

MURRAY STATE
UNIVERSITY

Murray State's Digital Commons

Fulton Daily Leader

Newspapers

12-11-1946

Fulton Daily Leader, December 11, 1946

Fulton Daily Leader

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

Recommended Citation

Fulton Daily Leader, "Fulton Daily Leader, December 11, 1946" (1946). *Fulton Daily Leader*. 527.
<https://digitalcommons.murraystate.edu/fdl/527>

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

The Weather

FORECAST:

Kentucky—Rain tonight and most of Thursday, little change in temperature.

Fulton Daily Leader

TIME'S 'WASTIN'

We're Giving Away Our New Ford December 21. You or some other subscriber will get it. Register find out details at our office NOW.

Volume XLVII

Associated Press Leased Wire

Fulton, Kentucky, Wednesday Evening, December 11, 1946

Five Cents Per Copy

No. 294

Crutchfield And Cayce Farm Bureaus Elect New Officers For 1947 At Annual Meetings

C. A. Binford Re-Elected President At Crutchfield, Charles E. Adams Is Selected By Cayce Community

HOMEMAKERS CLUBS SERVE DELICIOUS MEALS

C. A. Binford was re-elected by acclamation as president of the Crutchfield Community Farm Bureau at their annual election and banquet held at the Crutchfield school last night. Neal Little, vice-president, and J. R. Elliott, secretary-treasurer, also were re-elected by acclamation.

The largest attendance according to their membership of any community attended this meeting. More than 80 percent of the old membership was present.

Perry Summers from the University of Kentucky was scheduled to be the principal speaker, but through some misunderstanding, failed to make his appointment. However, there were others who made short talks, as follows: John B. Watts, county agent; Charles E. Wright, county Farm Bureau President; Roy Bard, president of the Palestine Community; Margaret Adams, home demonstration agent, and J. B. McGeehe, county secretary-treasurer. Others present from out of the community were Mrs. Roy Bard, Mrs. J. B. McGeehe and Charles E. Adams.

Mr. McGeehe gave the membership standing of the different communities in the county and again praised the community for making such good progress toward reaching their 1947 goal.

The Crutchfield Homemakers prepared a delicious supper.

Kentucky Today

By The Associated Press

Frankfort—Frederick M. Warren, Fort Thomas attorney, has been named a field agent for the alcoholic beverage control department to patrol the Northern Kentucky area. He succeeds Albert Schneider, who died last October.

Harlan—The VTC Bus Lines operated by Marie H. Middleton has resumed normal schedules following a suspension of operations for several days. Middleton announced yesterday. The company, which serves nearly every Harlan county community, halted operations last week when Middleton said, pickets from District 30, United Mine Workers of America (AFL), stopped seven of his drivers and directed them to return to the terminal here.

Pikeville—Coroner John P. Call said that Washington Miller about 55, of Orlan, Mich., whose body was found last yesterday on a swinging bridge at Shelbyville, had been stabbed to death. He ordered an inquest.

Jenkins—D. D. Query of Marion, Va., has announced the purchase from the Consolidation Coal company of its recreating building and hotel here. The sale price was reported to be more than \$50,000.

Morehead—A sum of \$5,000 has been set aside by the Rowan county fiscal court for the purchase of a right-of-way on U. S. route 60 between Farmers and Morehead. The proposed road building would raise the highway above the high water mark in flood times and would eliminate one railroad crossing.

Frankfort—Highway Commissioner J. Stephen Watkins has announced that the first of seven additional radio units to be used by the state highway patrol will be in operation at Bowling Green by Dec. 20. Other units are to be installed at Hazard, London, Morehead, Madisonville, Elizabethtown and Mayfield to supplement the central 250-watt station now in operation in Frankfort.

Lexington—M. D. Royce, state director of the Production and Marketing Administration, has announced the transfer of the administration of farm building permits and materials priorities from the county agricultural conservation committees to the federal housing administration and the civilian production administration.

YMBC Enjoys Barbecue Feast

Meet Tuesday Evening In Clubroom; Admit Three New Club Members

Members of the Young Men's Business Club enjoyed a barbecue dinner last night at the clubroom in their first December meeting.

Three new members—Dan Henry, Adrian McDade and Edward Benedict were admitted to the club.

Fans for a New Year's dance were discussed, and the group voted to refer the question to the entertainment committee. This committee is composed of Carter Olive, Happy Hogan, Bill Mainline, Frank Wiggins, Leon Fields, Elvis Babb and Loyd Bone.

The club voted unanimously to donate \$5 to the Christmas Seal sale campaign.

The YMBC decided not to hold its regular second December meeting.

Farm Bureau Roll Is High

37,170 Are Listed Now, Largest Total To Date; State 14th In Nation

With its largest membership in history, 37,170, the Kentucky Farm Bureau stands in fourteenth place among the 46 state Farm Bureaus in the nation, says an announcement released today by J. E. Stanford, Louisville, executive secretary.

This is an increase of 7,807 over the preceding year. The total membership is scattered throughout 102 counties of the state, with only counties in the eastern mountain section being unorganized. However, a number of these are now making an effort to organize.

At the annual meeting of the American Farm Bureau Federation, which opened in San Francisco Dec. 9, Kentucky accepted a membership quota of 40,000 for 1947. This is for the national fiscal year, which ends Nov. 30.

At the annual meeting of the Kentucky Farm Bureau Federation, to be held Jan. 8-10 in Louisville, the various county organizations will set up their quotas for 1947. The total of these may exceed the total national quota. Although the fiscal year of the state organization does not end until Dec. 31, it is expected that the difference in totals between the two periods will be negligible.

Some major changes have been made in the procedure of the state annual convention. Among them is starting the general session at 9:30 a. m. the first morning, which will be Wednesday, Jan. 8, instead of at 1:00 p. m. in the afternoon. The resolutions will be presented to voting delegates on the afternoon of the second day instead of the last morning.

New Zealand is about 1,000 miles long, and no wider than 280 miles at its widest point.

Death Writes "30" At End Of Damon Runyon's Career

New York, Dec. 11 (AP)—Damon Runyon, newspaper columnist and author, who made the "guys" and "dolls of Broadway" the gambler, fight promoter, and small time actors—a part of American folklore, is dead at 62.

The creator of "Little Miss Marker," the "Lemon Drop Kid," and Harry The Horse died last night in Memorial Hospital where he was admitted last Friday for treatment of a liver ailment. He had been ill for a long time, and for the past year a throat ailment prevented his speaking.

Paul Small, his agent, who was at his bedside, said Runyon died of a cancer.

There will be no funeral services for Runyon. His body will be cremated at an unspecified time and place. Friends said Runyon had requested this.

Others at his bedside when he died were his son, Damon Runyon, Jr., and Eddie Walker, a companion.

Runyon was best known as the fiction chronicler of Broadway who created a whole library of new tales in slang woven about the nocturnal characters who frequented the restaurants in the Fifties and Sixties. He once said he made a half million dollars writing about "One Little Section of New York."

