

MURRAY STATE
UNIVERSITY

Murray State's Digital Commons

Fulton Daily Leader

Newspapers

6-23-1933

Fulton Daily Leader, June 23, 1933

Fulton Daily Leader

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

Recommended Citation

Fulton Daily Leader, "Fulton Daily Leader, June 23, 1933" (1933). *Fulton Daily Leader*. 48.
<https://digitalcommons.murraystate.edu/fdl/48>

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 Daily Leader by an authorized administrator of Murray State's Digital Commons. For more information, please contact msu.digitalcommons@murraystate.edu.

Give your business a chance
this year to grow. Put it before
the public.

FULTON DAILY LEADER.

The Leader will carry your
message to the people of
this community.

ESTABLISHED 1898.

FULTON, KY., FRIDAY, AFTERNOON, JUNE 23, 1933.

VOLUME XXXV.—NO. 184.

PARLEY QUILTS ALL STABILIZATION TALK TO SAVE MEETING

FRENCH YIELD AFTER AMERICANS INSIST SUBJECT MUST BE DROPPED

London, June 22.—(AP)—The American delegation at the World Economic Conference, having finally banned war debt discussions and made clear today that stabilization of the dollar is impossible at this time proceeded tonight with a two-fold plan.

The objectives were promotion of a plan for eventual return to a workable gold standard, with a feature designed to stabilize silver, and with a programme of getting revision in excessive tariffs and arbitrary trade restrictions.

American plans were clarified today by an official statement concerning the dollar, which announced that currency stabilization can not be realized at the present.

Meanwhile, James M. Cox and James P. Warburg of the American delegation were successful in convincing the French and their allies of the European gold bloc that this policy would not lead to an orgy of currency inflation.

French Agree to Delay

Georges Bonnet, French Finance Minister and spokesman for the gold standard countries, expressed satisfaction with this assurance, and agreed to indefinite postponement of the problem of fixing the relative value of the American dollar and the British pound sterling.

The British delegation, following a careful study of the American pronouncement, placed themselves tonight in a position squarely supporting the American stabilization policy, it was learned in the highest quarters.

With the lines of cleavage between the chief powers clearly drawn, the parley settled down to what its leading officials felt would be long weeks of difficult but less tempestuous discussions.

France, wanting above all else currency stabilization, particularly of the dollar, but also of the pound, now knows that this is not immediately possible, but instead of indulging in behind-the-scenes talk of quitting the conference, her delegates now say: "We will continue to work."

The British, while showing keen interest in a war debt settlement, were recognized to take up this problem in Washington later. Meanwhile, they were promoting a programme of central bank co-operation for credit expansion, in substantial agreement with the United States, and endeavoring to work out plans for the removal of excessive trade restrictions, while preparing staunchly to defend the Ottawa and other trade agreements against charges of discrimination.

WEDDING ANNOUNCEMENT

Mr. and Mrs. J. F. Robey announce the marriage of their daughter, Rebecca Jane, to Mr. Willie Murphy, on Wednesday June 21, 1933, in Fulton, Ky.

New White Hats.
Cool Summer Fabrics
Hand-Made Models of beautiful Materials \$1.89
Other Styles \$1.39 and 98c
Summer Panamas \$6.
Miss Frances Galbraith, Millinery Dept. Franklin's.

WEATHER

KENTUCKY AND TENNESSEE:—Generally fair Saturday, except for scattered thunder showers.

THE MARKET at a GLANCE

NEW YORK
Stocks heavy; trading volume dwindles.
Bonds firm; secondary rails strong.
Curb irregular; market erratic and dull.
Cotton lower; sugar quiet.

CHICAGO
Wheat higher; corn easier.
Cattle steady to 15c lower; hogs weak to 10c lower.

MILLION MEN BACK ON JOBS IN TWO MONTHS

A. F. L. REPORTS 629,000 RETURNED IN APRIL, SMALLER NUMBER IN MAY

Washington, June 22.—(AP)—The American Federation of Labor says that 629,000 persons went back to work in April and a smaller number in May.

In its survey of business for May, however, it added:

"Cheerful as this news sounds there is no evidence yet that it marks the start of recovery." Any further progress, the Federation said, must depend upon the extent to which the purchasing power of the laborer is increased.

In April, unemployment was said to have decreased from 13,359,000 to 12,730,000, or 4.8 per cent of those out of work regaining jobs.

"Trade union reports for May show another gain, not so large. This is the most significant of all business gains reported, this spring, it is the largest since the depression began."

"But unless employment gains more than this it will take nearly two years to get the unemployed back to work—and business cannot wait two years."

MAYFIELD MAN KILLED IN MARSHALL RESORT

CLETUS SINGLETON, 33, SHOT AFTER THREATS AT HALE SPRINGS, REPORT

Mayfield, Ky., June 22.—Cletus Singleton, 33 years old, Mayfield stock trader and mail order dog dealer, is dead of gunshot wounds and officers of Graves and Marshall Counties are seeking Marion Reed, 42, Clear Springs farmer, as Singleton's alleged slayer.

Singleton was shot early this morning at Hale Spring, a campsite resort in Marshall County ten miles east of here, near a dance pavilion, which had been the scene of a "social entertainment" an hour before.

Witnesses said Singleton and an unidentified companion motored from Mayfield to Hale Springs, and that Singleton was intoxicated. He said Singleton issued a threat to the crowd and when he advanced on Reed with a knife, Reed fired a pistol bullet into his chest, striking the heart. Singleton was taken to a hospital here, but died en route.

Reed told friends he was going home, but officers of the two counties learned from relatives he did not go home, nor could he be located in Graves County today.

Singleton is survived by his wife and a child. Reed also is married and has several children.

OUT-OF-TOWN PEOPLE ATTENDING FUNERAL RITES OF JUDGE TAYLOR

Out-of-town people who attended the funeral of the late Judge Henry F. Taylor held at 3 o'clock yesterday afternoon were: Judge E. J. Stahr, Judge W. J. McMurry, Attorney S. D. Stembridge, Attorney C. P. Mabry, Dr. T. T. Sweeney, Clarence Henry, Elizabeth Fleming, Abe Thompson and T. A. Prather, Jr., of Hickman; Moses R. Glenn, Railroad Commissioner for the State of Kentucky, of Dawson, Ky., and Justin Atterberry of Cayce, Ky.

