

FINAL APPLICATION

City of Denton Historic Landmark

1109 W Congress

DCAD Legal description: High School Addn Blk 4 Lot 2(all),6(n25' Of W75')
Present use: Residence; NR3 Zoning

Name of owner(s): Christopher Voci & Jae-Jae Spoon

Address: 1109 W. Congress, Denton, TX, 76201

Phone number: 940-473-1344 / 940-473-4076

e-Mail: cjvoci@gmail.com / jjspoon23@gmail.com

Jae-Jae Spoon *Christopher Voci*

Signature of applicant

Signature of owner (if different from applicant.)

Original Construction Details:

- 1) Date(s) of construction: 1924
- 2) Original owner's name: George W. Morrell
- 3) Detailed history of this address and the people associated with the home (Attachment A)
- 4) Documentation to verify this history (Attachment B)
- 5) Architect (if known): Unknown
- 6) Builder (if known): H. F. Davidson
- 7) Architectural Style: Tudor

Attachment A:

Narrative on the history, owners and knowledge of this structure

When was it built, by whom with dates birth/death, dates lived there, what is known about the owner, did this owner alter the house and if so how, and details of interest.

The lot was originally platted in January 1917 by C. Lipscomb, Jr. as part of the High School Addition. Lipscomb, a realtor, bought the land that would become the High School Addition. Lipscomb sold three lots (Lots 1, 2, and 6) to George W. Morrell. Two lots faced on Congress and one faced on Fulton.

The Morrells (living at 1118 Egan) contracted with H.F. Davidson in September, 1924 to build a house on Lot 2 by the end of the year. The house was to be a brick veneered, one-and-a-half story house with eight rooms with an English roof. (Book ML, Volume 006, Pages 120-121). The design of the house has many elements of a Tudor house, including a steeply-pitched front-facing gable with wing, decorative half-timbering, a prominent chimney, and round-arched doorways (McAlester 449-452). The agreed upon price was \$6500, which is equivalent to about \$90,000 in 2014. The Morrells paid H.F. Davidson \$2500 up front. In March, 1925, the balance due to Davidson was paid off with a mortgage.

H.F. Davidson built several prominent buildings in Denton between 1900-1930, including the Quakertown House (dedicated as the Denton County African American History Museum in 2008, the Martin-Russell House (811 W. Oak, designated a Texas Historic Landmark in 2007), the Denton Women's Club Building (610 Oakland, designated a Denton Historic Landmark in 2008) as well as other houses in the neighborhood, e.g. 1108 W. Congress (recently designated as a Denton Historic Landmark). (See <http://apps.dentoncounty.com/website/HistoricalMarkers> and Bolz and Bolz 2010)

In January, 1927, the Morrells contracted with T.D. Wynn to build a brick veneer garage, put in a concrete driveway, a back fence and to make changes to the upstairs rooms. It is not clear if the Morrells ever lived in the house. (Book ML, Volume 008, Pages 1-3).

Shortly thereafter in April, 1927, Silas Arthur "Jack" Blewett purchased the house. Blewett, son of G.H. Blewett, was involved with the Denton Milling Company (most likely also known as Blewett Mill and Elevator), with his brother, Emerson K. "Pete" Blewett. The building burned on July 1, 1928 (DRC 7/2/28). Most likely due these financial troubles, the Blewetts sold the house to C.O. Richards, of Barton Realty (see DRC 5/14/29).

Interestingly, R.T. Harpool was hired to run "the financially failing mill, the Blewitt [sic] Mill and Elevator" shortly after moving to Denton from Hebron with his family in August 1928. The mill was located on what later became a part of Harpool Seed (Thurman, 15). As far as we can tell, this would have been on the SE corner of McKinney and Bell.

Richards and his wife, Octa, owned the house for a little over 2 months, selling it to Wayne and Mattie Freeman, on May 31, 1929. We suspect that it was a 'flip.' Wayne Freeman owned Freeman Oil Co. with his brother Fred (see DRC 3/5/32 and Freeman Freeman Oil Co. v. Lyman, 10/8/38).

The Freemans lived in the house until July 1933, when they sold the house to Robert Thomas (R.T.) Harpool, Sr. and Josephine S. (J.S.) Harpool, who had moved to Denton in 1928 and were living at 1100 Panhandle (see Thurman 15 and DRC 7/10/33). R.T. would only live in the house for 14 years; he passed away in Aug. 1947. Josephine would live in the house another 31 years, until her death in Oct. 1978. The

Harpools raised three sons in the house (Robert Thomas, Jr. (Tom) (1918-2009), Albert E. (1920-2001), and Walter Sheridan (Pinky) (1922-2007).

In 1938, R.T. and his sons founded Harpool Seed. Over the years, the company expanded significantly. In 1963, the company went into the bulk fertilizer business. In 1974, Harpool Seed bought the Robert Nicholson Seed Company in Dallas, which gave them access to the Dallas and Fort Worth markets. Six years later, the company expanded into Oklahoma by purchasing the Muskogee Seed Company (Thurman 30-34). By the 1980s, Harpool Seed was "among the top ten lawn and garden suppliers in the nation" (Tom Harpool obituary, DMN 6/14/09).

The Harpool sons were very prominent and active members of the community over the next 50+ years (see e.g. "Harpool Section" of DRC 2/15/52). Tom served on the Denton Independent School District Board for 13 years (from 1961-1974) and as president for 4 years (1969-1973). He was very involved with the development of public services in Denton. Harpool Middle School was established in 2008 in Lantana and named after Tom. The Tom Harpool Water Treatment Plant was also dedicated in 2008. In their later years, Tom and Pinky were both recognized by Congressman Michael Burgess in remarks recorded in the Congressional Record (see CR 3/17/05, E467; CR 2/5/07, E252; 5/3/08, E841). In addition to owning Harpool Seed with her sons, Josephine was a very active member of the community and hosted many functions at the house over the years. Many of these events were covered in the *Denton Record Chronicle*. Her recipes were also included in articles in the paper (see, e.g. DRC 1/30/49; DRC 11/22/64).

After Josephine's death in 1978, the three sons sold the house to Bruce and Kandice Cates, who would live in the house until 1989. It was this time, that the portion of Lot 6 was added to property. In an affidavit of heirship, the three Harpool brothers stated that Lot 6 had been fenced as a horse lot when they moved into the house in 1933. They further stated that their parents, R.T. and J.S., had built the stone wall with wrought iron fence, which enclosed some of Lot 6 with the rest of the backyard of the house. Although no exact date was given, the stone wall and fence had been there for at least 25 years in 1978. Consequently, the Harpools had obtained ownership of that portion of Lot 6 by adverse possession (Book DR, Volume 922, pages 335-342).

The Cates then sold the house to Joe Prickett Jr. and Anja Lutzka Prickett, who would transform the house. They added central heat and air conditioning in 1992 (Book RP, Volume 3151, Pages 213-218). They also significantly expanded the second-floor living space of the house in 1994. The description of the work includes "SHEETROCK, TAPE & BED WALL & CEILING IN DEN, TAP {SIC} & BED KITCHEN AREA, REPLACE SHOWER WITH LARGER SHOWER PAN, TIME FLOOR & WALLS AND NEW GLASS DOOR ENCLOSURE, TILE BATH FLOOR, NEW PEDESTAL SINK, 2 BOOKSHELVE UNITS, TRIM DEN WINDOWNS & DOOR, CARPET, AIR CONDITIONING." (Document # 31069, page 6). Pharr Gary Construction completed the work.

In May 2007, the house was on the 28th Annual Altrusa Home Tour (see DRC 5/18/07). Shortly thereafter, the Pricketts sold the house to Ross Geideman and Kimberly Winson, who lived in the house with their three children until April 2013, when they sold the house to CJ Voci and Jae-Jae Spoon.

Sources Referenced

Bolz, Jim, Tricia Bolz and Denton County Museums. 2010. *Denton County. Denton Record Chronicle*, various dates.
Dallas Morning News, Robert Tom Harpool Jr. Obituary. June 14, 2009.

McAlester, Virginia Savage. 2013. *A Field Guide to American Houses*. New York: Alfred A. Knopf.
Texas Land Records, Denton County, various dates and documents.
Thurman, Nita. 2008. *Tom Harpool: A Life Well-Lived*. Old Alton Press.

Attachment B:

Documentation to verify importance (support for Attachment A).

Attach copies of newspaper articles, government records, historic references, photographs, Internet sites and other discovered materials with record of source via footnotes

Attached is a sample of the many documents that we consulted in our research. The list of documents attached are:

Burgess, Michael. 2005. "Extension of Remarks: Recognizing Tom Harpool for His Endless Community Service." *Congressional Record*. E467.

City Property for Sale by C.O. Richards of Barton Realty. 1929. *Denton Record Chronicle*. May 14. Pg. 7.

Fry, Jasmine. 1949. "Mrs. Harpool Says 'You Have to Love To Love to Cook'." *Denton Record Chronicle*. January 30. Cook Book Supplement, 5.

"Harpoons Featured in Special Section." *Denton Record Chronicle*. February 15. Pg. 1

"Harpool Section." 1952. *Denton Record Chronicle*. February 15. Pg. 11.

"Heavy Loss in Denton Mill Bldg." 1928. *Denton Record Chronicle*. July 2. Pg.1

"Mrs. Harpool Adds This-That for a Meatloaf That's Moist." 1964. *Denton Record Chronicle*. November 22. Section 3, page 2.

Real Estate Transfer from Wayne Freeman to R.T. Harpool. 1933. *Denton Record Chronicle*. July 10. Pg. 6.

her community she was awarded the 1998 American Red Cross Spectrum Award and she also received the 1999 WNBA Entrepreneurial Spirit Award.

Dawn Staley is an outstanding athlete, coach and inspiration. She is a champion in the truest sense of the word.

RECOGNIZING TOM HARPOOL FOR HIS ENDLESS COMMUNITY SERVICE

HON. MICHAEL C. BURGESS

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, March 16, 2005

Mr. BURGESS. Mr. Speaker, I rise today to commend Tom Harpool, from Denton, Texas, in the heart of the 26th Congressional District of Texas, for his dedicated service to the community.

Tom Harpool makes helping his community a high priority in his life. He has spent so much of his time dedicated to assisting others in throughout the community. From education to banking, Tom Harpool has made a difference in our lives.

In 1954, Mr. Harpool began the first of six terms on the Denton Independent School District Board of Trustees serving as its board president from 1969 until 1973. Mr. Harpool has also been a part of the United Way of Denton County, Boy Scouts of America, 4-H Club and Saint Andrew Presbyterian Church for years. In addition, Mr. Harpool has served on the boards of a local bank and savings & loan before becoming a board member of the Upper Trinity River Authority.

In his own, Mr. Harpool has become a "Master Gardener" and enjoys sharing this hobby with the community through a gardening organization. He has been an active member of the Kiwanis Club for over 50 years and dutifully served on their board. Mr. Harpool has even dabbled in politics by being an active supporter of many candidates in both local and national races.

I am proud to represent Tom Harpool—a man who has given so much back to his community. Mr. Harpool's advice, council and support to the community, whether directly or indirectly, over the years, are certainly something for which to be thankful. I am grateful that can represent such wonderful citizens like Mr. Harpool.

TRIBUTE TO TEMPLE BETH JACOB ON THE OCCASION OF THE SEVENTY-FIFTH ANNIVERSARY OF ITS FOUNDING

HON. ANNA G. ESHOO

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, March 16, 2005

Ms. ESHOO. Mr. Speaker, I rise today to honor Temple Beth Jacob as it celebrates the 75th anniversary of its founding. As the oldest congregation on the San Francisco Peninsula, Temple Beth Jacob stands as a testament to the long tradition of involvement of the Jewish community in the religious and public life in the Bay Area.

Founded in 1930, Temple Beth Jacob was the first Jewish religious institution created be-

tween the cities of San Francisco and San Jose. Its membership today is burgeoning with a vibrant congregation of more than 450 families from throughout the Peninsula to worship, to learn, and to strengthen both the Jewish community and the Bay Area community as a whole.

The congregation is led by Rabbi Nathaniel Ezray, who is now in his tenth year as the head of this congregation. Over the years, he's demonstrated a sincere commitment to translating the lessons of faith into actions that will benefit the community. In a 1995 interview, he said, "What's compelling for me is the social justice of Judaism. I want our congregation to respond together to domestic violence, AIDS, black-Jewish relations. My passion is teaching, but the pulpit allows me the opportunity to teach in many different ways and to create meaning and relevance." He lives with his wife, Mimi, and their daughter, Emily, and son, Ethan, in Redwood City.

In the decades before Rabbi Ezray began at the synagogue, Rabbi H. David Teitelbaum led the congregation at Temple Beth Jacob for 38 years. Under his leadership, the congregation grew from only 100 active families to its present size of nearly four times that number. A longtime advocate for civil rights, Rabbi Teitelbaum traveled to Selma, Alabama in the 1960's to march with Dr. Martin Luther King, Jr., believing that the history of persecution of the Jewish people creates in them a special obligation to protect the human rights of all. He continues to serve as a beacon for the community and his former congregation in his current role as Executive Director of the Board of Rabbis of Northern California.

Temple Beth Jacob has a long tradition of coordinating with other religious institutions in the Bay Area to provide vital services to the community at large. In addition to providing a school and a pre-school to the community, Temple Beth Jacob's efforts have helped to house the homeless through the Interfaith Homeless Network and feed the hungry through the Urban Ministry's "Breaking Bread" program. They are annual cosponsors of the Martin Luther King observance in Redwood City, and have hosted the event over the years. All told, Temple Beth Jacob is a model of dedicated community action.

Mr. Speaker, I'm proud to honor Temple Beth Jacob as it celebrates its 75th anniversary. After three quarters of a century, Temple Beth Jacob remains a source of pride for the Peninsula, and promises to be a center of our community for decades to come.

UNITED STATES AND RUSSIA ENERGY DIALOG

HON. PETE SESSIONS

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, March 16, 2005

Mr. SESSIONS. Mr. Speaker, much attention has been paid to the recent conversations President Bush and President Putin have had about democracy. Less attention has been paid to their other discussions regarding market economics, supply and demand, and U.S. energy security.

Although there are varying ideas in American political discourse about the proper role of government, in the post-September 11th

world there can be no disagreement that our government's main concern is security of American citizens. National security discussions usually focus on threats to public safety, but I would like to call attention to a less-noticed facet of American security: the importance of our energy security. One of the great strengths of our nation is our access to affordable, reliable energy. Safeguarding that energy security means ensuring that access to energy continues.