Runyon was as much a part of the New York scene as his creations. Consuming quarts of coffee—he was a teetotaler—he would sit for long hours in Lindy's Broadway restaurant, playing host to a long procession of characters, who later found themselves part of a Runyon short story.

He was born in Manhattan, Kas., Oct. 4, 1884. When the Spanish American War broke out he professed to be 18 and served in the army in the Philippines for two years. After the war he returned to Colorado and entered newspaper work.

Kentucky Coal Production Is Normal Again

Burley Sales Are Resumed In State Following Recess

RAIL MEN AT WORK

By The Associated Press

Full production in all of Kentucky's coal fields was expected today.

Burley tobacco sales also will be resumed today after a two-day holiday because of the 17-day soft coal strike which ended Saturday.

Practically all of the state's larger coal mines had resumed production yesterday. Four pits failed to open in Harlan county but one was kept idle because of a slate fall. The others were not operating because the United Mine Workers (AFL) still had not received official notice from John L. Lewis, UMW president, that the coal strike had been called off.

Union officials said they expected to receive official notice of the strike termination today and that the miners would return to their jobs as soon as the notice is received.

All mines in the Hazard and Big Sandy-Elkhorn fields were producing yesterday, according to Sam Caddy, president of UMW district 30, and reports from Bell county said that practically all mines in that area had resumed operations yesterday.

In the Western Kentucky field, where more UMW members returned to their jobs yesterday, normal production was expected today.

Railroad workers "furloughed" because of the coal strike have returned to their jobs. Industrial plants over the state suffered by the work stoppage.

have returned to full operation or expect to resume normal production today or tomorrow.

Bluegrass Lines Are Defendants In Suit Set Jan. 15th

Frankfort, Ky., Dec. 11 (AP)—Primal proceedings against Bluegrass Airlines have been ordered by the state aeronautics commission for interruption of schedules without approval of the commission.

The commission yesterday directed its technical advisor, Marvin J. Sternberg, an attorney, to file suits against the airline in the counties where it does business. In explaining its action, the commission said that by halting service last Nov. 30 the airline violated the commission regulations and the state's laws.

A hearing was set by the commission for Jan. 15 for the airline to show cause why its certificate to operate should not be revoked and to consider the airline's application, filed yesterday, to suspend service.

Church Treasurer Is Sentenced For Axe-Death Of Wife

Bristol, Va.-Tenn. Dec. 11 (AP)—A sentence of ten years in the penitentiary was given Elgin Wise, 44-year-old Sunday school treasurer, for the axe-murder of his wife, Lily, the mother of six children.

Wise told the jury he went "crazy blind" when his wife refused to accompany him on a shopping tour last Sept. 21 and that he could remember nothing of subsequent events until he was kneeling beside her battered body on the kitchen floor of their home here.

He said his wife's refusal to accompany him to town led him to believe that she planned to keep a tryst with another man.

County Judges, Attorneys Meet Today At Louisville

Louisville, Ky., Dec. 11 (AP)—A two-day conference of county judges and attorneys of Kentucky will open here today.

A dinner meeting is scheduled for tonight with Secretary of State Charles O'Connell as the principal speaker. Jefferson county attorney Sam Steinfeld will discuss election laws at the afternoon session tomorrow.

TB Seal Sale Progress Good

Over \$300 Already In, Say YMBC, Sponsors; Seals Still Available

Complete results of the Christmas Seal sale drive, sponsored this year by the Young Men's Business Club, will not be known until next week, but it was announced by club officials this morning that nearly \$350 already had been received.

Most of this sum was secured in the YMBC canvass of the business district of Fulton last Thursday, December 5.

School students were given seals to sell last Friday and will continue their efforts through tomorrow afternoon.

Seals also are available at Ford Clothing Co. and Fall & Fall Insurance Co.

Rocket Plane Measures Up

First Test Of New Craft Expected To Top Speed Of Sound Is Successful

Los Angeles, Dec. 11 (AP)—A tiny plane with which the Army Air Forces and Bell Aircraft Corp. expect to deliver into the uncharted realm of supersonic speed, has successfully completed its first tests.

The OS-1, with 23-year-old Pilot Chalmers (Slick) Goodlin, New Alexandria, Pa., at the controls, was cut loose from the belly of a B-29 bomber over Murco Army air base Monday.

Seconds after America's first rocket-propelled plane dropped away from the big bomber, Goodlin turned on the power, and the craft darted away with a momentum which the former Navy pilot compared to the thrust from a catapult aboard a carrier.

The plane was cut loose at 25,000 feet. Goodlin climbed under his own power to 35,000, meantime diving, banking and climbing. He flew for 19 minutes, not quite seven under power, and made a perfect landing with his fuelless engine idle.

The plane is designed to fly at 1,700 miles an hour, but Goodlin made no attempt to step it up that high. He loafed along at a mere 550, using first one cylinder, then two, and finally—

for only a few seconds—all four. The plane's power is measured in terms of thrust, rather than horsepower. But R. M. Stanley, Eric, Okla., Bell's chief engineer and designer on the plane, said by the only available means of comparison, the engine could be said to develop 30 horsepower. It burns ethyl alcohol, oxidized by liquid oxygen.

Enjoy Unusually Warm Weather—Winter Is Coming

Washington, Dec. 11 (AP)—The breath of old St. Nick blew southward today a promise that the nation's thermometers soon will start making like December instead of May.

"Don't quote me too strongly on this," the weatherman cautioned, "but it looks as though the cold air moving in from Canada will soon start the mercury skidding back down to somewhere around normal—normal, that is, for December."

"The northern plains and northeastern states will start back to normalcy probably tomorrow, with the southeastern states chilling off some Friday."

But for another day or two at least, Christmas shoppers can sally forth in spring-like weather.

Railroad Freight Rates Discussed

Frankfort, Ky., Dec. 11 (AP)—Railroad freight rates in Kentucky were due to be discussed at a meeting at 2 p. m. (C.S.T.) today of the State Railroad Commission in view of the raise granted by the Interstate Commerce Commission for traffic between states.

The interstate increase, approximately 17.5 percent, becomes effective January 1, but it was said at the State Commission office here today no date for hearings on any change in rates within Kentucky has been set.

UN Group Reported To Have Dropped Britain's Troop, Arms Count Proposal In Move To Stop Argument On General Disarmament Resolution

Vet Tells Of Killing Girl

James Engle Admits He Stabbed Ohio Librarian Due To "Urge To Kill"

Bryan, O., Dec. 11 (AP)—James A. Engle, 21-year-old Navy veteran, described at his first-degree murder trial today how he killed Librarian Emily Abernathy, 30, here Sept. 19 and said he thought he saw her following day as the sheriff's car drove past his home.

Miss Abernathy's body was discovered in the library basement. Engle related how he had stabbed the girl 23 times in what he said was "an urge to kill." He named four others whom he said he had "killed for killing."

The youth's father, George A. Engle, then took the stand and testified he believed his son was mentally ill and that he had been unable to interest him in work at his auto parts store or in recreational activities.