PUBLIC WORKS PLAN FULLY DISCUSSED AT CABINET SESSION

PROJECT MUST BE READY QUICKLY; NEAR CENTERS OF UNEMPLOYMENT

Washington, June 22.—(AP)—A broadbeamed policy aimed at spreading work as widely and quickly as possible was set forth today by President Roosevelt's Cabinet board in charge of public works.

In its third long afternoon conference, the Cabinet board headed by Secretary Ickes discussed ways of pushing out over the country the \$3,300,000,000 construction fund and set forth basic requisites for projects in order to be considered. Priority was asked for projects on which work can be started at once and completed with reasonable speed over those that would be spread over a relatively long period.

Next it ranked: Projects in or near centers of unemployment as more desirable than ones in areas where the problem of unemployment is less acute.

Projects which are integrated with other projects into a significant plan—as against those which "are isolated and unrelated."

Requisites Listed

Two prime requisites written by the board were:

"The project should be socially desirable in the sense of contributing something of value to the equipment of the community and should not be a mere makeshift to supply work."

"No work should be constructed which would require its maintenance or operation an additional outlay by the Federal Government." Coupled with this declaration of building policy was a five-point labor programme designed to get as many to work as possible, with the proviso that all contracts must meet the requirements of the national industrial recovery law for short working hours and fair wages scales.

Job opportunities, the board asserted, "shall be equitably distributed among qualified workers who are unemployed, not among those who merely wish to change one good job for another," continuing: "These work opportunities shall be widely and as equitably as may be practicable."

Qualified workers who under the law, are entitled to preference, shall secure such treatment.

"The wasteful costs and personal disappointments, due to excessive migration of labor to the vicinities of work projects, should be avoided."

BRIDGE MEETING HELD AT WICKLIFFE LAST NIGHT

Bardwell, Ky., June 22.—A meeting of citizens of Calro, Ill., and Wickliffe, Bardwell, Arlington and Clinton, Ky., was held at Wickliffe at 6 o'clock tonight in support of construction of a bridge across the Ohio River between Calro and Kentucky, closing a gap in U. S. Highway 51.

The Lions Club of Wickliffe called the meeting and arranged for a barbecue supper held just outside the city limits. I. N. Trimble, president of the Citizens State Bank of Wickliffe presided.

Speakers included County Judge B. I. Edrington of Carlisle County; Mayor Swain of Hickman; Judge Starr, County Attorney of Fulton County; Dr. J. S. Johnson, Cairo; Robert Hazelwood, former Mayor of Bardwell; and a former State Representative; Leslie Hindman, Clinton, and State Highway Commissioner Emerson of Illinois.

Plans were made to seek publicity for the proposed bridge and routing of U. S. Highway 51 through Cairo and Wickliffe to the South.

Now is a good time to renew your subscription.

BANK CASHIER IS SHOT AS HOLDUP IS BALKED

OFFICERS PUSH SEARCH FOR TRIO AFTER GIBSON ATTEMPT

Gibson, Tenn., June 21.—Officers pushed their search tonight for three men, one of whom shot and wounded R. N. James, cashier, during an attempted holdup of the Bank of Gibson at 9 o'clock this morning and who escaped after bank officials successfully resisted their efforts at robbery.

Believed to have been attracted here by reports that the bank was supposed to have a large sum of ready cash on hand for tomato transactions, two of the men entered the bank this morning and ordered employees to "raise your hands."

When the order was given, Mr. James reached for his pistol. One of the men was too quick for him and shot him in the right hand. The bullet was later taken from the elbow by doctors.

Attempting to overpower the second man, Assistant Cashier Max Parker grappled with him, but was tied up and forced to open a rear door, where a sedan, with a companion at the wheel, awaited them.

They escaped, but the sedan was later found abandoned at the Illinois Central water tanks near an overhead bridge between Cades and Idlewild. It was found that the car had been stolen from LaVerne Grissom of Jackson earlier today.

Sheriff C. A. Bradshaw tonight directed a large posse in searching the Obion River bottoms.

VERDICT IS FAVORABLE TO MRS. WILLEBRANDT

FORMER U. S. OFFICIAL ACQUITTED IN LIBEL SUIT

New York, June 21.—(AP)—Mrs. Mabel Walker Willebrandt, former assistant United States attorney general, was acquitted by a federal court jury today of a charge of libeling Gus O. Nations, Anti-Saloon League's official and former prohibition administrator in St. Louis.

The jury was out only 26 minutes.

Trial of the civil action, in which Nations demanded \$200,000 damages, began last Monday.

Nations charged that, in a syndicated article, published Aug. 14, 1929, Mrs. Willebrandt falsely accused him of attempting to obstruct justice in the prosecution of his brother, Heber Nations, former Missouri labor commissioner, for conspiracy to violate the Volstead Act.

Mrs. Willebrandt's attorneys contend the article was fair. She testified there was one inaccuracy—that all the defendants in the Heber Nations trial in 1924 had pleaded guilty excepting Heber Nations. She said that another defendant did not plead guilty.

BRIDGE PARTY

Mrs. Harold Hall and Mrs. Edward Bein delightfully entertained at bridge Thursday afternoon at their home in the Johnson apartments, honoring Mrs. Walter M. Gerling of Lawrenceburg, Tenn.

Those present were Mesdames Be-wren Clifford Easley, Lida Hastines Don Gerling, Doris Valentine, Charles Waken, Homer Wilson, Eugene Epeight, Horace Young, and Otis Howard of Oklahoma City, Okla. Prizes were won by Mrs. Charles Waken, and Mrs. Wrenn Belew. The honoree was presented with a lovely pair of hose.

SAD NEWS

Harold G. Hall received the announcement of the sudden death of his father this morning, which occurred at his home in Chester, Mass. Mr. Hall left immediately for Chester to attend the funeral and burial, which will take place Sunday, at Johnson, V. T.

