

MURRAY STATE
UNIVERSITY

Murray State's Digital Commons

Fulton County News

Newspapers

8-6-1937

Fulton County News, August 6, 1937

Fulton County News

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

Recommended Citation

Fulton County News, "Fulton County News, August 6, 1937" (1937). *Fulton County News*. 195.
<https://digitalcommons.murraystate.edu/fca/195>

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.

SPOOK SHOW SAT. NITE 11 P. M. - GIANT MUSICAL HIT "YOU CAN'T HAVE EVERYTHING" OPENS ORPHEUM SUNDAY FOR TWO DAYS

Fulton County News

Your Farm And Home Paper - Superior Coverage

VOLUME FIVE

FULTON, KENTUCKY, FRIDAY, AUGUST 6, 1937

NUMBER TWENTY-NINE

FARM BUREAU HAS GREATEST MEETING

Farmers of Fulton county, and adjoining vicinity, gathered here nearly 1,000 strong Wednesday, at the Fair Grounds, to hold their fourth annual picnic and barbecue, and the meeting was the finest ever held by the local farm organization. Members, their families and friends started gathered early in the morning, and a well arranged program was carried out. J. B. Williams, Farm Agent for Fulton County, acted as chairman, and assisted by J. B. McGehee, secretary-treasurer of the Fulton County Farm Bureau, kept the day's activities going. At noon a delightful barbecue and picnic was served.

During the day various games and contests were conducted. Miss Elizabeth Wynne, daughter of Mr. and Mrs. A. G. Wynne of Hickman, won the beauty contest.

The Bureau's president, Roscoe Stone of Hickman, was unable to be present, being detained in Washington, where he is working with a committee in interest of farm legislation. In the afternoon Rev. W. O. Parr, Paducah, district organization director, spoke briefly upon the achievements and aims of the farm organization, and introduced Ben Kilgore, executive secretary of the Kentucky Farm Bureau, who delivered the principal talk of the day.

In speaking before the Fulton County Farm Bureau here Wednesday afternoon, he complimented the local bureau on its membership with 462 members, which represents approximately 75 per cent of the farms in the county. This is the largest percentage of any county in Kentucky. He discussed the accomplishments of the state farm bureau during the past four years, bringing out the fact that credit for these accomplishments belong to the farm bureau members. They wrote the program in annual convention, they combined the power with that of the other counties in transforming the program into the laws of the state. In this review Mr. Kilgore listed such things as the reduction of state property tax, the increased school per capita, the school code, the farm to market highway program, the income tax bill, the revised inheritance tax bill, and the rural electrification bill. He brought out that when the farmers became interested in rural electrification, Kentucky could not participate because the state did not have necessary enabling legislation. The state farm bureau drafted the Kentucky rural electrification co-operative act of 1937, and worked for its passage at the last special session of the legislature. Since the passage of this bill, approximately a million and three quarter dollars have been allocated to Kentucky for rural co-operatives. He brought out that the state bureau has worked co-operatively with the State Public Service Commission at Frankfort attending hearings, results of which were two unprecedented orders; the full protection of co-operative territory from utility spite lines, and a special classification for local wholesale rates to rural electric co-operatives.

He pointed out that a permanent organization, composed of the forty organized states, was necessary if the national farm program is to be completed, to bring parity prices and parity income to farmers. The farm bureau's ultimate goal to bring about an economic balance between the three major groups, composed of labor, industry and agriculture.

THE LIONS CLUB

"Fair Play" was the subject discussed by Joe Davis at the regular weekly session of the Lions Club last Friday. Lion Sanford was in charge of the program, and served Coca-Cola to the club. This week President Jones will serve Pepsi-Cola.

Mr. Garber and Mr. Neuman of Metamora, Ill., and Mr. Lee of Louisville were visitors.

TAX BOARD HERE HAS ADJOURNED

The Fulton Board of Equalization adjourned Tuesday after sitting 12 days at the city hall going over the tax list, which had been appraised by the tax assessor. The board, which is composed of L. S. Phillips, F. A. Cole and J. W. Hackett, will meet again on August 11th to hear complaints. Assessments have been raised in some instances, while in others they have been lowered.

COMMUNITY SINGING

The regular community singing will be held in Fulton Sunday afternoon, August 8, beginning at 2 p. m. at the court house. Quartets from Paducah and other places are expected. All are cordially invited to attend.

People who live in glass houses are able to walk bareheaded in the sun.

To The Voters of Fulton County

On the eve of the election I am again soliciting your support for re-election to the office of County Judge. Below I will give a few of the reasons why I think I should be returned to the office of County Judge.

1. During the three and one-half years of my administration, there has not been one dollar of debt added to the County's indebtedness.

2. On the other hand the indebtedness has been reduced to a great extent.

3. When I came into office, there were 264 miles of dirt road in the County. There has been more than 150 miles of these roads rebuilt, graded, drained and graveled, and by the end of this term there will be 50 miles more of these dirt roads rebuilt, graded, drained and graveled, and if I am re-elected, I promise that within two years more time to have all of the dirt roads in the County with some kind of hard surface.

4. In trying the cases that have come before me, both criminal and civil, I have not allowed any individual or individuals to influence me in what I thought was my duty, as I promised you I would not do when I ran four years ago.

5. During my term in office I have tried to give you an honest, efficient and economical government. I feel that if I have done the job well, which is for you to say, that I am entitled to your endorsement for another term.

CLAUDE L. WALKER
County Judge

Columbus Veteran Kills Four Children

Will J. Morse, 45, shell-shocked Columbus, Ky., World War veteran and killer of his four children, following his arrest was rushed to the Graves county jail at Mayfield. He is charged with killing his four children with a homemade bomb, knife and stabbing his wife, Mrs. Jane Simpson Morse, 35, at their home in Columbus late Tuesday night.

Morse stabbed his wife five times and she was reported in a dying condition today at the home of her father, "Doc" Simpson, near Columbus, where she was removed by ambulance after the tragedy. A quarrel involving the family was said to have caused Morse to become enraged. Mrs. Morse said she had remonstrated with Morse because of his treatment of the children. Billy B. James, 5; Inez, 3; and Margaret, 11 months old. Sheriff H. A. Hicks, of Hickman County, Deputy Sheriff W. H. Byassee, State Patrolman Hodges and Clinton Night Marshal Leslie Byassee while enroute to Columbus met Morse about six miles from Clinton. He offered no resistance. Deputy Byassee took Morse to Clinton and the other officers accompanied County Judge E. J. Bennett to Columbus for an investigation of what is described as Hickman county's worst tragedy. Byassee took Morse to Mayfield for safe keeping, fearing mob violence.

DUKEMAN MAN HITS POLE IN FULTON

C. Bennett of Dukedom, Tenn., while driving in the downtown district of Fulton Tuesday night, lost control of his car which crashed into a whitewash pole at the corner of Church and Main streets. The collision knocked down the pole, and considerable damage to the automobile.

Mr. Bennett sustained minor cuts about the face, and was severely jarred by the impact.

Humphreys Tells Of Road Work To Be Done

HICKMAN, Ky., Aug. 3.—State Highway Commissioner Robert Humphreys was in Hickman this afternoon to make a personal inspection of road repairs which have been prevented by Hickman citizens. Before leaving he announced that he had signed a contract today for the surfacing of the Lower Bottom road which will be a high type black top retard surface starting at McNeal's Store and Hickman and extending to the Tennessee state line where it connects with the pavement.

In addition to that contract, which was awarded to Robert M. Robinson of Owensboro, he stated that a supplemental order would be given for the widening of the road from McNeal's store to the cross street beyond E. W. James' store. He also says that the state maintenance crew would blacktop the Brownville road south of the John Rodgers store as far as the railroad crossing and the school and church residential section there, in order to eliminate dust.

PRIMARY ELECTION TO BE HELD SATURDAY

Tomorrow, Saturday, August 7th, voters of Fulton and Fulton county will go to the polls to cast their votes for favorite candidates.

Candidates are staging a vigorous offensive in the final moments. More or less apathetic in their campaign maneuvers for the first few weeks, they are clearly after the vote now, with the twofold method of personal solicitation and political literature much in evidence.

The names of the following candidates will appear in this order on the county ballot:

For Attorney General—Francis M. Burke, Hubert Meredith.

For Representative of the First District—Harry L. Waterfield, W. L. Hampton.

For Sheriff—Judge—Claude L. Walker, E. J. Stahl.

For County Attorney—Wood C. Tipton, D. Fred Worth, James H. Warren.

For Sheriff—Myatt (Mike) Johnson, Ward McClellan, Tom Prather, H. P. Kirkman, O. C. Henry.

For Jailor—Guy Tucker, Walter Crostie, Will Shanklin.

For Tax Commissioner—J. P. Jeffress, Kent Hamby.

For Magistrate First District—C. J. Bowers, Homer Roberts and J. E. Hanneppin.

For Magistrate Second District—A. G. Campbell, T. W. Stallins.

Rodney Jones and Pat Henry are out for magistrate in the third district and Dan Whitson is unopposed in the fourth district.

No candidate is out for constable in the first district which comprises Fulton and vicinity.

In the county clerk race, C. N. Holland is unopposed for re-election.

In the city of Fulton two men are seeking the mayor's office. Paul DeMyer is asking re-election and R. C. Peeples, now a member of the city council, seeks the mayoralty.

No men are out for councilman duties: Clarence Pickering, J. Paul Bushart, Kellie R. Lowe, E. N. DeMyer, H. H. Bugg, T. T. Boaz, J. N. McNeilly, A. B. Newhouse, and John E. Melton. From this number only six will be elected, as that number compose a board.

In City Judge race Lon Adams is unopposed for re-election.

D. W. Collins, 40, Is Killed In Accident

D. W. Collins, age 40, restaurant proprietor and World War Veteran of this city, was fatally injured early Monday afternoon, and Mrs. Clara Cheatham of Riceville, slightly hurt, when he lost control of his car and crashed into an embankment on the Martin-Fulton highway near McConnell, Tenn. Both were rushed to a Fulton hospital by ambulance. Collins suffered a fractured skull and broken neck and died a few hours after the accident.

Mr. Collins operated the Fourth Street Cafe. He is survived by his wife, Mrs. Dick Collins, of Union City; two brothers, J. P. Collins of Union City, and Walter Collins of Detroit, Mich.; two sisters, Mrs. Fannie Graddy of Pierce, Tenn. and Irene of near Union City. Funeral services were conducted Wednesday at Johnson Grove, with interment following at the cemetery there.

"Miss South" To Be Named In Contest

In connection with the opening of Warner's new Fulton Theatre, a special invitation showing will be held on Saturday night, September 4th, at 8 p. m., and the grand opening will be Sunday, September 5th. At the special invitation showing an admission charge of \$1 per person, with all seats reserved, and the proceeds going to the Community Chest Fund.

At this special showing on September 4th, a beauty pageant, featuring the selection of "Miss South" from a group of girls selected from Fulton and neighboring cities, such as Martin, Dresden, Union City, Greenfield, Sharon, Tiptonville, Wingo, Water, Valley, Pilot Oak, Dukedom, Clinton, Columbus, Arlington, Bardwell, Wickliffe, Cayce, Hickman and Fulton.

Winner of first prize will be awarded a round trip ticket via American Air Lines to Dallas, Texas, where the centennial exposition is being held. Second prize will be a round trip ticket to Chicago on the Illinois Central Railroad, and third prize a round trip ticket to New Orleans on the Illinois Central Railroad.

MRS. WILEY INJURED

Mrs. J. M. Wiley, aged Hickman woman, and mother of Mrs. O. C. Henry, fell Sunday and broke her hip at their home in Hickman. She has been in ill health for some time, and her injury, with complications, places her in a critical condition.

TWO OBION MEN FACE SCHOOL OUSTER SUIT

UNION CITY, Tenn.—A suit seeking to oust C. F. Fowler, Obion superintendent of education and W. T. Latimer, chairman of the Obion County Board of Education, was filed Tuesday in Chancery Court. The petition was signed by more than 100 persons who have as their attorney W. M. Miles, mayor.

The bill charges the men have "knowingly and wilfully neglected to perform certain duties enjoined upon them by the state laws and have wilfully and knowingly mis-conducted themselves in their respective offices."

The bill in part states that the defendants, contrary to law, failed to pay the city schools the amount of \$3,072.40, the town of Union City and \$12,000 due the city of South Fulton was misappropriated by the defendants and diverted for use of other schools; that defendants dominated the entire board; that during the fiscal year 1936 and 1937 they spent \$39,970.05 more than the budget approved by court provided.