Asked about his lack of interest, Engle quoted his son as saying "I can't stand people."

"He just paced the floor all day long, his fists clenched, muscles tense and his jaw set," the father testified.

He said his son complained he "had the feeling of an ice pick being thrust into his head and into his eyes," and added:

"Jim told me he often sees a porcupine and that he takes a kick at it."

The elder Engle said under cross examination that he had not called a physician to examine his son because the youth apparently had no physical defects.

Army To Have New Rules On Marriage Of GPs, Germans

Frankfurt, Germany, Dec. 11 (AP)—A spokesman for General Joseph T. McNarney said today that the prohibition against American soldiers marrying German girls would be lifted within 15 days, with certain reservations.

The surprise decision will allow hundreds, possibly thousands, of American soldiers to take German girls back home as brides.

Lambuth Workers Will Meet After Prayer Services

Prayer meeting will be held at 7:30 this evening at the First Methodist church. The church will be meeting of Lambuth Coal workers following the prayer service.

The Rev. W. E. Mischke, pastor, urges all workers to attend this important meeting.

Senators Say Unions Should Help Frame Anti-Strike Laws

Washington, Dec. 11 (AP)—A suggestion that union leaders themselves be given the first opportunity to propose strike-averting changes in labor laws came today from four senators.

One of them, Republican Ralph E. Flanders of Vermont, the 66-year-old industrialist embarking on his first term, said this would revise the "new deal technique" of the Roosevelt administration.

"When any anti-business law was planned in those days," Flanders told a reported, "the whole act was set up and then business was invited in to say 'No' just before it was passed."

"But now that congress is going to deal with labor laws, we should call upon labor for recommendations even before we start writing the law."

Senators William F. Knowland of California, another Republican, and Democrats Edwin C. Johnson of Colorado and John L. McClellan of Arkansas agreed in separate interviews that organized labor should be consulted at the outset.

Flanders and McClellan both expressed some doubt, however, that many suggestions would be forthcoming because of the opposition they said previous reform proposals have aroused in union circles.

"But I don't concur in that," Johnson said. "I don't think it would be just an idle gesture to call upon labor for its ideas. I think they will have some very constructive and worthwhile ideas."

Responsible labor leaders, the Colorado senator continued, "recognize that everything has not been perfect. They will have some good suggestions."

Without hazarding a guess on what might come out of such a meeting, Knowland said he thought it would be a "good idea."

Each of the four lawmakers voiced confidence that congress will act promptly after it convenes next month on measures designed to free the country from such strangling shutdowns as the 17-day coal strike which John L. Lewis called off last Saturday.

Big Three Must Accept Compromise Before It Is Effective; Resolution Asks Members To Report Separately

DANGER OF BARING ATOM SECRETS IS GONE

Lake Success, N. Y., Dec. 11 (AP)—A powerful United Nations committee was reported authoritatively today to have dropped a controversial British proposal for a world-wide troop and armaments count in a sudden compromise move to break a jam holding up a general disarmament resolution.

This settlement of the major difficulty confronting the United Nations assembly after last night's plenary session was understood to be conditional upon its acceptance by the United States, Great Britain, and Soviet Russia.

However, the representatives of those nations attending the meeting of an 8-nation drafting committee on disarmament accepted the proposal, said to have been urged by President Paul-Henri Spaak, of the assembly. They agreed to report

to their chiefs and then inform the 20-nation disarmament subcommittee today the result of their consultations.

The committee, which needed agreement on only one paragraph to complete a resolution calling for general arms reduction and prohibition of atomic weapons, became snarled shortly after it met over the proposal made last night by Sir Hartley Shawcross, British delegate, to the assembly for a count of all weapons and instruments of war.

Then, it was reported, Spaak appealed to the committee for action, suggested that the troop count idea be dropped and that the resolution already agreed upon be submitted unanimously.

The committee finally accepted Spaak's proposal and agreed to the compromise way out of the dilemma in this manner:

The adopted resolution calls upon the member states and the security council to report to the next assembly just what has been done to implement provisions in the resolution relating to reducing troops and the withdrawal of troops from alien lands.

Before the meeting the United States faced the "dangerous" possibility of being forced to disclose her vital atomic secrets to the rest of the world immediately.

If the three great powers agree on the compromise plan, it was said, the whole resolution can be completed this afternoon and the assembly can act.

Members of Britain's delegation to the United Nations said the United States could forestall immediate disclosure by using the veto in the U. N. security council. But American representatives did not share this view.

This vital issue was raised as Russia and Great Britain agreed "in principle" last night in U. N. assembly plenary session at Flushing Meadows park on a vast program enveloping arms reduction and a world-wide troop census with on-the-spot verification checks of all forces and armaments.

In a resolution calling for all members of the United Nations to report on their armed forces at home and abroad by Jan. 1, Britain submitted an amendment to establish an inspection commission to verify these reports.

Russia insisted that this include armaments also, to which Britain agreed.

This is the text of the new British proposal:

"The general assembly recommends the immediate establishment of an international supervisory commission, operating within the framework of the security council but in its operation not subject to the veto of any power on the security council, which shall be entitled by the agents of any nations acting in its behalf to verify and confirm on the spot any or all information submitted in accordance with any requirements of the general assembly or the security council as to troops and armaments."

"When this supervisory commission is established the member states shall be required to submit full particulars on armaments of different categories as well as armed forces."

Soviet Foreign Minister V. M. Molotov argued that this would in effect "revise the charter" by abolishing use of the veto.

Christmas Concert Will Be Given In New Gym Dec. 20.

All students in Fulton public schools, including Terry-Norman, Carr Institute and the high school, will be presented in a Christmas concert in the new gymnasium Friday, December 20, at 1 p. m.

The public is invited and there will be no admission charge.

Miss Neil Warren, school music supervisor, will announce the concert program in the near future.

Fulton Daily Leader

DAILY SINCE 1898.

400 Main Street, Fulton, Kentucky.

PUBLISHED EVERY WEEK DAY EVENING.

HARRY LEE WATERFIELD

AUSTIN ADKINSON

ADRON BORAN

Entered as second class matter at Fulton, Kentucky, under act of Congress of March 1, 1879.

SUBSCRIPTION RATES: SEE RATE BOX IN CLASSIFIED SECTION.

Telephone 38

MEMBER OF THE ASSOCIATED PRESS: The Associated Press is exclusively entitled to use for reproduction of all news dispatches credited to this paper and also the local news published.

Paging Mr. Patterson

Do you know a Mr. E. E. Patterson who lives on the Hickman Highway? We don't. Nor have we been able to find anyone in Fulton who does know this Mr. Patterson. Possibly there is such a person, but we doubt it.

What got us started on our investigation was a letter we received December 5 taking issue with an editorial printed in the Leader the preceding day.

