

MURRAY STATE
UNIVERSITY

Murray State's Digital Commons

The News

Newspapers

11-15-1962

The News, November 15, 1962

The News

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

Recommended Citation

The News, "The News, November 15, 1962" (1962). *The News*. 488.
<https://digitalcommons.murraystate.edu/tn/488>

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

Famous 'Country Preacher' To Be At Pentecostal Church Services

Kash D. Amburgy

Kash D. Amburgy, "The Country Preacher" of radio-land, will visit the Pentecostal Tabernacle Church Thursday, November 22nd, for a special thanksgiving service. Due to a strict schedule of meetings, Rev. Amburgy will be able to conduct one service only in Water Valley at this time. The public is cordially invited to attend this service.

Rev. Amburgy is heard each Sunday morning at 6:30 a. m. over radio station WFUL. His sermons are also carried over 117 other radio stations in the United States with one in Honolulu, Hawaii. Radio station KNDL, Honolulu, broadcasts his sermons each Sunday morning at 6:00 a. m. Rev. Amburgy is a former Kentuckian. He was born in Lerose, Kentucky and began his ministry at the age of 20. In 1950 he was prompted to establish "The Bible Church of God" in Lebanon, Ohio. On January 22, 1950, he began his radio ministry in Lebanon and has continued every Sunday since without exception.

Rev. Amburgy is also a successful business man. He is the owner of the Kash D. Amburgy Enterprises of Lebanon, Ohio, dealing in real estate, furniture and appliances.

Rev. D. L. Parnell, pastor of the Pentecostal Tabernacle in Water Valley extends a hearty welcome to everyone to attend the service. Service begins at 7:30 p. m. Thanksgiving night.

Combs Proclaims New Amphitheatre Asset To Tourist Industry

By Bill Powell, Sun-Democrat News Editor

KENLAKE HOTEL, Nov. 12—The Kenlake amphitheater for spectacular outdoor drama "will be a great investment in the recreational future of this area," Gov. Bert T. Combs said here yesterday.

In a brief speech before ceremoniously breaking ground for the \$75,000 state amphitheater, Gov. Combs said the people of this section "haven't started to realize the potential of the area."

Gov. Combs said the amphitheater will be used to "attract more tourists and make our visitors stay longer."

The outdoor theater, which will have room for 1,100 seats overlooking a lakeside stage, will be one of a "chain" across Kentucky. "This chain," said Gov. Combs, "is expected to draw tourists and to take them all the way across the state."

Combs was introduced by Mrs. Paul Westpheling, who is credited with originating the project which will bring outdoor drama to the park area of Western Kentucky.

Combs also announced during the talk that the state plans to go ahead with a \$75,000 ice-skating rink at Kentucky Dam State Park in a move to attract more winter visitors.

Gov. Combs said he believed that good recreational and park facilities is the surest way to attract industry to Kentucky. He pointed out that his administration has spent or is spending \$19 million on park developments and

that he had "no apology to make."

He said the Kentucky tourist trade volume rose four per cent last year compared with a national rise of only two per cent.

Gov. Combs, who flew to Kenlake and left immediately after the ceremony, briefly reviewed progress of his administration in schools, highways, health and welfare and other fields.

"We have made progress in parks and recreation, too, and nothing is more important than recreation," he said.

Combs even joked mildly about the state of politics in the wake of defeat of Lt. Gov. Wilson Wyatt for the United States Senate—a defeat blamed on Combs by former governor A. B. (Happy) Chandler and on Chandler by Combs.

"Wilson, by request of the voters of Kentucky, is going to remain in the state a while," he said with a faint smile.

"And I promise you," he said, "that we are going to be the

WFUL
RADIO

ALWAYS
IN TUNE
WITH YOU

THE NEWS

Single Copy, 10c

Yearly Trade Area \$3.00
Elsewhere in U. S. \$4.00

Volume Thirty-One

Fulton, Fulton County, Kentucky, Thursday, November 15, 1962

Microfilm Center
University of Ky.
Room 14
Margaret I King Lib.
Lexington, Ky.

Number 46

South Fulton 4-H Members Get Honors; Linda Thorpe Named Most Outstanding

Linda Thorpe has added another jewel to her expanding crown of achievements. Active in every phase of school and civic life, the lovely South Fulton High School senior was named one of Obion County's most outstanding 4-H Club members for 1962. Named with her in similar recognition was Jim Sowell of Woodland Mills. The awards were made at the annual dinner held this year on Monday night at the South Fulton School.

The event marked the highlight of the banquet which saw over a hundred medals, ribbons trophies and cash awards presented.

Named as the most outstanding junior 4-H girl and boy were Mary Dee Garrigan of Woodland and Gene Cannon of South Fulton.

The "I Dare You" award went to Jenny Lou Hardy of South Fulton and John Wayne Wakefield of Elbridge.

Two "Friend of 4-H" awards are also given each year to further recognize persons who have

contributed much to the 4-H program over the past years. This year the Obion County 4-Hers named Mrs. Mac Burrow of South Fulton and Jack Hudgens of Union City as their choices.

Linda, daughter of Mr. and Mrs. Earl Thorpe, has been active in 4-H work for a number of years and has done a great deal of work in clothing, dairy, foods and home improvement projects. She has been a county winner in all these projects and was district runner-up in clothing, dairy

foods and home improvement. She is a member of the 4-H Honor club and is currently president of the South Fulton Senior 4-H club. She is a member of the poultry judging team which recently won state honors and will soon compete on a national level.

Jim is the son of Mr. and Mrs. T. C. Sowell.

Master of ceremonies for the event was John Burrow, 4-H Honor club president. The Rev. W. L. Cottrell, pastor of the Union Cumberland Presbyterian church, gave the invocation and Principal Lester Betty welcomed guests.

OPEN HOUSE

School patrons and interested friends are invited to attend Open House today (Thursday) at the Carr Elementary and Fulton High Schools in observance of American Education Week.

"It's Governor, Nothing Less," Breathitt Says; Hits At Chandler's Election Role

Room 743 of the Sheraton Hotel in Louisville has a new tenant.

With scarcely enough time for the hotel to freshen up the premises after the last occupants move out, Edward T. "Ned" Breathitt opened the doors to his campaign offices for Governor of Kentucky in next year's May primary. Up until last week the three-room suite was the headquarters for Wilson W. Wyatt for Senate. Wyatt was defeated by Thruston Morton. Breathitt, the Combs Administration's candidate for Governor has been campaigning for nearly a year, and previously occupied temporary headquarters in Frankfort. With the personal endorsement of Governor Bert Combs, the youthful candidate made it known that no matter who tries to "dump" him, he's in the race to stay. Early reports indicated that Highway Commissioner Henry Ward was to resign his post a few days after the general election to be Breathitt's running mate for lieutenant governor. There have been no recent developments on this report.

Breathitt's comments were viewed as a reply to recent claims by Chandler, also a candidate for the Democratic nomination for governor, that the Administration of Governor Bert Combs would withdraw its support of Breathitt, a former member of the State Public Service Commission.

The 37-year-old Hopkinsville attorney informally opened his state campaign headquarters in the Sheraton Hotel, announced the appointment of Miss Katharine Peden as his state campaign chairwoman and once again accused former Governor A. B. Chandler of betraying the Democratic Party in Kentucky.

And he announced that William T. Beam, II, 27-year-old Louisville advertising man, will be one of his principal campaign aides. Breathitt told a press conference at his headquarters that he would "absolutely not under any circumstances" seek a lesser office than governor in next spring's primary.

Auction, Box Supper At Jackson's Chapel

The Jackson's Chapel Methodist Church is sponsoring an Auction and Box Supper at the Fulgham School Thursday evening at 6:30 November 15.

An evening of entertainment is being planned for the entire family. Drinks and food for the children will be sold.

Rev. Tommy Perkins To Conduct Services At Water Valley

The annual Thanksgiving service of the Water Valley Baptist Church will be held on November 22, at 10:45 a. m. with Rev. Tommy Perkins as the guest speaker. A basket lunch will be served following the preaching service and everyone is invited to be present.

The Rev. Perkins will also hold a weekend revival beginning November 21 and running through November 25 with services starting at 7:15 each evening.

A dedication service will be held on Sunday, November 25, at 2 p. m. to dedicate the new church. A former pastor, Rev. L. I. Kingston will be the dedicatory speaker.

Travel-Bound Mrs. Doran In Three-Club Meeting Next Monday

Mrs. Adron Doran, State President of the Kentucky Federation of Women's Clubs, continues to follow her traveling road map this week on a trip that will bring her to Fulton, Monday, November 19, to be the guest speaker at an inter-club meeting at the Woman's Club House at 2:30 P. M. The Drama and Literature Department will be hosts. Clinton and Hickman clubs will be guests.

Mrs. Doran, who has traveled seventeen thousand miles since June between her home and clubs, would find it impossible to visit each of the 257 organizations that comprise the Kentucky Federation of Women's Clubs. By inaugurating the inter-club gatherings she has the opportunity of talking to every club in the state during her two-year term. She feels the clubs will gain from the fraternizing and exchange of ideas.

Her many speeches have one subject - the goals of the federation and further enlarging the pattern of its activities and programs.

Mrs. Doran, the former Miss Mignon McClain of Sedalia, Kentucky, is a graduate of Murray State College and is the wife of the president of Morehead State College. Mrs. Doran's administration theme is "Expanding Horizons Through Quality and Service." An outstanding pianist, she presents programs to various organizations and in addition to her other activities is a member of the Crippled Children's Easter Seal Drive. The club Board of Directors will meet at the Park Terrace for a "Dutch Luncheon" at 12:00 P. M.

GUEST SPEAKER

Members of the West Fulton P-TA will have the pleasure of hearing Charles Homra as their guest speaker today (Thursday) at 3:00 P. M. Homra, son-in-law of Mr. and Mrs. Foad Homra of Fulton, is a teacher in the Department of Psychology at Murray State College.

Nutter Heads Speakers For Industry Meet

The Twin Cities Development Association will sponsor a "Dutch" luncheon in the new dining room at Park Terrace at 12:00 Noon, Monday, November 19th. The price of the meal will be \$1.50, which includes tax and tip.

James Nutter, Commissioner, Department of Commerce, and William Stratton, of the Community Development Division, both of the State of Kentucky, will be present. Also, Mr. Clyde Briggs and Mr. Fred Harris, of the Department of Conservation and Commerce, State of Tennessee, have been invited and are expected to attend. Mr. Nutter will be the principal speaker and his subject will be "Industrial Development."

BIG WORRY

One of the biggest worries of business today is the number of unemployed people on the payroll.

—The Schoodic Scoop, Winter Harbor, Me.

Support "Dollars For Scholars"

A Tree Grows In South Fulton; It's Dogwood

When members of the South Fulton Brownie Troop, No. 1, are full grown Girl Scouts, they will have the pleasure of seeing a tall, pink dogwood tree that they planted when they were just little tots.

The tree planting ceremony was held recently on the campus of the South Fulton High and Elementary Schools. Principal Lester Betty of the high school and Principal K. M. Winston of the Elementary School were present for the ceremony.

Members of the troop include Nancy Bagwell, Julie Bard, Rita Brockwell, Marilee Dixon, Sue Elkins, Debra Hodges, Jackie Holly, Kay King, Judy Powell, Lee Ann Reams, Penelope Winston, Carole Woodson, Donna Collier, Brenda O'Rear, Denise Coleman.

The pink dogwood was planted on the school ground between the high school and elementary school buildings. It was purchased from funds saved by the troop.

Mrs. Eugene Bard and Mrs. S. R. Woodson are the troop leaders.

Mrs. Lowery Presides Over Graves County H'makers Annual Day; 135 In Attendance

Welcome To Annual Day

ANNUAL DAY—Graves County Homemakers held Annual Day, Nov. 8th at the Merit Convention Hall. Mrs. B. G. Lowery, president, is calling the meeting to order. Pictured with her above are Miss Irma Hamilton, Home Agent, Mrs. Herschell Evans, chairman of the nominating committee, Mrs. Lowery and Mrs. V. W. Taylor, secretary.

Annual Day, one of the biggest events for Graves County Homemakers, was held Thursday, Nov. 8, at the Merit Convention Hall, beginning at 10:30 a. m. Approximately 135 homemakers and visitors attended this luncheon meeting.

The Rev. John Boyd, pastor of Poyner's Chapel gave the devotional.

Mrs. Herman Harris, county reading chairman recognized club members who had read six books, one in each of the following areas: religion, travel, biography, fiction, history, and fine arts. Members recognized were: Central Club, Mrs. Byrd Alexander, Mrs. Herman Harris, Mrs. Rupert Scott and Mrs. Waldo Conner.

Eastland, Mrs. Tom Travis, Sunside, Mrs. C. E. Gargus, Mrs. Fred Yandell, Burnetts Chapel, Mrs. J. C. Melvin, Mrs. Vernon Easley, Coulter, Mrs. Elwanda Moore, Mrs. Pauline Ligon, Mrs. Ernestine Young, Pilot Oak, Mrs. Virgil Arnett, Lynnville, Mrs. Bill Wheeler.

(Continued on page six)

THE EARTH TURNS—Gov. Bert T. Combs ceremoniously turned a spade of earth Sunday on the site of the Kenlake Amphitheater which will bring outdoor drama to Western Kentucky. Others, from

left, are Max Hurt, Kermit Hunter, Mrs. Paul Westpheling, Parks Commissioner Edward Fox and Murray Mayor Holmes Ellis.

Courtesy of Paducah Sun

Breathitt Is In The Race To Stay, He Says; 'Outs' Wanting In; Some 'Inners' Wanting Out

Elsewhere in this issue we are publishing a story quoting A. B. "Happy" Chandler as predicting that Governor Bert Combs will "dump" Edward T. Breathitt as the Administration's candidate for Governor in next May's primary. At the same time Breathitt has opened his headquarters in the Sheraton Hotel recently vacated by Wyatt for Senate forces, proclaiming that he is in the race to stay. Said Breathitt: "Absolutely not under any circumstances" would he seek a lesser office than governor next year.

It is no secret that some of the "old political pros" in the Combs palace guard are urging him to take a second look at next year's line up. They contend that Breathitt, a 37-year old Hopkinsville attorney is not well enough known; that he is no match for the hard slugging that Chandler will inflict upon him on the campaign trail; that Breathitt in second place with either Wilson Wyatt or Highway Commissioner Henry Ward on the top spot would be a much stronger ticket.

Though we have no concrete evidence, we can say without any fear of contradiction that Breathitt will be on the ballot come next May as a candidate for Governor, with the same blessing from Governor Combs he received three days before the Kentucky Derby this year. Governor Combs staked his political influence in the senatorial race for Wyatt, and judging by past performances he will stake his political future on the governor's race next year, solidly behind

the Hopkinsville attorney.

Regardless of the pressure brought to bear it would be a serious "loss of face" for Combs to "scratch" his early entry. It would tend to indicate that perhaps Combs was saddling his supporters with a weak candidate last May, and that in the light of Wyatt's sound defeat, there are more qualified and stronger people in Kentucky who could beat the Chandler forces, and thereby uphold the prestige of the Combs-Wyatt Administration. It is our guess that Breathitt is as right as rain, that he is in the race as a candidate for Governor and what's more he is the Administration candidate.

Meanwhile, anybody, but anybody who has ever been involved in the frenzied political arena of Kentucky has an idea of how Breathitt's campaign should be run. That seemingly simple observation is an indication that Governor Combs and his advisors should make every effort to get an organization steam rolling before the holidays. Most so-called political bosses are all prepared to make the best deal with the faction who gets there "fastest with the mostest."

We'll admit that the "ins" have a little more to offer than the "outs," but the real problem comes because there are so many "outers" who felt that they should have been "inners" under the Combs Administration that they are joining with the "outers" to beat the living daylight out of the "inners." It ain't easy, and Breathitt is going to find that out pretty soon.

What Beat Wilson Wyatt Will Be Interesting Topic For Long Time; What About ADA Charge?

What DID beat Wilson Wyatt? Historians will differ. Everybody has a different view. HUMAN EVENTS, a Washington report has this to say:

"ADA Defeated: While President Kennedy has stocked influential positions within his Administration with ADA members, the people in the state of Kentucky proved in the election they have no use for this ultra-liberal organization. The voters in the Blue Grass State polished off Senate candidate Lieutenant Governor Wilson Wyatt, a co-founder of ADA and its first national chairman. Wyatt fought a stiff campaign against incumbent Thruston B. Morton, of whose defeat the Democrats had been confident.