In earlier Administrations, energy policies concentrated on lowering the United States' increasing dependence on imported oil. But the oil embargo of 1973 changed America's approach to energy policy. The focus shifted to reducing dependence on other countries to meet our energy needs and to minimizing the economic impact of future oil disruptions. The measures put in place (enhanced energy efficiency, increased industrial fuel switching capabilities, decreased use of oil for power generation, and others) altered America's use of energy by decoupling energy growth from GDP growth and decreasing our average energy intensity, important factors in making the U.S. less vulnerable to oil supply disruptions. Other measures such as developing strategic stocks (building and filling the strategic petroleum reserve, or SPR), developing international institutions to respond collectively to energy disruptions, and diversifying the sources of oil imported into the United States have brought more certainty and stability to the energy market. While energy security policies have not stopped oil disruptions (nor stopped the growth of oil imports which are at 58 percent of to day's consumption) they have enhanced our ability cope with disruptions while limiting economic and market impacts.

Diversifying the sources of energy refers to both fuel and geographic diversity, as well as work to develop other types of energy supplies. Increasingly, America is looking to imports of liquefied natural gas (LNG) to fill the supply gap with diverse, reliable, long-term supplies as United States demand increases, domestic supplies decrease and imports from Canada stabilize. The Bush Administration has identified liquefied natural gas (LNG) imports as one important way to decrease our over-dependence on a small number of countries.

Russia plays an important role in both gas and oil markets, as the location of the world's largest gas reserves and the world's largest producer and exporter. In the international oil market, Russia is challenging Saudi Arabia as the largest crude oil producer. The Bush Administration recognized Russia's increased importance in energy markets, and launched an energy dialogue in May 2002 to enhance United States investment opportunities in Russia and to enhance Russian opportunities for energy trade with the United States.

Results under the Energy Dialogue have been mixed. American company investment opportunities in Russia have been dampened by recent events. Despite President Putin's attempts to mollify the international investment community by indicating that Russia is open to foreign investment, the Russian investment environment has deteriorated through actions undermining the rule of law and contract sanctity such as renationalizing oil assets and limiting bidding on strategic leases in oil, gas, and mining sectors. U.S.-Russian oil trade, however, has been stymied through lack of Russian infrastructure (a deepwater port that

★ Make these Classified Columns your MARKET PLACE ★

PROFESSIONAL CARDS

PHYSICIANS-SURGEONS
M. L. WOLLAND
 Physician and Surgeon
 814-16 Smoot-Curtis Bldg.
 Office Phone 201, Res. 1236

DENTISTS
G. L. OLIVER, D. D. S.
 814-16 Smoot-Curtis Bldg. Phone 201

DR. R. H. HAWLEY, D. D. S.
 814-16 Smoot-Curtis Bldg. Phone 201

CHIKOPODIST
HEWITT TAYLOR, registered chiro-podist. Practice limited to the feet.
 814 Smoot-Curtis Bldg. Phone 206

OSTEOPATHS
DR. C. H. HANCOCK
 814 Smoot-Curtis Bldg. Phone 206

SPECIALISTS
W. F. LIPSCOMB, specialist. Eye, Ear, Nose and Throat. Phone 206, residence 542.

NURSES
MRS. THELMA JEFFRIES, nurse. 619 W. Hickory. Phone 454.

CORSETIERS
MRS. CARL KELLY, registered corsetier. 606 W. Hickory. Phone 1229-J.

MUSIC TEACHERS
VIRGINIA FRANCE
 Teacher of Piano
 Studio 1701 W. Oak. Telephone 258

BUSINESS DIRECTORY

FEEDSTUFF
PHONE 410—Arkansas Milling Co.
 For general line of quality feeds. See also the filling station. Oil. Your patronage appreciated.
 J. C. Hester John T. Baker

PRINTING OFFICES
PRINTING, See Hall, upstairs West Court Square. Phone 460.

HOUSES FOR RENT
PHONE CLASSIFIED ADS TO 184

FOR RENT—7-room house 2 blocks of Teachers College. Phone 1218-W. 239

FOUR ROOM house, \$10 per month. Geo. M. Hopkins, Owner. 236

FOR RENT—New 8-room house. Hardwood floors, garden and flowers. Near North Ward school and C. T. A. 1226 Bolivar. Phone 1151-W. 237

FOR RENT—Modern 5-room house. In good condition. Avenue B. and Bolivar. Phone 873. 235

FOR RENT—Nice 5-room cottage, 410 E. Broad St. All conveniences. See J. H. Cleveland, 218 W. Sycamore. 234

FOR RENT—Beautiful 5-room bungalow. 4 blocks of Teachers College, garage, chicken house and garden. House has hardwood floors, built-in features, breakfast alcove. Well arranged. \$25 per month. Phone 733-J. 235

FOR RENT houses see E. C. Garrison, First State Bank Bldg. Phone 617. 219

FOR RENT—6-room house on Bolivar near North Ward and C. T. A. Rebuilt throughout, new oak floors, new garage. etc. \$22.50. Phone 970-J. 238

CITY PROPERTY

CITY PROPERTY—Several houses for sale cheap. Terms to suit buyer. Acreage and farms for sale or trade. See me for rent houses. C. O. Richards, Barton Realty Co. Phone 484. 236

TO TRADE—Six-room house on paved street for large house near Teachers College. Earnest Cain. 715 North Elm. 235

FOR SALE or trade—My home at 2014 N. Elm. J. S. Nelms. 233

WHO WANTS to buy a lovely little home? Well located and well improved. 5 rooms and bath, hardwood floors, built-in features, breakfast alcove, concrete driveway, garage, shrubs, chicken houses and garden. Cost \$4,000 four years ago. Will sell for \$3,000. Terms if desired. Phone 733-J. 235

POULTRY

BABY CHICKS! BABY CHICKS!
 Pure bred English White Leghorns, state accredited and blood tested. \$10 per 100. Denton Chick Hatchery, 210 Ash St. Phone 1189. 235

CHEVROLET

S. I. Self Motor Co.
 215 W. Hickory.
 Telephone 2

Over Your House a Ton of Machinery
 Your property is increasingly exposed to the peril of falling airplanes or parts of planes. For \$5.00 we insure you for three years against becoming the unintended victim of property damage accidentally inflicted by one of the ever increasing number of these ships of the air. Is it prudent to neglect insurance against this new peril to your home?
RAMEY & IVEY
 Insurance of All Kinds.
 Phone 54.

MISCELLANEOUS

PHONE CLASSIFIED ADS TO 184
PHONE 385 for meat or fish. 245

COLDEN GRAINS—That delicious popcorn candy at Dyer's Drug Store. 250

FOR SALE or trade—1927 Dodge sedan. Good mechanical condition. Worth the money. Easy terms. Phone 456. Keller Garage. 238

RENT-A-FORD. You drive. At Alamo Storage Co. Phone 28. 237

AUTOMOBILE OWNERS NOTICE
 Gasoline 16c. 201 S. Elm St. 237

FOR TREE and hedge pruning and spraying, call 498. R. T. Vickery. 240

PERMANENT Wave Shop. Any style permanent wave \$5. All work guaranteed. 1210 W. Hickory St. in rear of Eagle Barber Shop. 234

IF ONCE you try you will always buy. Krispy Krisp Potato Chips. Made fresh daily. Orton Candy Shop, Denton and Gainesville. 252

ALL KINDS of hauling, anywhere. Call Bill McKee, telephone 1057. Transient Garage. 250

MOVING TO Denton—Have several pieces choice Dallas city revenue property and fine black land farm in Kaufman County, 40 miles east of Dallas. Want trade any or all of these properties for business property in Denton or land near Denton. Would also be interested in trading for well located modern 6 or 7 room cottage in Denton, with large lot or ground space. Address Owner, P. O. Box 21, Dallas. 237

MONTANA LUNCH, phone 1082. Call for your hamburgers, picnic lunches and soft drinks. All up to you. Special rates to parties and picnics. A trial order will convince you. 234

BABY SPECIAL during month of May. One dozen post cards, pictures 95c. Terry's Studio, West 524 Square. 249

REMEMBER—You do not have to wait a day or two to have chips shipped in to get fresh ones. Just say Krispy Krisp Chips—they were made today. Orton Candy Shop, Denton and Gainesville. 252

F. B. PARKER and SON Paperhanging, painting, carpenter work. Work guaranteed and reasonable prices. Telephone 12 with Will Pratt Lumber Co. 240

Typist and Instructor in typewriting and shorthand. Phone 438-2. 240

FOR ALL kinds mattresses and upholstery work, auto top and cash. 113 Cedar St. Phone 185. 240

NEW AND used furniture, stoves, refrigerators and 25c. See **ECONOMY FURNITURE STORE** Between Postoffice and City Hall. Phone 1067. 240

NU-BONE Corsets and surgical belts. Mrs. Ballard, ph. 294, 1219 Bolivar. 240

ALL KINDS auto top and upholstery work. **Bailey's Auto Top Shop**. 240

FOR SALE—MISC.
 FOR SALE—Red, springs and mattress, also two tables. 1313 West Chestnut. 238

FOR SALE—Minnons Louis Keller. 1325 Dallas Drive. 238

FOR SALE—7-foot Deering binder, two cultivators and other farm machinery. See Fritz. Phone 915-J. 238

Pontiac 2-door sedan. Pontiac coupe. 1924 Ford touring. 1924 Ford touring. Dodge touring. Buick 4 touring. Buick 4 passenger coupe. Ford tractor. 125 lb. refrigerator. **GEORGE FRITZ**. 201 South Elm. Phone 51. 237

FORDSON TRACTOR and triple disc Oliver plow. Will sell cheap. 1219 Bolivar, Route 2, Sanctor, Texas. 238

FOR SALE—Windmills and new and second hand pumps. J. L. Meyers and Sons. Phone 493-W. 237

FOR SALE—One share of Country Club stock. Write Box 245, T. C. Station, Denton. 236

FOR SALE—One share country club stock. \$37.50. Phone 923-J. 235

HALF AND HALF cottages for sale. Phone 907-J. H. C. Thompson. 234

GOOD 8-FOOT John Deere binder for sale. See J. E. McCarty or phone 193-J. 234

FOR SALE or trade—Sport model Chrysler 70 modeler, first class condition. Chas. Kermer, Motor Garage. Call 258. 234

FOR SALE—Top buggy and ice cream wagon with horse and harness. 211 W. Mulberry St. 234

REAL ESTATE

WILL EXCHANGE equity in 120-acre Hunt County black land farm worth \$16,000, located 1 1/2 miles from road railroad and good subject of highway for \$3,000 cash and house and lot in Denton, or small acreage. \$5,200 in federal land can be paid now or run 25 years. See owner at 811 W. Oak. Phone 326-J. 237

LIVESTOCK

WILL BUY your cattle or hogs, any kind. Sam Fritz. 237

Striving Onward

Our modern Funeral Home is the monument of our advance in serving this community in recent years. We have striven to better our service to our friends, as this is distinctly a public service.
Schmitz Undertaking Co.
 Day Phone 20
 Nights 761, 1019, 10, or 725-W.
 Prompt Ambulance Service.

APARTMENTS

FOR RENT for summer, furnished rooms and apartment, reasonable. 521 Texas St. Phone 924-W. 238

FOR RENT—Furnished three room apartment. Private bath and garage. Phone 1112. 515 N. Locust. 239

FOR RENT—Furnished apartment with garage. Close in. 406 W. Mulberry. Phone 1021. 239

FOR RENT—To man and wife south-east apartment. Bedroom, kitchenette and sleeping porch, also garage. One block southwest of T. C. Athletic grounds, 1703 W. Maple St. 239

FOR RENT—3-room apartment, all conveniences. \$8. 205 East Oak. 236

FOR RENT—5-room furnished duplex, near Teachers College. Call 1276. 239

TWO ATTRACTIVE apartments to rent for the remainder of the summer. Call 813-W. 237

PURCHASE THREE room south apartment. Garage. 615 N. Locust. Phone 554. 235

UNFURNISHED APARTMENT with garage. Call 1021. 406 West Mulberry. 235

FOR RENT—Two and three room furnished apartments facing C. I. A. campus. Cool and very convenient. Priced reasonable. 308 Texas. Phone 774-J. 249

LOST AND FOUND

LOST—Pink cameo pin. Valued as gift. Phone 1280-J for reward. 234

LOST—On East Prairie Street, black Tovia hat. Please reward. 508-J. 235

STRAYED FROM J. W. Ellison, 3 miles south Denton, one mare, one horse, milk, 13 hands high. Phone 110 or 347. Reward. 235

LODGES

Regular meeting Denton Chapter No. 89, E. A. M. Tuesday night at 7:30. Work in Mark and P. M. degrees. W. M. Hughes, H. P. F. P. Gardwell, Secs. 236

ROOMS AND BOARD

ROOMS FOR boys, 618 Bernard St. 241

FOR RENT—Nice furnished bedroom suitable for three; also bed sitting room with cooking privileges if desired. 305 Mounts Avenue. Phone 1223. 238

LOANS

T. E. HIETT-H. A. WOLFSOHN Loans, Insurance, Real Estate, Investments. Phone 87. 236

CITY LOANS—Monthly payment plan or term loans for one, three, five, seven or ten years. Titles examined by local attorney. Quick action. Barton Realty Co. Office over Service Drug Store. Phone 484. 250

CARD OF THANKS

WE WANT to thank our neighbors and friends for their kindnesses in this sad hour, the death of our beloved father, H. D. Brester. Also for the beautiful floral offerings. May God's blessing rest upon each and every one. His children, Mr. and Mrs. W. H. Simmons, Mr. and Mrs. V. H. Adams, Mr. and Mrs. H. T. Riley and Mr. and Mrs. A. P. Dooley. 239

Satisfactory Service

Under the same management for almost sixteen years is the record of our agency.
 Let us enlist you as one of our many satisfied customers. We will appreciate your business.

J. P. MAGEE

General Insurance Farm Loans
 Phone 611

MOM'N POP

HEAVENS! IT'S THE MAN FROM THE AUTO-LOAN ASSOCIATION. I WONDER IF POP COULD HAVE FORGOTTEN TO PAY THIS MONTH'S INSTALLMENT. IF HE HAS, IT'S PAST DUE. WELL, NOW THAT HE'S SQUANDERED EVERY NICKEL WE HAVE ON THAT COPPER MINE, I MIGHT AS WELL GET USED TO DOGGING BILL COLLECTORS. I SIMPLY WON'T ANSWER THE BELL.

HE JUST THIS MINUTE LEFT AFTER NEARLY BANGING THE DOOR DOWN. NO, I DID NOT ANSWER THE BELL IF YOU HAVEN'T PAID HIM. YOU'D BETTER SEND HIM A CHECK.

THE INSTALLMENT MAN? YES-YES-I FORGOT. I'LL CALL THEM RIGHT UP.

GOSH, I HAVEN'T \$150 IN THE BANK! THAT TRIP TO COLORADO AND THE \$5000 I SOCKED IN THAT COPPER CLAIM PUT A KINK IN MY ROLL. I'VE GOTTA GET SOME HELP. LET ME THINK—

THAT'S THE THING TO DO WHEN I HAD NO IDEA I WAS THAT LOW I'LL GET A COUPLE OF HUNDRED FROM HENRY TYTE. HE'S A GOOD FRIEND OF MINE. JUST THE OTHER DAY HE WAS TELLING ME HOW MUCH HE CLEANED UP ON A LITTLE DEAL.

