent has been issued therefor, not less than \$100 worth of labor to be performed or improvements aggregating such amount to be made each year, be, and the same is hereby, suspended as to all mining claims in the United States, including the Territory of Alaska, during the years beginning at 12 o'clock meridian July 1, 1941, and ending at 12 o'clock meridian July 1, 1943; Provided, That every claimant of any such mining claim, in order to obtain the benefits of this Act, shall file, or cause to be filed, in the office where the location notice or certificate is recorded, on or before 12 o'clock meridian July 1, 1942, and July 1, 1943, a notice of his desire to hold said mining claim under this Act: Provided further, That such suspension of assessment work shall not apply to more than six lode-mining claims held by the same person, nor to more than twelve lode-mining claims held by the same partnership, association, or corporation."

The act applies to the continental United States and the Territory of Alaska, but only to mining claimants who file or cause to be filed on or before 12 o'clock noon July 1, 1942, and July 1, 1943, in the office where the location notice or certificate is recorded, a notice of their desire to hold the claims under the act, and the exemptions do not apply to more than six lode claims held by an individual, nor to more than twelve lode claims held by a partnership, association or corporation.

Paul A. Roach,
JG-A9, Register.

Buy War Bonds today.

State of New Mexico,
County of Lincoln, } ss.
IN THE PROBATE COURT.
In the Matter of The Estate
of Shirley Phipps, Deceased } No. 545

NOTICE OF APPOINTMENT OF ADMINISTRATRIX

Notice is hereby given that on the 4th day of June, 1942, the undersigned was appointed administratrix of the Estate of Shirley Phipps, deceased, in the above named Court, and having qualified as such, anyone having a claim against said estate is hereby notified to file the same within six months from June 4th, 1942, and make proof as required by law.

Administratrix.
Nora E. Phipps.

John E. Hall,
Carrizozo, New Mexico,
Attorney for Administratrix.
J-12-July 10.

UNITED STATES DEPARTMENT OF THE INTERIOR

General Land Office
District Land Office
Las Cruces, New Mexico
June 8, 1942

Notice is hereby given that on June 26, 1941, Charles A. Buchanan, present owner and transferee of David Chesser, who made homestead entry, Roswell Serial No. 026406, for lot 1 and and SE 1/4 NE 1/4 of Sec. 1, T. 8 S., R. 19 E., and lots 4 and 5 of sec. 6, T. 8 S., R. 20 E., and on which patent No. 570040 issued, filed application to amend this entry and patent to include the SW 1/4 NE 1/4 of sec. 1, T. 8 S., R. 19 E., N. M. P. M., in lieu of Lot 4 of sec. 6, T. 8 S., R. 20 E., N. M. P. M. This notice is for the purpose of allowing all persons having bona fide objections to the proposed amendment to file their objections in this office within 30 days from the date of first publication.

Paul A. Roach, Register. First Publication June 12, 1942.

Fifth Registration Day

PROCLAMATION

By The Governor of New Mexico

WHEREAS, the President of the United States proclaimed TUESDAY, June 30, 1942 as the Fifth Registration Day under the Selective Training and Service Act, for all men born on or after January 1, 1922, and on or before June 30, 1924.

NOW, THEREFORE, I, John E. Miles, Governor of the State of New Mexico, do proclaim this same day, June 30, between the hours of 7:00 A.M. and 9:00 P.M. as the Fifth Registration Day. On that day every male person in the State of New Mexico who was born between the dates: January 1, 1922 to June 30, 1924, or who were born on those dates, is required and shall present himself for and submit to registration before a duly designated registration official, unless exempted from registration by law. Every person subject to registration is required to familiarize himself with regulations governing Selective Service Registration and to comply therewith.

IN TESTIMONY WHEREOF, I have herewith set my hand and caused the Great Seal of the State of New Mexico to be affixed at my office in Santa Fe, New Mexico the eighth day of June, 1942, at the hour of 10:00 A. M.

By The Governor:
Jessie M. Gonzales,
Secretary of State
John E. Miles, Governor

NAVY PIGEONS VALUABLE

If a Navy balloon lands in wild country the pigeons it carries are the only method of obtaining help

Local Churches

Changes in time of Service for First Baptist Church

WAR TIME

Sunday School..... 9:45 A. M.
Morning Worship..... 11 A. M.
B. T. U..... 7:30 P. M.
Evening Worship.... 8:30 P. M.
W. M. U. Wednesday 8:00 P. M.
Bible Study, Wed.... 8:00 P. M.
Choir Practice 8:00 P. M.
N. T. James, Pastor..

Church of Christ

Bible Study . . . 10:00 A. M.
Worship 11 A.M. and 7:30 P. M.
Mid-week Study, Wed. 7:30 P. M.
Preaching at Capitan 2 P. M.
Daylight saving time
Avis C. Wiggins,
Minister.

Methodist Church

Sunday School at 10 a. m.
Frank Adame, Supt.
Morning Worship 10 & 11 a. m.
Junior League 7:00 p. m.
Evening Service 7:45 p. m.
"War Time"

First Sunday of every month is Communion day.

We assure you a friendly welcome.
John Klassen,
Pastor.

Santa Rita Church

Carrizozo Sunday Mass 8:00 A.M.
Ruidoso Sunday Mass at 11 A.M.
Rev. Salvatore.

Are you entitled to wear a "target" lapel button? You are if you are investing at least ten percent of your income in War Bonds every pay day. It's your badge of patriotism.

You'll enjoy a stop at the Gateway Hotel... the friendly, congenial atmosphere... the comfort of your room and of the newly enlarged lobby.

NAZARENE CHURCH SERVICE

Capitan, N. M.
Sunday School 9:45 a. m.
Preaching Service 11:00 a. m.
Young Peoples Meeting 7:00 p. m.
Prayer Meeting Wed. 7:00 p. m.
You are cordially invited to attend our services.
J. S. COLLINS, Pastor.

DAUGHTERS OF REBEKAH

Coalora Lodge, No. 15
Meeting dates 2nd and 4th Wednesdays of each month at 7 p. m.

Mayme Greisen, Noble Grand
Birdie Walker, Secretary.

Subscribe for the Lincoln Co. News

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

Placer, Lode and Proof of Labor blanks for sale at the LINCOLN COUNTY NEWS

NOTICE

All persons using dynamite or any type of explosives are hereby advised that the WAR TIME licensing is in effect and anyone using explosives or has explosives should call at the County Clerk's office and make application for license.

The County Clerk has the papers for applications and is the authorized agent for issuing licenses.