It charged the defendants borrowed \$2,000 Jan. 7, 1937, from the Bank of Obion in anticipation of tax collections and failed to repay the money when taxes were paid March 1, leaving a debt for the county to pay; that defendants unlawfully paid debts of the special school district of Obion amounting to about \$9,000, a large portion of which was for teachers' salaries; that Mr. Latimer unlawfully paid to Mr. Fowler in addition to his salary of \$100 per month as superintendent and \$25 per month as secretary of the board, the sum of \$50 per month from July 1, 1936, to June 30, 1937, for the alleged purpose of paying traveling expenses.

It stated that Mr. Fowler has worked against the interest of other schools to favor Woodland Mills, his home school; that Mr. Fowler has several times drawn warrants on the trustee for payment of his salary before same was due, and unlawfully signed the name of W. T. Latimer, that the defendants have wilfully wasted the county's money.

Judge W. Herron will hold Chancery Court in Obion County the first Monday in October, and it is expected that a hearing on the petition will be held at that time. The petitioners ask that the defendants be immediately suspended from their offices.

Training School Makes Progress

The training classes at the Siegel Manufacturing Company are making steady progress with scores of girls now drilling for work in the new garment factory here. Mrs. Pete Greymbill of Dickson, Tenn., is in charge of the training school, assisted by Miss Mildred Vetter.

On the second floor of the building approximately 60 of the sewing machines have been installed and here the classes are taught. Just as fast as one class can be properly trained, another will take its place. Thirty-six workers comprise a unit. Mrs. Greymbill states, and as soon as the girls become proficient in their work new units will be added. Ned Temple of Dickson is here installing more machines, and other equipment and materials will be moved here as soon as practical.

It is estimated that some 600 persons will be employed when the new garment factory gets into full operation. Only girls between the ages of 18 and 25 years will be employed at the present. Work pants are being made now, but other items will be manufactured such as suits, jackets, overalls, children's suits, etc.

YOUTHS ARRESTED FOR THEFTERY HERE

Goble Yonts, white, age 16, and Lee White, colored, age 14, were arrested last Thursday for breaking into the home of Roy Netherly, Fulton, Route Six, where they are alleged to have stolen about \$5 in money, four pairs of trousers, and other articles. Pleading guilty, they were tried in Juvenile court Friday before County Judge Claude L. Walker, and failing to make \$200 bond each, were bound over to the county jail at Hickman to await the action of the grand jury at the September term of court.

Returning home late in the afternoon Thursday of last week, Mr. Netherly found his home had been pilfered. A neighbor gave a description of the youths, and from that clue the boys were traced and arrested. The white boy gave his home as Kentucky, while the negro boy said he was from New Orleans enroute to Buffalo, N. Y.

If it were not for the cost of preparing for emergencies the expense of living could be materially reduced. A pessimist usually believes all that he can imagine and his imagination is spotted.

VOTE FOR J. E. HANNEPPIN

The man who will work for the best interests of the County and the First District, and stand up and fight for a square deal for everyone. It is impossible to see everyone, but ask you to investigate my record and give me consideration in the race for Magistrate.

PEEPLS APPEALS TO PEOPLE FOR MAYOR

Within the past few days there have been distributed here two circulars in which I have been made a victim of circumstances. The first circular being signed by the Citizens Committee, which made statements and mentioned my name as a candidate for Mayor, led some to believe that I had been responsible for the printing of the circular. The other circular, bearing the name of the present Mayor and five councilmen openly charges me with having the former circular printed and distributed.

I would like to set clear in the minds of the people of Fulton, that I had nothing to do with the preparation, or having printed and distributed the circular bearing the signature of The Citizens Committee. And I feel that the Mayor and the Council in their reply have done me a great injustice by connecting my name with same, for I not only denied but proved to them that I had nothing to do with issuance of the circular.

I hold no ill-will against any member of the present administration for anything that has been published, and I have not solicited the people to vote for any particular candidate for council. If I am elected I will serve in a harmonious way with any board of council that the people may choose to elect.

Since entering the race for Mayor, my policy has been to be constructive and not destructive, conducting a clean campaign, and it is to be regretted that this type of election literature has been distributed.

Everyone knows that my ambition in being Mayor is merely to try to accomplish some good for the city, promote its growth and progress. It is generally known that I have worked along this line for several years, and that I devoted much of my time and efforts toward obtaining the new factory. I am heartily in accord with any constructive program, including the completion of the installation of the diesel plant at the water works.

My record as a citizen of Fulton is an open book, and all know that I am earnest and sincere in my efforts in behalf of the citizens of Fulton. I solicit your consideration at the polls, and shall work for the best interests of the community, if you choose to elect me to the office of Mayor.

R. C. PEEPLES

Schools Start Fall Opening This Month

Thirteen Fulton County Schools opened last week, with a total enrollment of 897 pupils, according to County Superintendent Clyde Lassiter. High schools in the county will open August 30th. The following schools, with names of teachers and total enrollments have already opened:

Sassafras Ridge—J. C. McClellan, principal; Elbert Clark, Marion Champion, Mrs. Lovella Fields, Mrs. Cynthia Pollock, Myrtle Middleton, Mrs. Louise McGinnis, Lola Alexander, Mrs. Opal Purcell; enrollment 33.

Walnut Grove—Mrs. Margaret Workman, enrollment 12.

Roper—Mrs. Julia White, enrollment 15.

Fairview—Doris McNeill, enrollment 18.

Beech Grove—James Jonakin, enrollment 38.

Graves—Joe Bennett, enrollment 31.

Madrid Band—Grace Whitson, enrollment 41.

Tyler Moss, Dr. J. A. Caraway and R. E. Ranklin.

UNION CITY LEGION POST ELECTS OFFICERS

The Union City American Legion Post Monday night elected the following officers for the ensuing year:

J. C. Greer, commander; Buck Hefley, vice commander for Obion, Dave Miller, vice commander for Hornbeak, Dewey Darnell; Woodland Mills, R. B. Sanders; chaplain, the Rev. W. M. Parham; sergeant at arms, L. K. Howard; finance officer, J. M. Meadows; service officer, Dr. J. A. Caraway.

FULTON BATTLES TO OLD STANDING

JACKSON 5, FULTON 3.
The Jackson Generals defeated the Fulton Eagles 5 to 3 in the first of a series there Wednesday. The Generals connected for 12 hits while Southpaw Porter Witte held the Eagles to four safeties, when the local club staged a rally in the eighth. Vent and Long did the hurling for Fulton.

FULTON 7, JACKSON 0.

Fulton turned the tables on Jackson Thursday night to win a 7 to 0 victory, after losing the night before to the Generals. Ray Clonts poled out a home run with bases loaded to take the high spot of the game.

LEXINGTON 9, FULTON 0

The Lexington Giants whalloped the Fulton Eagles in a game there Friday afternoon, to the tune of 9 to 0. Lexington collected eleven hits off Pierson and Wenning, while Fulton garnered only seven off Lyter.

FULTON 4, LEXINGTON 5

The Lexington Giants won the second of a two game set from the Fulton Eagles there Friday afternoon, 5 to 4. The Giants' early five run lead was threatened in the eighth when Weiss hit a home run, scoring two ahead of him, and a gain in the ninth when Hahn hit for the circuit which sent Stewart to the showers in favor of Hudson, who stopped the Eagles rally.

LEXINGTON 1, FULTON 0

Nichols and Hutson turned in brilliant mound performance here Sunday to give Lexington a 1 to 0 decision over Fulton. Nichols tolled four innings and gave up a single to Zanter in the second inning. Hutson did not allow a safety in five innings. Lexington touched Long for five singles.

LEXINGTON 3, FULTON 2

The Lexington Giants took Fulton for another ride Monday afternoon, defeating the Eagles 3 to 2, to add their fourth victory over the Kentuckians. Fulton staged a rally in the ninth with bases loaded as Weiss poled out a long drive to left field which was snagged by Williams for the final out. Joiner started for Fulton, giving up three runs and three hits in four innings, with Wenning pulling him out of a hole and allowing him two hits in five frames. Fulton made their first run in the third, as Cooper singled, and Summers doubled. In the ninth Gregory singled, and a long fly by Summers scored Gregory.

FULTON 7, PADUCAH 4

The Eagles put the skids under the Paducah Indians in the latter stages of the game here Wednesday afternoon, winning 7 to 4. The heavy barrage of Fulton's hitters turned the tide. Durheim was jerked in the first inning in favor of Wenning who held the Indians scoreless the remainder of the game. Cooper poled out a home run in the first inning. Summers snagged a triple, Wilson and Gregory doubles, Weiss, Zanter and Clonts singles.

GOLF TOURNAMENT TO BE HELD HERE SUNDAY

The third match of the Four-City Golf Tournament will be played at the Fulton Court Club Sunday beginning at 1 p. m. Fifteen players each from Mayfield, Fulton, Caro and Paducah will participate, and many spectators are expected during the tourney.

POLICE NEWS

Following a number of arrests by the Fulton police department over the week end, these cases were tried before City Judge Lon Adams.

Leroy Payne, negro, fined \$10 and cost on breach of peace charge; Bear Patton, negro, fined \$7.50 and costs on breach of peace charge; Bert Tibbs, \$5 and costs for public drunkenness; Charlie Kelly, negro, \$5 and costs, for breach of peace; A. L. Martin, white, \$5 and costs for public drunkenness; Son Harris, negro, breach of peace, \$7.50 and costs.

MOTHER OF LOUIS AND JOE KASNOW DIES IN EUROPE

Word was received here a few days ago that Mrs. Kasnow, mother of Louis and Joe Kasnow of this city, had died at her home in Russia on July 11th, at the age of 73 years. Besides the two sons here, she leaves another boy, Robert Kasnow of Los Angeles, Calif., and one daughter of Russia.

Louis Kasnow made a visit to his mother's last year, arriving back to America September 15th, seeing her for the first time since the World war; while Joe had not seen his mother since he left there fourteen years ago.

The Kasnows are well known in this vicinity, having engaged in the mercantile business here for a number of years. Their many friends extend sympathy to them in their bereavement.

Agreement of the Fulton County Candidates

In view of the Corrupt Practice Act and the custom in other counties of the Commonwealth of Kentucky and having consideration for the voters and not wanting to annoy them on election day and believing in a fair election, we the candidates of Fulton County, subject to the action of the Democratic Primary Election on August 7, 1937, in meeting assembled, do hereby agree to the following conditions and bind ourselves to abide by same.

1. It is agreed that no candidate will have any person working for him at the polls on election day by handing out cards or any other manner and that the candidates discourage this practice and that no candidate will place or tack up any banner around any polling place and that those who haul voters be requested not to wear any banner on their car.

2. It is agreed that each candidate contribute his proportional part of the amount necessary to pay those who haul voters on election day in any of the precincts at the rate of 20c for each voter so hauled in any of the precincts outside of the corporate limits of the town of Hickman and the corporate limits of the town of Fulton and that each hauler be paid for each voter he hauls to the polls within the corporate limits of either of the two towns the sum of 10c for each voter so hauled.

3. It is agreed that the method used for tabulating the voters hauled in order that each hauler may be paid for the ones so hauled that whenever anyone hauling a voter to any of the polling places that he be required to point out to the person at the polling place or checker, the ones he hauls on each trip and the checker will keep account thereof and report same to J. E. Atteberry, who is in charge of the financial end and receive his check in pay thereof, which will be done at the earliest possible moment.

4. It is further agreed that two committees be appointed to select a checker to keep account of the number of voters hauled at each voting place in the County.

J. E. ATTEBERRY

Chairman

The above agreement was approved by all the candidates.

Durso At The Orpheum Theatre Saturday Nite 11 P. M.

Delving into the supernatural that the unknown region where inexplicable actions transpire, Durso the Great will present one of the weirdest performances ever seen on a local stage at the special midnight show in the Orpheum Theatre on Saturday Nite at 11 P. M.

"I am not a spiritualist, nor am I a vaudeville act," says Durso. "My presentation is a repudiation of materialism. You may expect to be convinced that the shadows of the material can stand apart from it, as the spirit or soul of man exists without regard for time or space, though the body dies and mingles with common clay. My offering is an attempt to look behind the veil, to gaze into the valley of the shadow, and see what goes beyond."

Defying the laws of various sciences, Durso will cause tables, chairs, and other objects to rise and float through the air, "with the greatest of ease."