"Whoever wrote the letter evidently knew that it is the policy of this paper to print only letters that are signed—so he coined a name, we think, in hopes that his letter would appear in print and that nobody would ever know who was the author. For Mr. Patterson's information, we must know the true identity of any contributor to the 'Our Readers Say' column. This is necessary for our own protection, as almost everyone realizes. Whether or not the author's name is printed is entirely up to him.

As a matter of fact, we would be willing to give anyone ten to one odds that we know who 'Mr. E. E. Patterson' is. If our guess is correct, we're surprised that this person resorted to such an underhand trick intended to hoodwink us and all readers of this paper.

His letter was not complimentary, to be sure. But there's nothing that would please us more than to print it in full—if the person who wrote it will request its publication in the proper manner.

We tried writing a letter to the address given by Mr. Patterson, and it was returned by the Post Office yesterday marked "unclaimed." So, Mr. Patterson, this is a final appeal for you to "come out, come out, where ever you are"—as whoever you are, and let the rest of the world know what you think of the local status quo in general and the Daily Leader in particular. If you're ashamed to sign your letter, we'll keep your identity a deep, dark secret.

Thieves Operate Under Handicap

Galesburg, Ill., (AP)—Three men—apparently strangers in town—stole a car in Galesburg and later crashed it against a tree.

They stole it from the front of the home of Policeman Henry Bock. They cracked it up at the home of Policeman C. E. Bertaux. Both policemen were in the squad car which recovered the automobile. The thieves were familiar enough with the city to escape.

Suspicious Characters

St. Paul, Minn., (AP)—Police Dispatcher Middle Conley called Squad Car No. 553 to "check on two suspicious men sitting in a parked car at Sherburne and Pascal avenues."

The squad car easily found the men in question—a couple of detectives who were looking for other suspicious men.

HOSPITAL NEWS

News Memorial

Mrs. M. A. Harris is doing fine.
Miss Rose Stahl is improving.
Mrs. Ed Frieles is better.
Herman Thompson is doing nicely.
Willie Porter is doing fine.
Mrs. O. D. Cook is doing nicely.

Mrs. J. G. Plant is improving.
Mrs. A. C. Allen is doing fine.
Charles Allen Ellis has been dismissed.

Francis Byrd is doing fine.
Martha Sue Cruce is improving.

Mrs. Wayne Byrum is doing fine.
Mrs. Herchel Jones and baby are doing nicely.

Mrs. Cecil Robey is better.
Red Coleman is improving.
Mrs. Walter Nichols is doing fine.

Mrs. Russell Hicks is better.
Mrs. James Green and baby are doing nicely.

Mrs. G. G. Payne has been admitted.
Mrs. James Binkley has been admitted.

Mrs. Truman Rickman has been dismissed.

Fulton Hospital

Mrs. Amos Carter has been admitted.
Other patients are Mrs. Roy Brockwell and baby, Mrs. Mary Ross, Mrs. Leon Wright, Mrs. Jessel Johnson, Mrs. Wayne Lawrence, Baby Bryan, Mrs. D. O. McCloy, Mrs. Hampton Clapp and baby, Mrs. Fred Hudson, Mrs. Leslie Nugent, Mrs. Herman Elliott, S. P. Morris, Mrs. W. E. Jackson and baby, Mrs. Millie Patterson, Mrs. Ed Thompson, Ed Arnett, B. G. Henderson, and E. V. Putnam.

Patients dismissed were Cecil Burnett, Mrs. Eva Westbrook and Mrs. West Jones and baby.

James Clinic

R. M. Boice is improving.

Reds Stir Trouble Again

By J. M. Roberts, Jr. (Submitting for MacKenzie,)
AP Foreign Affairs Analyst

There is a furor among British leftists over the Anglo-American-Canadian agreement in principle on standardization of arms. The communists even charge, in an obvious effort to stir up trouble in the United States where senate approval would be necessary, that a secret treaty has been made.

The latest flareup was set off in parliament Tuesday by a statement in the communist Daily Worker of London that "an arms understanding between two great powers must have a political and military significance."

"Political and military significance" is a mild way of putting this manifestation of one of the most fateful developments of the 20th century—the community of interest, the recognition of interdependence, the mutuality of ideals which have led the English-speaking peoples to accept as a foregone conclusion that they will stand together in any time of world crisis.

There are many issues on which the British and American peoples differ or fail to understand each other, sometimes drastically. But there is no fear between them. There was no outcry in the U. S. when the standardization proposal was revealed. It was accepted as a logical application of lessons learned during the war.

The British leftists, of course, depict it as a combination against Russia. Yet a combination against Russia would be desirable for two purposes only—in preparation for aggression against Russia, or in preparation for Russian aggression against us. The relative possibilities are not worth arguing.

The United States and Canada have been talking standardization for some time in connection with plans, determined upon but kept under wraps because of a dominant political situation, for establishment of U. S. military bases in far Northern Canada.

The plan is opposed by a section of Canadians who cling tenaciously to their British ties, resenting the economic and geographical facts which bring them more and more into the orbit of the United States. With British adherence to the standardization part of the plan, many of this faction's arguments are scotched.

Of course the communists who oppose arms standardization among the western Allies—they've been raising Old Ned about the U. S. joint military aid program for Latin America, too—don't really believe there is any aggressive intent involved in it. What they really want is to see Britain and the U. S. so weakened militarily—as they were between the wars—that they will have nothing with which to back their foreign policies.

WINGO NEWS

Raymond and Forrest Katzmar of Louisville are visiting Mr. and Mrs. Kenneth Katzmar.

Mrs. Fritz Potts and Richard of Nashville, Tenn., have returned home after visiting her parents, Mr. and Mrs. H. L. Crutchefield.

Mr. Edward Dunn of Hazard has been visiting in Wingo.

Mr. and Mrs. Howard Kelley, and Mrs. Viola Waggoner of Paducah spent the weekend with Mr. and Mrs. John Waggoner.

Mr. and Mrs. James Alton Lowery and Jimmy of Mayfield spent the weekend with Mr. and Mrs. Herman Choate.

Mr. David Saxon will return home today from Veterans Hospital in Marion, Ill.

Mr. and Mrs. E. B. Wright spent the weekend with Mrs. Ed Foster of Dukesboro, Tenn.

Miss Nell Jones Tucker will return to her home in Detroit Mich., tomorrow after visiting her grandmother, Mrs. Douglas Copen.

Mrs. Harry Dix and Steven of New York City have returned home after visiting her parents, Dr. and Mrs. Stanley Mullins.

Attorney Endorses New Constitution

Louisville, Ky., Dec. 11—(AP)—Kentucky needs a new constitution "to meet the needs of an advancing era," Edward E. Pritchard, Jr., Lexington attorney, told a civic club here yesterday.

Pritchard urged that the voters approve the calling of a constitutional convention at the 1947 general election, pointing out that it would take 50 years to modernize the present document, adopted in 1891, by "piece-by-piece" amendments.

He listed as outstanding flaws in the present constitution the limitation of the public debt to \$500,000 and the restriction against elective officers succeeding themselves.