I. O. O. F. CARRIZOZO LODGE, NO. 80

Meets Every Tuesday evening
Glen Dorsett John Klassen
Sec.-Treas. Noble Grand

JOHN E. HALL

Attorney and Counselor at Law
Opposite
Carrizozo Hardware Building—
Carrizozo, New Mexico

OFFICIAL U. S. TREASURY WAR BOND QUOTAS FOR JULY

The above map of New Mexico shows the War Bond quotas, by counties, for the month of July, 1942. Total War Bond quota for the state is \$1,771,000. With the National quota total placed at a billion dollars, the nation goes into high gear in its support of the War Effort and to give our fighting forces adequate accommodations of war which will bring ultimate Victory.

American Soldiers, Sailors, Marines and Airmen are on every front. They are giving 100 percent for their country. What are we doing here on the home front? Are we leading at least ten percent of income to help them? It's very little. But to fight this war successfully our country needs a billion dollars in War Bonds every month from us--the People. Let's Go, America. U. S. Treasury Department

The World's News Seen Through THE CHRISTIAN SCIENCE MONITOR

An International Daily Newspaper
Is Truthful--Constructive--Unbiased--Free from Sensationalism--Editorials Are Timely and Instructive and Its Daily Features, Together with the Weekly Magazine Section, Make the Monitor an Ideal Newspaper for the Home.

The Christian Science Publishing Society
One, Norway Street, Boston, Massachusetts
Price \$12.00 Yearly, or \$1.00 a Month.
Saturday Issue, including Magazine Section, \$2.50 a Year.
Introductory Offer, 6 Issues 25 Cents.

Name.....
Address.....
SAMPLE COPY ON REQUEST

ROLLAND'S

THE OLDEST AND BEST KNOWN DRUG FIRM IN THE SOUTHWEST

ROLLAND'S, The old reliable PRESCRIPTION DRUGGISTS.

WE HAVE

A full line of cosmetics and face creams. All reliable brands to beautify and embellish a Woman's natural good locks.

FINE WHISKIES

Retailing For Defense

Every retail merchant in the United States is called upon to sell as many War Stamps as possible during the month of July. It has been suggested that each store use five minutes each day for the exclusive sale of War Stamps.

The July drive is of vital importance and there is every assurance that the Retail Merchants of New Mexico will do everything in their power to put it over.

Dr. R. E. Blaney, County Chairman

U. S. May Take Taxes Out Of Your Pay Check Soon

An ingenious but complicated scheme to compel individuals to shift gradually to payments of their federal income taxes out of each pay-check gained strong support in the house ways and means committee.

Randolph Paul, tax adviser to secretary Morgenthau, laid before the committee a plan, which members said they probably would approve in some form, involving deductions from pay envelopes and salary checks, beginning next January, of 10 per cent of an individual's tax liability -- his salary minus exemptions -- for that pay period.

Half of these automatic deductions would be applied against this year's tax liability due in 1943. The other half would accumulate in 1943 against the income tax payable in 1944.

Under the plan, individuals would be paying nothing but current taxes out of their current pay-checks within two years.

The committee has decided to lower the personal exemption of a single person from \$750 to \$500 and for married persons from \$1500 to \$1200. In addition, it raises the normal tax rate from 4 to 6 per cent and the lowest surtax from 6 to 12 per cent. Experts have estimated that these changes would produce \$2,700,000,000 of the present total of \$6,640,000,000 in new revenue the committee has decided to raise.

Notice

With the pressure of war forcing a peak load on the radio and telegraph facilities of the nation, the Navy Department has issued instructions that private dispatches to Naval personnel aboard Naval vessels or at Naval bases outside the continental limits of the nation be sent to district commandants for forwarding.

In Southern California, New Mexico and Arizona, dispatches must be sent care of the Commandant, Eleventh Naval District, San Diego, California.

Only in cases of extreme urgency, such as death of a member of the immediate family of the addressee, will notice be sent to Navy personnel by radio.

All other dispatches for Naval personnel will, under the supervision of the commandants, be mailed, either regular or air, after censorship by Naval authority for security.

Other commandants designated for the clearance of such dispatches at the Third Naval District, New York; Fifth Naval District, Norfolk, Virginia; Seventh Naval District, New Orleans, Louisiana; Twelfth Naval District, San Francisco, California; Thirteenth Naval District, Seattle, Washington, and also the Bureau of Naval Personnel, Washington, D. D.

Local and Personal

Mr. J. M. Beck, the Jicarilla merchant, was in Carrizozo on business Monday.

Mrs. Pearl Stearns was in town on business last Saturday. Mrs. Stearns is advertising her farm for sale. She is going to purchase a smaller home where there is less responsibility.

Mrs. Sara Fisher and Miss Vega of Capitan were in town on business last Monday.

Mr. and Mrs. Odell Baker and little daughter, Lee Adell, have returned from a vacation trip to Texas where they visited Mr. Baker's parents and other relatives.

Mrs. Lillie Klasner spent several days in Carrizozo this week.

Miss Betty Shafer took a vacation from her telephone duties last week and went to Denver for a visit.

Mr. and Mrs. Pete O'Rear and son have returned from a visit to Emory, Texas.

Chronology of Aggression

1931

Japan invaded Manchuria. The United States led an attempt to secure united democratic action for Japan to withdraw but failed.

1933

Hitler came into power and ended the republican regime in Germany. Several months later, he ended disarmament efforts by taking Germany out of the Geneva Disarmament Conference.

1934

Japan denounced the 5-5-3 treaty and started a naval building race.

1935

Mussolini started Italian invasion of Ethiopia. Efforts for united action by democracies adequate to force withdrawal failed.

1936

Hitler reoccupied Rhineland in violation of Locarno Pact. The democracies did not act. Hitler said his territorial ambitions were satisfied. Later in the year, a Rome Berlin Axis was announced and Japan and Germany concluded an Anti-Comintern Pact.

1937

Japan started the invasion of China Proper. Efforts for United action by the democracies adequate to force withdrawal failed.

1938

Hitler seized Austria. The democracies did not act together to force Nazi withdrawal. Hitler again said he wanted no more territory in Europe. Several months later the democracies agreed to give Hitler Czech Sudetenland at Munich. Once more Hitler said he wanted no more territory in Europe.

1939

Hitler seized the rest of Czechoslovakia. Again he said he wanted no more territory in Europe. Several days later, Mussolini seized Albania. The Russo-German non-aggression pact was concluded. Britain and France declared war on Hitler.

