

MURRAY STATE
UNIVERSITY

Murray State's Digital Commons

Fulton Daily Leader

Newspapers

1-15-1947

Fulton Daily Leader, January 15, 1947

Fulton Daily Leader

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

Recommended Citation

Fulton Daily Leader, "Fulton Daily Leader, January 15, 1947" (1947). *Fulton Daily Leader*. 558.
<https://digitalcommons.murraystate.edu/fdl/558>

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:—Occasional rain and somewhat colder tonight. Thursday mostly cloudy and colder with some rain.

Fulton Daily Leader

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

Volume XLVIII

Associated Press Leased Wire

Fulton, Kentucky, Wednesday Evening, January 15, 1947

Five Cents Per Copy

No. 23

YMBC Votes For Booth At Cub Carnival

Club Will Have Meeting At Cayce School Jan. 28

ADMIT 3 MEMBERS

The Young Men's Business Club last night voted to sponsor a booth at the Cub Carnival which will be held in the near future, decided to hold a dinner meeting at Cayce school Jan. 28, and admitted three new members to the club.

The committee in charge of the booth at the Cub Carnival will be Happy Hogan, Billy Blackstone, Vernon Owen, C. E. Benedict and Howard Strange. Purpose of the carnival is to raise funds to carry on the Cub program in Fulton.

Robert Burrow, club president, also reminded members of the coming Boy Scout Drive, scheduled in February, and urged all of them to cooperate fully.

Advance tickets for the Cayce dinner meeting will be sold. All members will be notified by the secretary when the tickets are ready for sale.

New club members admitted last night were Finis G. Yancil, Robert Watts and James E. Yancil.

Row thanked the club for successful sponsorship of the Christmas Seal campaign, which resulted in contributions of \$604. He also expressed the appreciation of the YMBC for the new club room sign provided by a club committee assisted by Joe Brown, manager of the Malco theatre.

Kentucky Today

By The Associated Press
Louisville—Suits were filed in District Federal Court here yesterday by the Louisville Gas and Electric Company for a \$552,393.44 refund in alleged excess profits taxes and interest. The petition charged, among other things, that the Bureau of Internal Revenue failed to allow deductions for gas losses the company claimed at a storage reservoir.

Frankfort—The state's new financial responsibility section has received reports from various sources on approximately 250 traffic accidents since Jan. 1, the revenue department reported yesterday. A new law, which became effective the first of the year, requires that drivers involved in accidents causing death, injury or property damage in excess of \$50, report such mishaps to the revenue department.

Bowling Green—Winter quarter enrollment at Western State Teachers College yesterday was announced by Registrar E. H. Cannon as 1,525, which was 149 less than the fall quarter.

Paducah—The Meakin-McKinnon Company of Lockport, N. Y., has purchased a warehouse here for conversion into a branch plant to manufacture several products from color yarn, imported from India. The McKinnon Company is one of two color manufacturing firms in the U. S.

Lexington—Roger F. Cooper was named president of the Kentucky River Coal Corporation yesterday. He will fill the vacancy caused by the death of G. G. Howard Turner. The corporation has executive offices here and engineering offices at Hazard.

Glasgow—Rep. Leonard W. Preston of Barren county said yesterday he is a candidate for the Democratic nomination for re-election to the Kentucky House of Representatives.

Louisville—County Judge Horace Barker yesterday ordered county Police Chief Thomas Dover to obtain slot machines lists from Federal authorities and clear machines out of Jefferson county.

Greenup—James Ward Wireman, 23, was indicted by a Greenup county grand jury yesterday for murder in connection with the shotgun slaying of Robert Frasure, 28, at Bennetts Mill Dec. 23. Wireman was arraigned before Circuit Judge James R. Sowards and entered a plea of innocent. Trial date was set for Jan. 28.

Circuit Court Opens Jan. 20

Judge Stahr To Preside; 29 Divorce Suits Filed Since September Session

The Fulton Circuit Court will open at Hickman Monday, Jan. 20, with Judge Elvis J. Stahr presiding.

The Hon. M. C. Anderson, special judge, of Wickliffe, and F. B. Martin, Commonwealth Attorney, Mayfield, also will be present.

The docket is as follows: Hickman Commonwealth docket, 14 cases; Hickman appearance ordinary docket, one case; Hickman appearance equity docket, 17 cases.

