Severe Storm Hits Campbell, Two Counties

Army Post Lists $250,000 Damage; Only Two Injured

Houses Destroyed

Boiseville, Ky., Dec. 28—(AP)—Community headquarters for the town of Boiseville were left in ruins Wednesday by a storm which struck the area, and most homes were left in ruins. The storm was caused by a region of low pressure, and thunderbolts were heard on the scene of the storm. The storm left a trail of destruction in the area. The town was left in ruins by the storm. The storm left a trail of destruction in the area. The town was left in ruins by the storm.

Third Party Issue Raised

Bundy: Wallace Speaks at Organization Meeting

New York, Dec. 30—(AP) — The Bundys, according to a report by the New York Times, have filed a suit against the Progressive Oil Company for $50,000. The suit was filed in the Federal District Court for the Southern District of New York. The suit was filed in the Federal District Court for the Southern District of New York.

The suit was filed in the Federal District Court for the Southern District of New York.

New Visitor For Local Veterans

K. S. Perdue

Visit To This County

Washington, Dec. 30—(AP)—A visiting committee of the National Veterans Organization of the United States visited local veterans here today.

Livestock Market

267 Cows, 193 Sheep, 310 Pigs, 4 Calves

Sold at Atlantic Market, New York, Dec. 30—(AP) — A new livestock market was opened in New York today. The market was opened in New York today.

More Cold Weather Coming, U. S. Weather Bureau Says

The weather will be even colder for the next few days, the U. S. Weather Bureau said today. The weather will be even colder for the next few days, the U. S. Weather Bureau said today.

Plane Wreckage In Which 12 Died

Rookie Foils Holdup Men

Hamilton Field Air Corps Private Tracks Vagabonds Until MP's Come

Gunnery Unit Discovers

In 29 above at Fort Worth, Tex., 29 and pushed underneath.

Fats Collection Down In November

Washington, Dec. 30—(AP)—The fat collection program in New York, Washington, and the rest of the country and behind the U. S. Air Force, was far behind schedule.

More Cold Weather Coming, U. S. Weather Bureau Says

The weather will be even colder for the next few days, the U. S. Weather Bureau said today. The weather will be even colder for the next few days, the U. S. Weather Bureau said today.

GOP Discounts Tobey Query

Continuous Plans For New-Dawn, T. E. McAllister, head of the Challenge Of Authority Committee, announced today that he plans to continue the committee's work.

Watch Service At Liberty Baptist

Count}:

The watch service at Liberty Baptist Church was continued today.

Cub Scout's Offered UC Airfield

County Cousins To Be Aiding In Boy Scout Group

Cub Scout's offered UC Airfield. The county cousins will be aiding in the Cub Scout program.

Kentucky Mountain Farmer Discovered Amazing New Grass, Ky, 31 Feacue; Keeps Fields Green

More Cold Weather Coming, U. S. Weather Bureau Says

The weather will be even colder for the next few days, the U. S. Weather Bureau said today. The weather will be even colder for the next few days, the U. S. Weather Bureau said today.

Bus Strikes Cow, Four Are Injured
Deplorable Vandalism

An unknown element of vandalism has recently been reported by several private individuals. The damage to property was extensive, and the damage was found to be widespread. The individuals involved in the vandalism were observed behaving in a manner consistent with vandalism.

With The Fourth Estate

RANSOMED

Foreign-born

The recent incident in Fulton, Kentucky, involving the destruction of property committed by an individual, has raised concerns about the need for a more robust system of accountability. The individual in question is believed to be responsible for several incidents of vandalism in the area, and the community is calling for greater action against such behavior.

Social Happenings

SISTER COMPLIMENTS

Mr. and Mrs. A. Thompson

A beautiful wedding took place in Fulton recently. The couple, Mr. and Mrs. A. Thompson, were married in a ceremony that was attended by many friends and family.

COURAGE OF LASSIE

Today and Tomorrow

As Refreshing As A Breath Of Spring!

FRANK MORGAN - TIM DRAX

ELIZABETH TAYLOR

"Don't Gamble With Strangers"

DOLITTLEs

THE DOOLITTLEs

This popular musical is playing in Fulton, offering audiences a unique and entertaining experience. The show features a talented cast and is sure to be a hit with both adults and children.

