

MURRAY STATE
UNIVERSITY

Murray State's Digital Commons

Fulton County News

Newspapers

7-7-1933

Fulton County News, July 7, 1933

Fulton County News

Follow this and additional works at: <https://digitalcommons.murraystate.edu/fca>

Recommended Citation

Fulton County News, "Fulton County News, July 7, 1933" (1933). *Fulton County News*. 12.
<https://digitalcommons.murraystate.edu/fca/12>

This Newspaper is brought to you for free and open access by the Newspapers at Murray State's Digital Commons. It has been accepted for inclusion in Fulton County News by an authorized administrator of Murray State's Digital Commons. For more information, please contact msu.digitalcommons@murraystate.edu.

Workers Staging Air Tight Battle

It is a strange coincidence, something unusual in an affair of this kind, but each of the leading candidates in The News Weekly Payroll subscription campaign benefited so equally during the "Period" just closed that without close figuring, could this week's leader be determined.

It might be interesting to the public to know that this is one of the closest races by far, that the manager has had for some time. The difference in some of the standings is represented by a mere handful of long term subscriptions. The competition therefore, insofar as the relative standing of the leading workers are concerned, is just about where it was prior to Saturday night. Hence the battle for supremacy will be fought out during the "Second Period" which terminates on Saturday night, July 13th.

Real Test To Come

It is in you to win if you will.
(Continued on Page 3)

48 Have Filed For City-County Office

The time for filing declaration papers with Miss Effie Bruer, County Court Clerk, at Hickman, Thursday at midnight, and all office seekers must file by that time. So far as the News was able to check just prior to going to press, 48 lodged intention papers, with the clerk.

The list of candidates continue to grow almost daily as the race for city and county offices grow hotter and as the eve of election approaches nearer, predictions and wagers increase sharply.

THE PIPE LINE

FROM HEAVEN

Rev Gus Klein, who is preaching heart-searching sermons to increasing crowds at the Mt. Moriah Methodist open air meeting, will deliver his famous and powerful sermon "The Pipe Line From Heaven," at the 11 a. m. service next Sunday morning.

Services are being conducted daily at 11 a. m. and 8 p. m. and crowds are attending from surrounding communities in increasing numbers. All congregations of the Fulton circuit are especially invited to attend.

WEED CUTTING

CAMPAIGN ON IN FULTON

Work has been going on through out the city for the past week cutting campaign. All alleys and vacant lots are being cleared off of weeds, and property owners throughout for health's sake, sanitation and Fulton have been asked to cut weeds beautification.

Amos Colley Seeks Seat of Police Judge Of Fulton

The News is authorized in this issue to announce the candidacy of J. A. (Amos) Colley for the office of police judge, subject to the action of the Democratic primary of August 5, 1933.

Mr. Colley needs no introduction to the people of Fulton, for he has been active in public affairs for a number of years. "Amos" as he is familiarly known, has spent his life in this community, and numbers his friends by his acquaintances. He is the manager of the Fall & Colley Farm Insurance Agency.

He has served eight years on the city council of Fulton, the last four of which he has been chairman of the finance committee, which is one of the most important committees on the council. His experience in this capacity makes him thoroughly conversant with all city business.

As is generally known, councilman serves for practically no pay, and Mr. Colley has always been ready to do his full share of community work. He has served on Chambers of Commerce committees, and has been active in road development. For years he has desired the improvement of the Dukedom road

MAYOR-COUNCIL TO MAKE OFFICIAL AN- NOUNCEMENT TODAY

Two New Members File For Council; Other Four Chairs Sought By Old Members

According to the latest political dope, it seems that Mayor Paul DeMyer will make the race for reelection unopposed, while four old members of the city council seek chairs in the councilmanic chambers, and two new names have been added to the city ticket to replace those vacated by two retiring councilmen.

Mayor Paul DeMyer and councilmen T. T. Boaz, T. H. Irby, L. S. Phillips and Clint Reed are seeking re-election. Councilman Hannephin has declined to run, while Council Colley has retired from the council to make the race for city police judge. With the latter two councilmen out of the running, W. P. Murrell and Albert Smith have filed notification papers declaring their intention to make the race for a place on the council.

So, up to date, only one candidate for mayor, and six men seek seats on the council. In other words, only one candidate for each berth, and unless others file by midnight, July 6, the city offices will be automatically filled by the applicants who will be given certificates of nomination.

It is needless to hold an election, incur the expense of printing ballots, if these men are unopposed it is stated.

Those seeking seats on the city council have served the following number of years on previous councils: L. S. Phillips, 25 years; W. P. Murrell, 22 years; T. T. Boaz, 4 years; T. H. Irby, 4 years; Clint Reed, 4 years; Albert Smith, 4 years. It is interesting to note that the total number of years in service on the council is 63 years, and these years of experience should be worth while in dealing with problems to be faced by the incoming council.

The city has a difficult problem in the electric franchise, formerly held for 20 years by the Kentucky Utilities. Some satisfactory contract with the utility company will have to be reached, or a municipal plant for coal built to obtain lower rates for consumers of electricity in Fulton, Mayor DeMyer has pointed out. Preliminary steps in the investigation of the cost of construction and operation of a city-owned plant is already under way in an effort to bring about lower electric rates.

PARTY RETURNS FROM FAIR

Mrs. Jessie L. Fleming and daughter, Virginia, and Mrs. Sam Butler have returned from a visit with friends in St. Louis, Springfield, Ill and Chicago, where they attended the World's Fair.

What The Fair Means To This Section

The Fulton County Fair has played an important and vital part in the development of the agricultural life of this section—perhaps far more than the average person might realize. Those who remember as far back as 1911 when this territory had no fair—will recollect that this section was without a gathering place for exhibition of the livestock, poultry, farmer's products. Then little interest was taken of livestock, poultry and produce.

With the organization of the fair in 1911, and by promotion of better livestock, poultry, produce, etc., through the offering of premiums on these projects to the farmers of this section, interest and enthusiasm has gradually and surely grown and expanded.

The fair has always been a meeting place for the people of this territory, where they gather to display and take pride in their products. Each year when the fair opens people flock to Fulton by the thousands, and fair week is always a gala homecoming event in which there is much interest far and near.

People of five counties eagerly look forward to the fair here, and large crowds from Graves, Hickman, Obion and Weakley counties journey to the Fulton county fair. In reality the fair has come to mean more and more to this section, and today it is a very important phase of community life.

Now with conditions improving generally, with the spirit and confidence of the people swiftly increasing, the fair this year will doubtless enjoy a larger patronage than has been customary during the recent years of depression. Already inquiries have begun to come into The News office seeking information about the fair, and interest in the annual exposition is mounting higher and higher.

Fair officials should hasten through the organization of plans and schedules, and set in motion a full share of supervised publicity for the fair. Advertising and publicity is the life blood of business—and the fair is certainly a business project of supreme importance to the rural and commercial life of this section. The Fulton county fair is the only fair in this territory, and serves as a drawing card throughout West Kentucky and West Tennessee.

Prepare yourself now to attend the fair this year. Your friends will be here, too.

Talks Bad To Lady; Is Shot For Answer

Lying on his stomach in a nearby "jungle" is at least one tramp who will have ample time to improve his manner of addressing ladies while he waits for that part of his anatomy that nature gave him to sit on to heal from the wounds inflicted when the shot from a gun in the hands of Wayman Hall tore through his flesh, after ripping away the "south side" of his trousers.

The tramp came to the porch on which Mrs. W. A. Hall and her son Wayman were sitting and asked for food. "I have plenty of food for a laboring man," Mrs. Hall told him. He mumbled something and she repeated the statement, whereupon the tramp made a remark to her that was insulting. "I have an answer for that," said Wayman and let the intruder have a dose from the shot gun he went into the house and procured.

The next day a man came to the home of T. H. Evans and asked for a pail of water. Mr. Evans gave him the water and told him not to make a fire down there where he was camped. Later on Evans figured he had best go and see what was going on, and found the man who had called for the water washing a man who was huffing of flesh wounds on what corresponded to the spot where young Hall had aimed his shot gun. It is presumed that it was the man who had become sassy when addressing Mrs. Hall.

It is hoped that he devotes some of his time to improving his manners while waiting for his wound to heal.

Mrs. Edgar Bell and son, Eddie G. visited home folks in Big Chitty, Ky., last Saturday. Eddie Gene will remain for a few weeks.

Jordan Man Attempts Suicide; Is Very Low

—BULLETIN—

At press time today (Thursday) a report from the bedside of Mr. Bondurant was to the effect that his condition was extremely critical and that he was not expected to live.

Warren Bondurant, son of Benny Bondurant of the Jordan neighborhood, and nephew of D. E. Bondurant of Fulton, is in a critical condition as a result of an attempt at suicide made on the street in Union City near the David Crockett hotel shortly after 11 o'clock Sunday night.

The attempt to take his life was made by firing a shotgun charge into his left chest. The shot tore away the upper muscle of his left arm, severed the large vein of that arm, entered his chest and penetrated his lung. He lost blood freely and was given a blood transfusion. Physicians held out hope for his recovery but amputation of his arms is likely necessary.

He was in Union City on a business visit with J. C. McRee for whom he operates a farm. Mr. McRee said Mr. Bondurant seemed perfectly normal, and was greatly surprised when he learned of the act. Leaving the McRee home Mr. Bondurant where he wrote a letter to his wife and daughter, and this note was found on the dash board of his car parked on the south side of the hotel.