Fulton Commonwealth docket, 22 cases; Fulton appearance ordinary docket, two cases; Fulton appearance equity docket, 18 cases.

Of the 35 equity cases filed since the September term of court, 29 are for divorces, according to J. E. Attebery, circuit court clerk.

4 Will Take NROTC Exams

Fulton High Seniors Will Apply For Entrance In Navy Reserve Corps

Four Fulton boys will go to Paducah Saturday to take the entrance exam for the Naval Reserve Officers Training Corps. They are Jere Lowe, son of Mr. and Mrs. Kelley Lowe; Darrell Fuzzell, son of Mrs. Silas Bruce; Hunter Whitesell, son of Mr. and Mrs. Hunter Whitesell; and Eugene Pigue, son of Mr. and Mrs. Bertie Pigue.

All are seniors at Fulton high school, and have been very active in sports and other school activities.

The Navy College Aptitude Test will be given throughout the United States and its territories, Jan. 18. Upon receipt of the records of candidates, who qualify on the Navy College Aptitude Test, about Feb. 15, 1947, the Offices of Naval Officer Procurement will request candidates to appear for physical examination and personal interview.

If the boys successfully qualify on the test, they will be compared with other applicants from their own state by that State Selection Committee for final appointment to the NROTC or NACP Naval Aviation College Program.) NROTC selections will attend a college of their own choice in accordance with their rating.

Ellis Arnall Keeps Office; Won't Surrender To Talmadge

Atlanta, Jan. 15—(AP)—Ellis Arnall, who in early morning hours defied threats of a yelling mob to quit him, held to the office of governor of Georgia today, while Herman Talmadge, named to the post by the legislature, set up shop outside.

Talmadge arrived at the capitol shortly after 9:30 a. m. and was ushered into a small room off the governor's reception room where Adjutant General Marvin Griffin had set up his office.

Arnall, who left the capitol in the early morning under protection of National guardsmen after refusing to relinquish the office, had not returned when Talmadge arrived this morning. His entire staff was on duty however, and a secretary said "the governor is on the way to the office."

Early this morning the legislature elected Herman Talmadge to the office in a tumultuous session. Arnall refused to relinquish the post and was escorted from the capitol unhurt by National guard officers and close associates, who barricaded the doors of the executive chamber to save him from violence.

In a brief, dramatic encounter, Arnall told the youthful son of the late Eugene Talmadge: "I cannot surrender to a pretender."

Talmadge, escorted by a committee of 25 legislators and followed by whooping, surging followers, pushed into Arnall's office at 2:15 a. m. (EST). It was a quarter-hour after the legislature had named him to the four-year term which his father, Eugene Talmadge, didn't live to serve.

"I presume," he said, "that you

I. C. Is Safest Major R'road, Report Shows Employee Safety Set New Record In Past 13 Years

CASUALTIES VERY LOW

With the finest employee safety record of any major railroad in the United States in the last 13 years, the Illinois Central qualified for the railway accident prevention championship by coming through 1946 with a showing of only slightly more than 2 reportable casualties for every million man-hours worked.

So announces C. R. Young, director of personnel, who in 1945 led the railroad's 40,000 workers to a previous record low of roundly 3-1-2 casualties per million man-hours to rank second among the nation's major lines. Illinois Central deaths were reduced from 20 to 13 and all reportable casualties from more than 350 to roundly 200 between 1945 and 1946.

The Stores Department, which handles supplies, and the big locomotive repair shop at Paducah, Ky., each with some two million man-hours of work, led in their classifications with only one and only three reportable injuries respectively. One division engineer, seven trainmasters and eighty-five supervisors of track, bridges, water service and signals had a year completely free of reportable injuries.

The trainmen, with a ratio of 5.7, improved their previous year's performance by 53 per cent in 1946. Improvements of around 50 per cent were registered by the locomotive firemen (with 1.8), the maintenance of way workers (with 1.4) and the stationary firemen and oilers (with 1.3). Accidents to railway motor cars dropped from thirty-six in 1945 to twelve in 1946.

Study, supervision, teamwork, education—all played their parts in the showing," declared Mr. Young.

"Pete" Byars Goes To Ft. McClellan

Edward Byars, better known in Fulton as "Pete," left today for Ft. McClellan, Ala., to take the physical examination for the army air corps.