PERSONALS

Pan. T. Cary is scheduled to leave for Oklahoma on June 1, and will enroll as a law student. He has been accepted into the law school program and is eager to pursue his studies.

COURAGE OF LASSIE

Today and Tomorrow

As Refreshing As A Breath Of Spring!

FRANK MORGAN - TIM DRAX

ELIZABETH TAYLOR

"Don't Gamble With Strangers"

DOLITTLEs

THE DOOLITTLEs

This popular musical is playing in Fulton, offering audiences a unique and entertaining experience. The show features a talented cast and is sure to be a hit with both adults and children.

PERSONALS

Pan. T. Cary is scheduled to leave for Oklahoma on June 1, and will enroll as a law student. He has been accepted into the law school program and is eager to pursue his studies.

COURAGE OF LASSIE

Today and Tomorrow

As Refreshing As A Breath Of Spring!

FRANK MORGAN - TIM DRAX

ELIZABETH TAYLOR

"Don't Gamble With Strangers"

DOLITTLEs

THE DOOLITTLEs

This popular musical is playing in Fulton, offering audiences a unique and entertaining experience. The show features a talented cast and is sure to be a hit with both adults and children.

PERSONALS

Pan. T. Cary is scheduled to leave for Oklahoma on June 1, and will enroll as a law student. He has been accepted into the law school program and is eager to pursue his studies.

COURAGE OF LASSIE

Today and Tomorrow

As Refreshing As A Breath Of Spring!

FRANK MORGAN - TIM DRAX

ELIZABETH TAYLOR

"Don't Gamble With Strangers"

DOLITTLEs

THE DOOLITTLEs

This popular musical is playing in Fulton, offering audiences a unique and entertaining experience. The show features a talented cast and is sure to be a hit with both adults and children.

PERSONALS

Pan. T. Cary is scheduled to leave for Oklahoma on June 1, and will enroll as a law student. He has been accepted into the law school program and is eager to pursue his studies.

COURAGE OF LASSIE

Today and Tomorrow

As Refreshing As A Breath Of Spring!

FRANK MORGAN - TIM DRAX

ELIZABETH TAYLOR

"Don't Gamble With Strangers"

DOLITTLEs

THE DOOLITTLEs

This popular musical is playing in Fulton, offering audiences a unique and entertaining experience. The show features a talented cast and is sure to be a hit with both adults and children.

PERSONALS

Pan. T. Cary is scheduled to leave for Oklahoma on June 1, and will enroll as a law student. He has been accepted into the law school program and is eager to pursue his studies.

COURAGE OF LASSIE

Today and Tomorrow

As Refreshing As A Breath Of Spring!

FRANK MORGAN - TIM DRAX

ELIZABETH TAYLOR

"Don't Gamble With Strangers"

DOLITTLEs

THE DOOLITTLEs

This popular musical is playing in Fulton, offering audiences a unique and entertaining experience. The show features a talented cast and is sure to be a hit with both adults and children.

PERSONALS

Pan. T. Cary is scheduled to leave for Oklahoma on June 1, and will enroll as a law student. He has been accepted into the law school program and is eager to pursue his studies.

COURAGE OF LASSIE

Today and Tomorrow

As Refreshing As A Breath Of Spring!

FRANK MORGAN - TIM DRAX

ELIZABETH TAYLOR

"Don't Gamble With Strangers"

DOLITTLEs

THE DOOLITTLEs

This popular musical is playing in Fulton, offering audiences a unique and entertaining experience. The show features a talented cast and is sure to be a hit with both adults and children.

PERSONALS

Pan. T. Cary is scheduled to leave for Oklahoma on June 1, and will enroll as a law student. He has been accepted into the law school program and is eager to pursue his studies.

COURAGE OF LASSIE

Today and Tomorrow

As Refreshing As A Breath Of Spring!

FRANK MORGAN - TIM DRAX

ELIZABETH TAYLOR

"Don't Gamble With Strangers"

DOLITTLEs

THE DOOLITTLEs

This popular musical is playing in Fulton, offering audiences a unique and entertaining experience. The show features a talented cast and is sure to be a hit with both adults and children.

PERSONALS

Pan. T. Cary is scheduled to leave for Oklahoma on June 1, and will enroll as a law student. He has been accepted into the law school program and is eager to pursue his studies.

