

MURRAY STATE
UNIVERSITY

Murray State's Digital Commons

Fulton Daily Leader

Newspapers

1-14-1947

Fulton Daily Leader, January 14, 1947

Fulton Daily Leader

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

Recommended Citation

Fulton Daily Leader, "Fulton Daily Leader, January 14, 1947" (1947). *Fulton Daily Leader*. 557.
<https://digitalcommons.murraystate.edu/fdl/557>

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

Kentucky—Mostly cloudy and mild with scattered showers tonight; Wednesday partly cloudy with scattered showers in extreme east and somewhat colder west and central portions.

STANDARD PRINTING CO.

Fulton Daily Leader

REACH THE CUSTOMERS
In Fulton and the Fulton territory by advertising in the Daily Leader.

Volume XLVIII

Associated Press Leased Wire

Fulton, Kentucky, Tuesday Evening, January 14, 1947

Five Cents Per Copy

No. 22

15 Delegates Enjoy Meeting Of Farm Group Say 1947 Session Was Biggest, Best In State History

STONE IS DIRECTOR

Fulton county's 15 delegates, all of whom were present at the State Farm Bureau convention at Louisville, came back reporting that it was the biggest and best convention ever held in the state.

Those present were: Mr. and Mrs. Roscoe Stone, Mr. and Mrs. E. D. Johnson, John P. Wilson and Mrs. Wilson, A. C. A. office assistant, C. A. Binford, Roy Bard, H. M. Fawcett, Harvey Bondurant, Leonard B. Maddox, H. J. French, John B. Watts, county agent, J. D. Jones and J. B. McGehee, secretary.

Roscoe Stone represented the state organization as director, and was again re-elected in that capacity by acclamation.

Lewis P. Allen, of Bowling Green was re-elected president; H. M. Roseberry, Bourbon county, first vice-president; and J. Fred Pace, Cumberland county, second vice-president. Various directors were elected from eight districts. The other two directors elected from the first district were M. W. Thorne from Trigg county and R. I. Cooke from Ballard county.

J. B. McGehee assisted in a panel discussion on field crops and improved pastures, and J. French attended the insurance banquet and meeting that followed for all agents.

The most outstanding feature of the program was the speech of Allen B. Kline, vice-president of American Farm Bureau Federation, and who is also president of the Iowa Farm Bureau Federation. He followed Mrs. Chas. W. Sewell, "Farm Bureau's Sweetheart," on the night of the banquet, which 1,000 people attended. Mr. Kline's excellent personality, his unusually pleasant voice and his ability to blend humor and facts made his audience want to hear every word.

Clifton P. Anderson, Secretary of Agriculture, also delivered an address on Thursday morning. Many other features were outstanding, and the delegates were enthusiastic about the future success of the Farm Bureau.

Kentucky Today

By The Associated Press
Frankfort—The Public Service Commission passed until later a hearing originally scheduled for today on proposed increases in the Southern Bell Telephone and Telegraph Company's telephone rates in Kentucky. Commission Chairman Charles E. Whittle said a new hearing date would be set later.

Fort Knox—A group of 166 teen-age soldiers yesterday started their service under the routine the army is trying out as an experiment in universal peacetime military training. Another group of 332 is scheduled to arrive next Monday and another of 166 on Jan. 27, to complete the test contingent of 664, officers announced.

Frankfort—A \$30 a month salary increase was granted by Franklin County's Board of Education last night to its standard teachers, retroactive to Jan. 1. The Franklin County Board took under advisement a proposal to boost its teachers' salaries \$25 a month.

Louisville—Funeral services will be held Thursday for W. Bayse Howell, thoroughbred trainer and show horse man who died yesterday, a day before his 67th birthday. He had been manager of the Rock Creek Riding Club here since its founding in 1929 and was a member of the Kentucky Thoroughbred Breeders Club.

Lexington—Trial of two former attendants at the U. S. Veterans Hospital here, charged with murder in connection with a patient's death, is scheduled for Jan. 21 in Federal District Court. The accused men, Henry C. Arnold of Cynthiana and Clifford M. Sanderson of Lexington, pleaded innocent. They are charged with the fatal beating of James S. Cuddy of Hazard, who died last Oct. 24.

Crash Victim

Mrs. Sarah Bergerman, 92-year-old grandmother of Northfield, Ohio, died in the crash of an Eastern Airlines plane near Galax, Va., on the way to visit a son in Florida. It was her first plane trip.

USDA Buys School Lunches

33 Carloads Purchased For January Delivery, State Director Says

Kentucky schools serving lunches for pupils will receive during January 33 carloads of foods purchased by the U. S. Department of Agriculture, M. D. Royce, State Director of the Production and Marketing Administration, said here today.

The foods now on order for January delivery include 24 carloads of potatoes, six carloads of canned tomato juice, and three carloads of concentrated orange juice.

The potatoes, purchased in the price support program administered by the Department, may be distributed to any school serving school lunches. The tomato and orange juices will be distributed only to schools participating in the cooperative National School Lunch Program. This program is operated locally through the Kentucky State Department of Education.

Schools participating in the lunch program in Kentucky by agreement between the U. S. Department of Agriculture and the State Department of Education now number 1,006. More than 150,000 pupils are fed in their lunchrooms.

EXTENDED FORECAST:

Kentucky and Tennessee—Through Sunday: Temperatures for the period will average above normal; variations small except Sunday; some rain at beginning of period and again Friday and Saturday.

Feel Sales Tax Bill Will Pass

Obion County Delegates To TEA Meeting Report Favorable State Opinion

Ed Eller, South Fulton principal, stated after his return from the Tennessee Education Association meetings held in Nashville last week that members of the TEA from all over the state feel sure that Governor McCord's two per cent sales tax measure will become law.

The measure provides that \$14,000,000 of the estimated \$20,000,000 income should be used for educational purposes, most of it to provide a flat raise of \$300 annually for each public school teacher in Tennessee.

Other members of the Obion county delegates to the TEA meeting were Supt. Milton Hamilton, Grade School Supervisor C. D. Hilliard, C. D. Parr, W. B. Forrester, W. T. Latimer, R. A. Fowlkes, Mrs. Nell Foresee, and Mrs. Mary Louise Welch.

On the return trip, Mr. Hilliard's car was involved in a collision with a truck at the east edge of Dresden. No one was injured. Riding with Mr. Hilliard were Mr. Eller, Mrs. Foresee, Mrs. Welch, Mr. Fowlkes and C. F. Fowler.

YMCA Meets Tonight

The Young Men's Business Club will meet at 7:30 tonight at the clubroom. All members are invited.

CIO Organizers Agree To Leave Bruceton's Siegel Shirt Factory After Picketing, Violence

Bruceton, Tenn., Jan. 14.—(AP)—Two CIO union organizers agreed today to cease their organizational activities at a shirt factory here after a group of roughly-clad, determined men marched to their boarding house and asked them to leave town.

The representatives of the Amalgamated Clothing Workers of America—Miss Edith McGill of Birmingham and Miss Mary Morgan of Knoxville—agreed to the demands of the men-folk of the women-employees at the Henry I. Siegel shirt factory.

Subsequently, Miss McGill reported an agreement had been reached with City Marshal Hill Taylor and Lindel Cole, spokesman for the group of men, for her to return here from nearby Huntington, Tenn., tonight and await her trial on charges of assault and battery.

"We will not engage in any more organizational activity this week," said Miss McGill. "The CIO will continue its efforts to organize the plant, however. We will leave Bruceton this weekend."

Miss McGill said there would be no more picketing of the plant immediately. Yesterday she was among a score of women and three men who were charged with assault and battery after a clash with the workers as they streamed into the plant for work. Hearings will be held Saturday.

It was because of this flare-up of violence that the men accompanied their wives and daughters to the plant this morning, and then in an impromptu forum decided to ask the organizers to quit this West Tennessee town of about 2,000.