1940

Hitler invaded neutral Norway and Denmark. He invaded neutral Netherlands and Belgium. Italy, seeing France prostrate, declared war. Japan occupied bases in French Indo-China near Singapore, East Indies and Burma Road. Japan signed a military alliance with Germany and Italy which was directed, in effect, at the United States. Italy attacked neutral Greece.

1941

Hitler attacked neutral Ugo-slav and Greece. He attacked neutral Russia. Japan attacked the United States (Dec. 7) in the midst of peace negotiations. Hitler and Mussolini declared war on the United States.

What You Buy With WAR BONDS

The Aerial Camera for use on Scout and Observation and Reconnaissance planes is essential to both the Army and Navy air forces in planning battle formations and in obtaining information on enemy fortifications and movements. They look something like a cannon, and cost about \$3,400 apiece.

The aerial cameraman can plot wide territories in bold relief so that Army or Navy Intelligence can make accurate measurements of enemy territory. We need many of these cameras so necessary to the air arms of the Army and Navy. You can help buy them with your purchases of War Bonds. Invest at least ten percent of your income every pay day, and help your county go over its War Bond Quota.

U. S. Treasury Department

Help U. S. O.

STOP STOP

..-AT-..
Glen Dorsett
'ZOZO BOOT Shop
He specializes in repairs on ladies' shoes. Satisfaction GUARANTEED

Today's Forgotten Man Quit Advertising Yesterday

Why Try it Yourself?
When You Can Get Better Service and Quicker Cleaning
—AT THE—
No-Way Cleaners
Delivery and Pickup Service
Phone 81

Expert Hat Cleaning and Re-Blocking

If you scan News Ads carefully, you'll find that Carrizozo merchants sell as cheaply as city stores

We're all Telephone Neighbors

...Uniting the Country in Spirit and Speed

For the duration, it will be necessary to share the telephone equipment now available so that vital materials like copper, zinc, rubber and others can go into war production. A "good neighbor" policy gives better service to all persons using the telephone. You can help by remembering the following:

- 1 Hold the line only as long as reasonable. Long conversations may needlessly delay urgent messages. Telephone lines to war industries, army camps, government offices, and to your home are all part of one great interconnecting system.
- 2 Answer as promptly as possible.
- 3 Be sure of the number before you call.

Your cooperation helps speed up the biggest job the country has ever faced

Let Everybody Know You're Investing 10 Percent of Your Income in War Bonds

WE'RE BUYING AT LEAST 10%

The attractive red, white and blue window sticker, pictured above, is the new yardstick of patriotism in the War Bond drive that unites the nation. With the slogan, "Everybody every pay day, ten percent," encouraging the country, patriotic Americans on the home front are rallying to their Government's appeal for funds with which to help finance the war. The home which displays the "ten percent" sticker is doing its share toward Victory for America and the United Nations. The stickers are being distributed through local War Savings Chairmen.

U. S. Treasury Department

New Mexico to Hold Fair Unless Suggestion Turned Into Official Order

The folks who run the county fairs, are upset over a government suggestion that they be cancelled for the duration.

While some of the state and county expositions, long a happy rural institution, have been called off because the Army has needed the fair grounds, officials of a large number received the government plea with decided chilliness.

Some say that when Joseph B. Eastman, defense transportation director, asked the farmers to postpone the fairs he was not in accord with Agriculture Secretary Wickard, who earlier urged their continuance as a morale builder.

The attitude of large numbers of the operators appeared to be that they wanted to be shown that expellation was absolutely necessary to the war effort.

Others intended to go a head with their plans unless forbidden by order to do so.

Adolph, Bertha and Herbert -- the three blind mice. Make them run with ten percent of your income in War Bonds every pay day.

Fisher Lumber Co.
Phone 18
Paints, Varnish, Oil
All kinds of Building Material

MARGARET M. ENGLISH
NOTARY PUBLIC
Located at Carrizozo Hdwe. Co.
PHONE 96

MAKE EVERY PAY DAY WAR BOND DAY
STOP SPENDING -- SAVE DOLLARS

ADS For SALE IN OUR NEXT ISSUE

We Handle all Kinds of Stock & Chicken Feed
Also a Few Canned Goods & Groceries
VEGA FEED STORE

Our fighting men are doing their share. Here at home the least we can do is put 10% of our income in War Bonds for our share in America.

INDIGESTION
Don't let your stomach hurt. It can make you feel miserable. It can make you lose weight. It can make you feel nervous. It can make you feel tired. It can make you feel old. It can make you feel like you're not in control of your own life. Try ADLA Tablets. They're the only tablets that really work. They're the only tablets that give you relief. They're the only tablets that give you health. They're the only tablets that give you life. ADLA Tablets.

Rolland's Drug Store.

WHO'S NEWS THIS WEEK

By LEMUEL F. PARTON
Consolidated Features—WNU Features.

NEW YORK—A few years ago, Thomas Alva Edison offered Dr. George Washington Carver, the Negro scientist, \$100,000 a year to join his laboratory and carry through Mr. Edison's research in the making of synthetic rubber. Dr. Carver refused. He said he had too much to do on his peanut research, and wrote: "God didn't charge for his work in making peanuts grow, so I won't charge for mine."

Dr. Carver, at 78, now joins the experimental laboratories of the Ford Motor company at Detroit. It was in 1933 that Henry Ford visited Dr. Carver at Tuskegee institute, and they since have become warm personal friends. Both Mr. Ford and Mr. Edison were deeply interested in synthetic rubber. It is not unlikely that rubber was discussed on that 1933 visit and it is a wide open guess that Henry Ford has taken an even more timely interest in rubber and has enlisted the services of one of the greatest living authorities and skilled miracle-workers in plastics and synthetics—the aged Dr. Carver.

Dr. Carver never has patented any of his innumerable processes, or gained a cent from them. They include making peanuts a \$20,000,000 crop and developing from them more than 300 saleable products, including not only foods, but paints, stains and linoleum. Dr. Carver was born in slavery, near Diamond Grove, Mo. He was traded for a horse, found his way into freedom, added scores of millions to the annual crop output of the South.

He was 20 years old before he learned to read or write, and, with this new and prized equipment walked and worked his way to Minneapolis, Kan., and odd-jobbed his way through high school and through the Iowa State college of agriculture and mechanical arts. Soon after his graduation, he joined the faculty of the above college and went to Tuskegee institute in 1930, where he is now director of the department of agricultural research. Simpson college gave him an honorary degree in science, the Royal Society of Arts of London voted him membership and he was awarded the Spingarn medal in 1923 and the Theodore Roosevelt medal in 1930.