COTTON MILLS LEAD PARADE OF BUSINESS BACK TO NORMALACY

SPINNERS MORE ACTIVE THAN SINCE CRASH OF 1929

(By Associated Press)

Washington, June 21.—Fresh stimulus for administrators of the national recovery legislation came today in reports that cotton spinning operations during May moved at their fastest pace since October, 1929—the month of the stock market crash.

These indications of renewed industrial activity came as Hugh S. Johnson and Donald H. Sawyer, administrators for industry and public works drove ahead with their business revival programs.

Navy Spends \$86,000,000

As a part of this widespread program Acting Secretary Roosevelt of the Navy said that the navy planned to spend \$86,000,000 on ship construction during the year beginning July 1. Of this, \$40,000,000 will be for ships already under construction and at least \$46,000,000 to start the new, 32-ship quota for which the chief executive has approved allotment of \$238,000,000 out of the \$3,300,000,000 public works fund.

The encouraging reports from the spinning mills followed closely announcements of the Labor Department of a sudden and marked upturn in employment in May as compared with April—the indicated expenditures for private building of 128 per cent during the two months.

TWO BENEFIT GAMES TO BE PLAYED JUNE 28

Next Wednesday night, June 28, the Twilight League will split up!

But not for good. It's for the purpose of giving the base ball fans two real games—also for the purpose of getting the boys who have been entertaining you with these games each night out of debt. 10c admission will be charged at the gate. The League is a little over \$25.00 in debt now, and if every one will come out to the benefit game on this night like they have been coming to the free games, they'll get their debts paid up and be "owing nobody."

The players will form two leagues for this occasion, one to be known as the American League, the other the National Players will be chosen from each club, with Buster Shuck manager of the American League and Chas. Wakin manager of the National leagues.

The American League will be composed of players picked from Warner Bros. D. X., K. U. and Dalton, and the National League will get their men from the O. K. White Way, Ice Company and Swift clubs. The managers will be assisted by other managers of the clubs.

The games will be called at 6:45, and a large crowd is expected. The Leader will carry the lineup of the games next week.

NASHVILLE CAR SHOP FIRE ENTAILS VERY HEAVY LOSS

CAR SHOP AND 50 BOX CARS OF N. C. & ST. L. DESTROYED AT NASHVILLE

Nashville, June 21.—(AP)—The car shop and approximately 50 box cars of the N. C. & St. L. Railway here were destroyed by fire late today.

James B. Hill, president of the railway, estimated the loss at \$100,000, and said the property was not insured.

Mr. Hill said approximately 250 men employed at the shop will not lose employment as a result of the fire, but that the car repair work will continue in the yards until the shop can be rebuilt.

WHAT'S GOING ON IN FULTON

Tonight

Dance at the Usona Hotel, hours 10 to 2, music by Jack Stadelcup's Orchestra, Springfield, Illinois.

Games in the Twilight League: Dalton vs. Swift, and White Way vs. D. X.

Sylvia Sydney in JENNIE GERHARDT at Warner Theatre.

Evening service of the Assembly of God revival at 8 o'clock at the tent on Commercial Avenue.

Evening service of the First Baptist Church at the church at 8 o'clock. Rev. J. G. Hughes, Union City, conducting services.

Tomorrow

Daily Vacation Church School of First Christian Church and First Methodist Church, at the Methodist church at 9 a. m.

Morning service of First Baptist Church revival at 10 a. m.

THE LISTENING POST

THIS GOLF CRAZE is a curious thing, as witnessed by the following tale: Kelly Lowe, Lake Street restaurant man, joined the country club the other day and at once urged to swing of a golf club began to affect everybody "that works in the place. Last night, at about two o'clock Beasley Graves who works in the restaurant on the night shift, went out on the sidewalk for fresh air and took a broom handle along with him to practice a golf swing. He was illustrating the correct stance and swing to Curtis Lovelace, another night worker, and made a sweeping pass as an insect, the ball of the sidewalk. The broom handle slipped from his hand, went through a show window and wound up inside a cigar case, leaving a trail of wreckage behind. Kelly says he's going to have all practice done on the regular golf course after this.

DR. MCCALL MORRIS, a Fulton boy now living in Middleton, Ohio, will sail from New York on July 4 for Buda Pest, where he will spend several months taking a course in the treatment and diagnosis of eye, nose and throat diseases. Dr. Morris will also study in Vienna during his stay in Europe. During his absence from the States, Mrs. Morris and little daughter, Mari-ann, will visit her parents, Dr. and Mrs. W. M. Turner, in Union City.

Dr. Morris was reared in Fulton and many Fulton friends will be interested in knowing that he is going so high in his profession.

THERE IS a story told even in high circles in Washington, and are glad to welcome him back into the restaurant business in Fulton. Interstate Lunch Room, C. H. Burk Manager, Adv. It.

WELL KNOWN MAN ENDS LIFE WITH SHOTGUN TODAY

J. H. DUNCAN, 1 MILE EAST OF FULTON, FOUND DEAD IN HIS YARD THIS MORNING

Joe Hendley Duncan, 52, farmer and former live stock dealer of near Fulton, was found dead in his front yard 1 mile east of Fulton at 9 o'clock this morning. By his side was found a double barrel shot gun, with one empty shell, the barrel of which was filled with dirt and flesh, and a gunshot wound in his abdomen.

Mr. Duncan was alone at his home at the time of the tragedy, and his wife, coming in from a neighbor's at about 9 o'clock, found him in the yard with the gunshot wound in his abdomen. A niche in a nearby tree about 20 inches from the ground indicated that he had placed the gun against the tree and then had released the trigger by leaning his body against the gun. Death was instantaneous. Ill health was given as the probable cause of his act. Mr. Duncan had been in bad health for a number of years, and according to his family, must have become despondent over his condition. Inquest was held at the Winstead-Jones Undertaking Company at two o'clock this afternoon. Dr. D. L. Jones pronounced his death due to a gunshot wound.