THE DOOLITTLES

Social Happenings

WOMAN'S CLUB RECTAL PROGRAM ANNOUNCED

The program for the Bard-Strong rectal to be given Thursday night at eight o'clock at the Woman's Club is as follows:

Impromptu, opus 28, number 3, Reinhold; Mrs. Bard.

Clair de Lune, Faure; Roseman; Debussy; The Crying of Water; Campbell-Tipton; Mrs. Strong.

Juba, Dett; Rush Hour in Hong Kong, Chasmin; Turkey in the Straw (concert arr.); Gulon; Mrs. Bard.

The Lord's Prayer, Malotte; O Lord, I've Done and Done; Rippel; Ave Maria, Schubert; Mrs. Strong.

Andante Fante from Lucia di Lammermoor; Donahat; (arr. for left hand alone, Leachetky); Mrs. Bard.

A Little Bit of Heaven, Ball; I'll Take You Home Kathleen Westendorf; When Irish Eyes Are Smiling, Ball; That's An Irish Lullaby, Shannon; Mrs. Strong.

Etude in a flat major, Chopin; Valse in E minor, Chopin; Follies; Chopin; Mrs. Bard.

Fealousy, Gade; Intermezzo Provost; Cribb; Pentalozza; Ah! Sweet Mystery of Life, Herbest; Mrs. Strong.

This program is not for the club members alone. Everyone interested in music is welcome to attend. Admission prices are adults 75c, children 50c.

Meedames Irby Holder, Vernon, McAllister, Jefferson, Barclay and Henry Miller are spending today in Mayfield, the guests of Mrs. Irvin Bialock.

Dr. T. M. Reid

CHIROPRACTOR
CITY NATIONAL BANK BUILDING

PHONE 97

Hours: 9 to 12 — 2 to 5
And by Appointment
Plasmatic Therapy
Electrical Treatments

THE PERFECT GIFT

Belle-Camp

CHOCOLATES

Exclusive Dealers

NEW OWL DRUG STORE

Lake Street — Phone 460 — Fulton, Ky.

LEGION AUXILIARY HAS CHRISTMAS PARTY

A scene of Christmas cheer was the Legion cabin last evening when the American Legion Auxiliary of Marshall Alexander Unit, Post 72, met there for the annual Christmas party and regular meeting. The cabin was very tastefully decorated to carry out the Christmas motif.

In the absence of the chairman, Mrs. Wallace Shankle, the business meeting was presided over by Mrs. R. L. Harris, vice-chairman. It was voted to have pot luck suppers during the winter months. The January meeting is to be Tuesday night, Jan. 14 at 7:00 at the cabin with Meedames Gordon Ferry Elmer McNatt, Ira Dixon, and Earl Taylor as hostesses.

After the business session several Christmas games were enjoyed. Prizes were awarded to Mrs. Jim Burke, R. O. Williams, and Clyde Field.

Ice cream sandwiches were served to 41 members and guests. Christmas gifts were exchanged from a beautifully lighted Christmas tree, everyone receiving a lovely gift.

Hostesses for the evening were Meedames Jess Nichols Moore Joyner, Johnson Hill and Clyde Fields.

TERRY NORMAN PTA MEETS TUESDAY

In the regular meeting of the West Fulton PTA December 10, Mrs. L. M. Gifford presided. Minutes of the meeting in November and also of the executive board on the 9th of December were read by Mrs. Joe Bowers. In the absence of Mrs. Don Hill, Mrs. Charles Gregory gave the treasurer's report.

A study was made of the best books for children at Christmas taken from the State Bulletin. Mrs. Fleming exhibited the new books and radio-phonograph recently presented the school by the PTA.

The teachers' rooms had been prettily decorated. As program conductor for the month, Mrs. W. B. Mischke presented Marilyn Butler in a piano solo, Elizabeth Ann Sison and Peggy Bryant in Christmas readings. Carols were sung by the group with Mrs. H. G. Butler at the piano. Miss Thompson's room won the attendance prize.

"Laying a Firm Foundation Through Spiritual Guidance" was discussed by Mrs. Mischke. "Character is the goal toward which all education is inclined," she said. She pointed out the fact that many leaders desired the 4th R (Religion) to be added to school subjects. American education has become lopsided, tending to material things too much rather than to morals. The hope of religious instruction of homes of tomorrow lies in the schools, as only half of America's children get religious instruction in homes.

Mrs. Robert Hutchens will be the program leader in January.

WEST FULTON PTA MEETS TUESDAY

The West Fulton PTA met Tuesday, December 10, in the music room at Carr Institute with a large attendance. Mrs. Wales Austin, president, presided over the business session. The meeting date was changed in each month to the third Tuesday.

Mrs. Frank Brady, program chairman, presented a very interesting program. Program theme for the year is "Laying a Firm Foundation in Spiritual Growth."

Mrs. M. W. Haws gave a most inspiring talk on "The Development of Spiritual Growth in Our Child." Mrs. Kelly Lowe in her pleasing manner gave the Shepherd's version of the Christmas Story.

Miss Nell Warren presented a group of small boys singing "Silent Night" and "O, Come All Ye Thankful."

Mrs. John Ray Allison and little daughter, Susan Lynn, of Dayton, Ohio, are visiting Mr. and Mrs. E. R. Knighton at their home on Third street.

Mrs. Allison and Susan Lynn will leave the first of the year for Monrovia, Liberia on the west coast of Africa to join Mr. Allison who is working there with the Firestone Company.

Under the most favorable pre-war conditions, the Scilly Isles, 25 miles off England's southwest corner, shipped 85,000,000 individual flower blossoms a year.

Effective Dec. 16

WESTERN UNION and Ham's Radio Service will be located at

205 Commercial Ave. in building with CITY ELECTRIC CO.

UC Lady's Aunt Died In Winecote

Union City, Tenn.—One of the victims of the Winecote hotel fire at Atlanta, Ga., was Mrs. Fred G. Perry of Tampa, Fla., the former Miss Athena Webb of Jackson, Tenn., and an aunt of Mrs. James P. O'Bannon of 407 Florida avenue, Union City.

Death was reported caused by suffocation. Identification of the body was made Sunday morning.

Financial Responsibility Law Coming See Me For Your Auto Insurance

P. R. BINFORD
408 Fourth St. Phone 307
Fulton, Kentucky

"IT'S A FINER COLA"

MALCO FULTON TODAY and TOMORROW

THIS SHOWS BETTER 'N SPINACH!

Giant Entertainment Parade!

Feature Hit! and Color 5 CARTOONS

Feature Attraction THE BEST-LOVED BEST-SELLER OF ALL TIME!

A Thrilling Picture All Will Cherish!

BLACK BEAUTY

by Anna Sewell

MONA FREEMAN - RICHARD DENNING EVELYN ANKERS - CHARLES EVANS and Highland Dale as "BLACK BEAUTY"

For the million who read it For the few who watch it

A MOTION PICTURE EVERYONE MUST SEE

A TREAT FOR THE WHOLE FAMILY!!