He is a kindly, stoop-shouldered old man, with white hair and iron-rimmed spectacles. He is unmarried and deeply religious. He is apt to answer questions about his work by quotations from the Bible.

REAR ADMIRAL ROBERT C. GIFFEN, commanding our navy task force, joining the British to keep ship lanes clear and blockade Germany, had the same job in the First World war. Here's the navy's official report on his performance:

"Capt. Robert C. Giffen was awarded the Navy cross for distinguished service as commander of the USS destroyer Trippe, escorting and protecting vitally important convoys of troops and supplies, and in offensive and defensive action vigorously and unremittently prosecuted against all forms of enemy naval activity."

Unofficial accounts of the day went into much more detail about the young captain's skill and courage in chasing submarines through mine-strewn waters. Toward the end of the war, he commanded the USS Schley in the eastern Mediterranean. In 1927, he commanded the USS Sacramento, was commended for distinguished service with the Asiatic fleet and in 1928 and 1929 commanded the destroyer division of that fleet. His other honors include the Victory medal, with destroyer clasp, the Yangtze service medal and the Navy Expeditionary medal.

Admiral Giffen was born in Westchester, Pa., in 1886, studied at De La Salle institute in Chicago and Notre Dame university and was admitted to the Naval academy from Nebraska in 1903. In 1937 he took command of the USS Savannah.

On the German short-wave recently, we heard a fake American voice telling the world that our navy was manned mostly by frightened youngsters who didn't know port from starboard and all of whom would be expeditiously bumped off by Nazi subs. Admiral Giffen is an old hand at answering this kind of talk—with guns. He isn't given too much to talk, expressing himself most effectively in a chart room or on the bridge. Just in passing, it may have been this Nazi short-wave which led the Japanese to stick out honorable peck recently.

Tank Corner in 'Arsenal of Democracy'

This is a view of the Chrysler plant in Detroit turning out land battle-tanks by the hundred. Imposing as it is, this is just a cog in the mighty machine now in high gear turning out the snaws of war to defeat the Axis. Production has now hit its stride and the tanks roll off, night and day, in a steady stream.

Japs Inspect Malaya Ruins

Pudgy General Tomayuki Yamashita, Japan's No. 1 soldier, is shown leading his staff on an inspection tour of the ruins in Malaya. The general directed the capture of Singapore and then went on to take Bataan and Corregidor in the Philippines. This soundphoto is from an enemy source, and has just been received in the United States.

Rescued by Bomber in Caribbean

Somewhere in the Caribbean . . . The thrilling moment when seven men, adrift in the Caribbean 'sex on a raft, were hauled to safety to the cabin of a giant U. S. navy patrol bomber. The men had been adrift for seven days after their torpedooed freighter had been sunk. Lieut. Hugh Rogers and Ensign Rance Thompson were in command of the rescue plane which was landed in heavy seas.

Ben Hogan Wins 'Hale America' Trophy

Ben Hogan is shown receiving the award for winning the Hale America golf tournament, held at the Ridgemoor country club in Chicago. Shown left to right are: Ed Dudley, PGA president; George Blazenski, USGA president; Ben Hogan and Tom McMahon, president of CPGA. Hogan wound up with 17 strokes under par for the 72-hole event.

Saves Work for U. S.

The army and navy soon will inaugurate a new method of microscopically copying letters to soldiers in foreign lands. By means of this method 1,500 letters can be recorded on one reel of film. Three reels are the equivalent of two mail pouches. In this picture Private Erwin Twaddell removes the camera from the recording machine, for processing before reel is shipped.

Midway Hero

Lieut. Henry Fitts, 25, of Macon, N. C., first publicly acclaimed hero of the battle between American air arms and Jap fleet off Midway island. He dropped the bombs which sank a Jap aircraft carrier.

Mourning Outfit

Dressed in his German bund storm trooper's uniform, Karl Gelger, 59, of Brooklyn, leaves the federal court building after a hearing. He was arrested as he left a Brooklyn funeral parlor, wearing this outfit. Gelger explained that he and a friend, Eugene Habel, had made a pact that whoever should die first would be mourned by the other wearing the bund's storm trooper uniform.

Underwater Alert

At the periscope during diving practice at the naval submarine training school, New London, Conn. As the sub goes down the officer sees a green film cover the lens, which gradually darkens to black. When the dive level is reached he commands "level off."

Malta Is Most Bombed Spot

5,000 Raids in One Month Is Record; Story of One Family.

VALETTA, MALTA.—Five thousand air raids in one month, an average of 168 every 24 hours, 75 per cent of this city's homes destroyed or damaged—that's the statistical story of this most bombed spot on earth. The human story is—

Mrs. Marmena Urpanis got up at 6 a. m. Her husband is a working man. She has six children. All is peace and quiet for 20 minutes. Then the siren sounds.

"Say, you," she says casually to the eldest son. "Go up and spot." The youth climbs to the roof. All over the neighborhood, family spotters are on the roofs. No use being disturbed by mere bombs unless they are close.

'Planes Coming Close.'

Urpanis, having washed his face and shaved, comes in for breakfast. The three younger children are still asleep. Urpanis says he slept well and Mrs. Urpanis said she had a good night too. She has the coffee pot poised to pour when a shout comes from the roof. They're coming close.

Urpanis awakens the children. Calmly all eight repair to the nearest shelter, an ancient rock-walled well. Within seconds bombs are dropping all around. Forty minutes later the planes have been driven off and the family returns to breakfast. Mrs. Urpanis slightly annoyed because she must warm the coffee.

Urpanis goes off to work and Mrs. Urpanis starts scrubbing and dressing the three young ones. She is just about through when, 50 minutes after the first raid, another starts. She and the children go off to the shelter again.

When that one is over, she goes shopping. In the midst of it the sirens sound again and she and all persons in the streets go casually to public shelters. That raid didn't amount to much and there isn't another until 2 p. m., which lets the family lunch in unaccustomed quiet. The tea-time raids come every day and it would seem a break in routine if the Axis missed one.

Family Hardly Blinks.

The next raid was in early evening. One hundred German planes hit at Valletta again. One big bomb after another came down within a radius of 200 yards and close to the shelter. The younger children were somewhat disturbed by the noise; the rest of the family hardly blinked.

Then one came really close. The lights went out. Candles revealed dust and dirt pouring through the exits to the well. The oldest Urpanis girl wetted a handkerchief and tied it around her mouth. That makes breathing easier when there's a lot of dust.