He shot himself standing near the car, and the shotgun when picked up was found broken in three places. It is believed that Mr. Bondurant had been worried over the condition of his health, and his attempt at suicide is attributed to this worry.

Are You A Quitter

IS YOUR WISHBONE WHERE YOUR BACKBONE SHOULD BE?

CANDIDATES—YOU WILL SURELY HAVE TO WORK FROM NOW ON AS THERE ARE BUT 15 WORKING DAYS LEFT.

'Supposin' fish don't bite at first—
What are you going to do?
Throw down your pole, chuck out your bait,
And say your fishin' is through?
You bet you ain't—You're goin' to fish
'N fish 'n fish, 'n wait,
Until you've Ketched a basketful,
'N fish 'n fish 'n wait.
Suppose success don't come at first—
What are you goin' to do,
Throw up the sponge and kick yourself,
'N growl and fret and stew?
You bet you ain't—You're goin' to fish,
You'll bait 'n bait again,
Until success will bite your hook,
For grit is sure to win.

For convenience, candidates will be listed alphabetically and the following is not the rotation in which they stand. The position of each worker is shown by the votes listed below.

BRANSFORD, Mrs. Leon, Route 2, Crutchfield	754,000
BUTTS, Miss Leola, Fulton	672,000
HART, Miss Mary, Fulton	670,000
HAGAN, Mrs. J. L., Fulton	588,300
HOWELL, Mrs. Marie, Crutchfield	856,400
HOWARD, Mrs. Clyde, Rt. 3, Fulton	857,900
MARLIN, Miss Nedra, Fulton	859,400

The above is simply comparative of the achievements of each candidate in the race up to last Saturday night, and does not mean to say that these are the grand totals of the different workers.

County Fair May Have Dog Show

FULTON GETS BREAK

Buster Shuck, manager of the local Warner Theatre, announces this week the appearance here of "The Gold Diggers," Sunday, Monday and Tuesday, July 9-10-11. Warners and Mr. Shuck are to be commended for booking this elaborate musical production at the Fulton theater, which is the first Kentucky town to play "The Gold Diggers" of 1933.

A telegram from the Louisville office indicates how difficult it was to obtain a picture of this type.

"After considerable effort. We finally got New York to okay."

"Gold Diggers" dates as follows: Fulton on July 9-10-11.

Fulton is the first Kentucky town to play Gold Diggers and you can not begin to imagine how difficult it was to secure these play dates for you."

ERNEST BERNINGER

MEMBER OF BAND

Ernest Berninger, son of Mr. and Mrs. Lon Berninger of this city is now a member of the 60-piece concert band at the Wainwright Camps near LaGrange, Ind., where he is studying saxophone under Bert Carlson, formerly of the Detroit Symphony.

Walter E. Sheaffer, former assistant conductor of Sousa's and Pryor's bands, but now head of the department of instrumental music at the University of Florida, is directing the concert band. The band is scheduled to make appearances in a number of towns in Indiana and Michigan, including a series of concerts at the Winona Lake resort, summer home of Billy Sunday, evangelist.

A DIRTY IRISH TRICK

"IF YOU ASK ME"

Maybe John Parrott cut and cleaned out a fence row to get bean poles for his garden just for "setting up exercises." At least it appears that way now.

One day this week Mr. Parrott worked all the morning in a sweltering sun, piled up his bean poles, and went to the house for dinner. After noon he returned for his bean poles only to find that somebody had "swiped" them while he was at "chow."

That Fulton county may have a dog show seems highly probable at this time. So many inquiries have come to J. W. Gordon, president of the Fulton County Fair association with regard to dogs that he has expressed a willingness to open a dog division if he is assured enough entries. "The Fair Board will be glad to foster a bench show," Mr. Gordon said, "and suitable premiums will be provided if sufficient entries are made."

There are many fine dogs in the five counties to be represented at the fair. Bird dogs, collies, shepherds, German Police, besides the many pure bred house dogs. Dog

(Continued on Page 4)

Council Will Seek Municipal Plant

Mayor DeMyer and the city council met in regular monthly session at the city hall Monday night. After all routine business had been transacted a discussion of the electric and power and franchise for the city of Fulton. E. C. Hardesty, manager of the local Kentucky Utilities company, was present at the meeting.

But after a lengthy discussion of the franchise the controversy between the utility company and the city dads seemed no nearer solution than ever. A resolution was read and adopted which authorized the light committee of the city council to employ an attorney to represent the city in the franchise parley.

Mayor DeMyer and the council favor construction of a municipal plant in Fulton, it is stated. Two methods of raising money for such a plant have been discussed; one through the Reconstruction Finance Corporation, and another by the issuance of improvement or revenue bonds against the plant. Both of these plans will be gone into thoroughly, and if either of these can be worked out, Fulton will operate its own light plant in conjunction with the city owned water works.

FOURTH OF JULY

QUIET IN FULTON

No patriotic celebration marked the Fourth of July in Fulton. Except for the fact that the post office, bank and most business places were closed, it was just another day. However, Fulton is looking forward to the Fair to be held here this year, when crowds will attend from five counties in this section.

Paul DeMyer Asks Support For Another Term as Mayor

TO THE VOTERS OF FULTON:

As I have told many of you in personal conversation, in asking for another term as Mayor of the City of Fulton I am not going to waste a lot of your time and mine in pinning bouquets on myself for the past, nor blowing a lot of bubbles for the future. You have had four years of my brand of government and you know exactly what to expect should you honor me with another administration.

While I can point with a great deal of honest pride to the achievements of the administration just closing, particularly to the fact that not only have we kept the city out of debt, but, what is greater, we have actually paid a lot of old debts left over from other administrations, yet I take it that you who vote are well aware of this and I am afraid that constant harping on it may be regarded as personal bragging.

As a matter of fact, I want to say that I have had the aid and assistance of as fine a city council as any mayor ever had to work with. Each and every one of them are conscientious, honorable, hard-working gentlemen and I want to thank them publicly for the wonderful things they have done for the betterment of Fulton. The same may be said of every officer of the city. The judiciary, the police and the firemen, health officers, city clerk and all employees—each has done his part—and I want the city to know that no administration can properly function without 100 per cent cooperation of all aides and employees. This I have had. The civic

clubs and the churches. The business men and the laborers. All have helped me wonderfully and for this I am thankful.

Getting down to brass tacks, I don't mind telling you that there are a few important projects that I would like to have the pleasure of completing. Much of the past four years, buried in the financial depression; have been devoted to keeping the out-go within the bounds of the in-come. Now that the city is running smoothly and now that the bonded indebtedness of the city is so arranged that it will be paid off at regular intervals by means of a carefully graduated budget, I feel that during the next four years I can utilize some of the things I have learned in the past four years and devote a lot more time toward the promotion of some of the projects I would like to present for your approval. I assure you that they are for your community betterment.

In conclusion allow me to say that it has been a real pleasure to serve you. I feel that I have been highly honored. I love Fulton and every man, woman and child in it. I think it is the best city of its class in the state of Kentucky. I want to do some more for it. In the light of the past I base the future. If, in your judgment, I merit another term as your chief executive I will do in the future as I have done in the past—give you the best administration that is in me. In the light of the past I solicit your vote and your political consideration.

Cordially,
PAUL DEMYER, Mayor.

The Fulton County News

Established Jan. 26 1933
Published Every Friday
An Independent Publication

James S. Dawes.....Publisher

SUBSCRIPTION RATES
One Year (Advance).....\$1.00
Six Months (Advance).....60c
Per Month By Carrier.....10c
Outside First Zone, Year.....\$1.50

OFFICE: 314 Walnut Street
PHONE 470.

EQUALIZATION BOARD—
THANKLESS BUT IMPORTANT
TASK

Every person who has had experience thereon will vouch for the statement that Equalization Board membership constitutes a thankless but an important task. No American community could exist without such a board. To allow the tax assessor free reign in making tax schedules would be asking too much of human nature. While assessors are, for the most part, men of unimpeachable integrity, yet there is always a chance that some foot might slip; some temptation prove too grave; some error of calculation be made and the Board of Equalization has been provided by our forefathers to act as a safety valve against all of the pits into which an assessor might stumble.

Then, too, the Board of Equalization, sits as a board of review, seeing to it that rates are adequate to defray expenses, yet conservative enough to prevent extravagance, and, better than all the rest, to see to it that all property is taxed fair and equal.

But the men who do the work—ah, there's no easy task. This one wants his taxes lowered or his neighbor's taxes raised. This one thinks it is too much, the other thinks it too small. The matter of often times results in personal animosities and as for the assessor he's damned if he does and damned if he doesn't to the end that his position is far from a pleasant one. Those who are public spirited enough to accept the post offered them by the chief executive should be commended. Messrs Jim Stone, J. W. Hackett and Kelly Woods who will serve in this capacity this year in Fulton have a thankless job, but The News wants them to know that thinking people regard it as an important one, and it is to be hoped that no unpleasant circumstance arises to discourage them.

THE SALES TAX AND
THE DANGERS THEREOF.

We have read column after column in which the sales tax has been reviewed from every angle. We have read it up and we have read it down crosswise, sideways and through the middle, and the more we read of it the more we are convinced that it is nothing but a lot of high-powered propaganda calculated to create a few more hundred jobs in an already payroll top-heavy commonwealth. We are opposed to it. Hurdy-gurdy side-shows have no place in a stable government, and the man who owns the land will have to pay the taxes in the final analysis under whatever other name you are of mind to call it.