Pete is the son of Mr. and Mrs. J. E. Byars, 206 Fourth street. He attended Fulton high school until the day of his enlistment.

Timber Buyers Must Pay Tax On Trees Until Cut

Frankfort, Ky., Jan. 15—(AP)—Attorney General Eldon S. Dummit declared today that persons buying standing timber under contracts permitting delay in cutting it must pay taxes on the value of the timber.

He wrote Hickman County Tax Commissioner Lindsay Griffin of Clinton that the owner of the land by selling the timber has diminished the value of his real estate to that extent and should not pay taxes on the timber, but the purchaser should. He added: "Many of these contracts for severance (cutting) cover a long period of time and it seems to us unjust to the commonwealth and taxing authorities to receive no tax on such a valuable estate."

After a brief exchange, Talmadge demanded: "do you defy the committee and the general assembly of Georgia?"

"I do not," replied Arnall, sharply. "But I uphold the law. I cannot surrender to a pretender."

Talmadge turned to reporters, saying aside "I hope the press gets this." Then he addressed Arnall: "I hope you will not continue to thwart not only the people but the express direction of the general assembly. It is not my intention as chief executive to create a scene or disorder. I intend to set up offices at such places as are available, and conduct the office of governor."

Returned Arnall: "I likewise accede to that same position, and will continue to serve as governor of Georgia."

Carroll To Face Trial For Bigamy

Lexington, Ky., Jan. 15—(AP)—Mallie Burton Carroll, 62, will be tried here on a bigamy charge before he is turned over to other states and federal courts that are seeking him.

Commonwealth Attorney James Park made the statement last night and U. S. Attorney Claude P. Stephens said Carroll should be tried here before facing a federal charge.

Agree To Leave Bruceton, Tenn., Plant

Eula McGill (left), Birmingham, Ala., and Mary Morgan, Knoxville, Tenn., organizers for the Amalgamated Clothing Workers of America, are shown in Bruceton, Tenn., after agreeing to leave town and cease organizing efforts in a shirt factory.

"Everything Under Control" At Bruceton Plant; Workers' Husbands Disperse At Sheriff's Order

Bruceton, Tenn., Jan. 15—(AP)—Carroll County Sheriff L. D. Lewis dispersed today an amicable crowd of 75 men who accompanied their women-folk to the Siegel shirt factory here without incident or the appearance of CIO union pickets who have been attempting to organize the factory workers.

"Everything is under control," the sheriff told the men as they huddled about him in a driving rain. "We have nine deputies here and will deputize more men if necessary."

"Your presence here only aggravates the situation," the sheriff said, asking the escorts to leave. The sheriff shook hands all around with the men, who explained: "All we want to do, sheriff, is protect our women."

The crowd then dispersed. The representatives of the Amalgamated Clothing Workers of America were present as the factory began its day operations at 7 a. m.

The two ACWA organizers, Miss Eula McGill of Birmingham and Miss Mary Morgan of Knoxville, who were asked to quit Bruceton by a band of fathers and husbands of Siegel workers, did not return from Huntingdon, Tenn., where they went yesterday for a union meeting.

"We just want you to leave town," the women were told by Floyd Lindel Cole, a farmer who became spokesman for the men whose tempers were aroused by a clash between pickets and workers at the plant on Monday morning.

A union official at Dickson, Ed Blair, said the women were forced to leave by "a gang of thugs with guns" and added that the union would prosecute "to the fullest" those who were responsible.

Cole said that the stand the Carroll and Benton county citizens took in the case was prompted by their desire to see that their "women-folk are not harmed."

"We're not anti-union people," he said, adding that they believed it was "not fair" for the CIO union to picket an unorganized plant.

The Henry I. Siegel plant here, employing about 500 persons, most of them women, was the scene of an NLRB election last November when a majority of the workers rejected union representation for collective bargaining. Another Siegel plant, located at nearby Dickson, Tenn., was closed following a strike called by Amalgamated last December.

The last word from Miss McGill was that her union now claims a majority of the Siegel workers here and that "the CIO will continue its efforts to organize the plant."

Adkisson Boy Dies At Bristol

Son Of Former SFHS Principal Succumbed Suddenly Last Night

David Adkisson, five-year-old only child of Mr. and Mrs. D. F. Adkisson, formerly of South Fulton school when his father, died last night at Bristol, Tenn., where his parents now live. Death was caused by spinal meningitis.