In harmony with the stage presentation, the midnight show's screen offering will be "The House of Danger."

CHAPEL HILL NEWS

Mrs. C. M. Boulton is home again after spending several months in Detroit, Mich., with her daughter.

Mr. and Mrs. W. G. Webb of Detroit, Mich., is spending a couple of weeks with her brother and sister, Mr. and Mrs. Paul Roper and children of Fulton, spent Sunday with her mother and father, Mr. and Mrs. A. L. Roper.

Mr. and Mrs. Omar Smith called on Mrs. C. M. Boulton last Monday evening.

Mr. and Mrs. John D. McKinney and children, Mr. and Mrs. Lawrence Bowen and children, Mr. and Mrs. Charley Stallins and H. J. Boulton of Clinton, Ill., spent Sunday afternoon with Mr. and Mrs. Lehman Boulton.

Mrs. C. M. Boulton and Mrs. W. G. Webb spent Wednesday with Mrs. Charley Stallins.

Mr. and Mrs. W. G. Webb, Mr. and Mrs. Lehman Boulton and Kenneth and Mrs. C. M. Boulton went to Reelfoot Lake Friday and spent the day.

Mr. and Mrs. Troy Duke and

little daughter, Martha Jane, of Watre Valley spent Saturday evening with Mr. and Mrs. Carnell Stephens.

Maken Transdell of near Paducah is spending a few days with his sister, Mrs. Carnell Stephens.

Miss Celia Maynard of Chapel Hill and Cody Harper were recently married in Detroit where they will make their home.

Miss Margaret Maynard called to see Mrs. Alvenia Boulton Thursday afternoon.

Bud Ramsey was shot by a stray

bullet Saturday afternoon but is doing nicely.

Mr. and Mrs. W. G. Webb, Mrs. C. M. Boulton called on Mrs. John D. Burrow Wednesday afternoon, who has been quite ill.

George Cooley has been doing some repairing on Chapel Hill church for the last week.

Mrs. Russell Boaz and children of Detroit are spending a few weeks with Mrs. Roy Boaz and her sister.

Mr. and Mrs. Clifton Stephens and children are spending a few

days with her father and mother, Mr. and Mrs. Alf Killebrew.

Mr. and Mrs. Lawrence Bowen and children, Mr. and Mrs. Charley Stallins and daughter, Lillian, Mr. and Mrs. W. B. Webb and Mrs. C. M. Boulton, Mr. and Mrs. Lehman Boulton and Kenneth, Mr. and Mrs. John D. McKinney and daughters, Lee Botte, Mrs. Russell Boaz and little daughter, Martha Sue, went to Reelfoot Lake Sunday and spent the day. A delightful lunch was served at noon. Boat riding and swimming were enjoyed.

IT IS NOT THE BIG-HEADED AND MONSTROUS CORN-BORER, BUT THE HYDRO-HEADED AND MONSTROUS POLITICAL MACHINE THAT WATERFIELD IS ABOUT TO KILL AND DRIVE OUT OF FULTON AND HICKMAN COUNTIES THAT IS WORRYING AND HAS THE GOVERNOR AND HIS COHORTS SO BOTHERED.

TO THE VOTERS OF FULTON and HICKMAN COUNTIES:

Tonight, Friday and Friday night, political propaganda and erroneous statements will be made and circulated by those who wish to see me defeated for purely personal and political reasons.

Many malicious statements have been made in this campaign in an effort to malign and discredit me that are absolutely unfounded and untrue.

I trust that the paid agents of the administration will not see fit to spread political propaganda and make statements to you during these last days and night as they have in the past week in an effort to mislead you.

I want you to know that I am and will be a friend and a supporter of any good and worthwhile governmental program that you are for and that will benefit you. I am not against the administration in any effort they may make to give you better government, better roads, better schools, old age pensions and other constructive legislation. I am strongly in favor of all these things.

I believe in primary elections and I believe that they should be free. My character, qualifications and desire to be of service to you is open for investigation. I believe that you have a right to vote the dictates of your conscience and I ask that you exercise your sovereign right and cast your ballot as your best judgment dictates on August 7.

Since you have a primary I do not believe that the administration should attempt to tell you who you should vote for or attempt to misinform you a few days before the election with malicious and untrue statements. This campaign has been going on for two months. If the would-be political bosses had anything other than propaganda and misleading and untrue statements to make about me they would have made them long ago and they would not have to be using such statements as their Corn-Borer statement in an effort to intimidate me and the political dictators would not be bothered about how you were going to vote in order that they might further their personal political ambitions and further perfect their political machine.

I want you to know that if you commission me as your Representative to represent your business and your interest I shall do that, I shall do the things you want done and for you. I want to be of service to you and I shall vote for you and not for the Governor or any other individual in Kentucky. I shall represent you that I may have your respect and confidence and that I may place myself in a position that should the opportunity ever present itself I might step up a little higher in life.

If when I shall have returned from Frankfort the people of Fulton and Hickman counties may say of me "Well done good and faithful servant," I shall have achieved the ambition that motivates me in making this race.

Respectfully submitted,

Harry L. Waterfield
CANDIDATE FOR
REPRESENTATIVE

FULTON AND HICKMAN COUNTIES

There's Economy in Having Your Car Properly Reconditioned

The new spring season demands that you have your car thoroughly checked and reconditioned, and our shop is completely equipped to render competent repair service that will assure you of greater safety and more mileage from your automobile. Our business has been built upon the satisfaction given our customers.

Let us give your car a thorough going over before you start on your vacation, or that long business trip.

BEAR WHEEL and CHASSIS ALIGNMENT
Saves Wear and Tear on Your Tires and Car

Brady Bros. Garage

COOL COOL

ORPHEUM

"THE THEATRE OF HITS"

Sunday-Monday

HURRY—ONLY TWO DAYS
Another Great Hit From—
The Same Company that gave you
"One In A Million," "Wake Up and Live" and "Thanks A Million"

SINGATIONAL!
"YOU CAN'T HAVE EVERYTHING"

ALICE FAYE
RITZ Brothers
Don AMECHE
Charles WINNINGER
LOUISE HOVICK
RUBINOFF
TONY MARTIN
REVUE THEATRE - PEORIA BRANCH
TOP, TAP and TIE - TYLER BRANCH
LEADS PEORIA AND RITZ BRANCH

TUESDAY ONLY
Continuous From 1PM

On the Stage In Person

GENE DURNAL AND HIS
"RIO GRANDE RANGERS"

STARRING
Logan Sisters
X E R A
FROM
DEL RIO, TEXAS

You've Seen Them In Pictures—Now See Them In Person!

CENTURY DRY GIN

90 PROOF * DISTILLED FROM GRAIN * CENTURY DISTILLING CO., PEORIA, ILL.

C. & G. DISTRIBUTING COMPANY

WHOLESALE DISTRIBUTORS

State Line Street Phone 217 Fulton, Kentucky.

I. C. NEWS

Mr. H. W. Williams, Train Master, is enjoying his annual vacation at the present, having spent the first part of this week, together with his family, with his daughter, Mrs. Virgil Chapman in Bowling Green.

Mr. J. J. Hill, Assistant Train Master, and bride have returned from Florida where they spent their honeymoon.

Mr. W. H. Purcell, Supervisor, was in Jackson Wednesday of this week, on official business.

Mr. J. W. Kern, Superintendent, Paducah, accompanied by his Secretary, Herbert Williams, Jr., was in Fulton Tuesday afternoon.

Mr. G. J. Willingham, Train Master, Blufford District, attended Staff Meeting in Superintendent Hamiltons office, Carbondale, Wednesday of this week.

Mr. J. E. Hutcherson, Conductor, and wife, are spending their vacation on the Gulf.

Mr. and Mrs. Paul Jolley and little daughter of Detroit, Mich., returned home Wednesday after spending two weeks with their parents. Mr. and Mrs. Tom Jolley of the Bowers community.

REUNION AT HOME OF REDMON BURTON SUNDAY

A reunion was held at the home of Mr. and Mrs. Redmon Burton, five miles east of Martin, August 1, given in honor of his uncle, George Ridgeway and wife, daughter Lorene, Mr. and Mrs. Fred Winston and daughter, Betty Joe, all of Pickett, Ark. Dinner was spread on the lawn with about fifty guests present. Those present were:

Mr. and Mrs. J. R. Johnson, Mr. and Mrs. Jake Lassiter, Elysen Jones, Lorene Hazelwood and children of Martin; Mr. and Mrs. Bob Tomlinson of Paducah; Mrs. Jennie Douglas of Chicago; Mr. and Mrs. Marvin Prince and children, Mr. and Mrs. Vester Phillips of Fulton; Mr. and Mrs. Floyd Brown and family, Mr. and Mrs. J. C. Briggance and son, Mr. and Mrs. I. P. Are, Mr. and Mrs. Thelbert Phillips of Fulton; Miss Lucille Burton of Martin, Mr. and Mrs. Redmon Burton and family.

RETURNS FROM NEW ORLEANS Misses Margaret Hardin, Rachel Hunter Baldrige, and Betty Ann Reed have returned from a vacation trip to New Orleans.

GAY PARADE OF PERSONALTIES IN "YOU CAN'T HAVE EVERYTHING" AT ORPHEUM FOR ONLY TWO DAYS, SUN.-MON., AUG. 8-9

The title of the Twentieth Century-Fox musical, "You Can't Have Everything," forces Don Ameche to choose between ALICE FAYE (left) and LOUISE HOVICK. The Ritz Brothers do the electioneering, and the cast also features Charles Winninger, Rubino and his violin, and Tony Martin.

WATER VALLEY NEWS

The Baptist meeting is now in the second week. There has been good attendance all through. The Rev. Marvin Hall of Lewisburg, Ky., is preaching splendid sermons which accounts for the good crowds.

Mr. and Mrs. G. D. Owensby and children and Mrs. Ethel O'Conner returned to their homes in Detroit after a week's visit with their sisters in Water Valley.

Bennett School was opened Monday week with Miss June Gossam as teacher.

Mrs. Ernestine Cloyes spent Monday with Polly Cloyes.

Miss Imogene Purcell of Troy, Tenn. is a visitor in the home of Mrs. McCastain.

Rev. McCastain took the Boy Scouts to Reelfoot Lake last week on their annual jamboree.

Mr. and Mrs. Leon Bard and Mrs. Leila Coletharp attended the Soap Box Derby at Paducah Sunday.

Miss Helen McAllister returned from a week's visit with Mrs. Jessie Gardner.

Dr. and Mrs. C. G. Bard and daughter spent Sunday in Nashville. While there they visited the Hermitage.

Mr. and Mrs. Leo Hatchel, Mr. and Mrs. Earl Bard, Mr. and Mrs. Ben P. Bennett, Mr. and Mrs. Leon Bard, Mrs. Charles Haskell and daughter, Mrs. Leila Bard and daughter and Miss Irma Mae Stephens visited graduation recital of Miss Margaret Bard in Fulton Saturday night.

Those on the sick list are Mrs. Virginia Singleton, Russell Singleton, Turner Clark, Uncle Henry Cross and Mrs. Jolur Cole.

Those improving are Mrs. Luther Jones, Prather Adams, Mrs. Tom Lamb and Mrs. Eva Murchison.

Elizabeth Bennett of Fulton is the guest of Miss Martha Haskell.

Several from Water Valley attended the picnic and speaking at Fancy Farm.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

Mr. and Mrs. Bard and daughter of Memphis were the guests of Mrs. Leila Bard and Mrs. Clara Yates Sunday and Monday.

Mr. and Mrs. Leon Culpepper are the proud parents of a son born Tuesday night, August 3.

so presented hose.

Late in the afternoon the hostesses served a refreshing ice course to the following: the honoree, Mrs. Caldwell, Mrs. Abe Thompson, Miss Lena Evelyn Taylor, Mrs. Felix Segui, Mrs. Frank Wiggins, Miss Idelle Batts, and Mrs. Dorris Valentine.

MRS. INZA BATTS RETURNS Mrs. Inza Batts will return this week-end to her home in Centralia, Illinois after spending several weeks in Fulton with Mr. and Mrs. W. W. Batts and family at their home in Fair Heights.

SCATES LEAVES FOR COLUMBUS Mr. and Mrs. Julian Scates and children, Jane and J. Mack, left Tuesday for Columbus, Mississippi where they will make their home. Mr. Scates is connected with the Pepsi-Cola Company there.