Were it possible under our scheme of government to take off every tax on every thing save INCOME we would agree to it, but it can't be done. Were it possible to take off every tax on everything but real estate we would agree to it, but it can't be done. Were it possible to

take off every tax on everything but merchandise sold at retail we would be for it, but it can't be done. We would be for any form of single tax ever dreamed of by any single taxer, be it land, money or commodity, because then the system of book keeping, assessing and collecting would be simplified and the payroll of the tax department reduced to a minimum, but there will always be a little tax on real estate and a little tax on money and a little tax on everything under the shining sun of the spreading heavens, and the smaller the items you name to be taxed in the retail stores the greater becomes the conglomeration in the tax department and the more political parasites there will be added to the payroll of the commonwealth.

Sales tax advocates say that in the sales tax the negro and the poor whites would then pay a tax, too. Sure they would, but the state that would try to pay off its indebtedness and keep going on the two dollars worth of groceries the negro would buy while allowing the land of the white employer go scot free would be busier than a one-armed paper-hanger with the seven year itch and all the merchants in the state would go crazy trying to keep books on it, too.

It's a pretty dream, boys, an elegant dream; a dream we wish could come true. But it can't. Listen: The thing for those people at Frankfort to do is to get down to brass tacks and run this state for the benefit of the people, and when they begin this little thing the taxes will reduce themselves and the people will have the money to pay them with.

Kentucky farmers are not foolish enough to think the day will ever come when they will not have to pay taxes on their property. The thing Kentucky farmers want is for state officials to quit dreaming and go to work.

FULTON CONTRACTORS
GIVEN ROAD CONTRACTS

McDade and McDade of this city were awarded the contract for the grade and drain of 4.704 miles of road in Fulton County at a recent letting by the State Highway Department.

The contract is on the New Madrid road. C. M. pipe for entrance and R. F. pipe for cross drainage is specified to be used. The McDade bid of \$12,115.50 was considered the best by the department.

Deeds for the right-of-way of the Murray-Fulton highway have been received by the Highway Department and are now in the hands of the engineers.

FRANK S. KNOUSE DIES
IN DALLAS, TEXAS

Friends in Fulton have received a message announcing the death of Frank S. Knouse which occurred in Dallas, Tex., June 26th. Mr. Knouse was well known in Fulton, having been Express Agent here for many years, prior to leaving for Texas 19 years ago.

Mr. Knouse is survived by one daughter, Mrs. Frances Hooker of Dallas, Mrs. Knouse having passed away several years ago.

SQUIRE BOWERS TIES
A NUPTIAL KNOT

R. D. Hill, 21, and Miss Florence Vestes, 21, from Crockett County, Tenn., were united in the holy bonds of matrimony in the court of Magistrate C. J. Bowers Wednesday morning.

Think It Over

BY THE MEDITATOR

If You Like This Column Tell Us.

OUR GOLDEN OPPORTUNITIES

Our great men do not come from the high classes. Too often the sons and daughters of the wealthy, who are reared in mansions, have access to the luxuries of life, are given many educational opportunities, develop not into great men and women. After knowing no hardship while young, when they develop into manhood and womanhood if they are confronted by perplexing problems and the complexities of life, they often fail. Why? because they have had no training in meeting and solving problems that require determination and perseverance to overcome.

It is needless to refer to history to show that the men whose names are listed among the great are come from the lowly walks of life. From among the girls and boys being reared in common environment today will become the leaders of tomorrow. He who grasps opportunities as they come and takes advantage of every chance to prepare himself for greater tasks will accomplish most in life and best serve his fellowmen. We make mistakes if we grumble because of hardships, for these really prepare us for the greater battles of life. We read of someone suddenly becoming famous "overnight," but behind the accomplishment was a struggle, preparation and a long uphill fight. It takes much preparation, considerable training, development of skill, in fact, our best with purpose and determination to reach the heights.

Around us all are opportunities to serve. Clear as the not from a bugle comes the call to place upon our shoulders the mantle of responsibility and go forth to accomplish that which will be helpful to all with whom we come in contact.

Service to our fellow man is the one thing that brings happiness. And when we come to cross the wintry sea of death, we can launch unafraid into the tide which carries the soul to the eternal shore if we have the guidance of Him who was born in a manger, walked to Galilean hills with lowly persons, suffered upon a criminal's cross, which was the central event of all time.

PRISONERS SCARCE—
BOAZ GIVES A REASON

"It takes money to buy whiskey," is the reason given by Constable Walter Boaz for the scarcity of prisoners at the city and county jail. "Whiskey causes most of the disturbances and if they can't get it they can't disturb," he said as he walked up the street.

POLITICAL ANNOUNCEMENTS

The Fulton County News is authorized to announce the following candidates for election subject to the action of the Democratic primary, August 5:

For County Court Clerk
S. T. (Tommy) ROYER
W. L. HAMPTON
EFFIE BRUER
HOMER ROBERTS
For Magistrate (District 1).
C. J. BOWERS
For Circuit Court Clerk
CLARENCE HENRY
For Representative
STEVE WILEY
GLENN W. LANE
For Sheriff
HARRELL (BIG BOY) HUBBARD
TOM PRATHER
Tax Commissioner
JAMES B. McGEHEE
For County Judge
W. C. TIPTON
S. A. HAGLER
For Circuit Judge
L. L. HINDMAN
For County Attorney
E. J. STAHR
For Jailor
GUY LAWRENCE
GUY TUCKER
For Mayor of Fulton
PAUL DEMYER
For Police Judge
W. H. BOAZ
LON ADAMS

Complete
Reliable Service for
Your Car

We are car doctors. Our business is to fix your car up in shape, putting every part in ideal running condition. Greasing, Brake Adjusting, Washing, Storage, Refinishing and Body Repairing—every process that adds to the beauty and utility of your car is available here at the most moderate charges.

Paul
Nanney's
Garage

STATE LINE ST.

SEE
Bennett's Drug Store

—FOR—

INSECTICIDES

Arsenate of Lead, Paris Green, Bordeaux Mixture, Hammond's Slug Shot, Black Leaf "40".

Phone 11

Utility Fought For
Union City Plant

Gained Control of Press in Futile
Effort to Buy at Low Price,
Engineer Says

By Forrest Allen

Revelation of the manner in which powerful utility interests sought to undermine sentiment of Union City, Tenn., in order to effect a purchase of the municipally owned light plant was made for the first time recently to Press-Scimitar.

C. H. Jenks, consulting and supervising engineer and Union City plant manager, bared the facts in this attempted deal, he said, in order to show other Tri-States cities the sort of opposition the utilities put up.

"During 1924," Jenks writes, "a utility representative visited Union City, obtained the co-operation of a prominent business man for a promised consideration of \$10,000 should the deal go thru.

Balked Hasty Sale

"After getting control of the local press," Jenks charges, "the utility man undertook to buy the municipally owned light plant for \$132,000, or less than the physical worth agreeing also to give the city \$5,000 for liquidating a contract with me for the remodeling of the plant train under way.

"Since I was out of town, I was not consulted as the city engineer, but on my return the mayor requested me to attend a special board meeting called for an open consideration of the proposition.

"I immediately declared to the board that the sale was against the city's interest and the deal was not completed that night," Jenks relates, "all one of the most bitter and relentless fights followed, in which an attempt was made in turn to cajole, bluff or buy at any price.

"They attempted to buy at my own price and informed me that my services would be worth a whole lot of money and that they expected to and would pay me accordingly.

Public Aroused

"When that failed, an effort was made to intimidate and finally vilify and discredit me in the eyes of the public using full page advertisements, prepared by irresponsible parties and published over the name of a non-existent organization," Jenks relates.

"When the public learned the truth, it turned against the sale and a majority of those who signed a petition to sell, signed a contrary one later on and the board refused to sell.

"Every possible pressure was then ineffectually brought to bear against each alderman, hoping to secure a

majority who would vote the sale regardless of public opinion against it.

Worked in Legislature

"That was followed by the secret introduction of a bill in the state Legislature to change the form of the municipal government to that of commissioners, who were named in the bill to take office forthwith and who were under pledge to sell the plant.

"Undoubtedly the bill would have been passed in that form but for Sam Bratton. It was finally passed, but provided for an election of the commissioners to take office on the expiration of the mayor's and aldermen's terms," Jenks related.

The city engineer then went on to tell of the attempts of the utility interests to get pro-utility commissioners elected, but stated that today the government of the city would not attempt to sell, and "should they attempt anything of the sort there would be a public uprising against it."

Finally Offered \$500,000

"I have in my possession here in Union City reliable evidence sustaining every material fact I have stated," Jenks declared.

The utility's first offer of \$132,000 was followed by one of \$500,000, Jenks said. Since the plant showed a net earning of \$250,000 in the six years between 1926 and 1931, he said, giving the plant a minimum value to the city of \$1,000,000.

YUM! YUM! YUM—WAS IT
BEER OR WATERMELON

"Why is it that your mouth always waters when you look at it?" she asked her escort as they gazed into the show window at Lowe's Cafe the other evening.

"Why, I didn't know you liked it," he said.

"Like it, why man, I could run all over a hundred acre farm looking for it and enjoy it without a bit of ice," she said.

"Well, come on in; I'll treat," he said.

"Watermelon," he gasped when she placed her order. "Why, I thought you were looking at the beer in the window."