It was all over at 7:20 and the family found their house had been damaged—again. It was annoying because it was suppertime and they were hungry. But Mrs. Urpanis cleared the debris out of her kitchen and got the pots on the stove. Urpanis meanwhile repaired doors and windows. He's an expert at that now.

Supper is hardly over when another big fleet comes overhead, and since it is apparent the Axis intends to keep it up all night, the family decides to spend the night in the shelter.

They had 12 raids in all from the time they left their beds to the time they went to bed again.

It's Too Bad, but Fido

Cannot Have His Sugar

NEW YORK.—A tea-sipping dog will simply have to learn to use lemon instead of sugar.

A local rationing board made this determined decision recently when a woman applied for a war ration book for her pet pooch. She said that the dog had tea with sugar three times a day.

The dog is accustomed to sugar," the woman icily replied when asked if it couldn't get along without it.

Just as icily, the board said "no!"

No Round Trips Provided

In This Patrol Wagon

NEW YORK.—The woman insisted on riding, so police took her to the station in a patrol wagon to answer a charge of permitting an unmuzzled dog on the streets.

She pleaded guilty, then asked to be taken back to the stationhouse in the wagon to get her dog. "I'm sorry," said the court. "The city isn't in the habit of making round trips with its patrol wagons."

Dough and Doughboy Are

Proved Quite Different

CAMP BLANDING, FLA.—This is a story of dough and a doughboy. Dough for the army is placed in a 90-degree proof room to rise.

In some way, Private John C. Franz of Brooklyn, N. Y., got locked in the room and spent 45 minutes there.

The dough increased nicely in size. Franz perspired off a couple of pounds.

FIRST-AID to the AILING HOUSE

by Roger B. Whitman
Roger B. Whitman—WNU Features.

WALLPAPER CAN BE PAINTED

WHEN wallpaper is old and dingy the freshening of the rooms gives a choice between stripping it off and replacing it, putting new wallpaper over it, or painting. Of the three, painting is the simplest, but with the warning that it is not always practical. For one thing, the liquid of the paint may strike through the wallpaper and loosen the paste, and this is especially likely to happen if the wallpaper is bulged and shows other signs of not being firmly attached. With wallpaper in good condition, painting is possible when the conditions are right. In the first place, the paint must be of a kind that dries quickly, so that there is the least possible chance that the paste will be loosened. Also, the paint should have enough body to cover the wallpaper design with a single coat. A good type of paint for this purpose is a top quality calcimine, which comes as a powder to be mixed with water, or a casein paint that comes as a paste to be thinned with water to painting consistency. Painting should be done on a warm and dry day, with good ventilation, for the more quickly the paint dries, the less chance there will be for it to strike through and soften the wallpaper paste. Painting can also be done at a time when the heater is going and the house is thoroughly warm.

Lamp Support

Question: I want to hang an oil lamp from an ordinary plaster ceiling of an inexpensive frame house. The lamp weighs about six pounds. How can I be sure that the supporting screw will go into something solid, rather than into the space between two laths?

Answer: At a hardware store you can get what is known as a toggle-bolt, which will give ample support, because in going through the space between two laths, it acts as a bridge across them. Another method would be to screw a strip of wood six inches or so wide and a foot or more long to the ceiling, where the screws would go into several laths. The toggle-bolt would be neater, because it would not show.

Sun Deck Floor

Question: We are planning to have a sun-deck cut into our third floor roof. What type of flooring would you recommend? We plan to cover the deck with canvas. What weight canvas should we use?

Answer: Tongue-and-groove fir, pine or spruce flooring, No. 2 common flooring grade is generally used. The boards should be seven-eighths of an inch thick and not over four inches wide. Use a type of canvas made especially for roofing purposes. Roofing canvas manufacturers furnish complete directions on the correct method of laying a canvas roof.

Difference in Temperature

Question: There is a difference of about 15 degrees in the temperature of our living-room taken near the floor and the temperature taken near the ceiling. Naturally the heat goes up. Is there any simple way of equalizing the room temperature? Hot water heat is being used.

Answer: The best way to get even distribution of heat in the room is to run a small electric fan set on the floor and blowing into the lower part of a radiator.

Log Cabin

Question: The pine logs of my cabin have been shaved. How can I treat them for preservation and to retain their whiteness? How long should logs season before being treated?

Answer: Two coats of spar varnish will act as a preservative and will maintain light color for some time. However, the logs will darken with age, which cannot be avoided. One winter's seasoning should be enough.

Inlaying Mahogany

Question: I should appreciate your advice as to what glue would be best to use in inlaying a mahogany table that I am making.

Answer: Casein glue or a glue made with a synthetic resin, applied according to the manufacturer's directions, should give good results. Lumber dealers who handle plywood should be able to tell you about the synthetic resin glue.

Cracking Down on Rats

One of my correspondents writes that he foiled some aggressor rats who were trying to invade his house by nailing pieces of tin onto his porch at ground level. These pieces went into the ground to a depth of six inches. He also treated his garage in the same way and since then has had no more trouble with rats.

News of the Hour

by Lynn Chambers

These Barbecued Hamburgers Are Appetite-Tempting! (See Recipes Below.)

Outdoor Fun

The delicious aroma of meat cooking over a crackling fire, toasted buns, and freshly roasted corn or potatoes in the embers—all these make for plenty of summer fun. Toss together your outdoor cooking equipment, bright, gay colored cloths, napkins, and gather some wood for your picnic. Plan to have lots of hearty, nourishing food to give your picknickers so they will have plenty of that up-and-at-them spirit.

Crunchy green salads packed in jelly glasses or paper containers, steaming hot coffee, baked beans, or macaroni and cheese, and barbecued meat. Dispel the chilliness of cool nights with your picnic outdoors.

Hamburgers are old favorites, but you can make them extra delicious by drizzling a tasty barbecue sauce over them while they cook.

*Barbecued Hamburgers. (Serves 8)

- 2 pounds ground beef
- 1 1/2 teaspoons salt
- Pepper to taste
- 2 tablespoons vinegar
- 1 tablespoon flour
- 1 teaspoon chili powder
- 2 teaspoons brown sugar
- 2 teaspoons salt
- 1/2 teaspoon pepper
- 1 medium-sized onion, chopped
- 1 1/2 tablespoons Worcestershire sauce
- 1/2 cup catsup
- 1 tablespoon hot water

Have any of the thriffter cuts of beef ground—such as chuck, flank, shank, neck, or beef round. If meat is quite lean, ask your butcher to grind in some suet. Mix meat thoroughly with salt and pepper. Cook on a greased griddle-grill with thick slices of onion. Mix rest of ingredients well and drizzle over hamburgers as they cook. This sauce is also excellent over frankfurters which have been pickled with a fork.

