

MURRAY STATE
UNIVERSITY

Murray State's Digital Commons

Fulton County News

Newspapers

6-2-1944

Fulton County News, June 2, 1944

Fulton County News

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

Recommended Citation

Fulton County News, "Fulton County News, June 2, 1944" (1944). *Fulton County News*. 492.
<https://digitalcommons.murraystate.edu/fca/492>

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

PHONE
470
THE
PRINTING
NUMBER

Fulton County News

Your Farm And Home Paper - Superior Coverage

ADVERTISING
GOES
HOME IN
THE NEWS

VOLUME THIRTEEN

FULTON, KY., FRIDAY, JUNE 2, 1944.

NUMBER TWENTY

HIGH SCHOOL HONOR DAY HELD LAST FRIDAY

The close of school was officially marked by the Honors Day program held at chapel of the Fulton High School Friday morning, at which time report cards were distributed and various scholastic awards presented.

LaNell Bugg and Robert Whitesell, the only seniors to have A's and B's for their fourth year's work received monograms. Nell Luten Bard, a senior, received her third monogram. To earn a monogram a student must have all A and B averages for two semesters.

Cecil Burnett received his second monogram and thirteen students received monograms for the first time. They were: Jack Browder, Bobby Ann Graham, Jimmy James Billy Murphy, Nell Nelson, Patricia O'Connor, Juan Queen, Elizabeth Roper, Tommy Weeks, Mary Blanche Wiggins, Jane Meacham, Hunter Whitesell and Jimmy Green.

Jimmy Green and Cecil Burnett were given the Fulton High Award for scholarship and outside activities. Annually Supt. J. O. Lewis has awarded the GSI medal to the student showing the greatest improvement over the previous year's work. This is the tenth year this award has been presented. Three students tied for the medal this year, each having an improvement record of six points. They were Jessie Nell Carter, Betty Ruth Carney and Jack Merryman.

Jimmy James, freshman had all A's for both semesters this year, and he was the only FHS student to achieve such a high scholastic standard. Billy Murphy had all A's for the sixth term honor roll.

Twenty three high school students were included on the second semester honor roll. They are: Seniors—Nell Luten Bard, LaNell Bugg, Joyce Willey, Mary Blanche Wiggins, Anna Graham, Robert Whitesell; Juniors—Jessie Nell Carter, Dorothy King, Nell Nelson, Cecil Burnett; Sophomores—Jane Meacham, Frances Roberts, Maxine Sutherland, Tommy Weeks, Freshman—Bobby Ann Graham, Patricia Sublette, Jack Browder, Jimmy James, Billy Murphy and Hunter Whitesell.

WILLIAM MOSER COMPLETES TRAINING

Amarillo Army Air Field, Amarillo, Texas—Willis H. Moser, son of Mr. and Mrs. Ernest Moser of Cayce, Kentucky, has completed his course of studies as an aviation mechanic in this Army Air Forces Technical Training School.

His graduation from this technical school now fits him for airplane maintenance and he will be sent to some air base where he will assist in keeping America's Flying Fortresses in the air for Allied victory.

In addition to completion of the schedule of academic and practical studies as an aviation mechanic he has been thoroughly drilled in military tactics and defense and a course of physical training that has conditioned him to meet all requirements of an American soldier.

Pipeline Installs Recap Service Here

The Pipe Line Gas Company, located on lower Lake street has installed equipment for vulcanizing and recapping of automobile tires. C. O. Etheridge, with two years experience, formerly with Miss Recapping Service in Union City, is in charge.

"We are prepared to take care of tires in sizes from 4-20 to 7-20 for passenger cars, and up to 32x6-20 in truck tires," the management stated this week. Announcement of this new service for motorists appears on an inside page of The News.

The Fulton County Health nurse, Mrs. Grace Cavender, was in the office of Dr. Henry in Crutchfield Thursday.

Mrs. Bill Heath left last week for Pontiac, Mich., having been called there on account of the death of her step-father.

Memorial Rites For Fulton Boys Held Sunday

Memorial services for two Fulton youths, who have given their lives in the service of their country were held Sunday afternoon at four o'clock, at the First Christian Church, conducted by Rev. Kelsie Martin. The two boys both members of the church, were First Lieutenant Fred G. Brady, Jr., son of Mr. and Mrs. Fred Brady, West State Line, and Pfc. Carl E. Buckingham, son of Mrs. J. L. Buckingham, Highlands, this city.

Lt. Brady, a heavy bomber pilot, in the AAF failed to return from a raid over Germany on April 7, and Pfc. Buckingham, who was in the Railway Operating Battalion, died in Italy on May 9.

DEATHS

T. J. WILD

Thomas J. Wild, 73, retired Illinois Central employee, died suddenly early Friday morning of last week at his farm on Route three. Funeral services were held Sunday afternoon at 2:30 at the Nazarene church, with the pastor, W. A. Peck, in charge. Interment by the Hornbeak Funeral Home was at Rock Springs cemetery.

Mr. Wild was born September 28, 1870 in Indiana, but had lived in Fulton for many years. He lived on Eddings street until his retirement from the Bridge and Buildings crew of the I. C., when he moved to the country. He was a member of the Nazarene church, having been converted in early life. He was a faithful church member and he will be greatly missed.

He is survived by his widow, Mrs. Lottie Bruce Wild, two sons, T. J. Wild Jr. and R. A. Wild; two sisters, Mr. S. A. Freeman of Osprey, Fla., and Mrs. J. A. Bradley of Eudora, Ill.; one step brother, E. L. Cooke of Louisville and four stepchildren.

RUBIE ARVIA GORE

Funeral services were held for Rubie Arvia (Pecaher) Gore, 34, who was drowned in Arkansas last week, on Saturday afternoon at the Gore residence in Rice City. Rev. W. A. Peck, pastor of the Nazarene church, conducted the services and interment followed at Copeland cemetery near Pryorsburg, Ky., in charge of Hornbeak Funeral Home.

He is survived by a son, Billy Joe age 5; his parents, Mr. and Mrs. E. B. Gore; three sisters, Mrs. Helen Wheatley to Paducah, Mrs. Robert Guess of Obion and Mrs. Kirby Hood of Fulton; two brothers, Rev. Charles W. Gore of Ludlow and Dalton Gore of the U. S. Navy.

WILL J. BAILEY

Will J. Bailey died at his home in Dublin, Ky., Monday morning of last week from a stroke of paralysis. Funeral services were held at Dublin Baptist church Tuesday by his pastor, Rev. Tilden Garner and burial followed in a nearby cemetery in charge of W. W. Jones & Sons.

Mr. Bailey was born in Graves County Sept. 28, 1866, and was 77 years old. He married Sarah C. Burgess and to this union were born six children. One son preceded him in death.

The deceased had served as a deacon in the Dublin Baptist church for a number of years. He was a good citizen and much loved by all who knew him.

He is survived his companion; one son, John T. Bailey of Detroit; four daughters, Mrs. H. G. Luther of Mayfield, Mrs. Leland Jewell and Mrs. Clifton Hamlett of Fulton and Mrs. Aural Gunter of Clinton; twelve grandchildren.

MITCHELL HADDAD PROMOTED TO PFC

Marine Private Mitchell Haddad of 433 East State Line has been promoted to the rank of Private First Class.

Pfc. Haddad was a former railroad brakeman. He enlisted October 15, 1943 and is currently undergoing combat training with a field artillery unit.

He is the son of Mr. and Mrs. Tom Haddad of Fulton and attended South Fulton High School.

MEN IN SERVICE

Jimmy Lowe, son of Mrs. Edith Lowe, has been transferred from Bainbridge, Md., to Parris Island, S. C. His address is: James Thomas Lowe, H. A. 1-c U. F. M. H. Parris Island, S. C.

Lt. Curtis D. Lovelace has arrived overseas and his new address is Lt. Curtis D. Lovelace, 0-759715; APO 16095-23-22; care Postmaster, New York, N. Y. Lt. Lovelace is a pilot of a Flying Fortress and he is the son of Mr. and Mrs. Curtis Lovelace of this city.

AC Burt Green, son of Mrs. Clyde Green of Martin, Tenn., received his wings and was commissioned in the U. S. Navy Air Corps at Pensacola, Fla., last week. Cadet Green is the great nephew of Mrs. Addie Nolen and Miss Annette Paschall of this city.

Pvt. Ralph Jack Wgal, son of Mr. and Mrs. W. C. Wgal of Detroit, Mich., formerly of Fulton, is stationed at the Aberdeen Proving Grounds, Maryland. He is with the Ordnance Department. His address is: Pvt. Ralph J. Wgal, ASN 36975840, Co. C, 1st Regt. ASFTC, Aberdeen Proving Grounds, Md.

William (Jasper) Vowell, S 2-c, who recently spent his boot leave at home is now in Norfolk, Va., awaiting his orders. His address is: William J. Vowell, S 2-c; Rec. St. AOB; South Annex, Barracks 18; Sec C, Norfolk, Va.

Harold Mullins, S 1-c RM, is now in Boston, Mass., and his new address is: H. G. Mullins, S 1-c RM; USN Rec. Station, 495 Summer st, Boston, Mass.

Pvt. Roger M. Kirkland has been transferred from Fort Bragg, N. C. to Aberdeen, Maryland. His address is: Pvt. Roger M. Kirkland, ASN 6537351 Co. H, 2nd Bn., 3rd Regt. ASFTCAPG; Aberdeen, Md.

The address of William F. House Jr., is: William F. House, S 2-c USN Rec. Bks. 0231; Shoemaker, Calif.

Ac William G. McAlister, son of Mr. Vernon E. McAlister of Carr street, Fulton, has completed the required flying course at the Newport Army Air Field and has been transferred to another Army Air Forces Eastern Flying Training Command School to enter advanced training.

Cadet McAlister, who chose twin engine training will be given his wings upon graduation, having successfully completed the required training in the Army Air Forces Flying Training School.

Robert A. Batts has been assigned to a Service School at Great Lakes, Ill., and will be there for 19 weeks training in radio. His address is: Robert A. Batts S 2-c; Section R3-3, Barracks 506, Service School, USNTC; Great Lakes, Ill.

Charles Robert Bennett and Samuel Holly, Fulton county boys, are now stationed at Davisville, Rhode Island. Their addresses are the same as follows: Replacement Group Bks. G3, Camp Endicott, Davisville, R. I.

Pvt. Reginald W. Johnson, Memphis, formerly of Fulton, who was inducted into the Army several weeks ago, is taking his basic training at Camp McCoy, Wis. His wife and little son, Jack, are here for an indefinite stay with her mother Mrs. J. L. Buckingham, Highlands.

Pvt. Johnson's address is: Pvt. Reginald Johnson, 34988086, Co. C, 1263 Eng. C. Bn. C. E.; Camp McCoy, Wis.

Charles Robert Bowen, who is in the U. S. Navy, has been transferred from Millington, Tennessee to Jacksonville, Fla. His address is: Charles R. Bowen, S 1c A R M, Co. 29-A-1; N. A. S. S. Jacksonville, Fla. He is the son of Mr. and Mrs. Floyd Bowen, Central Avenue.