POPEYE CARTOON

LITTLE LULU CARTOON

BUGS BUNNY CARTOON

DONALD DUCK CARTOON

PORKY PIG CARTOON

THE PERFECT GIFT

Belle-Camp

CHOCOLATES

Exclusive Dealers

NEW OWL DRUG STORE

Lake Street — Phone 460 — Fulton, Ky.

Effective Dec. 16

WESTERN UNION and Ham's Radio Service will be located at

205 Commercial Ave. in building with CITY ELECTRIC CO.

... TOPS FOR QUALITY

Pepsi-Cola Company, Long Island City, N. Y., Franchised Bottler: Pepsi-Cola Bottling Co., of Fulton

Sports Roundup

By Hugh Fullerton, Jr.
New York, Dec. 11—(AP)—The Boston Yanks, who never have been higher than fourth in the division of the national football league, will try to improve their position next season under the coaching of Clipper Smith, the Clipper quit the University of San Francisco over a week ago, but the Yanks haven't made it official because they had to straighten out Herb Kopf's contract, which still had a couple of years to go. If he's lucky, Smith may get Herman Wedemeyer, the Hawaiian Gael of St. Mary's, unless the movies get him first. When he winds up his college career, Herman will turn to either pro sports or the films (which had been blinding for him) under the guidance of Ray Carlen, Lou Nova's former manager. . . anyway, he won't turn

Today's Guest Star
Jimmie Murphy, Canton, Ill.
Daily Leader: "looks as if the bowl promoters have messed things up. Rice should go better in the Raisin Bowl, or even the Sugar Bowl. They might mix things up and give us the Pudding Bowl."
Cleaning The Cuff
When the Washington Redskins lost the eastern (National League) football title to the Giants last Sunday, 20 of their players went into the game wearing bandages covering various bumps, bruises, etc. They acquired a few more during the game. . . Allie Stoiz, who twice fought for the lightweight title, opens a laundryette in New Brunswick, N. J., this week. At least its better than being taken to the cleaners.

The Sports Mirror

By The Associated Press
Today a Year Ago—The National and American League club owners turned down the request of the Pacific Coast League for recognition as a third major circuit.
Three Years Ago—A. A. Stagg, College of the Pacific, named football's "man of the Year" by football writers' association of America.
Five Years Ago—New York Giants acquired first baseman Johnny Mize from the St. Louis Cardinals for Pitcher Bill Lohrman, catcher Ken O'Dea and cash.
Ten Years Ago—New York State Athletic commission refused to bar Jimmy Braddock's proposed no-decision bout with Joe Louis in Atlantic City despite protests of Max Schmeling.

Scottsville 36 Park City 27
Sulphur 29 New Castle 24
Anchorage 65 Crestwood 24
La Grange 32 Bedford 16
Henry Clay 34 Berea 28
Paris 43 Carlisle 19
Harrodsburg 33 Burgin 24
Searsville 27 Clay 24
Russellville 34 South Warren 30
Bowling Green 41 Franklin-Simpson 32
College High 59 Glasgow 44
Clintonville 17 North Middletown 16
Danville 33 Kalamazoo 25
Waco 26 McKee 24
Magnolia 36 Hodgenville 28
St Joseph (Bardtown) 35 Lebanon 25
Somerset 71 Liberty 34
Buckeye 46 Lancaster 30
Reidland 31 Paducah Tighman 27
Henderson 34 Spottsville 21

don (Ind) 51
South and Southwest
Virginia Military 62 Cedarville (Ohio) 47
Texas A. & M. 58 Morehead (Ky) 55
North Carolina State 75 Hines Hosiery 40
Eastern Kentucky 54 Pepperdine 49
Cape Girardeau (Mo) Tchr. 47
Murray (Ky) 44
John Hopkins 38 Catholic U. 26
Camp Lee 51 Camp Leflore (NC) 29
Evansville 71 Georgetown (Ky) 59
Milligan 35 Emory and Henry 25
Auburn 65 Maxwell Field 35
Louisiana College 46 Pine Prairie 41

Martin Wins Over S. Fulton

Boys in Front 37-30,
Girls Win 36-30
On Martin Floor Tuesday
Martin high school cagers beat both boys' and girls' teams from South Fulton on the Martin floor last night. The Martin boys were in front by 37-30, and the Martin girls won 36-30.
Last night's defeat give the local boys three wins and one loss and make the girls' season average .500 with two wins and two defeats.
Two boys in South Fulton's starting lineup were playing with distinct handicaps. Haddad, forward, had a chest cold, and Barnes, center, was hindered by a troublesome injured ankle. However, Haddad led his team with 7 points, and Barnes accounted for 4 to take third honors in scoring.
The Martin girls concentrated on bottling up Moore, South Fulton forward, but she added 10 points to the South Fulton side of the scoreboard. Cunningham's 16 points were high for South Fulton. Fields, Martin forward, dropped in 20 points.
Next game for the South Fulton boys will be with Fulton in the new Fulton high gym Friday night, December 13. The teams will be idle then until December 21, when Cloverdale teams come to South Fulton for the first post-holiday tilt.
Girls' lineups:
S. Fulton 30 P. s. Martin 36
Cham, 16 F. Barry, 2
Moore, 10 F. Reams, 7
Vorell, 4 C. Terrell, 20
Cashion, G. Jones, 30
Long, G. Idney, 10
Shale, G. Baker, 10
S. Fulton subs: Hudson, Dedmon and Jones. Martin subs: Mario 7, Fitts and Whitson.
Boys' lineups:
S. Fulton 30 P. s. Martin 37
Haddad, 7 F. Bell, 13
Carter, 6 F. Lee, 10
Barnes, 4 C. Terrell, 12
Kimblerlin, 3 G. Whitehead, 2
Whitson, G. Henry, 10
S. Fulton subs: Louis, Coffman and Elam. Martin subs: Smith, Williams and Wall.

Travis Tidwell Is Top College Ground-Gainer

New York, Dec. 11—(AP)—Travis Tidwell, Auburn's hard-working freshman, is the ground-gaining king of college football for 1946.
Closing with a terrific burst in his last two games, Tidwell out-distanced his closest pursuers and replaced Bob Penimore of Oklahoma A. & M., who had reigned for two years as the individual offensive leader of the collegiate gridirons.
Statistics released today by the National Collegiate Athletic Bureau show Tidwell not only topped the country in combined yardage gained on the ground and in the air but also was the no. 1 passer on the basis of total completions and the seventh best ball carrier.
General Douglas MacArthur was graduated from West Point with the highest grades anyone had made in a quarter of a century.

Many Mourn The Big Train

Walter Johnson, Fireball Artist, Died Last Night At Washington Hospital
Washington, Dec. 11—(AP)—Two generations of baseball fans were saddened today by the passing of Walter Johnson, the fireball thrower who virtually rewrote the pitching record book during his 21 years with the Washington Senators.
Known as "The Big Train" and a member of the game's official hall of fame, the kindly onetime Kansas farm boy died just before midnight at Georgetown Hospital. He was 59 years old.
For eight months his life had been dimming from a brain tumor which doctors dared not try to relieve by surgery.
At one time or another he held just about all the modern pitching records and some still stand.

