

FDR says: Every worker should increase the amount of bonds he or she is buying.

LINCOLN COUNTY NEWS

Subscribe To The NEWS!

VOLUME XVIII—(Carrizozo News, Vol. 32)

CARRIZOZO, NEW MEXICO, FRIDAY, AUGUST 13, 1943.

NUMBER 4

The Scrap Metal Drive Is Underway

An old iron pail is equivalent to three bayonets, a worn-out copper kettle can be converted into 84 rounds of ammunition, and a flatiron will make two steel helmets. An old lawnmower is good for 6 three-inch shells, and one worn-out tractor will supply enough metal for 580 machine guns.

The "Salvage Army" arrived in Carrizozo on August 9. They have thirty qualified drivers, two medical men and a headquarters platoon of ten men in the "Army" and all the soldiers are well trained in salvage work. They are on the lookout for old plows, axes, hammers, harrows, hay tedders, old coal stoves, pipes, iron railings, wagon wheels, old bathtubs, faucets, car bodies, tires, etc.

Every citizen is urged to make a systematic search from attic to cellar, garage and barn for vital scrap and it is suggested that it be placed at some point easily seen by the soldiers when they come down the road in their trucks, to facilitate collection, possibly near the garage, barn or mailbox. —More about this drive together with pictures will be found on pages four and five of paper.

High School Students

High school students who enter the Carrizozo High School this year and who attended some other high school last year, should have a complete transcript of their credits sent to the superintendent of schools of Carrizozo before the opening date of school, Aug. 23.

Grade school students should have a report card, and a book card to show what grade they are entitled to enter, and not have to wait to get this information from the school they attended last year.

L. Z. Manire, Supt., Carrizozo Public Schools.

Laundry Changes Hands

Mr. and Mrs. Mannel Jones and their sister have purchased the Carrizozo Home Laundry from Mr. and Mrs. Johnson Stearns. Deal was made through James Brister.

MARRIED

William Kelt was married in San Antonio, Texas recently, at a double wedding ceremony, in which a brother of William's bride, and his sweetheart, were united in the same ceremony. Bill has been stationed in Albuquerque two or three weeks. His bride is there also and they intend to make a trip home to see Bill's parents when he can get a brief furlough.

Mr. Salvador de la Rosa arrived home yesterday from Los Angeles. Mr. De la Rosa had been away for the past two years.

Mr. Harry Straley was a visitor from Ancho yesterday.

Mr. Les Harman, who went to California in June to spend the summer, arrived home last Wednesday night.

Mrs. Bill Compton and infant son, Bill, Jr., arrived here from Roswell last Tuesday and are visiting Mrs. J. E. Compton and daughters, Norma Compton and Mrs. Bythol Jolly and family.

WITH Men and Women in Service

Dr. Frank Arthur English left last Friday night to return to Army duty.

Soldier Marries Local Girl

Miss Delfina Olivas of Carrizozo became the bride of Pvt. Mike Padilla at Santa Rita Catholic Church last Saturday morning, with Rev. Fr. Salvatore Di Giovanni officiating.

The bride is the pretty daughter of Mr. and Mrs. Jesus Olivas. She was reared here and schooled both at St. Rita School and Carrizozo Public Schools.

The groom is in the Army Air Corps and was for a number of months stationed at Ocuera. He is now stationed near Tulare, Calif. After the church ceremony a big wedding dinner was served at the home of the bride's parents.

A big dance followed that night at Community Hall, where the large crowd present showered the young couple with good wishes. Their attendants were Mr. and Mrs. Ramon Mirabal and Mr. and Mrs. Manuel Zamora.

Oklahoma City Air Depot, Tinker Field, Okla., Aug. 11—Promotion of Pfc. Edwin L. Baker, formerly of Yuma, Ariz., to the grade of corporal, has been announced by headquarters at Tinker Field, Okla. He is attached to an air base squadron at this depot establishment of the Air Service Command for the maintenance and repair of aircraft and the training air depot group. Corporal Baker is the son of Mr. and Mrs. Edward T. Baker, Captain, N. M. He was formerly engaged in farming.

Pvt. Benny Moya, Mrs. Moya and baby arrived last Friday evening from Camp Berkeley, Texas, where Mrs. Moya and baby had been visiting Pvt. Moya for the past two weeks. Pvt. Moya will spend his furlough here with relatives.

Fred Homer English went on to San Diego after his brief visit home.

BONDS OVER AMERICA

Since 1865 American stockraisers have been taking their animals to the Union Stockyards at Chicago, maintaining an institution that helped to make America great.

Keep Our Traditions Buy More War Bonds

In Hitler's Europe the farmers are producing too, but their product goes to Nazi Germany to feed the soldiers who are shooting thousands of prisoners who object to this form of tyranny.

Boy Scouts Will Camp

The Boy Scouts of America, Troop 58, will have a camp August 13, 14 and 15th, in the Carrizozo Mountains near White Oaks. This will be their last outing this summer.

Mr. and Mrs. J. W. Morris of Capitan visited Mr. and Mrs. R. C. Withers at Ocuera for the weekend. Mr. and Mrs. Morris were accompanied to Ocuera by little Miss Betty Jo Houston of Carrizozo.

Mrs. Elva Sherrill is bookkeeper and checking clerk for the Mesera Goldston at the Roswell-Carrizozo truck line, which have their headquarters at the two story building between the Carrizozo Hardware Company and the Yucca Bar.

Mr. and Mrs. Geo. Goodson and Mrs. R. M. Clayton, Jr., of Ancho were business visitors in the Nowa office last Tuesday. Mrs. Goodson renewed her subscription to the News while in town.

Lt. and Mrs. Pierce Humble have been transferred to the Dahlbort Air Field from Clovis Training Station.

Pvt. Mike S. Peralta of Capitan, who has been a prisoner of war since the fall of Bataan, has been transferred from the Philippines to Oahu, Japan. This information was received by his sister, Mrs. Felice Chavez of Capitan this week.

Pvt. Albert Apodaca is here from Boise, Idaho, to spend his furlough with his parents, Mr. and Mrs. Nicolas Apodaca.

Mr. Roy Harman, popular clerk at the local postoffice for the past eight or nine years, was a member of a class of thirty young men, who were called for military service and who left last Sunday night for Fort Bliss for their physical examination. They returned home Monday night. Mr. Harman, Ben Sais and Ernest (Ballona) Apodaca were among those who passed and will report for military duty on August 20th. Fernando Medina and Dolores Delgado were other local boys who passed.

Lt. Harold Hoffman and wife arrived here last Sunday morning to visit Harold's parents. Harold received his Navigator's Wings and also Bombardier Wings. He will be an instructor at Big Spring, Texas, for a time after he returns from his furlough.

Seaman Thomas Morales is here this week on leave from a post in Virginia. He is a son of Mr. and Mrs. Salvador Morales.

Church Dedicated

On July 8, 1943, Mt. View Methodist Church, located on the L. P. Hall ranch near Ancho, was dedicated. Impressive services were conducted by Dr. Loudin of Carrizozo, assisted by his two lovely daughters.

The church has been freshly painted outside and nicely finished inside with new materials. It is surrounded by a good fence and trees have been planted, making it all very attractive. This work was done by Mr. Hall and his sons and shows much care and interest.

About fifty people attended—come from Ancho and Carrizozo. All enjoyed a bountiful dinner served in the open, which was furnished by Mrs. Hall and other ladies of the community.

Many lovely flowers, some donated by friends and neighbors, filled the church with beauty and fragrance. May much success attend this good and worthy accomplishment.

—Contributed.

Skating Party

Lt. and Mrs. Harold Hoffman were honor guests at a skating party given Tuesday evening by Mrs. Carroll Stinnett, and Mrs. D. S. Elliott. After skating was over, the guests went to the Stinnett home where refreshments were served to conventoon. Out of town people present were Mr. and Mrs. Salopek of Las Cruces, parents of Mrs. Harold Hoffman and Mrs. Wm. Rogers, niece of Mr. Henry Hoffman.

Mrs. Claud Coffman left last Wednesday morning for Los Angeles. She accompanied some friends from Tulare.

Mrs. Clara Bell, Mr. H. E. Kelt's sister, arrived home last Monday from Wortham, Navarro County, Texas, where she visited relatives.

Messrs. C. A. Snow and Ben S. Burns are spending a few days of recreation at Hot Springs and Elephant Butte Dam.

Mrs. G. E. Pagnans of Lubbock, Texas is spending the summer with her daughter, Mrs. Leon Houston and family.

Mrs. Sally Ortiz and little son of Tulare are visiting the Sabino Vidaurri, the Joaquin and Manuel Ortiz families this week.

As we go to press, Mrs. Ruby Mirabal received a short message from her husband, Pvt. Lorenzo Mirabal, who is a prisoner of war in Japan. This is the first time she has heard from him direct, and we will publish the letter next week.

Police Conferences In New Mexico

D. A. Bryce, Special Agent in Charge of the FBI, El Paso, Texas, has announced the schedule for the Quarterly Police Conferences in New Mexico, which are held under the direction of Mr. J. Edgar Hoover, Director of the FBI, in compliance with the President's Proclamation of September 6, 1939. Mr. Bryce stated that during the last conference held in the El Paso district, there was in attendance a total of 1,396 law enforcement officers, which rated this district third in the nation for total attendance. The program will consist of: A Safety film and discussion on "Safety Duties of Police Officers in the War Effort," under the direction of Frank Young, Chief, New Mexico State Police; a prominent citizen in each community will address the officers at each conference. Mr. Bryce will handle the remainder of the program, which will include a sound film, "Kill or be Killed."

These conferences will be held in the County Courthouse, from 8 p. m. to 10:30 p. m., in the following cities: Hobbs, Aug. 16; Carlsbad, 17th; Roswell, 18th; Clovis, 19th; Raton, 20th; Santa Fe, 23rd; Albuquerque, 24th; Farmington, 25th; Hot Springs, 27th; Lordsburg, 30th. All law enforcement officers are urged to attend.

Miss Theda McClure, who has been spending the summer with her sister, Mrs. Blackford, will leave this week for her home in Kansas to finish high school, as this is her senior year.

Mrs. Paul Harvey Wry of Amarillo is visiting her father, Dr. P. M. Shaver and niece, Miss Margarette Myera.