Pvt. Herschel Jones of Macon Ga., is spending a furlough here with his wife and son and other relatives and friends.

Monthly Letters To Be Sent To Service Men

The First Methodist Church will begin this month sending a monthly letter to its members who are in the armed forces of the United States, and in order to do this it is necessary to get the addresses of the sixty-four members.

The members in service are: Thomas Allen, James L. Batts, Baxter Brann, Richard Brann, William V. Brann, Dr. Glynn Bushart, Dr. Ward Bushart, W. R. Butt Jr., William S. Carr, Thomas Callahan, Everett G. Carter, Jerry Cavender, J. P. Cavender Jr., Robert Browning, Wiley Covell, David Clements, George B. Crafton, Paul Durbin, Howard Edwards, William H. Edwards, Thomas Exum, Jr., Harold Fields, Herman Freeman, Guy Fry, William L. Genung, Billy Gore.

James Godfrey, Ronald Earl Grogan, Herbert Goulder, James Donald Hall, Paul Hornbeak, David Holloway Jr., Richard Hill, Paul James, John Lloyd Jones, T. J. Kramer, Jr., James M. Luther, Eugene Lynch, Adrian McDade, Hugh Mae McClellan, Abbie Matthews, Garland Merryman, Jack Hoyt Moore, Stanley Parham, Charles E. Reams, Carl Puckett Jr., Isaac H. Read Jr., Paul Roper, J. Mack Scats, Wallace O. Shankle Jr., J. A. Shuck, Billy Bennett Scruggs, Johnny Sharpe, Harold Thomas, Joe W. Treas, Russell Travis Jr., Billy Whitnell, Hunter Weeks, Edgar Younger, Frank Wiggins, Chas. Allen Williams, Parks Weeks, Lawson Yates.

Howard Campbell Is Prisoner In Germany

Lt. Howard Campbell, 27, son of Mr. and Mrs. A. G. Campbell, Fulton, Route 1, who was reported missing in action over Germany since March 28, has been reported as being a German prisoner. His wife, the former Sarah Truitt of Richmond, Ky., received the message.

Lt. Campbell was a former student of the University of Kentucky. He was a pilot of a B-17 in the U. S. Army Air Force, and received his wings and commission in July, 1943. He operated from a base in Italy.

WILLIAM H. LOWE OF CAYCE TRANSFERRED

AC William H. Lowe, son of Mr. and Mrs. Alfred J. Lowe, of Cayce has completed his training at the Basic Flying School in Courtland, Ala., and has been transferred to an Advanced Flying School for the final period of his pilot training.

After completing his advanced training he will receive his wings and will be either appointed as a flight officer or a second lieutenant and assigned to active duty.

HOSPITAL

Fulton Hospital

Miss Alice Lumsford is better.

Mr. C. F. Jackson remains about the same.

Mrs. Bob Pillow is doing nicely.

Mr. Pete Bowden is improving.

Miss Polly Owens has been admitted for treatment.

Mr. Ernest Reed is doing all right.

Mrs. Roscoe Wilkins is getting along nicely.

Mrs. J. M. Dougherty is improving.

Mrs. Cecil Hogg and baby were dismissed last week.

Miss Pauline Genung has been dismissed.

Mrs. Carmel Ingram has been dismissed.

Mrs. Charlie Henderson has been dismissed.

Mrs. Henry McNaught was dismissed last week.

Mrs. Fred Byars has been dismissed.

Jones Clinic

Mrs. W. W. Merryman and baby are doing fine.

Mrs. Kendred Winston and baby are getting along fine.

Mrs. Blanche Lee remains about the same.

Private and Mrs. Herschel Jones will spend the week end with relatives in Chicago, Ill.

NEWS REVIEW

1,600,000 new tires allocated civilians in June, an increase of 200,000 over May.

American and Chinese forces in a surprise blow at Japanese defenses North Burma have severed the road connecting Kamaing and Moganug, main enemy bases in the upper Mogaung Valley.

U. S. bombers continue to pound Saipan and Kurile islands. Yank invasion infantry men are on verge of taking the Biak Island Mokmer airfield.

Spearheaded by crack shock troops brought from Manchuria, 150,000 Japanese have now been thrown into the enemy offensive in the Hunan-Hupeh provinces of China and the drive has developed into the biggest in the Rice Bowl area since the war started. Chinese inadequately equipped and without sufficient troops are being pushed back.

Germans prepare for invasion. Will carry out scorched earth policy of defense. Small garrisons of troops spotted on invasion coast and throughout conquered territory to meet allied aerial infantry onslaughts expected.

Allies press toward Rome, repelling, flowing counter attacks by Germans. General Clark says Eternal City to be freed before many days. Effort to be made to save destruction of Rome if Germans will retire from city.

Germans say mob lynched five U. S. flyers after they had parachuted to earth. The German police were unable to save them it was alleged.

Labor statistics show there has been a 42 per cent increase in strikes and 48 per cent increase in idle man hours in the first four months of 1944, compared to the corresponding months of 1943. April figures showed 435 strikes.

Long discussed tax simplification bill became a reality this week, when a bill was passed and approved by the President that abolishes federal income tax return for some 30,000,000 persons and simplifies computation for 20,000,000 others.

G. O. P. charges C. I. O. Political Action Committee with "flagrant and bold violation" of the corrupt practices act. Republican Chairman Spangler told Biddle the C. I. O. committee had admitted collecting in excess of \$750,000, and this violates statutory prohibitions forbidding in excess of \$5,000 "in connection with any campaign for the election of a President or other federal officers." Sidney Murray, C. I. O. president, have both declared in favor of another term for the President.

Gov. John W. Bickers of Ohio, in talking before a large crowd in Pennsylvania, this week called for a balanced federal budget, "at the earliest possible date" and for a cut in federal taxes as soon as possible after victory. The Republican aspirant for President asserted that "a nation that builds houses on the shifting sands of deficit financing cannot be a powerful influence in world affairs."

A warning has been issued by the solid fuels administrator that there is certain to be a shortage of coal next winter. With production being cut because of manpower shortage, and unsettled labor conditions, householders should lay in winter supply now.

Mrs. Richard Cooper arrived Saturday night from New Haven, Conn., where she has been visiting her nephew, Sgt. Don McCrite. She will remain in Fulton for an indefinite visit with her sister, Mrs. C. McCrite on Jackson street.

Mrs. C. McCrite visited in Memphis last week.

Mrs. Elizabeth Snow and Mrs. Hazel Scruggs left Monday morning for Chicago, for a weeks stay. There they will attend the fall market shopping.

REGISTER BEFORE NEXT TUESDAY TO VOTE IN PRIMARY

Don't Neglect To Insure Your Eligibility To Vote Your Choice

Mr. and Mrs. John Q. Citizen are urged to "register before June 6." To vote in the August primary and in the November general election, you must register if you:

1. Have never registered before.
2. Have changed your name.
3. Have not voted in a primary or general election in the last two years.
4. Wish to change your party affiliation.
5. Have changed your address, even from one house to another in the same precinct.

Prospective voters are urged to make a party affiliation on registering, rather than to register as an independent. Only those with party affiliations can vote in the primary. However, registration as a Democrat or Republican does not prevent voting as an independent in the general election.

To be eligible to register you must:

1. Be a 'citizen of the United States.
2. Be 21 years of age, or will be 21 by the time of the general election in November. You may vote in the primary if you will be 21 by the time of the November election, tucky or Tennessee, one year; in the same city or county six months, and in the same precinct 60 days.

The deadline for registration for primaries is next Tuesday. Places of registration is at the Court House in Hickman, or at the Court House in Fulton. Just three days left in which to register—Saturday, Monday and Tuesday.

CHURCH DIRECTORY

First Baptist Church, R. D. Martin, minister, 9:45 a.m. Sunday School, W. E. Flippo, superintendent; 10:50 a.m. morning worship; Sunday evening 8:15 p.m. Baptist Training Union; 7:30 p.m., evening worship. Mid-week prayer meeting, Wednesday 8:00 p.m.

Church of Christ, C. L. Houser, minister, 10:00 a.m., Bible School 11:00 a.m., morning worship; 8:00 p.m., evening service; Ladies' Bible Class, Monday 2:30 p.m., Mid-week service, Wednesday, 8:00 p.m.

First Methodist Church, Walter E. Mische, minister, Sunday school, 9:45 a.m., Lawrence Holland, superintendent, morning worship 10:55 o'clock, evening worship, 8:00 o'clock.

Cumberland Presbyterian Church, Sunday school 9:45 a.m., Ford Lansden, superintendent, morning worship, 11:00 o'clock, evening service, 7:30 p.m.

Church of the Nazarene, Sunday school, 9:45 a.m., Chas. Burgess, superintendent morning services 11:00 a.m.

YOU CAN'T EAT

RATION STAMPS

Nobody loves the middleman. He is alternately accused of robbing the farmer and gouging the consumer. The general opinion is that he has somehow inserted himself between the farmer and the consumer and takes toll from both. The farmer and the consumer know little about the middleman, and knowing little, they suspect much.

Costs of distribution are high because the food distributor performs a wide variety of services. He purchases the raw products from the farmer, assembles, grades, transports, stores, processes, and distributes the final product to the consumer. His livelihood depends upon doing this as cheaply as he can, and competition forces him to take a relatively narrow margin.

It is sometimes assumed that these services have been thrust upon the American consumer. On the contrary, he asked for them, got them, and paid for them. This was because he could afford them.

Apparent, Not Real

Every so often there are renewed discussions of the tremendous amounts of food lost through waste. Ideas of waste originated with the poor boy looking in the rich man's window Thanksgiving evening, and with moving pictures of the medieval banquet. It is human nature to observe and draw conclusions from the unusual.

The amount of food wasted by the farmer, the processor, the distributor, and the consumer is an insignificant proportion of the total and should be assigned to the dogs, cats, and chickens.

Whether waste be great or small, one thing is certain: when prices of food are high, the avoidable waste will be less than when prices are low.

Little water can be wrung out of the food industry. The number of unended services is fewer than is generally assumed. Some so-called frills either save the consumer's time or cost so little that their elimination would not appreciably reduce costs. The case of sliced bread was in one or both of these categories.

The Role of Prices

Under the capitalistic system of the horse-and-buggy days the tremendous task of adjusting the complicated supply problems was left to the price system and thereby to farmers individually. Production was wisely guided by price. Whether a farmer produced cabbage or potatoes rested on a basis of price.

By the price system the production of an article can be increased, decreased, or shifted from one area to another.

Price has always been the primary force guiding goods through the channels of trade. Whether milk should be consumed in its natural state, churned into butter, condensed, or dried has been determined by price. Whether the butter moves to Chicago, Pittsburgh, or New York City has been determined by price.

The housewife with the market

basket on her arm chooses foods on the basis of price. Whether one should buy hamburger, rump roast or T-bone steak is largely determined by their prices.

Rising Prices During War

The price mechanism is an effective tool for changing the nation's economy from peacetime to a wartime basis. During wars it is highly essential.

(a) To stimulate food production.
(b) To shift a large part of industry from the production of civilian goods to armament, and
(c) To reduce the standard of living of civilians.