To make a new kind of "cheeseburger," add 1/2 cup grated cheese to each pound of hamburger, mixing lightly.

Hamburger Puffs. (Serves 8)

- 2 pounds chuck steak, ground
- 2 cups grated raw potato
- 4 tablespoons grated onion
- 2 teaspoons salt
- 1/2 teaspoon pepper
- 1/2 peeled clove of garlic, minced
- 4 tablespoons milk
- 4 tablespoons fat

Combine all ingredients except fat. Form into 16 patties. Cook in fat on a greased grill or skillet over medium heat until brown on both

Lynn Says:

For best results in outdoor cooking use a small fire. Be sure you have a deep bed of coals before you start broiling or frying your food.

To start the fire, use a soft quick burning wood like pine, spruce, hemlock, laurel, poplar, or aspen. For a good bed of coals, use a hard wood such as maple, oak, ash, beech, birch, hickory, or any available hard wood in your community.

Seasoned wood which has not lain on the ground long enough to become wet or rotted, but long enough to dry out, is best for fires. Wood without bark makes the best kind of fire, as bark will cause a fire to smoulder. To start a fire more easily, use split wood, as it burns more easily than round logs.

You won't be a sissy if you kneel when using a hand axe for chopping or splitting wood. If you use seasoned wood, it can easily be broken into convenient chunks for the fire.

- ### Barbecue Supper
- *Barbecued Hamburgers
 - Weinles Toasted Buns
 - Mustard Chilli Sauce Relish
 - *Roast Corn or *Roast Potatoes
 - Fresh Fruit or Berries
 - or
 - *Marshmallow Dessert
 - Coffee or Honey Lemonade
 - *Recipe Given

sides and done. About 5 or 6 minutes on each side is enough.

*Roast Corn.

Have a hot fire and let it burn down until there is a good pile of red embers. Soak the ears of corn in their husks until good and wet and lay them, still in the husks, in the hot ashes. Bake for 30 minutes or until corn is tender. Turn the ears occasionally.

*Roast Potatoes.

Bury potatoes in hot ashes and roast as you do the corn, until they are tender. They take longer to roast than the corn. Serve with lots of butter, salt, and pepper.

*Marshmallow Dessert. (Serves 8)

- Small bars of plain chocolate
- 12 graham crackers
- 12 marshmallows

Toast 2 marshmallows over the coals to a crisp, gooey state, and then put them inside a graham cracker and chocolate bar sandwich. The heat of the marshmallow between the halves of chocolate bar will melt the chocolate just enough, and the graham crackers on the outside are nice to hold.

Do you like to go primitive and roast meat over a forked stick or long-handled fork? Then, you'll like:

Kabobs.

For each person, allow 1/4 pound round steak, 1/2 of a medium-sized onion, and a few slices of bacon. Cut the meat in 1-inch squares, cut the onion lengthwise, from top to bottom. Cut the slices of bacon into thirds. Place beef, onion, and bacon on a fork or stick, alternately, and broil over coals until done.

A salad that is both health-cramped and delicious for a picnic is this one made with plenty of vegetables and cottage cheese:

Vitamin Salad. (Serves 6)

- 1 cup celery, diced
- 2 cups cottage cheese
- 1/2 green pepper, diced
- 1 cup carrots, shredded (cooked)
- 2 cups cabbage, shredded fine
- 1/2 cup mayonnaise
- Salt

Toss together all ingredients and serve on crisp lettuce leaves.

A cookie treat to take with you on your picnic is this sugar-saving one:

Fruit Treats. (Makes 12 Treats)

- 2 cups sifted, enriched flour
- 3 tablespoons baking powder
- 1 teaspoon salt
- 2 to 4 tablespoons shortening
- 1/2 cup milk (about)
- 1 tablespoon honey or corn syrup
- 2 eggs
- 12 cooked apricots or plums

Sift flour, baking powder and salt together. Cut in shortening. Beat 1 whole egg and 1 egg yolk, reserving white for tops. Add milk and honey to beaten eggs and add flour to mixture. Stir in only enough to hold flour together. Turn on lightly floured board and knead together 1/2 minute. Roll 1/2 inch thick, cut with doughnut cutter. Place on baking sheet and place an apricot or plum in the "hole" on each one. Brush with egg white and sprinkle biscuits with cinnamon sugar. Bake in a moderately hot oven 12 to 15 minutes. Cinnamon sugar: Mix 3 tablespoons sugar with 1/2 teaspoon cinnamon.

Why get hot and bothered over your cooking and household problems when you can get expert advice on them? Write, explaining your problem to Miss Lynn Chambers, Western Newspaper Union, 210 South Desplaines Street, Chicago, Illinois. Please enclose a stamped, self-addressed envelope for your reply. Released by Western Newspaper Union.

Summer Fashions Tell a Story Of Fascinating Color Trends

By CHERIE NICHOLAS

IT IS with a lavish hand that fashion dealt out color during the spring season, and the emphasis on color glamour in the style picture is rushing on at a fast and furious rate in the summer program.

It is not only that designers are making a brilliant record in carrying out color technique that gives full play to the imagination in the matter of almost unbelievable combinations that either contrast or blend, but the fact that featured individual colors are in themselves so refreshingly "new" and out of the ordinary makes this a season that fairly thrills with excitement. Speaking in general, the scheme of things seems to indicate gowns and suits styled with sophisticated simplicity, yet so strikingly colorful there's never a dull moment throughout the current fashion program.

Two outstanding trends that lead to a new high in color glory in the summer picture stress flattering, romantic grays in soft sheers for both day and evening wear, and also a mad rush for dresses, coats, millinery and accessories done in bright yellows, lemon yellow being most important of all.

The flattery of these colors is told in the two handsome, summery costumes pictured in the above illustration. In each instance it is color that exultantly gives drama to the ensemble. The simple dress, topped with a swank, short box coat, shown to the right presents a monotone color scheme in the very new lemon yellow. The dress is the newly approved length with the straight skirt which is on the way for fall. The sleeves are short, as most sleeves are wont to be in summery frocks. A wide girdele belt of self-fabric fastens in front with a square covered button. The coat has cuff-

less bracelet-length sleeves. The hat is in matching yellow straw with white polka dot veiling draped under the chin.