WAL, VAN YER FOREMAN, HAS BEEN MEETIN' STRANGE RIDERS MOST EVERY WEEK AT OTTER CREEK— AS HE'S FOREMAN HERE, I ALLOWED 'T WANT NONE OF ANY BUSINESS, BUT I BEEN DOIN' A LOT OF THINKIN'.

VAN, I'M REORGANIZING THINGS HERE AND I'M OBLIGED TO ASK YOU TO LEAVE— YOU CAN TURN IN YOUR TIME AND GET YOUR PAY!!

W-HY—JUST AS YOU SAY, MR. ORMSBY!

I'M FIRED, HUH? AND ORMSBY THINKS THAT ENDS IT— DIDN'T I HEAR TALK OF FRECKLES' BROTHER BEING ON HIS WAY HERE???

— I'LL JUST FIND OUT MORE ABOUT THAT KID BEFORE I SHOVE OFF!!

FRECKLES AND HIS FRIENDS

DAN, I SUPPOSE I MIGHT AS WELL GET DOWN TO BUSINESS RIGHT NOW— THESE ANGSTEROUS RUSTLERS WHO ARE RUNNING OFF WITH OUR CATTLE SHOULD BE CAUGHT— I'M WONDERING IF VAN HAS DONE HIS UTMOST TO GET ON THE TRAIL OF THESE THIEVES— SIT DOWN, DAN!

TELL ME WHAT YOU KNOW, DAN— THIS IS STRICTLY CONFIDENTIAL!!

WAL, VAN YER FOREMAN, HAS BEEN MEETIN' STRANGE RIDERS MOST EVERY WEEK AT OTTER CREEK— AS HE'S FOREMAN HERE, I ALLOWED 'T WANT NONE OF ANY BUSINESS, BUT I BEEN DOIN' A LOT OF THINKIN'.

VAN, I'M REORGANIZING THINGS HERE AND I'M OBLIGED TO ASK YOU TO LEAVE— YOU CAN TURN IN YOUR TIME AND GET YOUR PAY!!

W-HY—JUST AS YOU SAY, MR. ORMSBY!

I'M FIRED, HUH? AND ORMSBY THINKS THAT ENDS IT— DIDN'T I HEAR TALK OF FRECKLES' BROTHER BEING ON HIS WAY HERE???

— I'LL JUST FIND OUT MORE ABOUT THAT KID BEFORE I SHOVE OFF!!

WANTED

WANTED—To trade for rooming house near Teachers College or small tract suitable for poultry raising. Write Box 200, Lewisville. 258

WANTED—One bedroom for light housekeeping. Must be reasonable. Call 974-J. 238

WANTED 1,000 new customers for our gasoline. 16c. 201 S. Elm. 237

WANTED—Home in Denton. Have good, well located farm to exchange. P. O. Hwy. Gainesville. Tex. 238

WANTED—Woman to do general housework. Phone 624-W. 623 Ave. 235

WIDOW WITH girl 4 years old, wants a place to work. Salary expected. Triflers don't answer. Write Box 131, 1276. 239

AMBITIOUS WOMAN to represent in Denton and vicinity, well established company, in semi-professional work among women, in co-operation with physicians. Previous business experience not essential. One selected will be trained. Good income from the start. Give details of self, street address and phone number for personal interview. Box AB, care Record-Chronicle. 238

Save Money on Your Fire Insurance

By insuring with the Old Reliable Texas Hardwre Mutual. **F. B. HUEY** Phone 270 Denton Co. Bank Bldg.

Phone 27

Whenever you want quality, nationally advertised foods.

We carry all vegetables and fruits in season.

We deliver your orders in a hurry, too.

Turner & Evans

Porch Chairs
 Very comfortable and made of strong, durable material. Not cheap and flimsy. We'll be glad to show you. Priced very reasonable.

Morrel-Fritz Furn. Co.

West Side Square.
 If you want a good Smooth running, easy cutting Lawn Mower see what we have to offer you. The price is Attractive

Yarbrough Bros. Furniture

Satisfactory Service
 Under the same management for almost sixteen years is the record of our agency.

Let us enlist you as one of our many satisfied customers. We will appreciate your business.

J. P. MAGEE

General Insurance Farm Loans
 Phone 611

The Creditors Close In

HEAVENS! IT'S THE MAN FROM THE AUTO-LOAN ASSOCIATION. I WONDER IF POP COULD HAVE FORGOTTEN TO PAY THIS MONTH'S INSTALLMENT. IF HE HAS, IT'S PAST DUE. WELL, NOW THAT HE'S SQUANDERED EVERY NICKEL WE HAVE ON THAT COPPER MINE, I MIGHT AS WELL GET USED TO DOGGING BILL COLLECTORS. I SIMPLY WON'T ANSWER THE BELL.

HE JUST THIS MINUTE LEFT AFTER NEARLY BANGING THE DOOR DOWN. NO, I DID NOT ANSWER THE BELL IF YOU HAVEN'T PAID HIM. YOU'D BETTER SEND HIM A CHECK.

THE INSTALLMENT MAN? YES-YES-I FORGOT. I'LL CALL THEM RIGHT UP.

GOSH, I HAVEN'T \$150 IN THE BANK! THAT TRIP TO COLORADO AND THE \$5000 I SOCKED IN THAT COPPER CLAIM PUT A KINK IN MY ROLL. I'VE GOTTA GET SOME HELP. LET ME THINK—

THAT'S THE THING TO DO WHEN I HAD NO IDEA I WAS THAT LOW I'LL GET A COUPLE OF HUNDRED FROM HENRY TYTE. HE'S A GOOD FRIEND OF MINE. JUST THE OTHER DAY HE WAS TELLING ME HOW MUCH HE CLEANED UP ON A LITTLE DEAL.

WAL, VAN YER FOREMAN, HAS BEEN MEETIN' STRANGE RIDERS MOST EVERY WEEK AT OTTER CREEK— AS HE'S FOREMAN HERE, I ALLOWED 'T WANT NONE OF ANY BUSINESS, BUT I BEEN DOIN' A LOT OF THINKIN'.

VAN, I'M REORGANIZING THINGS HERE AND I'M OBLIGED TO ASK YOU TO LEAVE— YOU CAN TURN IN YOUR TIME AND GET YOUR PAY!!

W-HY—JUST AS YOU SAY, MR. ORMSBY!

I'M FIRED, HUH? AND ORMSBY THINKS THAT ENDS IT— DIDN'T I HEAR TALK OF FRECKLES' BROTHER BEING ON HIS WAY HERE???

— I'LL JUST FIND OUT MORE ABOUT THAT KID BEFORE I SHOVE OFF!!

OUT OUR WAY

DOES IT BOTHER YOU FOR US TO WATCH YOU WORKING?

IT MAKES OL' GREASY NERVOUS FER WIMMIN' T' WATCH 'IM COOKIN'. YUH KNOW IT'S A WOMAN'S JOB— BUT HE DONT NEED T' WORRY 'BOUT THET BUNCH. THEY DONT KNOW ANY MORE 'BOUT IT THAN HE DOES.

YASSUH—DEY'S TWO HINDS ER DOUGH— DE HIND YO NEED YO HNEADS— DEM GALS IS GOT SO MUCH OB DE HIND YO NEED DAT BEY NEEBER KNOW 'WHUT I MEAN AM.

DOUGH.

REG. U. S. PAT. OFF.

BY WILLIAMS

CALL US
 For Your Storage Problems
 We store anything, and have plenty of room.

Woodrum Truck Lines
 Phone 45, Denton.

If You Want Ice
 Delivered to Your Home Call 276.
 Ice Books for Sale. Sunday delivery for those who desire it.

January Ice
 Old Fire Station on West Oak.

Real Estate and Loans
 City, Farm, Auto
 To buy, build, improve or refinance. Our connections make it possible to render you real service. See us for the better class of Real Estate.

Herbert B. Wilson
 206 Wright Bldg. Phone 61 Day Night 1202

GOOD PRINTING

Is Our Specialty. Prompt service and a reasonable price.
ROSS PRINTING CO.

CALL 114

When you want to move household goods or freight of any kind.

Brownlow & McNeil

SPECIAL
 Shirt Value 98c
 English broadcloth, sizes 14 to 17 1-2.

You Have to Love To Love to Cook

By JASIMINE FRY

You have to like to eat awfully well or like to cook for people you love, to be a good cook, says Mrs. R. T. Harpool, 1109 Congress.

A favorite dish that Mrs. Harpool makes for her family is a lemon pudding that is rich and good with almost any kind of meal.

Lemon Pudding

- 3 egg yolks beaten
- 1 tablespoon water
- 1 cup sugar

Add water to egg yolks, then sugar. Cook in double boiler until sugar is dissolved. Add the juice of 3 lemons and the grated rind of 1 lemon. Cook until somewhat thick. Let cool. Then add 1 can of whipped evaporated milk (it must be cold to whip). Fold in whipped whites of 3 eggs. Line refrigerator tray with crushed graham crackers. Add pudding and cover with crushed crackers. Freeze and slice to serve.

A one-dish meal Mrs. Harpool likes to prepare for those she loves is chicken Tetrizini. With it only a salad and dessert are needed for the perfect meal. Mrs. Harpool gives the recipe for enough to serve 15 people.

Chicken Tetrizini

4 or 5 pound chicken cooked until the meat falls from the bones and cut fine.

- 2 cups diced celery
- 2 tablespoons green peppers
- 2 tablespoons onions

Cook in 2 cups water or juice of chicken. Put a box of spaghetti in slowly and then combine chicken, spaghetti, and celery mixture in saucepan and mix with 1 can of mushroom soup. Garnish with pimiento, cheese, and stuffed olives.

Mrs. Harpool started cooking when she married and finds that constant practice is important in good cooking, especially in bread making. Spoon bread, a Harpool favorite, is one of the breads for which Mrs. Harpool stays in prac-

tice.

Spoon Bread

- 2 cups meal
- 2 cups boiling water

Wet meal in 1-2 cup sweet milk to keep it from lumping and put in water. Stir until it makes a thick mush.

- 1 1-2 teaspoon salt
- 2 eggs
- 1 1-2 cups sour milk

Leftover Lamb Dish

Leftover lamb may be diced and moistened with leftover gravy, then topped with mashed potatoes and heated in a moderate oven. Add a small can of drained chopped mushrooms and a little minced parsley to the lamb for a company touch.

- 1 teaspoon soda
- 2 tablespoons melted shortening.

Add other ingredients except egg whites while still hot. Let mixture cool and fold in stiffly beaten egg whites. Pour into well oiled baking dish and bake in hot oven about 40 minutes.

COOKING FOR THOSE SHE LOVES—Mrs. R. T. Harpool serves lemon pudding that she has just frozen. Mrs. Harpool also enjoys making spoon bread and chicken Tetrizini for her family and friends.

from cooking is collecting English bone coffee cups. Her mother sends her some from time to time from trips to Canada. Mrs. Miller began her collection when she was near Canada in Detroit, Michigan.

Miss Your Copy?

Call 2090 Between 6 to 7 p.m. Weekdays and 8 to 9 a.m. Sundays

DENTON RECORD-CHRONICLE

WEATHER

Cloudy And Colder

VOL. XLIX

NO. 155

DENTON, TEXAS, FRIDAY AFTERNOON, FEBRUARY 15, 1952

Associated Press Leased Wire

TWENTY PAGES

MONARCH BORNE TO RESTING PLACE—The gun carriage drawn by sailors of the Royal Navy bears the body of King George VI from London's Westminster

Hall on the way to final burial ceremonies at Windsor Castle today (AP Wirephoto via radiophoto from London)

ROUND ABOUT TOWN

By R. J. (Bob) EDWARDS

Watch therefore, for ye know not what hour your Lord shall come.—Matthew 24:42

Astrologers claim that the stars make February's children modest and unpretentious, but that claim seems quite out of place when we think that Edison, Lincoln, Washington, Longfellow and many other famous men were born in that month.

Met up with A. O. (Red) Calhoun, principal of Denton High, downtown Thursday, the first time that we've seen the old boy in quite some time.

'Twas hard to believe our eyes! We met W. T. (Bill) Evers way over on the east side of the square. It's quite unusual to meet up with him away from his place of business, south side, unless you go to the Presbyterian Church on Sunday, as he is most always there for the services.

Mr. and Mrs. Ray Simmons, former Denton residents who have been living in Grapevine for the past seven years, may move back here. Ray has been associated with the Allen Butane Co. in Grapevine and when living here he was associated with the county tax collector's office.

Bill Hurst, former picture show operator here but now salesman for a milking machine company, is back from Old Mexico, where he has been on business for the past three weeks.

'SAVE DOLLARS WITH NICHOLS'—your friend AFTER the loss.

RING! RING! RING! That's the Way the Telephone Goes for Folks Who Use RECORD-CHRONICLE CLASSIFIED ADS

King Buried At Windsor

WINDSOR, Eng. (AP)—Britain said farewell to George VI today in a great outpouring of sorrowful grandeur, and buried him here at Windsor with a hymn of triumphant faith.

Elizabeth II, a queen at 25, led the nation's final homage to her father. For 2 1/2 hours she rode in a horse-drawn carriage behind the coffin to the dirge of 10 bands, while more than a million Britons, packed tightly along the chill streets of London, bowed in reverence.

The King's mother, Mary, stayed in London with the weight of her 84 years and waved her farewell from a window of Marlborough House.

Aside Brother The Archbishop of Canterbury voiced the committal the Church of England assigns to King and commoner alike:

"Earth to earth, ashes to ashes, dust to dust, in sure and certain hope of the resurrection to eternal life."

A slab of stone had been laid aside in the floor, and the oak coffin was lowered slowly to the side of the body of the King's brother, the first Duke of Kent, killed in a wartime air crash.

Representatives of nations around the globe joined royalty, nobles and

WASHINGTON (AP)—The Army announced today that enlisted members of the National Guard and the organized reserves now on duty involuntarily will be released as individuals after 24 months of duty.

About 315,000 men are affected by the decision which means a speedup in their prospective release from active service. The program will begin next month.

AUSTIN (AP)—Waco Judge Nash Oliver said today the House Crime Investigating Committee's two-day hearing into Waco and McLennan County crime conditions is "political football."

Stolen Jeep Is Recovered An Army-type Jeep, reported stolen yesterday in Lewisville, was recovered here early this morning by Police Officer H. B. Oliver.

Quincy Self Saves You Money on Insurance. Auto-Truck-Dwellings.

Request For New Powers Faces Fight

WASHINGTON (AP)—President Truman's request for far-reaching investigative powers for Newbold Morris, his government cleanup prosecutor, today faced prospects of rough going on Capitol Hill.

Key lawmakers were quick to term it "unprecedented" and "a complete departure from established practice."

So far as could be determined, Congress was being asked for the first time to cloak an individual in the executive branch with virtually unlimited subpoena powers, and the tremendous added authority to grant witnesses immunity from prosecution.