Mrs. Fred Picture, formerly Mrs. Margie Willis, arrived from El Paso Wednesday morning to visit her parents, Mr. and Mrs. S. H. Nichols and her little daughter Sharon.

The Lincoln County News is in receipt of the following announcement: Mr. and Mrs. Joel Graves of Carlsbad announce the birth of a son, August 4, 1943; name, James Ross Graves.

Mr. R. E. Shafer, who was in the Turner hospital several days last week, is able to be out again.

Lyric Theatre

R. A. Walker, Mgr.

FRIDAY & SATURDAY

Richard Dix, June Wyatt & Albert Dekker

— in —

"Buckskin Frontier"

A stirring story of pioneer days of wagon trains and the iron horse.

— ALSO —

"Heavenly Music" & "Brief Intervals."

SUNDAY, MONDAY, TUESDAY

Gene Tierney, Preston Foster & John Sutton

— in —

"Thunder Birds"

From the four corners of the earth they come to Arizona's famed Thunderbird Field—Cadets from China, England and other United Nations.

— ALSO —

News & "He Dood It Again."

WEDNESDAY & THURSDAY

Paulette Goddard, Ray Milland

— in —

"The Crystal Ball"

Laughable with a dash of mystery tacked in as they all see different things in this glass ball.

— ALSO —

"Calling All Kids" & Romantic Nevada"

Mr. Louis Naldo was a business visitor in town Tuesday from his sheep ranch in Red Canyon.

Messrs. Rex Lewis and Locke Cornett were here buying ranch supplies last Tuesday.

Mr. and Mrs. Doc Ingraham and infant son, and their older son, Joe Roy Devine were in Carrizozo last Tuesday enroute to their home in El Paso. While here they visited the family of Mr. and Mrs. R. E. Shafer. The Ingrahams had been visiting in Santa Fe, Albuquerque and Tucuman. Mr. Ingraham is a dispatcher.

Buy War Bonds today

BANKS AND THE WAR

YOUR WARTIME BANKING CAN BE SMOOTH SAILING

If You'll Follow These Suggestions

Bank early in the day . . . early in the week . . . avoid lunch-time and closing hours . . . these are the rush periods. Bank by mail if you can. Our staff is carrying on efficiently under present war conditions, but you will help us . . . and more important, yourself . . . by following these practical suggestions . . . Thank you.

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

Member Federal Deposit Insurance Corporation

THE SUNNY SIDE OF LIFE

Clean Comics That Will Amuse Both Old and Young

SPARKY WATTS

By BOODY ROGERS

LALA PALOOZA - Lights Out

By RUBE GOLDBERG

REG'LAR FELLERS-Phony Business

By GENE BYRNES

POP-Let the Blame Fall Where It May

By J. MILLAR WATT

RAISING KANE-About Face

By FRANK WEBB

JUST

Fore-sight
Scout Bate--What on 'earth have you woke up at this time for? It's only half-past three!
Camp Cook--Well, I've heard that a thunderstorm turns milk, and as there is one now I thought we might as well have our breakfast while the milk is fresh!

Fair Question
"Now, my man," said the judge, "I know that under our system of prudence you are presumed to be innocent."
"Then," replied the defendant, "why all this effort to convict me?"

That's It
Diner--Waiter, take this chick-an away. It is actually so tough it seems to be made out of stone.
Waiter--Nothing strange about that, sir. It's a Plymouth Rock.

Smile a bit every day. It really isn't painful.

Little Minds
"And what did you learn in Scripture lesson, dear?" asked mother.
"Oh, all about the Ten Commandos," replied Tommy.

ITCHING Soothe with Merman, formerly Mexican Heat Powder--cooling, medicated.

SKIN IRRITATIONS

Mosquitoes Prefer Animals
A recent study by federal entomologists shows that mosquitoes, when given a choice, prefer the blood of cattle, horses, hogs and dogs to that of human beings.

Black Leaf 40 KILLS LICE
JUST A DASH IN WATER... OR SPREAD ON ROOSTS

BAGKACHE may **BEG**
for fast diuretic aid
WHEN KIDNEY FUNCTION LAGS from this need

Functional kidney disturbances due to need of diuretic aid may cause stalling backache! May cause urinary flow to be frequent, yet scanty and annoying! You may lose sleep from "getting up nights" often--may feel dizzy, nervous, "headachy."

In such cases, you want to stimulate kidney action fast. So if there is nothing systemic or organically wrong, try Gold Medal Capsules. They've been famous for prompt action for 50 years. Take care to use them only as directed. Accept no substitutes. 35¢ at your drug store.

STOP ROACHES
They, lanky toms, are a pest. Dependable for 60 years. 35¢ and 110¢ size now. Stearns' Electric Rat & Roach Paste.

CONSTIPATION HAUNTED ME.

It hung on and on. Medical laxatives relieved it only temporarily.

Then--I found my constipation was due to lack of "bulk" in my diet. And I also found out that nature's ALL-BEAN gets at the cause of such constipation and corrects it.

Oy, what I'd been missing before I tried ALL-BEAN! For a sweet-tasting breakfast cereal--and, as far as my constipation was concerned, it sure worked.

I eat ALL-BEAN regularly now and drink plenty of water. And--I've "Joined the Regulars!" Made by Kellogg's in Battle Creek.

That Nagging Backache
May Warn of Disturbed Kidney Action

Modern life with its hurry and worry, irregular habits, improper eating and drinking--its risk of exposure and infection--throws heavy strains on the work of the kidneys. They are apt to become overtaxed and fail to filter out acids and other impurities from the life-giving blood.

You may suffer nagging backache, headache, dizziness, swelling up, slight leg pains, swelling--feel constantly tired, nervous, all worn out. Other signs of kidney or bladder disorder are sometimes burning, scanty or too frequent urination.

Try Doan's Pills. Doan's sold the kidney to test of hospital across body wide. They have had more than half a century of public approval. Are recommended by your doctor everywhere. Ask your neighbor!

DOAN'S PILLS

Speaking Sports

by **Bob Kearns**
Released by Western Newspaper Union.

THERE are certain golf shots that will always live in memory—both of the men who hit them and the spectators who saw them. They are the shots which, more than anything else, helped decide the outcome of many a great tournament.

James S. Kearns, well-known Chicago sports writer, recently recounted a few of those shots—to which he was an eyewitness. Kearns speaking:

"There was Harry Cooper, on the 14th tee at Baltusrol in 1936, on his way to what seemed a certain victory in the National Open as a proper reward for 10 long, stout-hearted years of trying.

"Coop had the biggest gallery on the course that day, and not a personal marshal. He had broken the all-time 54-hole record, and yet the United States Golf association sent him into the final round with nobody to protect him from the crowd. . . . Nobody but Estelle Armour, Tom's wife, and Nellie Cruickshank, Bob's wife, who knew enough of golf to try to give a player the fair chance he deserved.

Heartbreaker

"Well, Cooper stood on the 14th tee with the mob milling around him, and the National Open championship just at his fingertips. He swung away and asked for order. He swung back again. . . . And again the front row of spectators was jammed forward, so close he couldn't swing down at the ball. Finally, on the third try, he hit the ball—into the bunker beside the par 3 green, and right there was opened the door through which Tony Manero slid to take the title.

"There was a Monday morning in Philadelphia in 1939, when it was steaming hot, and when players and watchers alike were dead weary from a week of heat and five days of golf.

Byron Nelson

Byron Nelson and Craig Wood, who had come through a Shute on Sunday with scores of 63 in a desperate battle for the National Open title, were engaged in a second playoff.

"On the fourth tee, Wood had belted the better drive, maybe 20 yards. Nelson squared off to his second shot on that long and difficult par 4. He must have been 220 yards from the flag when he drew a bead. He fired the shot the way a Garand rifle might be fired. . . . Dead on line, low and whistling as it went. The ball struck, bounced twice, rolled, fell into the hole. There the 1939 Open championship was settled.

Masters Crown

"There was Nelson at Augusta, playing off with Ben Hogan for the 1942 Masters crown. Three strokes behind at the short sixth, he held a great deuce to start catching up. Then at par 5 eighth, uphill, he saw Hogan hook his second. The door was open. Byron took a spoon on the uphill lie. He walked to see where the hole was out on the green. He walked back and took aim. Then he knocked the ball five feet from the hole. . . . A low, drawing shot over the brow of the hill, pulling in through the guarded opening to the green. The shot meant an eagle 3, and a lead that was never lost.

"All these. . . . But out of memory one more shines bright across seven years.

"It was the September day when John Fischer of Cincinnati stood on the 33rd green in the final match for the amateur championship of the United States in 1936. One down to Jack McLean of Scotland, he was, on Garden City's hurricane-swept acres. . . . One down, and with the muscles of his left leg torn so he could scarcely stand up to a shot because of a fall in a bunker the previous day. One down. . . . And his ball 12 feet from the pin on the par 3 last hole. . . . 12 feet of treacherous, sliding, sloping green. It was hole in—or be runner-up.

"Johnny Fischer sized it up, took a long and careful aim, took a stance. He swung the putter back, and upon the clubhouse roof, eight motion-picture cameras began to grind. Johnny jumped, dropped his putter.

"He smiled in half-apology, half-request and the cameras stopped. He picked up his putter, never bothered to sight the putt, and knocked the ball right in the middle of the hole for a 2 that made him even and let him win on No. 37."

SPORTS SHORTS

Chalky Wright, Negro featherweight, says he doesn't know his correct age. Estimates place it at from 38 to 44.

The American league this season may break the record of 88 extra-innings games set by both major leagues in 1916.

Jack Moesch, 16-year-old Long Island prep star, now a utility infielder for Baltimore, is the youngest player in the International league.

PATTERNS SEWING CIRCLE

Jumper Set
THIS should be a great success right off—slim, simple jacket topping a youthful, big-pocketed jumper.

Pattern No. 8463 is in sizes 10, 12, 14, 16, 18 and 20. Size 12 jumper takes 3 yards 20-inch material, short sleeve jacket 1 1/2 yards.

8457
16-52

Slenderizing
A FROCK like this can be counted on to make a woman look her best. Smart, flattering and definitely slenderizing.

Pattern No. 8457 is in sizes 30, 32, 34, 36, 38, 40, 42, 44, 46, 48, 50 and 52. Also 56 takes, with short sleeves, 4 1/4 yards 35-inch material.