The deceased was born in middle Kentucky and came to Fulton at the age of 5 years where he resided near Boaz Chapel for a number of years. He has spent the remainder of his life in this vicinity where he has dealt in live stock and farming land, his health failed him. He was a member of the Methodist church. Surviving him are his widow, 3 daughters, Marie, of Fulton, Dora Mae, Home Demonstration Agent at Madisonville, Ky., and Mrs. Wm. Jeffrey of Murray, Ky., 2 sons, Rev. Robert Duncan of Lena Mines, Va., and William Duncan of Pierce, Tenn., 4 brothers, John, of Altus, Okla., Norman and Adrien of Oklahoma City, and one whose exact whereabouts are not known, but it is supposed he is in foreign countries, and 4 sisters, Mrs. R. L. Hay, of near Fulton; Mrs. Rufus Nicler, Pierce, Tenn.; Mrs. W. T. Johnson, Lake, Miss., and Mrs. H. R. McKee, Boyle, Miss.

Funeral will be held tomorrow at 2:30 p. m. at the Methodist church conducted by Rev. G. C. Fain and Rev. R. A. Wood.

CONGRATULATIONS

We congratulate Mr. Albert Smith on the opening this afternoon of his splendid new restaurant, and are glad to welcome him back into the restaurant business in Fulton. Interstate Lunch Room, C. H. Burk Manager, Adv. It.

try Club last evening. Lunch was spread on the lawn at 6:15 and everything good to eat was on the menu.

ONE OF THE most attractive of window and shop displays is the little rock-garden and fish pond built by Eugene Scott in one corner of his new Floral Shoppe. It is made of natural rocks banked high on either side, with a deep basin in which there are hundreds of gold fish with nothing to do but swim all day long. In the center he has built a light house of Duralith Wall Finish. He had a time making the lighthouse withstand the waters, first making one of cement, mud, clay, etc., but finally got one to stay put after he conceived the idea of building it of Duralith. Then he has a little stream of water trickling down the side of the pond.

OPENING OF the Fulton Floral Shoppe at their new location on Main Street is announced by Mr. and Mrs. Eugene Scott, as Saturday, June 24th. Roses will be given as favors, and fish to those buying a bowl, or fish food.

FULTON DAILY LEADER

R. T. and J. H. MOORE
Editors and Publishers

Published every afternoon except Sunday by Baptist Flag Publishing Co., Inc., 400 Main St., Fulton, Ky. Entered as second class mail matter June, 1898, at the postoffice in Fulton, Ky., under the Act of March 7, 1879.

Subscription Rates
One year (by carrier in city) \$4.00
Six months (by carrier) 2.25
One year (by mail, 1st zone) 3.00
Six months (by mail, 1st zone) 1.75
Mail rates outside first zone are the same as city carriers rates.

Obituaries, Cards of Thanks, Resolutions, Etc.

A charge of one cent per word or five cents per line for all such matter will be made, with a minimum fee of 25c. This is payable in advance except from those who have an account with the office.

MEMBERS OF THE ASSOCIATED PRESS—The Associated Press is exclusively entitled to use for republication of all news dispatches credited to it and not otherwise credited in this paper and also the local news published therein.

POLITICAL ANNOUNCEMENTS

For County Court Clerk
W. L. HALPSON
HOMER ROBERTS
MISS KATH BRUER
(For Re-election)
H. C. GRIFFIN

For Sheriff
JOHN M. THOMPSON
HARRELL (Big Boy) HUBBARD
TOM PRATLER

For Circuit Court Clerk
CLARENCE HENRY
For Re-election
JUSTIN ATTEBERY

For Representative
GLENN W. LANE
STEVE WILEY

For County Attorney
ELVIS J. STAHR
For Re-election.

For County Tax Commissioner
CHAS. L. BONDURANT
For Re-election.
DICK BARD.

For County Judge
(Re-election)
WALTER J. MCMURRY,
S. A. HAGLER

For Magistrate First District
CLEVELAND BARD

For Police Judge
LON ADAMS
W. H. BOAZ

For Circuit Judge
L. L. HINDMAN,
J. E. WARREN
For Re-election

For Jailor
GUY TUCKER

COMMENT

THESE ARE FLYING TIMES

An American aviator, James Mattern, breaks the world's record for air travel between New York and Moscow. The President's wife flies across the continent. Frank Hawks flies from Los Angeles to New York without touching the controls.

Flying seems to be looking up. Of course, some of the revival of interest in aviation is purely seasonal; we're having better flying weather than in mid-winter. But looking over the figures of passenger mileage on the great airplane routes whose planes make their schedules day in, day out, at all seasons of the year, we are forced to the conclusion that traveling by air has at last become as popular in America as it has been for years in Europe.

It is only six years since Lindy flew the Atlantic. That really gave commercial aviation its first great start in America. We had lagged behind Europe in the development both of military planes and of commercial flying, although aviation is the one great advance in human progress which all the world concedes to be of American

You'll be proud to show your kitchen

if you own a

FLORENCE OIL RANGE

(WICKLESS)

It's the nearest thing to gas: clean, powerful, economical heat focused on the cooking. Big level cooking top and insulated oven—will not burn on the bottom. Come in and let us show our new Florence stoves and other modern kitchen equipment.

GRAHAM FURNITURE COMPANY

Incorporated

origin. The war forced military aviation on us, but there is a vast difference between military planes and commercial flying. Military planes have to be swift and maneuverable; safety is a minor consideration. Commercial planes have to be safe, first. Most of the difficulties and accidents of early commercial aviation in this country were due to the effort to make military planes do work they were not designed for.

Now we have developed commercial passenger flying planes which are far safer than motor cars. If the probability of accidents to mileage is considered, they are equipped with instruments which enable them to fly as safely by night or in fogs as in broad daylight. By radio they are in touch with the ground at all times, receiving weather reports and flying instructions and, lately, even being able to carry on conversation with distant points and other planes while flying. And the latest achievement, the "robot" pilot which guides the plane according to the compass, removes the danger of the pilot going to sleep.

Planes are getting faster, safer and cheaper. Perhaps the airplane may prove the great new industry which will give the impetus to our next wave of prosperity, as the automobile did for the last one. At any rate, we note that the biggest of all motor-car companies has bought control of the biggest of the air-lines.

189 CRIPPLES AT PADUCAH CLINIC

TREATMENT IS RECOMMENDED AFTER DEFECTS EXAMINED BY BONE SPECIALIST

Paducah, Ky., June, 21.—More than 100 crippled children of twelve Western Kentucky counties were brought here today for the first of a series of semi-annual clinics to be held under the auspices of Kentucky Crippled Children Commission in this district. A clinic for the Eastern section of the State will be held next week in Hazard.