So he took beer and she took watermelon and the waiter took a tip, and they lived happy ever after even unto this day.

SALVAGE
SALE

I HAVE FOR SALE PLUMBING MATERIAL OF ALL KINDS SALVAGED OUT OF THE MEADOWS —BLOCK, PRICES RIGHT— LOCATED IN WAREHOUSE ON STATE LINE STREET BETWEEN O. K. LAUNDRY AND OLD MEADOWS BLOCK.

H. D. ALEXANDER

Responsibility

A SACRED TRUST TO
THOSE WE SERVE

Our responsibility to our clients is the guiding rule of all our policies.

Services here are carried out with dignity and beauty. Our conscientious care merits your confidence.

Use Our Chapel Without
Extra Charge.

HORNBEAK
FUNERAL HOME
SYMPATHETIC SERVICE

"The Old Mill Wheels
Are Turning"

Perhaps it is just as well to look on the bright side. For every dark cloud has a silver lining. The darkness is rapidly disappearing, and the silver is returning to the surface, from where it has been hidden. And after we have passed over the rough places, we will be wiser and richer in experience.

As time rolls on people still live on. One of the necessities of life is bread. For 25 years Browder's Mill has been supplying the people of Fulton, and the surrounding community with flour of the highest quality, striving at all times to supply the people with the very best flour that modern machinery and skilled millers can produce.

Continue to USE THE BEST

BROWDER'S SPECIAL SELF-RISING, PEERLESS,
SUPERBA SELF-RISING and QUEEN'S CHOICE

Ask Your Grocer

Every Sack Guaranteed.

Browder Milling Co.

"The Pride of Fulton"

Are You In Trouble?

Our business is to help you
in time of need

Repairing, Mending, Welding or we make
parts Out and Out

BREWER'S MACHINE SHOP

For Your 'SOLES' Sake

Bring Your . . .
Shoes Into Our
Shop. Repair-
ing is ECONO-
MY in the Long
Run or Short
Walk . . .

SHOES

This is the best
Hospital where
Sick Soles and
run down heels
restored to new
soundness and
wholesomeness

REPAIRED

4th.-st. SHOE SHOP

"Gold Diggers of '33" Makes State Debut Here Sunday

Is Super Spectacle Of All Time OK Wins First Half; Second Under Way

New Musical Drama Tops Anything Ever Yet Produced

THEY'VE done it again! Warner Bros., who took the amusement world by storm some months ago with their sensational success called "42nd Street," have come forward with a new accomplishment even greater in scope and promise.

It is "Gold Diggers of 1933" superspectacle of all time, which opens Sunday with a three day run at the Orpheum Theatre and which thrilled its first audiences into wild acclaim. It is a daring challenge to those who believe they have seen everything, heard everything that the screen has to offer! It is as different as it is spectacular; as entertaining as it is breath-taking. It is amusement spelled its first audiences into wild acclaim. It is new! It is beautiful! It is not to be missed by anybody—for any reason.

Garnished with the greatest 'show' ever screened, thanks to the amazing ingenuity and ability of Busby Berkeley, whose choruses helped make "42nd Street" memorable, "Gold Diggers of 1933" is the story of the personalities and problems behind the planning and staging of a Broadway success. It is not just a "back stage" show. It is the story of the lives and loves of the people back of the back stage scenes and of their struggles and triumphs and disappointments.

The brilliance of the cast assembled by Warner Bros. for this picture is a fair gauge of its extraordinary entertainment value. There is Warren William, ordinarily starring in his own pictures, heading the cast. There is Joan Blondell, also a star in her own right and the four Gold Digger show girls who set out to 'work' a couple of fans with the release of her first picture, "42nd Street."

Joan Blondell, Ruby Keeler, Aline MacMahon and Ginger Rogers are Ruby Keeler, who jumped over night into the hearts of the movie every possible luxury.

Headed by these three names, the cast reads as follows: Dick Powell, Aline MacMahon, Guy Kibbee, Ginger Rogers, Ned Sparks and Tammany Young. The picture is an adaptation of an Avery Hopwood play with Erwin Gelsey and James Seymour credited with the adaptation. Music and lyrics are by Harry Warren and Al Dubin.

MAN KNOWN HERE DROPS DEAD IN TEXAS

Word came to Mrs. G. E. Bowlin of the Ryan Hotel that her brother-in-law, Arthur Bowlin had dropped dead of heart failure while visiting in Houston, Texas, and Mrs. Bowlin went to Jackson, Tenn., where interment was made.

Deceased was a brother of the late G. E. Bowlin of Fulton and was at the time of his death general agent for a large insurance company with headquarters in the E. B. Building at Memphis. He was survived by his widow and two children besides many brothers and sisters.

LAUNDRYMEN PLAN OWN SCHEDULE TO PRESENT UNCLE SAM

Fulton laundrymen who attended the meeting at Louisville last week, while up in the air as just what the code will be, nevertheless are planning to make every effort to have a schedule worked out to present to the government when the reconditioning agents reach the laundry workers. This industry is 10th on the list to be revamped in the matter of wages paid and hour worked and it is thought by those interested, (although no laundryman has said so) that the operation of the preceding industries will have money more plentiful so that it will be an easy matter to adjust prices to meet the new labor conditions.

The laundrymen are patriotically taking an interest in the matter that is commendable, it is pointed out. "Every washwoman is a direct competitor of the laundry," one businessman was heard to say, "and their expense is light, their taxes nil and their working hours their own." The investment made by the laundry is not a consideration because the investment is what enables one laundry worker to do the work of ten hand laundrywomen. It is a different adjustment to make, but Fulton people are sure their laundrymen will help themselves and other laundrymen in the state to reach some equitable conclusion.

KNOB CREEK CELEBRATES HUNDRETH ANNIVERSARY

In commemoration of the hundredth anniversary of the Knob Creek Church of Christ of near Dukedom, a homecoming day will be held there Sunday, July 9th. There will be three services during the day, with preaching conducted by Evangelist Charlie Taylor of St. Marys, W. Va. Dinner will be served on the ground at noon. Everybody is invited, and a special invitation is extended to all old members of this congregation.

Mrs. Joe S. Maxwell and daughter Mary were visiting in Louisville last week. Mr. and Mrs. Pete Rogers of Ashville, N. C., and the latter's mother, Mrs. Dickson of Union City, were visitors in the city Monday.

O K LAUNDRY WINS OVER DALTON AND COPS PENANT

One can say that O K Laundry won the first pennant and still one can say they 'lucked' it out. But as for the News, we say they won it in fine fashion. The boys were constantly fighting and fighting hard to win it. Truly they won some of their games when the breaks went their way but there is not a team in the league that can't say that. They all had breaks for and against them. But that all goes in baseball. The O K Boys were winners. We congratulate them. No teams on the grounds had a more peppier manager than "Dutch" Owen and that is mostly what put them on top. Dutch was always out there fighting and pushing his boys for all that was in them and any time a team can have that sort of a manager you can easily say and see that they will be either on top at the end or somewhere near.

The second half opened last night (Thursday) with Dalton Cleaners facing Fulton Ice Co., for the afternoon game and Diamond D-X facing Ky. Util. Co., for the night game.

The second half promises much more enthusiasm and fight than the first for the fact that all teams are in line fighting for the top position. Who will win? We can't say, but we can safely say that the team that does win will have to fight harder than they did in the first half. Why? Because every single club in the league wants a shot at O K Laundry in the playoff, which will be played beginning August 24.

We pick two clubs to be up there at the end of the second half and they are White Way Service Boys from Tennessee side and Warner Brothers Theatre. Both have strong teams and if they put out all they have they will be hard to beat. One will also

have to look up to the boys from the Fulton Ice Co., as they were up and fighting all during the first half. Also much trouble can be looked for from Swift although they did not fare so well in the first half. K. U. has warned every team in the league to "Watch Us" so you had better do it. Dalton Cleaners will have a much better lineup this half as well as Diamond D-X.

HOW FIRST HALF ENDED

Team	W	L	Pct.
O K Laundry	10	3	.768
White Way	9	5	.642
Fulton Ice Co.	8	6	.571
Warner Bros.	7	7	.500
Diamond D-X	6	8	.428
Ky. Util.	6	8	.428
Swift Plant	5	8	.385
Dalton Cleaners	3	11	.214

GAMES OF JULY 7 TO 13

July 7—Afternoon, O K Laundry vs Swift Plant. Night Warner Bros. vs White Way.

July 10—Afternoon, White Way vs Dalton Cleaners. Night, Fulton Ice Co. vs Diamond D-X.

July 11—Afternoon, O K Laundry vs Ky. Util. Co. Night, Swift vs Warner Bros.

July 13—Afternoon, Swift Plant vs White Way. Night, O K Laundry vs Warner Bros.

FULTON INDEPENDENTS WIN OVER CLINTON BY SCORE 15-3

Fulton Independents finally got back into play Sunday afternoon when they had as their menu Clinton. They smacked their lips on the Clinton boys until they enjoyed a feast of 15-3. Milster on the mound for Fulton was never in trouble letting the Clinton lads eat out of his hand all afternoon.

OBION COUNTY TAX RATE REMAINS \$1.40

UNION CITY—The Obion county quarterly court in session Monday fixed the tax rate for 1933 at \$1.40, the same as last year, and rescinded the action of the April term of court cutting \$1,000 from the appropriation of the county health unit, thus guaranteeing continuance of that organization here.