David, who would have been six years old in March, won first prize in a baby contest at South Fulton school when his family was here. Mr. Adkisson was principal of the South Fulton high school in 1941-42 and 1942-43.

David's death came unexpectedly. His father, who is now principal of Tennessee high school in Bristol, saw local delegates to the Tennessee Education Association meeting at Nashville last week, but did not tell them that the boy was critically ill.

Burial will be in Bristol. The time of services was not known here today.

Mr. Adkisson is a native of Ashland City, Tenn. Mrs. Adkisson's home is in Oliver Springs, Tenn.

Wounded French Troops

French vessel Andre Lebon docks at Toulon, France, with wounded French troops from Indochina where French troops and the Viet-Namense have been engaged in battle. Some ill civilians also returned on the ship.

Color Pictures Will Be Shown At Baptist Church

A special feature of the mid-week service tonight at 7:00 o'clock at the First Baptist church will be the showing of the technical color pictures "A Letter Home" made by the Foreign Mission Board of the Southern Baptist Convention. The life and customs of Mexico are vividly portrayed and an insight into the work of modern missionaries is given.

Dr. Theodore F. Adams of Richmond, Va., is narrator for the pictures.

Former Martin Resident Killed In Auto Accident

Charles E. Gooch, 45, formerly of Martin, was killed instantly when his automobile collided with a truck in Winchester, Tenn.

He was the son of Mr. and Mrs. Edgar Gooch, and was born and reared in Martin.

Hayward Gilliam Is New Head Of Kentucky Highway Patrol

Frankfort, Ky., Jan. 15—(AP)—Hayward Gilliam, 37, former Laurel county school teacher, was appointed director of the Kentucky highway patrol today.

After being sworn into office by Appellate Judge Eugene Siler, Gilliam named Capt. Hayes Page, 39, Pineville, as second in command with the rank of major.

Gilliam, who has served as acting director since November 16, replaces John Baker, Hazard, who resigned because of poor health. The appointment, made by Highway Commissioner J. Stephen Watkins, promotes Gilliam from major to colonel.

A graduate of London City schools and of Sue Bennett College, London, Gilliam taught in Laurel county for 12 years before joining the patrol January 1, 1944.

He said he quit teaching school because of low pay and an eight-month work year. He was upped to corporal April 3, 1944.

Then to lieutenant on August 15 and was assigned to the Seventh, Tenth and Eleventh patrol districts with headquarters in London.

Gilliam was graduated from the Federal Bureau of Investigation National Academy in Washington on October 25, 1945 and on December 1, 1945, was promoted to major.

He is married and the father of two boys and a girl. His parents are Mr. and Mrs. Floyd Gilliam of London.

Also a graduate of the F. B. I. Academy, Page served as Pineville city police chief for five years before joining the patrol in January, 1944, as a "private." His promotion has been rapid.

A graduate of Pineville high school, he worked for the Louisville and Nashville Railroad before joining the Pineville police force. He is married and the father of two daughters. His mother, Mrs. Joe Page, lives in Pineville.

General Labor Bill Hearing Scheduled In Senate Jan. 23, Ohio Senator Taft Announces

Dark-Fired Holiday Called

Mayfield And Murray Markets Will Be Closed From Jan. 17 To Jan. 27

L. L. Veal, general manager of the Western Dark-Fired Tobacco Growers Association, with headquarters in Murray, Ky., stated that he was highly in favor of the action taken by the Mayfield and Murray Tobacco Boards of Trade, and representatives of the Association, in calling a sales holiday on sales of dark-fired tobacco on the markets in Mayfield, Murray, and Paducah starting after the sales Friday, Jan. 17, until Monday, Jan. 27, when the sales will be resumed.

According to Mr. Veal, this action was taken by the Mayfield and Murray Tobacco Boards of Trade and the Association because some of the large buying interest were not ready to enter the market, and it was thought that if and when these interests start buying, prices to growers on dark-fired tobacco may improve.

Mr. Veal also stated that while a larger percentage of the crop had been going to the Association than was anticipated, growers should not become alarmed over the situation and rush their tobacco to market as sales floors in Mayfield, Murray, and Paducah have a substantial amount of tobacco on hand to be sold, and growers are assured to support prices for their tobacco on the basis of the various grades regardless of when their tobacco is sold.