NAME YOUR BRAND!
WE FEATURE ONLY
Finest Famous Brand WHISKIES
THE KEG

Basketball Scores
Ky. High School Basketball
By The Associated Press
Rosenwald (Madisonville) 65 Providence 25

BROOKS BUS LINE
Kentucky to Michigan
12 Hours to DETROIT, MICH.
Leave Maynard's Service Station DAILY at 11:45 A. M.
4th and Lake St. Extension

Eastern Is Lone State Winner
Richmond Leads Beat
Pepperdine As Murray, Morehead, & Town Loss
By The Associated Press
Eastern Kentucky State Teachers College defeated Pepperdine College of Los Angeles, 44 to 40, in the first game of a double-header at the Louisville Armory last night. Morehead State Teachers dropped an overtime contest to Texas A. and M., 59 to 50, in the nightcap.
Southern Kentucky State of Cape Girardeau handed the Murray State Teachers a thoroughgoing thrashing in a four game tilt season in a game at Murray. The score was 47 to 44.
And at Owensboro, the Purple Aces of Evansville (Ind.) College defeated Georgetown College, 71 to 59.
In games involving Kentucky colleges tonight Union will play Tusculum at Greenville, Tenn.; the University of Louisville will travel to Hanover, Ind., for a game with Hanover college and Murray will meet Texas A. and M. at Paducah.
Morehead led the Texas Aggies, 27 to 26, at the halftime intermission, and the score was knotted at 47-47 at the end of the regulation playing time. William Batley of the Aggies took scoring honors with 22 points.

THE ADVENTURES OF PATSY
DICKIE DARE
BUZ SAWYER
OAKY DOAKS
BLONDIE

Is A Hat Showing?
First Down, One To Go
WHANG!
GIMMICK

Our Stock of MERCHANDISE
is as complete as the Market affords
Both Domestic and Imported
Chic Liquors,
Wines, Brandies,
Liquors and
Champagnes
"TAP BEER"
Smoke House
466 Lake Street
Fulton, Kentucky

State Explains Tax Board Laws
Frankfort, Ky., Dec. 11—(AP)—A county's board of tax supervisors may consist of three citizens from the county at large, or of one from each magisterial district.
This interpretation of a 1946 legislative amendment to the laws governing such boards was given by the attorney general's office today to Graves county Judge Lewis Anderson and Graves Tax Commissioner Norman Davis.
The fiscal court decides upon which system to use, it was explained in answer to their joint query.

COAL
While the coal strike was on we were limited in our supply.
NOW we have sufficient quantity for your needs.
Be on the safe side—Lay in enough coal today for the rest of the winter.
CITY COAL COMPANY
PHONE 51 FULTON, KY.

Sargent DOES WORK OF 10 MEN!
Amazing New Sargent HYDRAULIC LOADER
MAKES YOUR TRACTOR 20 TIMES MORE USEFUL
JOHN PAUL BARD
Water Valley, Kentucky

SALE OF FARM
Notice is given that on December 17, 1946, at 2:00 P. M. at the East door of the Court House in Union City, Tennessee, I will sell to the highest bidder for cash the B. B. Jonakin home place consisting of 117 acres located about eight miles northeast of Union City, Obion County, Tennessee.
J. WALKER KERR,
Executor of the Estate of B. B. Jonakin, Deceased.

SALE of Store Building
Notice is hereby given that I will on
DECEMBER 16, 1946
at 2:00 P. M.
At the Court House in
FULTON, KENTUCKY
Sell to the highest bidder for cash the three story brick building located on Lake Street in Fulton, and occupied by the BEN FRANKLIN STORE.
J. WALKER KERR,
EXECUTOR
Estate of B. B. Jonakin, Deceased.

PERCE STRINGS RE-NU SHOE SHOP
RE-NU SHOE SHOP
FRIENDLY SERVICE
RE-NU SHOE SHOP
1000 LAKE ST. NEXT TO CITY NATIONAL BANK

CLASSIFIED

CLASSIFIED RATES

CLASSIFIED ADS:
 Less than 25 words: 50c
 1st insertion, word 2c
 Each additional insert, word 1c
 25 words or more:
 1st insertion, word 2c
 2nd insertion, word 1c
 Each additional insert, word 1c

BACK OF THANKS:
 Minimum Charge 50c
 Each Word 2c

OBITUARY:
 Minimum Charge \$1
 Each Word 2c

LEGAL AND NATIONAL DIS-
 PLAY ADVERTISING RATES
 SUBMITTED ON REQUEST

SUBSCRIPTION RATES:
 Carlie Delivery in Fulton,
 Hickman, Carlisle, Ballard,
 Weakley Counties, Tenn.—
 13c week, 55c month, \$1.80
 three months; \$5 six months,
 \$4.50 year. Mail orders not
 accepted from localities served
 by delivery agents. In
 towns without delivery service,
 year \$4.50. By Mail on rural
 routes \$4 per year. Elsewhere in United States
 \$6 per year.

For Sale

FOR SALE: Brick house, 7 rooms
 and bath. W. H. HARRISON,
 118 Norman, Phone 429-J.
 287-10tp.

1930 MODEL FORD SEDAN. See
 at back of Fred Roberson's Gro-
 cery. 293-2tp.

PIANOS—New and Used. New
 Spinets with bench \$465.00. Used
 pianos \$95.00 up. Free delivery.
 HARRY EDWARDS, 808 South
 5th Street, Paducah, Ky.
 275-36tp.

CHRISTMAS SALE HANDMADE
 TRAYS. Mrs. Nall, 202 Third.
 289-6tc.

FOR SALE: Small house on large
 lot, 100 x 150, in Riceville. Phone
 826 291 6tp

Wanted to Rent

2 or 3 room apartment for veter-
 an and wife. Call 1251-W.
 290-6tp

WANTED TO RENT: 3 or 4 room
 apartment for Mary Anderson and
 mother. Phone 256. 289-6tp

FOR SALE: One .22 Marlin, 92, lever
 action rifle; pair 7 1/2 hip
 boots; hand-crocheted cord
 bags. Phone 373. 292-4tc

GIRL'S BICYCLE for sale. \$20.00.
 Good condition. Call 572-J. after
 5 o'clock. 293-3tp.

FOR SALE: White Hereford regis-
 tered bull. Pair of aged work
 mules. Grade Jersey heifer.
 Milk cow with calf. Phone
 1131-M. 294-1tp

FOR SALE: 5-burner oil stove,
 built-in oven. Also Warm Morn-
 ing heater. Phone 948-W. 294-3tp

It's New!

It's 7 cubic feet!

It's a Frigidaire

Refrigerator

Here are new conven-
 iences... new interior
 design... new in-built qual-
 ity that only Frigidaire gives
 you. These are only a few
 of the features of this newer,
 finer Frigidaire refrigerator.
 Here are some of the
 others...