Due to an unusually large demand and current war conditions, slightly more time is required in filling orders for a few of the most popular pattern numbers.

Send your order to:

SEWING CIRCLE PATTERNS DEPT.
130 South Wells St. Chicago, Ill.
Enclose 25 cents in coins for each pattern desired.
Pattern No.
Name

SNAPPY FACTS ABOUT RUBBER

The basis of modern rubber usage is vulcanization, a word that is derived from Vulcan, the Greek God of Fire.

The cryptogam vine yields about 17 drops of rubber latex a day, a seven-year-old tree produces three to six pounds of rubber a year. Properly treated latex trees, when 10 years old, can give from 1000 to 1500 pounds of rubber per acre per year. About eleven pounds of rubber are used in making a small automobile tire.

Latex rubber articles set when storing, allowing them to assume their natural position. Rubber loses its life when under a permanent strain.

Jeremy Shaw

In war or peace
B.F. Goodrich
FIRST IN RUBBER

Gas on Stomach

Relieved in 5 minutes or double money back.
When excess stomach acid causes indigestion, heartburn, gas, flatulence, or other stomach troubles, FEEN-A-MINT is the most effective relief. It is a powerful antacid, and it is also a powerful carminative. It is a powerful antacid, and it is also a powerful carminative. It is a powerful antacid, and it is also a powerful carminative.

—Buy War Savings Bonds—

DON'T LET CONSTIPATION SLOW YOU UP

When bowels are sluggish and you feel irritable, headachy, or as millions do—show FEEN-A-MINT, the modern chewing-gum laxative. Simply chew FEEN-A-MINT before you go to bed, taking only in accordance with package directions—sleep without being disturbed. Next morning gentle, thorough relief, helping you feel swell again. Try FEEN-A-MINT. Tastes good, is handy and economical. A generous family supply costs only 10¢.

FEEN-A-MINT 10¢

Make This Chair Frame of Scrap Lumber—It's Quite Easy to Cover

THERE is no reason that you should do without smart looking upholstered chairs while you are awaiting the day that you will have the living room furniture that you have always dreamed about. Scraps of lumber and plywood or even old packing boxes may be used to make simple chair frames and there are no priorities on cotton padding and sturdy cotton covering materials.

A simple frame for a chair of this type is shown here. It is padded with cotton batting basted to pieces of unbleached muslin cut to fit the back and well over the sides of the seat. A separate cushion filled with cotton, down or feathers is then made for the seat. Either plain or figured material with contrasting seam welting may be used for covering.

NOTE—Mrs. Spears has prepared detailed dimensions and directions for making this chair frame. Pattern also gives step-by-step directions for covering the frame after it has been padded. Ask for Pattern 25 and enclose 15 cents. Address:

MRS. RUTH WYETH SPEARS
Bedford Hills, New York.
Enclose 15 cents for Pattern No. 25.
Name

Judgment of Odors

That persons vary greatly in their judgment of odors is shown in a survey in which of 3,000 individuals tested for their reactions upon smelling freecias, 10 per cent said that this sweet-scented flower had no odor, 63 per cent said it had a weak or medium odor and 16 per cent said it had a very strong odor, reports Collier's. Of these persons who noticed the fragrance, 69 per cent found it pleasant and 14 per cent unpleasant.

ASK ME ? ANOTHER ?

A quiz with answers offering information on various subjects

- The Questions**
1. What is the candle power of the sun?
 2. What verse in the Bible contains nearly all letters of the alphabet?
 3. Who spread his coat down for his queen, and who was the queen?
 4. What people regard Apis the Bull as sacred?
 5. Carrie Nation carried on most of her saloon-smashing crusades in what state?
 6. Acadia, the land of Evangeline, became what province of Canada?
 7. Who uses a garrote?
 8. May any Indian tribes in the United States legally practice polygamy?
 9. What is a cat-tail? A cat's ear? A cat's eye? A cat's paw?
 10. What is another name for the Bank of England?

- The Answers**
1. Sunlight is equal to the power of 1,575,000,000,000,000,000,000 candles, according to Flammarion.
 2. Ezra 8:21, contains all except J.
 3. Sir Walter Raleigh and Queen Elizabeth.

Rationing by State

Certain foods that cannot be rationed on a nation-wide basis because of differences in sectional eating habits will probably be distributed in the near future on state quotas. For example, the annual per capita consumption of rice varies from two pounds in the Northwest to fifty pounds in the South.

The gaily enameled unit insignia you see on a soldier's lapels and overseas cap are reproductions of his regimental shield displayed in the center of the eagle on his regimental flag. It's a part of U. S. Army tradition. Traditional, too, is the Army man's preference for Camel cigarettes. (Based on actual sales records from service men's own stores.) It's a gift from the folks back home, that always rates cheers. And though there are Post Office restrictions on packages to overseas Army men, you can still send Camels to soldiers in the U. S., and to men in the Navy, Marines, and Coast Guard wherever they are.—Adv.

Uncle Phil Says:

We have "inalienable rights" on the one hand and inalienable duties on the other.
A failure is a man who sells his experience for less than he paid for it.
You can indulge your eccentricities when you are poor, but you will stay poor.
The wise man never lets trouble interfere with his work, but makes work interfere with his trouble.
A good comedian is worth his wit in gold.
The man who watches the clock will always be one of the hands.
The man who slogs mud loses ground.

"Saves the Day"
... this swell wartime breakfast!
SAVES TIME-WORK-FUEL-OTHER FOODS
The "SELF-STARTER Breakfast"
Kellogg's CORN FLAKES
Let's Get Going—Full Speed Ahead Show Our Foe Patriotism Isn't Dead!

IN THE NAVY they say:
"CAULK OFF" for take a nap
"SHOVE OFF" for depart
"PIG" for torpedo plane
"CAMEL" for the favorite cigarette with men in the Navy
FIRST IN THE SERVICE
The favorite cigarette with men in the Navy, Army, Marines, and Coast Guard is Camel.
(Based on actual sales records.)
CAMELS WIN WITH ME! THEY'VE GOT WHAT IT TAKES IN RICH FLAVOR AND EXTRA MILDNESS
Camel

MAKE ALL YOUR WASH LOOK Ab-so-lutely FAULTLESS
5 10 25¢

...AND I MAKE SHEETS WEAR LONGER TOO—SO IMPORTANT TODAY!

NEW SHEETS? NO! JUST A LITTLE FAULTLESS STARCH DID THE TRICK! LOOK HOW SMOOTH THEY ARE ON THE BED!

WHEN DID WE GET THE NEW SHEETS? MUST HAVE BEEN EXPENSIVE!

LET ME HELP! ALRIGHT FINISH OF STARCH AND SMOOTH FINISH NEW BODY!

THESE SHEETS GET SO WRINKLED—I CAN'T MAKE A SMOOTH BED!

AH! SMOOTH AS SILK!...

FOR EACH QUANT OF STARCH, NEEDS—USE ONE TABLESPOON OF FAULTLESS—CREAM WITH A LITTLE COOL WATER—ADD BOILING WATER WHILE STIRRING.

AND SHINE THE STARCH INTO THE SHEETS!

Lincoln County News

Published Every Friday

Entered as second class July 27, 1926, as the post office at Carrizozo, New Mexico, under the Act of March 3, 1879.

Subscription, in advance, \$2.00 per Year

Advertising Rates Published on Request

FRIDAY, AUG. 13, 1943

Mrs. Era D. Smith, Editor and Publisher

New Mexico State Fair

At its regular session in Albuquerque, July 23, the New Mexico State Fair Commission, in completing plans for the 1943 Fair, September 26 through October 3, approved appropriations for the largest cash premiums for livestock and farm competitive displays ever offered in the state. Cash awards for beef and dairy cattle, swine, sheep, goats and poultry were increased materially, as were the awards for farm, orchard and garden crops. These were further increased by contributions from every major national association of registered breeders in the United States.

"The Commission feels", said Chairman H. B. Sellers, "that we must do our utmost to stimulate food production in 1944. We can do it only by improved livestock breeding and better range and farming efforts and methods. The cooperation of the great breeder organizations is not only recognition of the value of the New Mexico Fair, but also of its usefulness in stimulating production next year, when food will be most urgently needed."

The Commission completed plans for all entertainment features at the fair. Contracts were signed with Beutler Brothers, of Elk City, Okla., for six nights of rodeo performances, open to champion riders and ropers of the world; with Dodson's carnival company for a 35 car aggregation of attractions; and the State Fair's first sheep shearing contest was arranged for. The second annual "Catch-and-Have-It" calf contest for 4-H and FFA boys and girls was approved. The State Fair Commission again will have direct management of the eight day race meeting. Veteran racing men were employed to handle all details of the meeting. The State Fair racing stables already are filling up and indications are that both in number and quality of horses the coming meeting will set a new standard.

Twelve thousand four hundred separate cash premiums are listed for livestock, farm and garden products, home arts and home science displays. Premiums range from 50c to \$100.00. The total offering is approximately \$30,000. Both in number of premiums and in total cash awards offered, new high records are set.

"Attendance at the recent Amarillo rodeo and that at Las Vegas this week furnished convincing evidence that the people are hungry for amusement and that the rodeo remains the most popular form of outdoor entertainment," Harms said.

The 1943 premium book of 240 pages, with two color cover, is now being distributed. Men and women, boys and girls throughout New Mexico interested in exhibiting are invited to write to Leon H. Harms, Secretary-Manager, P. O. Box 1693, Albuquerque, for a copy of the book and entry blanks. There is no charge.

Notice

All applications made for canning sugar must be accompanied with all Book No. 1 of the family making application for same. Stamps 15 and 16 are to be used for canning before making application for additional sugar. War Price & Rationing Board 14 Carrizozo, N. M.

N. M. Cattlemen to Meet September 27

Albuquerque, July 29, 1943. The next regular meeting of the Executive Board of the New Mexico Cattle Growers Association will be held at Albuquerque, on Monday, September 27th, with a brief preliminary meeting the evening of the 26th, E. G. Hayward, Cimarron, President of the Association announced today. More than 300 leading cattlemen, representing all parts of the state are expected to be in attendance at the meeting, Hayward said.