COURAGE OF LASSIE

Today and Tomorrow

As Refreshing As A Breath Of Spring!

FRANK MORGAN - TIM DRAX

ELIZABETH TAYLOR

"Don't Gamble With Strangers"

DOLITTLEs

THE DOOLITTLEs

This popular musical is playing in Fulton, offering audiences a unique and entertaining experience. The show features a talented cast and is sure to be a hit with both adults and children.

PERSONALS

Pan. T. Cary is scheduled to leave for Oklahoma on June 1, and will enroll as a law student. He has been accepted into the law school program and is eager to pursue his studies.

COURAGE OF LASSIE

Today and Tomorrow

As Refreshing As A Breath Of Spring!

FRANK MORGAN - TIM DRAX

ELIZABETH TAYLOR

"Don't Gamble With Strangers"

DOLITTLEs

THE DOOLITTLEs

This popular musical is playing in Fulton, offering audiences a unique and entertaining experience. The show features a talented cast and is sure to be a hit with both adults and children.

PERSONALS

Pan. T. Cary is scheduled to leave for Oklahoma on June 1, and will enroll as a law student. He has been accepted into the law school program and is eager to pursue his studies.

COURAGE OF LASSIE

Today and Tomorrow

As Refreshing As A Breath Of Spring!

FRANK MORGAN - TIM DRAX

ELIZABETH TAYLOR

"Don't Gamble With Strangers"

DOLITTLEs

THE DOOLITTLEs

This popular musical is playing in Fulton, offering audiences a unique and entertaining experience. The show features a talented cast and is sure to be a hit with both adults and children.

PERSONALS

Pan. T. Cary is scheduled to leave for Oklahoma on June 1, and will enroll as a law student. He has been accepted into the law school program and is eager to pursue his studies.

COURAGE OF LASSIE

Today and Tomorrow

As Refreshing As A Breath Of Spring!

FRANK MORGAN - TIM DRAX

ELIZABETH TAYLOR

"Don't Gamble With Strangers"

DOLITTLEs

THE DOOLITTLEs

This popular musical is playing in Fulton, offering audiences a unique and entertaining experience. The show features a talented cast and is sure to be a hit with both adults and children.

PERSONALS

Pan. T. Cary is scheduled to leave for Oklahoma on June 1, and will enroll as a law student. He has been accepted into the law school program and is eager to pursue his studies.

COURAGE OF LASSIE

Today and Tomorrow

As Refreshing As A Breath Of Spring!

FRANK MORGAN - TIM DRAX

ELIZABETH TAYLOR

"Don't Gamble With Strangers"

DOLITTLEs

THE DOOLITTLEs

This popular musical is playing in Fulton, offering audiences a unique and entertaining experience. The show features a talented cast and is sure to be a hit with both adults and children.

PERSONALS

Pan. T. Cary is scheduled to leave for Oklahoma on June 1, and will enroll as a law student. He has been accepted into the law school program and is eager to pursue his studies.

COURAGE OF LASSIE

Today and Tomorrow

As Refreshing As A Breath Of Spring!
BY EWING GALLOWAY

Having spent the past month in California, I must say it is high time to return to Kentucky. Though the weather is still hot, the winter is not far away. Let me urge the listeners not to put off winter clothing any longer. Let us not forget that fall is the time to prepare for the winter. Every home should have a supply of winter clothing ready. It is cheaper to buy it now than to wait until the cold weather sets in.

In the last few weeks, I have been working on a project that has kept me busy. I have been writing a series of articles on the history of Kentucky. The project has been challenging, but I am looking forward to its completion. I believe it will be a valuable resource for anyone interested in Kentucky's history.

The weather has been unusually warm for this time of year. I have been spending much of my time outdoors, enjoying the pleasant weather. I have also been spending some time reading and catching up on my reading.

I am looking forward to the coming winter. I plan to spend more time indoors, writing and doing research. I am excited about the possibility of publishing my work in the future.

In Governorship Dispute

Daisy's Just Overwhelmed

Fast-Moving America Has Enthusiastic French Singer Who Is Learning Slang By Lia Brodie

AP, New York—Young French singer who is learning slang and Americanism.

She is very enthusiastic about American life and is very interested in the slang that is used here.