"After a three-quarter mile march in a drizzling rain, the escorts summoned the union leaders to the door of their boarding house."

"We don't want any trouble," said Cole, a 40-year-old farmer. "We just want you leave town as before noon. If you don't go we will call on you again tomorrow morning."

"We will leave before noon," replied Miss McGill.

City Marshal Hill Taylor stood by as Cole spoke to the women, saying he was present "to see that there is no trouble."

Taylor said he had promised the organizers they would not be harmed.

The men who accompanied their wives and daughters to the shirt factory gates for the 7 a. m. opening broke up immediately after their spokesman told the union organizers of their stand.

Before dawn the men, mostly benton and Carroll county farmers and day workers, made their way to the plant determined to see that no one interfered with their women-folk.

Union spokesmen were unavailable for comment.

There was no repetition of the fist-fights that marked the start of work yesterday and resulted in a score of persons being arrested and charged with assault and battery.

Washington, Jan. 14.—(AP)—Senator Barkley (D-Ky.), declaring himself a strong supporter of reciprocal trade agreements, said yesterday that such treaties are the only satisfactory way for nations to do business.

Under the reciprocal trade treaties, nations work out their tariffs after dickerings with and making concessions to each other.

The veteran Kentucky senator's statement was made to a special committee for reciprocity information which started hearings yesterday and will turn over the data it gets to President Truman. The hearings are expected almost a month. The President will use the data as a guide in drawing up trade agreements with 18 countries.

Senator Barkley put in a plug for Kentucky's burley tobacco. It is good stuff, he declared, and expressed hope many of the 18 countries will become markets for the burley leaf.

Rep. Joe Bates (D-Ky.) seconded.

Byrnes Says Goodbye To Diplomats

Secretary of State James F. Byrnes (center) who will leave office as soon as Gen. George G. Marshall arrives in Washington and is sworn in, shakes hands with British Ambassador, Lord Inverchapel, (left) and French Ambassador Henri Bonnet, as he bids goodbye to members of the diplomatic corps at Blair House, Washington.

No Successor For 'Gene Yet

Georgia Legislature's Joint Meeting Recedes Due To Lack Of Order

Atlanta, Jan. 14.—(AP)—A joint meeting of the Georgia legislature to select a successor to the late Governor-Elect Eugene Talmadge resulted in bedlam today, and a recess was called until 2 p. m. after repeated efforts to restore order failed.

The confusion started when members of the senate started to file into the house chamber for the joint session that will decide whether Talmadge's 33-year-old son, Herman, will succeed to the governorship or whether it will go to Lieutenant Governor-Elect M. E. Thompson.

When the senators were unable to find seats, President William Dean ordered the chamber cleared, but when the legislators again filed back in there still were no seats and after attempting for an hour to clear the chamber of all except members and newsmen, Dean declared the session adjourned.

Forces backing Talmadge won a preliminary victory in the senate when that body decided to proceed with the canvassing of the votes for governor. Thompson leaders had sought to have the joint session canvass votes for all officers at the same time so as to assure his election as lieutenant governor at the same time as the decision on the governorship.

McDowell Home Dropped As Park; Others Are Eyed

Frankfort, Ky., Jan. 14.—(AP)—Announcement that the state parks division has ceased operation of the Dr. Ephraim McDowell home in Danville and might drop others was made today.

In his annual report to the governor, made public today, Parks Director Russell Byche said the Danville residence where the first ovariectomy was performed had proven uninteresting to the general public.

He added that two others, the Weisiger Memorial (Constitution Square) in Danville, and the William Whitley home in Lincoln county "are quite plainly in the same category."

The annual report, for the fiscal year ended last June 30, also said that newspaper advertising has proven effective in attracting tourists and the division expects to do more of that.

Auriol, Socialist, Is French Assembly Head

Paris, Jan. 14.—(AP)—Socialist Vincent Auriol was elected president of France's national assembly today, getting 294 votes to 194 for the M. R. P. (popular Republican movement) candidate, Robert Schuman.

The communists helped to elect Auriol, who in two days will pose his candidacy for the presidency of the fourth republic.

Tomato Program To Be Continued

Mayfield, Ky.—The Graves County Farm Bureau Co-operative Marketing Association will continue the green-wrap tomato program as usual through the 1947 season, it has been announced by H. C. Spillman, chairman of the board of directors.

The directors and growers were disappointed with the outcome of the 1946 green-wrap tomato crop. This cannot be blamed on condition of the market, a board spokesman said. Good tomatoes brought from fair to good prices throughout the 1946 season. Due to continuous rains during the fruiting period, tomatoes in this area grew too large and would not ripen without decaying, it was pointed out.

Dancing Class May Be Started

Miss Krystal Smith, Paducah dancing instructor, is interested in starting a dancing class at Carr Institute for children of all ages. If a sufficient number of students is interested, the class will be sponsored by the Carr Institute Parent-Teacher Association.

Those interested in the class may contact Mrs. Vernon Owen, Phone 310.

Leader Congratulates

Mr. and Mrs. Gilbert Chenail of Alexandria, Va., on the birth of a boy January 12.

Mr. and Mrs. D. W. Fry of Fulton on the birth of a boy at 2:25 o'clock this morning at the Fulton Hospital. The baby weighed nine-pounds and three ounces.

Attorney General Clark Asks High Court To Uphold Fines Imposed Against Lewis, UMW

Lewis' Conduct "Was Insult To United States"

DEFINES AUTHORITY

Washington, Jan. 14.—(AP)—Attorney General Tom C. Clark contended in the Supreme Court today that John L. Lewis' course in last fall's soft coal strike was "an insult to the United States itself."

Asking the high tribunal to uphold the \$3,510,000 in contempt fines imposed on Lewis and the United Mine Workers, Clark argued the government sought only to maintain governmental functions when it turned to the courts for an order against a coal strike.

When Lewis disregarded that order, he said, it was a "contempt" that was an "insult" to the country and "compromises all law and invites mob rule."

"Surely," Clark said, "Government has the authority and the power to defend itself against destruction from within—as it has the duty to defend the country from destruction from without."

"When that issue is involved no one is immunized—no person or group is beyond the reach of the arm of the law—and no person is above the law—and this is a country and government of laws."

Clark led off for the government in a case expected to set far-reaching precedents in interpretations of laws applying to organized labor. One is whether the Norris-La Guardia Act, which has been on the statute books for many years, bars the government from seeking an injunction against a union.

The law outlaws injunctions (orders to do this, or not to do that) against unions in labor disputes with private employers.

Lewis' attorneys contend the law applies also to the government and that hence the miners' union chieftain was within his legal rights when he ignored an order by U. S. District Judge T. Alan Goldsborough against a strike. They said Goldsborough had no right to issue the order.

Goldsborough ruled the disregard for his order was "contempt" and levied the fines. To speed a final ruling, the case was taken directly from his court to the Supreme Court.

Lewis then called off the strike until the Supreme Court could act. His miners are under orders to continue working until March 31.

Graves Airport Work Will Start In Spring of '47

Work on the new Graves county municipal airport, which will be located east of Mayfield on the Benton road, will be started this spring, according to Doyle Hutchinson, chairman of the Graves county airport board.

Funds for the Class Two airport will be furnished by the government and the county, with the government giving \$58,250 and the county \$74,750.

Burley Price Still High

Louisville, Ky., Jan. 14.—(AP)—The burley tobacco market continued strong in Kentucky today, with early sales reflecting no change in the trend which yesterday brought a new seasonal high price average.

"The Rabbit" Gets 12 Years

Two unidentified American MP's escort Tomoki Nakamura, former lieutenant in the Japanese army and prisoner of war commandant, from the courtroom in Tokyo after he was sentenced to 12 years of hard labor for misappropriating Red Cross supplies and mistreatment of prisoners of war. Nakamura, known to Allied prisoners of war as "The Rabbit," is a graduate of St. John's and Northwestern University in America.