- Famous Meter-Miser Mechanism
- 5-Year Protection Plan
- All- porcelain interior
- Exclusive Quickcube Trays
- Baked Dulux exterior
- Drawer-type Meat-Tender
- Large frozen-storage space
- Porcelain Hydrator
- Cold-storage tray

Model M-7 shown only \$199.75

GRAHAM FURNITURE COMPANY

FRIGIDAIRE made only by GENERAL MOTORS

HOLLYWOOD STAR TIME

EVERY SATURDAY 7:00 P. M.
 STATION WREC

Housework pause

Coca-Cola

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
 FULTON COCA-COLA BOTTLING COMPANY, Inc.

Livestock Market

National Stockyards, Ill., Dec.

11—(AP)—(USDA)—Hogs 6,500;
 market uneven; barrows and
 gilts steady to 25 lower; some
 heavies off 75; 170-300 lbs. 23-
 75-90; latter price mostly for
 240 lbs. down; top 24.00 sparingly;
 130-150 lbs. 20.75-21.50; 100-
 120 lbs. 19.00-20.25; sows 500 lbs.
 down 21.25-75; heavier weights
 down to 20.50; stags 17.00-18.00

Cattle 3,500; calves 1,200; op-
 ening trade active on all classes
 fully steady to strong with can-
 ners and cutters cows 25 high-
 er; one load top good and low
 choice steers 28.00; good steers
 23.00-27.00; medium 18.00-22.00;
 medium and good heifers and
 mixers yearlings 16.00-21.00;
 240 cow 16.00-17.00; beef cows
 12.00-15.50; canners and cutters
 9.75-12.00; beef bulls 16.00-50;
 sausage bulls 13.00-16.00; choice
 vealers 31.00; good and choice
 18.00-29.75; common and medium
 11.00-17.00.

Sheep 1,500; active market;
 slaughter lambs 25.75 higher;
 ewes steady; good and choice
 native and wool western lambs
 23.25-75; mostly 23.50 to pack-
 ers; top 24.00 for less than a
 dock to small killers; medium
 and good lots 18.50-21.00; cull
 and common throwouts 12.00-
 14.00; good wool yearlings 18.50;
 medium and good ewes 7.50.

Arlington News

Mr. and Mrs. John Eulice Hul-
 me and daughters, Nell and
 Nancy; Mrs. Blanche Hulme
 Mr. and Mrs. Lloyd Winfrey
 Mr. and Mrs. Newby Russell
 Misses Lillian and Lela Hill and
 Will Hill all of Memphis; Mr.
 and Mrs. John Weldon Hall and
 daughters, Rosemarie and Bet-
 tie Lamkin, Mrs. Carl Nelson
 Cunningham, and Mrs. Edith
 Perkins were dinner guests of
 Mrs. W. H. Hall Sunday.

Complimenting his aunt, Miss
 Carrie Jackson, Mr. and Mrs.
 Jack Meshever entertained with
 a dinner at their home on Route
 2, Sunday.

Plates were laid for the hon-
 orees, Miss Jackson, Mr. and Mrs.
 John B. Watts and sons, Harry
 and Cooper of Hickman; Mr.
 and Mrs. Ramsey Jackson, Hen-
 derson; Mr. and Mrs. Walter
 Slayden, and three sons, Willie
 Bob, Joe and Warren. Route
 2, Mrs. B. Meshever, Miss Linnie
 Jackson, Messrs. Will Jackson,
 Bobby and Richard Meshever and
 Jackie Meshever and the hosts.

Mr. and Mrs. Aubrey Polly
 and family and Mr. and Mrs.
 W. L. Polly and baby of Murray
 were Sunday guests of Mr. and
 Mrs. Guy Price.

Mrs. Walter Combs attended
 church at the First Methodist
 Church in Fulton Sunday where
 the Lambuth College choir
 Jackson, Tenn., sang. Her daugh-
 ter, Miss Sue Burton, is a
 member of the choir.

Mr. and Mrs. Jim Tucker, of
 Mounds, Ill., were shaking hands
 with friends here Saturday.

Mr. and Mrs. Paul Cross, and
 three sons of Fort Scott, Kan-
 sas, Mr. and Mrs. C. T. Stanley
 and two children of Savannah
 Ga., Philip Stanley, St. Louis
 and Fisher Mosby, Jackson
 Tenn., have returned to their
 homes after spending last week
 with Mrs. Mary Waltrip.

Hazel Jackson, who under-
 went a major operation at the
 Fuller-Gilliam Hospital in May-
 field Dec. 1, is reported to be
 improving and will be home at
 an early date.

Mr. and Mrs. Jesse Moore and
 daughter, Patricia, have return-
 ed to their homes in Fulton af-
 ter a visit here with Mr. and
 Mrs. Ronald Drake and daugh-
 ter, Miss Edith.

James Pryor, of Mayfield, a
 former resident, was a visitor
 here Saturday.

Pvt. Bobbie Joe Felts of the
 AAF, Chanute Field, Ill., was a
 weekend guest of his parents
 Mr. and Mrs. John Felts, and
 grandmother, Mrs. Robert Felts.
 Mrs. Carl Nelson of Cunn-
 ingham is a guest of Mrs. W. H.
 Hall this week.

Thomas J. Lamkin, is serious-
 ly ill at his home here. He was
 brought from the Riverside Hos-
 pital Saturday where he was taken
 for examination.

Mrs. Will Gifford has been
 quite ill at her home on High-
 way 51 for the past week, after
 a heart attack.

Mr. and Mrs. James Sullen-
 ger of East St. Louis, were week-
 end visitors of the latter's moth-
 er, Mrs. Bertha Edwards.

Mr. and Mrs. C. H. Moore of
 Spring Hill were shoppers here
 Saturday.

Mr. and Mrs. R. G. Magruder
 were business visitors in Cairo
 Friday.

American Legion
 Meets
 Thursday Night 7:30
 LEGION CABIN

... For Gifts Of
 Lasting Joy ...

KNEE-HOLE
DESKS

Period types and other
 beautifully finished
 knee-hole desks.

54.50 and up

LIVING ROOM SUITES

Our large stock of 2-piece liv-
 ing room suites allows our
 prices to start at

99.50

CEDAR CHESTS

Handsome blond, with water-
 fall front.

59.50

SCOOTERS

All steel. Rubber tires.

3.95 and up

HASSOCKS

Many gay colored shapes and sizes

5.95 and up

COCKTAIL TABLES

In Walnut and Mahogany. Start at

6.60

MODERN
HIGH CHAIRS

8.95

RUGS

Amminster and Wollen
 wool. 8x12. Begin at

51.40

TABLE LAMPS

4.95 and up

OCCASIONAL CHAIRS

Your choice of many rich colors.

9.95

HEAVY VELOCIPEDS

With ball bearings

28.50

PIN-UP LAMPS

3.95

Fulton Hardware & Furniture Co.

208 LAKE STREET

PHONE 1

FULTON, KENTUCKY