With ladies of fashion who appreciate the refined loveliness and subtle flattery of soft grays a preference in growing for costumes made of exquisite gray sheers having an air of distinction about them that makes definite appeal to discriminating taste. The smartly styled summer gown pictured to the left in the above illustration is in this class which dramatizes sophisticated simplicity which conveys its message through style-correct color. It is detailed with touches of charrreuse, and the wide-of-brim sun hat is carried out in charrreuse.

Speaking of color importance, "ginger" is very much exploited this season. The fashion-alert are wearing colored straw hats with their black, navy or white dresses and suits this season, and the popularity of this color is reflected in entire costumes, from hat to shoes, carried out in monotone ginger with which topaz jewelry is effectively worn.

Considerable attention is being given to brown-and-white alliances. This is especially noticeable in the latest prints, so many of which are in brown patterned on a white background or in white on brown. Hats of brown straw that are be-ribboned in white are also fashionable.

Color is especially carrying on at a fast and furious rate in the realm of play clothes and casual daytime apparel.

Released by Western Newspaper Union.

PATTERNS SEWING CIRCLE

A FLOUNCING skirt, fitted "long torso" top and kimono sleeves are the leading features of the pretty pinafore frock for girls offered in Pattern No. 1602-B. It buttons down the back—and at the shoulders and is as cool and comfortable to wear on a hot day as a romper suit would be.

Run ric-rac edging around the edges of the kimono sleeves, the neckline and shoulders—and use ric-rac in rows around the full, flaring skirt—the result will be a decorative frock which will call forth ohs and ahs from all who

One Truck Driver Who Could Follow Instructions

Business being cut by priorities, the boss of the trucking company found it necessary to lay off one truck driver. But that driver was both big and tough. So the boss decided to fire him by mail.

And the following day the driver didn't show up. Four days went by and then he was back.

"Didn't you get my letter?" asked the surprised boss.

"I did."

"Well, didn't you read it?"

"Sure. First I read it inside and then I read it outside. Inside it said that I was fired. On the outside it said, 'Return in five days to the Consolidated Trucking company.' So, here I am."

see it. There are panties to match, too—which may also be edged with ric-rac braid.

Barbara Bell Pattern No. 1602-B is designed for 3, 4, 5, 6 and 8 years. Size 4 dress and panties require 2 1/4 yards 3 1/2-inch material. 6 yards ric-rac. Send your order to:

SEWING CIRCLE PATTERN DEPT.
Room 1146
211 West Wacker Dr. Chicago
Enclose 20 cents in coins for each pattern desired.
Pattern No. Size

Large Flowering Plant

The world's largest flowering plant, the *Amorphophallus titanum* of Sumatra, which sometimes reaches a height of more than eight feet, has blossomed, while under cultivation, in only eight known cases, the last two being in the New York Botanical Garden in 1937 and 1939.

Lunch box Vitamins

Easy-to-peel oranges perfect as 'dessert'

Box lunches are tastier and more healthful when you include oranges.

They're delicious and the best way to be sure of your vitamin C! Few foods have much. It's easily lost in cooking. Yet needed daily, since you do not store it.

Oranges also have vitamins A, B1 and C, calcium, and other minerals.

Those stamped "Sunkist" are the finest from 14,500 growers. Ideal for juice and recipes. They keep!

Sunkist Best for Juice and Every use!

Copyright, 1943, California Fruit Growers Exchange

Grooming Essential To Chic Appearance

Now that wartime chic is ushering in simplicity in dress, placing special emphasis on practical suits, it becomes more than ever essential that special care be given to the matter of neat grooming.

A simple, becoming hair-do, a fresh looking complexion, a sparkle in your eye and you will look attractive no matter how simple your suit or your uniform.

Economy is the better part of beauty these days, so the busy woman will find it practical to invest in some basic, many purpose products. One of these is witch hazel. Borrow the good qualities of this old standby from your medicine chest, and give yourself a facial. Witch hazel applied with a piece of cotton cleanses, freshens and tones up the skin all in one quick operation.

And be sure to take good care of your clothes. Brush them often and have them cleaned when necessary to preserve the life of the garment.

Brush your hair, scrub your face, file your nails to an efficient oval and you will find that, although all this takes a little time, it will pay one of the most priceless dividends—the chic appearance only good grooming can give.

Fine Batiste

In the revival of exquisitely fine batiste for the making of "nighties" and foundation slips an old fashion is becoming a new fashion. In the better lingerie departments and specialty shops a revelation of lovely lace-trimmed and finely tucked garments is to be seen reminiscent of grandmother's cherished wardrobe of dainty "undies."

Bows on Parade

The new slim silhouette advocated by the War Production board in its fabric conservation efforts is smartly interpreted in this New York creation of brown crepe animated by pert little bows of brown and white polka-dotted crepe. Bows are certainly going on parade this summer in unexpected ways. This scatter treatment, for example, animates the dress neckline to helmine. The large cartwheel hat is of white sheer straw. Note the flattering border of brown horsehair mesh. And the hat, in a clever style gesture, buttons on.

CLABBER GIRL Baking Powder

Clabber Girl's Positive Double Action makes it the natural choice for economical home baking... Clabber Girl means Better Value when you buy! Better Results when you bake.

Ask Mother SHE KNOWS

HIGH PRICES Do Not Go WITH ADVERTISING

Advertising and high prices do not go together at all. They are extremely incompatible to each other. It is only the product which is unadvertised, which has no established market, that costs more than you can afford to pay.

Whenever you go into a store and buy an item of advertised merchandise, it doesn't make any difference what you are getting more for your money—more in quality and service—than you would get if you spent the same amount for something which was not advertised.

STOP for a pause
GO refreshed
5¢

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
Magnolia Coca-Cola Bottling Company
Coca-Cola Building Yandell Blvd. at Birch El Paso, Texas

Guaranteed Repairing on all makes of Cars
Washing - Greasing - Gas - Oils
Cliff Zumwalt Phone 55
LINCOLN COUNTY MOTORS, Inc.
LICENSED TESTING & ADJUSTING STATION
Second Period Stickers are Now Due

CALL
Carrizozo Hardware Company
FOR
Electric Refrigerator and Electrolux
REPAIRS
WE HAVE SEVERAL ELECTRIC REFRIGERATORS ON HAND, RECONDITIONED
WE STRIVE TO SERVE

Crem Air Curl Permanent At The Reil Beauty Shoppe
WE GUARANTEE THE MOST BEAUTIFUL AND NATURAL WAVE
We have recently installed the famous FISHER permanent waving machine, the only one in the state
WE SPECIALIZE IN THIS PARTICULAR WAVE
Crem Air Curl
Anita Campbell, Operator
REIL BEAUTY SHOPPE
Phone 115

STERLING FISHER
CARPENTER SHOP, FURITURE REPAIRING, HOUSE FURNISHINGS AND CASKETS
Capitan, New Mexico

Mr. and Mrs. Geo. Goodson were business visitors in Carrizozo last Friday.