"By repudiating Wyatt, the Kentucky voters clearly repudiated the ADA, the group which provides the philosophical underpinnings of

the Kennedy Administration. Wyatt's ADA connections, it is widely believed, were clearly the reason for his defeat. No other explanation is offered for his fall. Wyatt had a well-financed, well-run campaign (to which UN Ambassador Adlai Stevenson chipped in \$500). As Lieutenant Governor, he carefully built up his support, politicking back home while Morton was in Washington. The highly influential Louisville Courier-Journal, of which Wyatt himself is a director, vigorously supported Wyatt during the campaign.

"Despite all the obvious factors going against him, Morton pulled through with at least a 40,000-vote majority after making the ADA his chief target. Wyatt, it is also noted, attacked Morton for supporting Benson's farm program and failing to endorse Medicare."

SERMONETTE OF THE WEEK

God Confronts Man In Christ

Acts 16:25-34

"God Confronts Man in Christ"

We hear a good deal today about confronting men with Christ and man's response to that confrontation.

These are but new religious terms being handed about and they don't present anything new. They mean about the same as some of our well-worn terms such as "what will you do with Jesus," and "conversion."

The fundamental idea remains unchanged: Every man must make a personal decision on Christ. God in His grace and mercy takes the initial

THE FULTON COUNTY NEWS
R. PAUL and JOHANNA M. WESTPHELING
Editors and Publishers

Voted "Best All Around" in class in Kentucky in 1954 Kentucky Press Association judging. Also Second place in 1959 and Honorable Mention in 1958.

Successor of various weekly papers in Fulton, the first of which was founded in 1880.

Address all mail (subscriptions, change of address, forms) to Post Office Box 485 Fulton, Kentucky

Published Every Thursday of The Year
A member of the Kentucky Press Association

Second-class postage paid at Fulton, Kentucky and at additional mailing offices.

Subscription Rates: \$3.00 per year in Fulton Hickman, Graves Counties, Ky., and Obion and Weakley Counties, Tenn. Elsewhere throughout the United States \$4.00 per year.

Thursday, November 15, 1962

tive; like a good shepherd He goes in search of the lost. But He never forces man to make a decision against his own will. Man is left free.

God is forever saying to us, "Come, now, let us reason together," and "What think you of Christ," and "If I be lifted up I will draw all men unto men." The emphasis is on the word draw. He does not compel.

In my earlier ministry I served a downtown church in Chicago, in one of those changed and problem communities. There were many racial groups; many religious beliefs, and mostly, no religion. A gang of atheists threatened, "Keep out of Sedgewick street community, or you will be beat up." The threat was never carried out.

In one area, one block wide and two long, ten thousand men were crowded, fed and slept by public charity. These men were down and out, without jobs, men who had failed in life's struggle. Pride and self-confidence were gone.

In all these things God is saying to us: "Your life can be better than what it is. You can be a child of destiny. It has not entered your heart what I have in store for you. Why will you die in defeat? I call you to repentance and faith. There is hope."

STRICTLY BUSINESS • by McFeathers

"I didn't come in to ask for a raise—you can turn that profit chart right side up!"

KNOW YOUR STATE GOVERNMENT

Mental Health in Kentucky By Dr. H. L. McPheeters Commissioner of Mental Health

We are often asked how a person in adult life can go about achieving good mental health.

This may be relatively easy or it may be quite difficult. In many cases we find people becoming more mature and more mentally healthy as their life situation changes, for they either must or are strongly encouraged to react in a more grown-up way. Thus, a young person may grow up quickly and take on more healthy reaction patterns when he goes into service, or away to college, to a job or moves away. Also, the responsibilities of marriage may help to mature and change some unhealthy emotional patterns, although there is also a danger that the faulty emotional patterns of one partner will overtax the marriage to the point where it cannot survive.

Certainly it is possible for a person to avoid some of the situations which he knows upset him, just as a person can avoid certain foods which give him indigestion. Most people can probably avoid going to a top of a mountain if they fear high places, but it is not easy or practical to avoid generalized problems, such as fear of meeting people.

To change a faulty emotional reaction usually requires a more intensive effort than just changing one's life situation or avoiding the stressful situation. First, the person must become aware that he has a problem and then want to do something about it. Since most faulty reactions occur naturally; that is, without the per-

son thinking it out or intending to do it, it may be difficult for a person to realize that he has a problem. Once he develops conscious awareness of the problem, he can plan his approach to overcoming it.

The next step may be figuring out why the faulty emotional patterns developed in the first place. This may be easy to do, as in the case of a man who can see that his dependency results from his over-protective mother's attitudes. However, it may be that the cause is less easy to discover, or it may actually be hidden from the person himself because the basic anxiety or insecurity which caused the pattern is uncomfortable to face. If this is the situation it is helpful to go to someone who is specially trained in uncovering such problems, such as psychiatrists, counselors, social workers and psychologists.

In many cases it is not necessary to have such "insight" or conscious awareness of the underlying causes of the problem. In all events, the most important step is practicing the emotionally-healthy pattern which must be repeated many times over a period of several months or years before it becomes an unconscious reaction. At first, each aspect of the new action must be consciously and painstakingly thought out and intended, like learning any other skill such as driving a car or swimming. But with repetition and practice, it soon becomes natural and easy to do. Thus, practicing to accustom oneself to new patterns is essential in overcoming faulty emotional habits and in establishing good mental health.

How The Counties Voted In First District

The vote by counties follows:

ALLEN COUNTY
11 Precincts of 11
WYATT 1,278.
MORTON 2,115.

BALLARD COUNTY
9 Precincts of 9
WYATT 1,931.
MORTON 693.

BUTLER COUNTY
27 Precincts of 27
WYATT 1,023.
MORTON 2,477

CALDWELL COUNTY
15 Precincts of 15
WYATT 1,824
MORTON 1,965.

CALLOWAY COUNTY
17 Precincts of 17
WYATT 3,842.
MORTON 2,648.

CARLISLE COUNTY
5 Precincts of 5
WYATT 1,243.
MORTON 429.

CHRISTIAN COUNTY
32 Precincts of 32
WYATT 4,770.
MORTON 3,442

CRITTENDEN COUNTY
12 precincts of 12.
WYATT 1,071.
MORTON 1,752.

FULTON COUNTY
16 Precincts of 16.
WYATT 1,742
MORTON 1,068

GRAVES COUNTY
30 Precincts of 30.
WYATT 5,483
MORTON 2,717

HICKMAN COUNTY
17 Precincts of 17.
WYATT 1,346
MORTON 863

LIVINGSTON COUNTY
9 Precincts of 9.
WYATT 1,282
MORTON 993

LOGAN COUNTY
22 Precincts of 22.
WYATT 4,403.
MORTON 1,990.

LYON COUNTY
8 Precincts of 8.
WYATT 1,001.
MORTON 641.

MARSHALL COUNTY
14 Precincts of 14
WYATT 2,973.
MORTON 2,176.

MCCRACKEN COUNTY
49 Precincts of 49.
WYATT 9,177
MORTON 5,576

MUHLENBERG COUNTY
23 Precincts of 23.
WYATT 3,620
MORTON 3,801

SIMPSON COUNTY
11 Precincts of 11
WYATT 1,789.
MORTON 857.

TODD COUNTY
13 Precincts of 13.
WYATT 1,934.
MORTON 1,000.

TRIGG COUNTY
12 Precincts of 12
WYATT 1,690.
MORTON 922.

The CARNEGIE—T33G10 Series
by ADMIRAL®

Sovereign 23" TV with Decorator Caster Stand
(23" overall diagonal, 282 sq. in. viewable area)

Ultra-slim console TV styling. Wide Angle 23" picture tube with 23,000 volt transformer-powered precision chassis. Exclusive "Picture Guard" circuit. Long range "Super Signal" tuner. Sound-out front speaker. All front controls. Available in T33G10—Ebony, T33G12—Mahogany, T33G13—Blonde Oak. Grained finish on metal. Dimensions: 34 1/4" h., 26" w., 16-11/16" d. (Caster stand included). *T.M. of Admiral Corporation

WOOD & PRUITT • TELEVISION •

300 Walnut St.

Phone 211

Greenfield Monument Works

In Operation 61 Years

- Large Display •
- Well Lighted At Night •
- Open Sunday Afternoons •

Fulton
Call 124

J. B. MANESS & SONS
Greenfield, Tenn.

Greenfield
AD 5-2293

IT'S FOR YOU! IT'S CHRISTMAS!

Handy phones make happy homes...
all year round

Telephone services are personal, different and appreciated all year long. What better way to make Christmas really special in your home?

Home Interphone makes your family's regular telephone service even more useful. Home Interphone lets you talk room to room, answer the door, relay outside calls, check on the children—all from the nearest phone!

Extension phones bring comfort and convenience to every room. Step-saving, time-saving extensions come in a wide choice of colors and styles.

The Bell Chime carols your calls with musical notes. When warm weather returns you can set the Bell Chime for a louder bell, easily heard on porch or terrace.

These and other modern telephone conveniences are easy to order. Just call the Business Office or ask your telephone man.

Southern Bell

PRICES GOOD
THRU
WED.
NOV. 21

WE
HAVE
DUCKS AND
GEESSE

HAMS

SHANK PORTION LB 39¢
BUTT PORTION LB 49¢
CENTER SLICES LB 89¢

OYSTERS EXTRA SELECT \$1.00 PINT
CATFISH KEN LAKE LB. 79¢

YOUNG TOM GRADE A

TURKEYS 29¢ LB.

OYSTER HALVES COVE 3-402 CANS \$1.00
CAKE MIX PILLSBURY 4 PKG. \$1.00
CATSUP ARGO FANCY 5-14oz. BOT. \$1.00
TUNA FISH STARKIST REG. CAN 25¢
EATWELL MACKEREL 5 TALL CANS \$1.00

CHERRIES MICHIGAN MADE 10¢
PIE 303 CAN

FLOUR PILLSBURY 25LB. BAG \$1.49
FLAKO SHORTENING 3LB. CAN 49¢
CRISCO OR SPRY 3LB. CAN 69¢
ICE MILK LADY 3-1/2 GALS. \$1.00
SARDINES MAINE OIL 10¢
ARGO FANCY ALL GREEN 10¢
BEANS 303 CAN 10¢
OLIVES STUFFED QUEEN 45¢
PUMPKIN DEL MONTE 2-PIE SIZE 29¢
OLIVES LINOSE 33¢

PEAS GREEN GIANT 2-303 CANS 35¢
CORN GREEN GIANT 2-12 OZ. 35¢
MILFORD FANCY CREAM STYLE 303 CAN 10¢

CHERRIES RED MARAINGE 100Z. 29¢
PEACH DEL MONTE 3-300 GLASS 100¢

BUSH HOMINY 12 #303 CANS \$1.00
SHOWBOAT PORK & BEANS 12 #300 CANS \$1.00
BUSH KIDNEY BEANS 12 #300 CANS \$1.00
BUSH NORTHERN BEANS 12 #300 CANS \$1.00
BUSH SPAGHETTI 12 #300 CANS \$1.00
BUSH MEXICAN CHILI BEANS 12 #300 CANS \$1.00
SHOWBOAT BLACK EYE PEAS 12 #300 CANS \$1.00
CASES OF 24 CANS \$1.89....
BUY NOW AND SAVE

POTATOES U.S. NO. 1 79¢
BANANAS GOLDEN RIFE 10¢
ORANGES FLORIDA 49¢
APPLES WINESAP 39¢
PIES SWISS MISS 3 FOR \$1.00
FISH TRADE WINDS 3 \$1.00
ORANGE JUICE FROSTH ACRES 6-60Z. 69¢

CRANBERRIES FRESH 29¢
GRAPEFRUIT FLORIDA 39¢
ONIONS FRESH BU. 10¢
RADISHES FRESH 10¢
PEAS FROSTH ACRES 6-100Z. \$1.00
CORN FROSTH ACRES 6-100Z. \$1.00

SAVE ON CANNED FRUITS
SOUTHERN PEACHES 5 #2 1/2 CANS \$1.00
SACRAMENTO COCKTAIL 5 #303 CANS \$1.00
SACRAMENTO PEARS 4 #303 CANS \$1.00
SACRAMENTO PEACHES 4 #2 1/2 CANS \$1.00
HUNTS PEACHES 4 #2 1/2 CANS \$1.00
TROPICAL CRUSH PINEAPPLE 5 #303 CANS \$1.00
CHEAPER BY THE CASE...

ACRES OF
FREE
PARKING

WE
RESERVE
THE RIGHTS
TO LIMIT
QUANTITY

YOU ALL COME!

Shop the friendliest store in town!
PIGGLY WIGGLY
WEDNESDAY IS
DOUBLE STAMP DAY ★ in SO. FULTON

STORE HOURS

8 AM. To 9 P.M.

★ SEVEN ★
DAYS

SHOP AT THE STORE
THAT SAVES YOU MORE

Thanksquiving
FOOD VALUES

BACON JOWL \$1.00 3 LBS.
MEAT HAMBURGER \$1.00 3 LBS.
SAUSAGE PORK \$1.00 3 LBS.
CUTLETS LEAN PORK JUICY LB. 69¢
STEAKETTES PROTEIN LB. 79¢
TURKEYS HEN 12 LBS. UP LB. 39¢

HENDERSON
SUGAR 89¢
10 LB. BAG

MEXICAN FOODS
TORTILLAS 30 COUNT 99¢
TORTILLAS 18 COUNT 59¢
TORTILLAS 9 COUNT 39¢
SAUCE MILD BOTTLED 25¢
BEANS MILD BOTTLED 25¢
PUREE MILD BOTTLED 25¢
TACOS MILD BOTTLED 25¢
CHILI MILD BOTTLED 25¢
ENCHILADAS MILD BOTTLED 25¢
COCKTAIL DIP MILD BOTTLED 25¢
BEAN DIP MILD BOTTLED 25¢
GARBANZOS MILD BOTTLED 25¢
MENUDO MILD BOTTLED 25¢
RELISH MILD BOTTLED 25¢

Plus
89¢
GREEN
STAMPS

DAIRY BRAND
SWEET CREAM
BUTTER LB. 59¢

PARTY
PAK
SWEET
PICKIES
PINT JAR 33¢

BROWN & SERVE
ROLLS

PER PACKAGE
25¢

KINGBIRD
FANCY
PINK
TALL CAN 59¢
SALMON
DEL MONTE
RED
TALL CAN 79¢

Health Tax Is Passed To Help Hickman County

Hickman County voters approved recently a tax to help operate the county Health Department. The vote was 892 in favor of the tax to 720 against it. The vote gives approval to a tax of up to 14 cents per \$100 of assessed valuation. It will enable the department to qualify for increased state aid so that it can expand its program in the county.

Until now the only local support for the Health Department's work came from contributions by the county Fiscal Court, the Board of Education and the city of Clinton, a total of \$3,400. The tax will produce local revenue at first of about \$8,000, officials say. After the department has built up a reserve fund for maintenance and improvement and a sinking fund, the rate may be reduced to produce revenue for the operating budget.

Week - End Specials FRIDAY - SATURDAY

UNPARALLED PRICES YOUR V STORE

CERAMIC TURKEY PLATTER

\$222 HIGHLY DECORATIVE LARGE 18" x 14" SIZE

COMPARE \$3.98

OVAL ENAMEL ROASTER

HOLDS 19 LB. FOWL — 13 LB. ROAST

\$144 PREPARE FOR THE HOLIDAYS

REG. \$2.99

MIRRO ALUMINUM FOIL

48¢ FREE ALUMINUM SHORTENING OR ICE CREAM SCOOP WITH EACH 2 ROLL PURCHASE

For 2 - 25 FT. ROLLS

33 1/3 Hi Fi 12 INCH ALBUMS

FAMOUS NAME ARTISTS RCA, DECCA, COLUMBIA, MERCURY, CAPITOL, ETC.

\$133 EA. 3.98 to 5.98 Values

LADIES HEAD SQUARE

• ASST. PRINTS • EMBOSSED RAYON • HAND ROLLED EDGES • WATER REPELLENT

37¢ 3 FOR 1.08

BRECK SHAMPOO & BRECK HAIR SET

BOTH FOR **66¢** Reg. 1.00 Size Shampoo and New Breck 60c Size Hair Set

REG. 1.60

AUNT LYDIA'S HEAVY RUG YARN

ASST. COLORS AND WHITE FAST COLORS

24¢ STOCK UP NOW

KING SIZE TRAY TABLE

97¢ EA. BRASS COLOR LEGS STAIN AND HEAT RESISTANT

SUPER BUY

BALDRIDGE'S

5 - 10 - 25c STORE

DEATHS

Roy Nabors

Roy M. Nabors, 65, retired factory worker of South Fulton, died at his home Saturday morning, November 10 at 1 a. m., following a heart attack.