The rate remains the same as that of last year and is distributed as follows: County purpose, .20; Ele-

mentary schools, .50; High schools, .20; Bonds and interest, .20; Roads, .28; County farm, .02.

A tax of \$12.50 per year was placed on beer distributors in the county.

OBION SIGNS COTTON QUOTA

It is estimated that Obion county has signed for one third of the quota assigned that county for cotton acreage reduction, with over 2,000 acres to be taken out of cultivation. The acreage set for abandonment in Obion county was 6900.

WANTED Twenty-Five ESSEX

1929, 1930, 1931 and
1932 Models

Due to the fact that our stock is depleted on these models we will make exceptional allowances for the next few days on the new Terraplane Six and Eights.

**HERBERT S. MELTON
COMPANY**

OUR TWENTIETH YEAR WITH HUDSON

PADUCAH, KY.

TELEPHONE 3

PRICES GOOD

FRI. and SAT.

JULY 7 and 8

KROGER

PRICES GOOD

FRI. and SAT.

JULY 7 and 8

Beef Roast K C BRAND TEN- DER - CHUCK LB.	10 ¹ / ₂ c	Wein-Franks-Bolo.	11c
Boiled Ham NICE SLICES LB.	28c	Pork Sausage Country Style Seasoned LB.	7 ¹ / ₂ c
Bacon KROGER'S PERFECT SLICED SUGAR CURED LB.	14c	Spare Ribs LEAN - MEATY	7 ¹ / ₂ c
Pork Roast Tender Pig Shoulders LB.	8 ¹ / ₂ c	Liver Cheese Morrell's Pride LB.	15c
Cheese WISCONSIN FULL CREAM LB.	18 ¹ / ₂ c	Salt Meat BEST GRADE STREAK-O-LEAN	1b. 7 ¹ / ₂ c
Neck Bones FRESH - MEATY LB.	2 ¹ / ₂ c	Lard PURE HOG, FIRM WHITE LB.	7 ¹ / ₂ c

NAVY BEANS handpicked	3 lbs.	10c
Tomato Juice C C No. 1 cans	10 Cans	39c
CORN standard no. 2 cans	each	6c
BULK VINEGAR bring your jug	gal.	15c
C C PANCAKE FLOUR package		5c
Jewel Coffee two pounds		35c
FRENCH BRAND COFFEE per lb.		21c
C.C. COFFEE 1 lb. can	lb.	25c
C.C. BRAN FLAKES 10 oz. carton	2 for	19c
TEA Wesco 1-2 lb. package	ea.	23c
APPLE BUTTER C.C. brand qt. jar		15c
ANGEL FOOD CAKE 13-egg	ea.	25c
BANANAS firm ripe fruit	three pounds	20c
LETTUCE Nice Firm Heads	each	5c
ORANGES Cal. Juicy and sweet	dozen	17c
PEACHES Luscious Georgia Fruit	lb.	9c
NEW POTATOES	1b.	3c
LEMONS sour and juicy	dozen	20c

L. A. Downs* says:

There has recently been some improvement in the business of the Illinois Central System, and the same is true of other railroads. Of course, this means that more business is being done generally.

There is no reason now apparent why this improvement should not continue. If it does, as everyone hopes it will, the railroads will naturally share in it. Not only will their traffic and earnings be favorably affected, but they will be enabled to add impetus to the business revival by increasing their employment, payrolls and purchases.

We never have hard times when railroads are able to spend money freely.

Constructive criticism and suggestions are invited.

*President, Illinois Central System

DEPENDABLE
SERVICE

FOR
EIGHTY-TWO YEARS

C. R. Collins* says:

Improved business. Railroad passenger revenue Fulton, Kentucky station first 27 days June increased 65% over same period month of May, and increased 31.7% over same period month of June, 1932.

Cars handled Yard office first 26 days June, 58,197 against 40,750 same period of June, 1932, an increase of 17,447 cars. Lets continue the improvement and everybody go smiling. It will mean more business for everybody.

How about a trip to the Century of Progress, Chicago greatest World's Fair? If interested call ticket office Phone 78, or call me Phone 71, after Four O'clock evenings call me 694. Will gladly make reservations or furnish information as to rates, etc., to the Fair.

*Agent, Illinois Central System, Fulton, Ky.

**KEEP
COOL**

WITH A NEW

AWNING

SEE

S. P. MOORE

AND COMPANY

302 MAIN ST.

FULTON, KY.

**Phone
58-j**

Chestnut Glade

Jesse Johns' house burned Thursday afternoon. They saved most of their furniture. It caught from a flue.

Mrs. Milton Brann returned home last Wednesday from Buffalo, N. Y., where she was operated on for cancer and is doing nicely. She will soon be out again.

Mr. Mum Harwood, Freeman and Guy Harwood and several others went over to Obion river Friday night fishing and caught a nice bunch had a fish fry at Mr. Harwood's Saturday.

Several relatives and friends surprised Fred Vaughn Saturday evening with an ice cream supper it being Fred's birthday.

Misses Aline Qualls and Mozelle Hopkins were out horse back riding Friday afternoon.

Little Keith Rodgers has been on the sick list but is better at this writing.

Misses Margaret Thacker, Selia and Emma Holt and Carmel Bowden spent Saturday afternoon with Miss Mary Parker.

Miss Lisa Parker leaves for Dyersburg, Tenn., Monday for an operation.

Malcolm Johns and mother, Mrs. Boyd Johns left Thursday for Nashville to visit relatives for a few days.

Several of the young folks attended the moonlight party at Dan Parker's Saturday night.

Silas James of near here and Miss Libby Simmons of near Dresden were married Saturday night.

Hickman Route 4

Miss Alice Lunsford of Hickman is visiting Mrs. Calvin Arrington.

Miss Martha Davis left Saturday night for Los Angeles, Calif., to spend the summer with her sister, Mrs. Richard Bransford and family.

Mrs. R. C. Powell visited Mrs. Inez Menese and Mrs. Clara Carr at Cayce one day last week.

Mrs. Kate Lunsford visited Mrs. Sallie Tate in Fulton, Friday.

Mrs. Mollie Newton of Union City is visiting Mrs. J. B. Moss and family.

Mrs. Glen Roach of Memphis has been visiting Mrs. Roy D. Taylor at

Fulton, Mrs. Mary Johnston at Hickman and Mrs. E. A. Fields on Route 4.

Mr. and Mrs. J. T. Workman and baby of near Oakton spent the week end with their parents, R. A. Workman and wife and Mr. and Mrs. D. D. Davis.

A large crowd attended the ice cream supper at Rush Creek church last Friday night.

Mrs. R. A. Fields visited her daughter, Mrs. Roy D. Taylor and family at Fulton Friday.

Fulton Route 6

Mrs. Claude Gillom is confined to her bed at this writing. Mrs. Jern Robertson and Mrs. Tony Council and children spent last Monday with her.

Miss Francis Davis of Fulton spent the Fourth with Miss Violet Wright.

Mrs. Algine Hay attended the wedding of her cousin Miss Grace Hill in Fulton last Friday.

Mrs. Emanda Hay returned home last Sunday after an extended visit with her daughter Mrs. Jim Nethery.

Mrs. Claude Gillom had as her guests last Thursday Mrs. Claude Grady and Mrs. Ruby Neisler.

Mrs. Bob DeMyer was the last Sunday guests of Mrs. Bud Stem of Pierce.

John D. Neisler spent last Saturday night with his sister Mrs. Bob Burnh in Union City.

Mrs. Algine Hay spent last Monday afternoon with Mrs. Lula Pierce.

Miss Viola Smith spent Wednesday afternoon with Mrs. Ruby Neisler.

Enon News

Mrs. Neisler Entertained
Mrs. Ruby Neisler was delightfully entertained with a surprise dinner by her many relatives and friends when they gathered at her home with well filled baskets to enjoy the day.

Dinner was spread at the noon hour after the house was beautifully with ferns and cut flowers. One bouquet was especially her by her great nephew L. T. McCree. The center piece was a gift from Mrs. R. L. Hay to the honoree which was a large white cake beautifully decorated with 46 pink candles. The following guests were present and enjoyed the occasion immensely.

Mr. and Mrs. Jim Nethery of Fulton, Mr. and Mrs. Algine Hay, Mr. and Mrs. Robert Burns and little son Bobby of Union City, Mr. and Mrs. R. L. Hay and grandson L. T. McCree and Miss Emily Thompson of Fulton. All departed wishing Mrs. Neisler many happy return of the day.

Mrs. Will Hampton spent Saturday afternoon with Mrs. C. W. Bard.

Mr. and Mrs. Albert Bushart spent Sunday with Mr. and Mrs. Ott.

Miss Anna Beth Pentecost of Water Valley spent a few days with her sister, Mrs. Ralph Brady.

Mr. and Mrs. Albert Bard spent Saturday afternoon in Clinton.

Mr. Roy Pierce of Paris, Tenn., has returned home after visiting his cousins, Coy and Bonnie Wilson.

Mr. and Mrs. Andrew Cahon and Mrs. Lilla Hastings of Fulton, spent Sunday afternoon with Mr. and Mrs. Cecil McAlister and family.

Mrs. Lundy Wilson spent Sunday with Mr. and Mrs. Guy Brown.

Mr. Jim Bard and daughter Lillian

Mr. White and Mrs. Norie Pierce of Paris, Tenn., visited Mr. and Mrs. Albert Bard, Sunday afternoon.