Files Suit Against Hickman Resident After Car Accident

Paducah, Ky.—Charles Wallace, East Prairie, Mo., has filed suit in Federal Court seeking \$7,000 damages from Sid Hamby, Hickman, and O. B. Badger, Philip, Tenn., on a claim the defendants were responsible for an accident in which he was hurt and his car was damaged.

Wallace alleged in his petition a truck owned by Hamby struck a tractor and wagon owned by Badger, throwing them in the path of the Wallace car and causing the wreck.

X-ray Unit Coming To Obion County

A mobile unit of the U. S. Public Health service and the Tennessee Department of Health will come to Obion county on Jan. 21 for a 10-day stay, during which time the unit will x-ray, without charge, industrial workers, food handlers, school teachers and beauty shop operators to determine whether any are suffering from tuberculosis.

A schedule for the 10-day period will be announced by Miss Violet Cook of the county health department.

LaGrange Police Foil Bank Robber With Six Shots

LaGrange, Ky., Jan. 15—(AP)—Police Chief R. L. Totten reported that night Policeman Revel Dawson frustrated an attempted break-in at First State Bank in the early morning darkness here today.

Dawson said he routed with six shots a man attempting to burn his way through the bank front door at 4 a. m. with an acetylene torch. He was unable to determine whether any of the shots found their mark. The would-be robber escaped on foot.

Pleads Guilty To July Ax Slaying

Union City, Tenn.—Charley Henry, charged with the ax slaying of E. M. Netherland in South Fulton in July, 1946, pleaded guilty in circuit court here yesterday morning to involuntary manslaughter, and was sentenced to serve 10 years in prison.

It was said that lack of supporting evidence other than the defendant's confession, and indications that the deed was committed in a fit of passion, were reasons why a first or second degree murder charge was not brought against Henry.

Fulton Daily Leader

DAILY SINCE 1898.

PUBLISHED EVERY WEEK DAY EVENING. 400 Main Street, Fulton, Kentucky.

HARRY LEE WATERFIELD PUBLISHER AUSTIN ADKINSON MANAGING EDITOR ADON 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 20

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.

Tax Luxuries First

Republican members of the House Ways and Means committee, chief taxwriting body, are reported to be in favor of retaining wartime tax rates on liquor, furs, jewelry and other luxuries as a means of making reductions in individual income taxes possible.

Thus the Republicans are moving nearer agreement with President Truman's recommendations made last week. It is a move that will be favorably received by the public at large.

Individual income taxes should drop first, if any reductions are made. It's the "little fellow" who is hit hardest by inflated prices on all the things he must buy, and he is the one who needs more money in his pay envelope today for food, clothing and rent.

Some people will continue to buy whisky, jewelry, fur coats and other items which could hardly be termed necessities, no matter what the price. The purchase of these luxuries is evidence that the buyer has the money to spare—and he or she should contribute proportionately more to the national treasury in the form of extra taxes than the person who has barely enough to get by.

Press Agents Needed

The home of Dr. Ephraim McDowell in Danville has been dropped from the list of state parks, and others may follow if they prove uninteresting and unprofitable, State Parks Director Russell Dyche announced yesterday.

Mr. Dyche also recommended in his annual report that the area of the state park at Columbus, Ky., be reduced by 200 acres. The division of parks, and the public, realize that parks cannot be operated at a loss year after year. They must be made attractive to out-of-state tourists and to visiting Kentuckians. They must be advertised, or no one will know that such places exist.

Mr. Dyche remarks that newspaper advertising has been very helpful in attracting tourists in the past, and that the division intends to insert more newspaper advertisements on parks in the future. We endorse this proposal one hundred per cent. Not because we expect any appreciable revenue therefrom, but because we believe there is a need for Kentuckians to realize that the scenic beauties and historic centers of the state deserve more publicity than they have been given.

In short, the parks and the state need good press agents if we are to cater to tourist travel. We have the qualifications. Let's make our state more attractive, and then invite everyone to visit us.

Too Many Unemployed

Claims for unemployment benefits in Kentucky dropped 17,518 during December, which is encouraging, but there still is far too much unemployment in this area of the state, according to statistics of the Unemployment Compensation Commission.

A total of 16,813 claims were filed at the Mayfield office of the commission in December, 8,344 of them by veterans.