He was born in Graves County, January 9, 1897, the son of the late Jim and Lydia Golden Nabors.

Survivors include his wife, Mrs. Irene Smith Nabors; a daughter, Mrs. Obara Johnson of Fulton; a sister, Mrs. Raymond Killebrew of Rice City; two brothers, Bonner Nabors of Fulton and Tom Nabors, Dukedom, and several nieces and nephews.

Funeral services were held at the Hornbeak Funeral Home at 2:30 Sunday afternoon with Rev. Keith Smith, Rev. Harold Craig and Rev. W. T. Barnes officiating. His nephews served as pallbearers.

Among the out-of-town relatives attending the funeral were: George Poisy of Wayne, Mich., Mr. and Mrs. E. W. Perkins, San Diego, Calif., Mrs. Harold Pursell and children, Mr. and Mrs. Billy Joe Killebrew of Louisville, Mrs. Freda Perkins and Darrel of Memphis, Mr. and Mrs. Sid Gentry and Mr. and Mrs. Huston Gentry of Madisonville, Mrs. Hillard Jones of Anderson, Ind., Mrs. Floyd Perkins of Claremont, Calif., Mr. and Mrs. Roy Smith, Mr. and Mrs. Charles Smith and children, Mr. and Mrs. Richard Smith, Mr. and Mrs. Bill Ham and children of Paducah, Andy Mathis, Jim Mathis, Mr. and Mrs. Jess Mathis, Mary Lee and Lucille Mathis, John Mathis, Miss Rachel Mathis, Mr. and Mrs. George Mathis, Love Neeley and son of Mayfield.

Interment was in Obion County Memorial Garden.

Charles L. Bryant

Charles Leonard Bryant, 79, retired farmer of Cayce, died Monday night, November 13, at 11:50 at the Fulton hospital after a long illness.

He was born in Green County, Arkansas, November 3, 1883 and had been a resident of Cayce and the surrounding community for the past 60 years. He was the son of the late Levi and Jennie Garland Bryant.

Survivors include his wife, Mrs. Della Green Smith Bryant, to whom he was married in 1907 in Hickman, Ky.; two sons, Omer Lynn Bryant of Cayce and Claude Garland Bryant of Cayce; two daughters, Mrs. Maude Opal Purcell of Fulton, Route 4, and Mrs. Dorothy Virginia Byrd of Rapid City, S. D.; a brother, Joe Bryant of California, three grandchildren and one great grandchild. A son, Charles Ardell Bryant died in service during World War II and a sister, Mrs. Cara Lee Rucker also preceded him in death.

Dennis Cope

Dennis P. Cope, 80, retired farmer of Lynnville, Route 2, died at his home at 8:45 p. m. Saturday, November 10, after a short illness.

Services were held at New Liberty Baptist Church at 2 p. m. today with Bro. R. B. Cope of Mayfield officiating. Interment by Jackson Brothers was in the church cemetery.

He was born in Graves County, Kentucky October 19, 1882. Survivors include three sons, Solon Cope of Oak Level, Ky., Norman Cope of St. Clair Shores, Mich., Naamon Cope of Highland Park, Mich.; two daughters, Mrs. M. C. Dick of Lynnville, Mrs. Nova Cybulski of St. Clare Shores, Mich., 11 grandchildren and six great grandchildren.

Mrs. Eva Cochran

Mrs. Eva Mitchell Cochran, 72, widow of Charles E. Cochran, and well known resident of Fulton, died Monday morning, November 12, at 3:45 at the Fulton hospital.

Funeral services were held at 3 p. m. Tuesday at the Hornbeak Funeral Home with Rev. Truett Miller, pastor of the First Baptist Church, officiating. Interment was in Greenlea cemetery.

She was born in Weakley County, Tenn., Sept. 27, 1890, the daughter of the late Mr. and Mrs. Frank Mitchell. She had lived in Fulton for many years. She was an active member of the First Baptist Church and was a member of the Susanna Sunday School Class and the WMU.

Survivors include a son, J. H. Cochran of Fulton; two daughters, Mrs. James Mullenix of Paducah, Mrs. R. V. Smythe of Gleason; six grandchildren and three great grandchildren; a sister, Mrs. M. C. Capps of Bradford, Tenn., and several nieces and nephews.

Active pallbearers were: Alex Leneave, J. U. McKendree, Leon Hutchens, Carl Croft, Robert and Gene Hilliard. Honorary pallbearers were Mrs. Cochran's closest friends.

DUKEDOM RT. 2 Mrs. O. F. Taylor

We are having a lot of cloudy weather and had a good rain Sunday night. There is still some corn and beans out.

Mr. and Mrs. Ben Bagwell have closed their home and gone to Detroit to spend the winter.

Mesdames Ora McGuire and Ira Raines were guests of Mrs. Cassie Taylor Friday.

Mr. and Mrs. Norman Puckett and Mr. and Mrs. Dennis Oliver of Lone Oak visited their mother and grandmother, Mrs. Hattie Puckett Sunday.

Charles Dublin has returned over seas, after visiting relatives here for about a month.

Mrs. Bertha Rickman shopped in Fulton Friday.

Mr. and Mrs. A. A. McGuire attended the funeral services of Mr. Roy Nabors Sunday at the Hornbeak Funeral Chapel in Fulton.

Mrs. Thelma Puckett of Lone Oak and Miss Allie Rowland spent a few days last week at the Rowland home.

Mr. and Mrs. O. F. Taylor called on the Ernest Coltharps Sunday afternoon.

Mr. and Mrs. T. C. House and Mr. and Mrs. Harry Yates visited Mr. and Mrs. Allie Wilson Sunday.

Mr. and Mrs. Jimmy Lowry and boys have moved to South Fulton.

HELP CHILDREN! Kentucky now provides protective services for needy children and their families through 65 local Child Welfare Department offices.

Few Days Left To Take Free Diabetes Tests

"Only a few more days are left in which Kentuckians can take advantage of the free urine sugar tests being offered by physicians, hospitals and laboratories in Kentucky," Robert S. Tillett, M. D., Louisville, Chairman of the Kentucky State Medical Association's Diabetes Committee, said today.

In cooperation with the American Diabetes Association, the KSMA is sponsoring for the twelfth year a Diabetes Detection and Education Week in Kentucky,

during which time a concerted effort is being made to find as many as possible of the estimated 15,000 Kentuckians who unknowingly have diabetes.

The week of November 11, 1962 has been designated as "National Diabetes Detection and Education Week." The Fulton Health Department will hold diabetes clinic on November 14, 15 and 16. The county health nurse, Mrs. Braswell urges all to have a diabetic test made at this time.

These people in the following category are especially urged to take the test.

1. Persons over forty.
2. Persons who are overweight.
3. Persons who have known diabetes in the family.
4. Mothers of overweight babies.

CLARICE SHOP

300 Main St.
Fulton

AH, THE NEW BEAUTY!...

... of "Superbia", luxurious new silken-nubby-look four season fabric of featherweight cotton, Cupioni rayon and silk that resists creasing. Here, paired with print for a jacket-dress costume of elegant simplicity, from the sheath skirt to the precision tailoring in the jacket gusset-sleeve panel. Colors: Brown, with print blouse of Brown/Black/White; or Black, with print blouse of Black/Royal White. Sizes 12 1/2-22 1/2

SALE!

LADIES FUR-TRIMMED COATS \$39.90

ONE GROUP LADIES WOOL SKIRTS \$5.99

\$7.99 to \$8.99 Values

ONE GROUP BULKY, KNIT SWEATERS

\$3.98 AND \$5.98

KASNOW'S

—DEPARTMENT STORE—
448 - 50 - 52 LAKE STREET

WE WILL PAY 10%

OF YOUR CHRISTMAS GIFT SHOPPING!

ASK FOR DISCOUNT

THIS WEEK ONLY!

10%

Discount On **EVERY ITEM** In The Store If Bought For Cash Or On Lay-A-Way; 10% Does not Apply To Any Charge Sales.

APPLIES TO ALL NATIONALLY ADVERTISED BRANDS. LOOK OVER OUR FABULOUS LINE OF GIFT ITEMS AND ITEMS FOR YOU AND YOUR ENTIRE FAMILY! A SMALL DOWN PAYMENT WILL HOLD YOUR SELECTION TILL CHRISTMAS

THE LEADER STORE

LAKE STREET

FULTON

a concreted ef-
e to find as
the estimated
as who un-
abetes.

November 11,
nated as "Na-
ection and Ed-
Fulton Health
hold diabetes
14, 15 and 16.
nurse, Mrs.
o have a dia-
is time.

the following
ully urged to

erty.
e overweight.
e known dia-
verweight

Senior Personalities Elected To '63 Highlights

THE SENIOR GIRLS are shown here beside their favorite means of passing time—the telephone. All of these thirteen girls were elected to the Senior Highlights.

From the FHS "Kennel"

The senior class recently elected their Senior Highlights. Best All Around were Pam Honra and Stanley Jeffress. Pam, secretary-treasurer of her class, is president of F. B. L. A. and president of the Future Nurses Club. She is the photography editor of the annual staff and business manager of the Kennel. She maintains an honor roll standing. Stanley has been elected to a class office for four successive years, being president during his freshman and junior years. He is the co-editor of the annual and president of the 4-H Club. He serves as circulation

manager of the Kennel and was recently elected the sweetheart of the F. H. A. Stanley has earned three honor roll monograms.

Martha DeMyer and Douglas McAlister were elected Most Likely To Succeed. Martha, Miss Fulton High School, is drum major of the Fulton High Band. She is president of the Quill and Scroll and president of the F. H. A. She is active in the National Honor Society and the Future Nurses Club and is the sales manager of the Kennel and assistant photography editor of the annual. She has maintained a perfect honor roll standing. Douglas is president of the National Honor Society and sports editor of the Kennel and the annual. He is vice-president of his senior class and served as president of his sophomore class. He is an honor roll student, earning two monograms.

Mary Bondurant and Barry

Roper were elected Best Personalities. Mary, co-editor of the annual, is also exchange editor of the Kennel. She has served as a class officer three years. Mary has been active in F. B. L. A., French Club, Quill and Scroll, and Future Nurses Club. Barry is president of the senior class and has served as a class officer every year in high school. He is news editor of the Kennel and advertising manager of the annual. He is serving as an officer of the 4-H Club and the Quill and Scroll. As an eagle scout, he has been the recipient of many high awards in the Explorer Post. Having been on the honor roll for six consecutive semesters, Barry has earned three monograms, as well as an

a member of the Bulldog Club. Johnny, a candidate for Mr. FHS in his junior year, is a member of the Conservation Club and 4-H Club.

Best Dressed selections were Rita Thompson and Barry Adams. Rita, who has been the Fulton County Farm Bureau Queen for the past two years, is a very active member of the 4-H Club, having won 147 ribbons on her home projects. She has modeled at the State Style Show and the Mid-South Fair. She is also a member of the FHS, Nurses Club, and the Senior Girl Scouts. Barry, who is a member of the FHS Marching Band, is vice-president of the band council and winner

earned a Senior Lifesaving badge and was the recreational supervisor at the City Park this past summer. He is an active officer of the senior class, Conservation Club, and 4-H Club. Tommy, also outstanding in athletics, has lettered in football and track and is a member of the Bulldog Club. He served as an officer in the Conservation Club and 4-H Club in his freshman year.

Josephine Hancock and Virgil Craven were elected the Wittiest. Josephine, an honor roll student, is active in the French Club, Future Nurses Club, FBLA, 4-H, Quill and Scroll, and National Honor Society. She is presently serving on the Kennel staff and annual staff. Virgil, recently elected Mr. FHS, has lettered in football and is manager of the basketball team. He is a member of the Bulldog Club, 4-H Club, and annual staff.

The Flirtiest were Darlene Roberts and Paul McClay. Darlene, who was the senior candidate for Homecoming Queen, is an officer of the FBLA and French Club and is also a member of the 4-H and Future Nurses Club. Darlene is now serving on the annual staff. Paul, a member of the Explorer Post and Emergency Crew, has lettered in football. He is active in 4-H, Conservation Club and FBLA.

Nancy Polsgrove was selected as the Quietest, with John and Chris Hunter as the Loudest. Nancy, a member of 4-H, FHS, Future Nurses Club, and FBLA, sings in the choir at the Cumberland Presbyterian Church. John Hunter, a member of the FHS Golf Team, has been three times Jaycee representative in which he was a runner-up twice and champion once. John has been on the football and basketball team, and is a member of 4-H, Conservation, and FBLA. John also serves on the annual staff. Chris is also on the FHS Golf Team and he has participated in the State Golf Championship two years, and he was Jaycee Runner-up his junior year. Chris is a member of the 4-H, Conservation, and FBLA Clubs.

The Most Talented were Annie Lee Green and Bob Anderson. Annie Lee, copy editor of the

THESE FIFTEEN boys are representative of the many Senior Class personalities. Each boy was elected to the Senior Highlights by class vote and by virtue of a characteristic particular to that boy.

FHA award.

The Most Dependable were Dana Davis and Lynn Williamson. Dana, who has been a member of the FHA for four years, has served as an officer in that organization for three years. She has received her junior and chapter degrees. Dana is a member of FBLA and Future Nurses Club, and is on the annual staff. Lynn, co-editor of the Kennel, and assistant activities editor of the annual, is vice-president of the Honor Society, and is also an active member of Quill & Scroll, 4-H, and FBLA. Having been on the honor roll for six consecutive semesters, Lynn has earned three monograms and an FHA award.

Sheri Elliott and Don Burnette were selected the Best Leaders. Sheri, one of the FHS band majorettes, is a member of Honor Society, Junior Music Club, and Future Nurses Club. Sheri is business manager of the annual and has earned three monograms as well as her FHA award. Don is an all-around athlete who has lettered in football, basketball, track, and baseball. He was selected an all WKC end in football, all purchase center in basketball, and honorable mention on the all-state team in basketball. Don is an honor roll student who has received his FHA Award.

Most Courteous selections were Glenda Clark and Jim Campbell. Glenda, who is on the annual staff, is a member of 4-H, FHS, Future Nurses Club, and FBLA. In her FHA work she has received her junior and chapter degrees. Jim is a member of the National Honor Society, the California Scholarship Club, the French Club, and the Conservation Club. Jim, who is a transfer from Glendora, California, is the recipient of a Fulton High monogram.

Ann Matheny and Johnny Covington were selected the Most Attractive. Ann, who is on the annual staff, is a member of the Future Nurses Club, FHS, 4-H, FBLA, and the Senior Girl Scouts. In the Girl Scouts she has received her Standard First Aid and her Nurses Aid certificates. Johnny, who has lettered in football, basketball, baseball, and track, is of three superior ratings at the Murray State College festival. Barry is a member of the 4-H Club, Conservation, and the local Explorer Post. He has received his Eagle Scout and his God and Country Award.

Ann Bowers and Vyron Mitchell, Jr. were chosen as having the

Calendar of Events

From the FHS "Kennel"

- November 16 — End of Six Weeks.
- November 19—All Seniors to be interviewed for armed services.
- November 22 and 23—Thanksgiving Holidays.
- November 29—Career speaker.
- December 1—Fulton vs. Paducah-There.
- December 5—Career speaker.
- December 7—Fulton vs. Fulton County-There.
- December 11—Southern Association Program.
- December 11—Fulton vs. Benton-Here.

FHS Basketball Schedule Released

From the FHS "Kennel"

The 1962-63 Basketball Schedule has been released. There are 18 games this year. Three games have been scheduled on Tuesday nights because of contracts from the previous year.

The schedule stands as follows:

Dec. 1—Paducah Tilghman	(T)
Dec. 7—Fulton County	(T)
Dec. 11—Benton	(H)
Dec. 14—Carlisle County	(T)
Dec. 15—Dresden, Tenn.	(H)
Dec. 18—Wingo	(T)
Jan. 4—Wingo	(H)
Jan. 11—Hickman County	(H)
Jan. 12—Owensboro	(T)
Jan. 18—Carlisle County	(H)
Jan. 19—Lowes	(T)
Jan. 25—Murray City	(H)
Jan. 26—Dresden, Tenn.	(T)
Feb. 2—Calloway County	(T)
Feb. 8—Fulton County	(H)
Feb. 9—Hickman County	(T)
Feb. 15—Mayfield	(T)
Feb. 19—Ballard Memorial	(H)

DEFINITION

Hula-Hula: Wild-waist show.
—The Tradewinds, Honolulu.