Advancing prices were the time-honored way of obtaining maximum food production. Price incentives were an effective way to shift from a peace to a war economy.

Rising prices brought on by a war reduce the standard of living of civilians. The real cause of the lower standard is war and not, as is almost universally assumed, the rising prices.

Farm Prices Follow Trend

It is generally believed that rising prices cause inflation. It would be as correct to say that a rising thermometer causes a warm day. What has happened is that the general level of all prices has risen in the world and in this country and farm prices have risen with them.

If a certain combination of forces causes the whole world price structure to sweep upward or move downward, these forces in turn will cause comparable changes within a nation's price structure, and the food prices of the country will fluctuate with the movement of all prices in that country. Contrary to popular opinion, the generating forces do not begin with the nation's food prices, and then proceed to a nation's price level, and finally to world prices.

A PLEDGE FOR AMERICANS

By RUTH TAYLOR

"I will come to the defense of my fellow-Americans against hate attacks and answer anyone who speaks, in seriousness or in jest, along the lines of racial or religious hate."

This fine pledge was printed on the cover of the Presbyterian of the South, one of my best sources of quotes.

To me it is symbolic of the very finest in Christian thinking. It is an active expression of the democracy that is America, of the thought that is the welding of our nation.

"I will come to the defense of my fellow-Americans." There is no mention of name or creed or color—just a wholehearted acceptance of the fact that all who are desirous of doing their part for the common good are Americans, and that there is no differentiation between them on the group lines drawn by the totalitarian tyrants.

"Against hate attacks." Here is no pussyfooting, but a bold appraisal and statement of the enemy motives—that subtle enemy who

seeks to divide that he may destroy, not merely the unity is the United States, the unit, but the justice which is the aim of Democracy, but the brotherhood that is the Christian way of life.

"And answer anyone who speaks." It is not a negative vow, not so to speak, but an active willingness to bear witness for the truth—to answer anyone who speaks, in seriousness or in jest, along the lines of racial or religious hate. There is no saying "Well, they didn't really mean it," but a fervent desire to make one's own position clear—to call attention to the evil, so that those who "didn't mean" it may see how dangerous and how wrong their carelessness of indifference was and how un-American it is.

In this Easter season, when the hearts of all believers turn to the day that is the great feast of the Church, when through the days of Lent we are sincerely trying to evaluate our own faith and put aside these things which are unworthy of it, let us all take this pledge. Let us put into practice these great truths in which we believe. Let us follow humbly the way of life to which we owe allegiance, and establish for all time the great Commandment of the Christian religion—"Thou shalt love thy neighbor as thyself."

THE COMMON DEFENSE

Is There No Truth?

A contestant in an essay contest recently wrote a theme on What American Democracy Means To Me. In it he said some splendid things. But in it he also betrayed a fallacious manner of thinking into which a lot of us have fallen. He wrote that Americans believe that no one has enough ability to tell other men what the unprejudiced truth or correct way of thinking is.

If this be so, if there be no unprejudiced truth or correct way of thinking, then there is no way under heaven for America to be a united country for the simple reason that there are no sound principles upon which it can unite.

But, of course, America can be a united country because there are truths which underlie our form of government and a way of thinking which leads us to these truths. There is the truth that every man who is born into this world brings his rights with him fresh from the hand of God. The Declaration of Independence says so. Where is the American who can deny that? Who will deny it? Who will stand forth and say that he doesn't believe in the rights of man, or that he believes in the rights of some men only? What happens to democracy—and how much nearer are we to Hitlerism—if we deny this truth of the equality of man with respect to his rights?

There is the truth that government exists for the sake of the individual, not the individual for the sake of the government, and that to secure the rights of man, as Jefferson wrote in the Declaration of Independence, "Governments are instituted among men." We hold that

truth, don't we?—all of us—Americans of every race and religion and culture. Don't we? We don't want that changed, and we don't want anyone to say it doesn't matter whether we think of rulers as tyrants or as servants of the people. For it does matter. In defiance of tyrants brave men have rotted in dungeons and died at the stake—so much did the difference between tyranny and free government mean to them!

So, let's keep on thinking straight. And let's remember that an American is not a person who has no standards of truth. He is, on the contrary, a person who knows that he has found something so true in America that he will die rather than deny it or surrender it.

FARM FIRES DOING

MUCH DAMAGE IS REPORT

Farm fires in the United States claim approximately 3,500 lives and destroy an estimated \$100,000,000 worth of property annually.

According to the Gypsum Association, a new consciousness of the extreme hazards of costly blazes is appearing because, right now, fires are constant threats to full production of food for war. They have become the concern of authorities alive to the problem of conserving the nation's agricultural wealth.

Currently, attention is being given to the greater use of fireproof building materials for repairs and allowable construction period in rural areas is expected to reveal fire protection as one of the prime considerations for new farm homes and utility buildings.

The association disclosed that government studies show that farm fires have numerous origins,

eight causes are responsible for 85 per cent of the total losses on farms. These include defective chimneys, and flues; sparks on combustible roofs; lightning; spontaneous combustion; careless use of matches, smoking; careless use of gasoline and kerosene; defective and improperly installed stoves and furnaces; faulty wiring and misuse of electrical appliances.

Care and correction, the association cites, can help cut down materially the number of destructive farm fires. More general use of fireproof building materials will offer added safeguards.

STATE FAIR TO BE RENEWED

AUGUST 28 TO SEPTEMBER 4

Churchill Downs In Louisville Chosen Site For 1944 Event

At a meeting of the Kentucky State Fair Board in Frankfort, it was decided that the 1944 State Fair would be held August 28 to September 4 at Churchill Downs in Louisville. The home of the Kentucky Derby was selected as the site for the 1944 Fair because of the lease to the Girdler Corporation of Louisville of the Fair Grounds buildings for war work.

This year's Fair will be the first held since 1941. Churchill Downs is ideally suited for use by the Fair and there will be more than ample accommodations and space for every Fair activity. Elliott Robertson, Commissioner of Agriculture and President of the State Fair Board, said that undoubtedly the Fair this year would draw record crowds. It is planned to make the theme of the Fair "Food for Freedom" and the agricultural exhibits will emphasize the important part the farmers of Kentucky are taking in successfully bringing the war to a victorious

conclusion. Among the other interesting exhibits will be captured enemy war material.

Featured, of course, will be the Grand Championship Horse Show in which the finest five-gaited saddle horses in the country will be entered. Premiums have been generously provided for all departments. The State Fair Office at the Fair Grounds in Louisville is already busy booking exhibits and Midway attractions and other features for the big show. The catalog and premium lists are in preparation and will be sent out as soon as possible to all prospective exhibitors throughout the State. Meanwhile, anyone interested in a specific department of the Fair may communicate now with J. C. Wehrley, assistant Fair manager and superintendent regarding Fair matters. Mr. Wehrley will maintain an office at the Fair Grounds and may be addressed there until further notice.

The more we give to others, the more we are increased.—Lao-Tze.

All men desire to be immortal.—Theodore Parker.

It is opportunity that makes the thief.—Seneca.

The most terrible of all things is terror.—W. R. Alger.

Tenderness is the infancy of love.—Rivarol.

The poorest service is repaid with thanks.—Shakespeare.

O theft most base, that we have stolen what we do fear to keep!—Shakespeare.

Let us be very gentle with our neighbors failings, and forgive our friends their debts as we hope ourselves to be forgiven.—Thackeray.

One today is worth two tomorrow.—Benjamin Franklin.

He who thinks the most good and speaks the least ill of his neighbors—the man we love.

Furniture FOR EVERY HOME

BEAUTIFUL LIVING ROOM SUITES
Add new beauty to your home with a Living Room Suite. Beautiful 2-piece Suites in charming finishes.

MODERN BEDROOM SUITES

Most homes can use another Bedroom Suite today. Come in and see our displays, before you buy.

FLOOR COVERINGS
Felt-base Rugs in new, colorful patterns. See them for outside painting and refinishing. selection to match your furnishings.

- ODD TABLES
- OCCASIONAL CHAIRS
- MIRRORS
- DINING ROOM PIECES
- KITCHEN FURNITURE
- STUDIO COUCHES
- HUNDREDS OF OTHER ITEMS FOR THE HOME

It's Time To Clean-Up and Paint-Up At Home

We have a full line of Paints, Varnishes and Finishes for inside and outside painting and refinishing. See us today for your needs.

Bennett Electric

452 Lake Street

Fulton, Ky.

ADVERTISING

Get RESULTS

Illustration of two men in suits, one pointing to a newspaper advertisement.

Fulton County News
YOUR FARM AND HOME PAPER

I WILL CO

It was a h together, you joys and to ness, and fre day when I less was I was a war ne I have found betray. Tha WILL COME.

Oh, yes, it to have tur call to batt within me a greater tha to love you, fight for you it was a sim that whisper BACK TO Y

There is c oke who w gold and p scales of ou called me fr lenge our po live. Men c call it—you, seems as I the order th forth to thou Proudly I sh because I W YOU.

Though o may lie mar a claim to li ant will go by the fire cause of righ er we will And if my line should me, I too w God's wish night—a litt COME BACK

BEHIND TI

The call dominant in the armed vey's just c middle west parents are so that thei homes and, the war. demand for great that a 40 per cent factory wor, have al return to t that the "r ssembly line to them as peace 'of fa aging to kn sources ar lected after men are t turning to producing for the na

At

Kent pany fami and panic ance to m Bure prote at a

The and

Full Liab \$10.0 only any Fire fire

The for \$200

H

I WILL COME BACK TO YOU

It was a happy world we shared together, you and I. There were joys and tears; long hours of idleness, and the zest of being young—and free. To you I was no hero that day when I became a soldier. Still less was I a hero to myself. It was a war not of making, but in it, I have found a cause too precious to betray. That is why, one day, I WILL COME BACK TO YOU.

Oh, yes, it might have been easy to have turned aside. I heard no call to battle—only deep down within me a conviction that was greater than myself. If I had lived to love you, could I risk death to fight for you? It was no challenge; it was a simple echo of the heart that whispers now—I WILL COME BACK TO YOU.

There is only misery in war to those who weigh life in comfort, gold and power. Those are the scales of our enemy and they have called me from your side to challenge our possession of the right to live. Men call it "freedom," but I call it—youth. How simple then it seems as I stand in line, awaiting the order that has already gone forth to thousands of my comrades. Proudly I shall press on to victory, because I WILL COME BACK TO YOU.

Though out on the battlefield may lie many of those who staked a claim to life, their souls triumphant will go marching on—cleansed by the fire of tribulation in the cause of right. Shoulder to shoulder we will stand—even in death. And if my living comrades of the line should close their ranks for me, I too will be there, content. God's wish will be fulfilled—a night—a little day, and I WILL COME BACK TO YOU.

BEHIND THE SCENES IN AMERICAN BUSINESS

The call of the soil is still a dominant interest of many men in the armed forces according to surveys just completed through the middle west. In numerous instances parents are investing in farm land so that their soldier sons will have homes and land to return to after the war. In Michigan alone, the demand for farm land has been so great that acreage prices have risen 40 per cent since 1942. Many war factory workers, who are ex-farmers, have also indicated a desire to return to the land, having found that the "rush and clutter" of assembly line work does not appeal to them as much as the quiet and peace of farm work. It is encouraging to know that our natural resources are not going to be neglected after the war and that our men are thinking seriously of returning to the fundamental job of producing food and raw materials for the nation.