RE-ELECT
W. L. Hampton
STATE REPRESENTATIVE
Of the First District
"A HOME MAN"
TRIED AND PROVEN

Century's NORTHMOOR
STRAIGHT BOURBON WHISKEY
CENTURY DISTILLING CO., PEORIA, ILL.

"Let Your Own Taste Tell You"
C. & G. DISTRIBUTING COMPANY
WHOLESALE DISTRIBUTORS
State Line Street Phone 217 Fulton, Ky.

VOTE FOR
O. C. HENRY
FOR
SHERIFF
OF FULTON COUNTY
HONEST, EFFICIENT, EXPERIENCED
YOUR VOTE WILL
BE APPRECIATED

THIS IS STATION P-I-C-K-L-E BROADCASTING FROM EAST STATE LINE
PRICES GOOD FRIDAY and SATURDAY

- | | | |
|--|-----------------|-----|
| IRISH POTATOES | NICE, 10 Pounds | 19c |
| PEAS, Any Kind, Any Flavor, Pound | | 4c |
| POLE BEANS, Fresh Butter Beans, lb. | | 5c |
| TOMATOES, Extra Nice, 3 lbs. | | 8c |
| CARROTS, Nice Bunches, 2 for | | 9c |
| LETTUCE, Jumbo Heads, 2 for | | 13c |
| PEACHES, Nice, Soft, Basket | | 18c |
| CANTALOUPES, Nice, Home-Grown, 4 for | | 17c |
| APPLES, Fine for Pies, Gallon | | 15c |
| BANANAS, Golden Ripe, Dozen | | 12c |
| LEMONS, Sour, Juicy, Dozen | | 26c |
| ORANGES, Full-O-Juice, Dozen | | 22c |
| ONIONS, Fancy White or Yellow, 4 lbs. | | 15c |
| SOUR PICKLES, Quart Jar | | 14c |
| SALAD DRESSING, Wishmore, Sterling qt. | | 22c |
| QUAKER OATS, Large Box | | 22c |
| FIG BARS, Cakes, Pound | | 11c |
| VANILLA WAFERS, Pound | | 14c |
| PIMENTOS, 7 Oz. Can, Each | | 10c |
| BREAKFAST BACON, Fancy Sliced, lb. | | 29c |
| LIGHTHOUSE CLEANSER, 3 Cans | | 10c |
| BIG BEN SOAP, Giant Bars, 7 for | | 29c |
| FRYERS, 2-lb. Average, Full Dressed, lb. | | 29c |
| JELL-O, Any Flavor, Package | | 6c |

● Watch This AD for the Big Opening!

PICKLE'S GROCERY

Phones 226-227 Free Delivery E. State Line

COOL COOL
ORPHEUM
"THE THEATRE OF HITS"

SPECIAL SHOW
SATURDAY 11 P. M.
SUNDAY and MONDAY

IT WILL SEND
SHIVERS DOWN
YOUR SPINE

ON THE STAGE
DURSO'S MIDNITE SPOOK SHOW
WAS DURSO

A SHOW not recommended for folks with weak hearts. Don't come if you just can't take it!

Make Up A Party. If You Come Alone You'll Be Afraid To Walk Home All By Yourself!

ON THE SCREEN
"HOUSE OF DANGER"

... and you certainly can enjoy its advantages even on a very modest income

YOU CAN reduce the time you spend in the kitchen many hours each week by using electric cooking. You'll have a cleaner, cooler kitchen. You'll have less housework and more opportunity for leisure. You'll get highly satisfactory cooking results with meats, vegetables, breads, pies, cakes.

Electric cooking is very economical. A majority of the families (now more than 1,250,000) using it are folks in moderate circumstances, with the wives doing their own housework.

Come in tomorrow for a full explanation of the advantages of electric cooking. See our line of Westinghouse and Hotpoint ranges. Local dealers sell other standard makes.

Your electrical servant,
REDDY KILOWATT

Let Us Prove It To You!

KENTUCKY UTILITIES COMPANY

INCORPORATED

ABE THOMPSON, Manager

See Your Local Dealer

SOCIETY

WOMAN'S COUNCIL OF CHRISTIAN CHURCH MEETS

The Woman's Council of the First Christian Church met Monday afternoon when they were the guests of Circle No. 1 at the home of Mrs. J. L. Buckingham in Highlands.

The chairman, Mrs. Lon Berninger, presided over a lengthy business session. Plans to raise the \$500.00 pledge of this group were discussed and each member was given a plate which is to be filled with donations and returned at a later date. Arrangements for the birthday party which will be held at the church in September were made and a bazaar was planned for Thanksgiving.

Mrs. Jake Middleton, chairman of the program committee, was in charge of the program and gave a very interesting review of the work among the people in the Kentucky mountains. Mrs. Laura Browder gave a sketch of their work in Paraguay.

At the conclusion of the program the meeting was dismissed with benediction and the hostess assisted by her daughter, Miss Nell Buckingham, served delightful refreshments to the thirteen members present.

TUESDAY AFTERNOON CLUB

Mrs. L. O. Carter delightfully entertained her bridge club Tuesday afternoon at her home in Fair Heights. The usual two tables of players were present which included six members and these two visitors, Mrs. Martin Nall and Mrs. Ward McClellan.

At the conclusion of series games of progressive contract high score for the afternoon was held by Mrs. Nall who received a pie server as prize.

Late in the afternoon the hostess served delicious sandwiches and coca-cola.

MRS. READ HOSTESS TO THEATRE PARTY

Mrs. I. H. Read delightfully entertained twenty-four friends with a theatre party Monday afternoon complimenting her home guest, Miss Mary Neblett of Brownsville, Tenn., and Mrs. E. W. Mathis who left Tuesday for California.

"Ever Since Eve" was enjoyed at Warner's Orpheum Theatre after which the guests were taken to Evans Drug Store where delicious refreshments were served.

ATTEND DANCE AT U. C.

Miss Dorothea Hamilton entertained with a dance Friday night at the Hamilton's Cafe in Union City in honor of her visitor, Miss Polly Ravard of W. K. S. T. C. and Corydon, Kentucky.

Among the one hundred and fifty guests were Misses Maxine, Micca and Juanita McGee, and Bonale

Boyd, Messrs. Jack Monger, C. A. Boyd, Jr., James Cardwell, L. D. Brown, Wilbur Lee Wrather, Ray Weather, Ray Hunter, Coffman O. mar, and Dean Campbell, all of Fulton.

HAGLER-KENNEDY

A marriage of much interest to their friends here is that of Miss Nell Dawn Hagler, daughter of Mr. and Mrs. S. A. Hagler of Fulton, to Mr. V. J. Kennedy of Providence, Ky.

Mrs. Kennedy is a graduate of Fulton High School, class of 1935, and has been attending Murray State Teachers College, for the past two years. The groom also attended Murray College, and is formerly of Morganfield, Ky.

WOLBERTON-GLASER

Mrs. O. C. Wolberton announces the marriage of her daughter, Mary Louis to Mr. Charles Rudolph Glaser of Hickman, Ky., son of Mrs. G. R. Glaser of Hickman. The ceremony was performed Sunday evening, August 1, at the home of the Rev. E. R. Ladd, pastor of the Cumberland Presbyterian Church. The only attendants were Mr. and Mrs. Floyd Putman.

The bride is a graduate of Fulton High School, class of 1934. She has many friends here to wish her happiness.

They will reside in Hickman, Ky., where the groom owns and operates the G & G Grocery Company.

LOTTIE MOON CIRCLE
The Lottie Moon Circle of the First Baptist Church met Monday night at the home of Miss Idelle Batts on Fair Heights. Fourteen regular members were present with three visitors. Miss Ouida Mell Vaden, Miss Carolyn Rudd, and Miss Louise Altom.

The president, Miss Ann Lee Cochran, called the meeting to order and presided over the business session which was opened with prayer by Miss Mignon Wright. For the devotional a poem entitled "To Win The World" was read by Miss Cochran. Miss Agatha Gayle taught three chapters of the mission study book, "He That Giveth."

The personal service reports were made, the minutes of the last meeting were read, and the roll was called by the secretary, Miss Mignon Wright.

The meeting was closed with sentence prayer and a social hour was enjoyed, during which time the hostess served delicious sandwiches and tea.

The next meeting will be Monday night, August 16, at the home of Mrs. Uel Killebrew with Mrs. Russell Rudd, co-hostess.

ANNIE ARMSTRONG CIRCUS IN MEETING MON.
The Annie W. Armstrong Circle of the Baptist Church met Mon-

day night with Miss Myra Searce at her home on Pearl Street. Mrs. Earl Collins was joint hostess.

The meeting was opened with prayer by the president, Mrs. J. A. Hemphill who presided over the meeting. The secretary, Mrs. Hugu Rushton, checked the personal services and read the minutes of the previous meeting. The roll was called to which thirteen regular members answered.

The program was in charge of Mrs. Hutchins. She was assisted by Mrs. Cecil Arnold, Mrs. Clifton Hamlett, and Mrs. John Reeks. A very interesting Bible study was given by Miss Searce whose topic of discussion was "Salvation."

At the close of the program delightful refreshments were served to the members and two visitors, Mrs. Zoma Moss and Miss Betty Gordon Arnold.

The next meeting of this circle will be held Monday night, August 16, at the home of Mrs. Paul Jones, at which time a picnic will be held.

Watch for 'The Road Back'

STRAND THEATRE
-10c All Week-

Saturday, August 7th.
GENE AUTRY in "ROUND-UP TIME IN TEXAS"
COMEDY-SERIAL

Sun.-Mon., Aug. 8-9
"NAVY BLUES"

MARY BRIAN
RICHARD PURCELL
WARREN HYMER

Tues.-Wed., Aug. 10-11
"FIRE OVER ENGLAND"

FLORENCE ROBSON
LAWRENCE OLIVER

Thurs.-Fri., Aug. 13-14
"ELEPHANT BOY"

By Rudyard Kipland
With a Native Cast
As Big As a Circus

nie will be enjoyed.

BIRTH ANNOUNCEMENT

Mr. and Mrs. Johnnie Hargrove announce the birth of a ten pound daughter, Peggy Jane, born Tuesday, August 3, at their home near Mt. Moriah church.

Mother and baby are doing well.

Mr. and Mrs. W. H. Whisniet and children of Dallas, Texas are visiting their parents, Mr. and Mrs. Lee Herrin of the Crutchfield community.

Mrs. Lon Berninger and Miss Ann Valentine will leave to-day (Friday) for La Salle, Illinois to spend the week-end with the formers son, Ernest Berninger.

Joe Long of Flora, Illinois has been visiting in Fulton with his brother, Johnnie Long.

Miss Lucille Noffel is spending this week with friends and relatives in Charleston, Mo.

Mr. Bill Genug will return to his home in Fulton this week-end after visiting his aunt in Louisville, Ky.

Miss Mary Genug left this week for Louisville, Ky., where she will spend a week with her aunt, Mrs. A. A. Gordon.

Mrs. F. J. Johnson and little daughter, Mary Jane, of Detroit, Michigan have returned home after spending a month with the former's mother, Mrs. L. M. Milner, of near Fulton.

Robert Lee McKinney, Stanley Jones and Donald Hall motored to

Reelfoot Lake Sunday afternoon.

Mrs. Ira Borwn is ill this week. Sneedon Douglas of Memphis, Tenn., has been spending this week with his parents, Mr. and Mrs. H. T. Douglas, at their home on Fourth St.

James Wiseman of Memphis spent the week-end with friends in Fulton.

Miss Patricia Robertson of Paducah visited friends and relatives in Fulton last week-end.

Miss Katherine Koelling returned to her home on Fourth Street after spending several days with friends in Memphis.

Miss Kathleen Winter spent last week in Memphis with Miss Frances Wiseman at her home there.

Miss Katherine Cooke has returned to Memphis to resume her duties after spending her vacation in Fulton with her parents, Mr. and Mrs. Charles L. Cooke in Fairview.

Miss Irene Culp of Troy, Tennessee has been visiting in Fulton, the house guest of her sister, Mrs. Gatewood, at her home on Walnut Street.

Mrs. Walter Evans and daughter, Sarah Mae, spent last week-end in Paducah, the house guests of Mrs. Ernest Rudolph. They were accompanied home by Bobbie Rudolph who is spending this week with Sarah Mae, Mrs. Rudolph and son, Ernest, Jr., spent Wednesday in Fulton at the Evans home.

FULTON HOSPITAL

Mrs. Joe Cheatham, who received injuries in an automobile accident Monday, is doing nicely.