Today's clinic was conducted at the Paducah Woman's Club by Dr. Orville Miller, Louisville, bone specialist, with co-operation of field workers and nurses of the commission and other aides. Following examination and diagnosis of each case, corrective treatment was recommended and, on consent of parents, the children will be sent to Louisville for free hospitalization.

Now is a good time to renew your subscription.

ENJOY THE COMFORT OF ONE OF OUR GLIDERS FOR YOUR PORCH. SPECIAL LOW PRICES

New Patterns in Gold Seal Congoeum Rugs. Also many patterns in Axminster and Wool Fabric Rugs. Metal Refrigerators lower in price than ever before. See them before you buy.

FULTON HARDWARE CO.

Phone No. 1 We Deliver Lake St.

NOTICE OR FIRST CREDITORS MEETING

District Court of the United States for the Western District of Kentucky.

In the matter of Robert Arnold, Bankrupt.

To the Creditors of the Bankrupt: This is to notify you that Robert Arnold was on June 6, 1933, duly adjudicated bankrupt, and that first creditors meeting will be held at the law office of the undersigned Referee in Mayfield, Kentucky, July 3, 1933, at ten a. m., at which time the said creditors may attend, prove their claims, select a trustee, examine the bankrupt, and transact any other business that may properly come before said meeting.

J. C. SPEIGHT, Referee in Bankruptcy.

Mayfield, Ky., June, 22, 1933.

SAFETY POINTERS FOR THE SUMMER VACATION

Washington, D. C. June, 22.—Safe and sane vacations are urged by the First Aid and Life Saving Service of the American Red Cross, which offers the following suggestions.

SUNBURN—Dangerous. Acquire tan gradually. Avoid mid-day rays. Graduate the period of exposure a few minutes each day until skin is toughened and tanned. Until such time make a practice of wearing bathrobe or other covering at beach except when actually in water. Calamine lotion gives considerable relief and may be safely applied to the skin several times a day. Especially avoid a burn upon a burn.

SWIMMING—Know your swimming place. Explore thoroughly for hidden rocks, holes and glass—but not with your bare feet. Never swim alone—swimming in twos is more fun and far safer. Never dive in less than six feet of water, and make allowance for change in tide water depths. Always wait at least two hours after eating before entering the water.

DRINKING WATER—Take no chance. If in the least doubt as to purity boil. In some states, health department signs posted at springs and other sources indicate whether water is fit for human consumption.

FOODS—Food poisoning is of frequent occurrence in the warm months, due to the rapidity with which food spoils. Prepare small amounts at a time. Chicken, fish and potatoes are particularly likely to make one ill. If not properly refrigerated, protect from possible contamination. Do not eat excessively or when overheated.

FIRE—Always bury or quench the embers before retiring or leaving the camp site.

POISON IVY—Learn to recognize this plant, and then carefully avoid it. Ivy, oak and sumac poisoning results readily from contact with smoke from the burning leaves. The skin should be washed immediately and thoroughly with warm water and soap. If poisoning occurs anyway, apply calamine lotion, or a solution of ferric chloride. Another good treatment is the application of dressings wet with a solution of Epsom salts, as strong as can be made with cold water; keep dressings wet. If at severe, consult a physician.

INSECTS—Powers of sulphur applied to the skin helps to prevent chigger bites. Mosquitoes may be kept away for a couple of hours by rubbing a few drops of oil of lavender over the exposed surfaces—but this does not take the place of adequate screening or netting. The itching can be relieved by applying calamine lotion several times daily. Inflammation from other insect bites can be relieved by applying compresses wet with cold Epsom salts or baking soda solutions.

FIRST AID KIT—Keep stocked and conveniently at hand in fishing kit, automobile or kitchen. Cuts and abrasions are among the commonest of vacations accidents. Small wounds should be given prompt attention. Apply half-strength tincture of iodine to wounds, allow to dry, and apply a sterile dressing.

DRIVING—Have a thorough mechanical inspection of the car made before starting on the trip. Drive carefully and give heed to speed limits and official road signs.

Remember that a regard for the safety and welfare of self and others is the first rule of good sportsmanship.

Now is a good time to renew your subscription.

WHY PAY MORE THAN OUR PRICES?

Rugs! Rugs!

180 GOLD SEAL, 9x12 BORDERED RUGS

FIRST QUALITY

Drop Patterns—Twelve Patterns to Select From

GOING AT \$4.90

As Long as They Last

And listen! When these are gone there won't be ANY MORE at THIS price. These rugs were bought as Drops, and the ten per cent advance in price has gone on since we bought them.

135 LIGHTER WEIGHT RUGS!
9x12 Bordered Rugs—Also Drop Patterns

GOING AT \$3.90

As Long As They Last

Other sizes: 6x9, 7 1/2x9, 9x9, 9x15, 11-3x12, 11-3x15. All at similar low prices. Look around and get prices on this merchandise, and let the merchants tell you what is doing in the way of advances in price, and you will find it all gain in buying now if you can do so at all.

Other merchandise is also advancing rapidly. But our store is brimful, and several cars have been bought at the old low prices.

We are determined to sell you through these summer months without raising our prices except when and where it has to be done. When that time comes everybody else will have the same advances on in price.

Just to give you an idea—We are selling Mattresses, those Felt Base Rugs, Cane Bottom Chairs, and many other articles at prices actually less than present wholesale prices!

MATTRESSES AND LIVING ROOM SUITES

Are taking on more advances than other articles. But everything has already advanced, or will advance at once.

You do as you please, but unless you buy now or very soon, you will be paying more, and in most cases a great deal more.

NEW GOODS ARE ARRIVING AT OUR STORE DAILY. See Them and Get Our Prices BEFORE Buying Elsewhere and SAVE!

HASSELL FURNITURE CO.

UNION CITY, TENNESSEE

"Where Most People Trade and Where Your Credit Is Good"

Cheap Comfort

It costs only One-fourth Cent to One-half Cent an hour to operate an electric fan—depending upon the size of the fan.