Automobile Insurance AT COST

Kentucky Farm Bureau Mutual Insurance Company is offering Kentucky farmers and their families full protection on their automobiles and farm trucks. Unlike other insurance companies, Kentucky Farm Bureau Mutual Insurance Company is not in the insurance business to make money, but to render a service to Farm Bureau Members only, by furnishing them full protection on their automobiles and farm trucks at a price they can well afford to pay.

Kentucky Farm Bureau Mutual Insurance Company is owned, operated and controlled by Kentucky Farm Bureau, and as Kentucky farmers take advantage of this service and the volume of business increases, premium rates will be lowered.

The present premium rates on low priced cars and farm trucks are as follows:

Full Coverage \$18 for 6 months or \$36 for 1 Year Liability and Property Damage (\$5,000 and \$10,000 Liability and \$5,000 property Damage) only \$7.00 for 6 months or \$14.00 for a year, on any car or farm truck, and any or all ration cards Fire and theft coverage takes care of loss by fire or theft 100 per cent.

The Company pays 80 per cent of cost of repair for collision (of any kind) from \$1.00 up to \$200.00 and 100 per cent of balance of bill.

FOR FURTHER PARTICULARS

H. J. FRENCH, Agent
Hickman, Kentucky

IMPROVED SUNDAY SCHOOL Lesson

By HAROLD L. LUNDQUIST, D. D.
Of The Moody Bible Institute of Chicago.
Released by Western Newspaper Union.

Lesson for June 4

Lesson subjects and Scripture texts selected and copyrighted by International Council of Religious Education; used by permission.

PAUL IN EPHEBUS

LESSON TEXT—Acts 19:8-10; Ephesians 2:4-10; 3:14-19.
GOLDEN TEXT—We are his workmanship, created in Christ Jesus for good works, which God afore prepared that we should walk in them.—Ephesians 2:10.

Not peace—but a sword! With such graphic words Jesus indicated that His coming into the world would set men apart, either for or against Him (see Matt. 10:34-42). The gospel is the good news of redemption for all mankind, but the attitude of men toward the gospel divides them sharply, into the saved and the lost. Which are you?

Our lesson, telling of Paul's ministry at Ephesus and giving part of his letter to the Ephesians, shows that the gospel does divide, but that it also gives quickening grace and strength for Christian living.

I. Dividing (Acts 19:8-10).

Paul had a long ministry at Ephesus and a very successful one, but at the same time it was a stormy, trying experience. After all, do not those elements often go together? Paul began in the synagogue, that was the proper way, and his custom. He ran into opposition, and after three months he had to seek another place to meet the people. But notice, he did not give up and leave town.

The teaching of any truth results in division, and especially is that true of the gospel. It was found before long (vv. 23-41) that winning people to Christ interfered with the heathen business interests, and then things began to stir.

One wonders why modern business set for the destruction of men's souls by rotten plays, movies, books, amusements, and by the saloon is so content to let the church alone. Is it because our testimony does not harm their business? If so, we are certainly not walking in the footsteps of Paul or of Christ.

Christ is a divider of men. Yes, but those who stand on the right side of that divide also receive

II. Quickening (Eph. 2:4-10).

Dead men, spiritually, come to life when they meet Christ and believe on Him. We were all dead in trespasses and sins, entirely unable to help ourselves, when God in mercy and grace quickened us.

He did this for us, but also for His own glory. That really is the most adequate explanation of grace. It was and is for His glory, a showing forth (v. 7) of the exceeding riches of His grace, through all the ages to come.

Being saved, then, is not (as some describe it) a foolish thing of little import, that takes place in some mission or little crossroads Sunday school. It does happen there, thank God for that, but it reaches clear up to the highest heavens, and on into all eternity. This business of bringing men and women, boys and girls to Christ is the greatest of all occupations. Let's be busy about it!

Be sure to note in verses 8-10 that it is all of grace. No works can enter into salvation. We are "his workmanship," not the result of a cooperative enterprise or creation. But at the same time do not fail to stress that we are created "unto good works" (v. 10). The professed Christian who talks about being saved by grace, but who does not live it out in the good works which God has ordained as the proper expression of salvation by grace, should not be surprised if the testimony of his lips is not believed.

If we are quickened to newness of life in Christ, we ought to bring forth fruit. That is not possible in our own puny strength. But wait, the gospel which divides and quickens is also—

III. Strengthening (Eph. 3:14-19).

Paul prayed for the Ephesians, but somehow one feels that he prayed for the Christians of all time for every member of "the whole family in heaven and earth" (v. 15) who bear the name of Christ. The writer is rejoicing today that he belongs to that family, but he wonders how it is with you who read these lines. Do you belong?

Paul prayed in the Spirit, that is evident as one reads these sublime words. It is a comforting and encouraging thought, too, for Paul here asks for a Christian experience for his readers, which seems quite impossible of attainment, except for one thing. It is the power of God which is to bring it about. Prayer in the Spirit is prayer that God answers, always and fully.

So we read with confidence these magnificent, enriching petitions, and we say: "O God, make me that kind of a Christian, a real Christian."

Observe that there is to be a strengthening of the inward man by the Holy Spirit. This is not something "put on" or acquired. It is God's gift.

Note also that it has a normal development, a growth in the knowledge of Christ because of an ability to "comprehend" (v. 15). Is not that our great need? We are un-speakably rich in Christ, but we do not seem to know enough to take out our inheritance.

Secrets

By FAYE McGOVERN
McClure Syndicate—WNU Features.

"PLEASE," Chu Teh begged her old neighbor, "do not take the children away."

He looked at her imploring face in consternation. "But they might reveal to the enemy where their elder brother, San, is hidden. We had no time to burn his wrecked plane. Hardly was there time to secrete him here. Only after dark will it be safe to move him."

"No. No. They will not speak. And I have heard the enemy will not harm us so long as we remain peaceable."

Her neighbor sighed deeply. "Very well. I will go lest my presence make them suspicious."

Chu Teh turned quickly back to her baking. With her husband dead her children were her whole world. She could not bear to have them away from her—especially with the foe so near. She went to the rear door of her small cottage and called, "Chant! Lotus!"

A boy of eleven, and a small girl appeared from behind a ramshackle stable. Both were incredibly dirty. The boy carried a length of hollow bamboo, and Chu Teh knew he had been playing his favorite guerrilla warfare game again with small Lotus. But there was no time for reprimands.

"Guests are coming," she said with feigned brightness, "and we are going to play 'secrets.' Remember—evasions, yes, but no lies. And the one who fails gets not one sweet cake. Now do all of you understand, my little ones?"

Covetously the children eyed the delicacies cooling on the table. Scarcely were they allowed even a taste, for their mother sold them for a living. At the sound of approaching steps Chu Teh said quickly, "The question is, 'Where is San?'"

Young Chan's eyes sought hers so swiftly she realized he appreciated the significance of the question, and felt a pang of fear. In his intense desire to prove how clever he could be in outwitting the enemy he might easily blunder into revealing San's hiding place. She looked at him pointedly. "Even when we are asked, 'Where is San?' we will not tell, will we?"

"Noooo," said small Lotus. Young Chan reached toward the table, then turned abruptly toward the rear of the house.

Chu Teh stiffened as five Japanese soldiers entered without knocking, their glances darting everywhere. "Where is the one called San?" demanded the leader, with typical Japanese courtesy.

But there was only a deathly silence.

"You—his mother," he shot at Chu Teh. "Where have you hidden him?"

"My son is with his ancestors," she said with gentle dignity, and put refreshments before them.

"Then where is the body?" the spokesman sneered. "You there, small girl. Tell us lest I cut off your ears."

He took hold of Lotus roughly. The child's frightened eyes sought hers, and quickly Chu Teh held up the largest cake. "Yes, small Lotus," she said brightly. "Where is San?" The little girl vaguely flung out a small hand. "They took him away."

Suddenly Chu Teh realized Chan was not there. If he had run to the ancient graveyard over the hill to warn San he would surely be seen, he thought.

"Enough! We will search the place!" Pitchfork tines prodded deep into the rice-straw rick. Seeing soon that the tiny house afforded no hiding place the soldiers headed for the rickety stable.

Behind the barn, thatch missing from its roof, a shallow pit told his mother that Chan had practiced breathing through the hollow bamboo while buried beneath straw and dirt.

The soldiers held a hasty consultation. Then Chu Teh was told they were satisfied and would leave. With horror she saw that they took the path toward the ancient cemetery. First they would make certain that she had told the truth. Why had she mentioned that San was with his ancestors! With only caved-in graves to hide in they would undoubtedly discover him, she thought in horror.

She waited for an agonizingly long time, then crept after them, and almost fainted at the sight of a freshly covered grave. They had found him and—Chu Teh moved nearer. But wasn't it odd for the enemy to make food offerings? There was one of her own sweets.

"So this is where you lead us!" It was the sneering voice of the soldier behind her, and she realized they had deliberately left her alone in order to follow her.

She burst into tears and rocked back and forth. "Aye, and here my son is buried. You can see I did not lie."

The man looked at her huddled figure, then spat contemptuously, rasped an order, and the unwelcome visitors stamped off toward the town.

Chu Teh sat motionless for a while. Then very carefully she leaned over and whispered, "San, my son, are you all right?"

"Yes, Mother, thanks to my clever little brother," answered a muffled voice from a barely perceptible protruding stick of hollow bamboo.

WE ALWAYS WELCOME GUESTS

When you have guests in your home, we invite you to bring them to our restaurant for a good wholesome meal. Our patrons continue to come back because our policy is to give satisfaction in service and well-prepared meals.

BENNETT CAFE

"WHERE TENNESSEE MEETS KENTUCKY"

125 State Line Phone 645 Fulton, Ky.

KATTY KITTY Says

'Mable's not fooling me with that new belt'

Mable isn't trying to fool anybody. Her dress has a new belt and new buttons simply because the original and right ones were lost at the cleaners.

That doesn't happen here. We guard belts, buckles and buttons as if they were precious jewels. Tomorrow, send us a garment that's covered with gadgets. We promise that you'll get 'em all back.

QUALITY CLEANERS

CORNER CARR and STATE LINE FULTON, KY.

NOW AUTOMOBILE LIABILITY INSURANCE

AT THE LOWEST COST IN HISTORY

\$5,000 — \$10,000 BODILY INJURIES

\$5,000 PROPERTY DAMAGE

"A" Ration Card \$14.50
"B" Ration Card \$15.75
"C" Ration Card \$16.75

AT THE PRESENT LOW PREMIUM COST NO MOTORIST CAN AFFORD TO DRIVE WITHOUT THIS FORM OF PROTECTION

GET STANDARD STOCK COMPANY INSURANCE AT THIS NEW LOW COST—TODAY.

Atkins Insurance Agency

406 Lake Street Fulton, Ky.

WALLPAPER and PAINT!