Mrs. Fred Sneed is visiting her parents, Mr. and Mrs. Troy Sneed of near Martin.

Mr. Rupert Phelps has returned to his home in Detroit, after visiting his parents Mr. and Mrs. Auzie Phelps and family.

Messrs. C. W. Bard and W. L. Hampton spent Monday in Hickman on business.

Mrs. Vada Bard and Mrs. Mattie Sullivan spent Tuesday afternoon with Mrs. Clarence and Lillian Bard.

Beelerton News

Mr. and Mrs. C. C. Hancock and family spent Sunday with Mr. and Mrs. Wales Austin.

Mrs. John Bohtick and family visited her daughter, Mrs. John Howell, Sunday.

Mr. and Mrs. J. D. Dixon moved to Spring Hill last Thursday where Mrs. Dixon began her school Monday.

Mr. and Mrs. Edd Bryan moved to the place vacated by Mr. and Mrs. Dixon.

Grandma Howell is visiting her daughter, Mrs. Metta Gwyn this week.

Mr. and Mrs. Robert Floyd and family spent Sunday afternoon with the latter's mother, Mrs. J. B. Pharis.

Mrs. Edd Bryan and Mrs. J. B. Pharis spent Monday in Fulton shopping.

Mr. and Mrs. Aaron Kirby spent Sunday with Mr. and Mrs. Alfred Johnson.

Grundy Guill began building the new house for the switchboard on Monday. Mrs. Andrew Johnson is the new operator.

Mr. and Mrs. Linward Pharis spent Sunday with Mr. and Mrs. Walker Cohn.

New Hope News

Rev. W. A. Gardner of Clinton filled his appointment at New Hope Sunday.

Mr. and Mrs. Holbert Finch of St. Louis spent Sunday and Monday with relatives here.

Mrs. Ronald Elliott of Crutchfield spent the week end with her parents Mr. and Mrs. J. P. Moore.

Mrs. Sallie Walker and son, Ray of Washington, D. C. are visiting relatives here.

Mr. and Mrs. Jim Eskew and son Lewis and Mr. Marshall Everette visited relatives in Dukedom Sunday.

Mr. Rolan Rochell and children spent Sunday with Mr. Hershel Hodges and family.

Mr. and Mrs. Edward Benedict of Clinton visited Mr. W. B. Finch Sunday afternoon.

Mr. and Mrs. George Finch of Crutchfield spent Friday with Misses Mattie and Hettie Phillips.

Miss Rena Moore of Crutchfield is visiting her sister, Mrs. Carl Phillips.

Mrs. Jern Everette is visiting her daughter, Mrs. Clarence Craddock of near Clinton.

Mr. and Mrs. Norman Terry and children, Billie and Charlotte, and Prof. J. C. Cheek motored to Cairo, Tuesday.

Imogene Salmon has returned to her home in Madisonville, after a visit with her sister Mrs. F. H. Riddle.

Fair Story

(Continued From Page 1)

lovers everywhere would come to the fair for this one exhibit and while here would be attracted to the many other features in which the country around Fulton excels. There never has been a dog show and the innovation has great possibilities.

The horses are to be here, that much is certain. This coupled with the entertainment features and the exhibit of farm products and fancy work will be greater than ever this year.

The Poultry Show this year promises to be better than ever before. Miss Mary Johnston, superintendent of the Poultry division already is whipping together owners of prize flocks. She is making an extensive drive to get the coops full and the people started in picking their prize birds. "Now is the time," she says, County Fair.

"to take the first steps to getting the flocks ready for the fair. Examine them for lice and every other disqualification. Watch for sprigs, stubs, broken feathers, split wings, etc. Feed them milk to condition them," she advises. "Give the birds you intend to exhibit extra feed and extra care for at least three weeks before the fair. Then wash them carefully, being sure to rinse the soap off. Rinse them in strong bluing water if are white chickens. After washing their head and feet thoroughly a mixture of alcohol and sweet oil, half and half, is good to rub on their combs and legs."

Miss Johnston's telephone number is 876 and she will be glad to give you ever personal assistance in getting your flock ready for the exhibition pens if you desire her help. The thing is commence now and help make the poultry exhibit at the fair this year the very best that ever has been shown in any of the five counties represented at the Great Fulton County Fair.

**Winstead-Jones
& Company**

Ambulance Service

218 Second Street

**Phone
15-J**

Sitting Pretty

Order your coal
now at summer
prices.

AND YOU WILL BE "SITTING
PRETTY" THIS WINTER.
IT IS ECONOMICAL TO FILL
YOUR CELLAR WHILE PRICES
ARE LOWER!

Austin Coal Company

Phone 878

Jewel Bros.

Clinton, Ky.

It is time to plant your late
gardens.

**Late Potatoes
School Books
School Supplies**

Call On Us

**ANDREWS
Jewelry Co.**

JULY SPECIAL

33 1-3% DISCOUNT ON ELGIN WRIST WATCHES
LIBERAL ALLOWANCE FOR YOUR OLD WATCH
ON A NEW BULOVA WRIST OR STRAP WATCH.
EXPERT WATCH AND JEWELRY REPAIRING BY
EXPERIENCED WORKMEN USING GENUINE FACTORY MATERIALS.

Factory Adjustments Guaranteed

SPECIAL

Improved Ever-ready Razor

IMPROVED EVER-READY RAZOR, Gold Plated, Complete with
Blades (Certificate of Guarantee With Each Set) **19c**

At Our Sanitary Fountain

WATCH OUR SUNDAY and MONDAY SPECIALS—A New One
Every Week.

TRY OUR NEW
French Vanilla Ice Cream

and—YOU GET "TWO DIPS" FOR FIVE CENTS

TRY OUR DAISY MINTS FOR YOUR PARTIES

IRBY DRUG CO.

Inc.

"WE DELIVER ANYTHING, ANYWHERE, ANYTIME
BETWEEN 7 A. M. and 11 P. M."

300 WALNUT STREET

TELEPHONE 73

SPECIAL

FOR A LIMITED TIME ONLY WE ARE DRY CLEANING
MEN'S SUITS, OVERCOATS AND LADIES'
COATS (Without Fur)

35 Cents

Phone 14

**PARISIAN
LAUNDRY**

Interest Mounting As Contest Gets Hotter And Votes Continue Rising

(Continued From Page 1)

This is the FINAL test. These are the days of resourcefulness. Here is where your courage upholds you and makes you fight, or like of it takes the stiffness out of your knees and leaves you trailing in the dust. Sometimes your supreme courage urges you on even when you tire, that is the greatest fight of all. The liveliest part of the campaign is now at hand, and while the workers are virtually on the same footing, those who want to and WILL are offered the opportunity of foregoing to the front with a commanding lead. THE REAL TEST OF CHARACTER IS YET TO COME.

Better Be Safe Than Sorry
A few more laps and the race will have been run. Only a short time remains to decide between victory and defeat—success or failure. Do NOT OVERLOOK A SINGLE OPPORTUNITY TO WIN.

—Avail yourself of the opportunity this "Penic" affords. Think and plan constantly for ins of success. Figure always to win, and always remember that your adversaries as keen and resourceful as yourself, are racking some acute brains for the same purpose. It means something to win in a competition of this kind. It is a demonstration of capacity that is extraordinary. It proves the "Yellow" in your bogus friends but it also reveals the true ones, and it tests your mettle and measures your strength. From now on until the finish is the time when 100 per cent efficiency counts.

Time Almost Up
The campaign is now a little better than half over to be exact just fourteen working days remain. The time for WISHING has passed and the workers must now settle down to work, putting forth real effort each day. The friends of the workers must remember that there will be no delay in closing the campaign when the hour arrives and if they fail to make good their promises they will have done their part to DISAPPOINT their favorite.

There is plenty of hard work yet to be done. Nothing worth while is easily attained, and that rule applies to a race of this nature. The Auto will be won by the candidate that overcomes the numerous obstacles encountered in any conquest. THE WINNER WILL BE THE ONE WHO STICKS AND WORKS CONTINUALLY.

Stockdale Cafe
200 Main Street
SPECIAL RATES ON
REGULAR MEALS

DOES A RISING MARKET INTEREST YOU?

Farm lands are going up. Get in while the getting is good. A home and a business for the price of a home.

What is your preference? The corn belt of Ohio and Indiana? Tobacco and blue grass of Kentucky? Or the cotton and live stock of Tennessee?

The Secretary-Treasurer of your nearest National Farm Loan Association, will assist you in your selection. Or write to us for descriptive pamphlet listing these farms. We will be glad to help you to get a good farm at a very low figure, one that will greatly increase in value.

The FEDERAL LAND BANK OF LOUISVILLE
LOUISVILLE,
KENTUCKY.

STRIPPINGS FROM THE COW BARN

I wish we wuz rich-sez paw-when he brot tha milk to tha milk rowse this mornin.

if wishus wuz ottomobeels-sez maw maw-then hitch hikers kud ride. whuts tha matter now-sez she.

o i git tired wurkin-sez paw-milkin kows an kurrin horses an plowin an harrer in an hayin and harvestin an then luit it all over agin yoe after yeer-sezze.

cheer up-sez maw-i think we orta be glad we got a farm to tend an kows to milk an plenty to eat. be-sides if yew wuz rich yew'd hev yer wurries too-sez she.