GOOD ADVICE

Soaking a wedding ring in dishwasher three times daily makes it last longer.
—W. O. W. Magazine.

SELF-SELLING

It's all right to believe in yourself . . . but don't be too easily convinced.
—The Chicago Tribune.

RUPTURE

The New Sensational Invention
Sutherland's "MD" Truss
No Odors
City Drug Co., Fulton
No Belts — No Straps —

Call Us To Save Money On Repairs

A satisfied customer is our best testimonial. That is why we give you fast, efficient, technical service and low rates on TV repairs. It all adds-up to saving you money!

ANTENNAS INSTALLED

Roper Television

306 Main Street Phone 307

You'll Say they're delicious!
BARBECUED RIBS
FROM THE KEG RESTAURANT
Lake Street Fulton, Ky.

WORTH PROTECTING!

BLUE CROSS
FOR HOSPITAL PROTECTION

BLUE SHIELD
FOR SURGICAL PROTECTION

The Child
The Widow
The Retired
The Growing Family . . .

. . . Blue Cross-Blue Shield membership helps them afford hospital and doctor care when needed.

Remember: If a member dies, his dependents may continue Blue Cross-Blue Shield. Young people . . . reaching age 19 or marrying before age 19, may continue protection by transfer to their own membership.

BLUE CROSS-BLUE SHIELD HAVE NEVER CANCELLED MEMBERSHIP BECAUSE OF AGE, HEALTH, OR RETIREMENT.
Kentuckians know they can depend on Blue Cross-Blue Shield. Over 846,000 Kentuckians have Blue Cross for hospital protection. Over 770,000 have Blue Shield for Surgical protection.

HERE'S HOW YOU MAY APPLY

GROUP: . . . Plans may be formed where there are 5 or more employees.
INDIVIDUAL OR FAMILY: . . . If you are a Kentuckian, 64 or under, in good health, and work where there are less than 10 employees, you may apply direct. Mail the coupon below.

MAIL THIS HANDY COUPON TODAY

BLUE CROSS-BLUE SHIELD
3101 Bardstown Road
Louisville 5, Kentucky
NF-15
Please send me information and an application for Blue Cross-Blue Shield.
NAME _____
ADDRESS _____
CITY _____ STATE _____

FARM BUREAU MEMBERS: See Your Farm Bureau Agent.

The more you drive, the more you'll like long running STANDARD GASOLINES

Are you using the car more than ever? For business, for family, for fun? Then join the Standard family—and save money! Whatever you drive, there's a Standard gasoline that delivers all the power you can use. One of these is for you:
IMPROVED CROWN EXTRA: Standard's popular premium gasoline, now at an all-time high in anti-knock quality. Designed for those cars requiring the finest in performance characteristics.
Stop at your Standard station today. For service that treats you like a king!
IMPROVED CROWN GASOLINE: Users of regular-grade gasoline will find a new value in improved Crown Gasoline—now better than ever. Moves your car up in performance while holding driving costs down.
ECONOMY CROWN: A new, economy gasoline designed for the many cars on the road that cannot take advantage of extra anti-knock quality. Supplies all the power such cars can use, at a saving.

E. J. McCollum, Agent
FULTON, KY.

STANDARD OIL COMPANY (KENTUCKY)

Diary of Doin's

(Items gathered along Fulton's merryway for your pleasure and your scrapbook)

At our house we have a 'how-did-you-get-along-to-day' report at the evening meal and each of us gives a resume of the day's activities. The children seem to have so many various items to recount that the adults scarcely have time to get a word in anyway at all! It was at family report time that we learned about a little known, but interesting event that happens each fourth week at Fulton High School's study hall. At that time a "program" occurs that just might make the big time. It's called "Sing Along With Lois." Now it is entirely possible that popular and beloved, Mrs. Lois Haws, a teacher in the school is unaware that the students have named her study hall duty this delightful title, but they have.

Mrs. Haws, besides being adept at most everything she does, is also a talented musician. She has fostered the love for music in many students and adults around the area. At the moment she has captured the interest of many boys and girls to enjoy group singing. During her study hall period around the noon hour, Mrs. Haws sits at the piano and plays many old time favorites and urges the young people to join in singing those songs. They sit at their desks, though we imagine some also stand, and sing away to their heart's content. One of the young people who enjoys the respite from the school routine says: "It gives you a real lift, and keeps you humming the rest of the day." Some of the these times we are going to join in singing along with Lois, and with so many others in the chorus, it's possible that our off-key soprano may improve a little bit.

On the school scene we might also add that Mrs. Clarence Reed kept her audience spell-bound on Wednesday during the Fulton Christmas benefit for the organi-

High assembly period when she told of the fascinating highlights of her 16-month stay on the European continent, with dozens of side trips in between. Having enjoyed her travels to the maximum degree, she is able to relate them with the same enthusiasm. That makes for good listening in any audience.

Ethel and Mae McDaniel have returned from another interesting trip, this time to South Bend to enjoy a football game and to visit with Susan (McDaniel) and Chuck Eves. Before going on to South Bend they went to St. Louis to get their youngest daughter Terry, to make a sort of family reunion for the Indiana trip. Terry will be home until after the Thanksgiving holidays.

The Scholarship Fund of the Fulton County Medical Auxiliary will be richer if you attend the Luncheon and style show to be held on December 5 at the Park Terrace. The event is the annual Wednesday during the Fulton Christmas benefit for the organi-

zation and "show time" is at 12:30. All proceeds go to the scholarship fund that the Auxiliary supports. This scholarship is offered to persons interested in nursing or fields relating to the study of medicine. At the present time the scholarship is going to a second year student of medical technology. Tickets are now on sale and anyone desiring a ticket is asked to call any member of the Auxiliary.

For the first time since here we been, we've missed seeing the Lion's Club Minstrel. From all reports we understand that it was bigger and better than ever, and that makes us even sadder. A little light flashed in our brain the other day as we sat at the groundbreaking ceremonies for the new amphitheater at Kenlake... why not arrange for a showing of the minstrel at the amphitheater before the outdoor drama is presented there on June 23, 1963. You see, it's like this. It is hoped that just as soon as the amphitheatre is finished, (sometimes in May, we hope) there will be a period there when the weather is good and up until the show opens that many area productions can be presented there. The vacation season gets into full swing right after Memorial Day, so there's almost a month's lapse until show time. The Board of Trustees has given much thought to make the amphitheater a focal point for the presentation of area productions and from the "rave notices" the Lion's Club Minstrel has received it bids well to appear anywhere with large audiences.

We talked to Mose "Rambling Rose" Mitchell about the matter. We hope that he talks it up with his fellow club members and then let's see what happens when the amphitheater opens.

It's time for pruning and planting shrubs and the ladies of the Garden Department of the Woman's club got first hand information on how the task is accomplished. Last Friday afternoon J. E. McMahon, Professor of Horticulture and Head of the Agriculture Department of the University of Tennessee Martin Branch, gave the ladies all the fine points on how to prune and trim shrubs that grow in this area. Mrs. Arch Huddleston, chairman of the department presided over the meeting. A good crowd attended the meeting, and one new member, Mrs. Wales Austin was welcomed into the group.

EXPECTING YOU!

The Fulton Homemakers' Club will meet Thursday, November 15, at 10:30 a. m. at the home of Mrs. Ernest Brady on Cedar Street.

Support "Dollars For Scholars"

Miss Suzanne Johnson, Delbert Wood To Exchange Vows In December

Miss Suzanne Johnson

Of special interest in Western Kentucky is the announcement being made today by Mr. and Mrs. Claude Warren Johnson of Water Valley, Kentucky of the engagement and approaching marriage of their daughter, Suzanne Johnson to Delbert Douglas Wood, son of Mr. and Mrs. Ollie Lester Wood, of Fulton, Kentucky.

Miss Johnson is the granddaughter of Mrs. William Roland Craddock and the late Mr. Craddock of Water Valley, Kentucky and of Mrs. Clyde Johnson of Sedalia, Kentucky and the late Mr. Johnson.

Mr. Wood is the grandson of Mr. John A. Young of Millersville, Missouri, and the late Mrs. Young and of the late Mr. and Mrs. John H. Wood. The bride-elect was graduated from Fulton High School in the class of 1960. She attended Memphis State University where she was a member of the Kappa Alpha Sweetheart Club. Later Miss Johnson attended the Patricia Stevens Career School in Memphis, Tennessee.

Mr. Wood was graduated from Fulton High School in 1956. He attended Murray State College, the University of Miami and Memphis State University where he received Bachelor of Science degree in January 1962. He is now with the Illinois Central Railroad Company in St. Louis, Missouri.

The wedding will be at the Water Valley Church of Christ on the afternoon of December the twenty second.

ANOTHER GOOD PROGRAM!

Members of the Junior Department of the Fulton Woman's Club were privileged to hear Miss Aaltje Van Denberg, member of the UTMB faculty at Martin,

Tenn., at their regular November meeting. The gifted speaker showed slides on the annual Craftsman's Exhibit at Gatlinburg, Tenn.

Support "Dollars For Scholars"

World Famed Hypnotist To Perform Here

An adventure in hypnotism, featuring one billed as the "World's foremost hypnotist" will be presented Friday night November 16 by the Fulton YMBC at Carr Institute Auditorium at Fulton.

Volunteer audience participation will be an added feature of the evening. The event begins at 8:00 p. m.

Admission is \$1.00 for adults and 50c for children. The public is invited.

MRS. LOWERY—

(Continued from page one)

Mrs. Orie Cochran.

Mayfield Matinee, Mrs. Frank Berry, Mrs. Hubert Traugher, Mrs. Wallace Cosby, Mrs. George Wright, Mrs. F. C. Burnett, Mrs.

Wilson Stokes, Mrs. Payne Wyman, Mrs. Jennings Turner, Mrs. Roscoe Carman.

Farmington: Mrs. Allie Pigg, Mrs. Grace Evans, Mrs. Leona Dunaway.

Stubblefield, Mrs. Noel Sisson, Mrs. Walter Saylor, Mrs. Mary Elizabeth Jones, Mrs. Thelma Rose, Mrs. Gordon Taylor, Mrs. Hazel McAllister, Mrs. Woodrow Myatt, Mrs. John Boyd, Mrs. James Sanford.

Mrs. Jack Nicholson of Lowes is the newly elected president of the County Federated clubs. After the delicious luncheon, Mrs. Lowery installed the new president.

Miss Irma Hamilton, Home agent, spoke to the group on the homemaker's program. Mrs. Dean Roper talked on the 4-H club program.

The guest speaker for the day was Mr. Cloys Hobbs of Production Credit Association. His subject was "My Trip To Russia." He also showed slides of his trip and gave a most interesting talk.

THE SYMBOL OF HAPPINESS

Through the years, a diamond has been the sincerest expression of love and affection. An Andrews diamond says this more eloquently than most anything else you can give. For truly exquisite settings, sparkling perfection and unmatched beauty, choose her diamond at Andrews.

ANDREWS JEWELRY STORE
FULTON

Tonight...lets roller skate
HAPPY DAY SKATING RINK
B'dway St.: South Fulton
Phones: 9126 or 720

FULTON FABRIC SHOP

301 MAIN ST.

Featuring Kellen's Hats
Beautiful fall hats, reduced in time for Holiday Wear!

New laminated knits, values to \$6.98 \$1.98 Yd.
All wool for coats, suits, dresses, Val. to \$3.98 \$2.88
Printed corduroy, \$1.59 value yd. \$1.29
Chemique suiting, Reg. \$2.39 yd. yd. \$1.69
Dacron and cotton, Reg. \$1.59 yd. yd. 69c
Stain-glass prints, Reg. 98c yd. 59c
Linings: milium, sheath, taffeta

2-DAY SALE!

(FRIDAY AND SATURDAY ONLY)

LIVING ROOM SUITES, SOFAS

- Moderns
- Early Americans
- French Provincials
- Regularly

\$199.95 TO \$229.95

SALE PRICED
2 DAYS ONLY
YOUR CHOICE:

\$129.95

SELECT YOURS DURING THIS SALE—
DELIVER DURING THE HOLIDAYS IF YOU WISH!

FULTON HARDWARE & FURNITURE CO.

208 LAKE STREET

PHONE 1

Jottings From
Jo's Note Book

Sure and I wish I had time to write a long column today. What with Karen leaving and breaking in a wonderful new office assistant, Nancy Conn and getting Sam Holly's Scrapbook finished, I'm swamped. By the way, unless the creek's don't rise and the Lord's willing that book will be ready for your Christmas giving at \$1.00 per copy. Just send your order to the News. If you want an autographed copy, just say so.

Christmas Decorations Bennett Program Topic

Bennett Homemakers Club will meet Friday, November 16, in the home of Mrs. L. P. Carney, Jefferson Street, Fulton.

The major project for the day will be the making of Christmas Decorations. All members are urged to attend and visitors are invited.

Support "Dollars For Scholars"

BIG 19-INCH 1962 GOLDEN CELEBRITY PORTABLE TV!

FREE!
Roll-about STAND!

MODEL M202, XBN
19 in. diag. tube 175 sq. in. picture

- New 1962 LX Chassis for greater reliability
- Famous Daylight Blue screen for a brighter, sharper, more life-like picture

The Proof Is In The Picture—Compare

LIMITED TIME SPECIAL!

ONLY! **\$159.95**

EASY TERMS—\$7.95 PER MONTH!

FULTON HARDWARE & FURNITURE CO.

208 LAKE ST.

PHONE 1

HOSPITAL NEWS

The following persons were patients in the Fulton Hospitals on Wednesday:

FULTON HOSPITAL

Mrs. Will Maxam, Mrs. Helen Link, Mrs. Bill Bradley, Mrs. Maggie Estes, Lela Pirtle, Ada Pirtle, Mrs. Dora Kibbler, Mrs. Guy Irby, Mrs. George Hall all of Fulton; Mrs. W. D. Henderson, Infant Henderson, South Fulton; Mrs. Phillip Brown, Mrs. James Eldson, Mrs. Alzo Hicks, Mrs. Willard Haynes, Mrs. Presley Moore, all of Route 1, Fulton; Mrs. Grace Griffin, Route 2, Fulton, Lewis Burke, Mr. Ruel Fulcher, both of Route 3, Fulton, Mrs. John Asbell, Mrs. Jim Piercell, both of Route 4, Fulton; Mrs. Nora Huss, Wingo, Infant Clauser, Mrs. J. C. Pillow, Mrs. Claude Kimbell, all of Route 1, Wingo; Patti Carter, Route 2, Wingo, Mrs. Glen Vanpool, Clinton, Route 4; Alf Cunningham, Mrs. Cayce Hall, both of Duckdom, Tennessee.

HILLVIEW HOSPITAL

Mrs. Garvin Johnson, South Fulton, Mrs. Ken Houston, Fulton, Mrs. A. P. Nelson, South Fulton.

JONES HOSPITAL

Bert Cashion, John Worley, Mrs. Bertha Lowery, Mrs. Ozian Bloss, Mrs. W. A. Jones, Mrs. H. L. Hardy, all of Fulton; Mrs. Bertha Stephens and Mrs. James McMinn and Baby, of South Fulton; Bobby Collier and Fred Collier, both of Route 1, Fulton, and Mrs. Charles Bennett and baby of Water Valley.

HELLO!

Born to Mr. and Mrs. Ken Houston, Fulton, a baby girl, weighing 9 pounds, 12 ounces at 9:15 a. m. November 13.

I. H. Gatewood Dies Tuesday While Fishing

Services for I. H. Gatewood will be held Friday afternoon at 2:00 p. m. at the Jackson Brothers Funeral Chapel with Rev. Garvin Brundage officiating. Burial will be in Hatler's Chapel Cemetery.

Mr. Gatewood passed away Tuesday afternoon while fishing on the Alvin Foster farm near Duckdom.

Friends may call at Jackson Brothers Funeral Home.

C. E. Weeks To Be Buried At 1:30 Today

Charles Edward Weeks 86, passed away about noon Tuesday. He was born in Hickman County August 21, 1886. He was a retired farmer.