Mr. Virgil King is doing nicely in the Fulton Hospital.

Mr. Wess Browder was admitted to the Fulton Hospital Tuesday for medical treatment.

Mr. Lee Keller, a member of Mayfield baseball club who was injured here Tuesday, is resting nicely.

Mr. Shelby Roberts who is receiving treatment is doing nicely.

Mr. and Mrs. Travis Brasure of west of town announce the birth of a four pound daughter, born Saturday at the Fulton Hospital.

Mr. B. D. Ramsey of Route 2, who received gunshot Saturday is resting well.

Mr. Leonard Byasses of Clinton, Ky., has been admitted to the hospital for treatment.

Mrs. Fred Wade was admitted to Hospital Tuesday night for medical treatment.

Mr. W. T. Browning is doing nicely in the hospital.

Mr. and Mrs. Carnell Stephens and daughter, Leon Henderson, Misses Marie and Eva Nell Brockwell went to Lynnville last Thursday evening to visit friends and relatives.

An optimist is the man who leaves his office windows up on a cloudy night.

No 'Specials'

ALL PRICES 'NAILED DOWN TO STAY DOWN' AND EFFECTIVE EVERY-DAY Until Markets Change

POST TOASTIES OR KELLOGG'S Large 10c

SUNNYFIELD CORN FLAKES, Jumbo Package 10c
JELL-O Gelatin Dessert, all flavors, package 5c

8 O'CLOCK COFFEE—World's Largest Seller, (1-lb. 19c) 3 LB. BAG 55c

RED CIRCLE COFFEE, rich and full bodied 21c
BOKAR COFFEE, flavor supreme, pound 25c

FRUIT JARS PINTS—Dozen 62c 73c

JAR CAPS, Porcelain lined, dozen 23c
JAR RINGS, Red Rubber, 2 package 9c

SUGAR PURE CANE 10 lbs. 52c

ANN PAGE SALAD DRESSING, formerly called Rajah, qt. 33c
DEEP SEA FILLETS, boneless fish, pound 10c

OXYDOL SOAP BEADS Large 22c

P. & G. LAUNDRY SOAP, 6 bars 25c
IVORY SOAP, 2 medium bars 11c; large bar 10c

TEA OUR OWN 1/2-POUND PACKAGE 20c

High Rock Beverages, plus bottle charge, 3 quart bottles 25c
CRISCO SHORTENING, 1-lb. can 21c; 3 lb. can 59c

A&P BREAD SLICED Large 1 1/2-lb. 10c

WALDORF TOILET TISSUE, roll 4c
SEARCHLIGHT MATCHES, 6 boxes 25c

VALUES IN A&P FRESH MEAT MARKETS

POT ROAST CHOICE CHUCK, POUND 15c

COUNTRY STYLE SAUSAGE, pound 22c
SLICED BOLOGNA, pound 17c

GROUND BEEF FRESHLY GROUND, pound 15c

BACON SQUARES, pound 27c
SLICED BREAKFAST BACON, 29c

BANANAS FIRM, RIPE, A Sensational Value 4 POUNDS 15c

GREEN BEANS HOME GROWN POUND 5c

NEW POTATOES NO. 1 10 POUNDS 21c

HEAD LETTUCE 60 SIZE 2 HEADS 15c

A&P FOOD STORES

INCORPORATED

Wash Frocks

AT GREATLY REDUCED PRICES

Newest styles in Voiles and Seersuckers, in all colors and sizes. \$1.00 values for—

77c

EACH

--BLANKETS--

BUY YOUR
BLANKETS
NOW AT SUM-
MER PRICES
AND SAVE!

Small Down
Payment—
Easy Weekly
Payments Make
Purchasing Easy

\$1.98 to \$3.98

GRANT & COMPANY

422 LAKE STREET

FULTON, KY.

HOSIERY

Our Hosiery Club plan of purchasing hose reduces your hosiery cost. You can purchase regular priced hose and each time you buy 12 pairs you get one pair free.

The average cost of the 12 pairs will determine the quality and grade of the free pair.

69c AND 79c

SPECIALS

SATURDAY
OIL CLOTH 46-In. Width 19c
Yard

From 9 to 10 A. M. — 8 to 9 P. M.

MEN'S WORK SHIRTS 33c

BLUE CHAMBRAY—ALL SIZES
FROM 2 TO 3 P. M.

"THE NEWS" WEEKLY SCRAPBOOK

Week's Best Recipe:

OATMEAL MUFFINS—One cup cooked oatmeal; 1½ cups flour; 2 tablespoons sugar; 4 teaspoons baking powder; ½ teaspoon salt; 1-2 cup milk; 1 egg; 2 tablespoons melted butter. Mix and sift flour, sugar, salt and baking powder, add one-half milk, egg well beaten, the remainder of the milk mixed with the oatmeal, and beat thoroughly. Then add the butter. Bake in buttered muffin rings or gem pan.

The Family Doctor

In taking care of an elderly person be sure to watch their diet as carefully as you would that of a baby. They require easily digested foods. A lessening in the amount of meat is urged and more green vegetables to take its place. Give old people all the fruit and milk they will eat.

In The Sewing Room:

Stitch two old and thin towels together to make one good one. Ordinary string may be used to cro-

chet wash cloths. To keep thread from kinking, always knot the end first, leaving the spool. When stitching heavy materials, like canvas or duck, rub soap along the places to be stitched and it will not be so hard on the machine.

Kitchen Kinks:

Metal teapots, if seldom used, should have a lump of sugar in them to eliminate the musty odor. To remove rust from steel, rub the steel with sweet oil, allowing it to remain 24 hours, then sprinkle with unsalted lime and rub off. A delicious whipped cream substitute is easily made by adding a sliced banana to the white of one egg and beating until stiff. The banana will completely dissolve.

Beauty Hints:

Rubbing the skin once or twice a day with ripe tomato clears the complexion. Buttermilk taken internally and also as a cleansing agent will also accomplish the same purpose.

An Inspiration:

God make my life a little light,
Within the world to glow;
A little flame that burneth bright,
Wherever I may go.

ROUTE THREE

Mr. and Mrs. Paul Jones Brown and Mr. and Mrs. W. J. Kingston visited in Arkansas Sunday.

Those that visited Mr. and Mrs. Jim Wright Sunday were: Mr. and Mrs. Jewell Morris and son, Mr. and Mrs. Arnold Mullins and family, Mr. and Mrs. M. C. Elliott and family and Mrs. Elliott.

Mr. Bob Cannon has been quite ill for the past few days, but is some better at this writing.

Mr. and Mrs. J. M. Williams and Mr. and Mrs. Claude McNeil visited Mr. and Mrs. P. H. Collier Sun-

day afternoon.

Odell Kingston has returned home from a few weeks visit in Detroit. Mrs. Verdie Cannon and Mrs. Mag Jones visited Mrs. Maude Cannon Thursday.

Mrs. Lucile Palmer is some better at this writing.

The meeting at Old Bethel last week was one of great interest. The sermons were delivered by Reverend Ed BeShed, with Rev. A. B. Ross leading the song service.

Mr. Henry Clark visited relatives in Fulton Saturday.

Those who visited Mrs. Ollie Cannon Saturday afternoon were: Mrs. Aline Williams, Mrs. Gladys Cannon, Mrs. Ruby Phillips, Mrs. Meda Croft, Mrs. Estelle Brown, and Mrs. Mary Cavender.

Mrs. Sallie Brown and Mrs. Myrtle Brown visited Mr. Bob Cannon Thursday afternoon.

Mary Beth and Larry Lee Cannon visited Betty Jo Williams Monday morning.

Mr. and Mrs. Adair Cannon have been busy papering their house the past few days.

Mrs. Addie Kitts visited Mrs. Martha Cannon Sunday.

Mrs. Catherine Croft, Mrs. Addie Haimar and Mrs. Grace Yates were in Fulton Saturday.

Mrs. Walter Ury visited Mr. and Mrs. Bob Cannon Wednesday.

The Protracted Meeting is going on at Oak Grove this week.

We hope Mrs. Reima Jones of Water Valley Route 2 (who was severely burned on the feet and ankles) is some better at this writing.

Annual Midsouth Fair Bigger this Year

The Mid-South Fair, scheduled for Memphis, September 13-18 inclusive, will, in addition to its agricultural and livestock exhibits, present its sixth annual Rodeo each afternoon and evening in front of the grandstand bringing bigger attractions than in the past history of the fair.

From California to Maine the Rodeo is rapidly becoming the greatest of all outdoor entertainments. Accepting this as a fact, President Raymond Skinner and Manager Frank Fuller have announced that they will combine three great Rodeo units to give Mid-South Fair visitors the finest show they have ever witnessed.

The Milt Hinkle "Texas Rangers Rodeo" which has been playing to immense crowds in the north and east has been signed along with the George Adams Rodeo of Bismark, N. D., that played Memphis so successfully in 1933 and 1934; while Graham's Western Riders will come from Kansas with a remarkable array of juvenile performers. These three combined units will make up what is expected to set a new high mark for Rodeo attractions in the entire south.

To these will be added many special features presenting outstanding Rodeo acts, not the least of which will be Roscoe Armstrong and his "Bucking Ford" a comedy from start to finish.

On Saturday the automobile races will be the big feature, with speed demons from everywhere here to complete for gold and glory.

Free admission to the grandstand is one of the attractive features of the Mid-South Fair, giving a \$1.50 show for 50 cents.

Make your plans to come to Memphis for the big Mid-South Fair Sept. 13-18 inclusive.

CHRISTIAN SCIENCE

"Spirit" is the subject of the Lesson-Sermon which will be read in Churches of Christ, Scientist, throughout the world on Sunday, August 3. This includes Christian Science Society, Fulton, Ky., which holds regular services Sunday at 11 a. m., and testimonial meeting Wednesday at 7:30 p. m. Reading room in this location open Wednesday and Saturday from 2 to 4 p. m. The public is cordially invited to attend these services and to visit the Reading Room where the Bible and authorized Christian Science literature may be read purchased or borrowed.

Dade Park Plans Big For Races

Dade Park, Ky., Aug. 1.—Gov. A. B. Chandler of Kentucky has been invited by James C. Ellis, president of the Dade Park Jockey club, to be present at the running of the \$1500 Governor's handicap at Dade Park on Saturday, August 14, and present the owner of the winning horse with a silver trophy. Two other governors of the tri-state territory, Gov. Henry Horner of Illinois and Gov. M. C. Townsend of Indiana, have also been invited to witness the running of the handicap at one mile for three-year-olds and upward.

Dade Park will have its inaugural on Saturday, August 7, and will continue 26 days, closing Monday, September 6, Labor Day. There have been more reservations for stables this year than at any previous time in the history of the track. Lester E. Yeager, associate manager, who has spent the last six weeks at Dade Park, says the racing plant will be in splendid condition by the end of next week. More than 200 thoroughbreds are already quartered at the track. Reservations have been asked for more than 600 horses.

BRIEF THOUGHTS

The Fulton man who keeps his nose to the grindstone also usually manages to keep it out of other people's business.

Another reason why people are not interested in what you say is because you are not interested yourself.

If a Fulton man feels sorry for his wife and she feels sorry for him then they both deserve what they get.

A Tragic Anniversary

By RAYMOND PITCAIRN
National Chairman
Sentinels of the Republic

Recently the world noted, with a sort of shocked surprise, that the war in Spain had entered upon its second year.

During those tragic twelve months, terrible losses in life have been suffered. During them, whatever freedom the people of Spain may have enjoyed has been grievously threatened.

For into the conflict have entered the rival influences and forces of the two great enemies of individual freedom—Communism and Dictatorship. And whichever of the two may win in the end, the people themselves will lose.

Both those political products of a distraught and frightened Europe are the enemies of that democracy which we of America revere. Both preach the subjection of the individual man and woman to a dominant state or dictator. Both are repugnant to the basic principle on which our own nation was founded.

And whichever side wins faces a hollow victory. America can prove that. So can those other nations where democracy stands secure, and, with it, government dedicated to freedom of speech, freedom of the press, freedom of religion and freedom of opportunity.

While Europe endures the tragic conflict, America celebrates this summer the 150th anniversary of a Constitution which announced the principle that "We, the people," would control our government.

What that principle can mean is demonstrated in our established record of national achievement and individual well-being—a record which no Fascist or Communist state has even remotely approached.

You can say one thing for the bandit. When he starts to trim you he doesn't begin by telling you how nice you are.

Held by all the gold in the world.