Principal problems today confronting livestock producers include: the acute shortage of supplemental feed together with a record number of cattle on ranges throughout the state and nation; Government regulations and controls which have in many instances resulted in light marketing of cattle, closing down of local packing plants and small distribution of meat; the Livestock and Meat Industry program to solve our wartime meat problems; transportation problems which will occur during the shipping season in the state, and numerous other like situations which demand considerable thought and action on part of cattlemen throughout the state, Hayward said.

Recalling that the first Quarterly Committee meeting of the Association scheduled to be held in June was postponed because cattlemen were too busy with ranch work and because of transportation difficulties, Hayward stated that it is considered necessary and essential that the September meeting be held in order to discuss and iron out many of the serious problems confronting the industry. All cattlemen in the state are invited to take part in the meeting, Hayward said.

Commenting that the State cattlemen's association office had received nearly 300 new applications for membership to be approved at the September meeting, Hayward said the Association's membership would soon total more than 2,500 members, representing ownership of more than 89 per cent of all cattle in the state.

War Bonds should mean something more to you than just "a good sound investment." Figure it out yourself.

Carrizozo Assembly No. 7

Order of Rainbow for Girls. Meetings 2nd and 4th Fridays. Worthy Advisor—Dorothy Hoffman. Secretary, Margaret Myers. Graco Jones, Mother Advisor

COMET CHAPTER No. 29 ORDER EASTERN STAR

Meets on the first Thursday in each month. Visiting Stars cordially invited. Mrs. Anna Roberts W. M. Jeannette Lemon, Sec.

I. O. O. F. CARRIZOZO LODGE, NO. 30

Special Meeting, 2nd Tuesday in each month. L. H. Daw.....Noble Grand John E. Wright.....Sec. Treas

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.

In the Probate Court of Lincoln County State of New Mexico

In The Matter of the Last Will and Testament of ANNIE E. LESNETT, Deceased. No. 567.

NOTICE

To Whom It May Concern: Notice is hereby given that an instrument purporting to be the Last Will and Testament of Annie E. Lesnett, Deceased, has been filed for probate in the Probate Court of Lincoln County, New Mexico, and by order, the 27th day of September, 1943, at the hour of 10 A. M., at the court room of said court in the Village of Carrizozo, New Mex., in the day, time and place for hearing proof of said Last Will and Testament. Therefore any person or persons wishing to enter objections to the probating of said Last Will and Testament are hereby notified to file their objections in the office of the County Clerk of Lincoln County, on or before the time set for hearing. Dated at Carrizozo, N. M., this 3rd day of August, 1943. (SEAL)

FELIX RAMBY, Probate Clerk.

"Read and Reap" OUR ADS

Ration Reminder

Sugar. Coupon No. 13 good for 5 lbs. thru August 15. Stamps Nos. 15 and 16 are good through October 31 for 5 lbs., each for home canning purposes. Housewives may apply to their local ration boards for more if necessary.

Fuel Oil. Period 5 coupon valid in all zones through September 30. Period 1 coupons in new fuel oil rations are good for ten gallons each. Occupants of oil heated homes are urged to return their applications for next year's fuel oil rations to their War Price and Ration Boards promptly.

Shoes. Stamp No. 18, 1 pair, is valid through October 31.

Meat, etc. Red stamps P and Q R, and S, expire July 31. Red stamp T is valid July 25, expires August 31; U is valid August 1, expires August 31; V is valid August 8, expires August 31; W is valid August 15, expires August 31.

CHEER UP WITH OUR LIQUORS

FRIENDLY SERVICE

Dancing

Yes, Sir-o-of Buy here and cheer up TONIGHT AT THE

Yucca Bar,

—J. G. CASH, Prop.

What You Buy With WAR BONDS

Pig Boat

At sea on a submarine isn't exactly the "Life of Riley." In the Battle of the Atlantic, or on the great stretches of the Pacific these sailors know the hazards of their work.

One of the spots aboard these "Pig Boats" that all crew members enjoy is the galley, or kitchen. Space limitations prevent an elaborate set-up, but cooks aboard these vessels are justly proud of the meals they prepare for their crews. Your increased purchase of War Bonds helps make submarine life as pleasant as possible.

The Army "Mobile Salvage Unit" Will Collect All Your Scrap Metal. Have It Ready When They Call!

Local Churches

Santo Rita Church
During the summer months, there will be only one mass on Sunday at 8. The second mass will be in Ruidoso at 11. Rev. Salvatore.

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
Church School..... 10:00
Preaching Service..... 11:00
Youth Fellowship..... 6:30
We are here to serve. Will you do your part? You are welcome, come and worship.
John J. Loudin, Minister.

Changes in time of Service for First Baptist Church (War Time)
Sunday School..... 10:00 A.M.
Morning Worship.... 11:00 A.M.
B. T. U. 7:00 P.M.
Evening Worship.... 8:00 P.M.
W. M. U. Wednesday 2:30 P.M.
Prayer Meeting Wed. 7:30 P.M.
N. T. James, Pastor.

"Wanted-Parachute At Once" FOR ANYTHING YOU NEED TRY OUR WANT ADS

Why Try it Yourself?
When You Can Get **Better Service and Quicker Cleaning** —AT THE— **Nu-Way Cleaners**
Delivery and Pickup Service
Phone 81

Expert Hat Cleaning and Re-Blocking

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**

WE'RE SORRY FOLKS

But due to the war we haven't been able to buy any garment hangers for the past few months, our supply is now exhausted, so it becomes necessary to ask you to bring or send hangers with each cleaning order. All extras you can spare will be appreciated. Thanks.

**NU-WAY CLEANERS
Phone 81**

Mobile Salvage Unit To Gather Scrap Metal

The United States Army has taken over the drive for scrap metal and this fact alone should prove to the people the tremendous importance of giving everything you have for salvage. Almost every home has old pieces of iron and other metal lying around that are no good and are very likely just in the way.

The United States Army "Mobile Salvage Unit" arrived in Carrizozo this week. Capt. Ira Harper is in command of the one-hun-

ded and thirty soldiers, who will camp in Carrizozo under "field" conditions, which means they will have their own tents and cooking equipment right with them. They will have twenty huge Army trucks and will be prepared to go after any scrap metal, no matter how large and difficult to handle. They will have the equipment to gather any amount of heavy material which the patriotic citizens may donate to the Army for the manufacture of war materials to

fight our enemies.

These men who are working at the salvage project are what the Army designates as "Limited Service Men," because they are unfit for active overseas combat, but are serving a desperately needed cause on this side. Some of them have been through battles at Pearl Harbor and Guadalcanal.

All materials donated will be shipped immediately to the refineries and will be promptly used in the creation of tanks, planes and other war materials. All long and heavy materials will be cut into lengths of two feet by torches, so that they can be more easily and effectively handled.

There are no middle men in this scrap drive. The Army receives the ceiling price of \$9.00 per ton. The Army officers are very appreciative of generous donations by Judge A. H. Hudspeth, who gave a tremendous amount of mining machinery from White Oaks, and Mr. G. A. Titsworth of Capitan, who gave three carloads already in the short length, ready to load and of Mr. V. Reil of Carrizozo, who gave 270 automobile bodies.

If you have anything to donate, call the News office, Phone 14, and leave your name for Captain Harper and he will call on you.

Christmas Packages For Prisoners of War

Many anxious friends and relatives of our Service men and women who are held in prison and internment camps will be glad to know that they may send them Christmas packages, and the authorities have directed that orders must be placed between September 15 and October 15, 1943, in order to be delivered in time.

The National Red Cross has authorized chapters to receive contributions with which to purchase standard packages of identified and unidentified prisoners of war. Those wishing to avail themselves of this offer to send a Christmas gift may make their donation to the Chapter Chairman, Mrs. Dewey Stokes of Carrizozo, New Mexico, or to the following volunteer workers in your community.

Mrs. W. R. Belden, Corona
Mrs. W. E. Knott, Jr., Three Rivers

Mrs. Kivas Tully, Picacho
Mrs. W. A. Hart, Ruidoso
Mrs. Perry Sears, Capitan
Mrs. Lola Stotland, Ft. Stanton
You will find the regulations governing the size and contents of packages posted on the bulletin board in your postoffice.

Please give the Service man's full name, rank, number of prisoner, nationality, prison camp, country and the donor's name, so that a copy of the order may be sent as a receipt.

Donors may not order more than one package for each prisoner at a time.

R. S. Fagan,
Home Service Chairman,
Lincoln County Chapter,
A. R. C.

American Legion Phonograph Record Drive

A one-day trip on a train is a hard task. Think of thirty-five days on a transport. Just one record of American music would be worth a month's pay. Let's see that they have those records. The American Legion "more records for our fighting men" campaign will do it. Our men on the battlefield are making great sacrifices that we at home may be safe.

We have our radios, our movies, and our players, but those men on the fronts have nothing unless they can get a few records to play. Send them now to the American Legion. Let's draft every old record in town and county and send it to war.

The Lincoln County News is headquarters for "More Records for our Fighting Men" campaign.

Notice

All correspondence, regarding Rationing, should be addressed to Rationing Board No. 14, Carrizozo, N. M., and NOT to any individual Board member.

Wm. Gallacher,
Board Member.

PUNCHES CLOCK AGAIN... FOR BOY IN JAP PRISON

Retired machinist back in harness puts 20% in War Bonds

Oscar used to be a first-class machinist. Five years ago he retired to live out the rest of his life on a pension.

The other morning he showed up again at his old plant, which now makes war equipment, and asked for his old job back. When payday came, he signed up with the Payroll Savings Plan to put 20% of his pay in War Bonds.

Seems Oscar's boy was on Bataan. The Most You Can Save Is the Least You Can

With people like Oscar making real sacrifices to help win the war, is it too much for you to put aside as little as 10% of your pay for War Bonds? Sign up for at least 10% at your place of business today!

What You Buy With WAR BONDS

Electric equipment is scarce because the raw materials are going into the War Effort. But you can save now and get back \$4 for every \$3 you invest in War Bonds so you can buy that range or whatever you want after the war is won.

Join the army of 30,000,000 who will be in the Payroll Savings Plan for regular War Bond Purchase by New Year's Day. Stop spending and save, and let's "Top that Ten Percent."

U. S. Treasury Department

Harold Teen says—

"On the level folks, we've all got to buy more War Bonds! Let's top that 10% by New Year's."