He was preceded in death by his wife, Willie Fortner Weeks in 1961. The son of the late George W. Weeks and Tennessee Balch Weeks. He is survived by two sons, Earl Weeks, Fulton and Floyd Weeks, also of Fulton; and three daughters, Mrs. Carl King, South Fulton, Mrs. Calvin Hutchins, San Angelo, Texas and Mary Barber of Detroit, Mich. He is also survived by one sister, Mrs. Ada Haskell of Memphis, Tenn. He was a life long member of Chapel Hill Methodist Church.

Funeral services will be held Thursday afternoon at 1:30 at Johnson Grove Baptist Church. Rev. Harold Kreig, assisted by Rev. Tommy Perkins, will officiate. Burial will be in Johnson Grove Cemetery. Grandsons will be pallbearers.

Minor Tucker Dies In Detroit

Minor Tucker passed away Tuesday afternoon at the home of his son, Dodge Tucker in Flint, Michigan.

Funeral arrangements are incomplete at this time. The body will be at the Jackson Brothers Funeral Chapel.

Mayfield Jaycee Officers Sued For \$25,000.00

James S. Carroll has filed suit for \$25,000 damages against Verne Adams, Harold Clapp, Edward J. Kelley and Glen Wyatt, individually and as officers and representatives of the Mayfield Junior Chamber of Commerce.

Carroll charges that while attending a dance last April 7 at the Graves County Airport, sponsored by the Jaycees, he was "assaulted, battered bruised and beaten" by Clapp, acting as an agent for the J. C. C.

As a result, Carroll claims his earning power was permanently impaired, and that he lost time from the transaction of his business and incurred hospital and medical expenses.

Carroll demands a trial by jury. Evidence of the alleged altercation was presented to the June grand jury, which failed to return an indictment.

The suit was filed in Graves Circuit Court for Carroll by attorneys Harry H. Boaz of Mayfield and Joseph S. Freeland, Paducah.

KENTUCKY SWISS!

A Swiss colony was settled seven miles west of the present site of London, Ky., in the early 1880's.

USED FURNITURE BARGAINS

Chest of Drawers, from	\$12.50
Living room suites, from	\$24.95
Comfortable rockers, from	\$ 2.50
Roomy chifferobes, from	\$17.50
Nice roll-away bed, complete	\$30.00
Odd dresser, huge mirror	\$22.50
Refrigerators, from	\$65.00
Nice dining table, 6 chairs, from	\$22.50
SOME GOOD COAL STOVES STILL ON HAND	
Odd bedsteads, from	\$ 7.50

Wade's Used Furniture Store

"TRADE WITH WADE AND SAVE"
217 Main Street Phone 478

U.S.D. INSPECTED GRADE A (11 to 16-Lb.)

TURKEYS

lb. **37¢**
(6 to 9) lb. **43¢** (19 to 24) lb. **33¢**
Lbs. Lbs. Lbs.

Ajax Cleanser 2 14-Oz. 33¢
Breeze Detergent Large 33¢
Blue Silverdust 15-Oz. Box 34¢
Rinso Blue Large 32¢
Condensed All 22-Oz. Box 39¢
Lux Liquid 22-Oz. Can 63¢
Wisk Liquid 32-Oz. Can 41¢
Fab Detergent Large 32¢

Jiffy Biscuit Mix	Jiffy Pie Crust Mix
40-Oz. Pkg. 39¢	2 9-Oz. Pkgs. 29¢

PALMOLIVE SOAP

SPECIAL PRICE!
(Bath Size) **2 BARS 27¢**

Armours Chili With Out Beans... 15 1/2-Oz. Can 47¢
Armours Tamales 16-Oz. Can 38¢
Swiftning Shorten- 3 Lb. 65¢
Excedrin (10c Off) 36 Tablets 59¢
Puffin Biscuits 6 Cans of 10 49¢
Veg-All Mixed Vegetables..... 2 Cans 35¢
Royal Puddings Regular..... 3 Pkgs. 31¢
Bisquick For Delicious Pastries..... 40-Oz. Pkg 47¢
Floriant Deodorant..... 6-Oz. Can 75¢
Soaky Children's Liquid Bath..... 10-Oz. Bottle 69¢

Scott Towels White or Colors 2 Rolls 43¢	Cut-Rite Wax Paper 12 1/2-Ft. Roll 29¢	Waldorf Tissue White or Colors 4 Rolls 35¢	Soft-Weve Tissue 2 Rolls 27¢	Scott Tissue 4 Rolls 53¢
---	---	---	-------------------------------------	---------------------------------

12 1/2-Oz. Size Plus Federal Tax **75¢**
WITH THIS COUPON
CLIP AND SAVE →

JERGENS LOTION
JERGENS LOTION
12 1/2-Oz. Bottle **75¢** With This Coupon
Good Thru Sat. Nov. 17
A&P FOOD STORES
No Purchase Required
COME SEE... YOU'LL SAVE AT A&P

Hams Super Right SMOKED (Whole, Half or Butt Portion, lb...) 49¢
Hams Fully Cooked SEMI-BONELESS (Super Right) Lb. 69¢
Ducklings Super Right (BAKING HENS 4 to 6-Lbs.) 43¢ Lb. 45¢

READY-TO-SERVE
Canned Hams 8 Lb. **\$4.99**
2-LB. CAN 1.99 4-LB. CAN 2.99

Cranberries Fresh..... 1-Lb. Pkgs. **19¢**
Brussel Sprouts Lb. **19¢**
Sweet Yams U.S. No. 1..... 4lb. **29¢**
CRISP 24 SIZE Pascal Celery Stalk **25¢**

Apple Sauce A&P (4 16-Oz. Cans 55¢) 4 25-Oz. Jars **99¢**
Pumpkin A&P (16-Oz. Can 10¢) 2 29-Oz. Cans **29¢**
Fruit Cocktail Sultana Special Sale!..... 3 30-Oz. Cans **95¢**
Bartlett Pears Iona Special Sale!..... 3 29-Oz. Cans **89¢**
Angel Food Ring Jane Parker..... (Save 10c) Ea. **39¢**
Fruit Cake Jane Parker Over 2/3 Fruit & Nuts (1 1/2-Lb. \$1.49) 3 Lb. Cakes **\$2.95**

(VACUUM PACK) COFFEE
Chase & Sanborn 1-LB. CAN **70¢**

BLUE BONNET WHIPPED MARGARINE 1-LB. CARTON **32¢**
Maxwell House COFFEE 2 LB. CAN **\$1.37**

Pepsodent Tooth Paste (Save 14c) 6 3/4-Oz. Tube **69¢**
Stripe Tooth Paste 5-Oz. Tube **69¢**
Fluoride Tooth Paste Pepsodent..... 1 1/4-Oz. Tube **31¢**
Pepsodent Tooth Brush Economy..... Each **69¢**

Vel LIQUID 12-Oz. Can 35¢ 22-Oz. Can 63¢	Lucky Whip TOPPING 9 1/2-Oz. Can 49¢	Ocean Spray Cranberry Sauce 19c Can
Scotkins NAPKINS 2 Pkgs. of 50 35¢	Scotties FACIAL TISSUES 2 Pkgs. of 400 49¢	Ban DEODORANT (19c Off) 1.5-Oz. Roll On 69¢

PRICES IN THIS AD EFFECTIVE THRU SAT., NOV. 17

THE GREAT ATLANTIC & PACIFIC TEA COMPANY, INC.

A&P Food Stores

AMERICA'S DEPENDABLE FOOD MERCHANT SINCE 1859

1-14-Oz. Bottle Of Ann Page Ketchup FREE WITH THIS COUPON
Coupon-Redeemable At A&P FOOD STORES Thru Saturday, Nov. 17

FREE KETCHUP
1-14-Oz. BOTTLE OF ANN PAGE KETCHUP
WITH THIS COUPON
Good Thru Sat. Nov. 17. No Purchase Required
CLIP, IT'S FREE! →

Kentucky Leads In Funds Spent On Highway Improvement

Kentucky continues to lead the nation in the improvement of its roads and highways from its own financial resources.

Statistics just released by the U. S. Department of Commerce show Kentucky awarded 795 highway contracts without the use of Federal funds from January through August. The contracts covered work on 1,179 miles of roads at a cost of more than \$60 million.

Only four states exceeded Kentucky in the expenditure of non-Federal funds during the eight-month period and only three other states reported more mileage put under contract, according to the Commerce Department statistics.

For the same January-through August period, Kentucky ranked ninth in the nation in the total cost of all types of road work—that is in the use of both Federal and non-Federal funds. Total mileage in this category was 1,323, fifth best in the United States.

Support "Dollars For Scholars"

Floral Clock Buys Toys For Children In State Agencies

Ponies, playground equipment and toys totaling \$1,200 in cost will be purchased for children in four additional State agencies from money tossed by visitors into the pool of the floral clock in the capitol lawn.

Mrs. Robert K. Cullen, Frankfort, trustee of the clock fund for the Garden Clubs of Kentucky, presented the four checks, for \$300 each, to superintendents of Kentucky Village, Kentucky Training Home, Central State Hospital and Kentucky School for the Blind.

As of Oct. 15, the floral clock's pool has yielded \$4,265.29 in small coins. The clock was dedicated in May 1961. The money has been used to buy recreation equipment for State child-care agencies.

GOOD ADVICE

A man about to be electrocuted phoned his lawyer from the death chamber. "They're ready to put me in the electric chair. You're my lawyer—what do I do now?"

The lawyer thought a while, then said, "Don't sit down."

Chandler Predicts Governor Combs Will Drop Breathitt; Wyatt To Finish Term

Former Gov. A. B. Chandler is predicting Edward T. Breathitt Jr. will be dumped as the administration supported candidate for governor.

Chandler said the evidence that Breathitt would be dropped by Combs "is persuasive." He said Combs' advisers have pressured him to get rid of Breathitt, a Hopkinsville attorney and former member of the Public Service Commission.

At the groundbreaking ceremonies Sunday for the new amphitheatre at Kenlake Hotel joshed about the results of the recent election in which Wilson Wyatt was defeated by Thruston Morton for United States Senator. The Governor said: "I am happy to say that Wilson Wyatt has decided to stay in Kentucky and finish the job to which he was elected. Together," he added, "we will be two of the hardest working 'lame duck' officials the State of Kentucky has ever known."

Some political observers are of the opinion that Wyatt, who campaigned on the Kennedy program for medicare and other Administration issues might be offered a top level national post in Washington.

Chandler said that Combs "must now face up to the horrible mess he has made of Kentucky's government. The escape hatch to the federal bench has been closed."

The former governor, who is seeking a third term, indicated that Combs sought a federal judgeship.

U. S. District Judge H. Church Ford is retiring, but Chandler hinted that President Kennedy squelched the idea when he came

to Kentucky recently. Combs has had no comment on the possibility he sought the judgeship.

Chandler said Kennedy might consult him on filling the bench vacancy. He pointed out that he supported Kennedy at the 1960 Democratic Convention when the Kentucky delegation, headed by Combs, backed Lyndon Johnson. Chandler said he had no partic-

Kentucky Leads In Percent Of State Tax To Education

Kentucky is leading all the states in the percentage increase of state tax funds allotted to public higher education, Gov. Bert Combs has reported.

Over the two-year period 1960-61 through 1962-63, the State's appropriation has jumped from a little less than \$19.7 million to almost \$29.6 million, an increase of more than 50 per cent.

The figures were revealed in a nationwide study recently completed by the University of Michigan. States coming closest to Kentucky's gains, Hawaii and Rhode Island, each showed an increase of 46 per cent.

"Naturally, we're pleased with this statistic," Combs stated. "It is significant that these increases have been made possible almost entirely by the sales tax."

Since 1960, when the sales tax went into effect, Kentucky's annual allotment to public higher education has leaped from about \$14.9 million to the present \$29.6 million—an increase of nearly 100 per cent.

"After scores of years of being grounded," the Governor said, "Kentucky is finally getting the thrust needed to get its educational program into orbit."

The total nationwide allotment by the states for the fiscal year 1962-63 is about \$1.8 billion. This is approximately \$355 million greater than the 1960-61 total and represents a gain of about 24.5 per cent over the two-year period, the study shows.

UK Professor Says Reapportionment Will Strengthen System

Reapportionment of state legislative districts in Kentucky would strengthen the two-party system. So states Dr. Malcolm E. Jewell, University of Kentucky associate professor of political science, in a new book which he edited. Titled "The Politics of Reapportionment," the book is published by Atherton Press, a division of Prentice-Hall, Inc.

Reapportionment of Kentucky legislative districts, says Dr. Jewell, would not help the Republican Party where it is strongest, but where it has a strong potential and is likely to run candidates for office—notably in Louisville and Lexington.

Reapportionment should be somewhat easier in Kentucky than elsewhere, he continues, because neither party stands to lose as much or gain as much as in some other states. For this reason, the demand for reapportionment in Kentucky is not particularly strong.

Several proposals for reapportioning Kentucky have been made. Any of the proposals, Dr. Jewell believes, would win approval of the courts.

WIN \$100!

Win a \$100 U. S. savings bond by naming the Western Kentucky Turnpike. Send your entry to Turnpike Name Contest, P. O. Box 500, Frankfort, Ky.

THE DUFFY TWINS by WICK SMITH

POP SAYS YOU CAN'T PREDICT THE FUTURE, BUT YOU CAN PROTECT IT WITH

WICK SMITH INSURANCE REAL ESTATE 231 Main St. Ph. 62

ular person in mind to recommend, if he should be asked.

Chandler attacked Combs' charges that he was disloyal to the Democratic Party and helped contribute to the defeat of Lt. Gov. Wyatt in the U. S. Senate race.

"If anyone doubts that he is a master of the subject (disloyalty), he should call Morganfield 27. I predict that Breathitt will be dumped."

Morganfield 27 is Clements' telephone number.

Former Gov.-Sen. Earle Clements was highway commissioner for a while under the Combs' administration, but is considered affiliated with the Chandler faction now.

Chandler said he could not be blamed for Woodford County's going Republican in the Senate race.

"If they're going to blame me for Woodford County, they ought to blame Wyatt for Jefferson County, Rep. John Watts for Jessamine County, Shelby Kinkead for Fayette County, Keen Johnson for Madison County and Rep. William Natcher for Warren County."

All of these counties went for Morton and are the respective hometowns of the men.

Johnson is a former governor and Kinkead was Wyatt's campaign manager.

Second Section Of Hunt Season To Begin Soon

The first phases of the dove and squirrel seasons came to a close on October 31, the Department of Fish and Wildlife Resources announced today, but hunters will have another chance at these two species at later dates this year.

Dove hunting during the months of September and October has been unusually good, hunters report, and the later part of the squirrel season has been above par, reports indicate.

The dove hunters will have another chance in the second phase of the season which opens on December 1 and continues through December 9. The same regulations apply to the second phase as to the first part of the season, with only afternoon shooting permitted. The daily bag limit is 12.

In the western section of the state, the squirrel season will begin on November 15 and continue through November 26 while in the eastern section shooting may be resumed on November 15 and continue through December 7. The bag limit for squirrels is six per day or a possession limit of 12 after two or more days of hunting.

WHICH ONE

Beach Inspector — Don't you know a two-piece bathing suit is not allowed in this beach?

Young Miss — Very well, officer which piece shall I take off?

IT'S TIME TO TACK UP

Warp's GENUINE FLEX-O-GLASS

KEEPS OUT COLD HOLDS IN HEAT

Saves up to 40% on fuel

Don't let cold weather catch you unprepared. Have a warm, cozy home all winter long. Get Flex-O-Glass from your Hardware or Lumber Dealer NOW

Look For Genuine FLEX-O-GLASS. The Name Is Printed Along The Edge.

WE HAVE the
Genuine Warp's FLEX-O-GLASS
• CRYSTAL CLEAR
• CUT, TACK, SEW or SEAL
• HUNDREDS OF USES
INDOORS & OUTDOORS

Only 29¢
16 ft. x 36" wide
16 ft. x 48" wide

POUCH ENCLOSURES STORM WINDOWS WALL PROTECTORS PORCH ENCLOSURES

WESTERN AUTO
202 Lake Phone 28 Phone 35

Easy-On
Transparent Plastic STORM WINDOW KIT

24" x 72" PLASTIC SHEET • PAPER MOUNTING • NAILS READY TO TACK ON

Exchange Furn. Co.
Fulton

WE HAVE the
Genuine Warp's FLEX-O-GLASS
• CRYSTAL CLEAR
• CUT, TACK, SEW or SEAL
• HUNDREDS OF USES
INDOORS & OUTDOORS

Only 29¢
16 ft. x 36" wide
16 ft. x 48" wide

POUCH ENCLOSURES STORM WINDOWS WALL PROTECTORS PORCH ENCLOSURES

A HUDDLESTON CO.
Main Street

Boating Division Compiling List Of Private Docks

The State Division of Boating is compiling a list of private facilities for boating enthusiasts.