Miss Estelline Turner, who has been at the home of her grandmother, Mrs. May Jordan, since the close of school, returned to her home at Hobbs last Friday.

Mr. and Mrs. Marion Hust moved to Carrizozo last Thursday from Nogal. They are occupying the Ira Johnson home now owned by Mr. Reil.

Mrs. Lulu Lewis and daughter, Miss Mary Lewis, were Carrizozo shoppers last Tuesday from their ranch.

Mr. and Mrs. Jet Rustin were in town last Saturday.

Miss Josie Ferguson is training at the local telephone office.

Mrs. A. E. Leanett had as visitors last week, her grand-daughter Mrs. J. M. Bennett and her husband, Mr. Bennett, from Carlsbad.

Mrs. J. W. Burton and children from Grants, N. Mex., are spending a few days with her parents, Mr. and Mrs. Frank A. English, Sr.

Mrs. Lester Greer and daughter, Miss Mollie Greer went to Santa Fe last Saturday to visit Mr. Greer who is a civilian guard at the Jap camp there.

Letter to The News

Brookley Field,
Mobile, Alabama,
June 28th, 1942.

Dear Mrs. Smith:
I just received the News today and I certainly did enjoy it. It's almost like hearing from the folks and hope I can receive it regularly.

Thought I had better let you know that I won't be here but a short while longer as I am merely on a school detachment from Brookley Field, Alabama, and will have to go back there soon.

This school is at General Electric Co. in West Lynn, Mass. We are studying electrical aircraft instruments. It's very interesting work and I am having a pleasant time along with the work.

My regards to all the office force and other friends in Carrizozo.

Sincerely,
Orville Dow.

Sneathen-Leming

Hazel Sneathen and Roy Leming were married June 28 at Phoenix. Dr. La Porte married the couple with an impressive double ring ceremony. The bride was formerly of Roswell and attended high school there in 1938-39, at which time the groom was a cadet at the N. M. M. I. They plan to make their home at Paso Robles, Calif.—Contributed.

Stores to Close Tomorrow

It is unanimous that every business house in Carrizozo is to be closed tomorrow, July 4th.

Jerry Little is visiting his grandmother, Mrs. Chas Little at White Oaks. Jerry has been living in California for some time.

Mr. and Mrs. Iguinio Warner, of Albuquerque were in Carrizozo this week and were guests of the Juan Herrera and Manuel Chavez families.

Buy War Bonds today.

Local and Personal

Mrs. A. J. Gilliland was here from the I-X Ranch to spend the day with her sister, Mrs. Raymond Littleton.

Mr. and Mrs. Olin Campbell will spend the 4th in Roswell.

FOR SALE—Farm-Ranch in Nogal Canyon. Will sell implements, stock and household goods at reasonable prices.

See Mrs. Pearl Sterns, Nogal, New Mexico. J-3-t-f

Mrs. Jack Davidson and children were here from Corona Wednesday and purchased some of Mrs. Reil's Love birds of which she has several pairs for sale.

Mrs. Lenord Whitwell was in Carrizozo Wednesday from White Oaks.

Mrs. Jay McPherson was a guest of her mother, Mrs. Dan Conley, from Tuesday until Thursday of this week.

Mr. and Mrs. Bob White of Silver City will spend the July 4 holiday with Mr. and Mrs. C. A. Snow. Mrs. White was Miss Wilma Snow before her marriage.

Mr. and Mrs. Jack Turner and Mrs. Jay McPherson are going to El Paso to spend the 4th.

Mr. and Mrs. Paul Harvey Wrye of Amarillo are visiting Dr. and Mrs. P. M. Shaver.

Since the cooler days have come Dr. Shaver is able to walk up town; and has gained much strength.

Misses Lou and Pauline Collins have gone to Hagerman to visit their father, who has accepted the pastorate of the Nazarene Church there. Mr. Collins was pastor at Capitan until recently.

Mrs. George Goodson left Wednesday for Oklahoma City to be at the bedside of her mother, Mrs. Collier, who is seriously ill.

Mrs. Dan Elliott, who has been visiting her daughters and sons in California, arrived home this week.

Mr. and Mrs. Paul Harvey Wrye and Mr. and Mrs. Delbert Brown of Coyote will celebrate the 4th here at the Shaver home.

Mr. and Mrs. Mack Shaver and two children spent a few days here enroute to Kansas where Mrs. Shaver and children will stay, while Mr. Shaver reports for foreign duty as a U. S. Engineer.

Mr. Wade Lane, who leased the skating rink from Mr. Harry Miller, is really doing a fine business.

Harold Hoffman went to Las Cruces for the week end.

Mrs. R.E. Blaney, who has been seriously ill at her home for the past ten days is, unimproved at this time.

SITTING UP IN BED

relieves gas pressure, but you won't get much sleep that way! If gas pains, due to occasional constipation, cause restless nights, get ADLERIKA; its 5 carminatives and 8 laxatives are just right for gas and lazy bowels. Get ADLERIKA today.

Rolland's Drug Store.

FOR SALE: 5-room house with bath; two lots. For particulars, see Henry Hoffman, Carrizozo, N. M.

The TITSWORTH CO. INC.
WE CARRY IN STOCK
Dynamite
Caps & Fuse
Vaccines
Liniments
De Horning Paints
Cement
Lime
Plaster
Chicken Feeds
Hay and Grain
IVORY FLAKES large med.
THE NEW CAMAY IMPROVED
Our Prices are Reasonable
THE TITSWORTH CO., Inc.
Capitan, N. Mex.

FRESH MEATS
FRESH Vegetables
T. & G. Grocery Store

LOST!
It's tough to lose a pet, a wallet or any kind of valuable. But don't give up hope until you have tried an ad in the LINCOLN COUNTY NEWS to help you recover your loss.
Office Phone 14
Residence Phone 35

WELL HAVE MY MENUS PLANNED FOR ALL NEXT WEEK. I HOPE YOU'LL LIKE THEM
THEY'LL SUIT ME ALL RIGHT IF YOU HAVE PLENTY OF MEAT
DRY GOODS CLOTHING
LADIES' READY-TO-WEAR
GROCERIES VEGETABLES
Our MEATS "Make" Your Menus
PETTY'S GENERAL MDSE.
PHONE 52