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

MRS. MAE ENGLISH
NOTARY PUBLIC
Located at Carrizozo Hdwe. Co.
PHONE 96

I. E. KELLEY
Funeral Director and
Licensed Embalmer
Phone 38
Carrizozo N. Mex

WANTED:
SCRAP IRON.
The Titsworth Company, Inc.
Capitan, N. M.

For The Latest
War News
Read the El Paso Times
—or—
The El Paso Herald-Post
O. L. Farrell, Distributor

Molly Pitcher Tag Day, August 4

The modern Molly Pitcher will greet you throughout the nation on August 4th when brigades of Mollys will tag every buyer of War Bonds and Stamps. They will carry on the tradition of the Revolutionary War heroine who has gone down in history because she aided her fighters at the battle of Monmouth in 1776.

SEE US FOR

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

IS THERE GOLD IN YOUR CELLAR?

Yes, and in Your Attic Too! Turn Those Things You Don't Want Into Money with a Want Ad

Only Natural
The wife who keeps her husband in hot water all the time should not complain if he becomes hard-boiled after awhile.—Copper's Weekly.

She Is Helping to Win the War

She is one of 5647 operators of the Mountain States Company who speed the calls of the Army, Navy, Marine Corps, Coast Guard, the calls of industry and of home defense agencies—in this arsenal and training ground of Victory in our mountain states.

The telephone operator, like workers in gun factories, shipyards, and munitions plants, wears no uniform. But, like them she has the satisfaction which comes from contributing to that greatest objective of all of us—winning the war.

And by her side are 1737 other telephone women in the mountain states—clerks, typists, cashiers, service representatives and 3337 men—all serving their country faithfully at their battle stations.

Mountain States Telephone & Telegraph Co.

WAR
ON ALL FRONTS

A SERIES OF SPECIAL ARTICLES BY THE LEADING WAR CORRESPONDENTS

Sub Hunting
By James Hirschfeld

(WNU Feature—Through special arrangement with The Associated Press.)

I was on the bridge of the coast guard cutter Campbell, escorting a big convoy, when there came a message, reporting a submarine 25 miles south of us. We charged full speed for the spot.

Whether we got that first submarine I don't know—you seldom know—but we didn't have time to worry about it. A signal crackled through from another vessel of the escort, a British corvette. With a sister corvette she was attacking another U-boat she had picked up on her round gear.

With the two corvettes we converged like arrows on the U-boat. Over a wide area we sowed ash-cans. The sea went mad with geysers. Then a great patch of Diesel oil appeared on the sea. It smells like kerosene, but to a submarine hunter's nostrils it is sweeter than violets, for it means that a U-boat has been sunk or damaged. From engine-room to bridge there was joy in the Campbell.

Whole Convoy Attacked.
It was then about 1 p. m., and very black. After a final search of the area, we ran back toward the convoy. Presently a splotch of cold, white light appeared on the horizon. It grew brighter as we drew nearer, and we heard the rumble of distant explosions. My heart sank. Those lights meant the whole convoy was under attack. Escort ships were throwing up star shells to light the sea better to fight off the raiders.

Leaving the slower corvettes in our wake we raced for the convoy, but before we reached it another message came in from the escort commander. It confirmed my fears. Several ships had been attacked. One had fallen behind. The Campbell was to go to the rescue.

I didn't like leaving the convoy just then, but orders are orders. Foam boiled under our keel as we reversed course. An hour or so later we found the ship 10 miles astern of the convoy. She was just sitting there in the darkness. As we sighted her, a tall tower of water erupted on her port side. The ship was under attack.

Hole Torn in Campbell.
Soon we were under attack ourselves. An explosion tore a great hole in the water just astern of the Campbell. It was mighty close. It really shook us up. It sounded as though we were on the inside of an iron boiler which had been slammed with a sledge hammer.

I waited on edge, for a second one. Then our lookouts spotted the U boat which was throwing the stuff. It was on the surface about a mile away. Through the eerie light of early morning we could make out the cream of her wake and a faint haze from her Diesels. The Campbell bore down on her like a torrier after a rat.

The rat showed no inclination to fight it out. Our guns were just opening when the craft submerged. We dropped a pattern of depth charges, and a few minutes later were again rewarded with that blessed fragrance of Diesel oil. It was the third submarine the Campbell had engaged in less than 12 hours.

About midmorning, our round gear picked up another submarine. Sub Crash-Dived.

I ran to the starboard side of the bridge, where the men stood pointing. The periscope had vanished. The submarine had crash-dived. We gave it the works.

When it was all over I happened to notice the lookout who had given the alarm. He was beaming like a happy ape.

I had forgotten our prize fund for the men who spotted submarines. Before the end of that voyage, our treasury was exhausted.

It was high noon when the Campbell encountered her fifth Jerry. It was on the surface, about three miles away, and must have had some foolish notion it could outrun us. It soon found that it couldn't, and submerged in a hurry. Again we laid down a pattern of depth charges.

Later that night we sighted our sixth. It was on the surface, about 500 yards off the starboard bow.

For the 12th time in a little more than 24 hours, our guns clanged "general quarters." The men sprang to their battle stations. We swung hard right to ram. The Campbell raced down on the sub with guns blazing at point-blank range. We really caught that U-boat napping. It was a big one with a large conning tower and heavy armament. We could see men on the deck. Shouting wildly, they tried to bring a deck gun into action. They never had a chance. We raked their deck from stem to stern with machine-gun fire.

One Axis Leader Down—Two to Go

The sudden political demise of Benito Mussolini makes him the first Axis dictator to fall under the military and intellectual might of the Allied nations. Left: King Victor Emmanuel III who accepted Mussolini's resignation and appointed Marshal Pietro Badoglio, center, as the new premier of Italy. Although Badoglio announced that "the war continues," as he proclaimed martial law, he was never a member of the official high ranking Italian fascist group which surrounded Mussolini. He has been known to have disagreed with the former premier several times. Right: Benito Mussolini who took advantage of the unrest of World War I to create a dictatorship and now finds himself overthrown by similar forces in World War II.

Get Sick on Land to Stop Sea-Sickness

In a giant land, sea and air invasion, Allied military leaders must consider and plan for every emergency—including seasickness. To accumulate data on this subject, the army developed a sea-horse which gets soldiers as sick as they would be after several hours on rough water. As a result of these experiments, capsules to prevent motion-sickness are given to invasion troops an hour and a half before embarkation. Left: Sergt. Arthur F. Nichols after a session in the sea-horse. Right: The contraption in action.

U. S. Privates Round Up Some 'Supermen'

These German prisoners include parachute troopers, vaunted supermen of many campaigns. They were rounded up by a few ordinary soldiers in the invasion of Sicily. It appeared that the total number of such prisoners taken by the Allies would run into several thousands.

Cigarettes for Defenders of China

Chinese soldiers on their way to a battlefield are given cigarettes by a Chinese mother. These soldiers were part of the stubborn unit that resisted and finally routed a huge Japanese army along the upper Yangtze, the gateway to Chungking. These defenders accounted for over 40,000 casualties to the enemy, and conducted one of the most heroic victories of the war.

High Scorer

Allen Martini, youngest major in the Eighth U. S. Army air force. He led the first American raid on Paris as pilot of the "Dry Martini," a Flying Fortress.

Former Football Hero

As a former grid coach for Fordham and coach of Notre Dame's Foot Soldiers, Lieut. Comdr. Jim Crowley is accustomed to peeing with a football. In South Africa he uses a coconut despite the sign.

Washington Merry-Go-Round
DREW HEARSON

Washington, D. C. ASSIGNMENT IN SICILY

Unsung U. S. heroes who contributed heavily to Mussolini's downfall were Italian-American boys smuggled into Sicily several weeks before U. S. troops landed.

How they got ashore must remain a military secret. But the fact that they got there is now recognized as a part of military operations, just as the advance landing of Lieut. Gen. Mark Clark in North Africa, carrying bags of U. S. gold.

These Italian-Americans were especially trained in the dangerous, delicate job of winning over military garrisons in advance of a landing force. In Sicily they had the advantage of speaking the language and being able to visit the homes of their relatives, few of whom loved Mussolini. From there they were able to work around to various military leaders.

It has long been known that Italian military leaders were of two types. One is the professional soldier like Field Marshal Badoglio, who was in the army before Mussolini's time and has no love for the Fascists. Also he has no love for the Nazis, and so was not too difficult to win over to the Allied side.

Other type of Italian military leaders is the Fascist Blackshirt, who rose through favors from Il Duce, but who usually is susceptible to coin of the realm. Presumably U. S. advance scouts were supplied with what General Clark took with him in advance into North Africa.

At any rate, expert advance work by patriotic Italian-Americans, plus the popularity of the United States in Sicily, contributed to one of the most bloodless landing expeditions in history.

Also the psychological check of the heading U. S. rush through Sicily was what toppled Mussolini off his thorny throne.

GEN. GIRAUD'S WATERLOO

General Giraud was shown all the sights of Washington during his stay here, including the war department's massive Pentagon building, rated as the largest office building in the world.

After the French commander had been led through the labyrinth of Pentagon corridors to General Staff headquarters, and later out into the sunlight, he was asked what he thought of the place.

"Well," remarked General Giraud, "I've escaped from two German prisons, but I could never get out of this building."

UNDER TWO FLAGS

The chickens hatched when American ships were put under the Panamanian flag to avoid neutrality laws now coming home to roost.

As a result, the U. S. government now employs 16,000 seamen whom it pays in hard cash every month, but over whom it has no disciplinary control whatsoever. The seamen are working under the Panamanian flag, though actually they are American citizens. So when they get into brawls in American ports, they must answer to the Panamanian consul, though they are American citizens and draw American pay.

Certain state department officials are urging that the problem be solved by transferring the ships back to U. S. registry.

Note: At present, when one of these ships clears a U. S. port it must pay a \$20 fee to the consul of Panama, in spite of the fact that the ship belongs to the U. S.A.

AXIS DISTORTIONS

The Axis radio is trying to scare up a war in South America. The Bolivian army, with Peru's support, according to the Axis, is about to launch an attack on Chile to gain a port on the Pacific.