See Us For Your Wallpaper and Paint Needs

Beautiful designs and colors for every room that are priced to suit every purse.

Ask Us About FREE SILVERWARE PREMIUMS

We also Repair and Rebuild All Types Office Machines and Carry A Full Line Office Supplies

FULTON

Wallpaper & Office Supply Co.

304 WALNUT STREET PHONE 85 FULTON, KY.

The Fulton County News

J. PAUL BUSHART
Editor and Publisher

PUBLISHED EVERY FRIDAY

Entered as second class matter June 28, 1933, at the post office at Fulton, Ky., under the act of March 3, 1879.

OBITUARIES. Card of Thanks, Business Notices and Political Cards charged at the rates specified by advertising department.

Subscription rates radius of 20 miles of Fulton \$1.50 a year. Elsewhere \$2.00 a year.

★ **DUKEDOM** ★

Mrs. Hacy Pentecost and daughter Ann of Palmyra visited Mrs. Jimmy Jackson Friday and Saturday of last week.

Sgt. L. T. Williams of Fort Benning, Georgia, is spending a furlough here with relatives and friends.

Mr. and Mrs. Colie Aldridge and Mr. B. A. Winston spent Sunday in Bardwell with Mr. and Mrs. George Mathis.

James Wheelis of St. Louis, Mo., is visiting here.

Mr. and Mrs. Kendred Winston announce the birth of a son, James Ronnie born at the Jones Clinic in Fulton Thursday, May 25.

Jimmy Jackson and M. F. Riggs of Dresden attended the funeral directors meeting in Nashville this week.

Mr. Charlie Ross is improving after a relapse.

Word has been received here that Miss Monette Ray, daughter of Mrs. Florence Ray of Detroit, and Lopez Nelson were united in marriage last week. Mr. and Mrs. Nelson formerly lived here.

Mary Frances Tate spent the week end with her aunt in McConnell, Tenn.

Mrs. May Ross spent last week with her son Basil Ross and family in Fulton.

Mrs. Earl Williams has returned home after a visit in Detroit.

Mr. and Mrs. Basil Watkins and

children of Chicago, are visiting here.

Mrs. Travis Dacus and daughter, Sarah Ann of Detroit, is visiting her parents, Mr. and Mrs. Crato Roberts.

Sunday dinner guests of Mr. and Mrs. Forrest House were: Mrs. Charles Morris and son and Mrs. William Forrester of Lynnville.

Pvt. Elwyn Taylor, Camp Breckinridge, Ky., is here for a few days.

Mrs. Forrest Darnell and daughter of Lansing, Mich., are visiting her father, Fred Farmer and other relatives and friends.

Mrs. Leon Faulkner spent Monday night with Mr. and Mrs. Willie Cavender.

Sgt. and Mrs. L. T. Williams spent Sunday night with Mrs. Richard Rose.

Mr. and Mrs. Lorenze Thacker and son have returned to their home in St. Louis after visiting Mr. Louis Thacker.

Cpl. and Mrs. Hillon Nelson left this week for Amarillo, Texas, after spending a furlough with parents, Mr. and Mrs. Claude Nelson and Mr. and Mrs. John Smoot.

Mrs. Willie Gene Simpson of Fulton spent the week end with Mrs. Grace Cavender.

Mrs. Doy Parker spent Saturday in Mayfield with friends.

Virginia Powell, who has been ill at her home is much improved.

Mrs. Laverne Thomas, who has been ill is able to be out again.

Mrs. Max D. Hester of Paducah spent the week end with Miss Nedra Parker.

FULTON ROUTE 3

W. S. Jackson returned to Los Angeles, Calif. last week.

Buster Pillow spent last week in Detroit, Mich.

Mrs. B. Jackson of Detroit is visiting her parents.

Mrs. L. Courtney was in Mayfield Friday.

Mrs. J. W. Edwards was a week end guest of Mr. and Mrs. J. B. Childers and family.

Marcel Whitlock is visiting her sister.

Mr. and Mrs. Clois Wilson are the proud parents of a three and a half pound baby girl. Born May 19. They named her Brenda Jeanette.

Mr. and Mrs. Clarence Matthews and Barbara Jean visited with Mr. and Mrs. J. B. Childers Sunday afternoon.

Jerry Johnson of Mayfield is visiting his grandparents.

Martha Floyd spent Saturday night with her parents.

JOHN T. OWEN, MARINE, AT SAN DIEGO, CALIF.

Marine Private John T. Owen, age 31, son of Mrs. John J. Owen, Fulton uses a special training device to study correct alignment of the sights of his semi-automatic rifle. He is undergoing intensive marksmanship training as part of his "boot camp" course at the San Diego Marine Corps rifle instruction camp.

PALESTINE

Mrs. David Berryhill and daughter, Sandra, who have been with Mrs. Bertie Wade, left Friday for Detroit to join her husband and make their home.

Mrs. Sara Huston of Aberdeen, Maryland, is visiting her mother, Mrs. Bertie Wade.

Week end visitors of Mr. and Mrs. Robert Watts were: Rev. and Mrs. Lila Hill and family, Mrs. Theodore Watts and daughter of Detroit, Mrs. W. M. Watts and Verna Watts of Fulham and Mr. and Mrs. Farbrin Armbruster of Columbus.

Mr. and Mrs. Lon Brown attended the annual homecoming at Harmon church Sunday.

Mr. and Mrs. C. B. Caldwell visited her brother Carlos Grissom and wife of near Dukedom Sunday afternoon.

Mrs. Harry Murphy returned Sunday night from Louisville, where she attended the wedding of her niece Sarah Alexander to Thomas Arnold.

Mr. and Mrs. Harvey Pewitt and family spent Sunday with Mrs. Leslie Nugent.

Mr. and Mrs. Roy Bard were guests of Mr. and Mrs. Erwin Bard Sunday.

Mrs. Corn Burns and Mr. and Mrs. Russell Brockman and family were Sunday guests of Mr. and Mrs. Richard Mobley.

Mr. and Mrs. Harvey Pewitt and family were supper guests of Mr. and Mrs. Richard Mobley Monday night. The supper was given in honor of Pfc. Harold Pewitt, who left Wednesday for Lincoln, Neb., after a 15 day furlough at home.

Mr. and Mrs. A. M. Browder spent Tuesday night and Wednesday with the latter's sister, Mrs. Iona Alexander near Rives, Tenn.

Several of this community attended the memorial service Sunday afternoon at the First Christian Church for Fred Brady, Jr., and Carl Buckingham.

Mrs. Carrol Johnson is slowly improving and able to be put in a rolling chair some. She is in the home of her parents, Mr. and Mrs. M. B. Brown.

Pfc. Edward Ziemba and Charles Dennis of Dyersburg airfield spent Tuesday night with Pfc. Harold Pewitt. They were friends of Harold while in Las Vegas, Nevada, and were transferred to Dyersburg.

AC Lewis Browder, son of Mr. and Mrs. Ethel Browder has completed his pre-flight training at Maxwell Field, Ala., and is now at Americas Field in Georgia. His address is: AC Lewis Browder; 2147th AAFBU Sqd. A.; Americas, Georgia.

HORNBEAK AMBULANCE CALLS

Mr. W. H. Hastings, carried from his home on Pearl street, to Fulton hospital.

Mrs. J. D. Jackson and baby carried from the Fulton hospital to their home.

Mrs. Weatherspoon was carried from her home on Jackson street, to Jones Clinic and back home.

Mr. W. H. Hastings, carried from the Fulton hospital to his home.

Mrs. Robert Rogers and baby were carried from the Fulton hospital to their home.

John Warren was carried from a scene of accident on Carr street to the Jones Clinic.

Mrs. J. M. Fry was carried from her home on Fourth street to the Baptist hospital in Memphis.

Mrs. Hicks and baby were carried from the Fulton hospital to their home.

Mrs. Henry McNair was carried from her home on Vine street to Fulton hospital for treatment.

Mrs. Carmel Ingram was carried from the Fulton hospital to her home.

Mrs. Tom Connell and baby was carried from the Jones Clinic to their home.

Mrs. Dempsey Barber and baby were carried from the Jones Clinic to their home.

Mrs. Cecil Hogg and baby were carried from the Fulton hospital to their home.

Mr. C. F. Jackson was carried from his home to the Fulton hospital.

Mrs. J. M. Fry was brought from the Baptist hospital in Memphis to her home on Fourth street.

Miss Polly Owens was carried from her home in Highlands to the Fulton hospital for treatment.

W. W. JONES AMBULANCE CALLS

Mrs. Newton Ellis was carried to her home in Gardner Thursday from the Baptist Hospital where she underwent a major operation of the back and is much improved.

Mrs. J. J. Bynum of near Hyndover was brought back Thursday from Gartley Ramsey Hospital in Memphis, where she received treatment and was carried on to St. Louis, or a few days stay with her son.

Mrs. Pauline Winstead and baby were carried from Weakley County hospital Saturday to her father's home, Sidney Means in Latham.

Jack Bynum was carried from his home in Hyndover to his son's home near Pryorsburg, Ky., for a short stay while his wife is resting with the children in St. Louis and Centralia, Ill.

Mrs. Ellis Oliver was carried to Dr. Abernathy's Clinic in Memphis Monday for another check over.

Mrs. Daper Overall and baby were carried to their home on Oxford street, Martin, from Weakley County Hospital Sunday.

ANOTHER THREE STAR PARENTS REPORTED

Mr. and Mrs. Ed Donoho, Mayfield, Ky., have been reported as another three star parents, since the volunteering of their oldest son, Homer, who is 33 years of age. Lt. Edward Donoho has served two years overseas and is now back in the states. Harry Donoho is training on the eastern coast while Homer is training at Catalina Island off the coast of California. All three sons are Merchant Marines

PERSONALS

Mr. and Mrs. R. H. Moss, Jr., announce the birth of a son last week. The baby weighed nine and a half pounds and has been named R. H. Moss, III.

Mrs. Harry Hunt Gossum and son of Pilot Oak, spent the week with her parents, Mr. and Mrs. Lucian Nanney.

F. P. Whitnel has returned to his home in Cleveland, Ohio, after spending several days with his mother, Mrs. R. C. Whitnel at her home on the Union City highway.

Miss Geneva K. Shrock, of Gainesville, Fla., will arrive Friday night to spend several days as the guest of Miss Evelyn Hornbeak at the home of her mother, Mrs. Paul Hornbeak, 301 Carr street.

Our Country: May she always be in the right—but our country, right or wrong.

I can make a lord, but only God Almighty can make a gentleman—James I.

There is nothing that needs to be said in an unkind manner.

WE STRIVE to keep the best available FRUITS and VEGETABLES for our customers, and solicit your regular patronage.

COMMERCIAL AVENUE FULTON, KENTUCKY

DOWELL'S
Fruit & Vegetable Store

SPRAYS
and
INSECTICIDES

THE SEASON IS HERE when you will need a variety of SPRAYS, DUSTS, and INSECTICIDES to hold in check parasites, insects and plant diseases. Fruit trees, vegetables in your Victory Garden, and field crops will need attention. We are prepared to supply your needs and invite you to visit our store. You will find it well stocked with many farm and home needs at all times.