The sweeping proposal, certain to run into congressional snags, states in effect:

Where it is "necessary to the public interest," witnesses may not be excused from testifying or producing records on grounds of self-incrimination and objection to possible criminal prosecution.

This is a power never exercised by any committee of Congress, as far as could be determined. The only power to enforce testimony used by congressional committees is the power to cite a witness for contempt and this is subject to approval by the whole House or Senate.

Similarly, the power to subpoena witnesses and documents outside as well as inside the government was considered somewhat unusual in the present case.

It was said, after a quick check, that not even in the Teapot Dome hearings of the 1920s did Senate staff investigators have the power to subpoena outside the government.

Mr. Truman told his news conference that he did not know if the executive branch of government had ever sought such powers before, but said he had Attorney General McGrath's full backing.

Heretofore, Congress has granted the power to subpoena witnesses and documents only to its own committees, and to certain executive agencies such as the Federal Trade Commission, the Immigration Service and Federal Power Commission.

Foe To Offer Parley Plan

MUNSAN, Korea (AP)—Truce negotiators will hold an important full dress session tomorrow to hear a new Communist proposal for a Korean peace conference.

Vice Adm. C. Turner Joy, chief U. N. negotiator, returned today from Tokyo where he has conferred for two days with Gen. Matthew B. Ridgway and two high ranking officials from Washington.

Staff officers working on prisoner exchange plans reported some slight progress Friday. The session on truce supervision marked time. Col. Dan O. Darrow said it looked as though the Reds were stalling until after Saturday's plenary session.

There has been no hint as to what the Communists will suggest in their new plan for a post-armistice peace conference.

Previously the U.N. agreed to talk about the withdrawal of foreign troops from Korea and a final peace settlement, but rejected a Red proposal to discuss other Asian problems related to Korea.

UNDER NEW QUEEN

Britishers Believe Nation To Prosper

Over a cup of Denton tea, two of Queen Elizabeth's subjects discussed her future as sovereign of the British Empire.

They were Mrs. J. S. Cleary of Hampshire and Mrs. Regi Bauman of London. Mrs. Cleary is visiting in Denton with her daughter, Mrs. Chesley Hornsby, 612 S. Elm St.

The Britishers met here for the first time this week, and they had much to talk about. Both admitted they cried at the news of the king's death. "He was such a kind man," Mrs. Bauman said.

Agreeing, Mrs. Cleary said she thinks "Elizabeth will be just as popular."

Mrs. Cleary said she felt a deep personal hurt in the king's death, because she saw him decorate her husband, who was in His Majesty's

Navy before his death three years ago.

Asked if they thought Elizabeth too young to be queen, the British women replied that Victoria was only 18 — "and she was a good queen."

Mrs. Bauman noted that the government of England will be much different when she returns than it was when she left. Shortly after she came to the United States, the Conservatives regained the helm of government, and when she returns she'll also find a new queen.

Mrs. Cleary was quick to state that she was a Conservative supporter, having worked in the election for the Conservatives.

Asked about the new "tightening-of-the-belt policy" in Britain, both women said they wouldn't mind. "We have never been starved," Mrs. Bauman said.

Demo Senators Divided On HST Election Plans

Snow Falls On Drouth-Hurt West Texas

By THE ASSOCIATED PRESS

Snow fell today over wide areas of drouth-stricken West Texas.

Although it was moderately heavy in some Big Bend areas, it was not heavy enough elsewhere to help much. But the U. S. Weather Bureau said more snow and rain may come.

The snow began about midnight in the extreme West Texas area around El Paso. By 2:30 a.m. it had swung eastward to Big Spring and Wink. By dawn it was falling at Lubbock, Midland, Junction and Abilene.

Much of it melted as it fell. Light rain accompanied the light snow at Abilene, Wink and Junction.

The weather bureau said rain-clouds were expected to overspread the state by nightfall and that spotted rain was expected over most of Texas.

Valley Gets Water

Heavy rain and hail peppered parts of southeast Texas yesterday as blinding clouds of red dust swirled over the upper portion of the state from New Mexico to Louisiana.

The Mexican government said heavy snowfalls in the mountains on the U. S. side of the Rio Grande watershed will supply enough water for irrigation in the Ciudad Juarez No. 1 irrigation district.

Irrigation pumps in the El Jardin water district, South of Brownsville, pumped yesterday for the first time in 31 days. But Laguna cotton growers asked the Mexican government permission to drill 500 new wells to obtain additional irrigation water.

Nearly two inches of rain was reported at Port Arthur. Heavy hail and rain that lasted 15 minutes struck the Moss Hill community 12 miles north of Liberty. Houston reported afternoon showers.

See WEATHER, Page 2

Slight Chances Of Rain Foreseen For Denton Area

Denton County folks were scanning the skies anxiously today, hoping that some of that precipitation descending on West Texas areas would get this far east.

Snow was reported falling at dawn today in Midland, Lubbock and Wink areas, while light drizzles were recorded at other West Texas spots.

The local forecast calls for partly cloudy skies and continued cool temperatures. Light, scattered showers or drizzling rain is possible for the North-Central Texas area tonight, it was indicated.

The cool front which arrived last night appeared to be pushing the mild weather out of the picture. Moist, cool air greeted Dentonites this morning and the chilly temperatures probably will continue for the entire week end, the weather bureau predicted. Low here this morning was 42 degrees, following a high yesterday of 66.

Farmers are hoping for any kind of moisture to help the winter small grain crops, badly in need of rain. Sleet, snow or rain would be pleasant news, agriculture folks have indicated.

Harpool's Featured In Special Section

One of North Texas' largest commercial seed businesses, Harpool's Seed House, will formally show its new and greatly-enlarged facilities to the general public in an open house Saturday from 8 a.m. until 6 p.m.

Located on East McKinney, Harpool's will display its huge plant, which consists of a bigger and recently remodeled retail store, office, warehouses and seed-cleaning and processing equipment.

The Record-Chronicle is proud to present in today's issue a complete 10-page section of stories, pictures and advertisements on the new and greater Harpool's Seed Store. For the complete story of the new Harpool's, turn to Section II of today's paper.

Owner Tom Harpool is to be congratulated on the progress his business has made toward improving agriculture in North Texas. Thousands of farm people from over this section of the state are expected to be on hand Saturday to view the many new features of this widely-known seed house.

URGING 'GO-GO'

Tommie Yates Is Up In Wheelchair

By MARTHA COLE

DALLAS, (AP)—Little Tommie Yates missed Christmas because he had been beaten unconscious the night before, but this Valentine Day he was up in a wheelchair urging, "go-go."

Those are the only distinguishable words amid the jabber of the happy little four-year-old in Baylor Hospital.

But that's progress — when the battered and bruised, semi-conscious child was brought from Vernon Dec. 27, all he did was lie flat on his back, staring at the hospital ceiling and saying nothing.

He's a two-gun cowboy now.

Gifts Flow In

He was up in a wheelchair today, dressed in blue jeans, a red and yellow cowboy shirt and red house shoes. And two holsters of toy six-shooters in his lap.

Tommie has everything a four-year-old would want now, except perhaps a real mother and dad beside him. The doctors, nurses, attendants and officials at Baylor hospital and people all over the nation are helping fill that gap.

When the story went out several weeks ago that Tommie had plenty of toys and needed only clothes now, it took only two days before the packages started pouring in.

"It is just plain wonderful," was the way the floor nurse on Tommie's floor, Mrs. Pauline Kyles, put it.

Even Dress Suits

She opened drawers and closets in Tommie's room to show eight pairs of blue jeans, three dress suits (one with a white shirt with french cuffs and cuff links), a dozen T-shirts, a dozen cotton shirts, some corduroy shirts and pants, socks and underwear.

All these had been sent by people who wanted to help from all over the nation.

"These will be enough to last him for a year or so or until he outgrows them," the nurse remarked.

Tommie was trying to wheel himself around with his good left hand. His right hand lay limp in his lap. He's still paralyzed on his right side because of a brain injury received in the beating.

Along came the doctor who just a few weeks ago removed a large

blood clot from Tommie's brain. The doctor doubled up his fist and made a feinting motion toward the child. Tommie grinned, doubled up his left fist and feinted back, and his right hand made a little involuntary motion.

That's progress, too.

Tommie takes physiotherapy every day. The doctors want to see how much progress he can make under that treatment.

All along the route from the fourth floor to the physiotherapy department on the first, nurses and attendants greeted "Hi, Tommie" to the jabbering little gray-eyed boy in the wheelchair. He threw a kiss back at them.

Mother In Prison

"We have no trouble getting Tommie dressed now," Mrs. Kyles said. "Everybody wants to dress him up in his new clothes. And he loves it. He especially likes red things. And he has a mind of his own. But you know it's surprising that, considering the attention he

See TOMMIE YATES, Page 2

Barber's Wife Freed On Bond

FORT WORTH (AP)—Mrs. Doris Payne Barber, 21, was freed on a reduced bond of \$3,500 last night posted by Mrs. Ethel Olinger, Dallas apartment house owner.

She is charged with murder in the death of Detective H. E. Cleveland shot to death in a gun battle with Robert H. Barber, husband of the blonde freed last night.

Criminal District Court Judge Dave McGee earlier reduced Mrs. Barber's bond from \$7,500.

McGee on setting the new bond dismissed a habeas corpus hearing that had been scheduled this afternoon. Fort Worth authorities said the reduced bond spared the state from disclosing evidence in the case which might have been demanded by the defense in a habeas corpus hearing.

Dist. Atty. Stewart Hellman said, "We know she's not going to run off."

Barber is in a Fort Worth hospital with bullet wounds received in the gun fight.

Kerr Gets Big Boost In Kansas

WASHINGTON (AP)—A sampling of Senate opinion indicated today Democrats are sharply divided on whether President Truman should run again.

Truman's statement at a news conference yesterday that he faces a "difficult decision on this question" emphasized the uncertainty within his party about this future plans. He is generally credited with being able to get the nomination if he wants it.

Of nine Democratic senators interviewed by this reporter, two said the President ought to run again, one called him "the most logical candidate, two said he shouldn't seek the nomination, two predicted he would run, one said he preferred Sen. Russell (D-Ga.) and one would comment.

Among Republicans, Sen. Martin of Pennsylvania said he hopes Truman runs so as to draw the issues sharply in the campaign but Sen. Bridges of New Hampshire said it doesn't make much difference—that the Republicans are going to win anyway.

Sen. Lehman (D-Ill.-NY) and Sen. Murray (D-Mont), who like to be classed in what they call the "liberal wing of the party, said they want the President to run again.

"I am in thorough sympathy with the President's domestic and foreign policies," Lehman said. "He typifies those policies better than any other Democrat. I hope at the same time he takes vigorous steps to wipe out corruption in government and punish the guilty."

Murray said the Democrats can't afford to discard Truman's "experience and background in such troubled times."

Sen. Kerr (D-Ola), who would like to have the nomination if Truman doesn't seek it, said he regards the President as the party's "most logical candidate."

However, Carl Rice, Kansas Democratic national committeeman who conferred with Kerr, said he is going to continue to plug the Oklahoma Democrat as second choice to the President.

Sen. Gillette (D-Iowa), who doesn't go along with the recent action of the Midwestern Democratic Conference in urging the President to run again, said if he were in Truman's place he would retire at the end of his present term.

"Although the President is exemplified from the restrictions of the two-term amendment to the Constitution, if I were in his place I would observe the spirit of that amendment and not run again," Gillette said.

Fulbright Won't Guess On Truman

FORT WORTH (AP)—Senator Fulbright (D-Ark), who will speak tonight at the Snyder Chamber of Commerce banquet, wouldn't enter the presidential guessing game in Fort Worth last night.

But Fulbright did say: "He's not for Truman. Eisenhower, if nominated would be hard to beat. Government corruption is just a sign of the times."

He also said his wife owns a deep freeze — which he bought — but he mink coat.

WEATHER

DENTON AND VICINITY: Cloudy and colder with possible light rain early tonight. Lowest temperatures near freezing tonight. Saturday partly cloudy and cool. EAST TEXAS: Mostly cloudy with local thundershowers tonight. Colder tonight. Saturday partly cloudy and cool. NORTH CENTRAL TEXAS: Cloudy and colder with occasional light rain early tonight. Lowest temperatures tonight. Lowest portion tonight. Saturday partly cloudy and cool. WEST TEXAS: Clear to partly cloudy, a little colder tonight. Warmer Panhandle, South Plains and El Paso area Saturday. Lowest temperatures 20-30 Panhandle and 25-35 South Plains. El Paso area and upper Pecos Valley eastward tonight.

Table with 2 columns: High Temperature and Low Temperature. Includes a section for TEMPERATURES Experiment Station and a section for Low Star Gas Gauge.

4,000 MILES AWAY FROM HOME—Mrs. J. S. Cleary of Hampshire, England, met Mrs. Regi Bauman of London, this week in Denton. The women had a "jolly good talk" about England, touching on the major subject of the dead king and the new queen. Mrs. Cleary is visiting Mr. and Mrs. Chesley Hornsby, 612 S. Elm St., and Mrs. Bauman is the guest of Mr. and Mrs. Fred Bauman, 301 Avenue A.

DENTON, TEXAS FRIDAY AFTERNOON, FEBRUARY 15, 1952

HOUSE OF SEEDS—This picture shows the exterior of the new and enlarged Harpool's Seed House on East McKinney. The retail store is the left section, and the seed cleaning equipment and warehouses are housed in adjoining buildings.

Remodeling Job Complete At Harpool's

Remodeling operations at the Harpool Seed House, E. McKinney Rd., have resulted in a larger, more spacious building able to contain a larger inventory of seeds and equipment.

And Denton County folk are welcome to come to Harpool's and see the result of the expansion program.

On entering, they will note that the size of the office has been expanded, adding much-needed room to the administrative area. Walls will be missing, visitors will discover, giving way to additional counters where salespeople can wait on customers under non-crowded conditions.

Continuing their inspection, Dentonites will see that store fixtures have been rebuilt, and that workmen have installed tiered display tables on the floor to show merchandise to its best advantage. Waste floor space and fixtures have been eliminated, along with unnecessary materials.

An eye-pleasing effect has been created at the Harpool Seed House with new neutral pastel colors on the walls and ceiling, put there purposely to display merchandise in a more colorful manner and emphasis. The feed department has been completely repainted, also.

Finally, visitors will note the fluorescent lamps throughout the store and office, creating a soft and restful atmosphere.

New And Modern Harpool's To Hold Open House On Saturday

One of North Texas' largest commercial seed businesses, Harpool's Seed House, will formally show its new and greatly-enlarged facilities to the general public in an open house Saturday from 8 a. m. to 6 p. m.

Located on East McKinney, Harpool's will display its huge plant which consists of a bigger and recently remodeled retail store, office, warehouses, and seed-cleaning and processing equipment.

Dentonites and farm people from all over the state are expected to be on hand to view the new Harpool's and the vital seed cleaning machinery that has contributed much to agricultural progress in only slightly more than a decade. Officials and trained employees will be available to show the public around and answer questions pertaining to the seed business and to farm and garden practices in general.