Here is the only grain of truth behind this propaganda: When Bolivian President Penaranda returned to La Paz from his visit to the United States, he stated publicly that Bolivian aspirations for a seaport had never been abandoned, that when the opportune time arose Bolivia would assert that claim.

Truth is, however, that Penaranda had no such militant motive in mind. Furthermore, moderate elements in Chile assert they would be perfectly willing to discuss the sale of the port of Arica to Bolivia.

If the Chilean moderates actually bring about negotiation for the sale of Arica, they will set a new high in good neighbor relations. It has not been long since the territorial ambitions of South American countries—as in the case of Peru vs. Ecuador and Bolivia vs. Paraguay—have been settled by a resort to arms.

CAPITAL CHAFF

When Augusto Rocco, former Italian ambassador in Washington, was transferred from Russia to be Italian ambassador to Turkey, the Nazis stopped his appointment. They said he was too pro-American. Rocco has an American wife, the former Mrs. Francis Bunker of Denver. While the Italian nation was strictly rationed, Count and Countess Ciano added to their popularity in Rome by throwing elaborate parties. Caviar, lobster and champagne featured the menu.

CLASSIFIED DEPARTMENT

HELP WANTED

LARGE WEST COAST MILLING CONCERN NEEDS:
Flour packers \$1.08 hr.
Feed mixers \$1.00 hr.
Feed packers \$1.00 and \$1.20 hr.
Mill hands \$1.00 hr.
Certificate of availability required of employees engaged in an essential industry.
STEADY WORK ASSURED
F. O. Box 84 Seattle, Washington

DRUGGIST wanted for employment in California, good salary, good hours, town population 25,000. Contact MAZIE BELL, 1509 FOREST, 261 10th St., Modesto, California.

WANTED—Coal miners. Steady work. Experience unnecessary. Moffat mine, Oak Creek, Colo. Only men approved by U. S. Employment Service will be employed. Anybody employed in essential activities within the past 30 days must have a "statement of availability" from U. S. Coal and Oil, 506 Gas and Electric Bldg., Denver.

WANTED—AT ONCE, fifteen barbers. West Barber Shop, at air base. Liberal certificate required. No license. Honolulu, K.A.A.

WANTED—Auto mechanics helpers and fitters. Perm. work, good wages, Maresa Motors, Inc., 1158 Broadway, Denver.

PHOTO FINISHING

BEAUTIFUL 4x6 PICTURES from 11¢ & 12¢ negatives. Over 100 all quality sizes. 4x6 2 1/2, 5x7, 8x10, 10x12, 11x14, 12x16, 12x18 exp. 10¢-20¢ exp. \$1.25. Get price on color, on photo of your choice, made from old. FREE OVERSIZING SERVICE. **PACIFIC PHOTO SERVICE**, P. O. Box 666-2, SAN FRANCISCO, CALIF.

FEATHERS WANTED

FEATHERS WANTED, NEW OR OLD. Ship or write to Sterling Feather Company, 80 N. Broadway, St. Louis, Missouri.

GUERNSEY HEIFERS

HIGH GRADE GUERNSEY HEIFERS, under one year and yearlings pure. Also springer heifers. Special price on four. **FRED CHANDLER, CHARITON, IOWA.**

CHICKS FOR SALE

DEVELOPER HATCHED, U. S. Approved. Record of Performance. 100% Hatched. 100% Survival. 100% Production. 100% Profit. **W. H. BATTERY COMPANY, Dept. B, Branch 2, P. O. Box 1133, Wichita, Kans.**

BATTERIES

General Edison Batteries for farm light and power. Also wind chargers and motor driven plants. Write for information. **B. & H. BATTERY COMPANY, Dept. B, Branch 2, P. O. Box 1133, Wichita, Kans.**

FARMS FOR SALE

For Sale 140-acre irrigated alfalfa farm, 30 miles from Denver. Also 100-acre alfalfa farm (water), Albuquerque, N. M.

HIGHLY IMPROVED FARM, 210 A. 100-acre and 244 A. grazing—10 mi. E. Denver. Two excellent houses—two acre—also 100-acre irrigated land. Call Richard, \$12,000 cash will handle. **D. K. DUBIG, 1620 Niagara, Denver 7, Colo.**

Domestic Game Farm

Wild geese and ducks, fancy pigeons, rabbits, sea lion, pheasants, birds free. **JEWELL GAME FARM, DENVER, CO.**

FOR SALE

HARTSEL TRUCK LINE common carrier and I.C.C. rights business good established over 12 years daily service Denver and sever towns talk and freight. Also call on demand carrier all points in Colorado. Also irrigated land. Call Richard, \$12,000 cash will handle. **D. K. DUBIG, 1620 Niagara, Denver 7, Colo.**

USED CARS

No Money! No Chiseling! The Dickinson want good used cars for cash. **MURPHY-MARSHY Chevrolet, 2928 N. Speer, GLADYS, DENVER.**

RANCH WANTED

WANTED 25 to 50 section ranch southeast Colorado for summer sheep ranch. Also irrigated water, some irrigated land. Call Richard, \$12,000 cash will handle. **D. K. DUBIG, 1620 Niagara, Denver 7, Colo.**

LITERATURE

FREE LITERATURE on the BEAUTIFUL OZARKS and 43 acre lands there. Write **BARNSLEY** - Ozark, Arkansas.

Repair, Rebuild Washers

Repair, rebuild all makes of washers. Work guaranteed, prices reasonable. **Full line lighting parts, hand color, Denver Appliances—Keggs Hardware Store, 7 Taber Court, 250-10th, Denver.**

CLINIC

Kilney, Bladder and Prostatic Clinic (Dr. Kilney, 1215 Broadway, Denver) for all bladder and prostate troubles. Patients will be accepted to August 20 for diagnosis and treatment. Patients requiring hospitalization will be treated at expense clinic. Hospitalization can be made in advance. For particulars write to Dr. Kilney, 1215 Broadway, Denver 8, Colo.

WANTED

NOW IS THE TIME TO SELL YOUR DIAMONDS

WE PAY THE HIGHEST CASH PRICES for your diamonds. We buy your diamonds up to 4 or 6 ct. also. Mail your diamonds in and we will send you check by return mail. If you do not wish to sell, we will return your diamonds. Also old gold bought. **THE DENVER JEWELRY CO.**, 535 10th St., Denver 2, Colo.

Wanted, **Conrado Angelita Root**, will pay good price. Write **Colorado Angelita Root Co.**, 508 Bryant, Denver 11, Colo.

Get Your War Bonds

To Help Ax the Axis

WNU—M 32—43

YOU WOMEN WHO SUFFER FROM HOT FLASHES

If you suffer from hot flashes, dizziness, distress of "irregularities" are weak, nervous, irritable, blue, at times—due to the functional "middle-age" period in a woman's life—try **Lydia E. Pinkham's Vegetable Compound**—the best-known medicine you can buy today that is made especially for women.

Pinkham's Compound has helped thousands upon thousands of women. It is a natural, health-giving preparation. Follow the directions and you will find **Pinkham's Compound** is worth trying!

THEY WERE EXPENDABLE

by W. L. White W.N.U. FEATURES

THE STORY SO FAR: The story of their part in the battle for the Philippines is being told by four of the five naval officers who are all that is left of Motor Torpedo Boat Squadron 3. They are Lieut. John Bulkeley (now Lieutenant Commander), squadron commander; Lieut. R. E. Kelly, second-in-command; and Ensigns Anthony Akers and George R. Cox, Jr. March 11 Lieut. Bulkeley showed the squadron their secret orders. They were to carry General MacArthur's party and some additional personnel to the southern islands where they would be met by transport planes which would carry General MacArthur to his new headquarters. When Kelly arrived at the rendezvous the others were missing.

CHAPTER X

"I had an idea where they would be, and I explained. Bulkeley, I was sure, would take no chances with women and a child aboard. Of course he'd seen the Japanese signal fire the night before. Planes might be out spotting us for destroyers, and as soon as dawn broke Bulkeley undoubtedly had made for the nearest of those other Cuyos—picking one from his chart (we'd never been here before) which was surrounded by reefs and water so shallow that no destroyer could venture within gun range or even within sight. There he would wait all day, if not until dusk, at least until he thought the danger of spotting planes was past, before coming to join us here.

"So at 8:37 we dropped a hook to the cove and I sent two men ashore with semaphore flags to climb the island's single five-hundred-foot hill and stand continuous watch—for the other three boats of course, but particularly for Japs.

"At 8:30, when we figured any spotting planes would have had to head back for home, I was about to pull our lookouts from the hill and get under way when they wigwagged down that they saw a ship—apparently friendly, maybe an MTB. I picked it up with my binoculars and presently made out the 32 boat, which soon tied up alongside us.

"It was this boat, remember, which had been repaired after its explosion. The cook had been blown into Suisman Cove. During the night its struts started coming loose, so they could use only one or two of their three engines, and they, like us, had lost touch with the other boats in the night. But instead of falling far behind the flagship, they had somehow managed, in the darkness, to get out in front of it.

"In the first gray light of dawn, their stern lookout reported a strange ship—gaining on them. Looked like a Jap destroyer. Now an MTB in good condition can outrun any warship afloat. But the 32 boat was hobbling on two engines, so although he was running full throttle, its commander wasn't surprised that the strange craft kept gaining. In order to lighten his boat and pull away, he dumped six hundred gallons of gasoline in drums over the side, but still the enemy was closing on him. There seemed nothing to do now but fight before the destroyer opened with its 3-inch guns. They readied two torpedoes and turned doubtlessly for the attack, to discover just in time that the strange pursuing craft was the 41 boat—their own flagship with General MacArthur aboard.

"So here they were—headed down to the water line with conical and puzzled generals. Just at this point there was a rising roar from seaward, and the 41 boat came around the point, Bulkeley and General MacArthur's party.

"We'd lost sight of you a few hours before dawn," said Bulkeley, "when you stopped to clean your strainers. I went on ahead because I wanted to get as deep as possible into the Cuyo Islands before sunrise.

"As the sky pinkened I headed for the nearest and best—it was one of the prearranged coves on the map. It wasn't much of an island—only a quarter of a mile wide—but it had plenty of shallow water to keep off Jap destroyers.