And-sez maw-i see by the papers that a kongress-man iz gonna inter-duce an amendment thet nobudy liz hev mor than a millyun dollers.

heck-sez paw-thets tha rong idee, what we want iz a law thet nobudy kin hov less then a millyun dollers. which i figgers haint such a bad idee at thet.

"HANK, THE HIRED MAN"

FINCH DREAMED WHILE INTRUDER ATE DESSERT

Two bowls of milk and a bowl of berries may be a light dessert to some folks, but the light fingered intruder who visited the home of Johnnie Finch, Fulton Route 4, ought to have the "tummy ache" is the way Finch feels about it, altho he is thankful that the visitor left the bowls. Finch was sleeping on a porch at his place and when he awoke the berries and the milk were gone. The bowls were found later at the horse lot gate back of his barn.

PASCHALL
KEEN FOR PAIN RELIEF
HARMLESS
For Sale By ALL DRUGGISTS

RICEVILLE MAN CELEBRATES HIS 80TH BIRTHDAY WHILE HIS CHILDREN MAKE GAY

Monday, June 26, 1933 will be a day that will be forever remembered by members of the J. V. Carver family of Riceville. On that day Mr. Carver celebrated his 80th birthday and his children and his children's children came to the home to help him enjoy the event.

Mrs. Carver smiled in the great joy of the occasion and the children enjoyed a home-coming such as is allotted to but mighty few families. Sons and daughters there included: Mrs. Dick Thompson, Mrs. Charles Herring, Mr. and Mrs. Ernest Carver, Mr. and Mrs. Earl Carver, Mr. and Mrs. Sidney Carver. Grandchildren there were: Mrs. Fred Gannon, Mrs. Dudley Mencham, Mrs. Ewin Bard, Miss Ewan Herring, Mrs. Earlene Davis, Neal, Billy, Roy and Jerry Carver. Great grandchildren there were Birdie Sue and Dick Mencham and Joyce Bard.

MRS. WILSON QUITE ILL
Friends of Mrs. Thomas Wilson, 229 4th street extension, who has been quite ill, are glad to know that she is recovering nicely.

Illinois Central System Shows Big Gains In June

Illinois Central Passenger trains have been packed and jammed to a comfortable capacity lately and more than one section of almost every through train is now necessary to handle the passenger traffic north bound and, of course, "all that goes up is bound to come down" so the south bound trains also have a good business. Two and three sections of Nos. 10, 2 and 4 have been run lately with Century of Progress passengers and that swells the ticket office of stations at points south of Fulton. Right here business is good, too.

While figures submitted by Illinois Central Agent C. R. Collins are for the periods prior to this great increase in traffic these figures themselves make interesting reading. For instance, passenger revenue from the Fulton office increased during the first 27 days of June,

65 per cent over the revenue in the same period in May, and 31.7 per cent of the first 27 days of June last year.

Cars handled in the Fulton yards of the Illinois Central reached the surprising total of 58,197 during the first 26 days of June as against 40,750 during the same period in June, 1932. This increase of 17,447 cars looks good to Fulton because it certainly is criterion of other business. These cars handle something that somebody has manufactured, raised or purchased and to figure back to the point of origin all the contents of the thousands of cars that come through Fulton would make an interesting story and require many columns to describe. Full dinner pails and the house rent paid is the chorus to the song, however, and that is what Fulton is pulling for.

Courage and determination to do always carries the day for those who never know the meaning of the word can't.

AMBULANCE

Call

15-J

WINSTEAD - JONES & COMPANY

FUNERAL HOME

218 SECOND STREET

HELP YOUR

CANDIDATE WIN

The Fulton County News expects, and your friends and neighbors expect to have you give your Subscription when ask by one of the popular workers in our "Weekly Payroll" Subscription Campaign. Your obligation to your home paper may end when you pay your subscription, but your obligation to Your Candidate Is Not Discharged With A Subscription. You can do MORE---

USE YOUR INFLUENCE

You have given or will give a subscription to the candidate of your choice. After you have given a subscription, you can't do it before, use your influence with your friends to help your candidate Win! In a political campaign you are not content to merely vote. If you are a good citizen, you will use your influence to help the right candidate WIN!

THE RACE IS ON

ONE OF THE MOST INTERESTING RACES THAT HAS EVER BEEN STAGED IN THIS SECTION IS BEGINNING TO WARM UP. A \$631.00 FIRST AWARD IS AT STAKE. THE PEOPLE OF THIS SECTION WILL ENJOY IT MORE IF YOU TAKE SOME PART. BOOST YOUR CANDIDATE FROM THE START. WHEN ASKED FOR A SUBSCRIPTION, DON'T DISAPPOINT HER WITH A PROMISE. DON'T ATTEMPT TO DISCOURAGE HER WITH SILLY ARGUMENTS ABOUT HOW AND BY WHOM THE AUTO WILL BE WON, WHEN YOU ARE NOT FAMILIAR WITH THE IMPORTANCE OF THE GOOD BUSINESS PRINCIPLES NECESSARY TO CONDUCT A CIRCULATION CAMPAIGN OF THIS MAGNITUDE. DON'T BE FOOLISH ENOUGH TO SAY 'THAT CAR WILL NEVER BE GIVEN AWAY.' GIVE HER HELP, FOR YOU WILL FIND THAT THE RIGHTFUL WINNER WILL DRIVE HOME THE AUTO WHEN THE CAMPAIGN ENDS.

Socials and Personals

Hill-Wisemann Wedding

One of the most beautiful and outstanding weddings of the season was performed Friday afternoon at five thirty at the Methodist church of this city, when Miss Grace Hill became the bride of Mr. Glenn Wiseman. The ceremony was said by Rev. G. C. Fain, pastor of the church.

Altar was decorated with ferns and tall floor baskets of lilies and lighted with tall white cathedral tapers. Presiding the ceremony Miss Sarah Butt softly played for her first number the "First Movement of the Unfinished Symphony" by Schubert. Mrs. Verna Pierce cousin of the bride, sweetly sang "At Dawning" and "Until." "The Bridal Song" from Lohengrin was played for the processional. During the ceremony Miss Butt softly played "Amour Conquert." Mendelssohn wedding march was played for the recessional.

The bride, who was given in marriage by her father, wore a bridal dress of white satin. The gown fitted closely with cone neck and long

sleeves puffed at the top. The tight fitting skirt flared slightly at the bottom touching the floor and the long train was adjusted at the waist. Her veil was of bridal illusion with a cap of draped chiffon clasped to her hair with sprays of orange blossoms. She carried a shower bouquet of white roses.

Miss Mary Hill, sister of the bride, was the maid of honor. Her dress was yellow organdy and she wore a blue picture hat and blue slippers and carried an arm bouquet of pink rose buds.

The bridesmaids were Miss Lillian Wade of this city and Miss Muriel Young of Chicago. Miss Wade's dress was of blue organdy and net with pink accessories, and she carried an arm bouquet of pink roses tied with blue. Miss Young's dress was of green organdy and net. She wore a pink picture hat and carried pink rose buds tied with green.

Little Barbara Askew was the flower girl and wore a long pink ruffled organdy dress trimmed in blue, with a blue and pink bouquet. She carried a basket of sweet pea petals which she scattered in front of the bride. The miniature was little Ann Holman. She wore a white satin wedding dress and veil, and carried a small bouquet of pink roses and sweet peas. Little Read Holland was ring bearer and wore a white linen suit with a white rose boutonniere.

Mr. Wiseman's best man was his brother, James Wiseman. Dink Hill, brother of the bride, and Edwin Slaughter of Memphis were the ushers. They wore dark suits with white boutonnieres. Following the ceremony Mr. and Mrs. W. G. Hill, parents of the bride, entertained with a buffet supper after which Mr. and Mrs. Wiseman left for the World's Fair and other places of interest. Mrs. Wiseman's traveling dress was of brown and white crepe with brown accessories.

Byrd-Ross Wedding

The marriage of Miss Sara Magdalen Byrd, daughter of Mrs. Verna Byrd of near Fulton, and Harmon

Ross, son of Mrs. Ida Ross of Murray, Ky., was quietly solemnized Friday morning, June 30, at the home of the bride.

The bride and groom entered to strain of Mendelssohn's Wedding March played by Mrs. Marie Howell. The ring ceremony was impressively read by the Rev. Joe Gardner of Lone Oak, Ky. Miss Rachel Byrd attended her sister as maid of honor and William Graham of Murray, Ky., served as best man.

The living room was beautifully decorated with basket of blue larkspur and daisies with huge ferns forming the background of the bridal altar.

The bride wore a white taffeta gown cut on empire lines and crystals were the only jewels. She carried an arm bouquet of pink rosebuds. Miss Rachel Byrd wore a white crepe frock and wore a corsage of pink rosebuds.

After the ceremony dinner was served to the guests by the bride's mother. Among those present were John M. Byrd of Anadarko, Okla., Mr. and Mrs. Oits Howard of Oklahoma City, Okla., Mr. and Mrs. Wrenn Bellew, Mrs. Fred Worth and Ira Little of Fulton.

Mr. and Mrs. Ross will attend the World's Fair at Chicago on their honeymoon and after July 10 will be at home to their many friends at Murray, Ky.

Mrs. Terry Gives Six O' Clock Dinner

Mrs. Norman Terry gave a six o'clock dinner in honor of her niece, Miss Rebecca Brann of Oklahoma City, at her home east of town Friday evening. The home was charmingly decorated with lovely garden flowers, and the table was beautifully appointed on which a three-course was served. The following enjoyed the hospitality of Mrs. Terry: Misses Brann, Margaret Curdin, Virginia Menham, Florence Martin Bradford, and Messrs. DeRoy Moore, Charles and James Henderson and Pat Grymes of Memphis.