She has been learning slang from her American friends and is very excited about it.

The French are very interested in American life and are very interested in learning about American slang.

She is very eager to learn as much as she can.

In Coming New Year Wishes

Minister Heads YMCA Eleven

Texas Pastor Directed His Team To Own In YMCA Junior Championship

AF Newsmen

San Antonio, Tex—Age 17, 152 pounds, tall, dark and handsome, the Rev. John Dew, 8th grade student, is one of the best basketball players in the Southwest. He is a member of the Citizens High School basketball team and is expected to lead his team to victory in the upcoming tournament.

The Rev. Dew is a member of the Citizens High School basketball team and is expected to play a significant role in the team's success.

We want to express our best wishes to all our friends for a prosperous New Year, and we hope that the coming year will bring happiness and success to all.

Card of Appreciation

We want to express our appreciation to all our friends for their support and encouragement. Without their support, we would not have been able to achieve what we have.

We want to thank everyone who has helped us in any way, whether it be through financial support or moral support. Your help has been invaluable to us.

Thank you for being a part of our lives and for making our journey more meaningful.

We look forward to continuing to work with you in the future and to continuing to support each other.

Sincerely,

A. Huddleston & Co.
NEW YEAR WISHES

With light heart and gladness in spirit we greet the New Year:
May all your wishes and hopes come true in the New Year.

EVANS DRUG COMPANY
The Blessed New Year

ANOTHER MILESTONE

We have reached another milestone on the long road of service.
Our organization, whether this year or last, is well equipped to give you service as complete as the last year.
We wish you the new year be as good as the last one.

Parisan Laundry and Dry Cleaners

HAPPY NEW YEAR

Washington Letter

Allen, Successor See President Truman

Louisiana "Monstrosity," Or Old Capitol, Still Standing

By Curwood Mussey

In the past few weeks, the world has been...
College Cagers Keeping Busy

UK Plays Oklahoma In Sugar Bowl Tonight; Other Games On Cards

The University of Kentucky basketball team will be in Oklahoma City tonight to play Oklahoma University in a return game of the pre-World War II Sugar Bowl.

The University of Kentucky's basketball team will meet Oklahoma University in a game at 7:30 tonight in the Sugar Bowl at Oklahoma City, Okla. Both teams are members of the Southern Conference and have met twice before. They played a double header last year at the Kentucky State Fair and a double header this year at the University of Oklahoma. The teams will play tonight at the Bataan Dome, which is the main arena of the University of Oklahoma. The game will be part of the first and second round of the Sugar Bowl.

The University of Kentucky's basketball team will meet Oklahoma University in a game at 7:30 tonight in the Sugar Bowl at Oklahoma City. Both teams are members of the Southern Conference and have met twice before. They played a double header last year at the Kentucky State Fair and a double header this year at the University of Oklahoma. The teams will play tonight at the Bataan Dome, which is the main arena of the University of Oklahoma. The game will be part of the first and second round of the Sugar Bowl.

The University of Kentucky's basketball team will meet Oklahoma University in a game at 7:30 tonight in the Sugar Bowl at Oklahoma City. Both teams are members of the Southern Conference and have met twice before. They played a double header last year at the Kentucky State Fair and a double header this year at the University of Oklahoma. The teams will play tonight at the Bataan Dome, which is the main arena of the University of Oklahoma. The game will be part of the first and second round of the Sugar Bowl.

The University of Kentucky's basketball team will meet Oklahoma University in a game at 7:30 tonight in the Sugar Bowl at Oklahoma City. Both teams are members of the Southern Conference and have met twice before. They played a double header last year at the Kentucky State Fair and a double header this year at the University of Oklahoma. The teams will play tonight at the Bataan Dome, which is the main arena of the University of Oklahoma. The game will be part of the first and second round of the Sugar Bowl.

The University of Kentucky's basketball team will meet Oklahoma University in a game at 7:30 tonight in the Sugar Bowl at Oklahoma City. Both teams are members of the Southern Conference and have met twice before. They played a double header last year at the Kentucky State Fair and a double header this year at the University of Oklahoma. The teams will play tonight at the Bataan Dome, which is the main arena of the University of Oklahoma. The game will be part of the first and second round of the Sugar Bowl.