"Lying at anchor, some of the crew picked off a little sleep as we rolled gently in the sunshine. Presently the General came on deck; he was a fine figure in his camel-hair coat and gold hat, frowning a little as he squinted in the sunshine at the water and white sand. Then Mrs. MacArthur and the little boy and his Chinese ayah came up to sit in wicker chairs in the sunshine. It was too bad little Arthur couldn't have played on the beach, but I told the General no one should go ashore. Because if dive bombers came over and spotted us, we would have to get the hell out of that cove quick, leaving even the lookout behind, and out into open water where we could dodge and twist.

had dumped most of its gas at dawn, and couldn't proceed much farther at high speed.

"This was a rendezvous not only for our four MTBs, but also for General MacArthur's second means of escape—a submarine. It had all been carefully worked out, and the submarine would bob up in this cove tomorrow. Had we been attacked or broken down, the General could have left us here, and continued his trip on down to Australia by submarine.

"General MacArthur, Admiral Rockwell and Lieutenant Bulkeley talked about the night's plans—the advisability of continuing with us tonight or going by submarine," went on Lieutenant Kelly. "The Admiral was for staying with us, but the General was undecided. The afternoon trip had been rough, and Bulkeley had warned the night would be rougher. Yet as we lay there in the cove, the sea seemed calm enough, and the sky gave no hint of bad weather. So on the assurance of the Admiral that it would be good weather, the General decided they'd continue with us.

"Then, as Bulkeley had said, there was the problem of what to do with the 32 boat, which had dumped much of her gasoline. She did not have enough left to make the fast run with us to the island of Mindanao, where the General's party would get the plane for Australia. So Bulkeley gave her different orders. Her generals were to be transferred to my boat. She was to wait here in the rendezvous until tomorrow when the submarine arrived. She was to tell the submarine that everything had gone well, the Gen-

"They wigwagged down that they saw a ship—apparently friendly."

eral had gone on to Mindanao and would go to Australia by plane, as planned. Having delivered this message, the 32 boat was to go to Hito on the island of Panay, only one hundred and twenty miles away. There she could get repairs and enough gas to bring her on down to Cagayan to join the rest of us in the other three boats, and we would finish the war together in the southern islands.

"What went wrong with this plan, we don't know to this day. The boat's commander, Lieutenant Schumacher, must have decided that it wasn't in condition to follow these orders. Anyway, when the submarine arrived, he had it shell the 32 boat, so it would not fall into Japanese hands, and boarded the submarine, which dropped his crew off at Corregidor, and took him safely to Australia.

"We found out much later that he had gotten to Australia. For some time their disappearance was a mystery, and Bulkeley here spent several days flying out over all these islands trying to find some trace of the 32 boat. Some day, of course, there will be a full report on exactly what did happen which will explain everything.

"All we know is that we last saw them back there in the cove as we left the harbor—a hard right turn and then out to sea, at about 6:30. We were leading, so that the flagship, just behind us, could search out the smoothest part of our wake, so that MacArthur's party could ride comfortably. We'd been going about fifteen minutes when the port lookout called 'Sail-ho!' and there she was—three points on our port bow, distance about five miles. 'Looks like an enemy cruiser!' said the lookout. I grabbed my binoculars, and so it was! Hull down, but masts and superstructure plain. On the course we were steering we would cross her bow. I gave the 34 full right rudder and full speed ahead—it was much faster than eighteen knots, because the carbon had burned out of our motors. I knew that type of Jap cruiser could make thirty-five knots with all steam up. But unless they were

expecting something, they could only make twenty-seven. So we had a good chance of keeping away from them—it might be dark before they could close in.

"Meanwhile I was hoping they hadn't seen us and praying that the sun would hurry up and set, but it just pooped along—seemed to hang there above the horizon for weeks, and finally bobbed under at seven o'clock.

"If you've never been in the tropics, you don't realize how fast it gets dark—almost no twilight at all."

"I think it was the whitecaps that saved us," said Bulkeley. "The Japs didn't notice our wake, even though we were foaming away at full throttle.

"During the excitement, the General was lying down in the cabin with his eyes closed, but Mrs. MacArthur, who was with him, heard everything that went on and she didn't turn a hair. She took it like a lady—went right on rubbing the General's hands to keep up his circulation, though she was seasick herself.

"I never went below, and all my men stayed at battle stations, so the people in the cabin took care of themselves—there was no one to wait on them. The General saw that I was supplied with cigars. They were pretty well provisioned. They'd brought from Corregidor, among other things, a few cases of Coca-Cola—the first I'd tasted in many weeks—and some of the tenderest ham I ever ate.

"It got dark fast after sunset, a wind sprang up, and ahead we could see lightning flashes. But these didn't help us find the narrow passage into the Mindanao Sea. We were going in the dark entirely by dead reckoning. At midnight we figured we'd be off the strait—so we turned into the pitch-blackness, holding our breath, but still we didn't hit anything. I had no charts, I'd never been there before, I could see absolutely nothing, but since we didn't crash into a beach, we kept on going, and at last I knew we were through and safely into Mindanao Sea — our dead-reckoning navigation had been right."

"And there we really caught hell," said Kelly. "Big foaming waves fifteen or twenty feet high thundering over the cockpit, drenching everybody top-side. Also, because of the speed, water—and wind—it got damned cold. Our binoculars were full of water and our eyes so continuously drenched with stinging salt that we couldn't see, in strange waters with islands all around us. We could see the outlines of the big ones—Negros and Mindanao—very dimly against the horizon through the storm. But there were dozens of small ones and probably hundreds of reefs.

"The sea was on our port bow, tending to drive us south. We expected to make a landfall forty miles dead ahead—a small island where we would turn—and let me tell you this was an unpleasant situation for a navigator. The helmsman's eyes and ours were full of salt, you had to keep one hand in front of your eyes to avoid the slapping force of the water, and yet you needed both to hold on. The Admiral was pretty wrought up. I've called every type of ship in the navy except one of these MTB's, he shouted at me above the wind, 'and this is the worst bridge I've ever been on. I wouldn't do duty on one of these for anything to the world—you can have them.'

"It was a real problem to keep stern lookout for the 41 boat so we wouldn't lose it. Three good waves in a row and we'd be out of sight, and in that weather we could pass within twenty-five yards and never see each other. The 41 was now keeping about two hundred yards astern, hunting for the smoothest part of our wake, to keep the General's party comfortable. The General had said that if his boat slowed, we who were ahead should also slow, letting them set the pace. I know seasickness can be very unpleasant, but I wanted to get them safe in port by dawn, in case there were Jap planes about, so I kept pulling them on. It got rougher and rougher, and the Admiral kept reminding it had been he who had assured MacArthur that Bulkeley was wrong about the weather—it would be calm.

"The General's going to give me hell for this in the morning, he said, uneasily. 'Damned if I thought Bulkeley knew what he was talking about—but he surely did.'

"The Admiral stayed with me up on the bridge the whole trip, in spite of the weather. Every half-hour I would send a member of the crew over the boat for inspection, to see how its hull was standing the strain, for we were taking a awful licking.

"During one of these I noticed a figure by the machine-gun turret, sitting with his feet propped up on a torpedo tube. His stomach was long ago empty, but he was leaning forward, retching between his knees. From this I guessed it might be one of our passengers, and sent a quartermaster to ask him if he wouldn't care to go below. The quartermaster returned and saluted: 'The General says he doesn't want to move, sir—he knows what's best for him.'

(TO BE CONTINUED)

Farmers Can Raise Spices Now Imported

Western Hemisphere Can Supply All Needs

Every spice, seed and herb that the United States has been accustomed to importing from the Orient can be grown successfully in the Western Hemisphere, either in North or South America, believes John A. Sokol, president of a chemical company bearing his name. In an address before the annual Chemurgic conference recently held in Chicago, he divided the plant products into two groups, according to the climatic conditions under which they grow.

First, he said, is the temperate zone, which covers central Europe, the Mediterranean area, Russia, northern India, and northern China. The second zone would comprise the tropics, semi-tropics, and particularly the East Indies close to the equatorial area.

From the temperate zone we have been importing herbs, such as sage, marjoram, thyme, savory, rosemary, sweet basil, oregano, laurel leaves, saffron, red peppers (paprika), and many crude drugs.

From the tropical zone we have been importing peppers, cloves, allspice, ginger, cinnamon, cassia, nutmeg, mace, turmeric, etc.

The items in the first category, namely those grown in the temperate zone, can all be grown in some part of the United States, and the items from the tropical zone could be grown in some of our possessions and also in Central and South America. All of the items under spices for seasoning and condiments could be grown in the Western Hemisphere.

That these particular items, he said, could be grown in the United States has been demonstrated.

Other seeds, such as poppy, caraway, dill, coriander, celery, fennel, and anise, have been grown in the United States to some extent. None of these items are available from Europe now and with the present difficulties of obtaining these seeds from India, China and other foreign countries, there are prospects that the growers would find these profitable for the next couple of years at least, Mr. Sokol thinks.

The herbs which have been grown and cultivated here are sage, marjoram, and basil, and an effort is being made to increase their production in this country.

All of the products grown in the United States have been found to be of very good quality and most of them compare very favorably to the products imported from abroad. Also with the American ingenuity to adapt special methods of planting, cultivating and harvesting, much of the low labor cost in foreign countries could be overcome.

Some of the outstanding products which have been grown successfully in the United States are mustard seed, grown in Montana and California, paprika (the sweet grade), grown in California, Louisiana and South Carolina, and sage, marjoram, thyme and basil, grown in practically every state of the United States.

Mr. Sokol continued that he was not giving any figures of the quantities grown, but that he felt assured that with the proper effort and cooperation of the various agencies, American housewives and the food industry can be fully supplied with many of the spice seasonings from products grown in the United States, the tropical possessions, and some of the South American countries.

A cross-bred Hampshire South-down, owned by Harold Nelson of Morris, Ill., won the blue ribbon and the Pillsbury trophy at the Chicago Junior Market Lamb show recently. It weighed 75 pounds. Fifty-one boys and girls from midwestern states exhibited 258 lambs.

Farm Notes

More than one-third of the Home Nursing certificates issued by the American Red Cross during the year, ending June 30, were issued to women in rural America.

Glycerine is now banned for use in foods, tobacco, cosmetics, and toilet preparations. Medicinal use has been cut to 90 per cent of normal, all because of war demands.