The new Harpool's is the result of progressive methods in improving agriculture, and an insight into the needs of farmers and gardeners in this part of the country. When the business was purchased in 1941, it consisted of only a small store doing mostly retail business. Since that time it has increased its size several times. New lines of seeds and feeds were introduced to meet the expanding needs of progressive

farmers. In addition, Harpool's stocked complete lines of virtually every product used in farms and gardens. Bright new departments now feature farm and garden packet and bulk seed, insecticides and medicines for stock and poultry, livestock and poultry equipment, supplies for bees and pets, fertilizers, and many types of farm and garden tools.

One of the outstanding features of Harpool's is its streamlined and complete seed-cleaning plant. The number of machines has been expanded from two in 1941 to 11 at the present time—all of which handle the cleanin gaud processing of seeds, grains, grasses, and legumes. The public is invited to inspect these new devices and watch the process in operation.

An interesting aspect of the seed cleaning equipment is the machine for cleaning certified seed. This is the top quality seed which the State Department of Agriculture supervises to assure farmers of the best varieties of clovers and grains to produce more seed for general planting.

These are only a few of the services offered by Harpool's. Expert counseling in soil problems and seed planting is available to the public by men who have been thoroughly trained in the business. Delivery service handles dispatches of supplies to the farmer and the local customer. A conscientious effort to stock seed needs of the farmers in advance of the season is made to assure a steady supply of seeds under all conditions.

Walter Harpool Now Serving In U.S. Air Force

Walter S. (Pinky) Harpool, former sales manager of Harpool's, is now serving in the U. S. Air Force at Perrin Field, Sherman.

He is a graduate of Denton High School and North Texas State College. During World War II, he served in the Air Force. After his return in 1946, he became associated with Harpool's until May of last year when he was recalled to service. He is a flight instructor at Perrin Field. Upon termination of his current duty, he will return to Harpool's to assume his old duties.

Walter is married to the former Rose Marie Royal of Denton.

Because of the influx of money and equipment into oil-rich Saudi Arabia, this primitive nomadic country is making a jump of centuries of technical progress in a few years.

Tom Harpool Active In Club, Civic Life

R. T. (Tom) Harpool, general manager of Harpool's seed store, was recently named "Man of the Year" for Denton by the Junior Chamber of Commerce. This honor came as the culmination of many years of work by Harpool in numerous civic, church and professional organizations in North Texas. His civic career includes duties and membership in the following organizations:

President of the Kiwanis Club, 1951; chairman of the finance committee, Denton District of Boy Scouts of America; member of the executive board, Longhorn Council, Boy Scouts of America, Fort Worth; member and former chairman of the Board of Deacons, First Presbyterian Church, U.S.A.; member of the Denton Civil Defense Committee; member of Citizens Water Committee, Director

of the Denton Chamber of Commerce, 1951; chairman livestock committee, C of C, 1951, vice-chairman, agricultural committee, C of C, 1952; member of Texas and Southern Seedman's Associations; member of the Texas Certified Seed Breeders Assn.; and secretary-treasurer, Denton County Pedigreed Grain Assn.

UNDERPAID ALDERMAN CITED IN TORONTO

TORONTO — Toronto's 18 aldermen are "the most exploited group of workers in the city," says Ford Brand, member of the Board of Control. He said in a recent speech that on an hourly basis, the \$1,200 paid annually to the aldermen averages 37 cents an hour.

Albert Harpool Field Man For Harpool's Store

Albert E. Harpool, occupies the position of field representative and plant maintenance foreman in Harpool's seed enterprise. Part of his job is to act as service man and consultant to all poultry customers.

Harpool is a graduate of Denton High School and served in the Army and Air Force from October, 1940, to September, 1945.

He is married to the former Opal Hadley. They have three children, Charles, Barbara, and Ralph.

DENTON'S MAN OF THE YEAR, Tom Harpool is the youthful owner of the Harpool Seed House, E. McKinney Rd. A member of the Denton District committee of the Boy Scouts of America, the ex-president of the Kiwanis Club has just completed the expansion of his firm, which now carries a greatly extended line of many types of seed and farm equipment. (R-C Staff Photo)

ITALY SETS SPECIAL TOURIST TRAIN FARES

ROME (AP)—The Italian state railroads are selling special low-priced railroad tickets abroad to enable

tourists to visit Italy at low cost. The tickets are sold only at travel agencies to travelers with a passport which enables them to travel in Italy.

ALL KINDS OF FERTILIZERS AT HARPOOL'S

If you farm a 200-acre tract or a 20x20 truck garden at the back of your house, you can find a complete line of fertilizer at the Harpool Seed House.

The firm features all forms of commercial fertilizer by the carload by such well-known brands as Armour, Matheson, Swift and International.

For the smaller garden there the Vertogreen, Bactex, Rose Food, Vigoro and Sheep Manure, especially treated with steam.

PET SUPPLIES MAJOR ITEM

Pet supplies are important items at the Harpool Seed House. If one is bird-minded, he may want to buy a Parakeet, many of which are sold there.

Harpool's also carries a complete line of Hartz bird feed. There is also a special section for dog and cat supplies, which cannot fail to satisfy any want of a pet owner.

Please Accept

Our Cordial Invitation

to pay us a visit tomorrow during our

OPEN HOUSE

To show our appreciation of your patronage during the past few years and to prove our sincere effort to provide you with the finest facilities, we extend an invitation to join us Saturday for refreshments while you inspect our plant.

Sincerely,

HARPOOL SEED HOUSE

Mrs. R. T. Harpool, Albert Harpool, Walter Harpool

The lake rains have raised the water in Lake Dallas three and one-half feet. The gauge Thursday evening at sundown showed that the water lacked four feet of being up to the spillway and a week ago it lacked seven and one-half feet.

There has been some speculation about how far up the bed of the stream the dam would force dead water. The recent flood has not subsided sufficiently to secure exact figures but before this flood came Eum had still water above the Aubrey-Denton bridge several hundred yards.

Carl Garrett and Roy Hulce, traffic officers, wish to ask that all traffic violators who have been ticketed and have not appeared before the City Court to pay their fines make it a point to do so at once, as those who do not appear voluntarily will be served with a warrant.

Denton is one of the most attractive small cities that I have seen," said F. W. Zilker, of Houston, who is here with his brother, Dr. R. W. Zilker. "This is not my first visit to Denton, but each time I come here I am more and more impressed with the civic attractiveness of the city."

Joe Gambill eliminated Lawrence Scherer in the Country Club Championship golf tournament, which leaves Gambill and Betsy McCray to play for the honor of being club champion.

The flag tournament, approaching and driving contests to be held at the Country Club July 4th (Wednesday) will start at two o'clock and the tournament committee asks that the members be ready to start play at that time.

Roundabout had heard from many sources what wonderful onions were being grown in Denton County and the report now has been verified. This week Mrs. Felicia Greer brought to the Record-Chronicle office a sack of onions that were grown in their garden in Denton.

"We did not get any so-called game fish, but we certainly did get a 'blue-ribbon' variety of catfish," said Ed Lynch, who, with C. J. Wilkinson and Mac Lamar, caught one catfish weighing 32 pounds.

Many Denton people are waiting anxiously for the luscious Denton County watermelon crop to come on. This year the crop will be later than usual; in some years there have been melons of local growth to appear on the market for the Fourth of July celebration, and ordinarily the melons are becoming plentiful about the seventh of July.

"My grain crop will be the best I have grown in ten years," said W. L. Morris. "My wheat, I believe, will yield twenty to twenty-five bushels to the acre; my oats, what I have, are good considering the fact that the oats did not come up to a good stand and they will thresh out something like thirty-five bushels. I have not raised any cotton for several years; I found my satisfaction some time ago that row crops did not pay me as well as grain."

The Jacon Construction Company Monday started work on laying the concrete base for the West Sycamore Street paving. It had been planned to start the work some time ago but the wet weather interfered. City workmen have almost completed the excavation for the paving and concrete work can be carried on without delay unless weather conditions interfere.

HEAVY LOSS IN DENON MILL

Loss estimated at more than \$50,000 was incurred in the fire which early Sunday morning practically destroyed the main plant of the Denton Milling Company on East Oak Street.

The machinery which was not totally destroyed was considerably damaged by water. A part of the grain and flour was damaged only by water.

The fire was discovered about 3:15 Sunday morning and an alarm was turned in by workmen at the city power plant and at the depot at about the same time.

Two Trucks Fight Blaze A second alarm was sounded and both trucks of the department fought the blaze, laying four lines of hose.

Shortly after the firemen started fighting the fire the roof fell in and the floor of the third story also gave way. Machinery on the second and third floors was ruined by the fire before the floor crashed.

Loss on the building was estimated Monday by E. K. Blewett, manager of the mill, and insurance company representatives to be around \$30,000, and the machinery destroyed was estimated in value at between \$20,000 and \$35,000.

Files of the Indiana publicity bureau disclosed at last week's hearing that Cuppey received pay for lobbying at Indianapolis, the State capitol. He will be asked to explain what he did with money he received from Indiana utilities.

"I have my resignation from the cabinet in my pocket," said Work, who recently was named chairman of the National Republican Committee. He intimated that this would be delivered to the president today as he might leave this evening to return to Washington.

Work to Quit Cabinet at Once

SUPERIOR, Wis., July 2.—Secretary Work of the Interior Department arrived in Superior today for a brief conference with President Coolidge.

George Crutsinger, Gene Wilkins and Miss Anna Alford, all of the Teachers College, will enter Columbia University for the summer session. Wilkins has left by boat from Galveston for New York and the other students will leave within the next few days.

30 INJURED IN CHICAGO CAR CRASH

CHICAGO, July 2.—More than 30 persons were injured, several seriously, when two street cars collided here Sunday. Both cars were crowded with pleasure seekers en route to the parks and beaches.

WEATHER

East Texas: Tonight and Tuesday generally fair, continuing warm.

REPORT BODY OF AMUNDSEN FOUND IN SEA

LONDON, July 2.—A Paris dispatch to the Exchange Telegraph Company reports that according to messages received from Oslo the body of Captain Roald Amundsen has been found in the sea off Norway. The report lacks official confirmation.

Three Killed in Shooting Affrays in Valley Section

EDINBURGH, July 2.—Three men were killed in shooting affrays in the Lower Rio Grande Valley during the week-end. Leonard Bass, negro, was shot to death as he was unlocking the door of his shoe shop.

Manuel Esparza of Edinburg was killed and Manuel Canu was seriously wounded in a gun battle near here.

No Cases Go to Trial in Court Monday Morning No case went to trial in district court here Monday morning.

Mrs. Wilmans Not to Support Smith

WALLAS, July 2.—In a signed statement here today Mrs. Edith Wilmans of Dallas, candidate for governor of Texas, declared that she would not support Gov. Alfred B. Smith, Democratic nominee for president.

Greater Baylor Drive Is Planned

WACO, July 2.—The first meeting of the committee appointed to carry on the Greater Baylor University campaign will be held here Thursday, according to Chairman D. K. Martin, San Antonio.

UTILITY PROBE TO ADJOURN AT END OF WEEK

WASHINGTON, July 2.—The last week of open hearings in its utilities investigation prior to the summer recess was begun today by the Federal Trade Commission with John N. Cadby, secretary of the Wisconsin Utilities Association, on the witness stand.

Policeman Held After Collision

FREDERICK, Okla., July 2.—Luther Weaver, member of the Fort Worth police department, was in jail here today pending further investigation of a collision in which his two girl companions, Bonnie Wheeler, 17, and Millie Deshazo, 15, were injured seriously.

SAN ANTONIO MAN FOUND SHOT TO DEATH

SAN ANTONIO, July 2.—Francisco Castillo, 30, died this morning in a hospital shortly after police had found him with a bullet through his head in a vacant lot. A pistol lay near him.

NEGRO PAYS FINE IN SWINDLING CHARGE

Howard McBride of Dallas, a negro, entered a plea of guilty to swindling under the value of \$50 and paid a fine in County Court Saturday.

"THE SIDEWALKS OF LONOKE"—IN ARKANSAS

When the name of Senator Joe Robinson of Arkansas came to the front as the vice presidential nominee, two Arkansas cities rejoiced—Little Rock, his present home, and Lonoke, his boyhood home.

Mrs. Wilmans Not to Support Smith

WALLAS, July 2.—In a signed statement here today Mrs. Edith Wilmans of Dallas, candidate for governor of Texas, declared that she would not support Gov. Alfred B. Smith, Democratic nominee for president.

Greater Baylor Drive Is Planned

WACO, July 2.—The first meeting of the committee appointed to carry on the Greater Baylor University campaign will be held here Thursday, according to Chairman D. K. Martin, San Antonio.

UTILITY PROBE TO ADJOURN AT END OF WEEK

WASHINGTON, July 2.—The last week of open hearings in its utilities investigation prior to the summer recess was begun today by the Federal Trade Commission with John N. Cadby, secretary of the Wisconsin Utilities Association, on the witness stand.

Policeman Held After Collision

FREDERICK, Okla., July 2.—Luther Weaver, member of the Fort Worth police department, was in jail here today pending further investigation of a collision in which his two girl companions, Bonnie Wheeler, 17, and Millie Deshazo, 15, were injured seriously.

SAN ANTONIO MAN FOUND SHOT TO DEATH

SAN ANTONIO, July 2.—Francisco Castillo, 30, died this morning in a hospital shortly after police had found him with a bullet through his head in a vacant lot. A pistol lay near him.

NEGRO PAYS FINE IN SWINDLING CHARGE

Howard McBride of Dallas, a negro, entered a plea of guilty to swindling under the value of \$50 and paid a fine in County Court Saturday.

Moody Not to Join in Move to Consider Third Party

AUSTIN, July 2.—Governor Moody, leader of the so-called "extreme dry" fight at the National Democratic Convention, declared here today that he will not attend the dry conference called to meet in Asheville, N. C., to consider a third party of ultra-prohibition Democrats opposing Gov. Smith for President.

Man Charged With Auto Theft Here

Buddie Dobson was arrested Saturday on a charge of theft over the value of \$50 in connection with the alleged stealing of an automobile from M. N. Mohondro. The automobile was recovered.

Once Mistress of Tabor Millions in Colorado, Aged Woman Fights to Restore Production of "Midas Mine"

DENVER, Colo., July 2.—A tiny miner's hole, perched precariously on the side of a mountain at Leadville, Colo., today shelters an emaciated old woman, who once was the reigning queen of Denver society and the mistress of one of the West's greatest fortunes.

Policeman Held After Collision

FREDERICK, Okla., July 2.—Luther Weaver, member of the Fort Worth police department, was in jail here today pending further investigation of a collision in which his two girl companions, Bonnie Wheeler, 17, and Millie Deshazo, 15, were injured seriously.