Acting Director E. C. Calman said the list is being compiled in response to the constant stream of requests for available facilities on Kentucky waters. He said prospective visitors make requests about facilities in specific areas and ask what is available in the way of boats, gasoline, lodging and mooring space.

Calman estimated that thousands of persons in other states want to spend time on Kentucky's lakes and streams but hesitate to do so, not knowing what is available. He said giving them the desired information could mean more tourists to Kentucky and more business for those offering

services to the boaters. He said any person or company having a facility to serve the boating public in Kentucky, who wishes to be listed, should send the information by post card or letter to the Division of Boating, State Office Building, Frankfort.

ARISTOCRATIC POOCH

Client: "Has this dog a good pedigree?"

Salesman: "If he could talk he would not speak to either of us."

TV REPAIR

All Makes and Models
• MOTOROLA
Sales and Service

Wade Television
111 Lake St. Phone 450

P. GERALD PALMER, owner of the 20,000-acre AGUA LINDA RANCH near Nogales, Arizona, says,

"THAT'S RIGHT, NO BITE!"

90 Proof \$1.55 1-2 Pint

MELLOW-MASH
Yellowstone
The Greatest American Whiskey

KENTUCKY STRAIGHT BOURBON, 90° 100 PROOF BOTTLED IN BOND
DISTILLED & BOTTLED BY YELLOWSTONE DISTILLERY CO., LOUISVILLE—OWENSBORO, KY.

Easy-On
Transparent Plastic STORM WINDOW KIT

24" x 72" PLASTIC SHEET • PAPER MOUNTING • NAILS READY TO TACK ON

A. C. Butts & Sons
E. State Line Phone 202

WE HAVE the
TOP QUALITY WINDOW MATERIALS
HOLD IN HEAT-KEEP OUT COLD
Cheaper than glass—For Storm Windows & Windows, Porch Enclosures

• FLEX-O-GLASS
• GLASS-O-NET
• WYR-O-GLASS
• SCREEN-PANES
• FLEX-O-PAPE

Fulton Hdw. & Furn. Co.
208 Lake Phone 1

New SEMI-RIGID!
CRYSTAL CLEAR PLASTIC
Warp's FLEX-O-PANE
• STORM WINDOWS
• STORM DOORS
Only 62¢ Lin. Ft. BREEZEWAYS 36" wide, 10 mil. PORCH ENCLOSURES
SHATTERPROOF! LOW COST! LASTS FOR YEARS!

FARM BUILDINGS PORCH ENCLOSURES FACTORY WINDOWS

Builder's Supply, Inc.
501 Walnut Phones 96, 99 Lake St.

Easy-On
Transparent Plastic STORM WINDOW KIT

24" x 72" PLASTIC SHEET • PAPER MOUNTING • NAILS READY TO TACK ON

DOLLAR STORE
Fulton

From pure luxury to pure performance, your Chevrolet dealer's One-Stop Shopping Center covers all the bases!

How's this for variety? The Jet-smooth '63 Chevrolet, luxurious enough to beat more expensive cars at their own game (and less upkeep, too, in the bargain) ... the new Chevy II, all spiffed-up to make saving more fun ... a new 150-hp Spyder package (optional

at extra cost) that makes the sporty Corvair Monza second only to the all-new, all-out Corvette Sting Ray for exciting going. With four entirely different kinds of new cars like these to choose from, you can see why just picking your '63 Chevrolet is a ball by itself!

The make more people depend on

'63 CHEVROLET IMPALA SPORT COUPE—Looks expensive? Look twice at the price.

'63 CHEVY II NOVA 400 STATION WAGON—Gives modest budgets lots to brag about.

'63 CORVAIR MONZA CLUB COUPE—Lets your whole family get into the sports-car act. Ask about "Go with the Greats," a special record album of top artists and hits and see four entirely different kinds of cars at your Chevrolet dealer's—'63 Chevrolet, Chevy II, Corvair and Corvette

TAYLOR CHEVROLET - BUICK, INC.

04 East Fourth Street

Phones 38, 60

Fulton

Mrs. Nall's Talk Inspires Group At P-TA Meeting

"Home and Parent Education" was the topic chosen by Mrs. Martin Nall for the November meeting of the Terry Norman P-TA. Mrs. Nall, a former teacher in the Fulton City Schools, presented her subject in a manner that brought an inspiring message to her listeners.

Her talk included a history of arithmetic, which told of the beginnings of mathematics in the simplest form used by Chinese merchants in 2000 B. C. and traced it through the Arabs, explaining their simple abacus and on through the Romans and Egyptians, all of which contributed to our present mathematical system.

Mrs. Gene Hatfield reported on the Bake Brunch, sponsored by the P-TA recently, and the group voted to put \$100 of the profit into the Educational TV Fund and the remaining \$76.16 in the general fund.

A report of the Health Committee chairman, Mrs. Jean Smith, was read. It was also reported that the present membership of the organization was 101 members. There are 67 families represented in the school.

Support "Dollars For Scholars"

FREE TURKEY!

from now until
THANKSGIVING
with the purchase of
either a
TELEVISION SET
or a Console
RECORD PLAYER

WOOD & PRUITT TV

Walnut St. Fulton Phone 211

personal budgets vary...
so do auto financing plans —

but there's only one best plan,
if economy counts with the
purchaser, OF NEW 1963 MODELS.

a bank auto loan!

5% SAVE on Financing
PER YEAR SAVE on Insurance
ADD No Red Tape
ON

**INSTALLMENT LOAN DEPT.
CITY NATIONAL BANK**

It happened 100 YEARS ago

The oldest incorporated trade association in the country, the United States Brewers Association, was organized in 1862... the same year that

IN KENTUCKY, Confederate troops under General Kirby Smith seized Frankfort on September 3rd and held the Kentucky capitol until October 4th. Governor Robinson escaped to Louisville with the state's valuable archives.

In those days as now, beer was Kentucky's traditional beverage of moderation. Beer still provides enjoyment for Kentucky people, and a good living for many of them—not only for the 20,000 people employed by the brewing industry, but also for farmers and other suppliers of materials brewers use. TODAY, in its centennial year, the United States Brewers Association still works constantly to assure maintenance of high standards of quality and propriety wherever beer and ale are served.

KENTUCKY DIVISION
UNITED STATES BREWERS ASSOCIATION, INC.
LOUISVILLE

Turkey, Cranberries, Chicken Are Some Of November Plentiful Foods This Year

Turkey and cranberries—traditional Thanksgiving fare—are among the good food buys this month. Other November plentiful foods, listed by Mrs. Letta Jasper, UK Extension specialist in consumer marketing, include pork, frozen orange juice concentrate, apples, grapes, citrus fruits, pears, potatoes, Maine sardines, and vegetable shortening.

This year's production of turkeys is down but a large carry-over of cold storage stocks makes only a 6 percent decline from last year's record-large turkey supplies. Mrs. Jasper points out, Broiler-fryers on this month's market are expected to top last November's supplies by about 10 percent; so both turkeys and chickens will be favorite choices of food shoppers this month. Egg prices are expected to be about the same to a few cents lower, compared to October prices.

You can expect more fresh pork on the market this month—probably at more steady prices than

in October. In fact, pork prices probably will average a little lower in November, Mrs. Jasper says. Plenty of beef is expected during the month, at about the same prices as a year ago.

A record crop of cranberries is being harvested, so you can find plenty of cranberries on the market for holiday and everyday meals. Stocks of frozen orange juice concentrate are much larger than a year ago and you will continue to see low prices on this item.

Apples will continue in good supply. Florida grapefruit and orange supplies will increase this month, with the quality improving and the prices becoming lower. You'll probably see more grapefruit, oranges and tangerines but fewer tangos on the market than at this time last year, she predicts. During November, Tokay grape supplies will fade out and the Emperor grape season will come to peak.

Potatoes are an outstanding fall value, with good supplies coming from many producing areas. Sweet potatoes are plentiful and you will begin to see the cured sweets by the end of the month; remember that the uncured ones do not keep well, so buy in amounts that you can use within a few days, Mrs. Jasper suggests. Other vegetables expected in good supply this month include cabbage, carrots, cooking greens, dry onions, head lettuce, lettuce, radishes, rutabagas, and turnips.

Fulton Board Hears Report From Teachers

The regular meeting of the Fulton City Board of Education was held last Monday night with reports of the English Departments of Fulton High School and Carr Institute being presented.

An outline course of study, teaching techniques and progress made and expected in the field was made by Mrs. Mary Hughes Burrow, English department head at Fulton High, and by Mrs. Patricia Steel, librarian; and on behalf of Carr Institute by Mrs. Catherine Bennett and Miss Mary Forsee.

The Board termed the presentations "revealing and constructive" and plans to continue similar presentations from other departments during the remainder of the year. Last month a presentation was made by Physical Education and Health, and next month the Board will hear a similar outline from Math and Science.

Nineteen County Students Study At State School

Nineteen Fulton Countians are among the 8,557 students currently enrolled for classes on the main campus of the University of Kentucky in Lexington.

They are: Thomas Earl Allen, Harriet Elaine Bellew, Mary Ann Bennett, Barbara Ann Bowie, Mary Lynn Bushart, Nancy Lee Bushart, Robert Duncan Bushart, Susan Callahan Bushart, Thomas Lawson Carney, James H. Cheatham, Jr., Carl Ulan Hurst, Barbara Jean Kelly, Judith Kelly, Frances O. Speight, Charles Hamby Stone, Claudy Edward Thomas, Margaret Ann Tipton, Kenny Lane Wade and Gary Edward Williamson.

The University's total enrollment for the 1962 fall semester is 11,321, an increase of 698 over that of the corresponding period last year. Present UK enrollment includes 8,557 students on the Lexington campus, 1,835 at the two-year community colleges, 450 in extension classes, and 479 in night classes.

Complete
Heating Satisfaction!

- Less ashes
- Dustless
- Burns so Free
- More heat

Let us fill your bin now;
cold weather will soon be
here! Phone 51.

CITY COAL CO.

No Traffic Deaths Recorded In County During September

The Kentucky Department of Public Safety has recorded no traffic fatalities in Fulton County for the month of September. No persons were killed in county accidents during the same period in 1961.

The county total for the first nine months of this year stands at two fatalities; none were recorded for the same period last year.

Public Safety Commissioner Glenn A. Lovren pointed out that the state-wide traffic death toll through September stood at 604, 82 ahead of last year's total for the same period. He urged all motorists to be especially careful during heavy weekend traffic and earlier twilight hours.

CLASSIFIED ADS

TV ANTENNAS: We install — Trade-repair and move. Get our prices. We service all makes TV. Phone 307. Roper Television.

CHRISTMAS specials on saddles, ladies' purses and men's billfolds. A. J. Wright, The Harness Man.

FOR SALE: Used upright piano in A-1 condition. Call FL-5-2887.

GENERAL STORE and fixtures at Jordan, Ky. for sale or rent cheap. See or call B. H. Prather, Union City Route 4.

DO YOU HAVE an old car (1935 or older) stored in your barn or around your place? Regardless of its condition, it can be sold for cash if it can be made to run. If you have an old car or know someone who has, phone the News office for further information.

HELP WANTED: A-1 Body man. Apply in person. Hubert Adams Body Shop, South Fulton; phone 9182.

FOR RENT: Floor sanding machine and electric floor polisher and electric vacuum cleaners. Exchange Furniture Co.

SOUTHERN AIRWAYS phone (UC) Turner 5-9121 Daily Schedule
DC-3 service from Union City To Memphis Lv 9:44 p. m. To Nashville Lv 2:19 p. m.

Dewey Johnson

All types of Insurance

SAVE! GET our PACKAGE DEAL

"Covering everything" 422 Lake St.

Fulton, Ky. Phone 408

When It's Real Estate in Fulton — see —

CHARLES W. BURROW 309 Walnut Phone 61

Farm Loans
Conventional Loans
FHA Loans

—The very best selection of real estate for sale at all times!

WE RENT...

Hospital beds
Baby beds
Vacuum Cleaners
Floor polishers

WADE FURN. CO.

Phone 103 Fulton, Ky.

Flowers and Hallmark Cards for all occasions

Invitations, place cards, birth announcements.

Goren's bridge accessories and playing cards.

RYTEX STATIONERY Colored glassware, brass and gifts.

Arrangements of assorted permanent flowers.

SCOTT'S FLORAL SHOPPE Phs. 20-J Nite & Sun. 20-R or 1763.

STEADY LEADS — Are you tired of spending 80 percent of your time on prospecting? If you are, see me. I will furnish 5 to 7 definite appointments per day. This is no get rich quick deal but earnings of \$150 to \$250 per week are common. For interview appointment, write 501 E. Center Street—Madisonville, Ky.

WANTED EXPERIENCED H & A PRODUCER—Age no barrier. Must have neat appearance and own good automobile and a desire to earn in excess of \$10,000 per year. For appointment write Box 5637 Cherokee Station—Louisville, Kentucky.

TROUBLE?

We can't keep you out of it but with one of our Low-Cost, three payment plan AUTOMOBILE POLICIES. We can be at your side immediately.

Our Adjuster Carries His Check Book!
Wick Smith Agency
24 Hour Service
Phone 62 — Nights 160

DON'T MOVE WITHOUT CALLING COLLECT 555 FULTON, KY. CHapel 7-1833 MAYFIELD, KY.

GILLUM TRANSFER CO.

For The
BEST
and
CLEANEST
USED FURNITURE

buy it at

EXCHANGE
Furniture Company

CALL YOUR SHOTS!
Call For **HEAVEN HILL**

\$4.55 FIFTH \$5.60 QUART \$2.85 PINT \$1.45 1/2 PINT
6 YEARS OLD • 90 PROOF

The Best of the Great Kentucky Bourbon!

Distilled and Bottled by Heaven Hill Distilleries, Inc., Bardonia, Nelson County, Ky.

announcing
the finest
HIGH FIDELITY RECORD REPRODUCTION EVER
in home console stereo!

revolutionary
NEW ZENITH
AUTOMATIC
RECORD CHANGER
makes it possible!

only in...
ALL NEW
1963

ZENITH
HIGH FIDELITY STEREO
with NEW STEREO FM RADIO

8-SPEAKER
HIGH FIDELITY
SOUND SYSTEM

Elegant New Contemporary Styling
in Genuine Veneers and
Select Hardwood Solids

The SHERZO

The world's Finest High Fidelity Stereo as only Zenith could build it. Exquisite oiled finished Walnut veneers. AC only.

AS LOW AS
\$319.95

ROPER TELEVISION
MAIN ST. FULTON

TOP Quality PAINTS
A Complete Line By
MARTIN - SENOUR

Wallpaper Buys
dress up
your home at low cost!

**Newest Fashions
For Every Room!**

**EXCHANGE
Furniture Co.**
Fulton Phone 35

Candidate Should "Look Before He Leaps" Nowadays

NEW YORK—James B. Donovan, Democratic candidate for senator, campaigned recently at the Dalton School's annual elec-

tion assembly. One 13-year-old boy asked: "What are the main issues?" Donovan replied, in part, that New York was not being effectively represented by its two Republican senators. Later, Donovan learned that the boy who had asked that question was Josh Javits, son of Donovan's opponent, Sen. Jacob K. Javits.

TAKE YOUR PICK!

BOTH NOW \$4.55
4/5 QUART

\$2.85 PINT \$1.45 1/2 PINT

\$45.75 Case of Fifths

GLENMORE

GOLD LABEL 4 YEAR OLD BOND 100 PROOF	SILVER LABEL 6 YEAR OLD STRAIGHT 90 PROOF
---	--

DISTILLED AND BOTTLED BY GLENMORE DISTILLERIES COMPANY, LOUISVILLE-OWENSBORO, KENTUCKY

Telephone Talk

by
H. D. HAYES
Your Telephone Manager

WHEN THE FIRST TELEPHONE CALL WAS MADE IN 1876, Alexander Graham Bell had the only transmitter in the country. Thomas A. Watson, his assistant, had the only receiver. Today, more than 75,000,000 telephones in the United States carry an average of over 290,000,000 conversations every day. Bell System telephones can be connected to other telephones almost anywhere on earth. Altogether, you can reach 98 per cent of the telephones in the world!