Goes To Dentist For First Time; Age-Two Weeks

Memphis, Tenn., Jan. 14.—(AP)—Tiny Tona Diana Chester was two weeks and two days old yesterday and she marked the day with a visit to the dentist.

The doctor extracted one of the four permanent teeth with which she "was born in a Minneapolis hospital on Dec. 27."

Her parents, Mr. and Mrs. Stanley Chester said the little "last" molar was under a gum for her to retain the two upper and two lower teeth.

Fulton Daily Leader

DAILY SINCE 1898.

400 Main Street, Fulton, Kentucky.

PUBLISHED EVERY WEEK DAY EVENING.

HARRY LEE WATERFIELD PUBLISHER

AUSTIN ADKINSON MANAGING EDITOR

ADRON DORAN EDITOR

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

SUBSCRIPTION RATES: SEE RATE BOX IN CLASSIFIED SECTION.

ADVERTISING RATES: SUBMITTED ON REQUEST.

Telephone 30

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.

Can You Afford It?

What do we pay for our traffic accidents? In Lansing, Mich., a town of 75,000 population, the total cost to those involved in traffic accidents during the past year was \$414,330. Total direct costs, including maintenance of police, courts, etc., totaled about three-quarters of a million dollars.

What does this mean? It means that what happened in Lansing happens in other cities throughout the country. It can also happen here.

It means that the current asking price for one medium-sized smashup is enormous. Not only in terms of dollars and cents but also in terms of man-hours lost from work.

In terms of cold hard cash the average victim—and this applies everywhere—loses \$770 in salary, pays \$22 doctor and hospital bills plus \$25 miscellaneous bills such as attorney fees, fines and settlement of other parties' claims, and is stuck with a \$220 auto repair bill as well, if he is a car owner.

That's the average cost of driving and walking carefully, according to a study of the costs of traffic accidents made at Lansing by the National Conservation Bureau and the local council.

Average costs per accident, if you are in an accident, are: uninjured drivers, \$72; injured drivers, \$206; injured passengers, \$206; injured pedestrians, \$648.

Can you afford it?

School Spirit

Last Friday night when the Fulton High Bulldogs played at Clinton it was a privilege to see such an exciting game and one which was played on the up and up as the Jackson Purchase schools are noted for. Not only was the game exciting to the last minute, when Clinton scored the winning point, but school spirit reigned throughout the game.

Never before have the students of Fulton High shown such enthusiasm in any sport as was shown on the court at Clinton. In any sport, school spirit must be dominant, and the students supplied it. Whether winning or losing during the game, cheers were heard from the crowd, encouraging the boys to fight harder, and the boys can say truly that their backers did not let them down.

The students of Fulton High, and also the people of Fulton who cheered for "dear ole FHS," are to be complimented on the spirit they showed for the boys and the game.

Hot Stuff

Boston.—(AP)—Perhaps M'Lady's hat isn't so important after all.

Among unclaimed lost items, the Boston and Maine railroad today listed 17 women's hats. All but 10 of the men's lost hats have been claimed.

Also unclaimed were snakes preserved in alcohol and a bass drum.

Fire Report

Chester, Ill.—(AP)—Chester's fire house, after a fire prevention survey, was cited as a fire hazard.

The report urged correction of five specific conditions.

Fire Chief Hobart Stoeffel assured the city council the corrections would be made.

HOSPITAL NEWS

Gene Eaton is doing fine.

Mrs. Matt Croft is improving.

Mrs. Vernon Wall is improving following an operation.

Mrs. Claude A. Williams is doing fine.

Neely Billa is doing nicely.

Mrs. M. A. Harris is doing nicely.

Miss Olena French has been dismissed.

Joe C. Croft has been dismissed.

Mr. Roy Ferguson has been dismissed.

Fulton Hospital

Patients admitted

Don Sammons has been admitted and has undergone an appendectomy.

Following an appendectomy.

Mrs. B. Fry and baby.

Louis McAllister.

Mrs. Jim Inman.

Ivan Vaughan.

Mrs. Coleman Evans.

Mrs. Addie Nolen.

Opal Williams, colored.

O. Lee Higgs, colored.

Mrs. Harry Plot.

Mrs. Cleatus Conner and baby.

Solidarity Essential

By Dewitt MacKenzie,
AP Foreign Affairs Analyst

Senator Arthur H. Vandenberg, new Republican chairman of the Senate Foreign Relations committee, sounded warning in his address before the Cleveland foreign affairs forum last weekend that "we face the intimate necessity of refreshing our indispensable Pan-American solidarity."

"There is too much evidence," declared the senator, "that we are drifting apart—and that a communistic upsurge is moving in. We face no greater need than to restore the warmth of new world unity which reached an all-time high at San Francisco" (at the conference which organized the United Nations).

Yesterday there came from Brazil a news dispatch which forms an important parenthetical addition to Vandenberg's statement. President Eurico Gaspar Dutra of Brazil advised his countrymen for the first time not to vote for communists in next Sunday's election. He said the people must support only "those parties which do not propose to scrap the constitution and take power for their own dictatorship, for one class or group. He added:

"Democracy neither is nor must be passive. It has the right to defend itself. It is unthinkable that the liberalization of its freedom go as far as its own destruction."

And why the need of solidarity among the many nations of the western hemisphere? The answer obviously is "mutual advantage." Specifically the chief gain lies in the military security which it would afford—at least in these perilous days when peace is on the wing, with far too many folk blazing away haphazardly with pump-guns in its vicinity.

Back in March of 1945 just such defensive solidarity was provided for in the act of chapultepec adopted by the Pan-American conference in Mexico City. That was in part a war-time measure, but it also contemplated the setting up of a permanent inter-American general staff of draw up plans for hemispheric defense, effective use of methods to prevent the growth of subversive activities, and complete outlawing of totalitarian agents.

The act of chapultepec held bridge the remaining days of the war, but many of the ideals which were to be projected into the peace still remain to be implemented. Our "indispensable Pan-American solidarity" certainly does need "refreshing." There are some mighty weak spots in it.

A vital point to remember is that prevention of the growth of subversive activities is quite as essential to hemispheric security as is joint military defense. Why? Well, because the establishment of even one anti-democratic, totalitarian government, with its roots in some subversive Europeanism, would provide a base not only for political activities but for possible military action.

Of these two dangers, the greater is the political threat. The subversive element, once in control of a country, would be able to bore in all directions. Once a totalitarian bloc had been established in the Americas, the ideals of the act of chapultepec would be far from the fire. Then only a major war could restore democracy.

So one can understand why Senator Vandenberg feels that "it is past the time to hold the Pan-American conference which we promised in 1945 (at the San Francisco conference), and there to formally renew the joint new world authority which is the genius of our new world unity."

Social Happenings

Miss Sarah Jane Jolley Becomes Bride of A. W. Green, Jr., Sunday, Jan. 12

Flowers, spotlight, traditional and beautiful wedding music—all were combined in the wedding of Miss Sarah Jane Jolley, daughter of Mr. and Mrs. W. L. Jolley, and A. W. Green, Jr., son of Mr. and Mrs. A. W. Green, Sunday morning at 9:30 at the Jolley country home on the Martin highway.

The Rev. Bob Covington, pastor of the Liberty Baptist church, read the impressive double-ring ceremony in the presence of the immediate families.

In a setting matching the quiet beauty of the lovely young bride, the vows were read before the fireplace in the living room. A wealth of soft green fernery and a large floor basket of green and painted white ivy banked the entire fireplace. On the mantel was a lovely arrangement of white gladioli and carnations, and gleaming white tapers that reflected in the mirror above the mantel. Gladioli, carnations and lighted tapers also were placed on the piano. Miss Martha F. Collins lighted the candles.