That's over 16,000 persons who supposedly are looking for jobs here and are unable to find them. That's over 80,000 man-hours of labor lost daily in this area.

This should remind us that we owe it to all those unemployed, and especially to the veterans, to do everything we can to induce new industry to locate here, unless we want these people to leave their homes and look elsewhere for work.

And the unemployed will leave Western Kentucky just as soon as they can find jobs in Detroit or Memphis or St. Louis, or in smaller cities closer to home where they can go to work for a decent salary. Do we want to let other towns and cities continue to siphon off the large number of West Kentuckians of Fulton countians—who are unable to find employment here? The challenge is ours.

Cayce News

Mr. and Mrs. Wilmer Cruce and children of Oak Ridge, Tenn., are visiting Mr. and Mrs. J. J. Cruce.

Rev. and Mrs. H. Clegg, Mrs. Ora Olive and Mrs. Turner Furrall attended the Ladies Aid Society at the Shepherd Methodist church Wednesday at the home of Mrs. J. B. Varden in Fulton.

Mr. and Mrs. Raymond Adams and Helen Kay spent Sunday with Mr. and Mrs. A. Simpson.

Mr. and Mrs. Billie Fleming of St. Louis, Mo., are visiting Mr. and Mrs. J. N. Fleming.

Mr. and Mrs. Charlie Bloon visited Mr. and Mrs. Charles A. Bloon and babies Sunday at the home of Mr. and Mrs. Herman Harrison.

Miss Jessie Wade of Crutchfield spent Wednesday night with Mrs. Tom Arrington and

Rome Veterans Protest

By J. M. Roberts, Jr.

AP Foreign Affairs Analyst Rome naval veterans are suggesting that Italian sailors scuttle their ships rather than surrender them to the World War II victors under the proposed peace treaty.

It is a threat of which allied authorities in Italy have been aware for some time and has resulted in strict secrecy regarding allied agreements as to who will get the warships as reparations.

Although Frank O'Brien, Associated Press correspondent in Rome, says authorities will not talk openly on the subject, it is understood that France, Soviet Russia, and probably Yugoslavia, Greece and Albania will be on the receiving end.

Commander Ernesto Giurati of the Italian navy said in New York after the foreign ministers conference that Italy stood to lose 200,000 of her 350,000 tons of warships, and would be reduced to two old battleships, four cruisers, four destroyers, 16 torpedo boats and 20 corvettes, with no submarines. This means that three battleships, five cruisers, seven destroyers, and 37 submarines are to go to other countries, together with a large number of auxiliary vessels.

O'Brien reports, however, that allied authorities, although they hold the units under surveillance, are frankly nervous over their ability to deliver. The crews, not the Italian government, are suspected, although the government had asked for permission to scrap vessels which it would not be permitted to keep rather than have them turned over to other Mediterranean powers. The government also has cited Italian naval co-operation with the allies in the last months of the war, and tried to maintain that the fleet had not actually surrendered, but changed over to the allied side under a "gentlemen's agreement."

All of this seems to have been merely a grasping at straws, however, without any real hope of changing the allied decision. The government probably will be held strictly responsible if it fails to control any fire-arms in the fleet. Italy's preferred position among the former Axis powers had been one along with her willingness to carry out allied instructions. She is, in fact, ahead of Germany and Japan in rehabilitation, and has been the recipient of much kind treatment such as \$500,000,000 import-export credits.

The Rome pronouncement by the naval veterans, taking the form of an "order of the day," serves to put the government on notice, however, and the allies will know where to place the blame for any overt act which might now occur.

Germany was forced to pay heavily in addition to tonnage for the vessels her crewmen scuttled in Scapa Flow after World War I. Italy, heavily dependent on support from those she fought against during the war, has everything to lose by bucking too hard against allied decisions which have been, from several standpoints, very lenient.

With The Fourth Estate

The advancement of science may pose more problems than it solves, what with atom's control and all. But at least one scientist, Prof. Alfred Romer of Harvard, has recently provided a plausible answer to one question that has been plaguing mankind for generations.

The egg, says Professor Romer, came first. Definitely, and millennia before the chicken. If it weren't for the development of the hard-shelled egg, reptiles would still be laying the soft-shelled variety in the water, and there wouldn't be any land mammals or birds—including chickens.