Electric fans of standard make are now very moderately priced. Given just a little attention they last a lifetime.

One or two electric fans in the home of average size—moved about from room to room as needed—will provide comfort in kitchen, dining room, living room, and bedrooms in hottest weather.

Why sweater and sweat? Let electricity fan you!

KENTUCKY UTILITIES COMPANY

Incorporated

AT THE ORPHEUM THE

Warner's Orpheum now Sylvia Sydney, and Donald in "Jinnie Gerhardt", also Sissels Band in "That the Cartoon and "Maid's A J

THE OL

AV

Per

ste. For every

darkness to rap

turning to the

And after we ha

will be wiser and

As time roll

necessities of li

Browder's Mill h

and the surpris

highest quality.

public with the

ery and skilled

CONTI

O

Browder

Sup

ASK YOUR GIG

BROW

THE

Huddle

Tel

The Company

Alabama

MON

Alabam

Your range or ho

coal than any yo

CITY

WINSTEA

Fu

Mack Roach, I

—An

218 Second-St.

Rugs!

ORDERED RUGS

QUALITY

Patterns to Select From

\$1.90

They Last

NO MORE AT THIS PRICE. These

recent advance in price has gone on

LIGHT RUGS!

Also Drop Patterns

\$3.90

They Last

11-2x15. All at similar low prices.

Choose, and let the merchants tell

price, and you will find it all gain

fully. But our store is brimful, and

prices these summer months without rais-

ing in price. When that time comes

at prices, these Felt Base Rugs,

at prices actually less than pres-

ent. But everything has already

gone or very soon, you will be pay-

ing OUR STORE DAILY

Buying Elsewhere and SAVE!

FURNITURE CO.

KENTUCKY

made and Where Your

Good"

Comfort

Cent to One-half Cent
electric fan—depending

make are now very
just a little attention

in the home of average
room to room as needed
kitchen, dining room,
in hottest weather.

Let electricity fan you!

COMPANIES COMPANY

AT THE ORPHEUM THEATRE

Warner's Orpheum now show Sylvia Sydney and Donald Cook in "Jinnie Gerhardt", also in the Sissels Band in "That the Sp" Cartoon and "Maids A La Mode".

Saturday double feature, Sunset Pass with an all star cast. "Silks Express" with Neil Hamilton and Guy Kibbee, also chapter 8 of "Devil Horse."

With "The Silk Express," a Warner Bros. picture which comes to the Orpheum theatre on Saturday, Neil Hamilton appears as featured lead in his twelfth mystery drama.

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 twenty-five 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 public with the very best flour that modern machinery and skilled millers can produce.

CONTINUE TO USE THE BEST—

Queen's Choice

Browder's Special Self Rising

Peerless

Superba Self Rising

ASK YOUR GROCER—EVERY SACK GUARANTEED

BROWDER MILLING CO.

"THE PRIDE OF FULTON"

Huddleston Coal Co.

Telephone 84

The Company with the Coal and Service

Alabama & Kentucky Coal

MONTEVALLO

Alabama's Best Nut Coal

Your range or heater uses less of this fine grade of coal than any you have used.

ORDER A TON TODAY

CITY COAL CO

PHONE 51

WINSTEAD-JONES & COMPANY

Funeral Directors

Mack Roach, M F Riggs, Mrs. M. F. Riggs

—Ambulance Service—

218 Second-St. Phone 15-j

Shella Terry is co-featured with Hamilton, while an exceptionally strong cast plays in the supporting roles.

Hamilton is considered one of the most talented actors in Hollywood in mystery roles. When he started his picture career, it was thought that his features were too perfect for such parts, but it was discovered that he had such supreme control over his facial expressions that he could present a perfectly immobile face.

It is one of the essential qualifications of a mystery player that he reveal nothing of the plot. While he himself knows the solution of the crimes, he must not betray it to the spectator by word or action or facial expression.

O. K. AND WARNER TEAMS WIN GAMES LAST NIGHT

O. K. defeated the Icicles 8 to 5 in the first game last night and Warner Bros. won over K. U. 8 to 1. In the first game the Icicles gained a 2 run lead in the 2d inning and completely shut the O. K. boys out until the 4th when they took a scoring hit and ran in 7 runs.

FERGUSON

Wall Paper Co.

WHOLESALE and RETAIL
210 CHURCH STREET

Distinctive Wall
Papers

You can buy good papers at home now at better than mail order prices.
COME AND BE CONVINCED!

with 3 hits. The Icicles scored 2 more runs in the 5th and 1 in the 7th. O. K. scored 1 run in the 5th. Hawkins was the star batter for the Ice House gang, getting 3 hits with 2 home runs out of 4 times up.

In the second game, Warners won easily over K. U. scoring 8 runs in the first 3 innings, and 3 runs in the 5th, while K. U. scored 2 runs in the 1st, 1 in the 5th and 1 in the 7th. Errors were a specialty in the 2d game, and it looked like a race for high in errors. Warners finished in the lead, making 8 errors to K. U. 5. Looney, shortstop for Warner, being high point man.

Batteries for O. K. Roberts and Owen, for Icicles Smith and Jonakin, for Warner, Roberts and Ferguson, for K. U. Langston, Bragg, and Brown.

AL SMITH IS GIVEN DEGREE AT HARVARD

ADVOCATES MAKING PRESIDENT RESPONSIBLE FOR BUDGET IN SPEECH

Cambridge, Mass., June 22.—(AP)—Alfred Emanuel Smith, who received his early schooling in the college of hard knocks, was honored today by the country's oldest institution of higher learning when Harvard University conferred upon him the degree of Doctor of Laws. Rising from his place on the platform in historic Sever Quad, Francis after the university brought its 297th year to a close, the former Governor of New York received his diploma from the hands of A. Lawrence Lowell, retiring president, amid a storm of applause.

A short time later, speaking before the Alumni Association in the same spot where earlier in the day 2,148 students had received their degrees in course and eleven other men of distinguished attainments had been admitted to honorary fellowship of the university, Smith laid down a three-point program for the Nation's future. "First," he said, in a ringing, voice familiar to millions who have heard him on innumerable political forums, "we must preserve at all costs the rule of the majority; when the majority speaks that's

SUNNY DIP SWIMMING POOL

OPPOSITE PLANT OF FULTON ICE CO.—NORMAN ST. AND I. G. R. R.