The program of nuptial music was given by Mrs. James T. Fowlkes, pianist, and Miss Mona Pay Berry, vocalist. Mrs. Fowlkes played "Träumerei" by Schumann, "Intermezzo" by Provoost, and during the ceremony softly played "Till The End of Time." Miss Berry sang "To Each His Own," and "All For You" by Brown.

Mrs. Fowlkes wore a becoming dressmaker suit of black crepe. Miss Berry was attired in black velvet and crepe. Each wore a corsage of white carnations.

Given in marriage by her brother, Billie Jolley, Jr., the bride wore a strikingly simple model of soft rose wool with a black sash belt trimmed with gold nail heads. Her little black

felt hat that sat on the back of her head was swathed in veil and a complete match for her belt. Her only ornament and the "something borrowed" was a gold and pearl brooch. She carried a white prayer book overlaid with gardenias and white satin ribbon. In the leaves of the prayer book she carried the "something old," a rare old lace handkerchief that has been carried in weddings for generations. Miss Catherine Grimes of Memphis was her maid of honor and only attendant. She wore a becoming suit of aqua gabardine with a corsage of blue Dutch iris.

Charles Allen Green attended his brother as best man. Mrs. Jolley, mother of the bride, and Mrs. Green, mother of the bridegroom, both wore black crepe with corsages of white carnations.

After the ceremony, a cake cutting was given by the bride's parents. The table was centered with a lovely arrangement of white gladioli and carnations, flanked by white tapers in crystal candelabra.

A beautiful three-tiered cake topped with a miniature bride and bridegroom, decorated with hearts, swans and bows of white satin ribbon all around the base, was placed at one end of the table, and a large crystal punch bowl at the other end. The all-white and green color scheme predominated throughout the wedding also was carried out in the refreshments and napkins.

Those assisting in serving were Mrs. Royce Jolley, Mrs. Mary Ellen Ashby, sister of the bridegroom, Miss Martha F. Collins and Catherine Grimes.

Later in the morning Mr. and Mrs. Green left by motor for Miami, Fla. For traveling the bride wore a brown gabardine suit and a corsage of gardenias.

MISCELLANEOUS SHOWER HONORS BRIDE-ELECT

Complimenting Miss Sarah Jane Jolley, bride-elect of A. W. Green, Jr., Mrs. Paul Jolley entertained with a miscellaneous shower Friday evening at her lovely country home on the Union City road.

Two contests were enjoyed during the evening, the winners being Mrs. O. E. Garton of Union City and Josephine Shankle of Fulton. At the conclusion of the contest the hostess served angel food cake topped with strawberries and whipped cream.

Following the refreshments the hostess entered, bearing a huge gold "key" daintily tied with ribbon, which she presented to the bride-elect with the request that she read the inscription thereon:

"Treasure we are told is hidden, as of old; So behind the doors of life Our gifts we have stored To you, fair bride-to-be, Open and behold What you may see."

The bedroom door was opened to reveal the gifts.

Those present were Miss Jolley, Mrs. W. L. Jolley, Mrs. Albert Owens, Mrs. G. L. Nanney, Misses Martha Collins, Catherine, Dorothy Nanney, Lois Winfrey, Josephine Shankle, Lydia Payne of Fulton; Mrs. Robert Wade, Mrs. O. E. Garton, Misses Adelle M. and Beulah Clark of Union City.

Those sending gifts, but who were not present, were Mrs. A. W. Green, Mrs. Christine Pierce, Mrs. Betty Sue Williamson.

MR. AND MRS. CHAS. FIELDS HONORED WITH PARTY

Mr. and Mrs. L. N. Gifford and Mr. and Mrs. H. E. Reams entertained with a dinner party honoring Mr. and Mrs. Charles Fields at the Reams residence. The centerpiece of the dining table was a tiered wedding cake. Tall white tapers burned in prism-decorated crystal candleholders at each end of the table. Other decorations throughout the house were arrangements of early spring cut flowers and pot plants.

Mrs. Fields wore a melon-colored dress with sequin trim, and the hostesses were dressed in black.

The following guests enjoyed bridge: Mr. and Mrs. Charles Fields, Mr. and Mrs. Vernon Owen, Mr. and Mrs. Uel Killebrew, Mr. and Mrs. Gilson Latte, Dr. and Mrs. Glynn Bushart, Miss Mary Swann Bushart, and Miss Grace Hill.

Mr. and Mrs. Fields were presented a heart-shaped crystal candy jar by the hosts and hostesses.

GARDEN CLUB MEETS FRIDAY

The Garden Club met at the Woman's Club Home Friday afternoon at 2:30. The following members were hostesses: Mrs. J. P. Delmyer, Mrs. S. E. Campbell, Mrs. V. L. Freeman, Mrs. Dick Bard and Mrs. Sam Winston.

The secretary read the minutes of the November meeting and called the roll. Twenty-one members were present.

The chairman, Mrs. Clint Reeds, presided. She read a letter from the Kentucky Garden Club president, including "A Standard of Excellence" which she hoped would be carried out by the Fulton club.

In the absence of the program leader for the afternoon, Mrs. J. D. Davis, Mrs. Clint Reeds had charge of the program. She gave a book review of "The Gauntlet" by James Street.

Mrs. John Earle gave a talk on the bird biography, "The Meadowlark."

The hostess served delightful refreshments. The club was happy to have Mrs. A. S. Pitzer as a guest.

Mrs. Earnest Fall will have charge of the February meeting. The club hopes to have a large attendance.

MILLER-SULLINGER

Arlington, (Special) E. J. Miller, Route 1, Arlington, has announced the marriage of his youngest daughter, Betty Jo, to B. Sullinger, son of Mrs. Lillie Sullinger and the late Don S. Sullinger of Arlington. The Rev. L. R. Riley, Baptist minister of Mayfield, read the marital rites at his home there Tuesday, Dec. 24.

They were accompanied by Mr. and Mrs. Eugene Bone of Arlington.

The bride is a graduate of Meber high school. The bridegroom attended the Arlington school, served four years in the European Theatre, and is now operating the Cities Service Oil Station in Arlington, where they will reside.

MR. AND MRS. W. L. HAMPTON CELEBRATE BIRTHDAY

Mr. and Mrs. W. L. Hampton celebrated their birthday Sunday with a lovely dinner party. Guests were Mrs. Mayme Hampton and son, Harold; Mr. and Mrs. Ace Hale, Mrs. Vada Bard, Miss Hatty Hampton, and Mr. and Mrs. Jack Fields.

LADIES AUXILIARY TO B. R. T. WILL MEET

The Ladies Auxiliary to the Brotherhood of Railroad Trainmen will meet at 2:30 tomorrow afternoon in the home of Mrs. Raymond Lynch, with Mrs. Landon Robertson as co-hostess. All members are urged to be present, as this is the first meeting of the new year.

DRAMA DEPARTMENT TO MEET TOMORROW

The Drama Department of the Women's Club will hold its annual pot luck luncheon at the club home tomorrow, Jan. 15, at 12:45 p. m.

POT LUCK SUPPER HELD BY S. F. BAPTIST CHURCH

A pot luck supper was held by the Training Union of The South Fulton Baptist Church at 7:00 last evening. Mr. Palmer Downey is the director of the Training Union.

Sixty-five were present at the supper. A meeting also was held.

BOWERS COMMUNITY CLUB MEETS IN OWEN HOME

Bowers Community Club met Jan. 3 in the home of Mr. and Mrs. W. D. Owen. Dinner was served to 30 members and seven visitors.