SAN ANTONIO MAN FOUND SHOT TO DEATH

SAN ANTONIO, July 2.—Francisco Castillo, 30, died this morning in a hospital shortly after police had found him with a bullet through his head in a vacant lot. A pistol lay near him.

NEGRO PAYS FINE IN SWINDLING CHARGE

Howard McBride of Dallas, a negro, entered a plea of guilty to swindling under the value of \$50 and paid a fine in County Court Saturday.

Williams Visits Denton Monday

Guinn Williams of Denton, congressman for this district, was in Denton Monday on one of his periodical visits to his constituency here.

National Air Tour Planes Off to Springfield

ST. LOUIS, Mo., July 2.—Springfield, Mo., was to be the next stop of the 26 planes of the National Air Tour, formerly known as the Ford Reliability Tour, which took off at 9 a. m. today, from Lambert-St. Louis field.

Man Charged With Auto Theft Here

Buddie Dobson was arrested Saturday on a charge of theft over the value of \$50 in connection with the alleged stealing of an automobile from M. N. Mohondro. The automobile was recovered.

Once Mistress of Tabor Millions in Colorado, Aged Woman Fights to Restore Production of "Midas Mine"

DENVER, Colo., July 2.—A tiny miner's hole, perched precariously on the side of a mountain at Leadville, Colo., today shelters an emaciated old woman, who once was the reigning queen of Denver society and the mistress of one of the West's greatest fortunes.

Policeman Held After Collision

FREDERICK, Okla., July 2.—Luther Weaver, member of the Fort Worth police department, was in jail here today pending further investigation of a collision in which his two girl companions, Bonnie Wheeler, 17, and Millie Deshazo, 15, were injured seriously.

SAN ANTONIO MAN FOUND SHOT TO DEATH

SAN ANTONIO, July 2.—Francisco Castillo, 30, died this morning in a hospital shortly after police had found him with a bullet through his head in a vacant lot. A pistol lay near him.

BOLL WEEVIL EMERGENCE IS NOW COMPLETE

WASHINGTON, July 2.—Boll weevil emergence between June 1 and June 15 as reported to the department of agriculture from 15 experimental stations either stopped altogether or declined so sharply as to indicate that emergence is almost complete.

COUPLE KILLED AT DALLAS CROSSING

DALLAS, July 2.—H. B. Goodman, 64, and his wife, 60, of Galveston were instantly killed here this morning when their automobile was struck by an interurban.

INTERURBAN CAR HITS AUTOMOBILE, OCCUPIED BY GALVESTON MAN AND WIFE

The automobile was demolished. J. L. Baylor, motorman, reported that he saw the automobile approaching a crossing but could not stop in time to avoid hitting it.

Williams Visits Denton Monday

Guinn Williams of Denton, congressman for this district, was in Denton Monday on one of his periodical visits to his constituency here.

National Air Tour Planes Off to Springfield

ST. LOUIS, Mo., July 2.—Springfield, Mo., was to be the next stop of the 26 planes of the National Air Tour, formerly known as the Ford Reliability Tour, which took off at 9 a. m. today, from Lambert-St. Louis field.

Man Charged With Auto Theft Here

Buddie Dobson was arrested Saturday on a charge of theft over the value of \$50 in connection with the alleged stealing of an automobile from M. N. Mohondro. The automobile was recovered.

Once Mistress of Tabor Millions in Colorado, Aged Woman Fights to Restore Production of "Midas Mine"

DENVER, Colo., July 2.—A tiny miner's hole, perched precariously on the side of a mountain at Leadville, Colo., today shelters an emaciated old woman, who once was the reigning queen of Denver society and the mistress of one of the West's greatest fortunes.

Policeman Held After Collision

FREDERICK, Okla., July 2.—Luther Weaver, member of the Fort Worth police department, was in jail here today pending further investigation of a collision in which his two girl companions, Bonnie Wheeler, 17, and Millie Deshazo, 15, were injured seriously.

SAN ANTONIO MAN FOUND SHOT TO DEATH

SAN ANTONIO, July 2.—Francisco Castillo, 30, died this morning in a hospital shortly after police had found him with a bullet through his head in a vacant lot. A pistol lay near him.

NEGRO PAYS FINE IN SWINDLING CHARGE

Howard McBride of Dallas, a negro, entered a plea of guilty to swindling under the value of \$50 and paid a fine in County Court Saturday.

SMITH TO RUN DEMOCRATIC CAMPAIGN

LET'S IT BE KNOWN HE WILL HANDLE MAJOR QUESTIONS; PROHIBITION BIG ISSUE.

NEW YORK, July 2.—Governor Alfred E. Smith was back along the "Sidewalks of New York" today, from where he started as a newsboy on a road that might lead to the presidency.

He will center with leaders, have conferences on policies and campaign, but overnight the governor has taken charge of the Democratic party.

COUPLE KILLED AT DALLAS CROSSING

DALLAS, July 2.—H. B. Goodman, 64, and his wife, 60, of Galveston were instantly killed here this morning when their automobile was struck by an interurban.

Williams Visits Denton Monday

Guinn Williams of Denton, congressman for this district, was in Denton Monday on one of his periodical visits to his constituency here.

National Air Tour Planes Off to Springfield

ST. LOUIS, Mo., July 2.—Springfield, Mo., was to be the next stop of the 26 planes of the National Air Tour, formerly known as the Ford Reliability Tour, which took off at 9 a. m. today, from Lambert-St. Louis field.

Man Charged With Auto Theft Here

Buddie Dobson was arrested Saturday on a charge of theft over the value of \$50 in connection with the alleged stealing of an automobile from M. N. Mohondro. The automobile was recovered.

Once Mistress of Tabor Millions in Colorado, Aged Woman Fights to Restore Production of "Midas Mine"

DENVER, Colo., July 2.—A tiny miner's hole, perched precariously on the side of a mountain at Leadville, Colo., today shelters an emaciated old woman, who once was the reigning queen of Denver society and the mistress of one of the West's greatest fortunes.

Policeman Held After Collision

FREDERICK, Okla., July 2.—Luther Weaver, member of the Fort Worth police department, was in jail here today pending further investigation of a collision in which his two girl companions, Bonnie Wheeler, 17, and Millie Deshazo, 15, were injured seriously.

SAN ANTONIO MAN FOUND SHOT TO DEATH

SAN ANTONIO, July 2.—Francisco Castillo, 30, died this morning in a hospital shortly after police had found him with a bullet through his head in a vacant lot. A pistol lay near him.

NEGRO PAYS FINE IN SWINDLING CHARGE

Howard McBride of Dallas, a negro, entered a plea of guilty to swindling under the value of \$50 and paid a fine in County Court Saturday.

Obregon Elected in Quiet Voting

MEXICO CITY, July 2.—General Alvaro Obregon was elected president of Mexico yesterday in an election in which he was unopposed for that position.

Arctic Flyers Get Big Welcome From New Yorkers

NEW YORK, July 2.—George Wilkins and Lieut. Ben Eitelson, who flew from Alaska to Spitzbergen, over the polar ice, landed here today to receive one of New York's famous welcomes to daring flyers.

ABILENE COPS GLAD-HANDERS FOR VISITORS

ABILENE, July 2.—Abilene policemen have had their duties enlarged. They have been made the official "glad-handers" for the city to greet all visitors arriving here by automobile.

MRS. R. T. HARPOOL Her Meatloaf Is Spooned

Mrs. Bierschenk Knows How To Please A Crowd

VALLEY VIEW (Special) — Mrs. Mary Bierschenk of Valley View has 21 grandchildren, so she's learned to serve a dish that will stretch when necessary when she's expecting company.

HEAVENLY HASH

Cook together:
1/2 cup sugar
2 tablespoons corn starch
2 eggs, beaten
Juice of No. 1 can of crushed pineapple
When cool, add to mixture, mixing thoroughly.
1 small can whipped condensed milk such as Carnation or 1 cup whipped cream
2 diced oranges
2 diced bananas
1 can drained pineapple
Chill until ready to serve. Nuts and marshmallows are good for variations. Mrs. Bierschenk says prepared topping, such as Miracle Whip, can be substituted for the canned milk or whipping cream, and by this substitution the dish may be prepared the day before because the whip doesn't weep or separate.

Old Family Recipes Shared

BY MRS. AUGUST SCHLUTER

KRUM (Special) — Mrs. August Schluter, who says she has learned to feel at home in the kitchen whether preparing for two or 200, lists recipes for "Cherry Pudding" and "Apple Salad" as two of her favorites.

Mrs. Schluter is recognized in the community for her cooking ability. Though her own children have graduated she is an active member of the Parents-Teachers Association and when the food committee of the association was seeking help for an annual meal which they prepare, Mrs. Schluter was asked, especially for her ability to make chicken dressing.

She has been a member of the Home Demonstration Club for 24 years and enjoys cooking and sewing as hobbies. Other activities which she is fond of include deep sea fishing and hunting. She also likes to travel.

Mrs. Schluter has two married sons and one daughter, Donna. She says the recipe for "Apple Salad" is an original of her mother's and that she has had the recipe for "Cherry Pudding" for 22 years. The salad recipe has been a must at the annual family Christmas dinner as long as she can remember, Mrs. Schluter says.

CHERRY PUDDING
1 cup sugar
1 cup water
1 eight ounce bottle marachino cherries
4 eggs, separated
1 box cherry jello
4 dozen vanilla wafers
1 cup nuts
Make a syrup of the sugar, water, cherry juice and jello. Add the beaten egg yolks, boil for a few minutes. Add wafers, nuts and chopped cherries. Beat well. Add stiffly beaten

egg whites, pour in mold and chill. Serve with whipped cream.
APPLE SALAD
5 or 6 medium apples
1 cup ground pecans or walnuts
1 cup chopped celery
1 cup whipped cream
3/4 cup sugar
1 tablespoon vanilla
Whip cream, add sugar and vanilla. Peel and chop apples. Place layer of chopped apples

and celery in salad bowl. Cover with cream mixture, sprinkle layer of nuts over cream. Repeat process, making sure that the top layer in the bowl is of nuts. May be served immediately, but is best when left to stand for about an hour.

Mrs. Ward's Banana Nut Cake Recipe

Mrs. Ola Ward has been a member of the Chico Eastern Star Lodge for four years. She is the current worthy matron. She is also an active member of the Crafton Baptist Church, serving as treasurer, and teaches the intermediate class. She has three step-sons, and a young granddaughter.

BANANA NUT CAKE
3/4 cup shortening
1/4 cups sugar
2 eggs
1 cup mashed bananas
2 cups cake flour
1/2 teaspoon salt
1 teaspoon soda
1 cup buttermilk
1 teaspoon vanilla
1 cup chopped pecans
Cream sugar and shortening. Add eggs and beat well. Add mashed banana, then sifted dry ingredients alternately with the buttermilk. Add vanilla. Bake in greased, floured 8-inch layer pans, in moderate oven until tests done.
Cool and put layers together with frosting made of 2 tablespoons melted butter, 1/2 cup mashed banana, 3/4 cups powdered sugar, 1 teaspoon vanilla and 1/2 cup chopped pecans.

Banana Fruit Cake Recipe Shared By Valley View Cook

VALLEY VIEW (Special) — Mrs. W. M. Terry has found an interesting holiday recipe, Banana Fruit Cake, which she finds time to prepare for special occasions. Pleasantry is her favorite recreation, but she also enjoys baby sitting for her daughter and daughter-in-law. One son, Jerry, is still at home. Mrs. Terry is the Valley View and Era correspondent for the Denton Record-Chronicle, and manages to find several interesting feature stories for publication every month or so.

Her daughter, Kay (Mrs. Collin New) and Bill Terry both live close enough to call on Mr. and Mrs. Terry for baby sitting. There are seven grandchildren in all, six little girls belong to Kay and her husband, and one grandson belongs to Bill and his wife. Two more grandchildren are expected this winter.

Mrs. Terry's husband is a mail carrier and a fisherman. They've lived in the Valley View area 36 of their 38 years of marriage.

Her recipe is as follows:
BANANA FRUIT CAKE
1/2 pound pitted dates, chopped
2 cups candied cherries, chopped
2 cups pecans, chopped
1 pound candied pineapple, chopped
1 cup golden raisins
1 pound chopped, mixed fruits
1/4 cup soft butter or 1/4 cup margarine
2 cups sugar

Little Elm Woman Finds Time For Homemade Bread

LITTLE ELM (Special) — Mrs. Zelma Lambert, who is assistant post mistress of the Little Elm post office and also sews for the public, manages to find time to take part in church activities and still enjoy cooking.

A recipe for yeast biscuits is one of her favorites.

YEAST BISCUITS
1 yeast cake
1 cup luke-warm water
2 cups flour
1 teaspoon salt
1 tablespoon sugar
2 tablespoons melted shortening
Dissolve yeast in water, sift flour, sugar, salt together. Stir in yeast, add shortening. Turn on floured board, knead slightly until smooth. Roll dough 1/2 inch thick and cut into biscuits. Place on greased baking pan, let rise one hour. Bake at 450 degrees until brown.

Mrs. Harpool Adds This-That For A Meatloaf That's Moist

Mrs. R. T. Harpool of 1109 Congress makes a meatloaf that you serve with a spoon rather than cutting it with a knife. "It's moist, she says, "and a friend of mine says it's the only meatloaf she's ever eaten that she likes."

"I put a little bit of everything into it," she admits with a smile, "such as chopped green peppers, onions, some catsup and I soak the breadcrumbs in milk."

Mrs. Harpool, a long-time resident of Denton, is interested in gardening and a recent interest is the American Association of Retired Persons. She especially enjoys the trips the association makes. "We have such fun, and see so many interesting things on those trips... but the fun of going somewhere with a group is the best

part of all." The association made a trip to Arkansas and surrounding mountain areas recently and enjoyed the colorful fall landscapes. She's a member of the Denton Garden Club. Her late husband founded the Harpool Seed House which continues to be managed by her three sons, Tom, Albert and Walter. When the boys and their families, Tom and Rebecca and seven children; Albert and Opal and three children, and Walter (Pinky) and Rose and son visit for a special holiday gathering, the Harpool home bounces with activity, but Mrs. Harpool admits that all 18 don't attempt to get together all at once too often. When they do it's a special occasion.

Her recipe is as follows:
MOIST MEATLOAF
1 pound ground beef
1 onion and 1 small green pepper, diced
1 cup diced celery
1 egg
2 slices of bread soaked in milk
1 can tomatoes
salt and pepper to taste
Mix ingredients and bake in a casserole dish.

Vanilla Wafer Cake Recipe Is Mrs. Gotcher's Favorite

PONDER (Special) — Mrs. Horace Gotcher, who has been married for 45 years, says among her favorite recipes is one for a "Vanilla Wafer Cake." She especially enjoys yard work and says, "I really do

love to play corquet." She is an active member of the Ponder First Baptist Church. She and her husband moved to Ponder from Vernon 18 months ago.