A Clean Sanitary and Safe Place to Swim. Competent Life Guard on Duty at all Times.

HOURS:
7:00 to 10:00 A.M. and 2:00 to 10:00 P. M.
SUNDAY—2:00 to 6:00 P. M.

PRICES:
Season Ticket \$5.00
Regular Prices 15-25¢
See the managers for special party arrangements

MRS. RAMSEY SNOW
MISS LILLIAN WADE
Managers

the end of it.

"Second, keep your eye on the Constitution. That's the best guarantee and safeguard of democracy.

"Third, let Harvard and other American universities keep open the doors without reference to race and creed to every ambitious young man and then, no matter what else happens to us, we are bound to be safe."

Want Ads

FOR SALE Mares and colts, 20 head. Or will trade for cattle, hogs, mules or horses. Ernest Choate, Wingo, Ky., Adv. 178-6f.

FOR RENT—House on Park avenue, Mrs. J. T. Milner, Telephone, 331. Adv. 180-6f.

Now is a good time to renew your subscription.

Printing

If you need help or ideas for preparing a sale bill, we can help you, and will gladly do so.

If you want illustrations for your advertising matter, we can furnish those from a complete mat service.

And, on everything that we do, you will receive the very best service we can render.

CALL NO. 30 FOR PRINTING

When you want any sort of printing, big job or small one, we shall be glad to submit figures.

Fulton Daily leader

400 Main Street Phone 30

AVOID LOSS INSURE

A DISASTER

The results of taking a chance are often tragic. Regrets for failure to guard against loss of property by insurance are common among those who have taken chances in the past. "Taking a chance" is dangerous. Insure through this agency.

Atkins Insurance Agency

406 LAKE STREET

PHONE NO. 5

WHO IS 95?

It is a real Drug Store, with modern fixtures, everything new, clean and fresh. Soda Fountain complete; Cigars, Cigarettes, Tobaccos and Candies.

It is owned and operated by two men who have spent twenty-five years in the drug business—Walter and Mac. Bring us your prescriptions where they will be filled accurately by men who have had the experience.

It is also a real live Rexall Store, where you can "Save with Safety."

PHONE 95

where you get Quantity, Quality and Service. We deliver.

The Rexall Store

EVANS-McGEE, INC.
DRUGGISTS

PHONE 95 THE REXALL STORE 216 LAKE ST. WHERE YOUR DOLLAR DOES ITS FULL DUTY

St. Louis' Popular Fireproof Hotels
THE AMERICAN OFFICIAL HOTEL
275 ROOMS EACH WITH A BATH MARKET STREET at SEVENTH RATES \$2.00 UP
THE ANNEX
228 ROOMS EACH WITH A BATH MARKET STREET at SEVENTH RATES \$2.00 UP
ST. LOUIS, MO.

American Selected Funeral Directors

Hornbeak Funeral Home

113 WEST STATE LINE STREET

Phone No. 7 Rural Phone

Ambulance Service

Paul Hornbeak

Mrs. J. C. Yates

WARNER'S ORPHEUM
Cool and Comfortable 10-25c All Day

11 A.M. DOUBLE FEATURE SATURDAY 11 P.M.

Zane Greys SUNSET PASS
with RANDOLPH SCOTT • TOM KEENE • KATHLEEN BURKE • NOAH BERRY • HARRY CAREY • KENT TAYLOR
A. Greenhouse Dir.

CHAPTER 8—
"DEVIL HORSE"

NEIL HAMILTON
GUY KIBBLE
In

The SILK EXPRESS
A Warner Bros. Super-Thriller with
A Great Star!

NOW SHOWING
"JENNIE GERHARDT"
WITH
SYLVIA SYDNEY

Personal

SPECIAL PRICES on fresh, home-killed meats, beef, pork, mutton, Paul DeMyer, groceries and meats. Tel. 119-874. Adv. 184-1t.

FOR SALE Hay press good as new. Call E. M. Jenkins. Phone 489. Adv. 184-1t.

FRESH MEATS of highest quality and a full line of groceries. Fred Roberson. Tel. 135. Adv.

FRESH RIVER FISH at all times. Also coal and ice. Phone 127. Tennessee Ice and Coal Co. Adv.

Mr. and Mrs. Homer Furlong are spending today in Memphis.

PERMANENT WAVE \$1.50. Better ones \$3.00. Mrs. Worthum at the Newhouse. Tel. 327. 173-6t-ad.

Mrs. Dora Murrell is visiting her daughter Mrs. Clarence Williams. In the country.

SPECIAL THIS WEEK—Palmolive Soap 5c bar. Baldrige's Store. 180-6t-ad.

Mrs. Bynum is reported quite sick at her home on Oak street.

FRESH MEATS of highest quality and a full line of groceries. Fred Roberson. Tel. 135. Adv. 182-3t.

Mr. and Mrs. R. E. Pierce attended the Spanish war veterans' convention, held in Paducah this week.

FRESH MEATS of highest quality and a full line of groceries. Fred Roberson. Tel. 135. Adv. 182-3t.

Mrs. R. L. Alexander of Paragould, Ark., is visiting her sister Mrs. F. O. Schoe, on Green street.

Mrs. Grant DeMyer attended the burial of G. H. Daves, which took place in Lexington, Tenn., yesterday.

LITTLE BOYS' and girls' play suits, from 1 to 3 years of age, only

There's no short cut to reconditioning a motor

Have it done right
—the McQuay-Norris way

It costs money to have your motor taken apart. And if makeshift parts are put in—if repairs are made by the "hairpin and baling wire" method—the cost of skilled mechanical labor goes for nothing.

It's cheaper in the long run to have it done right in the first place, the McQuay-Norris way. Go to a reliable service repair shop, talk to the shop foreman and have the necessary replacements made with genuine McQuay-Norris Parts.

Specify McQuay-Norris Parts. You can get them if you ask for them. They're made in units and assemblies to exact standards for whatever make and model car you drive.