The meeting was called to order by the president. The program was opened with the song "America." The devotional was

UNEDUCUS CIRCLE HOLDS MEETING

The Uneducus Circle of the First Methodist WSCS held its first meeting of the year last night at the church, with 33 present, including a new member, Mrs. Gene Moon. The new chairman, Mrs. George Moore presided over the business session, after which Mrs. Howard Edwards presented the program. Mrs. Milton Exum was in charge of the Bible Study and based her discussion on "The Home." The meeting was closed with prayer by Mrs. V. J. Voegell.

During the social hour, the hostesses, Mrs. John Daniels, Mrs. Homer Wilson and Mrs. Grady Varden, served refreshments.

SARAH DEAN CLASS WILL HOLD MEETING

The Sarah Dean Class of the Christian Church will meet at the parsonage, 411 Eddings street, for a luncheon at 1:00 o'clock Wednesday afternoon.

given by Mrs. Ernest Jenkins.

Mr. Garth spoke on "Plan for 1947 Work" and his trip to Florida. Miss Jones gave a talk on "Honoring 4-H Leaders." Mrs. Bill Smith reported on the 4-H leaders meeting in Jackson.

Seven new members were welcomed into the club: Mr. and Mrs. Virgil Patterson, Mrs. J. H. Patterson, Mr. and Mrs. Hartwell Brooks and Mr. and Mrs. Raymond Adams.

The club adjourned to meet Feb. 7 with Mr. and Mrs. Ernest Jenkins.

PERSONALS

Mr. and Mrs. William B. Hassell, Jr., left Sunday night for St. Louis to spend several weeks.

Mr. and Mrs. Glynn Williams have returned to Fulton.

Tommy Buck of Houston, Texas, is visiting in Fulton for a few days. He was Fulton's third baseman in the Kitty League last season.

Mr. and Mrs. Stanley Jones, Mrs. Marjorie Puckett, Miss Williams Jean Harris and Carl Puckett, Jr., attended the Murray State-DePaul University basketball game in Paducah last night. The score was DePaul 50, Murray 47.

Pvt. William R. Reid left this morning after spending a furlough with his parents, the Rev. and Mrs. W. R. Reid, of Park avenue.

A. L. Wiggins of McAllister, N. M., is visiting his brother, J. C. Wiggins, and Mrs. Wiggins.

Mr. and Mrs. Randolph Kramer and three little daughters, Karen, Sara, and Edith, of Owensboro are visiting his parents, Mr. and Mrs. T. J. Kramer, Sr., on Second street.

Dr. and Mrs. A. C. Wade have moved from Norman street to 105 Valley street.

Mrs. J. L. Griffey of Ft. Smith, Ark., is spending a few days with her parents, Mr. and Mrs. H. L. Hardy, on Second street.

Mrs. Griffey is the former Mrs. Virginia Ann Hardy.

Little Jacquelin Rawls is ill at her home on Third street.

Mrs. W. M. Blackstone and Mrs. Homer Wilson are spending the afternoon in Paducah.

Mr. and Mrs. Gus Bard will leave this week for Tucson, Ariz., where they will visit Mr. Bard's brother, Alvin Bard. Mr. and Mrs. Bard will then visit other western cities. They will be away from Fulton for about two months.

BORN LED AUTO RACERS

New York.—(AP)—Ted Horn of Paterson, N. J., paced American Automobile Association drivers during 1946 with 2,498 points, 904 more than George Robson of Maywood, Calif. Robson won the 500-mile Indianapolis race but was killed in Atlanta, Ga., three months later.

Relief Asked By 12 War Victims

Lake Success, N. Y., Jan. 14.—(AP)—Twelve war-damaged countries were reported today to have informed the United Nations that they will need close to \$1,000,000,000 in emergency food relief during 1947.

A giant power hoe has been developed which can dig 400 feet of three and a half foot trench per hour.

FULTON

LAST TIMES TODAY

SHOWS 2:45-7:10-9:28

ON THE V. E. NO LEAVE NO LOVE

Starring VAN JOHNSON

Introducing PAT KIRKWOOD

With KAVIN COGART

ADDED FOX NEWS

ORPHEUM

TUES. - WED. - THUR.

DOUBLE FEATURE

Johnny Weissmuller

Virginia Grey

—in—

"Swamp Fire"

—plus—

Lawrence Tierney

Annie Jeffreys

—in—

"Step By Step"

New Bus Schedule

Leave Smith's Cafe at 6:25 a.m. for Riceville;

Arrive at Ford's Cafe, Riceville, at 6:30 a.m.;

Through Riceville to junction 166 through Highlands;

Arrive at Brown Derby Cafe at 6:40 a. m.;

Down W. State Line to Pearl and Schoolhouse at 6:42 a.m.;

Up Second to West, over to Third and back down to Pearl;

Turn over to 4th at 6:44 a.m.;

Down Fourth to Park and back to Third;

Arrive at Delmyer's Jewelry Store at 6:48;

Up Walnut to Maple at 6:51;

Down to Terry Norman School at 6:53;

Down E. State Line to Butts' Grocery;

Down Plain and Main to Clarice's Shop at 6:56;

Over to Lake, Down to Carr, up Second to Schoolhouse at 6:58;

Over to 4th and Pearl at 7:00 a.m.;

Back to Delmyer's Jewelry Store at 7:02;

Return to Smith's Cafe and wait to repeat run beginning at 7:23;

Continue hourly run throughout the day.

FULTON BUS COMPANY

REVIVAL

Hear Evangelist DELLA GRIBBLES

At the CHURCH OF GOD

Each Day This Week

Services at 7:00 P. M.

ALL ARE INVITED

Dr. T. M. Reid

CHIROPRACTOR

CITY NATIONAL BANK BUILDING

Hours: 9 to 12 - 2 to 5

PHONE 97

And by Appointment

Plasmatic Therapy

Electrical Treatments

Sports Roundup

By Hugh Fullerton

New York, Jan. 14—(AP)—Jumping John Hargis, who has been hitting about 20 points a game for Texas U's basketball team, picked his college because he wanted to play baseball for uncle Billy Ditch. And he worked for a year after leaving high school to get enough dough to enter college. . . . Dodger fans have picked "neglected" Pete Reiser as "sports king" of the March of Dimes Ball and will name two queens to reign with him. . . . Has anyone pointed out that Smiley Quick, the first public links golfer to make a United States Walker Cup team, will play his international matches on a public links—St. Andrews?

Sure As Death And Taxes

When the Indiana U. basketball team went to play Ohio State, Coach Branch McCracken made his players walk from the railroad station to their hotel. . . . Upon arrival, fresh-

man Center Charley Meyer assembled the squad in the lobby and said: "Listen, fellows. We gotta start winning some of these games for the coach will have us hitch hiking to games."

End Of The Line

After seeing some of the lobby huddles during last week's NCAA convention, it might be a good guess that Southern California and Rice will be getting together on a football date before long. . . . Tom Hayes, one of Army's better end prospects for 1947 football, also is rated a standout baseball pitcher. . . . Syracuse's Archbold gym burned down the other night. We knew nothing good would come of this "fire house" basketball.

CONTRIBUTES \$1,000

Cleveland—(AP)—Al Sutphin, president of the Cleveland Barons in the American Hockey League, has sent his check for \$1,000 to Jim Sutherland, Kingston, Ont., to go toward the cost of erecting ice hockey's Hall of Fame.

5 Ky. College Games Played Monday Night

Murray Nosed By DePaul 50-47 In Paducah Tilt

UK TOPS VANDY

Five Kentucky college teams saw action on the basketball floor last night as the University of Kentucky rolled over Vanderbilt, 82-30, at Nashville and Morehead State Teachers conquered Cedarville College of Ohio, 89-45.

In other games, Union College scored a 53-28 victory over Carson Newman college at Barbourville; Georgetown College's Tigers handed Hanover College of Indiana 51-38 loss at Carrollton; and De Paul University of Chicago managed to trim Murray, Ky. State, 50-47 in a hard fought game at Paducah.