A TELEPHONE OPERATOR answering a call with "Number, Please?" heard a voice reply, "Duston." "What number, Duston?" asked the operator. "No number, just Duston," replied the voice impatiently. "I'm dustin' the telephone."

YOUR VOICE IN PRINT... Scientists are learning that voices may be as distinctive as fingerprints. Several years ago Bell Laboratories scientists discovered a way to take "pictures" of voices. Now they are looking for ways to classify voices so that an unidentified voice can be matched against other voices already on file.

Six voiceprints were made of five voices saying "you." One said it twice. Which are from the same person? (Answer: Upper left and lower right.)

THANKSGIVING IS FAST APPROACHING and we hope you can be with your family on this special day. But if you can't, why not share the joy of the holiday by telephone. The sound of your voice across the miles is the best way to say, "I'm thinking of you. I wish I could be there." If you're one of the lucky ones planning a holiday trip home... call ahead. It's the quickest way to make happy plans. Whatever you do, wherever you are on Thanksgiving Day, your telephone company wishes you all the good things of this happy season.

AUSTIN SPRINGS Mrs. Carey Friedla

Mr. and Mrs. Eugene Lassiter and sons, Mark and Stevie, of Martin, Tenn., spent Sunday with his parents, Mr. and Mrs. Buton Lassiter, Palmersville and Austin Springs Road.

Ricky Bailey, student of Dresden High was hospitalized in the Fulton Hospital last week, due to an injury to his limb, sustained while playing football. He is now able to return home.

Get-well wishes are extended to Mr. Alf Cunningham, District No. 13, who is under treatment at the Fulton Hospital.

Rev. James Holt filled his regular appointment at New Salem Baptist Church last Sunday at 11:00 A. M.; also the evening service held at the usual hour, which is devoted to gospel singing on each second Sunday night. Some fine class singing is conducted by Mr. Lee Peery.

Mrs. Ada Ross remains about the same. She has been confined to her home for several weeks and we send our best wishes for restoration to her former health. Mr. and Mrs. James Alfred Powell moved from the Lee Peery farm to Fulton several weeks ago. Both have employment in the Henry I. Seigel plant.

Jacqueline Lassiter, ten months old daughter of Mr. and Mrs. David Lassiter of Akron, Ohio, is undergoing a change of her cast in a local Children's Hospital. Each of us send our best wishes to the infant, her parents, the grandparents, Mr. and Mrs. Buton Lassiter and Mr. and Mrs. Mancel Wright, Dresden, Tenn.

We extend deep sympathy to the family of Mr. Raymond Robertson who passed away this past Tuesday at the Jones Hospital. Mr. Robertson was the only merchant of our village for the past two years and was endeared to many all over this area.

Funeral services were held last Thursday afternoon with Rev. John G. Wright of Memphis officiating. Burial was in the Acree Cemetery. Jackson Bros. Funeral Home was in charge of all the arrangements.

ROCK SPRING NEWS By Nettie Lee Copelen

Mr. and Mrs. Verlie Byrd and Mrs. Lizzie Conner spent Thursday with Mrs. Ella Veatch.

Mrs. Artie Wilbur visited Mr. and Mrs. A. E. Green and Mrs. Pearl Cooper Thursday.

Mr. and Mrs. Pat Snow and mother visited Mr. and Mrs. Edd Cardwell Sunday afternoon.

Mrs. Mary Rice visited Mr. and Mrs. Carl Bell Sunday.

Mrs. Pearl Cooper spent the weekend with Mr. and Mrs. Herman Elliott.

Mr. Earl Moore, of Detroit, is visiting relatives in this community.

Mrs. Harold Beard, Mrs. J. C. Wilbur and children spent some time Thursday afternoon with Mrs. Ella Veatch.

McCONNELL NEWS Mrs. L. T. Caldwell

David Clark, son of Mr. and Mrs. Oscar Clark, was recently discharged from the Armed Forces in California. He and his wife are visiting his parents.

Miss Mary Clark of Chicago spent a week-end recently visiting her parents here and other relatives.

Mrs. Veneda Wilson Moss recently visited her daughter, Mrs. Albert Markham and husband of Camp Hood, Texas.

Recent visitors of Mr. and Mrs. Charley Gill were Mrs. Ola Mae Henderson of Union City and Mr. and Mrs. George Kennedy of Martin.

Mr. and Mrs. Bertis Levister of Martin visited her sister, Mrs. L. T. Caldwell and family last Sunday afternoon.

Mrs. Kuy Gurley and son, Jimmie, visited Brad Bogess and family Friday night.

Mrs. Moulton Gambill of Gary, Indiana spent the week-end with her parents, Mr. and Mrs. H. E. McCord and family. Mr. and Mrs. Larry Gambill, Misses Patricia and Genola Faye Gambill also visited their grandparents here for a short time.

A. L. Cathey recently underwent major surgery at the Kennedy General Hospital in Memphis. He has returned to his home and is reported to be nicely recuperating.

We wish to congratulate Mr. and Mrs. James "Doodles" Wilhaucks of Fort Knox, Ky. on the birth of a baby son. This is the first grandchild for Mr. and Mrs. Buck Wilhaucks.

We wish to congratulate Mr. and Mrs. Jerry Hastings on the birth of a baby boy who was born Tuesday, November 6th.

James Long, student at Freed-Hardeman College, Henderson, Tennessee, has been delivering the Sunday morning and evening messages at the Church of Christ for the last few Sundays. James is the son of Mr. and Mrs. Eulis Long, formerly of McConnell and now living in South Fulton. He has delivered some very inspirational messages.

Johnnie Hall of Tiptonville, Tennessee, will deliver the Sunday morning and evening messages at the Church of Christ on Sunday, November 18th, at 11:00 A. M. and 6:00 P. M. Johnnie was born and reared in this vicinity and is the son of Mr. and Mrs. Wyatt Hall of Tiptonville. He is attending Freed-Hardeman College at Henderson, Tenn.

We extend our deepest sympathy to the Raymond Robertson family of Austin Springs in the passing of their beloved husband and father. Raymond was born in this vicinity and lived here for many years. He had a host of friends here and they are all saddened in learning of his passing.

FIRST MONASTERY

The Abbey of Gethsemani near Bardstown was the first Trappist monastery in the United States. It was founded in 1848.

CHESTNUT GLADE Mrs. Harvey Vaughn

Mr. and Mrs. Wilmer Jones from Mt. Vernon Illinois spent last week end with relatives in this community.

Mrs. Roy Nix entered the Baptist Hospital in Memphis Monday where she expects to have surgery on Tuesday.

Mrs. Cora Simpson is a patient at the Obion County Hospital.

Mr. and Mrs. Clemmie Barber and Chester Barber from St. Louis visited their mother and other relatives in this community last weekend.

Mrs. Jess Pate received word last Saturday that her mother was seriously sick at her home at Big Sandy, Tennessee.

Several from this community attended the funeral for Roy Nabors at Fulton last Sunday afternoon. Sympathy is extended to his family at his sudden passing.

Several ladies met recently at the Oak Grove Church. A quilt was quilted for the George Powell family, whose home burned, and two quilts were made for the Orphan's home at Tri-City, Ky.

The Chestnut Glade Club will meet at the home of Mrs. Myrtle Temple in Fulton Nov. 15. Visitors are cordially welcomed.

Several from this community attended the Harwood-Ferris wedding in Fulton last Sunday afternoon at the Smith Street Church of Christ. Congratulations and best wishes to them.

Mr. and Mrs. James McMinn are rejoicing over the arrival of a new baby daughter.

TEMPTING

"Madam," he said, "will you please get off my foot?" "Put your foot where it belongs!" "Don't tempt me, madam, don't tempt me!"

Fulton High Places Two On All-WKC Roster

Johnnie Covington and Don Burnette have received outstanding recognition in being placed on the All-West Kentucky Conference football team. Covington, who set a record at Fulton with his accurate passing and Burnette, his chief pass receiver, were selected with other football "greats" among West Kentucky football players.

Covington, the son of Mr. and Mrs. J. B. Covington is 6 feet one and weighs 188 pounds. He is one of the best passers in the state and tossed 23 touchdown passes for

the Bulldogs this season. He also scored 61 points. During his high school career he has thrown 51 touchdown passes.

Burnette was Fulton's second highest scorer with 92 points. He was topped only by Terry Beadles, who set a new scoring record this year. He was Covington's main target this season and had a great year. He was also the kicker and added many points after touchdown for the Bulldogs. He is the son of Mr. and Mrs. N. W. Burnette.

Don is another of the Burnette boys to make a name for himself in the sports world. His cousin, Geroche, also distinguished himself in the local, area and state sport circles.

Support "Dollars For Scholars"

THANK YOU

For Making The Opening Of Our New
TERRACE ROOM
A WONDERFUL SUCCESS

We're Looking Forward To Serving You Again
In The Near Future.

Park Terrace Restaurant
MARTIN HWY. PHONE 611

FALL Value Demonstration LADIES ROBES

Quilted Nylon and Rayon
In Printed and Solid Colors

\$3.99

Ladies Sweaters, Skirts

DYED TO MATCH IN BEIGE, LIGHT BLUE, MELON, BLACK AND BROWN, GREEN.

\$8.99 SET

A LARGE SELECTION OF LADIES
SWEATERS

* Slipover and Cardigan Styles * Brown, Beige, Grey, Black, White, Light Blue and Green.

\$2.99 To \$5.99

TOYLAND IS NOW OPEN

NOW IS THE TIME TO SELECT AND LAY AWAY!

National Stores
CORPORATION

LAKE STREET

FULTON, KY.

Be a Christmas early bird... LAY-AWAY GIFTS NOW

SHOP IN NOVEMBER—
RELAX IN DECEMBER!

HAGGAR SLACKS
BEAU BRUNNEL TIES
ALLIGATOR RAINWEAR
SIEGEL ALL WEATHER COATS
AND COTTON SLACKS
COOPER'S JOCKEY
BRIEFS
HICKOK BELTS
ARROW DRESS SHIRTS
ESQUIRE SOX FOR MEN
DOBBS HATS
WEYENBERG AND BASS
SHOES
SWEATERS
SPORTSWEAR

CASHON - GRISHAM - WRIGHT
MENS' WEAR

Main Street

Fulton, Ky.

He also his high town 51
second
ints. He
y Bead-
ring re-
Covings-
son and
also the
pints of
bulldogs.
and Mrs.
Burnette
himself
cousin,
himself
te sport
holars"
gain-
11
\$
ors
9
KY.

Farm News, Meetings, Events

(Ed's note: the following information, supplied THE NEWS by the USDA, ASC, nearby County Agents and agricultural agencies will be of special interest to progressive farmers in the Ken-Tenn area):

'63 LAND USE PROGRAM OFFERS CONTINUED CROP DIVERSION

Farmers taking part in the Conservation Reserve Program whose contracts expire the end of this year were urged not to destroy the protective cover on their land until they become acquainted with provisions of the new 1963 Land Use Adjustment Program authorized by the recently enacted Food and Agriculture Act of 1962.

Conservation Reserve contracts covering 1.3 million acres of land on about 19,000 farms expire at the end of this year.

Roy Bard, Chairman, Fulton County Agricultural Stabilization and Conservation Committee, said that such farmers will have an opportunity to continue diversion of their land from production of row crops and small grains and keep it in conserving use for another year, under terms and conditions similar to those for the existing contracts.

As under the Conservation Reserve Program, farmers taking part in the 1963 land use program will be required to provide a cover which will protect the land from wind and water erosion. Specific details concerning payment rates and other provisions are now available in the ASCS county office.

Longer-range aspects of the Land Use Adjustment Program are being developed and will be announced later, the Chairman said.

BOSSY PROVES SHE LIKES DRY SILAGE

One suggestion on feeding forage to cows for high milk production is to let the cows drink their water—not "eat" it as forage moisture.

A couple of Wisconsin dairymen have followed this rule and their success is obvious by superior production records and labor efficiency.

One man's 71 contented, cud-chewing Holsteins produced over 14,000 pounds of milk last year per cow with 545 pounds of buttermilk. The other man's cows did as well.

Both say the cows like alfalfa haylage better and there is less waste where the crop is ensiled at 35 to 50 percent moisture.

They like it dry and the more dry matter the cows get, the more milk they give.

Some tips from these dairymen are given in the Winter issue of The Farm Quarterly. Here are a few:

The hay is cut when the first bud shows. Crop drying is aided by crushing.

Hay is chopped short for tight packing, easy automatic handling and cow palatability. Covered wagons are used to prevent leaf loss.

Accurate WORKMANSHIP At Low Cost

Watches, Clocks and Time Pieces of All Kinds Accurately Repaired at Low Cost by—

ANDREWS Jewelry Company

WHEAT ACREAGES UP TO 15 EXEMPTED FROM 1963 QUOTAS

An amendment to the recently enacted Agricultural Act of 1962 in effect makes the provisions of the 1963 wheat quota program relating to wheat acreages of 15 or less the same as the provisions farmers voted on in the quota referendum last August, according to R. O. Wilson, Chairman, Agricultural Stabilization and Conservation State Committee.

This means that marketing quotas for 1963-crop wheat will not apply to farmers who plant 15 acres or less of wheat for harvest in 1963. The amendment applies only to the 1963 crop. It does not change quota provisions relating to farms with more than 15 acres of wheat in 1963.

Under a marketing quota program, the Chairman explained, farmers who do not comply with their wheat acreage allotments are subject to marketing quota penalties on their "excess" wheat. The new provision, however, like that in effect at the time of the referendum last August, permits a farmer to plant up to 15 acres of wheat for harvest in 1963 without marketing quota penalties being applied.

Mr. Wilson emphasized that this new provision relates only to wheat marketing quotas for 1963, and differs from the acreage provisions for participation in the 1963 voluntary wheat-diversion (stabilization) program. Specific details about the wheat stabilization program are available at (the) local ASCS county office (s), where the program sign-up for winter-wheat farms is now under way.

MILLION-HEN POULTRY FARM BY '64

One of the biggest poultry farms in the world is being built on a 205-acre tract in Ventura County, California, by Julius Goldman.

As a starter, Mr. Goldman plans to have a million laying hens by 1964. Later he will expand to two million. At present he is maintaining his 300,000-hen operation in Moorpark until the million-bird capacity is reached at his new location called Egg City.

How Mr. Goldman is planning, building and operating Egg City is told in the Winter issue of Farm Quarterly magazine.

One 64,000 - capacity chick brooder house was filled in November 1961. First phase of the plan calls for 3 brooder houses, 12 laying coops, a feed mill with a 1,000-ton capacity per week, a modern egg room with the newest type egg-handling and cooling equipment, an office and several homes for key personnel.

In any case, this is a spectacular undertaking and it is particularly so for Mr. Goldman who came to America only eleven years ago without money or experience in any type of agriculture. He was in the manufacturing business in Germany until Hitler forced him into hiding, first in Poland then in Switzerland.

Mr. Goldman says everybody has opportunity in the United States but not everybody uses it.

BRAVERY

Counsel—Do you want to challenge any of the jury?
Defendant—Well, I think I could lick that little fellow on this end.

Down on the Farm

With JIM PRIOR
Agricultural Agent, Illinois Central Railroad

We sometimes go to a lot of expense and trouble to make a good crop, and then overlook many of the important items that we could do with little expense and trouble. Much loss is experienced each year following the harvest of grain crops by infestation of insects, following storage. It is quite easy to prevent this damage provided we take necessary precautions before crops are stored.

By proper cleaning of bins and cribs previous to storage, almost all of this loss can be prevented. There are a number of chemicals that will do a good job and there are also several methods that can be used.

Before chemical treatment, all old material and debris should be moved and destroyed from storage places. If the old material has practically no value, it is advisable to burn all that is removed. In this way any insect eggs or larvae will be completely destroyed.

Following a thorough cleaning, chemical treatment either by spraying or dusting is satisfactory. In order to thoroughly cover all surfaces and crevices, it is best to spray. In this way no seams in bins are left untreated and the soaking in of the chemical used will no doubt kill all insects, eggs or larvae.