Ferguson-Boyd Wedding

Dee Ferguson, son of Mr. and Mrs. John Boyd of Fulton Route 7, and Miss Adell Boyd, daughter of Mr. and Mrs. Jack Boyd of Water Valley, were united in marriage Saturday at 3 p. m., by Rev. L. E. McCoy.

The young people were accompanied by Everett Boyd, Virginia Hastings, Ozell Boyd, James Cuncil, Mildred Boyd, Rupert Helden, Mrs. Lennie Ingram of Water Valley.

The newlyweds were given a wedding supper at the bride's parents Saturday evening.

Nanney-Cooley Marriage Last Saturday

A marriage of considerable local interest was consummated at the office of county W. J. McMurry at Hickman Saturday June 24, the high contracting parties being Mrs. W. B. Cooley and Mr. Oscar Nanney.

Mrs. Nanney lives on a splendid farm two miles east of Fulton while Mr. Nanney is a farmer south of Fulton. It is understood that the newly married couple will be at home to their friends at the Cooley farm.

Their many friends are extending best wishes.

Saturday Night Bridge Club

Mrs. Charles Binford was hostess to her bridge club Saturday night at her home on Edgings-st. There were six tables of bridge. Mrs. Hendon Wright won the club prize which was a beautiful pair of hose. The guest prize was won by Miss Annie Watt Smith was a pair of gloves.

Mrs. Vernon Owen won the booty prize. After the games delicious tea and sandwiches were served to the club members and twelve visitors.

Miss Holloway Entertains

Miss Marie Holloway entertained the Tuesday night bridge club at her home on Third-st. Four tables were arranged for the players. Miss Mary Swan Pushart won the club prize and the guest prize was won by Mrs. Lawrence Holland. After the games a delicious salad course was served.

Mr. Betty Anthony of Oklahoma City is a house guest of Miss Rebecca Brann and relatives.

The following young people enjoyed an outing at Reelfoot Lake the Fourth: Jimmy Henderson, Chas. Henderson, DeRoy Moore, Ward Johnson, Misses Margaret Curdin, Sara Binford, Betty Anthony and Rebecca Brann.

Mrs. J. C. Brann and daughters, Rebecca, of Oklahoma City, Okla. are visiting Mr. and Mrs. Norman Terry in this city.

Prof. J. C. Cheek is visiting with his daughter, Mrs. B. B. Henderson and Mrs. Norman Terry in this city. Mr. and Mrs. F. H. Riddle spent the Fourth in Martin.

Mr. and Mrs. Paul E. Boaz spent the week end with relatives. They were accompanied home by Mrs. Boaz, Mrs. Elizabeth Osgood.

F. W. Cequin and children of Huntington, Tenn., are the guests of Mr. and Mrs. J. B. Cequin at their home on Walnut-st.

Mr. and Mrs. A. G. Baldrige and daughter, Rachel Hunter, left Monday for three weeks vacation to the World's Fair, Niagara Falls, Washington and other places of interest.

Tom Tucker of Memphis is the guest of his brother Guy Tucker.

Miss Jean Saffon of Madisonville, Ky., has returned home after spending several months with her sister, Mrs. F. H. Riddle at her home on Fourth-st.

Mrs. Guy Gingles spent Wednesday in Clinton visiting relatives.

Mr. and Mrs. Roy Pickering have returned to their home in Memphis after several weeks visit to relatives. Mr. and Mrs. J. E. Hannepham, Mrs. Ben Gholson and children spent the Fourth at the lake.

Mrs. Charles Mullinix of Louisville is the guest of Mrs. J. W. Shepherd. Mrs. C. L. Newton was carried to the Fulton hospital Tuesday afternoon for an examination.

Miss Ruby Bishop of Cornith, Miss. is the guest of her aunt, Mrs. J. W. Leath at her home on Norman-st.

Miss Marie Holloway is sick at home on Third-st.

Mrs. John Ferguson and son spent Wednesday afternoon in Clinton. Cecil Wheeler spent the past week with Mr. and Mrs. J. S. Pope.

Mr. and Mrs. G. C. Edwards and daughter, Margaret, visited Mr. and Mrs. Hershel Grogan and Mrs. Allie Seaffield.

Mrs. Tom Tibbs of Cairo is visiting her sister, Mrs. Hershel Grogan.

Mrs. Cecil Whelen is reported convalescing in a Nashville hospital since a recent appendix operation. Mr. and Mrs. Whelen formerly resided in Fulton, the former being a son of Mr. and Mrs. J. S. Pope.

Miss Anna Culton and Miss Alda Henning of Paducah have returned from a trip to Lookout Mountain and Muscle Shoals.

Mr. and Mrs. O. K. Galtney and children have returned to their home in Cornith, Miss., after visiting Mrs. Galtney's mother, Mrs. Hattie Fields on Second-st.

Mrs. Boyd Bennett and little daughter, Elizabeth, are visiting relatives in Evansville, Ind.

Mr. and Mrs. Monroe Baulch of Covington, Ky., are the guests of Mr. and Mrs. D. M. Baulch.

Mr. and Mrs. Ralph Hornbeak were visitors in the city Sunday.

Miss Norville Earle of Memphis returned to her home Tuesday after visiting her aunt, Mrs. Elizabeth Irby.

Herman Cole of Memphis was a visitor in the city Tuesday.

Mr. and Mrs. C. J. Bowers and Mr. and Mrs. John Daniels and Miss Mary Bowers motored to Paducah Tuesday.

Miss Sarah Binford and Miss Inez Binford have returned from a visit to relatives and friends in Wilmington and Asheville, N. C.

Mr. and Mrs. Harry Hoyt of Starkville, Miss., have returned home after a visit to Mr. and Mrs. M. I. Boulton. Mrs. Charles Murphy has returned to her home in Vicksburg, Miss., after several weeks visit with her parents, Mr. and Mrs. Guy Tucker.

Mr. and Mrs. Maxwell McDade and baby of Teraton, Tenn., were Tuesday guests of Mr. and Mrs. Will McDade.

Mr. and Mrs. Carlton Linton have returned home in Princeton, Ky., after visiting relatives here.

Mr. Buster Shuck and Miss Helen Exum are visiting friends and relatives in Centralia, Ill.

Mr. and Mrs. Vernal Roberts of Memphis are the guests of Mrs. J. E. Rankin at her home on Park-av.

Harold Norman has returned to Murray after spending the week with his parents, Mr. and Mrs. Jim Norman.

HARDY'S

Cash Grocery & Meat Market

"THE CHEAPEST PLACE IN TOWN TO TRADE"

OUR FRIGIDAIRE KEEPS MEAT PURE.
DRESSED SPRING CHICKEN EVERY DAY.
WE DELIVER IN WEST FULTON

Friday and Saturday Specials

Fresh Lima Beans, in No. 2 cans 10c
Fresh Black Eyed Peas, in No. 2 cans 10c
Speedy Jel, any flavors 5c
Chesterfield and Lucky Strike, cigarettes 10c

Ice Cream Supper

AT
Union Church
Sat. Night July 8th

SPONSORED BY THE
CHRISTIAN ENDEAVOR

A. C. BUTTS & SONS

PHONE 602-603

New Cabbage		4c
Navy Beans	5 lbs.	22c
Pure Lard	per lb.	7c
New Potatoes	6 lbs.	18c
Corn Flakes	2 boxes	13c
Pet Milk,	6 small Cans or 3 large	22c
Mayonnaise, full pint		20c
Mayonnaise Mixer—49c	1 Pint Wesson Oil FREE	

MEAT SPECIALS

Picnic Hams (shankless)	lb.	11c
Steaks (any cut)	lb.	15c
Chuck Roast	lb.	12 1-2c
Pork Chops	lb.	15c
Spring Lamb, per lb.	12 1-2 & 15c	
Veal Roast	lb.	15c
Veal Chops—Cutlets	lb.	20c

Destruction..... Hovers Overhead

The menacing hand of the Fire Demon casts a heavy shadow over those who are not protected by adequate insurance.

If you are not already fully insured, you owe it to your family and to yourself to—

Take Out A Policy Today

ATKINS INSURANCE AGENCY

406 LAKE STREET

TELEPHONE NO. 5

Our Parts, Our Shop and You

You have an automobile—and we're in the Automobile repair business. We ought to be closely associated as ham and eggs or liver and bacon.

We've got the finest parts, with a complete stock of course. And, in addition, we've got the finest mechanical service department, where we fit pins, align rods, grind valves and do a lot of other things for you at reasonable prices.

Let's Put Our Heads Together

**BOB WHITE
MOTOR COMPANY**

Phone 60

Save with Safety

A HESS sprayed cow has peace in the pasture.

Dr. Hess Fly Spray gives all-day protection that pays dividends at the milk pail.

WE HAVE A FULL LINE OF DR. HESS REMEDIES FOR HOGS, POULTRY and STOCK.

WE ALSO CARRY A COMPLETE STOCK OF ARSENATE, PARIS GREEN, SLUG SHOT, DUTOX AND BORDEAUX MIXTURE

**Evans-McGee
Inc. Druggists**

"WHERE YOUR DOLLAR DOES ITS FULL DUTY"

PHONE 95 216 LAKE STREET FULTON, KY