The only Kentucky team playing tonight is Western Kentucky State Teachers which meet Evansville College on the Indiana school's floor.

Kentucky's triumph over Vanderbilt was one of the worst defeats in the Commodores' Cage history and was their second consecutive SEC loss.

Groza collected 13 points for Kentucky while Lawrence led the scoring for Vanderbilt with 11 markers.

In the Morehead-Cedarville College tilt at Morehead, Parw Prater led the Eagles on their scoring spree as he hit the net for 23 points while Clayton Murhan sparked the Ohio Quin-

BROOKS BUS LINE

Kentucky to Michigan
18 Hours to DETROIT, MICH.
Leaves Maynard's Service Station DAILY at 11:00 A. M.
4th and Lake St. Extension

Look Up At Pinup

Judges and other contestants look up at Myra Keck, 18, of Haverford, Pa., at New York where she was chosen to be Queen of the New York press photographers ball. Miss Keck is a five-foot-six-inch blonde with hazel eyes.

Union had little difficulty in turning aside Carson Newman, moving into a 25-13 lead at the half and coming back to present a stiff defense which limited the visitors to ten baskets from the field.

The Georgetown-Hanover College contest was the first college basketball game ever played at Carrollton. Profits from the contest will be used to help finance a community center in honor of the county's war dead.

Murray's last minute attempts to whip De Paul fell by the wayside due to the deft ball-handling of the Chicago squad.

Johnny (Red) Reagan, Murray guard, accounted for 25 of his team's points.

Loss Of His Leg Not A Tragedy, Joe Tinker Says

Orlando, Fla., Jan. 14—(AP)—Joe Tinker lay on a hospital bed today awaiting amputation of his left leg and, to all appearances, being late on a throw to first base would have caused him more concern. His major worry appeared to be that he might miss some of his baseball activities during the coming season.

The former Chicago Cub shortstop, who helped make baseball history after the turn of the century as the starting cog in the famed Tinker-to-Evers-to-Chance infield combination, will have his leg severed above the knee Thursday to halt a gangrenous condition.

Now 66, the occupant of baseball's hall of fame discussed the loss of his leg without rancor.

"That leg's seen a lot of good service," he said. "I guess losing it is just one of the penalties of old age. If my blood circulation had been what it should, that little sore wouldn't have amounted to a thing."

FULGHAM NEWS

By Docie Jones
Mrs. Mollie Gatewood and children, Mr. and Mrs. Allen Gatewood and Mr. and Mrs. A. D. Gatewood of Detroit, and the children from Indiana, Mr. and Mrs. John W. Poffenberger of Crawfordville and Mrs. Earl Cain and husband and Mrs. John R. Poffenberger of Columbus, were called here Monday by the death of Rose Dell Gatewood, which occurred Sunday. Funeral and burial will be Tuesday at Obion.

Edwin Floyd, son of Mrs. Rose Floyd and the late Bob Floyd, undergoes an operation today, Jan. 15, at the Outwood Hospital at Dawson Springs.

Dick Bailey, merchant here, is in the Jackson Hospital at Clinton for treatment of an abscessed kidney.

New Arrivals
Mr. and Mrs. B. C. McClure are the parents of a son born Saturday at the Fulton Hospital.

A baby girl arrived at the home of Mr. and Mrs. Howard Lee Clark, Saturday at midnight.

Mr. and Mrs. Melvin Jackson are announcing the arrival of a son, Lewis, born Sunday, Jan. 12.

Mrs. Inan Vaughan of Fulton has been visiting her dad, Corrie Bene and family.

Mrs. Wm. Kimbell and Mrs. Loyd Dew of Fulton and Mrs. Elbert Clark of Hickman and their mother, Mrs. Vadah Humphreys, spent Saturday here with Mr. and Mrs. Willie Elliott.

Tom Parrish of Detroit visited Will Montgomery and family one day last week.

Mr. and Mrs. C. E. Vaden entertained with a dinner Sunday in honor of their son, Cage, who marks a birth anniversary Jan. 14. Present for the occasion were Mr. and Mrs. Geo. Beyer and children, Mrs. Clint Jackson, Mr. and Mrs. Clifford Jackson, Gus Atkins, Mr. and Mrs. Ollie Smithson, Mr. and Mrs. Leslie Berry of Oakton; Mr. and Mrs. Duke Sweeney and Mr. and Mrs. Raymond Green of Clinton.

Cage received several useful gifts.

Rev. and Mrs. A. B. Rogers and daughters, Carolyn Sue and Gloria of Clinton, and Mrs. Clarence Luter and Mrs. John Hamster of Hickman were supper guests of Mrs. Randy and Docie Jones Sunday. The Rogers family had dinner with Mrs. Cora Clark and family.

Sunday dinner guests of Mr. and Mrs. Herman Eastep were Mr. and Mrs. Vernon McAllister and Mr. and Mrs. Derrell McAllister and son Derrell Lee of Fulton and Mrs. Bess Floyd and daughter, Roberta.

Married Life; Two Dates Daily

Don Fauth, 26, South Pacific Air Corps veteran, meets his bride, Condie, 24, for a honeymoon date in Chicago. He calls for her at work daily, necessitated when the apartment they had planned on wasn't available. So, they are spending their honeymoon this way.

Would Retain Luxury Taxes

Home Republicans Said In Favor Of Present Levy On Liquor, Furs, Gems

Washington, Jan. 14—(AP)—A decision that wartime tax rates on liquor, furs, jewelry and some other items should be extended indefinitely was reported reached today at a meeting of Republican members of the Tax-Writing House Ways and Means Committee.

One member, asking not to be quoted by name, told a reporter the feeling was that continuation of these levies "may be necessary to grant a reduction in taxes on individual incomes."

Under present law, the wartime rates on liquor, transportation, telephone charges, and some other items are due to drop to about prewar levels on July 1. The liquor tax, for instance, would go down from \$9 to \$6 a gallon.

The extra rates imposed during the war brought in about \$1,500,000,000 a year.

President Truman urged in a message to Congress last week that the wartime rates be continued.

The committee member told reporters the feeling apparently was that:

1. Congress should go ahead and decide soon what it will do about those wartime rates. He said business now is being hurt in some lines by consumers delaying purchases in anticipation of tax rollbacks in July on specific items.

2. It may not be possible to make income tax reductions if the wartime rates are not continued.

Chairman Knutson (R-Minn.) of the Ways and Means Committee is pushing a bill to cut individual income taxes by 20 per cent in 1947, reducing tax collections by \$3,350,000,000.

Ross Wins Bout With Drug Habit; Leaves Hospital

Lexington, Ky., Jan. 14—(AP)

Barney Ross, former world's welterweight and lightweight boxing champion, declared himself victor today over his toughest foe—Narcotics—and set as his next objective a reconciliation with his former wife, Cathy. Ross, just 12 pounds over his old top boxing weight of 141 pounds, was released from the United States Public Health Service Hospital and proclaimed himself ready to face life anew.

It took the remarkable short time of four months for the 35-year-old Ross to beat down the narcotics habit which "slipped up" on him while fighting the aftermath of malaria on Guadalcanal.

The Marine hero of Guadalcanal's toughest fighting flashed his famous smile and struck a fighting pose for a photographer, but he declared his connections with the boxing business had been finally severed—"except as a fight fan."

L & N Conductor Gets Prison Term

Bowling Green, Ky., Jan. 14—(AP)

A jury here today found T. D. Chapman, 56-year-old Louisville and Nashville Railroad freight conductor, guilty of voluntary manslaughter and his punishment was fixed at two years in prison.

The trial was Chapman's second on a murder charge in connection with the fatal shooting of Fred W. Pennington of Louisville, engineer on the same train.

Pure Milk Team Defeats Barlow There 39 To 37

Larry Binford's 11 points paced the Fulton Pure Milk team in their 39-37 decision over the Barlow independents at Barlow last night.