Arsenate of Lead, Cryolite, Cubor Dust, Paris Green, Fly and Mosquito Sprays and Powders.

FEENEY Dusters and Spray Guns

OWL DRUG STORE

Radio Repair Service

WE INVITE AND APPRECIATE YOUR PATRONAGE

HAM'S RADIO SHOP

Next Door Orpheum Theatre—Fourth St. Ext.

This Summer's
Most Popular
SLACK SET

Whippersnapper of a jacket: streak-slim slacks: saddle stitching trim, to flatter sizes 12 to 20.

\$2.98 to \$8.95

Also in Pastels

KASNOW'S

448 Lake Street
FULTON KENTUCKY.

THE OLD JUDGE SAYS...

"Did you hear that Tom is going to be inducted into the Army next week, Judge?"
"Yes, Frank told me this morning down at the barber shop. Our town's got a lot of men in the service now, Jim. In fact, all towns have. I was just reading in the paper where there are more than 10,000,000 men away from their homes in the armed forces. And, from all reports, they're doing a grand job bringing victory closer every day."
"We folks at home have a mighty big obligation to those 10,000,000 fighting men. We've got to produce the food to keep them

well fed. We've got to keep them supplied with the ammunition and equipment they need to finish their job. We've got to help the Government pay for all these supplies our men need by buying more and more War Bonds. We'll have another big chance to do that by helping to put the 5th War Loan drive over the top, Jim."

"And, in addition, we must be sure that, while they're away and can't express their opinions, we don't go voting on and deciding any things that will displease them when they come back."

This advertisement sponsored by Conference of Alcoholic Beverage Industries, Inc.

CRUTCHFIELD, R. 2

Mr. and Mrs. Hubert O'neal have purchased a V-8 Ford from Hoover

LIVE STOCK WANTED

PUBLIC AUCTION

Auction Sales Are Held
WEDNESDAY AT FULTON, KENTUCKY
Starting At 1:00 P. M.

Will Sell At Good Prices If You Will Bring Them To Us

THERE WILL BE NO CHARGE FOR REJECTED STOCK.

A. & B. AUCTION CO.

Smith Atkins Phone 12 Chas. W. Burrow, Auctioneer
Mayfield Highway 45—Adjoining Auto Sales Co.
FULTON, KENTUCKY.

—EAT AT—

LOWE'S CAFE

Modernistic and Comfortable

Good Food Served Right

OPEN DAY & NIGHT

HORNBEAK FUNERAL HOME

Third and Carr St.

AMBULANCE

PHONE 7

ORDER COAL NOW

We are now able to meet the demands for coal more promptly, but our customers should not let their supply become too low.

P. T. JONES' SON COAL YARD

Phone 702—The Coal Number

WE HAVEN'T LOST SIGHT OF A DRUG STORE'S MISSION!

Drug stores, within the last few years, have become the target of much good natured joking because of the multiplicity of items handled that have no relation to medicines.

We, too, handle many items that are not properly in the drug and medical class, but we have never lost sight of the fact that a drug store purveys to the health of the community through Accurate and Careful Compounding of the Prescriptions That Guard the Health of the Community.

REGISTERED PHARMACIST ON DUTY AT ALL HOURS—
WE FILL ANY DOCTOR'S PRESCRIPTION
CONSULT YOUR DOCTOR FIRST, THEN HAVE HIS PRESCRIPTION FILLED WHERE HIGHEST QUALITY DRUGS ARE SKILLFULLY COMPOUNDED

NEW OWL DRUG CO.

Phone 450

Fulton, Ky.

Mrs. Cliff Wade and Eugene, Mrs. Wade Jones and Dorinda, Mrs. Tom Arrington, Mrs. Kate Flippin, Mrs. Tom Alexander, Mrs. Ed Williamson, Mrs. W. Fuller and two daughters, Mrs. Clyde Corum, Mrs. Reginald Williamson, Mr. and Mrs. Billy Sheehan and the family of Hubert Corum enjoyed the party shower Monday evening in the Corum home honoring Billy and Martha Sheehan. Many lovely gifts were received. Those sending gifts but unable to attend were: Mrs. Edna Alexander, Mrs. Ruth Lomax, Mrs. Shelly Waggoner, Pauline Waggoner, Mrs. Arch Johnson, Mary Jeffers, Mrs. Willie Jeffers, Mrs. Dola Roper, Louise Howell, Mae Kyle, Rachel Howell.

Mr. Duard Barber is very sick in a Memphis hospital. Mr. Jim McGeehee had an operation last week in Paducah.

Mrs. Ollie Edwards and son, Mrs. Paul Knoles and son and Miss Norma Jean Turner spent the week end with Mr. and Mrs. Lawrence Lomax. Mr. and Mrs. Charlie Sloan, Miss Eva Johnson, Mrs. Clara Carr, Rev. and Mrs. John Jones from Cayce attended home coming at Harmony Sunday.

Mr. and Mrs. Eugene Alexander, and Mrs. Nina Alexander spent one night last week with Mrs. Edna Alexander.

Mr. and Mrs. Edd Casey, Mrs. Kate Brown and Mrs. Julia Croley, from Fulton attended the aid meeting at Mrs. Edna Alexander's last Tuesday.

Mrs. Bud Vaughn visited Mr. Vincent near Clinton, Saturday. She carried them a ham of meat. Missionary for the physical needy.

Mrs. Camie Hicks and sons Robert and John W., Mrs. Robert Hicks and two children and Neil's two children came down from Cairo, Ill., Sunday evening and visited Mr. and Mrs. Hubert O'neal.

Mr. Joe Barber from Akron, Ohio is here. He was at homecoming Sunday.

Mr. and Mrs. David Brown, Mr. and Mrs. Herschel Brown, and Mr. and Mrs. Tom White came up from Memphis to see the folks Sunday.

Mr. and Mrs. Lucian Wilkins and daughter attended homecoming at Harmony, after lunch accompanied by the Nugent's they went to see Mr. Sam Linder near Sylvan Shade. Mr. Linder is very ill.

Mrs. Effie King and son John W. went to Harmony Sunday and drove by Mr. and Mrs. Charlie Patricia.

A very interesting church program was presented by several children. Teachers were: Mrs. Joe Luten and Mrs. Wade Jones. We want to congratulate them on this splendid work. The children in their good performance and Rev. Walker for his interesting and patriotic talk, and fine prayer's. The program was closed by the entire congregation singing "God Bless America," led by Miss Dorothea Jean Jones.

The aid was very interesting last Tuesday with nearly perfect attendance. A good program was put on by Mrs. Hilda Jones. The next meeting will be with Mrs. Ruth Lomax in an afternoon meeting. Everyone is invited.

Mrs. Ruth Rankin Harrel and son of Eddyville came down for the homecoming at Harmony. They presented the church a beautiful register which we deeply appreciate. This gift is in memory of Mr. and Mrs. John Rankin.

A thought—Happiness is largely habit cultivated.

CRUTCHFIELD

The Sunday guests of Mr. and Mrs. Ira Sadler were: Mr. and Mrs. Charlie Noles of Fulton, Mr. and Mrs. Burnie Stallins and daughters, Martha and Mildred of Hickman Highway and Mr. Allen Noles. Mrs. Noles and granddaughters, Hilda and Wanda attended home coming at Harmony church.

Pvt. and Mrs. Charlie Stone entertained a few of their friends with a fish supper on Thursday night of last week. Those who were there were: Mr. and Mrs. Cloya Veatch, Hollis Strother and Pauline and Aline Yates.

Mr. and Mrs. H. C. Brown, Mrs. Dee Wade and daughter, Jessie were Sunday guests of Mr. and Mrs. Park Wheeler at Hickman.

Phillip Brown spent Sunday night with Charles Allen Sadler.

Mrs. Ida Yates and girls had as their supper guests Sunday night, Mr. and Mrs. Cloya Veatch, Pvt. and Mrs. Charlie Stone and Hollis Strother.

Mr. and Mrs. Herschel Elliott and daughter, Beverly Ann, were Sunday guests of his parents, Mr. and Mrs. Luther Elliott.

Mrs. Della Strother visited Mr. and Mrs. Dolen Myatt of Route 2, Sunday.

Mr. and Mrs. Herschel Seat and

Another Defense Man

Praises Retonga

He Felt So Badly Run Down It Was Often A Struggle To Stay on the Job, States Expert Tool Maker. Like Different Person Now.

MR. JAMES S. HARRIS

"It is certainly fine to enjoy my meals again, sleep soundly and feel good, and I have Retonga to thank for it," declares Mr. James S. Harris, well known resident of Route 5, Marietta, Ga. Mr. Harris is an expert tool and die maker

employed in defense work. In adding his name to the hundreds happily praising Retonga Mr. Harris gratefully stated:

"I felt so badly rundown that at times it was a struggle to stay on the job. My appetite was finicky and nothing I ate tasted good. At night I could not sleep more than four or five hours. I had to use laxatives several times every week and toxic poisons seemed to accumulate faster than I could get rid of them. I felt miserably weak and nervous.

"Retonga gave me such grand relief that I eat heartily, sleep soundly, and get up feeling rested and refreshed. The sluggish elimination is relieved and I don't feel toxic. In fact, I feel like a different person. Retonga did far more than I expected and it is a pleasure to recommend such a splendid medicine."

Retonga is intended to relieve distress due to Vitamin B-1 deficiency, constipation, insufficient flow of digestive juices in the stomach and loss of appetite. Retonga may be obtained at DeMyer Drug Co. adv.

CLASSIFIED ADS

FOR SALE—Old papers for packing and wrapping purposes. Fulton County News.

NOTICE TO TOMATO GROWERS—We have shipments of any variety of Tomato plants desired, and will arrive daily until June 15 at \$2.50 per thousand. Water Valley Canning Co., Water Valley, Ky.

FOR SALE—Electric shallow well pump and motor. E. E. Kimes, Crutchfield, Route 2 3tp.

PERMANENT WAVE. 59¢! Do your own Permanent with Charm-Kurl Kit. Complete equipment, including 40 curlers and shampoo. Easy to do, absolutely harmless. Priced by thousands including Fay McKenzie, glamorous movie star. Money refunded if not satisfied. Evans Drug Company. 10t.

FOR SALE—Household Furniture, Bed Clothes and Kitchen Range. Mrs. Dona Townsend, Fulton, Route 1. Take first road to right after crossing overhead bridge on Fulton-Clinton highway. 1tp.

FOR SALE—Red variety of Sweet Potato Slips and Tomato Plants. O. C. Hastings, Fulton, Route 1. Pho. 798-W.

daughter of Hickman called on Mrs. Eva Seat a while Sunday afternoon.

Mrs. Gilbert Turner of Detroit is visiting for a few weeks with Mrs. Ida Yates and girls.

Mr. and Mrs. Cloya Veatch called on Mr. and Mrs. Murchell Byrd Sunday afternoon.

Mrs. Ira Sadler and Mrs. May Noles spent Thursday of last week with Mrs. Burnie Stallins.

Mr. and Mrs. Gerald Binford and Mr. and Mrs. Cletus Binford were Sunday guests of Mr. and Mrs. Thurman Howell of Route 2.