Accurate WORKMANSHIP
At Low Cost
Watches, Clocks & Time Pieces of All Kinds Accurately Repaired at Low Cost by—
ANDREWS JEWELRY COMPANY

If you want to be popular let the other fellow describe his pain and then keep your mouth shut about yours.

•CLASSIFIED ADS•

NICE table and canning peaches for sale, \$1.00 and \$1.25 per bushel. Letcher A. Watkins, Crutchfield, Ky.

RE-ELECT W.L. Hampton

STATE
REPRESENTATIVE
Of the First District

"A HOME MAN"

TRIED AND PROVEN

COMPETENT—
FURNERAL AND
AMBULANCE
SERVICE

Phone 7

**HORNBEAK
FUNERAL HOME**

PAUL HORNBEAK,

MRS. J. C. YATES,
Lady Assistant.

MAKE YOUR TEETH shine like the stars

CLEAN AND WHITEN TEETH
with Calox, the Oxygen tooth powder which penetrates to the hidden crevices between the teeth. Pleasant, Refreshing. Protects the gums and is economical to use.

TRY CALOX AT OUR EXPENSE
What Calox will do for your teeth is easily demonstrated by you in your own home at our expense. Simply fill in the coupon with name and address and mail it to us. You will receive absolutely free a test can of CALOX TOOTH POWDER, the powder more and more people are using every day.

FREE TRIAL COUPON
McKesson & Robbins, Inc., Fairfield, Conn. Dept. A.N.F.
Send me a 10 day trial of CALOX TOOTH POWDER at no expense to me. I will try it.
Name _____
Address _____

TO THE VOTERS OF FULTON COUNTY

•□•□•

WALTER CROSTIC is asking for an endorsement for re-election for Jailer, and by so doing his fine record for the past three and a half years is an open book. Not one prisoner has escaped during that time, and you always found **WALTER CROSTIC** at his post performing his duties first and for that reason he has not been able to spend the time he would like to have contacting the voters. To those who believe in clean, honest and efficient officers to represent you, we ask that you investigate this man's whole life, and we assure you that you will not find one spot to blur his character and reputation. And we ask every voter to conscientiously consider **WALTER CROSTIC** for Jailer before they cast their vote on August 7th.

•□•□•

Sponsored by Friends of
WALTER CROSTIC

HAVE YOU TAKEN ADVANTAGE of the 15% SAVINGS

ON

Kelly-Springfield Tires

In the face of advancing prices we are offering a 15 per cent REDUCTION on most sizes in **KELLY-SPRINGFIELD TIRES**—IT WILL PAY YOU TO SEE US BEFORE YOU BUY.

2 - WAYS TO SAVE - 2

1. Armorrubber Kelly-Springfield Tires are guaranteed for longer life and service.

2. And this outstanding tire value is now offered at 15 per cent off the list price.

COME IN TODAY BEFORE THIS SPECIAL SALE CLOSSES

ILLINOIS OIL CO.

H. C. SAMS, Agent

The Fulton County News

J. Paul Bushart, Mgn. Editor

PUBLISHED EVERY FRIDAY

Entered as second class matter June 22, 1933, at the post office at Fulton, Ky., under the act of March 3, 1879.

OBITUARIES, Cards of Thanks, Business Notices and Political Cards charged at the rate of 1c per word.

Subscription Rates Radius of 20 Miles of Fulton \$1.00 a Year. Elsewhere \$1.50 a Year.

POLITICAL ANNOUNCEMENTS

The Fulton County News is authorized to announce the following candidates for the various offices, subject to the action of the Democratic primary in August, 1937.

For County Attorney
WOOD C. TIFTON, Jr.
D. FRED WORTH
For Sheriff
WARD MCLELLAN
O. C. HENRY
For Representative
W. L. HAMPTON
(Re-Election)
HARRY LEE WATERFIELD
For Magistrate of First District
C. J. BOWERS
For County Court Clerk
CLARIE L. HOLLAND
For Tax Commissioner
J. P. JEFFRESS
For City Judge
LON ADAMS
For County Judge
CLAUDE L. WALKER
E. J. STAHR
For Mayor
R. C. PEEPLES
PAUL DEMYER
For City Council
R. CLARENCE PICKERING
PAUL BUSHART
JOHN E. MELTON
K. R. LOWE
J. N. MCNEILLY
T. T. BOAZ
E. N. DEMYER
H. H. BUGG
A. B. NEWHOUSE

THE ELECTION

The Democratic primary election will be held Saturday, August 7th. Due to our Kentucky election laws, unless the votes in the Fulton city election are counted Saturday night,

in all probability the results of the mayor and council races here will not be known until next Tuesday, after the ballots in the county races are counted.

It will be remembered that in the last city election ballots cast in the city of Fulton were counted early in order that the results might be known. This year with the election falling on Saturday, it will be necessary to arrange for the election commissioners to count Saturday night and Sunday, or results will be delayed until Tuesday. It is felt that the people would like to know the results as soon as possible, and believe that arrangement can be made for an early official count.

TIME TO END IT

With all due respect to those who have lost their lives in stunt flying, it must by this time be apparent to everyone that this type of unnecessary risk of life should be stopped. If stunts were necessary to further the science of flying it would be different. But the fact that the government some years ago banned stunt flying in army planes indicates that it neither aids science or adds anything to flying skill.

This day in time the average citizen around Fulton is not interested in feats of daring in the air. Flying the oceans, looping the earth or setting new speed and endurance records means little to the ordinary man. But when it becomes necessary, or has been the case quite often, to call out whole fleets of ocean-going vessels to search for a lost aviator who was merely flying for notoriety or money, then stunt flying assumes an entirely different meaning. It becomes of public interest then because the thousands of dollars necessary to operate the battleships and cruisers while they are searching for the lost aviator comes out of the pockets of the tax-paying public. The immense sum required to maintain such search could be used in the navy to much better advantage, as the average man views it.

When a circus acrobat does his stunts the government isn't called upon to hold a net under him. So when a stunt flyer strikes out to seek publicity and possibly some easy money he should be warned in advance that Uncle Sam is not going to waste time and money hunting for him in case he takes a tumble or gets lost. If the government would adopt a rule to this effect it would end stunt flying in a hurry.

THE THERMOMETER

Say what you will, Fulton citizens who refuse to pay any attention to the thermometer and who walk away when someone begins to make warm weather comparisons are undoubtedly the most comfortable men in the community. The trouble is there are too few of their kind. The average man consults the thermometer and lets it work him into a state of how

high it registered. In other words, hot weather is largely a state of mind, just as many people read a medical ad and then imagine they have every symptom described in it. So right now is a good time to study that science called "the power of mind over matter." One way to start is to either throw the thermometer away, or refuse to consult it and see if you are not really more comfortable than you are when you keep a constant eye on it.

ROADSIDE BEAUTY

It is a pleasure to learn that officials and residents in many sections of the country are beginning to realize that roadside decorations are becoming an asset and that the expense of such highway beauty treatments constitutes a fine investment. Now that we are determined to have beauty as well as utility, our roadways are beginning to look better. Trees, shrubs, flowers and grass are hiding the marks of the shovel and the pick. Wayside parks and picnic places are multiplying. Eyesores are becoming less numerous. Any place that persists in making the best of its surroundings is establishing a reputation for progressiveness that will always stand it in good stead. Any property owner who tries to make the road leading past his place attractive adds much to its value. It costs little to plant trees and shrubs and flowers, and the wisdom of doing so will be reflected in property values in the years ahead.

WORTHLESS BONDS

With money circulating more freely than for a half-dozen years and many Americans again seeking methods of investing their savings, the foreign securities markets are said to be once more attracting attention. Evidently there is no truth in the old assertion that "a burned child dreads the fire" for there were certainly plenty of people in this country burned on foreign securities. Uncle Sam's securities are still good, and the man who isn't satisfied with the interest they pay deserves to be stung.

THE GOSPEL TRUTH

Speaking before an audience in New York City recently Clayton Rand, famous advertising expert, uttered these words of truth and wisdom: "There is nothing in print that has fireside appeal, influence or pulling power like the home-town newspaper. In the aggregate it is the greatest power in America. The first line of American defense is our army of 14,000 home-town newspapers, and if the nation endures it will be because these home-town papers were kept strong, and because in any hour of peril they can be depended upon to carry the word of warning to the people that the enemy is within our gates. While the metropolitan press is still the great reflector of public thought and opinion, the crossroads press of America is still the motor of it, and still America's greatest safeguard against enemies both within and without her boundaries."

MORE EGG MONEY

Housewives around Fulton who depend upon hens for their pin money as well as those who go at poultry raising on a large scale will be cheered by a new agricultural forecast that good profits are going to result from the sale of chickens and eggs next fall. Food prices probably will decline, the

federal experts say, the egg prices will advance in the next few months. There are 15 percent fewer young chickens in the country at this time than a year ago, and on this they largely base their prediction of better times for those who sell poultry and eggs. In times past it has been found that poultry forecasts made by the department have been correct and conservative, so those who go in for the sale of chickens and eggs will no doubt be justified in taking on a broad smile. It may not be the kind of news the consumer likes to hear, but he will cheerfully accept any reasonable increase in chicken and egg prices because he knows that this kind of money usually stays pretty close to home.

Picked Up About Town

Doran Colley says this is the season of the year when chiggers, mosquitoes and poison ivy teach us to start from scratch.

"Another thing this country needs," declares John Melton "are people who won't get hot under the collar without first working up a sweat."

Nothing can be made to sound more profane than the way some fellows honk an auto horn.

According to Bonnie Copeland the wise man always uses his ears and not his eyes when he is selecting a wife.

"Doc" Read says the family may still be arguing when and where the vacation will be spent, but only because Mother has not seen fit to speak.

The only people nowadays who wake up and find themselves rich are professional boxers.

And now we have reached the time of year, according to C. L. Gardner when all the empty jars and glasses make their annual trip out of the cellar.

"The postoffice department is becoming so particular," asserts Doc Hughes "that pork for the politicians will soon be the only food it will let go through the mails."

As George Alley sees it, the political bee that buzzes in many bonnets is a bum-bug.

ENON NEWS

Miss Maloy Pharis spent Tuesday night and Wednesday with Mrs. Leroy Dewese.

Mrs. Fred Moss and daughters, Lucile and Mildred of Detroit, Michigan, and Mrs. Charley Moss and children of Columbus, Ky., spent Thursday with Mr. and Mrs. Albert Bard and family.

Mrs. L. T. Pharis visited Mrs. Porter Ellis Wednesday afternoon. Mr. Jesse Bushart who has been in Outwood Veteran Hospital at Dawson Springs, Ky., has returned much improved.

Pewitts school started Monday with Mrs. Richard McAlister, teacher.

A baby girl was born to Mr. and Mrs. Jesse Bushart Saturday morning.

Mrs. Porter Ellis and daughter

VOTE FOR MYATT JOHNSON FOR SHERIFF OF FULTON COUNTY
DEMOCRATIC PRIMARY
AUGUST 7, 1937.

spent Thursday with Mrs. Clyde Tegethoff.

The ice cream supper at Pewitts school Friday night proved to be a success.

Miss Annabeth Penecost of Detroit, Michigan is visiting her sister, Mrs. Ralph Brady.

Mr. and Mrs. Harold White are the proud parents of a baby boy born Wednesday, July 27.

Maloy Pharis spent Monday night with Christine Cardwell.

Alberta Bard spent the latter part of last week in Fulton visiting her grandparents, Mr. and Mrs. J. T. Bard.

Miss Eunice McAlister is spending a few days with her sister, Mrs. John Binkley.

David Phelps attended 4-H camp last week held in Calloway County, and was selected as one of the star campers.

Brief Thoughts

A species of stingless bees has been found in South America.

Feed poisoning in live stock usually occurs in the spring.

Spoiled silage can be detected by the dark color.

The only antimony smelter in the U. S. is at Laredo, Texas.

Roses for the making of perfume are grown extensively in Arkansas.

Chile supplies from its nitrate fields about 90 percent of the world's iodine.

The Mississippi river forms the entire eastern boundary line of Missouri for 500 miles.

The western pine beetle destroys more merchantable timber than forest fires.

The first wire fencing for farms in the U. S. was sold in 1874.

Five million rats were killed in India last year in a campaign against plague.

The government has printed over two billion liquor stamps since the repeal of prohibition.

The Bible has been translated, in

whole or in part, into 991 languages and dialects.

Rhubarb juice makes a pleasant beverage when diluted and sweetened to taste.