Ryan, the other starting Fulton forward, was second high scorer with 8 points, followed by Moore with 6, Floyd with 6, Johnson with 4, J. McAllister with 3 and Phelps with 2.

J. Howie, Barlow guard, led his team with 10 points.

The Pure Milkers led at the end of quarters: 6-4, 20-18, 29-19 and 39-37.

Other scores in the Tri-State loop last night were:

Smithland 63 Salem 35.
Murray 65 Dublin 57.
Clinton 63 Paducah 53.
Benton 63 Hardin 42.
Eddyville 56 Fredonia 26.
Colonsda 56 Brookport 44.
Calvert City 49 Sharpe 29.

Your Choice
OF AMERICAN
CRUISEST
LIQUORS

THE KEG

442 Lake Street — Fulton, Ky.

1947

Your neighbor sees
A bright new year.
BILL DOLLAR got
Him in the clear.

A prompt edit team can help you clean up old bills and start the new year with a fresh outlook. Phone or visit our friendly office for the money you need. Be in better shape to meet emergencies and heavier living costs — to do the things you've planned for 1947. All transactions are handled in strictest privacy.

Interstate LOAN CORPORATION

OVER DUNYER JEWELERS
222 LAKE ST., FULTON
Wm. P. Horton, Mgr. Phone 1253

BUZ SAWYER

BLONDIE

THE ADVENTURE OF PATSY

OAKY DOGS

See Us For Real Estate

Whether you want to purchase or list Real Estate for sale, it will pay you to see us.

CITY & FARM PROPERTY

J. W. Heath

REALTOR
Over New Fulton Bank
Phone 190

WINTER

MOTOR CHECK-UP

Cold weather is here at last. Cars that have been running as if they were new may "balk" in the low temperatures that are coming. Pay attention.

Let our expert mechanics put your car in shape for winter driving.

Auto Repairing — Motor Over-Hauling — Brake Work

Hainline's Garage

406 East State Line

24 HOUR
WRECKER SERVICE

HAINLINE'S

Phone—293

CLASSIFIED ADS

For Sale

TRUCKERS,
FLEET OPERATORS,
WARD'S RIVERSIDES

The tire that gives you the most miles per dollar? We have in stock the following sizes for immediate delivery:

6:00-20 6 ply
6:50-20 6 & 8 ply
7:00-20 6 & 10 ply
7:50-20 10 ply
8:25-20 10 & 12 ply
9:00-20 10 ply
10:00-20 12 ply
11:00-20 12 ply

Our prices are right.
Earl Jacobs, Phone 801.

Montgomery Ward
Mayfield, Kentucky.

BALLYE HARMER individualized cosmetics will give you a clear smooth complexion, whether you are 18 or 50. Money back guarantee behind every sale. Phone 1006-W for demonstration. 19-4tp

FOR SALE: Reg. OIC males from service age down. Vaccinated and guaranteed. RAYMOND ADAMS, Route 2, Fulton, Ky. 20-8tp

TRIPLE RIPPED, hand picked, pine apple variety oranges. \$3.50. MARTIN MOON, 505 Ave. K.N.W., Winter Haven, Florida. 21-3tp

MOORE and WHEELER—WET mix concrete blocks, 4x8x12. Mayfield Highway at Reed street. Phone 1238-J or 655 21-6tp

Service

A SINGER SEWING MACHINE COMPANY representative will be in Fulton every Wednesday at the Firestone Store, 412 Lake Street. We are equipped to repair any make sewing machine. All phone calls taken care of promptly. Call 10. We also pay cash for used Singers.

SLIP COVERINGS and sewing. Call 231. 231-4tp

MIMEOGRAPHING: Letters, cards, programs, etc. Mary Burton, phone Clinton 2551. MOTHER BURTON'S GIFT SHOP. 17-4tp

VENETIAN BLINDS: Z. W. CO. RUM, Phone 116-W, Union City, Tenn. 19-6tp

ADDING MACHINES, TYPE WRITERS and CASH REGISTERS BOUGHT—SOLD, repaired. Office supplies. FULTON OFFICE SUPPLY COMPANY, Phone 55.

For Rent

SLEEPING ROOM for rent. 415 Maple. Phone 1290-R. 18-6tp

FOR RENT: 2 unfurnished rooms. Call 133 ask for Larry. 22-2tp

Notice

Appliances, Wiring, Radio Repairing and Sport Goods. CITY ELECTRIC COMPANY, 205 Commercial, Phone 491. 289-4tp

WILL BE at Fulton Sale Barn Wednesday, Jan. 15, with trailer load of fresh milk cows. Will be sold to highest bidder. CHARLIE RUSSELL. 2tp

AUTO INSURANCE. P. R. Binford, Phone 307, Fulton, Ky. 7-30tp

Help Wanted

WANTED: Single girl for office position. Good future, pleasant work. Shorthand essential. Apply INTERSTATE LOAN CORP., over DeMyer's Jewelers. 20-4tp

ACT NOW to secure the county's most profitable, small business one man can operate. Write G. C. HEBERLING CO., 223 E. Douglas street, Bloomington, Ill. 20-3tp

Lost or Found

FOUND: Gold rim glasses in brown leather case. Left in 187 Taxi Tuesday night. 19-6tp

LOST—Sport glasses in case last Monday between Budget Shop and K. Homra. Call 152. 21-3tp

PUBLIC SALE

To be held Friday, Jan. 17, beginning at 1 p. m., at 108 Jackson street, East Fulton. Entire household and kitchen furniture, few antiques. MRS. J. H. BAILEY, Owner. CHARLES W. BURROW, Auctioneer. 21-4tp

PUBLIC SALE

To be held at Ed Thompson's on Middle Road, west of Fulton, Thursday, January 16, 10 o'clock. CHARLES W. BURROW, Auctioneer. 21-2tp

Card of Thanks

We wish to express our sincere appreciation to our many friends and neighbors for their kindness to us during the death of our beloved husband and father, Sidney Walker. We are deeply indebted to you for the many beautiful floral offerings and your many cards of sympathy. We also wish to thank Rev. B. J. Russell, E. C. Nail and Rev. McMinn for their consoling words; the choir that sang so beautifully; and Hornbeck Funeral Home for their many courtesies in making our burdens lighter. We assure you that your kindness and thoughtfulness will never be forgotten. The WALKER FAMILY

In Memoriam

SIDNEY JOHNSON WALKER was born April 25, 1867, and went to sleep quietly and peacefully in the arms of Jesus on January 3, 1947, in the Methodist Hospital at Memphis, Tenn.

Mr. Walker was a prominent farmer and pioneer citizen of Hickman County. He took an active part in civic affairs for the betterment of the community in which he lived. He professed faith in Christ and joined the Methodist Church at Wesley in young manhood. The song that touched his life so deeply and caused him to make his decision for Christ was "Jesus Loves Even Me."

He served as a steward and trustee of Wesley church for a number of years, was faithful in attendance and happy in the services of the Lord. Notwithstanding this, his chief characteristics were that of meekness and humbleness. He never sought places of honor and fame. He left his loved ones this precious heritage: "He was a good man and loved by all who knew him."

He is survived by his faithful

McCarthy Has
New Labor Bill

Modified Closed Shop Measure Is Proposed; Ball Bill Said Drastic

Washington, Jan. 14—(AP)—Senator McCarthy (R-Wis.), proposed a "modified" closed shop bill today, saying that legislation offered by Senator Ball (R-Minn.), is "unnecessary drastic."

McCarthy, a freshman senator, said in a statement that his bill would provide for continuance of closed and union shops but "with restrictions that will modify them to prevent abuses."

Ball has proposed outlawing labor contracts which make union membership a condition of employment—as in the closed and union shops.