VANILLA WAFER CAKE
2 sticks margarine
2 cups sugar
6 whole eggs
12 ounce box vanilla wafers
1/2 cup sweet milk
1 seven ounce package angel flake coconut
1 cup pecans
Cream margarine and sugar. Add eggs, one at a time. Add wafers alternately with milk. Add coconut and pecans. Grease and flour tube pan. Pour in batter and bake at 275 degrees for one hour and 15 minutes.

Mrs. Herman Shaw Shares Recipe For A Date Pudding

VALLEY VIEW (Special) — Mrs. Herman Shaw of Valley View shares her recipe for Date Pudding which is just right for holiday entertaining. She's a beautician at Millie's Beauty Salon at Valley View and her husband is an engineer for Magnolia Oil Co. They've lived in Valley View for three years.

They have two sons, Robert E. Shaw who lives in Salina, Kan. and has three children aged 7, 5 and 4; and Roger, 20, who is a student at East Texas State College in Commerce. Mrs. Shaw enjoys cooking, and shares an interest in fishing and boating with her husband.

Her recipe:
DATE PUDDING
1 package dates (approximately 2 cups) chopped
Put two teaspoons of soda on dates, pour 2 cups of boiling water over them and let cool.
Combine:
2 cups sugar

1 tablespoon butter
1 egg
2 cups flour, sifted
1 teaspoon baking powder
1 cup nuts
Combine flour mixture with dates. Bake in 350 degree oven until brown.
This is good with or without whipped cream topping.

Rick Suggests this treat that you'll repeat

into a shallow baking dish place as many Rick's donuts as portions require. Generously pour honey over the donuts. Leave under broiler until honey thickens (about 2 minutes). Place on dessert dish, add whip cream generously and top with crushed strawberries, pineapple or other fruit. Your imagination can add to the decoration.

2 Dozen Fresh Glazed Donuts

\$1

Freeze what you do not eat.

Let Rick Cater Your Wedding or Anniversary
Not only will we "bake he cake" but we will also furnish delicious punch, all serving pieces, attendants flowers and a photographer. Just call or comes by... we have a private counseling room.

Donut and CAKE SHOP
Denton Center
387-2147

Dine in elegance on this Thanksgiving
Beauty from out of the past
ELEGANT new! Gracious Living Service for 8 \$90.00
Eight 5-piece place settings PLUS those most-wanted serving pieces...
1 butter knife
1 sugar spoon
2 tablespoons
1 cold meat fork
1 gravy ladle
1 berry spoon
1 dessert server
SEE IT TODAY!
THE INTERNATIONAL SILVER COMPANY
TERMS
McCray's Jewelers
WEST SIDE SQUARE

NOVEMBER CLEARANCE SALE
FALL DRESSES 1/3 to 1/2 OFF
GROUP SUITS 1/3 OFF
GROUP FALL SPORTSWEAR 1/3 OFF
We Are Overstocked... Famous brands are reduced to sell. Unusual group from Regular stock. Pure Silks, Cottons, Blends, 100% Wools. Priced to clear. 5-15, 8-20, Few 1/2 sizes. \$12.98 - \$59.98
A beautiful selection of Fall Suits in the newest styles and fabrics. 3-5, 8-18. \$19.98 to \$89.98
Fall Skirts, Pants, Blouses, and Jacket Cotton Twill and Corduroy. 100% Wool... Mix or Match, Regular sizes 6-18, Jrs. 5-15.
DON'T MISS THESE EXCEPTIONAL VALUES
Buy for CHRISTMAS
H M Miss
Fendley's
1323 Oakland - TWU
1508 W. Mulberry - NTSU

A WONDERFUL WORLD TRAVEL
You Are Cordially Invited To Attend The DENTON RECORD-CHRONICLE TRAVEL CLUB
NO ADMISSION CHARGE—NO DUES
Just An Evening of Free, Travel Film Entertainment
MONDAY NIGHT, NOV. 23, 7:30 P.M.
Denton High School Auditorium
2 OUTSTANDING TRAVEL FILMS
"WINGS TO CENTRAL AMERICA AND MEXICO"
"MAKE MINE MONTANA"
FREE DOOR PRIZES
COME AND BRING THE ENTIRE FAMILY. WE KNOW YOU'LL ENJOY THE SHOW.
EVERYONE WELCOME
Another Public Service of The DENTON RECORD-CHRONICLE
in cooperation with DENTON WORLD TRAVEL SERVICE

DREAMLAND TODAY and TUES

Twelve men and a lonely woman in mighty thriller of the high seas!

DESTINATION UNKNOWN

with PAT O'BRIEN RALPH BELLAMY ALAN HALE Betty Compson Tom Brown

MAGIC CARPET ACT HOLLYWOOD ON PARADE

Otis Addington Dies in County

Special to Record-Chronicle. LEWISVILLE, July 10.—(AP)—Otis Addington, 50, died at his home west of town Friday evening after an illness of several months' duration. He was born in Denton County and had lived here all his life. He is survived by his wife, eight children, his father, Dock Addington, all of Lewisville, and one sister, Mrs. S. F. Leslie of Bonham. The funeral was conducted by Rev. J. R. Atchey, assisted by Rev. E. C. Escoe, at the Old Hall cemetery Saturday afternoon. Pallbearers were Sam Leslie, Andrew Morris, Otto Dick, Gordon Grasty, Dave Street and Ted Brewer.

D. T. Weddington, a resident of this section for a number of years, died at the home of his son, Sam Weddington, at Hale Center Friday. He is survived by his wife, three daughters, Mrs. J. C. Coffey of Waco, Misses Kate and Irene of Rockwell, three sons, Sam, Harold and Joe of Hale Center.

Large crowds are attending the revival conducted by Rev. Alfred Wells of Dallas at the First Methodist Church. Services for the young people are being conducted each day. The morning services are held at 9 o'clock and evening at 8:15.

Mattern May Continue Flight

(By Associated Press) A plan to enable Jimmie Mattern to continue his flight around the world—despite the misfortune that apparently wrecked his plane beyond repair in Siberia—was taking form today. From Anadyr, Siberia, Mattern wireless his Chicago backers asking that a plane be sent so he could fly back to New York. The backers said they would "do everything" in their power to comply. Mattern's message, received last night, asked that a rescue expedition plane now in Alaska, be sent. The Soviet government announced that a powerful seaplane would leave Khabarovsk, Siberia, momentarily for Anadyr, and that it was ready to fly from there to Nome, Alaska, to return Mattern to American territory.

Mattern's own plan was to fly solo from Anadyr to Nome in the American rescue expedition plane, and for the members of the expedition, which is headed by William Alexander, to return to home in the Russian plane.

His latest message, sent to H. B. Jameson, one of his backers in Chicago, said: "Journal New York wires they will send Nome airplane to Anadyr to fly me to Nome. Contact them and arrange for it to come immediately for me to fly solo to Nome. Pilot to return to Nome in Russian airplane coming to my aid."

Jameson relayed the message to the New York Journal, backers of Alexander, who is now at Juneau, Alaska, with two other members of the expedition. They expected to take off today to fly to Anadyr by way of Fairbanks and Nome and comply with Mattern's request.

They were waiting today for the arrival of Prince Rupert, B. C., of Thomas Abbey, a companion, and expected to take off soon for Anadyr by way of Fairbanks and Nome. Alexander and his companions flew several days ago from New York to Terrace, B. C., where they were forced down. Because the plane carries heavy equipment, they expected to use a lighter one for the flight to Siberia.

Mr. and Mrs. Bernard Holmes and children returned to Breckenridge. Miss Maydell Wallace of Denton was here. Mr. and Mrs. John Elliott of Dallas were guests of Mrs. J. Elliott. Mrs. J. L. Melton of Dallas is visiting Mr. and Mrs. Jim Brooks. Mr. and Mrs. Yancey Coates and daughter returned to Houston. Miss Mary Notrod was in Dallas. James Noel of Dallas visited J. L. Noel. Miss Nathan Erwin was in Dallas. Taylor Cash of Denton visited here. Miss Elizabeth Brand of Beaumont is guest of Mrs. J. E. Selz. Mr. and Mrs. Lonnie Burton of Marietta visited here. Mrs. Clint Jacobs and Mrs. Alexander visited in Denton. Miss Addie Alexander of Gainesville visited Mr. and Mrs. P. E. Alexander.

Five Tourists Held In Spanish Prison

WASHINGTON, July 10.—(AP)—Five American tourists have been imprisoned without bail since June 4 in a Spanish prison despite protests of State Department officials. Senator Bulkeley (D-Ohio) said today appeals for help had been directed to him by friends of the jailed tourists.

One of the five is a woman, Mrs. Clinton B. Lockwood, 24, wife of Clinton Lockwood, a New York City artist who is one of the four men held at the Palma City jail, island of Mallorca. The others are Rutherford Fullerton, 53, a retired Columbus, O., business man; Roderick F. Mead, an artist of New York City; and Edmund W. Blodgett, of Stamford, Conn., also an artist.

The matter has been taken up by the State Department and Ambassador Claude Bowers has been cabled instructions to try and effect their release. According to information given the Ohio Senator by friends of the imprisoned quintet, the imprisonment followed a clash between one of the Americans and an officer of the guard civil, the Spanish military police.

Mrs. Lockwood, Senator Bulkeley was advised, has been held in "virtual solitary confinement" in the women's quarters with a half-crazed Mallorcan.

COURT HOUSE

MARRIAGE LICENSES James L. Carrico and Mary Lou Jones. George H. Flowers and Annie Laura Cannon. Frank Morris and Birdie Lee Cornelison. G. B. Wofford and Laura Belle Simpson.

REAL ESTATE TRANSFERS Wayne Freeman and wife to R. T. Harpool, lot 2, block 4, of the High School Addition to Denton, \$300, July 6, 1933. L. E. Cornwell and wife to B. Calvert, part of the J. L. Benard survey, \$425, Jan. 21, 1918.

AUTOMOBILE REGISTRATIONS 324205—W. A. Hawk, Frisco, Ford sedan. 324208—Paul S. Rogers, Van, Chevrolet coach. 324213—George A. C. Black, Sill, Chevrolet coach. 324214—Viola C. Hamilton, Chevrolet coupe. 324217—J. A. Palanter, Chevrolet coupe.

If you can't see that extra piece of furniture, try a classified ad.

SPECIAL LUGGAGE CARRIERS 98c each Headlee TIRE CO., Inc. Phone 88

M SYSTEM STORE A good high patent flour: 48 lb sack \$1.10 Highest market price in cash for your eggs. M SYSTEM STORES

SOMETHING LIKE THIS AND MUCH MORE MAY HAPPEN TO YOU No filling station attendant should be so careless as to slam door, and fracture three fingers for a good customer, but on the 6th of July, below is what Wilbur E. Snow, who has carried policy since more than 8 years wrote back: "Your claim check was promptly received, and like all the others you have paid me, was absolutely satisfactory. Thanks. (Signed) W. E. Snow, Better C. Pyne at once. 'Not Sed.

Mrs. Carter Dies Sunday Morning

Mrs. Florence Carter, 74, died at her home, 412 South Locust Street, Sunday at 3 a. m., following an illness of more than two months. Funeral services were to be held in the home Monday afternoon at 2 o'clock, conducted by Rev. E. J. White, pastor of the First Methodist Church, of which she had been an almost lifelong member. Burial was to be in the I. O. O. F. cemetery, and pallbearers were to be R. P. Drosihn, Abney Ivey, Earl Durham, Dr. T. C. Dobbins, Eugene Fowler and L. O. Jones of Henderson.

Mrs. Carter is survived by only one near relative, her daughter, Miss Rennie Carter. She was born in Mississippi and came to Denton when quite a young girl, received her education here, and was the widow of W. B. Carter, whom she married Dec. 19, 1877, and who has been dead more than 50 years.

Rockefeller Says He's Too Old To Smile—But Does

TARRYTOWN, N. Y., July 10.—(AP)—John D. Rockefeller Sr. says (with a smile) that he's far too old to smile.

He was 94 Saturday and he went to church yesterday. When he came out photographers took aim at him. "Smile, please," they said. "Don't say that," he said, "just snap your picture. Remember I'm an old man and if I smiled people would think I were pretending. I can't smile." The crowd around him laughed. Then Mr. Rockefeller smiled.

PILOT POINT

Special to Record-Chronicle. PILOT POINT, July 10.—Rev. E. V. Cole, presiding elder of the Denton district, was here Sunday en route to Lights Chapel, where he preached at 11 o'clock, and held quarterly conference. A number of Methodists from the Pilot Point church went out and spread a picnic lunch with the church there.

G. P. Ryan, L. V. Selz and Morris Selz returned from Denver Saturday where they went to bring P. E. Selz home. He has been ill in a sanitarium at Denver. He is slightly improved.

Mr. and Mrs. Bernard Holmes and children returned to Breckenridge. Miss Maydell Wallace of Denton was here.

Mr. and Mrs. John Elliott of Dallas were guests of Mrs. J. Elliott. Mrs. J. L. Melton of Dallas is visiting Mr. and Mrs. Jim Brooks.

Mr. and Mrs. Yancey Coates and daughter returned to Houston. Miss Mary Notrod was in Dallas. James Noel of Dallas visited J. L. Noel.

Miss Nathan Erwin was in Dallas. Taylor Cash of Denton visited here. Miss Elizabeth Brand of Beaumont is guest of Mrs. J. E. Selz.

Mr. and Mrs. Lonnie Burton of Marietta visited here. Mrs. Clint Jacobs and Mrs. Alexander visited in Denton. Miss Addie Alexander of Gainesville visited Mr. and Mrs. P. E. Alexander.

Round About Town

"I've been a sure-enough working man for the past two weeks," said C. Lipscomb. "I've been building a barn on my farm, near Little Elm and filling it with hay. It's been pretty hot-hard work, but, at that, I think I have enjoyed it as an outing." The barn on the place was burned some few weeks ago.

Don't become alarmed if in going around the Sheriff's office you hear a "pop-pop-pop" sound. It's not a gun duel at all. It's some high-powered beer taken in recently that just doesn't want to stay capped. It explodes in a way that sounds like the popping of a pistol and several fellows have left that part of the Court House rather hurriedly.

RITZ

Cool and Comfortable Monday and Tuesday DOUGLASS FAIRBANKS in "Around the World in 80 Minutes" SHORT "Iceless Arctic" STAGE SHOW Goff Comedians In "The Hottest" ADMISSION 10c Afternoons 10c and 15c Nights

M SYSTEM STORE

A good high patent flour: 48 lb sack \$1.10 Highest market price in cash for your eggs. M SYSTEM STORES

DAILY MARKET QUOTATIONS

LOCAL GRAIN Wheat, No. 1, 92 cents bushel; oats, No. 2, 39 cents bushel; oats, No. 3, 36 cents bushel. LOCAL PRODUCE Potatoes, No. 1, 1-2-3c lb; No. 2, 1-1-1-1c lb; tomatoes, 4c to 5c lb; corn, 15c dozen; squash, 3c lb; onions, 2c lb; cabbage 3c lb; black eyed peas, 3c lb; cucumbers 4 to 5c lb; beets, carrots, 30 to 35c a dozen; plums, \$1.25 bushel; okra, 7c lb; lima beans, 5c lb; cream peas 3c lb; watermelons 3-4c to 1c lb; grapes \$1 bushel.