Racehorses at Newmarket, England will be supplied with gas masks.

South America has banned all big game hunting in national parks.

It cost the government \$1.44 for each \$1.00 of revenue it collected last year.

Norway furnishes the U. S. sixty percent of its cod liver oil.

There are 48,208,310 pieces of the old large size currency still in circulation.

Mental shocks to children may be as harmful as physical injuries, medical experts say.

Brazil is attempting for the first time to supply its own needs for cigarette paper.

Taxes on 42,120,290 packs of playing cards were paid to the government last year.

France imported American Fishing tackle to the value of \$42,694 in 1936.

RE-ELECT

W. L. Hampton

STATE

REPRESENTATIVE

Of the First District

"A HOME MAN"

TRIED AND PROVEN

NOW IS THE TIME!

**Build - Remodel
Repair - Redecorate**

DO IT NOW, while labor and materials are still moderately priced. You can build or repair now and rest secure in the knowledge that your investment will be well protected.

We can supply you with first quality BUILDING MATERIALS to make your building or remodeling job one of lasting pride and satisfaction. Estimates and advice on your building problems without obligation.

Leaky roofs and other repair jobs should be done while pleasant weather makes outside work easy.

Paint and decorate with quality paints that will save you money because they spread evenly and go farther; and also because they give longer protection to your property.

• REMEMBER THE LUMBER NUMBER - 320

**W. P. Murrell
Lumber Co.**

NEAR FREIGHT DEPOT—SOUTH FULTON

Winstead-Jones & Co. FUNERAL HOME

218 Second Street

Phone 15

AMBULANCE SERVICE

**A
Star
Performer**

Outstanding performance in flour is the result of a careful selection of material; painstaking preparation and expert supervision.

Nearly a third of a century ago, Browder's Flour was introduced to housewives of this section. The fact that it has been gaining favor ever since is proof that it is truly a star performer in the kitchen.

ASK FOR THE FAMILIAR OLD BRANDS:

QUEEN CHOICE

**BROWDER'S SPECIAL
SUPERBA OR PEERLESS**

MADE BY

BROWDER MILLING CO.

RELIEF in a few minutes
Why Suffer Longer Than Necessary?
Dr. Miles Anti-Pain Pills Relieve Quickly
DR. MILES ANTI - PAIN PILLS were made for just one purpose—to relieve pain. Users write that they "work like magic". They contain an effective, quick-acting, analgesic—pain reliever.
Try Dr. Miles Anti-Pain Pills before you lose a day's work—and pay—or break a social engagement because of HEADACHE, MUSCULAR, PERIODIC, OR NEURALGIC PAINS. They may be just what you need to relieve your pain and
At your Drug Store. 25 for 25c. 125 for \$1.00.

Columbus and Belmont

Persons traveling U. S. 31 between Memphis and Cairo have the opportunity of going over the very ground upon which the first Union campaign to invade the South was planned in the early days of the Civil War. When you leave the highway at Clinton, Ky., and drive over to Columbus, you have reached the scene of the very beginning of the military operations that included Fort Henry, Fort Donelson, Shiloh, Corinth, Holly Springs and on down through Mississippi to Vicksburg. To those interested in the history of our country, the trip to Columbus is well worth while.

Columbus once the proposed logical site for the national capital, was the Confederacy's "Gibraltar of the West," and from here their line extended eastward to Cumberland Gap. The State of Kentucky, like Missouri, tried to remain neutral and the presence of troops from either side was the source of more or less heated discussion. After the occupation of Columbus by the Confederates, Jefferson Davis wrote Gen. Polk that—"necessity justified it," but before Gen. Buckner had entered the Confederate Service he visited Gen. Polk and tried to get him to withdraw his army from Kentucky, but was not successful. Being a border state, naturally opinions differed and families were divided in their views, some going to one side and some to the other, each equally certain they were right.

Gen. Polk moved his troops to Columbus, Sept. 3, 1861. Strong lines of earthworks were thrown up and siege guns of the largest calibre placed in a fort commanding the river front. Yet with all this preparation and concentration of forces, Columbus was evacuated after the fall of Fort Donelson in February of the following year without a gun having been fired in its defence. Both armies soon learned that the concentration of large forces in fortifications was of very little use and this practice was discontinued. However, at this time, Columbus was considered impregnable to the Union army and navy moved over to the Tennessee and Cumberland rivers and pierced the Confederate line near its center, thus taking away from Columbus any military advantage.

It had one time possessed and forcing its evacuation without a direct attack.

Small pox broke out among the troops in Columbus and an isolation camp was established directly across the river near Belmont Mo., but the Union forces evidently believed it to be an army of occupation rather than that of isolation and it was here that the only fighting in the vicinity of Columbus took place.

Gen. Grant moved down from Cairo on Nov. 8, 1861, with 3,000 men and stopped the boats that night on the Kentucky side several miles upstream from Columbus and the morning of November 7 crossed over and landed on the Missouri shore about four miles above Belmont. In his Memoirs he tells us that when he left Cairo he had no definite operations planned, but that his men had been more or less drilled in their camp at Cairo and he knew they were expecting action of some kind. The Confederate camp at Belmont seemed the logical place to try out the new troops so they went and measured by the other conflicts of the early days of the war, a rather severe engagement took place. Gen. Grant had a horse shot from under him early in the battle. This was the beginning of his Civil War career and probably would have been the ending had some Confederate soldier fired on him when he rode out alone into a cornfield that afternoon. In his memoirs he makes the statement that the next day he saw a confederate officer on a truce boat who had seen him in the cornfield and had heard an officer tell his men: "There is a Yankee—you may try your marksmanship on him if you wish." Not a gun was fired.

The siege guns in Columbus were not used until after the Confederate camp at Belmont had been captured and set on fire. Not until this happened could they know over in Columbus that their comrades had been routed. Reinforcements were hurriedly ferried over and Gen. Grant barely had time to get back to his boat. In the excitement and confusion of capturing their first enemy camp, the Union army came very near being surrounded and cut off from their transports.

Sitting high up in a tree on the edge of the river bluff, like Zac-

cheaus who climbed the sycamore "because he was little of stature," was a ten year old boy watching the big shells tear up things over in Belmont. This was B. W. Ramsey, now 83 years old, a life-long resident of Columbus and the oldest man in the town. The next day after the battle he went across the river to see how things looked over there. Gen. Grant had sent men under a truce to bury their dead and Mr. Ramsey states that he saw one Union soldier stop and gaze intently for a moment and then exclaim, "My God, it's my brother." The dead man was a Confederate soldier.

At the same time Gen. Grant moved on Belmont the Union commander at Paducah sent troops in the direction of Columbus, which led Gen. Polk to believe they meant to attack him from the land side, so he sent troops out in the direction of Paducah to find out just what was being done. Along with them went a sixteen year old soldier who had enlisted at Sikeston, Mo., F. M. Croson of Croson, Mo., now 88 years old and living on his plantation almost in sight of the battle field. After the war he settled in the Belmont country and became one of its largest landowners. Mr. Croson is the only surviving Confederate veteran in his neighborhood who took part in the operations around Columbus. He was back in the fort the next morning after the battle and remembers the disaster caused by the bursting of the "Lady Polk," one of the big guns which had been left loaded all night when fired the next day it burst with frightful consequences.

R. I. Ivy, the 91 year old Confederate veteran of Memphis, was at Columbus visiting his brother and had gone to get his pass back to his own camp when he was told there might be something doing over across the river, so he decided to stay and go along with several of his friends from Somerville. The troops he had gone with were receding cautiously through a field grown up in rank weeds when suddenly the 7th Iowa, as he remembers it, rose up a few yards in front of them and fired. But few men were left not killed or wounded. Mr. Ivy was not hit but afterward found thirteen bullet holes in his

clothing, his hat brim was shot away on both sides and one bullet passed through the crown. Some experience for any soldier, but more so for a young man out solely for the fun of going along with his friends.

He was captured and taken to Cairo, where his narrow escape was the source of considerable wonder and comment, so much that Gen. Grant, shook hands with him and invited him to join the Union army. Mr. Ivy helped to clear up the rumor at Cairo that Gen. Pillow's horse had been captured. Gen. Pillow's adjutant was riding a very spirited chestnut horse with flaxen mane and tail, a horse so unusual both in coloring and action that he attracted attention. In the excitement of the battle the horse threw the adjutant and ran into the Union lines and was caught and taken to Cairo. Mr. Ivy was exchanged in time to get to Fort Donelson in February, 1862, but he never went visiting again during the war.

Columbus has moved to the top of the bluff. The river cut away most of the old town site and part of the high hill on top of which the siege guns were placed. An object of great interest in Columbus today is a huge anchor uncovered after the high water of 1927. This old anchor held the chain placed across the Mississippi river to bar the approach of Federal gunboats. The anchor and several feet of chain are now displayed in a prominent place on the main street of the new town. In front of the hotel overlooking the river it was originally intended to defend, stands the only one of the siege guns left in Columbus.

There is nothing left today to show you where Belmont once stood except an old concrete grain elevator. The railroad has been torn up back to the levee at Croson about three miles away. There is nothing to indicate where the battle was fought or that there ever had been a battle here except a few cottonwood trees with their tops shot out. One of these stands near the road leading from the ferry landing back to the levee and being in the most favorable location of any of the trees is pointed out to you as about in line with the heaviest fire from the siege guns.

The top was shot out about fifty feet from the ground and the tree is now more than thirty feet in circumference at a height above the ground where trees are ordinarily cut. It took twelve long steps to circle it at its base hugging as closely as possible to the tree while stepping the distance.

The battlefield is nothing more than a typical Mississippi river bottom country, mostly cleared land except the usual strip of time along the river bank and the sloughs and small lakes. As you ride back from the river even after you have gone a considerable distance, you can catch occasional glimpses of the perpendicular walls of the clay left after the caving in of part of the high hill on which the old fort was located. A pleasing sight to look from these bottom lands to the blue hills over on the Kentucky shore.

In Cairo, down near the lower end of the town and facing the Ohio river, stands the Holiday hotel, a building as intimately associated with Columbus and Belmont as the Cherry home at Savannah is with Shiloh. It was in this hotel that Gen. Grant had his headquarters from Sept. 4, 1861, until his departure for Fort Henry Feb. 2, 1862. For years Gen. Grant's room, the slave and prison dungeons under the side walks in front of the building, were preserved.

If you can look back through almost three quarters of a century and have the imagination to vision things just as they were then, you will come away from Columbus with the feeling that you have been in close contact with the men who had a major part in the shaping of the course of human events in this great country of ours, of which we are justly proud, regardless of the color of the uniforms of our fathers and grandfathers, for some of them wore the Blue and some of them the Gray.

WESTERN DARK FIRED POOL TO ELECT DIRECTORS

Murray, Ky., July 26th.—Members of the Western Dark Fired Tobacco Growers' Association in Fulton County, Kentucky and Obion County, Tennessee will meet at 2 P. M. Saturday, August 14th to nominate candidates for Directors. The meet-

ing will be held in the Court House at Fulton.

On Saturday, August 28th, polls will be open at the same location from 9 A. M. until 4 P. M. and official ballots will be provided for members to elect a Director to represent their district for the coming year.

Eleven members are elected annually to direct the affairs of the Pool, which has a membership of 9,400 farmers in the eight counties west of the Tennessee River in Kentucky and in Henry, Obion and Weakley Counties in Tennessee.

It cost the postoffice department between five and six million dollars to handle the mail at Xmas time.

Subscribe to THE NEWS

FIRST CLASS JEWELRY REPAIR

ALL WORK GUARANTEED

WATCHES
CLOCKS
RINGS and
SPECTACLES

A Full Line of Watch Crystals Carried

REASONABLE PRICES

R. M. KIRKLAND
Office at Crockett Grocery
Opposite Browder Mill
115 State Line Street.

Fulton's GREATEST Advertising Medium
Fulton News

Only those who advertise in the Fulton County News know its real worth as an advertising medium. It goes into more rural homes than any other medium in the Fulton trade territory. The News is doing more to bring trade to Fulton than all other combined sources. The News is recognized by the people of the surrounding country as the best community and farm paper published for this territory. It contains not only home news, but carries a lot of features, such as a serial story, comics, news from Washington, columns of fashion, and special interest.

The majority of people who live in Fulton do not realize what such a paper is to the town, but if they place an advertisement in its columns they can readily see the results. Go out in the country and see for yourself how The News stands in the rural districts.