IF YOU crochet you can make lovely rugs for your home—if you are a knitter, you can use that skill on rugs, too! The round pin-wheel rug is crocheted of just 4 balls of rug yarn in a dark color and 4 balls of light color. The knitted rug is a yard square and easy to make.

Due to an unusually large demand and current war conditions, slightly more time is required in filling orders for a few of the most popular pattern numbers. Send your order to:

HOME NEEDLEWORK
149 New Montgomery Street
San Francisco, Calif.

Costly Project

A railroad bridge was built in Australia at the cost of \$100,000. But the train has passed over it in over 65 years. After its initial run, authorities decided on another route avoiding the bridge.

Kid 'Stars' Aren't New; Appeared Back in 1803

When we read of the big sums earned by the various kiddies in the movies, don't think it's something new. William Henry West Betty made his debut as an actor in 1803, at the age of 11, and was such a success that he collected \$170,000 in 60 nights.

When he appeared at Covent Garden Opera house in England, the crush was so great that the troops were called out to keep order. He was presented to royalty, and on one occasion, when he was playing "Hamlet," the house of commons was specially adjourned so that members could see his performance.

There aren't any facts about his fan mail, but the autographs it contained must have been worth quite a bit, too! He died on August 24, 1874.

Gather Your Scrap; ★
★ Throw It at Hitler!

Good Sense These Work-filled Days!

RICE KRISPIES SAVE TIME, SAVE WORK, SAVE FUEL, OTHER FOODS TOO. Use them often. Crisp—they snap! crackle! pop! Nourishing—whole grain food values in thiamin (Vitamin B₁), niacin and iron.

CLABBER GIRL Baking Powder

Baking Powder

ONLY THE Best FOR THAT WAR-TIME RECIPE

Prevent failures... choose only the finest ingredients for war-time baking. Then, be sure of results with the baking powder that has been the baking day favorite in millions of homes for years and years...

Ask Mother, She Knows! Clabber Girl goes with the best of everything, for baking.

Have a Coca-Cola=Wacko, Digger!

(OKAY, CHUM)

It's natural for popular names to acquire friendly abbreviations. That's why you hear Coca-Cola called "Coke".

...from Adelaide to Altoona

Friendliness marks the relations of your Australian and American soldiers. Have a "Coke", says the Yank, and the Aussie finds a comrade. All over the globe Coca-Cola stands for the pause that refreshes, —has become the gesture of the friendly.

SOLE U.S. BOTTLER A DIVISION OF THE COCA-COLA COMPANY BY
Magnolia Coca-Cola Bottling Company
 Coca-Cola Building — Yandell Blvd. at Birch, El Paso, Texas

—the global high-sign

PERSONALS

Mrs. P. M. Shayer of Carrizozo underwent a major operation at Hotel Dieu, El Paso. She is improving.

Mrs. Margie McClure Blackford was a business visitor in Roswell last Saturday and Sunday.

Frank Vega, Jr., arrived home last Friday morning from Stockton, California, where he had been employed. Frank had a good job there, but found it necessary to come home in order to be ready for the opening of school.

Lt. and Mrs. Harold Hoffman and Mr. and Mrs. Salopek left for Las Cruces Wednesday. The Hoffmans will return here to spend more time before Lt. Hoffman returns to duty.

Mr. and Mrs. Will Ed Harris were in town from their ranch last Monday.

Mrs. Maggie V. Chavez is employed at Turner's hospital.

Mrs. Wayland Hill was discharged from the Turner hospital last Friday after an illness of three weeks.

FOR RENT—Modern Apartments. See Mrs. Nora Phipps.

Attorney W. A. Keleher of Albuquerque was in Carrizozo on business last Monday.

Mrs. Glenneth Stokes and son Tommy were in El Paso part of last week.

Mrs. Mae Jordan and daughter Elizabeth were Roswell visitors Saturday and Sunday. They were guests of the Sid Goldston family.

Mr. Fortino Beltran of Lincoln wishes to thank those friends who accompanied his son Joe to the train, when he left for the Army last Monday evening. Also to those who tendered their good recommendations in his behalf.

Mr. A. F. Roselle returned this week from a vacation he had been enjoying in the Jicarillas. He is an employe of the Carrizozo Hardware Company.

Mr. Leandro Vega, mother, Mrs. Josefa Vega, nephews Joe Vega, Jr. and Frank Vega, Jr. were El Paso visitors Thursday.

Miss Viola Bates arrived today and is a guest of Miss Margaret Berry.

Mrs. Margie M. Blackford left this week for Roswell, where she has accepted a position as beauty operator.

Miss Hilda Ann Barnett returned to Roswell last Monday where she is employed at the air base.

Mrs. Bythol Jolly has been ill for several days, but is much improved at present.

The Woman's Club booklets were completed by the Lincoln County News last week and delivered to Mrs. Zumwalt on August 7. This is the earliest date we have ever been able to complete this work—in fact it is the earliest date we have ever received the copy. Joe Chavez did the work for us this time, in the absence of Judge M. C. St. John, who went to California to visit his sister, Mrs. Manuel Marquez, and his cousin, Mr. Ben Lujan and family.

Johnny Jordan of Santa Fe arrived from Hobbs last Sunday and after a few days here with his grandmother, Mrs. Mae Jordan, he will go on to Santa Fe, where he will attend school.

THE TITSWORTH CO., INC.

We Have In Stock

- | | |
|-----------------|------------------|
| Poultry Netting | Lime |
| Cement | Lubricating Oils |
| Bale Ties | Roll Roofing |
| Fly Spray | Blackleg Vaccine |
| Greases | Syringes |
| Turnip Seed | Blacksmith Coal |
| Cane Seed | Cowboy Boots |
| Millet Seed | Barb Wire |
| Sudan Seed | Oats |
| Alfalfa Seed | Chicken Feed |

Our Prices Are Reasonable

The Titsworth Company, Inc.
 Capitan, N. M.

Guaranteed Repairing on all makes of Cars

FOR THE DURATION

We Will Close at 12 noon on Sundays

Cliff. Zumwalt Phone 56
LINCOLN COUNTY MOTORS, Inc.

We Handle all Kinds of Stock & Chicken Feed
 Also a Few Canned Goods & Groceries
 CIGARETTES & TOBACCOS

VEGA FEED STORE

Phone 0

Married at Alamogordo

Miss Carmel de la Rosa of Carrizozo and Mr. George Kurf were married in Alamogordo last week. Mrs. Kurf was born, reared and educated in Carrizozo and her many friends here, at Tularosa and Alamogordo are offering congratulations. The bride is a very pleasant and studious young lady.

Third War Loan Drive

Fifteen billion dollars is the goal for the Third War Loan which President Roosevelt has proclaimed will be launched September 9. In his proclamation the President said, "Our need for money now is greater than ever, and will continue to grow until the very day that Victory is won; so we must ask for more sacrifice, for more cooperation than ever before."

Mrs. Ernest Henley has been ill for several days.

Mrs. Cassidy, who was ill from the effects of severe sunburn which she experienced while she and her husband were on a fishing trip, has recovered.

Mr. and Mrs. W. B. Payne were business visitors in town Tuesday from their ranch in the vicinity of Capitan.

Mrs. Ward Leslie, Roberto Silva and Melquiades Gonzales were here from the Tison mountain country Monday.

Quite a number of people from Capitan attended the wedding dance at Community Hall last Saturday night.

What You Buy With WAR BONDS

Rural Electrification has made great strides during the past ten years, bringing to thousands of farm homes the conveniences of their city brothers. Today, however, copper wiring, hardware—all the materials which are required for rural electrification—are "out" for the duration.

The farmers of the nation, however, can start now buying rural electrification and all the equipment which goes with it through purchase of War Bonds. Your War Bonds today will buy rural electrification tomorrow and give you back \$4 for every \$4 you invest.

U.S. Treasury Department

You Might As Well Confess!

Most everyone likes a mystery. Even the President of the United States all like their mysteries. In fact, millions of Americans are reading more mysteries today than ever before. Why? Mainly because these fast-paced, easy-reading stories are both relaxing and refreshing. It is for them—and for you—that we are publishing

even the President of the United States all like their mysteries. In fact, millions of Americans are reading more mysteries today than ever before. Why? Mainly because these fast-paced, easy-reading stories are both relaxing and refreshing. It is for them—and for you—that we are publishing

Ellery Queen's Mystery Magazine

Edited by Ellery Queen, famous detective of the radio, the motion picture, and best-seller in his field, it is devoted exclusively to the best in detective crime short-story literature. And we mean literature. The fact that a story owes its plot to crime and detection need not prevent its being well written. Short detective fiction that is well written is not too readily available. But we are finding them—in books, in magazines, in the files of famous authors—and by arrangement with other publishers as well as with authors, we reprint in the approved Reader's Digest manner the best detective fiction to be procured. Such masters as Duphelli, Hammett, Agatha Christie, Stuart Palmer and Ellery Queen are to be found in it!

But stories are selected on their merits, not on authors' names. Tough and suave, casual and swift, comic and tragic, they are mingled with refreshing variety and stimulating change of pace. Rare gems, fit for the most critical, delightful to the most naive. You will find the new magazine well printed, sharp and clear, kind to the eyes. You will find the same as the Reader's Digest—convenient to hold, to handle, to slip into your pocket. You will find the cover as pleasing to look at as a book jacket. And you will find the contents the most satisfying quarter's worth of good entertainment you have found in many a day. On sale at all good newsstands —25c a copy.

SPECIAL 10c OFFER TO READERS OF LINCOLN COUNTY NEWS

Because we want you to know Ellery Queen's Mystery Magazine we will send you a copy of this anthology of the best detective

stories now and old—60,000 words of thrilling mysteries—for only 10c, the cost of postage and handling.

Fill in and mail the coupon below with 10c today.

ELLERY QUEEN'S MYSTERY MAGAZINE
 670 Lexington Avenue, New York, N. Y.
 Here's my 10c for which please send me a copy of Ellery Queen's Mystery Magazine.

Name.....
 Address.....
 City & State.....

WE now have for SALE

Lights Best Flour

AND ALL KINDS OF

FEED

SUCH AS BRAN, SHORTS, DAIRY FEED, CORN, CHOPS, OATS, EGG MASH, CHICK STARTER, GROWER MASH, ETC.

PETTY'S GENERAL MDSE.
 PHONE 62