- McQUAY-NORRIS**
PISTON RINGS
PISTONS
PINS
VALVES
SLEEVES
BEARINGS
BOLTS-BUSHINGS

Largest, Most Complete Line of Auto Replacement Parts Manufactured

BOB WHITE MOTOR CO.

GREATEST GAME OF SEASON

Will be played for benefit of Housewives of Fulton.

TIME:
Summer of 1933

SCORE:
Number of Moth-Ruined Garments

AGAINST
Number of Garments Saved by Our Cedar Bags

O. K. LAUNDRY Cleaners

10c each. Baldrige's. 180-6t-ad.

Mr. and Mrs. R. M. Belew, Mrs. Otis Howard and children, and Mrs. A. J. Turney have returned from a visit to relatives in Huntingdon, Tenn.

NEW 8 INCH size bed-room electric fan, guaranteed one year, \$1.00 each. Baldrige's. 180-6t-ad.

Tan Hart attended the burial of Mr. Daves which took place in Lexington, Tenn., yesterday.

Rev. Sammie Price of Clinton visited in Riceville and Fulton yesterday.

SPECIAL PRICES on fresh, home-killed meats, beef, pork, mutton, Paul DeMyer, groceries and meats. Tel. 119-874. Adv. 184-1t.

Mrs. J. W. Leath and son James spent Tuesday in Dawson Springs Ky.

Mrs. J. A. Farabaugh and daughter Annie Laura are visiting friends in Clinton.

Mrs. Fannie Woodward is visiting Mrs. Binford, west of town.

E. B. Grymes has returned to his home in Memphis after visiting his mother Mrs. J. W. Grymes, in Forestdale.

Miss Irene Klapp of Paducah is visiting Miss Inez Shelby, on Carl street.

Mrs. H. W. Shupe continues to improve at her home in the Fulton suburbs.

C. W. Matheny has returned to his home in Jackson after a visit to the home of Mr. and Mrs. S. H. Steele, and J. W. Matheny.

J. C. Cheek, Mrs. J. C. Brann, and Miss Rebecca Brann, of Oklahoma City, are expected Saturday to visit Mr. and Mrs. Norman Terry, on Terry Road.

Mrs. Woodward Fields of Martin is visiting her sister, Mrs. John Slayden on East State street.

Mrs. N. G. Morris and Miss Bess Morris spent Wednesday with friends in Union City.

Mrs. Charlie Terry attended the burial of G. H. Daves, which took place Thursday at Lexington, Tenn.

Mrs. Pearl Bond of Florida is visiting her mother Mrs. Jack Hall, on Park avenue.

Mrs. O. R. Harvey is slightly ill, at her home on Fairview avenue.

SPECIAL PRICES on fresh, home-killed meats, beef, pork, mutton, Paul DeMyer, groceries and meats. Tel. 119-874. Adv. 184-1t.

Mrs. Daws Johnson of Detroit has arrived to visit her parents Mr. and Mrs. Sam Holt, on Jefferson street.

Mrs. F. K. Johnson of Detroit is visiting her parents for a few weeks.

Mr. and Mrs. M. J. Boulton, Mrs. W. S. Boulton and Mrs. Mattie Johnson spent yesterday with Mr. and Mrs. W. H. Chappel, near Martin.

FOR RENT—Sale—Trade—5 room house, Paschall street. Also for sale Buick sedan, 1931, 8-67, driven only 16,000 miles on hard surface roads. Fine condition. Sell or trade for real estate preferably on highways 45 or 51. Call 484 if interested. Adv. 184-6t.

CHECKS FOR REFUND OF BEER TAX DRAWN

RETAILERS TO GET \$71.25 UNDER COURT DECISION

Frankfort, Ky., June 22.—State Auditor J. Dan Talbott announced today that he was having separate warrants drawn to refund to beer dispensers in the State the \$125,000 paid for State license held invalid by the Court of Appeals.

Work of writing about 1,000 checks to be sent to County Clerks for return to the dealers was under way in the Auditor's office. In addition to the \$75 license fees, the State will also refund a small number of \$25 license fees collected from wholesalers of 3.2 beer. No

ANNOUNCING...

A NEW MOTOR FUEL

Effective June 24 we will offer a brand new type of motor fuel, containing actual, added anti-knock properties, and guaranteed to give smoother performance.

It will be colored orange.

While this new

CROWN STANDARD GASOLINE

is superior to all regular priced gasolines and many premium priced fuels, it will be sold at no additional cost.

We make no exaggerated advertising claims. You may be the one to decide its merits... a tankful will convince you of its superior quality.

STANDARD OIL COMPANY
INCORPORATED IN KENTUCKY

LOWE'S CAFE

LADIES DINING ROOM

FRESH FOOD WELL COOKED

OPEN DAY AND NIGHT

PHONE 133
428 LAKE STREET

decision has been reached as to whether the 10 cents a barrel tax is to be refunded. Only a small amount of this has been turned into the Treasury.

Checks in the sum of \$71.25 to individual dealers were made out, as 5 per cent of the fee is retained by County Clerks. Whether the fee is returned will be up to the individual Clerks, it was believed here.

GARNER IS CAMP COOK
VICE PRESIDENT SEES TO GRUB SUPPLY ON FISHING TRIP

Uvalde, Texas, June 21.—(AP)—Vice President Garner was off on another fishing trip today with his companions, Pete Walcott and Ross Brumfield.

"Are you sure we have plenty of pots and pans and plenty of grub," he asked as they started away.

Garner is the camp cook.

Mrs. Garner remained at home to superintend planting of her garden and to catch up with her work about the house.

COLE REPORTS L. & N. BUSINESS INCREASING

New York, June 22.—(AP)—W. R. Cole, president of the Louisville & Nashville Railroad, said today the road's margin of gain over a year ago had recently been increasing.

"Whereas traffic in the first two weeks of this month was running about 20 per cent ahead of last

year," Cole asserted, "the improvement witnessed in the last week or so has been in the neighborhood of 25 per cent."

"I don't think there is a reasonable doubt that we will cover our fixed charges in June if the business pickup continues."

Curlin-Neill Hospital, Fulton, Ky.

Scientifically equipped for all classes of examinations and treatments.

Regain health by using a hospital.