The most satisfactory chemicals as of this date are Malathion and Methoxychlor. If you choose to use Malathion, use a 57 Percent emulsifiable concentrate at the rate of one pint to 3 gallon of water. In case Methoxychlor is used, buy the 50 percent wettable powder and use at the rate of one pound to 2 gallons of water. These amounts should be sprayed on not more than 1000 square feet of area. Either will produce desirable results and neither can cause any harmful effects.

DID YOU KNOW?

There were about 14.8 million people living on farms in the

United States in 1961. This is the latest word from the U. S. Department of Agriculture, which adds that about one person in every 12 lives on the farm. And this, by the way, is the smallest farm population of recent record. The number of farm people declined by about 830 thousand from 1960 to 1961 as the movement away from the land more than offset the growth that would have taken place from births. Farm people are defined as those living on places with 10 or more acres of land and selling 50 dollars or more worth of farm products a year. And there are more men on the farms now than there are women. It seems like the girls leave the farm and marry the city boys. In 1961, there were 109 farm males for every 100 females, compared with 97 males for every 100 females in the non-farm population.

JEALOUS

Wife to maid—I suspect—my husband of having a love affair with his secretary.

Maid—I don't believe it. You're just trying to make me jealous.

Support "Dollars For Scholars"

For the GOLDEN YEARS after 40

TO HELP PROTECT THE "PRIME OF LIFE"

You've been hoping for a formula like this—with extra potency to support a positive sense of well-being and mental alertness. It provides important lipotropes, as well as the more complete vitamin-mineral protection desirable for the mature adult.

GERIATRIC capsules DeFree

CITY DRUG CO.
408 Lake Phones 70-428

Farm Insurance Coverage Adds Tenant Policy

Comprehensive insurance coverage made available to Kentucky farmowners only last May has now been extended to cover farm tenants. The new coverage was approved by the Kentucky Department of Insurance early this month.

Insurance Commissioner L. D. Cassady said the extension provides tenants with the same coverage available in a number of smaller policies, and at a saving of 10 to 25 per cent over the old aggregate rates.

The Kentucky Inspection Bureau, representing most insurance

companies licensed to do business in the state, submitted the new plan to the Department of Insurance.

Under the basic policy, the liability limit is \$25,000 per occurrence, compared with a limit of \$10,000 approved last May. Medical payments have been increased

from \$250 to \$500 per person. The basic policy provides insurance against fire, lightning, windstorm, hail, explosion, aircraft, vehicle, smoke and other extended coverages, plus theft and comprehensive personal liability.

Support "Dollars For Scholars"

L. C. (DOC) ADAMS
SmokeHouse
For Fine Liquors
US 45-51 By Pass Highlands - Fulton

BETTER BISCUITS every time!

RANCH HOUSE FLOUR

Advertised in LIFE
BUTTERBALL®

- BEAUTIFULLY CLEANED - LEGS TUCKED IN - NO TRUSSING NECESSARY
- HEAVY LEA TENDONS REMOVED - EASIER TO CARVE
- BROADER IN BREAST MORE WHITE MEAT

Swift's Premium

TURKEY ONLY

(10 lbs. and over)

SUGAR CURED

JOWL Sliced 2 lbs 69c

SWIFT 1-2 GAL.

ICE CREAM 59c

CARNATION EVAPORATED

MILK - 8 Tall Cans \$1.00

HUNT'S 1-2 SIZE

SPICED PEACHES 2 cans 49c

MIRACLE WHIP

SALAD DRESSING Qt. 49c

BOOTH'S

FISH STICKS 2 - 8 oz. pkgs 69c

LIBBY'S

PUMPKIN 303 Cans 10c

GOLD MEDAL

FLOUR 5 Lb. Bag 49c

MERIT WITH COUPON

OLEO 2 lbs. 5c

OLEO - 2 Lbs. - 5c

WITH THIS COUPON AND \$5.00 ADD. PURCHASE EXCLUDING TOBACCO AND CIGARETTES. COUPON EXPIRES SAT. NOV. 17

YOUNG TOMS 20 LBS. AND UP

TURKEYS lb. 33c

5 TO 7 - 7 TO 9 LBS.

BELTSVILLE HENS

BUTTERBALL 10 TO 14 LBS.

HEN TURKEY

SLICED SWIFT PREM

BACON Lb. 59c

FULLY COOKED

PICNICS Lb. 35c

FRESH DRESSED

HENS 5 to 6 Lbs. 45c

TENDERIZED

HAMS Whole Lb. 49c

BIG VALU ECOMONY BRAND BLADE CUT

CHUCK ROAST lb. 39c

FORMERLY U-TOTE-EM. WE RESERVE THE RIGHT TO LIMIT QUANTITIES

BRER RABBIT BROWN

SYRUP 5 Lb. Jar 49c

INSTANT CHASE & SANBORN

COFFEE 10 oz. Jar 99c

ALL WHITE DAY OLD

EGGS Medium Doz. 39c

IT'S GOVERNOR—

(Continued from page one)

the Administration's choice for lieutenant governor, Wyatt, loser in last week's senatorial race to Republican incumbent Thruston B. Morton, has declined to discuss any future political plans.

"Women are important in politics," Breathitt said as he announced the appointment of Miss Peden, a Hopkinsville radio-station executive and immediate past president of the National Federation of Business and Professional Women's Clubs.

Miss Peden, who sat beside Breathitt at the press conference, said she had submitted her resignation yesterday morning as a member of the State Personnel Board. She was appointed to the five-member board by Combs in 1960. State law prohibits board members from actively engaging in politics. The body administers the Kentucky merit system for State employees.

Miss Peden, a Kentucky native, was Hopkinsville's "Woman of the Year" in 1956. She is the first woman to be elected a director of the Hopkinsville-Christian County Chamber of Commerce. She is on the board of First Christian Church in Hopkinsville.

Breathitt and Miss Peden were classmates at Hopkinsville High School in the early 1940's.

Miss Peden and a state campaign chairman, yet to be named, will work to establish Breathitt headquarters in every county in the state, Breathitt said.

Commenting on Democratic factionalism and the reelection of Senator Morton last week, Breathitt said:

"Kentucky has been plagued by dissipation of energy within the Democratic Party." He said he would revitalize the party if elected.

Breathitt then renewed his charges that Chandler conspired with Republicans to bring about Morton's election over Wyatt. Morton has denied the charges. Chandler has said only that he thought the accusation was very interesting.

The Hopkinsvillian said he would document the charges during the campaign, but would not reveal his source of information until after the primary election next May 28. He said the information came to him from "the enemy's camp."

Breathitt charged that Chandler agreed to make no sincere effort to campaign for Wyatt on a promise from Morton and G. O. P. campaign chairman Louie B. Nunn that the Republicans would help Chandler secretly in the 1963 primary race.

Breathitt also described as "fiscally unsound" Chandler's proposal to lift the sales tax from food, clothing and medicine. If elected, Breathitt said he hoped to be in a position to reduce the State income tax.

He listed as the "campaign's real issues" such things as more jobs, better schools, excellent highways, and greater use of the state's natural resources and pledged himself to work for their achievement.

Breathitt's seventh-floor Sheraton headquarters is in the same suits used by Wyatt in his senatorial campaign.

THE LONG AND THE SHORT

"She uses words I don't understand."
"Polysyllabic?"
"Yes, and some longer than that."

IT'S THANKSGIVING TIME AGAIN!

Let OK-PARISIAN do your fine table linens and your table will be fit for the family gathering.

PS: We'll do a beautiful job for you on drapes, couch covers and other housecleaning items, too

Just call 130, today. Radio-dispatched trucks within the city area.

OK-Parisian

LAUNDRY AND CLEANERS, INC.

218 East State Line, Fulton, Ky.

The Fulton News, Thursday, Nov. 15, 1962

Coach Bell's Red Devils Tie Score, But Win The Victory

The score was tied. Under normal circumstances that means nobody wins. But in the play-off for a highly coveted football title South Fulton won the victory, if not the battle.

Coach Roland Bell's Red Devils are the 1962 co-champions of the Reelfoot Conference, having tied the highly touted Dresden Lions

Drex Davis To Seek Court Of Appeals Post

DREX DAVIS

Drexell "Drex" Davis, forty-one, Frankfort, Kentucky, announced today that he will seek the Democratic nomination for Clerk of the Court of Appeals in next May's primary election.

Davis' experience in state government includes four years as administrative assistant to the late Charles K. O'Connell, Secretary of State, and ten years as Deputy Clerk of the Court of Appeals under Mr. O'Connell and the present clerk, Miss Doris Owens.

Active in church and civic organizations, he is Secretary of the Frankfort Lions Club and has served as zone chairman of District 43-N of this organization. He has served as a director of the Frankfort Jaycees and is active in both the American Legion and V. F. W. He and his family are members of Highland Christian Church, Frankfort.

Davis attended Georgetown College where he was a member of Kappa Alpha fraternity. He and his wife, Sarah, have two children.

SECLUSION

"If you try to kiss me, I shall scream!"
"Not with all these people about, surely!"
"Let's find a quieter spot, then!"

BAD PROSPECTS

Bridegroom — You are my all in life.
Bride — Yes, I don't own anything outside of you, either.

in the conference play-off 13-13 last night at the UTMB field at Martin. Dresden, a heavy favorite to win the play-off, was unbeaten in the regular season, although they had a tie game with Ridgely.

It was a hard-fought contest from the opening kick-off to the final whistle and was about as close as a game can get. South Fulton Red Devils led practically all the way, starting off with a 6-0 lead early in the first quarter, then taking a 13-7 lead at half-time and held it until the final five minutes of the game, when Dresden came charging back with its final score and the game ended in a tie.

The Championship trophies were presented Wednesday night at the Reelfoot Conference Banquet for Coaches and Principals at Blue Bank Restaurant.

AMPHITHEATER—

(Continued from page one)

hardest-working lame-duck team in history."

Kermitt Hunter, nationally-known playwright who has been awarded a contract to write and help produce the production for the new amphitheater, also appeared on the program which was directed by Max Hurt, president of the West Kentucky Production Association.

Hunter said the production "will be a message about this area."

He cited a need for emphasis of the "patience, hard work, perseverance and courage necessary in the building of a nation."

Hunter wrote the famous "Unto These Hills" presented at Cherokee, N. C.

The pageant has had a long and successful run at the foot of the Great Smoky Mountains.

More than 3,000,000 people have paid to see the work of Hunter, a native of the West Virginia hill country.

Hurt, of Kirksey, was master of ceremonies for the groundbreaking which was held a few feet from the site of the amphitheater.

The site already is being graded and shaped by the Kentucky Department of Highways.

It is a cup-like area with the eastern lip dropping to the water's edge. Theater-goers may look down on a land-stage presentation, or down on one staged on a barge or boat.

The amphitheater will be near the Kentucky Lake State Park bath-house and beach area. The structure faces giant Egner's Ferry Bridge which rises across Kentucky Lake to the north.

Hurt said the main production, written by Hunter, will be presented for the first time in June of 1963. The amphitheater is expected to be completed in May.

A Murray production concerning the life of Nathan B. Stubblefield, credited widely with being the inventor of radio, may inaugurate its shows.

Mayor Holmes Ellis of Murray welcomed the crowd of about 300 which turned out on the sunny but windswept lake shore for the ceremony.

He cited the need for cultural development in the overall development of an area.

"It takes this," he said, "to balance out the assets of an area." Mayor Ellis said developments such as the amphitheater "will make the best better" and "will give us an incentive to do even better."

Ed Fox, commissioner of parks, also spoke briefly.

Henry Ward, commissioner of highways, was supposed to be on the program but couldn't come because of illness. He is in a Louisville hospital.

Mrs. Westpheling credited Ward with putting the amphitheater project in final motion.

"Ward called us together and said, 'get going,' and here we are," said Mrs. Westpheling.

Mrs. Westpheling is vice president of the association and Dr. Raymond Roof of Paducah is secretary. Bob Long of Benton is treasurer.

News From Our Boys In The SERVICE

FORT SILL, OKLA.—Army Pvt. Ronald T. Coleman, son of Mr. and Mrs. J. W. Coleman, 100 Jackson St., Fulton, Ky., completed eight weeks of advanced individual training as a cannoneer at The Artillery and Missile Center, Fort Sill, Okla., Nov. 2.

Coleman entered the Army in June 1962 and completed basic combat training at Fort Gordon, Ga.

The 22-year-old soldier is a 1961 graduate of Fulton High School.

FORT KNOX, KY.—Army National Guard Pvt. Bobby J. Ross, son of Mr. and Mrs. James E. Ross, 617 Holcomb St., Hickman, Ky., completed six weeks of basic unit training under the Reserve Forces Act program at The Armor Center, Fort Knox, Ky., Oct. 27.

Ross is regularly assigned to the 230th Engineer Battalion's Company C, an Army National Guard unit in Union City, Tenn., where he will complete the remainder of his military obligation.

Ross, 17, attended Fulton County High School.

FORBES AFB, Kan.—Joe D. Porter of Columbus, Kan., has been promoted to airman first class in the United States Air Force.

Airman Porter, an airborne electronics maintenance specialist, is assigned to the 55th Armament Electronics Maintenance Squadron, here.

The airman, a member of Tau Kappa Epsilon, received his B. S. degree in mechanical arts from Kansas State College. He is the son of Mr. and Mrs. N. H. Porter, 502 S. Vermont, Columbus. The airman and his wife, the former Wanda Oertle of Pittsburg, Kan., have a child, Jacque.

EIELSON AFB, Alaska—John E. Mann of Fulton, Ky., has been promoted to airman second class in the United States Air Force.

Airman Mann is a wire communications specialist assigned to the 195th Communications Squadron here.

A graduate of Fulton High School, he is the son of Mr. and Mrs. James A. Mann, Rt. 1, Fulton.

Support "Dollars For Scholars"

Elvis Stahr Is 'Long Shot' For UK Presidency

Six men are being discussed as possible successors to Dr. Frank G. Dickey as president of the University of Kentucky.

Heading the list is Dr. A. D. Albright, 49 UK's executive vice president since the position was created in July and previously provost, The Courier-Journal reported.

Others mentioned were Dr. Adron Doran, Morehead State College president; Dr. Robert R. Martin, Eastern Kentucky State College president; Dr. William R. Willard, UK vice president for the Medical Center; Dr. Herman Spivey, former graduate school dean and now a University of Tennessee vice president; and Dr. Elvis Stahr Jr., new president of Indiana University.

The faculty views the latter five as long shots, but the odds and candidates could change, the dispatch from Lexington said.

Dickey has resigned, effective next July 1, to become executive director of the South Association of Colleges and Secondary Schools, Atlanta.

Support "Dollars For Scholars"

Enrollment Shows Slight Decrease At Murray State

Enrollment at Murray State College showed a slight decrease this year from last year, but college officials believe there is a healthy reason for the slump.

Although registration for this fall is 3,606, compared with 3,681

in the fall of 1961, Murray has its largest enrollment of full-time students.

Murray also has its largest class of freshmen—1,494. Last year there were 1,336 freshmen registered.

Murray was more selective this year in admittance of out-of-state students. Borderline or weak applicants from outside Kentucky were rejected at a record rate, according to officials.

REWARD!

Enjoy the true
bourbon taste
of
Hiram Walker's
TEN HIGH!

\$1.25
1/2 Pint
\$4.00
Fifth

HIRAM WALKER & SONS, INC., PEORIA, ILL. • 86 PROOF

BRAND NEW! Nylon Puff MATTRESSES BY SIMMONS 100% NYLON covers under-puffed with CELACLOUD

THE COUNTESS NYLON PUFF. So many wonderful features for so few dollars. Fluffy Celacloud cushions your body as 312 springs provide buoyant support. Blue floral print cover of 100% nylon, 4 handles and 8 vents. Twin or full size mattress or companion boxspring \$49⁹⁵

THE PRINCESS NYLON PUFF. Eye-appealing, sleep-appealing in pink nylon floral print cover puffed with Celacloud. Has 312 firm resilient springs, 4 handles and hundreds of eyelet vents to insure inner freshness. Twin or full size mattress or quilted boxspring low priced at \$59⁹⁵

GRAHAM

FURNITURE COMPANY

301 WALNUT ST.

FULTON

HYPNOSIS REVEALED!

—SEE—

HYPNODRAMA

BE AMAZED! ENTERTAINED!

• AUDIENCE PARTICIPATION •

Featuring the World's foremost

HYPNOTIST

—Presented by—

THE Y. M. B. C.

Friday, November 16, 1962

Carr Institute Auditorium Fulton, Ky.

8:00 P. M.

ADULTS \$1. CHILDREN 50c