Merchants have found it is an uphill business to get the cream of business unless they advertise their wares and let the people know when they have bargains for them.

IF YOUR ADVERTISEMENT IS NOT IN THE NEWS THAT ACCOUNTS FOR THE DULL TIMES AROUND YOUR PLACE. If you do not have time to get up your advertisement—call 470—we will be glad to help you and furnish illustrations that will make them appealing.

The Fulton County News
Your Farm and Home Paper—Superior Coverage and News Interest

DOTTY SHOP 402 LAKE FULTON

Final Summer Clearance
Starts FRIDAY
PRICES CUT TO RIBBONS FOR QUICK SELLING

• 450 COTTON WASH
FROCKS
AT TREMENDOUS SAVINGS!
• THREE GROUPS!

OUR REGULAR \$1 and \$1.49
Dresses, now **79c**

OUR REGULAR \$1.98 Frocks—
Voiles, Shantung, Piques, Swisses **\$1**

OUR BETTER COTTONS \$2.98 and \$3.98
Frocks, go at **\$1.98**

In this group you will find fine voiles—tied dot swisses—imported linens—silk embroidered eyelets—silk shantung. These are real values at this low price.

• EXTRA SPECIAL!
Saturday Morning Only
200 COTTON **2** **\$1**
SEERSUCKERS for

SPECIAL!!!
SANDALS
There are 61 pairs left of mid-summer sandals in yellow, red, green and pink. Broken sizes—regular \$1.99 values at **\$1**

SPECIAL!!!
SLACKS AND CULOTTES
Navy and brown twill. Fast colors. Overall slacks also. Ideal for vacations now **77c**

SPECIAL!!!
STRAW AND FELT HATS
JUST 104 LEFT!
59c

SPECIAL!!!
DRESSES
Yellow, Pink, Thistle, Regular \$1.98 Val., now **\$1**

• JUST 84 SILK
DRESSES
THAT WILL GO QUICK AT
\$1.88 **\$2.88** **\$3.88**
VALUE!
SEE OUR WINDOWS!

• PARIS FASHION
SHOES
GOING ON SALE! SAVE!
A quality sale of good shoes. Scores of styles but not all sizes in every style. These are our \$2.99 and \$3.95 shoes priced to clear at **\$2**

• EXTRA SPECIAL!
Friday at 2 P. M.
21 Silk Crepe DRESSES **\$1**

Tidbits of Kentucky Folklore

BY Gordon Wilson, Ph.D.
WESTERN KENTUCKY
TEACHERS COLLEGE
BOWLING GREEN, KY.

STEREOTYPED HABITS

One of the distinctive things about civilization is its tendency to find new ways of saying and doing things. Primitive people everywhere do and say things according to formulas. While you and I have many sets of ways, such as our greetings, our farewells, our begging of pardons, our opening or closing of letters, we are not hedged in with so many stereotyped customs as formerly. "I thought I would write you a few lines to let you know that I am well and hope you are the same." "I sat myself and take my pen in hand to write you a few lines," etc. "I beg, Sir, to remain, your most obedient servant." Yours of the 5th inst. rec'd and contents duly noted." Your esteemed favor at hand; will say in reply." How many stereotyped ways of expressing plain things all of could name, such as the samples given here.

So fixed were these ways that an acquaintance of mine wrote his aunt, "Dear Aunt Mary: I thought I would write you a few lines to let you know that we are well and hope you are the same except that Sister died last night and Mother is in the hospital with blood poisoning." That was the extreme of stereotyped expression, but it resembles many another experience I have had. A colored boy who used to take the mail passed the crew at work on the county road. There were five or six groups at various places. To each group he said, with exactly the same tone and with the same bow, "Good morning gentlemen."

In other ways besides language we formerly had definite ways of doing things, so definite that one hardly dared take any liberties with them. A certain thing called for a certain bow, a certain intonation, a certain facial expression.

When we used to speak pieces in the country school, we started with speech and ended it with a bow, intended to be graceful. It has been ages since I saw such a bow. The bow at the end is now "I thank you," meaning little more or little less than the stiff bow we used to give.

The stereotyped order of doing things became habitual with most of us, so habitual that I still am conscious of it when I try to peel an orange or an apple differently from the way I learned as a child. Oranges were cut around from stem to bloom and in six places, not five or four or seven. The peeling was removed by beginning at the stem and peeling down. Then the sections were removed one at a time and eaten thus. I can recall how strange it seemed the first time I saw an orange ate crosswise; there seemed to be something radically wrong about the proceeding. In peeling an apple we were taught to start at the bloom and peel around, not lengthwise. When I tried to peel an apple otherwise, I was reminded that canned fruit did not look good unless it had been peeled around rather than end to end. A canned apple, as everyone knows, cannot keep its appearance, anyway, without some sort of treatment given it in canning. Why it was wicker to peel fruit otherwise I never learned; I strongly suspect that there was a superstition about a right and a wrong way to cut an apple crosswise that I never that not ten percent of the people who read this column could be sure how many cells there are in an apple core; guess, and then see how accurate you have been.

Visitors Travel Faster Than Home Folks

Visitors travel faster than the home folks on the highways, and the faster they come the faster they go, according to the traffic survey by the Federal Bureau of Public Roads and the Connecticut State Highway Department. As reported in "Public Roads," the Bureau journal of highway research, Connecticut cars averaged 32.2 miles an hour, cars from neighboring Massachusetts 43.3 miles from New York, 41.3 miles; and from four midwestern States, 44.9 miles an hour in the daylight during the summer.

There was no significant difference in the average speed of men and women drivers. Men averaged a little faster in the winter; women in the summer. But, back seat drivers put on the brakes. That is, cars with passengers did not travel fast on the average as cars with only a driver aboard. In the winter this difference in speed averaged only about half a mile an hour, but in summer it was 2 miles.

Average speeds were faster in the early morning, slowed gradually during the day, picked up a little from 5 to 6 in the evening, and lessened in the dark hours.

The driving records of 981 high speed drivers were checked against the record of 1054 moderate drivers. Thirty percent more of the fast drivers had been in accidents and they averaged 45 percent more accidents than those who drove at moderate speeds.

The timing was done with the aid of a stop watch and mirrors from a car parked at the side of the road so that drivers would not slow down for fear of a speed trap.

The traffic in obscure matter through the mails is a million-dollar-a-year business.

• YOUR HEALTH •

By J. Wesley Richardson

It cost more to be sick than to stay well. It is easier to keep well than to get well when sick. Many diseases are never entirely cured. Their aftereffects being manifested in lowered resistance and more or less weakness. The surest way to meet disease is by prevention, and most diseases are preventable.

No disease comes without a cause. Sickness is not directly the work of an unseen power, good or evil. Its cause, or history, has a definite line reaching from cause to effect. We can often trace the cause directly to some violation of the laws of health.

The recovery from any illness first of all demands the removal of its cause. This means that to get well it is necessary first to find the cause, and then try to remove it and cease violating nature's laws. The thing one must do to recover health are the same that would keep one well had he always observed them. While there are about two thousand ways of being sick, or that many different forms of disease, the essentials for keeping well are comparatively few.

AIR—The first essential of life is air. One can live weeks without food, days without water, but only a very few minutes without air. About twenty respirations a minute are necessary. All outdoors is filled with air, and it is the function of the lungs to breathe it.

The oxygen of the air—the purifying element—is taken up by the blood as it passes through the lungs. Carbon dioxide is given off in exchange. If the necessary oxygen is not supplied, the blood must retain its impurities and as it circulates through every part of the body, the whole system suffers. Many diseases result from the breathing of impure air. Among the conditions that deprive us of the benefits of pure air, are closed windows, tight clothing that compresses the lungs, a bad posture that cramps the lungs, shallow breathing, poisonous gases, smoke, overheated rooms, dirty air loaded with poisons or infected with disease germs.

Breathing impure air weakens the body, so that it becomes readily susceptible to disease. Pneumonia is often called a dirty-air disease. Other germ diseases to

which bad air is a large contributing factor are: bronchitis, influenza, tuberculosis, colds, sore throats, cough, etc. The living room, bedroom, workroom, and the schoolroom should have some means whereby a current of fresh air can pass through, day and night.

The temperature of a room should be regulated by the thermometer, and not by the feelings. A temperature of 68-70 degrees is the most healthful for the home and schoolroom. The sleeping room and the workroom should be still lower than this.

Where there are two windows, raise the lower sash of one and the upper sash of the other. If there is only one window, the lower sash should be raised. A window board five or six inches and as long as the window is wide can be placed under the lower sash, allowing fresh air to enter through the opening between the two sashes. A muslin screen may be used instead, which will permit the entrance of fresh air without any draft.

Contrary to an old popular notion, night air is not bad air, unless it is last night's. Night air is usually better than day air, being freer from dust.

One of the principal agencies used in the treatment of tuberculosis

is plenty of fresh air; so we see fresh air is one of nature's best medicines. The fresh air that will help to cure disease will help to prevent it. The next subject of this chapter will be water and food.

ROUTE FOUR NEWS

Mr. and Mrs. Willard Moore of Detroit are visiting Mr. and Mrs. J. P. Moore and other relatives here.

Mr. Carl Scott is ill with typhoid fever at the home of Mr. and Mrs. Raymond Presley.

Mr. and Mrs. Earl Williams of St. Louis visited Mrs. Etta Stephens last week.

Mr. and Mrs. John Howell are the parents of a fine son, born Wednesday, July 26.

Mr. and Mrs. Wallace Webb and children, and John Howell Jr., have returned from a motor trip to Florida.

The revival closed at New Hope Sunday night with two additions to the church membership. The inspiring and glorious messages delivered by Rev. Newton were enjoyed very much by those who attended.

Potter's Electric Shoe Shop

FORMERLY 14th STREET SHOE SHOP

WORK DONE THE FACTORY WAY

ALL REBUILT SHOES SHINED FREE

INVISIBLE RESOLING, CLEANING, TINTING and DYEING GUARANTEED!

LOOK 20 YEARS YOUNGER

By Using

JAMES B. CASEY'S HAIR RESTORER

Sold on a Positive Guarantee

Restores hair to its natural color, and will positively cure dandruff and eczema. Come and get a trial bottle today for 60c on our money-back guarantee.

JAMES B. CASEY

BARBER SHOP

Hair Cut ——— 25c
Shave ——— 15c

EXTRA POUNDS OF RUBBER

Another Reason Why FIRESTONE GIVES YOU SO MUCH Extra Value at No Extra Cost

YOU GET EXTRA PROTECTION AGAINST BLOWOUTS—eight extra pounds of rubber are added to every 100 pounds of cord by the Firestone patented Gum-Dipping process. By this process every fiber in every cord in every ply is saturated with liquid rubber. This counteracts dangerous internal friction and heat that ordinarily destroy tire life.

YOU GET EXTRA PROTECTION AGAINST PUNCTURES—because under the tread are two extra layers of Gum-Dipped cords.

YOU GET EXTRA PROTECTION AGAINST SKIDDING—because the tread is scientifically designed.

YOU GET LONGER NON-SKID MILEAGE because of the extra tough, long-wearing tread.

Before leaving on your vacation trip, join the Firestone SAVE A LIFE Campaign by equipping your car with a set of new Firestone Standard Tires—today's top tire value.

Firestone STANDARD FOR PASSENGER CARS	
4.50-21	\$9.05
4.75-19	9.55
5.00-19	10.30
5.25-18	11.40
5.50-17	12.50
6.00-16	13.95
Firestone SENTINEL	
4.50-21	\$5.65
4.75-19	6.05
Firestone COURIER	
4.50-21	\$5.43
4.75-19	4.87

DON'T RISK YOUR LIFE ON THIN WORN TIRES DO YOU KNOW

THAT last year highway accidents cost the lives of more than 38,000 men, women and children?

THAT a million more were injured?

THAT more than 40,000 of these deaths and injuries were caused directly by punctures, blowouts and skidding due to unsafe tires?

JOIN THE Firestone Save a Life CAMPAIGN TODAY!

Holman Service Sta.
315 Paschall St. Martin Highway
SOUTH FULTON

DRINK

CLYDE CORUM
CRUTCHFIELD, KY.
DISTRIBUTOR

I. H. READ MOTOR CO. ANNOUNCES

NIGHT SERVICE

Handled In Conjunction With Garage From Our New

Corner Service Station

We have just opened the service station, located on the corner of Depot and Fourth streets, across from the new factory building lot

MOTORISTS HAVING TROUBLE

Call 622 or 631

For SERVICE or WRECKER