Pvt. Charlie Stone returned to Camp Chaffee, Ark., Tuesday night after spending a fourteen day furlough with his wife and her parents, Mr. and Mrs. Lon Howard.

Mrs. Lon Howard is on the sick list.

Mr. and Mrs. Cleo Newberry and Mrs. Kaner Newberry were Sunday guests of Mrs. Fannie Nugent.

Miss Beaton Guill has bought the Thomas Madden place here. She and her mother will move soon.

Mrs. J. B. Williams and daughter Barbara visited Mrs. Iva Nabors Sunday afternoon.

Mrs. Ina Everett and son, James Alf, were Sunday guests of Mr. and Mrs. K. H. Moore.

Mr. and Mrs. Walter Nichols and Mrs. Etta Sanes attended the home coming at Harmony church Sunday.

AUSTIN SPRINGS

Misses Juanita and Johnnie B. Hammett, Hollow Rock, Tenn., spent the week end with their aunt, Mrs. B. L. Doran and family.

Mr. Fred McCoy, Jr., Knoxville, arrived Sunday and is here with his family.

Miss Eula Ainley is improving slowly at this writing. She was stricken with pleurisy about ten days ago.

Muriel Mathis sustained a slight injury to her face a few days ago

graduate of the Hickman High school and is now a sophomore in the College of Commerce at the University.

Virginia A. Hill, daughter of Mrs. George Botts of Fulton, has recently been initiated into Phi Upsilon Omicron, honorary home economics fraternity at the University of Kentucky. She is also a member of the YWCA, the Outing Club, the Kampus Kousins, and the Home Economics Club. Virginia is a graduate of the Fulton High School and is now a senior in the College of Agriculture and Home Economics at the University.

May the lamp of friendship be lighted with the oil of sincerity. Tomorrow even may bring the final reckoning.—Spurgeon.

AT FIRST SIGN OF A
COLD
USE 666
666 TABLETS, SALVE, NOSE DROPS

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

W. W. Jones & Sons
Funeral Home
129 University Phone 390
MARTIN, TENN.
A Distinctive Service Well
Within Your Means

KENTUCKY
HATCHERY
Baby
Chicks
All leading breeds U.S.
Approved. Blood-tested, started on one, two and
three weeks old. Prices right. Also Grand chicks.
PUSH CATALAN Wares KENTUCKY HATCHERY
801 WEST FOURTH STREET • LEXINGTON, KENTUCKY

FARM LOANS

4% Interest — 10 Years

Franklin Title & Trust Co.
Louisville, Ky.
R. D. Mann, Mgr. Farm Loan Dept.

Fall & Goulder
214 Main Street
Fulton, Kentucky
5% SUBURBAN LOANS

ASTHMA
IMPROVED ASMA-MIST VAPORIZER
RELIEVES SPASMS OF BRONCHIAL ASTHMA
THE ASMA-MIST IS PRECISION
MADE OF PLASTIC (NONALLERGENIC)
MATERIAL. THERMO-ALMOST
UNBELIEVABLE AMOUNT OF VAPOR
PER COMPLETELY WET INHALE
AND BOX \$4.00
SEE US FOR FURTHER
PAMPHLETS AND FREE
DEMONSTRATION
Fulton on ASMA-MIST
DeMyer Drug Company

NOTICE—If you are Suffering
with Arthritis or Rheumatic
pains
SOMETHING CAN BE DONE
Write for FREE information to
HINSON'S INSTITUTE
203 N. 10th St., Richmond, Ind.

CALL US

—for—

DRY CLEANING

—and—

LAUNDRY SERVICE

Pick Up and Delivery
Once A Week in Each
Zone Under ODT Rul-
ing

PARISIAN
LAUNDRY-CLEANERS

Phone 14

Local Girls Join Club

Anna Jean Williams, daughter of Mrs. Florence Williams, Route 2, Hickman, has recently been initiated into the Xi chapter of the Alpha Xi Delta, social sorority at the University of Kentucky. Anna is a

LOOK AND LEARN

By A. C. GORDON

1. What is the most used letter in the English language?
2. Which of the states border on the Pacific Ocean?
3. How many feet are there in a mile?
4. What are the five most common American surnames?
5. Why were the inhabitants of America called "Indians?"
6. Which of the Great Lakes is entirely within the United States?
7. What are the five vital organs of the body?
8. What is the smallest state in area in the United States?
9. How fast do radio waves travel?
10. What has been estimated as the minimum cost of producing a man of twenty-one?
11. What is the derivation of the word "alphabet?"
12. What is the most popular beverage in the world?
13. How many red and how many white stripes has the U. S. flag?
14. What is the most costly metal?
15. What is the meaning of "E Pluribus Unum?"
16. What animal can see in all four directions at the same time?
17. In common law, what is the age of a child capable of committing a crime?
18. Who has been the oldest President of the United States, and who the youngest?
19. What have been called the "Seven Deadly Sins?"
20. How did the superstition concerning the number thirteen originate?

Answers

1. The letter "e."
2. California, Oregon, and Washington.
3. 5,280.
4. Smith, Johnson, Brown, Williams, and Jones.
5. Because Columbus thought he had encircled the globe and discovered India.
6. Lake Michigan.
7. Heart, brain, lungs, stomach, and kidneys.
8. Rhode Island.
9. 186,300 miles a second, or more than seven times around the world.
10. \$2,500.
11. The first two letters of the Greek alphabet, alpha and beta.
12. Tea.
13. Seven red, six white.
14. Radium, costing approximately \$70,000 a gram.
15. "One out of many."
16. The giraffe, on account of its prominent eyes.
17. Seven years.
18. Oldest, William Henry Harrison, inaugurated at age of 68; youngest, Theodore Roosevelt, age 43.
19. Pride, anger, lust, envy, greed, gluttony, and sloth.
20. From the fact that there were thirteen present at the Lord's last supper.

COUNTY'S FARMERS CAN REDUCE COSTS WITH 4-WAY JEEPS

Farmers of Fulton county, many of whom have indicated through a national survey their desire to own a Jeep after the war, can save approximately \$449.036 for post-war rehabilitation if they take advantage of the scout car's four-sided personality, a recent study

reveals. This figure is based on the difference between the estimated price of a postwar Jeep and the total cost of four farm units which, according to extensive research and experimentation, it can replace. Recent tests by accredited farm experts, including officials of the Department of Agriculture, reveal that the Jeep has "a great deal of farm blood in its mechanical veins" according to Ward M. Canaday, the president of Willys Overland Motors, who said his company's engineers, have proven "on the soil" that the scout car can be used as an effective four purpose substitute for the horse, the tractor, the independent power unit and the light truck.

In the Department of Agriculture's report on its recent experiments with the vehicle, issued by R. B. Gray, head of the Farm Equipment and Research Division, the Jeep was described as "highly useful in plowing, harrowing and other field work."

First findings in the continuing Jeep studies being made by the agricultural engineering departments of Washington State College and Ohio State University demonstrate that the vehicle, in its present military form, serves many all round purposes effectively, especially for the small farm.

RECIPE OF THE WEEK

Homemakers are reminded that they should not overlook Kentucky lamb when they plan their spring menus. Lamb is plentiful, it is not excessive in price, it lends variety to meals, and ration points have recently been reduced on it.

A leg of lamb weighs from four to seven pounds. If a full leg is purchased, three or four steaks may be cut from the heavy end for broiling. Then the remainder may be roasted the following day. Leftover lamb may be used for curry, lamb pie or casserole dishes.

The inexperienced buyer can be sure that she is buying lamb if she observes the bone carefully. It should be pink and porous, while

in the older animal it is hard and white. The lean of lamb is pink with a fine grain, and the fat is firm and white.

Specialists at the Kentucky College of Agriculture and Home Economics suggest this method of roasting a leg of lamb.

Roast Leg of Lamb

1 leg of lamb
1 1/2 teaspoons salt
Dash of pepper
Flour
1-4 cup French dressing
Wipe meat with damp cloth, sprinkle with salt and pepper and then rub well with flour. Lay the

roast fat side up on a rack in an open roasting pan without water and roast in 300 degree oven, allowing 35 to 40 minutes to the pound. Baste with French dressing if desired.

Menu: Roast leg of lamb, browned potatoes, buttered asparagus, pear and mint salad, whole wheat rolls and butter, and angel food cake with custard sauce.

Clean up fence rows before turning livestock on pasture. Short bits of barbed wire, nails and staples, if picked up by animals as they graze may cause internal injuries and death.

Honorable industry always travels the same road with enjoyment and duty, and progress is altogether impossible without it.—S. Smiles.

The devotion of thought to an honest achievement make the achievement possible.—Mary Baker Eddy.

Time never bears such moments on his wings as when he flies too swiftly to be marked.—Joanna Baillie.

How slowly the hours pass to the unhappy—Saurin.
No woman dares express all she thinks.—J. Petit-Senn.

**WESTERN UNION
TELEGRAM**

Send the following message, subject to the terms on back hereof, which are hereby agreed to.

Notice To The Public

Effective May 22, the Western Union Office is located in the building across the street from the former location in the Fulton Hotel Building.

OFFICE HOURS

Week Days— 8:00 A.M. to 11:30 A.M.
12:30 P.M. to 6:00 P.M.
7:00 P.M. to 8:00 P.M.
Sundays — 8:50 A.M. to 9:30 A.M.
5:00 P.M. to 6:00 P.M.

M. E. ETHRIDGE, Mgr.

HAM'S RADIO SHOP

FULTON Pasteurized MILK The Body Builder

Rich in the Essential Bone Building Minerals
Vital Nourishment For Your Children

When you buy Milk be sure you know something about the dairy that produces it. The Fulton Pure Milk Company, "home of pasteurized milk," has built its reputation over many years of dependable service and scientific achievement. Products bearing our name reach your table at the peak of their goodness.

FULTON PURE MILK CO.

Fourth Street Extension

Fulton, Ky.

Printing Is Important Asset To Business!

Styles change in printing just as they do in other things. Are your Letterheads and other stationery up-to-date and representative of modern typography?

In order to keep abreast of the times, this shop has just added the newest and most modern type faces to serve you. Years of experience in planning and arranging enables us to give you outstanding PRINTING SERVICE.

You'll be surprised at what a difference there is in Printing. You can never know the real facts until you compare the quality and price.

Every business firm strives to keep up-to-date for good business reasons. Another way to stay modern is to watch your Printing. We make it our business to produce the best—and economically.

TELEPHONE 470

FULTON COUNTY NEWS

PULPWOOD

*A war shortage
we can lick!*

There wasn't much we could do about it when the Japs cut off our supply of natural rubber. The pulpwood shortage is different. We have plenty of pulpwood trees—a lot of them right here in this county—waiting to be cut.

We Can Do It Again

This community, with the aid of the farmers hereabouts, helped overcome national food and scrap metal shortages. Cutting pulpwood is another war job we know something about.

By cutting more pulpwood we can help shorten the war. We can also bring new money into this community—dollars that will circulate through stores, banks and churches.

But Cut Wisely

So that we can have a profitable industry that will go on after the war, observe good forestry practices when you cut pulpwood. Your local forester will tell you how.