LOCAL POULTRY Hens 5c to 7c lb; roasters 8c lb; fryers 8 to 12c lb; turkey hens 8c lb; toms 5c lb; ducks 4c lb; guinea 5c each; eggs candled 10 doz.; eggs No. 1 white infertile 11-12 1-2c doz.; cream (butterfat) 18c lb.

NEW YORK FUTURES NEW YORK, July 10.—(AP)—Cotton futures closed firm, 49-52 higher. Open High Low Close July 10.80 10.90 10.80 10.80 Aug 10.80 11.10 10.70 11.05-07 Sept 10.80 11.18 10.78 11.14-15 Oct 11.05 11.32 10.93 11.30 Nov 11.32 11.46 11.10 11.43-44 Dec 11.32 11.46 11.10 11.43-44 Spots steady; middling 10.75.

GOVERNMENT BONDS NEW YORK, July 10.—(AP)—Government bonds: High Low Close 1-1/2 3 1-2 32-47 102.25 102.21 102.23 1-1/4 4 1-1/4 33-38 102.36 102.37 102.25 1-3/4 4 1-4 47-52 110 100.24 109.29 4 44-54 106.16 106.10 106.12 3 3-4 46-50 104.26 104.21 104.26 3 3-8 40-43 102.11 102.10 102.10 3 3-8 43-47 102.22 102.16 102.10 3 3-8 41-43 102.14 102.8 102.10 3 1-8 46-49 100.8 100.4 100.8 3 51-55 99.2 98.30 98.31

NEW ORLEANS FUTURES NEW ORLEANS, July 10.—(AP)—Cotton futures closed steady at net advances of 53 to 58 points. Open High Low Close July 10.80 10.90 10.80 10.80 Aug 10.80 11.10 10.80 11.05-07 Oct 10.80 11.10 10.80 11.05-07 Dec 10.80 11.10 10.80 11.05-07 May 11.18 11.37 11.07 11.37

CHICAGO POULTRY CHICAGO, July 10.—(AP)—Poultry: heavy 11-12; Leghorns 9; roasters 8; turkeys 10-11; spring chickens 8-10; old 5-6; spring geese 10; old 8-12; colored fryers over 2 lbs. old 8; rocks 1-2; heavy colored springs 18-12; heavy chicks 10-12; Leghorn broilers 11 1-2-13 1-2; rock 1-2 lbs. 14; colored broilers 1-2 lbs. 12.

CHICAGO PRODUCE CHICAGO, July 10.—(AP)—Butter, steady; creamery-specials (93 score) 28-26 1-2; extras (92) 25 1-2; extra 21 1-2-23 12; seconds (86-87) 20-21 1-2; standard (88) centralized cartons 18-12; eggs steady; extra firsts 14 3-4; fresh graded firsts 14 1-4; current receipts 11 1-2-12 1-2.

LIVERPOOL COTTON LIVERPOOL, July 10.—(AP)—Spot, 100 bales, all American. Cotton moderate business done; prices 14 points lower; quotations in pence; American, strict good middling 6.76; good middling 6.46; strict middling 6.16; middling 6.01; strict low middling 5.86; low middling 5.66; strict ordinary 5.46; good ordinary 5.16; futures steady; extra firsts 5.71; Oct. 5.78; Dec. 5.77; Jan. 5.78; March 5.83; May 5.87.

TEXAS SPOTS DALLAS, July 10.—(AP)—Spot cotton 1085; Galveston 1080; Houston 1085.

CHICAGO GRAIN PRICES CHICAGO, July 10.—(AP)—Wheat No. 3 red (old) 95; No. 6 hard (old) 97 1-4; No. 1 hard 1.01-1.02 1-2; No. 2 hard 1.00; No. 1 dark hard 1.02; No. 1 mixed 98 1-2; No. 2 mixed 96-99 1-2; No. 1 yellow 61 1-4; No. 2 white 59 1-2-1-2; Oats: No. 2 white 44 12-45 3-4; No. 3 white 43 3-4-4-5.

NEW ORLEANS SPOTS NEW ORLEANS, July 10.—(AP)—Spot: strict good, choice long yearlings up. Sales 3,288; low middling 10.13; middling 10.63; good middling 11.03; receipts 1,945; stock 824,748.

KANSAS CITY GRAIN KANSAS CITY, July 10.—(AP)—Wheat 1 1-2 lower to 1 1-2 higher; No. 2 dark hard, 97-100 1-4; No. 2 hard 95 1-4-99 1-4; No. 2 red, 96 3-4-4-4; smutty, 95 1-4. Close: July 96 1-2; Sept. 97 7-8; Dec. 99 3-8; May 1.02 5-8. Corn 1-1 1-2 higher; No. 2 white 56-57 3-4; No. 2 yellow, 54 3-4-58 1-2; No. 2 mixed 56-57. Close: July 58 1-2; Sept. 61 3-8; Dec. 64 1-4. Oats, unchanged to 1-2 higher; No. 2 white 44 1-2.

KANSAS CITY LIVESTOCK KANSAS CITY, July 10.—(AP)—(O. S. Dept. Agr.)—Hogs 8,000; 2,500 spot; market top 4.35; 140-150 lbs. 2.85-4.35; packing sows 2.75-5.50 lbs. 3.25-7.5; stock pigs 70-130 lbs. 2.40-3.00. Cattle 8,500; calves 1,000; fairly active; steers choice long yearlings 6.40; steers 5.50-15.00 lbs. 5.15-5.50; heifers 5.50-9.00 lbs. 4.65-5.75; cows, good, 3.00-5.00; vealers, (milk fed), 2-50-5.50; stocker and feeder steers, 4.25-5.50. Sheep 5,000; sheep and yearlings steady; top native lambs 7.90; lambs 7.90 lbs. down, 7.00-9.00; yearling wethers 9.00-11.00 lbs. 4.25-5.85; ewes 9.00-13.00.

WE RE-CHARGE and repair all types of batteries. SPARKMAN BATTERY & ELECTRIC Telephone 243

BELL ROOFING & TIN SHOP

COOLER KITCHENS

BETTER COOKING More ATTRACTIVE Gas Ranges, and of Better quality. LOW PRICES and easy terms. L and H GAS RANGES appeal to the careful buyer, because of their many fine points, attractiveness and moderate prices. Step in and see the new L and H Ranges.

Evers Hdw. Co

BARGAINS IN USED CARS 1932 Buick Sedan 1928 Dodge Sedan 1928 Buick Sedan 1926 Dodge Coupe 1926 Buick Coach 1920 Chev. Coach Factory Built 4-Wheel Trailer SMITH MOTOR COMPANY Telephone 268 South Locust

PRESCRIPTIONS JUST AS THE DOCTOR ORDERS

We place strongest emphasis on this brand of our business—that's why your physician will suggest that you send prescriptions here.

A Complete Stock of Staple Drugs at Reasonable Prices

HOFFMAN & LAKEY

Phone 188

Sweet Milk Is the Food for ALL Ages!

Milk and its products revive tired bodies and help to keep cheeks rosy and eye sparkling.

Denton Dairy Products Company

Call 292 Today

VACATION TIME

Put your mind at ease by placing your valuable papers, jewelry and keepsakes in one of our safety deposit boxes when you leave on your vacation.

We issue American Express Travelers Cheques.

First State Bank of Denton

"The Bank For Everybody"

PROTECT YOUR TRAVEL FUNDS

American Express Travellers Checks offer the best and safest way to carry your money while traveling.

Denton County National Bank

Denton, Texas.

LAWN SUPPLIES

Water Hose, Sprinklers, Connections. Also Good Line of Lawn Fertilizer.

McDOWELL-JACOBSEN CO.

Phone 724 North Side Square

Beware of Typhoid Germs

You cannot be too careful these hot days about your food, and especially the milk that your family drinks. Be sure it is pasteurized, and know that the people you buy it from use every precaution in the handling of the same.

BROOKS DAIRY, Inc.

"A Complete Dairy Service"

400 N. Locust Phone 467

If You Can Afford Ice

you can afford a NORGE, Model A-44, complete, installed in your home during July and August. \$6.00 down and payments that average 15c a day.

G. W. MARTIN

Radio and Refrigerator Dept. 411 North Locust Phone 302

M. A. GAY

Roofing and Sheet Metal Company

Tin Shop Phone 710 Roofing

PEOPLES ICE CO.

Phone 130 Dependable Year 'Round Ice Service

Grand Leader Co's. Harvest SALE

Low prices on all merchandise Visit this sale

FOR DEPENDABLE PROTECTION, SEE—

KEEL-CAMPBELL & CO.

GENERAL INSURANCE Agency Established 1893

LAWN MOWERS SHARPENED Phone 806 and we will call for and deliver it. Remember we can fix anything with our electric welding machine. HANCOCK MACHINE WORKS

SOMETHING LIKE THIS AND MUCH MORE MAY HAPPEN TO YOU No filling station attendant should be so careless as to slam door, and fracture three fingers for a good customer, but on the 6th of July, below is what Wilbur E. Snow, who has carried policy since more than 8 years wrote back: "Your claim check was promptly received, and like all the others you have paid me, was absolutely satisfactory. Thanks. (Signed) W. E. Snow, Better C. Pyne at once. 'Not Sed.

Attachment C

List the ownership title from original to present owner.
Attach copies of each instrument where possible.

List:

- Name of owner and date ranges;
- Type of instrument and date, such as:
 - Warranty Deed with County Volume/Page Record
 - Book-Deed records
 - Real property records
- Additions to original construction (if any by this owner) and nature of work
 - Building permits
 - Mechanic's liens
 - Deeds of trust

1109 W. Congress, Denton, TX (Lot 2, Block 4 & Lot 6, Block 4)

Volume/Cabinet	Page	Lot	Block	Description
152	1	2	4	HIGH SCHOOL ADDITION
152	1	6	4	HIGH SCHOOL ADDITION

Warranty Deed

2013-04-16 CJ Voci and Jae-Jae Spoon (Grantees)
Ross Geideman and Kimberly Winson (Grantors)

Warranty Deed

2007-10-04 Ross Geideman and Kimberly Winson (Grantees)
Joe Prickett Jr and Anja Lutzka Prickett (Grantors)

Warranty Deed

1989-05-22 Joe Prickett Jr and Anja Lutzka Prickett (Grantees)
Bruce and Kandice Cates (Grantors)

Warranty Deed

1978-11-07 Bruce and Kandice Cates (Grantees)
Albert Harpool, RT Harpool, Jr. and WS Harpool (Grantors)

Probate

1978-11-07 Albert Harpool, RT Harpool, Jr. and WS Harpool (Grantees)
Josephine S. Harpool (Grantor)

Warranty Deed

1933-07-06 R. T. Harpool, Sr. and Josephine S. Harpool (Grantees)

Wayne Freeman and Mattie Freeman (Grantors)

Deed

1929-05-31 Wayne Freeman and Mattie Freeman (Grantees)
C. O. Richards and Octa Richards (Grantors)

Deed

1929-03-18 C. O. Richards (Grantee)
S. A. Blewett and Virginia Blewett (Grantors)

Warranty Deed

1927-04-18 S. A. "Jack" Blewett (Grantee)
Geo. W. Morrell and Elaine Morrell (Grantors)

Memorandum

1927-01-08 Geo. W. Morrell and Elaine Morrell
T.D. Wynn
Contract to "erect one brick veneer garage 12 x 24 feet, build concrete driveway from front entrance to garage, fence in back yard make changes in upstairs rooms as per plans and specifications, general and sundry repairs."

Mechanics Lien

1924-09-08 H. F. Davidson (Grantee-Contractor)
Geo. W. Morrell and Elaine Morell (Grantor-Owner)
Contract to "furnish all labor and material and to make, construct, erect and complete upon the land and premises hereinafter described in a good and workmanlike manner, in accordance with the plans and specifications thereof of even therewith and agreed upon by the parties hereto One story and half eight roomed, brick veneered house ,English roof, to be fully complete in a workmanlike manner, together with all fittings and fixtures, and for a more complete description of said improvements reference is here made to said plans and specification thereto for." To be finished by 1924-12-31. Price: \$6500.

Warranty Deed

1923-07-27 Geo. W. Morrell (Grantee)
C. Lipscomb, Jr. and Birdie Lipscomb (Grantors)
Lots 1, 2, and 6 of Block 4

Street Dedication

1917-01-09 Public (Grantee)
C. Lipscomb, Jr. and Birdie Lipscomb (Grantors)
"have this day filed the accompanying map of the "HIGH SCHOOL ADDITION," to the City of Denton, Texas, said addition being out of and a part of [t]he Robert Beaumont survey in Denton County, Texas, described by metes and bounds as do[]ws:"

Attachment E

Exterior Photographs

Attach four (4) photographs of the historical marker site, one from each direction (North, South, East, and West) with label per photo.

North Side

East Side

West Side

South Side

Attachment F

Criteria for Historical Landmark Designation

The property meets one or more of the following Historic Landmark designations:

1. Character, interest or value as part of the development, heritage, cultural or a Historic District of the City of Denton, State of Texas or the United States.

2. Recognition as a recorded Texas historic landmark, a national landmark, or entered into the National Register of Historic Places.

3. Embodiment of distinguishing characteristics of an architectural type or specimen.

4. Identification as the work of an architect or master builder whose individual work has influenced the development of the city.

5. Embodiment of elements of architectural design, detail, materials or craftsmanship, which represent a significant architectural innovation.

6. Relationship to other distinctive buildings, sites or areas which are eligible for preservation according to a plan based on architectural, historic or cultural motif.

7. Portrayal of the environment of a group of people in an area of history characterized by a distinctive architectural style.

8. Archaeological value in that it has produced or can be expected to produce data affecting theories of historic or prehistoric interest.

9. Exemplification of the cultural, economic, social, ethnic or historical heritage of the City, State or United States.

10. Location as the site of a significant historic event.

11. Identification with a person or persons who significantly contributed to the culture and development of the City, State, or United States.

12. A building or structure that because of its location has become of value to a neighborhood, community area or the city.

13. Value as an aspect of community sentiment or public pride.

Attachment G

I/We the undersigned, owner(s) of, or party(s) with financial interest in, all property herein described, do hereby file this, my/our petition, asking that the said property be designated as a historic landmark under the provisions of Ordinance #80-30 of the Code of Ordinances of the City of Denton, Texas.

I/We authorize the City of Denton to place a sign or signs on the above property for public notification of the proposed notification of the proposed historic designation

Joe Joe Spoor *Christyhn S Vaei*

January 18, 2015

Name / Date

Optional

To receive the City of Denton bronze "HL" marker for your structure, attach a check:

Payable to: City of Denton

Amount: \$ TBD

Note: Final Historic Landmark Designation

*We would like a HL marker. But, the cost is not listed.