McCarthy's proposal, as he outlined it, provides:

"1. A modified closed shop would be mandatory after two-thirds of the employees voted for it by secret ballot at a supervised election.

"2. The modified 'closed shop' would be 'open' only to the extent that anyone who is refused membership in a labor union or who is expelled from membership in a union would not be denied the right to work.

"3. Outlawing of the permit system, whereby employees in a closed shop are denied union membership, but forced to pay a fee to work."

G. D. Holder of Cairo spent the weekend here with his daughter, Mrs. Ruby T. Bone, and family.

Sid Washburn, a former resident of this city, is critically ill after suffering a stroke last Thursday. No hopes are held for his recovery.

Livestock Market

National Stockyards, Ill. Jan. 14—(AP)—(USDA)—Hogs: bulk good and choice 170-250 lbs. 22-75-23.25; top 250-300 lbs. mostly 22-25-50; few 300-350 lbs. 21-50-22.00; 130-150 lbs. 20-50-22.50; 100-120 lbs. 19-00-20-50; good 275-500 lbs. sows 18-50-20-00; heavier weights 17-50-18-50; odd heads extreme weights 7-50; stags 15-00-16-50.

Cattle, 3,700; calves, 1,200; substantial decrease in supplies creating a firmer price trend and improved activity over Monday although bulls somewhat slow; a few good steers 22-75-26-50; medium kind 20-00 down; medium and good heifers and mixed yearlings 15-00-21-00; good cows quoted around 15-50-17-00; common and medium beef cows 12-00-15-00; canners and cutters 10-00-11-50; medium and good sausage bulls around 13-50-16-25; few good beef bulls available; vealers unchanged with top at 30-30; good to choice 19-00-22-75; medium to low good 14-00-18-50.

Sheep, 1,400; market opened fully steady; good and choice native and fed western woolled lambs 23-50-24-00; medium and good 19-00-22-50; load wheat-field lambs 22-25; odd ewes common throwouts 12-00-16-00; odd head ewes 7-50 down.

and devoted wife, Mrs. Callie Walker; one son, S. J. Walker, Jr., Beelerton; two daughters, Mrs. Mary B. Kirby, Beelerton, and Mrs. Marguerite Rudolph, Lone Oak; and three grandchildren, of whom he was very proud, Ronald Kirby, Gerald and Avonda Lee Rudolph.

A precious one from us has gone, A voice we loved is stilled; A place is vacant in our home Which never can be filled. God in His wisdom has recalled Whom His love had given. And though the body slumbers here The soul is safe in Heaven.

WATCH
REPAIRING

EFFICIENT,
PROMPT and
COURTEOUS
SERVICE

Your local dealer for
Keepsake

R. M. Kirkland,
Jeweler
Main St. Fulton, Ky.

In Kentucky

Lexington—A secretary of the Republican State Central Committee is expected to be named next month, Committee Chairman W. A. Stanfill said here last night. The post is a new one, designed to promote organization of the party's interests in Kentucky.

Winchester—Dr. Richard R. Snowden of Irvine is the new medical director of Clark county's health department. He was named to succeed Dr. W. G. Morgan, resigned.

Cynthiana—Bodies of James Wood Allen, 38, a native of Cynthiana, and his wife, who were killed in the collision of two airplanes over Miami, Fla., Sunday, will be returned here for burial.

Harlan—Construction of a

\$200,000 department store building here was at a virtual standstill today, project Supt. J. L. Adams said, following a strike of 33 non-union employees of the Robert D. Short Construction Company. Joe Perani, representative of AFL-United Construction Workers Union, said the strikers were seeking higher pay. Union bricklayers suspended operations saying they lacked helpers.

Hopkinsville—W. H. Latham, a deputy sheriff, said he investigated a report from Clarence Spry, 38, that someone sprayed chloroform or some other drug upon Spry through a broken window at the farmer's home near Pembroke Sunday night. Spry said the drug almost overcame him and added that his wife also breathed the fumes.

Paducah Will Not
Renew Contract of
City School Head

The Paducah board of education will not renew the contract of H. L. Smith as superintendent of Paducah public schools, when it expires June 30, Lee Powell, president of the board, said. Mr. Powell said that the board had nothing specific against Mr. Smith, and feels that he is a good school man. The board considered it to the best interests of the school system to make a change, he said. Mr. Smith has been superintendent of Paducah schools for 14 years, he went there from Paris, Tenn.

Wayne Gardner of Detroit is a visitor of relatives here this week.

Miss Omega Upshaw has returned to Ohio after spending a few days here with her mother, Mrs. D. P. Upshaw.

STOP TERMITE DAMAGE

TERMINIX gives you a tested termite treatment that ends costly damage and guards against further attack. This work is triply guaranteed. TERMINIX inspection service is available to you without cost or obligation.

PIERCE-CEQUIN CO.
Phone 25 Fulton, Ky.
Authorized Representative of
Ohio Valley Terminix Corp.

INSPECTIONS FREE

As Advertised in "The Post"

TERMINIX

"IT'S A FINER COLA"

Canada Dry
Spur

Stop up to Canada Dry Quality 5¢

CLOSING OUT
OUR BOYS DEPARTMENT

We have decided to discontinue carrying boy's apparel, and to do the job quickly we are marking every garment considerably below cost.

This is your opportunity to buy boy's apparel for both winter and summer at a big savings.

FINGERTIP COATS

13.25 to 15.40 16.40 to 18.75
At At
\$7.50 19.40 \$8.95
At
\$10.50

Soft Wool Coats, Fully Lined.
Tan, Brown, Blue

LEISURE COATS

7.75 to 9.50 10.00 to 12.50
At At
\$4.95 \$5.95

Attractive Plaids in Tan,
Brown, Blue. Sizes 6 to 18

SPORT COATS

10.00 to 12.50
At
\$5.95

Solid Colors, 6 to 12

SUITS

15.00 to 17.40 17.80 to 18.50
At At
\$7.95 19.00 to 21.50 \$8.95
At
\$9.95

Wonderful Values in
Wool Suits, 8 to 17

JACKETS

4.00 Values at \$1.95
7.75 Values at \$3.75
9.00 Values at \$4.25
9.75 Values at \$4.75
11.50 Values at \$5.95
15.00 Values at \$6.95

MACKINAWS

7.50 to 10.00 at \$5.95
12.25 Value at \$6.95

Colorful Plaids in—
Brown, Blue and Maroon. Sizes 6 to 16

PANTS

2.00 to 2.95 3.50 to 4.00
At At
\$1.50 5.00 to 6.00 \$2.95
At
\$3.25

BATH ROBES

4.00 Values at \$1.95
8.75 Values at \$3.25

Beacon Cloth and Wool.
Sizes 10-12-14.

SWEATERS

3.50 to 4.00 4.50 to 5.00
At At
\$2.75 6.00 \$3.75
At
\$4.25

Reinforced Elbows, All Wool
Pullover and Coat Styles.
Sizes 28 to 38.

CAPS and HELMETS

40c to 65c 1.00 to 1.60
At At
25c 2.00 to 3.00 75c
At
\$1.00

SPORT SHIRTS

1.00 to 1.50 1.95 to 2.50
At At
75c 2.50 to 3.50 \$1.25
At
\$1.75

Long Sleeves; Solid Colors.
Sizes 6 to 16.

DRESS SHIRTS

1.00 to 1.50
At
55c

Just Like Dad's. White and
Colored. Sizes 6 to 14.

All Sales For Cash Only. No Refunds, Returns or Exchanges. No Alterations

Sale Begins 9 A. M. Thursday, Jan. 16th
FRANKLIN'S QUALITY SHOP

Tax Notice

I will collect State and
County Taxes

Wednesday, January 15th.

—at—

FULTON BANK

Fulton, Kentucky

A. G. WYNN,

Sheriff and Tax Collector