**HENRY I. SEIGEL
COMPANY**

● SOCIETY

THOMAS BRUCE HONORED ON BIRTHDAY

Thomas Bruce, whose birthday was Tuesday, was honored with a surprise birthday dinner at his home east of here Sunday night. Adair Cannon, was also an honored guest.

Covered dishes were carried and a bountiful dinner was served from the long table on the lawn.

Those present were: Mr. and Mrs. Thomas Bruce Mr. and Mrs. Adair Cannon, Mr. and Mrs. Weldon King, Mr. and Mrs. Charles Bowers and son, Charles Henderson, Mr. and Mrs. Harold Muzzle and daughter, Linda Kay, Mr. and Mrs. G. P. McDade, Mrs. James McDade and daughter Susan, Mr. and Mrs. Walter Henderson, Mr. and Mrs. Edwin

Cannon and son Max, Mr. and Mrs. Willie Cavender, Mr. and Mrs. Doyle Phillips, Mr. M. T. Cannon, Mr. Sias Bruce, Mr. Jess Cavender, Mr. Lon Bruce, Mrs. Leon Faulkner, Misses Martha Aldridge, Imogene Bruce, Mildred and Sara Ellen Brooks, Sarah King, Mr. and Mrs. L. D. Brooks, James Cannon and John Choice of Paducah.

VIRGINIA B. FORREST HONORED ON BIRTHDAY

Miss Virginia Bruce Forrest was complimented with a lovely birthday party recently given by her mother, Mrs. Nathan Forrest, north of the fair grounds. She was celebrating her ninth birthday. Games were played during the afternoon. She received many nice gifts.

Delicious birthday cake and ice cream was served to the following guests: Shirley Jean Stallins, Sue Holland, Harold Collier, Janelle Sutherland, Patsy Brooks, Monette Brooks, Bill Sensing, Jack and Chas-Bedford and the honoree.

SOUTH FULTON P. T. A. MEETING LAST WEEK

The Parent Teachers Association of South Fulton met Thursday afternoon of last week at three o'clock at the home of Mrs. R. L. Harris on the Martin highway.

Mrs. Clyde Fields, president, called the meeting to order, Mrs. Harris gave the secretarial and treasurer's reports. A report of the summer round up was given by Mrs. Elsie Provow.

Mrs. Leon Hutchens had charge of the program and she read the President's Address by Mrs. Paul Dunn. Mrs. Harris gave a very interesting report of the State PTA

convention held in April at Memphis. Mrs. Provow read PTA history for the school year.

The meeting adjourned to meet June 29 with Mrs. Karl Kimberlin. Delicious refreshments were served during the social hour by Mrs. Harris, assisted by Mrs. Roby McKinney.

Mrs. Hutchens conducted two contests during the social hour.

BETTY FIELDS HONORED AT SLUMBER PARTY

Miss Betty Fields was delightfully surprised on her birthday Friday night with a slumber party at her home on Fourth street. The girls arrived at the Fields residence after the dance at the Elks club. Those present were: Misses Tootie Roberts, Mary Eleanor Blackstone, Jean McCollum, Javan Queen, Mary Lee Haws, Sue Crawford and Betty Jean Fields.

SENIOR CLASS HONORED WITH A RECEPTION

Miss Dorothy Reeds, member of the graduating class and faculty members of Fulton High School were delightfully entertained following the Commencement Thursday night of last week, by Mrs. E. J. Parsons at her lovely home on Carr street.

The house was beautiful with lilies, roses and other spring flowers. Throughout the spacious reception room, candles were burning. The dining table held crystal bowls of the same flowers on either end, with glowing pink candles in a crystal candelabra forming the centerpiece. Pink candles were also burning on the buffet. Delicious sandwiches, cookies and cold drinks were served the guests.

Assisting Mrs. Parsons in entertaining were Mr. and Mrs. Clint Reeds, parents of the honoree.

Besides the graduates and faculty of the school other guests included Loyal Hartman Jr., of Paris, Tenn., Clifford Hall of Chicago, Raymond Vincent Reeds of Lake Charles, La., Emmett Reed, Jean and Carolyn Atkins.

BRIDGE CLUB WITH MRS. HOWARD STRANGE

Mrs. Howard Strange entertained members of the Thursday night bridge club and one visitor, Mrs. Pete Green, last week at her home on Taylor street. High score prize went to Mrs. I. M. Jones and Miss Ouida Vaden, won bridge bingo. A delicious salad plate was served to the players.

YOUNGER SET ENTERTAINED

Miss Marilee Beadles and Read Holland entertained with a delightful picnic and dance last Friday evening. The delicious picnic lunch was served at the Fulton Country Club, after which the guests went to the Elks club where dancing was enjoyed.

The guest list included members of the eighth grade graduating class of Carr Institute, and other schoolmates. Out of town guests were: Tommy Hooper of Brownsville, Tenn., Harry and Bobby Dezonis of Memphis and Peggy Earle of Memphis.

Chaperones were: Mr. and Mrs. W. L. Holland, Mr. and Mrs. Frank Beadles, Mrs. Goldwyn Lewis of Anchorage, Mrs. C. T. Hooper Jr., of Brownsville, Mrs. M. W. Haws and Miss Ann Valentine.

PERSONALS

Pvt. Max Ingram returned to Camp Call, N. C. after spending a six day furlough here with his parents and his wife.

Wood Work Cleaner. 60c per Gallon. Owl Drug Store. 4t. Randall and Billy Joe King visited in Mayfield Sunday with relatives and friends.

Mozell and Eloise King visited Mrs. Calvin Hutchens Sunday. Mr. Lloyd Weeks spent Saturday night with his sister, Mrs. Carl King.

Wood Work Cleaner. 60c per Gallon. Owl Drug Store. 4t. Mr. and Mrs. Charlie Hill and daughter were the Sunday dinner guests of Mr. and Mrs. C. E. Weeks.

Wood Work Cleaner. 60c per Gallon. Owl Drug Store. 4t. Cpl. Hillon Nelson and wife left Sunday for Amarillo, Texas, after spending a furlough here.

Wood Work Cleaner. 60c per Gallon. Owl Drug Store. 4t. Mrs. Beaula Campbell and baby were Sunday dinner guests of Mrs. Cora Teague south of town.

Wall Paper Cleaner. Owl Drug Store. 4t. Mr. and Mrs. Jimmy Baker and twin sons left Friday for Evansville Ind., to make their home.

Wall Paper Cleaner. Owl Drug Store. 4t. Mrs. K. R. Koonce and children Lindell and Janice left this week

Koonce, an I. C. employee recently for Waterloo, Iowa to join Mr. transferred there.

Mr. and Mrs. Horace Haskell and son, Don, have moved from Aron street to Dickson, Tenn.

Miss Almada Huddleston, Washington, D. C., is spending a few days with her mother, Mrs. Charles Huddleston on Green street.

Miss Ouida Jewell of Washington, D. C., is visiting her parents, Mr. and Mrs. Leland Jewel, Edgings street.

Wall Paper Cleaner. Owl Drug

Store.

Mrs. Pearl Adams Ryerson and Mr. Ryerson of East St. Louis are visiting Mr. and Mrs. John Adams this week.

Mrs. J. B. Manley of Metropolis, Illinois is visiting her parents Mr. and Mrs. John Adams on the Martin highway.

Wall Paper Cleaner. Owl Drug Store.

Elder and Mrs. Charles Houser visited in the home of Mrs. Ruby Neisler last Thursday.

Mrs. Garth Connally and daughter Betty of Memphis attended Dec-

oration here Sunday.

Mr. and Mrs. Babe Robey of Hillcrest community were Sunday guests of Mr. and Mrs. C. E. Weeks.

Mrs. Georgia King, Eloise and Mozelle King, Mrs. George Edwards and children, LaDottie and Lamarr, Gwendolyn Nannay and Joan Nelms visited Mrs. R. H. Moss of near MeConnell Tuesday.

Mr. and Mrs. Arnie Cashion of Evansville, Ind., spent Monday and Tuesday here with relatives and friends.

Cooling DELICATESSEN Specials

Yes, Sir, Folks!

You Can ALWAYS Find Tasty and Delightful Dishes at Fulton's New SMITH CAFE. It is a pleasure to serve our friends and patrons. We make a special effort to take care of Groups and Parties.

We Have Just Remodeled and Are Now Open To Serve You

Come in, bring your friends from out of town, and enjoy a Good, Wholesome Meal, or evening out!

Smith's New Cafe

L. L. (Sizzler) MOSS, Prop.

You Don't Need POINTS TO EAT WELL

Gifts FOR DADS in SERVICE

And Those At Home, Too!

GIVE DAD A GIFT HE CAN USE! SUNDAY, JUNE 18—DAD'S DAY!

We have many useful and thoughtful gifts for Dad on Father's Day, and if you will drop in at our store we will be glad to help you with your selection, which will bring a warm, glowing feeling of gratitude to him, when he receives your token of respect and love.

HERE ARE A FEW SUGGESTIONS FOR FATHER'S DAY

- SAVING SETS
- HANDY MONEY BELTS
- KEY CASES
- PASS KEYS
- CIGARETTE LIGHTERS
- CIGARETTE CASES
- SMOKING STANDS
- PHOTO FRAMES
- BILL FOLDS

● SCORES OF OTHER GIFTS for HIS "Den" or HIS favorite spot at home. Come in, look around, and you will find something nice for him.

Don't Fail to Remember Him on Father's Day—For He Always Remembers You!

Bennett Electric

452 Lake Street

Fulton, Kentucky

NEW MALCO Fulton

FRIDAY-SATURDAY 2-BIG HITS-2

True to Life Mary MARTIN Franchot TONE Dick POWELL

HAT CHECK HONEY

—with— GRACE McDONALD LEON ERROL

SUN. - MON. - TUES.

SEARING DRAMA! BLAZING ROMANCE!

THE SULLIVANS with ANNE BAXTER THOMAS MITCHELL

WEDNESDAY - THURSDAY

THE HEAVENLY BODY William POWELL Hedy LAMARR

ORPHEUM THEATRE

FRIDAY - SATURDAY CHARLES STARRETT KAY HARRIS in "ROBIN HOOD OF THE RANGE" and SECRET CODE No. 2

SUNDAY-MONDAY **Calling DR. DEATH** with LON CHANEY Ramsey Ames

TUES.-WED.-THURS. Double Feature SIDNEY TOLER GWEN KENYON in "CHARLIE CHAN in SECRET SERVICE" —Also— "Two Men Submarine" —with— TOM NEAL ANN SAVAGE

VULCANIZING RECAP SERVICE

NOW OFFERED IN FULTON 48-- HOUR SERVICE --48 EXPERIENCED VULCANIZER NOW READY TO SERVE YOU!

RECAP if you Can't RE-TIRE . . .

ONLY a tire specialist can tell you whether the rubber in your tires is good enough to warrant a recapping job. If it is—here's the solution to your tire problem! We do a job that will prove satisfactory and safe. Drive around today for the recapping job that will help your present tires last until you can get new ones.

PIPELINE GAS COMPANY

LAKE STREET

FULTON, KENTUCKY