Now, if the physicists will only settle their argument about whether the universe is finite or infinite, we may get an answer to the old question of how high is up. Afterward we should all be able to tackle the problem of how to live with the fissionable atom with considerably more confidence. (Park City Daily News, Bowling Green).

Night Driving Risks Mount With Vehicle's Speed

Hartford, Conn. — (AP) — A motorist can see an unexpected object at night only half as far ahead as an expected one. Surprise is one of three main factors which influence the safety of night driving, according to a booklet, "Danger in the Dark," published by Aetna Life Companies.

The others are speed, which cuts the stopping distance 20 feet for each added 10 miles an hour, and glare.

"The faster you drive at night," says the booklet, "the more you reduce the distance you can recognize the danger ahead."

A two-ounce hen's egg represents about six ounces of transformed feed.

"Baby" Fixes Hubby's Lunch

Mrs. Deborah Loman Schaffert, 25, fixes a sandwich for her husband, James, 26, who was originally hired as her "Baby Sitter" in Springfield, Pa., while her mother worked.

Social Happenings

TERRY-NORMAN P-TA MEETS JANUARY 14

A large crowd enjoyed the varied program of the Parent-Teacher Association at Terry Norman on Jan. 14.

Mrs. L. N. Clifford presided. She referred to the meeting of the room mothers on the previous day to increase membership. Mrs. Charles Andrews, membership chairman, gave a report of the present status.

The fourth grade again won the attendance prize. Sherry Hill and Ann Linton entertained with piano solos.

In keeping with the high rating of the East Fulton P-TA, much interest prevails in making Standard Rating with as many stars as possible. Mrs. Patterson discussed this phase of the year's projects. She then explained the four-point program for public service as set up by the new national president, Mrs. Hughes of Tennessee.

As program conductor for the month, Mrs. Patterson gave a vivid review of the January issue of the National Parent Teacher, which was inspiring. She introduced "How to Stay Alive as Long as You Live," a booklet by Mrs. Overstreet, who contributes to the national magazine.

AMERICAN LEGION AUXILIARY MEETS

The American Legion Auxiliary, Marshall Alexander Unit, Post 2, held its monthly meeting Tuesday night at the Legion Cabin at 8:30. A delicious pot luck supper was enjoyed by 37 members and visitors.

The regular meeting was presided over by Mrs. Wallace Shankle, president. Plans were made for the February meeting, to be a benefit bingo party. All members are expected to take part.

The entertainment of the evening was in charge of Mrs. Gilbert Bowlin, Mrs. James Maddox, and Mrs. Bonnie Maddox. A clever contest was conducted, also bingo was enjoyed with a number of prizes being awarded.

The next meeting will be February 11 at 8:30 at the Legion Cabin, with a pot luck supper and bingo party.

SEND GIFTS TO BRIDE-ELECT

Miss Imogene and Josephine Pickle were among those who sent gifts to Miss Sarah Jane Jolley, bride-elect, and were not previously mentioned among those who were unable to attend the shower held for Miss Jolley by Mrs. Paul Jolley at her home on the Union City road.

HAMBURGER SUPPER AT BIRMINGHAM HOME

Miss Bonnie Dedmon was hostess to a hamburger supper at her home on the Union City highway Saturday night. Those present were Bobby Rucker, Jessie Sizle, Maggie Vowell and Vada Ward. The girls spent the weekend with Miss Dedmon.

After dinner the girls attended the Hay Loft Frolic in Union City.

Singing On School Bus

Is O. K. — Attorney General Frankfort, Ky., Jan. 15 — (AP) — Boys and girls can sit together on school buses and sing, and teachers can ride on school buses — if the school authorities do not object.

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

eral's response today to questions

Arlington News

Mr. and Mrs. John E. Owen and Mrs. Helen Jones spent Sunday in Caruthersville, Mo., the guests of the former's sister, Mrs. James Swigart and family, and his mother, Mrs. E. H. Owen.

Mr. and Mrs. Malcolm Smith are moving to Columbus this week.

Dinner guests of Mr. and Mrs. Malcolm Smith Tuesday were Mrs. John E. Owen, Calvin Webb, Mrs. Helen Jones, Mrs. Gerald Vance, J. C. Carter, Mrs. Jimmy Carter and Sara Lee Jackson, all of Arlington, and Mrs. Willis C. Carter, Route 2.

Mrs. Verna Dehayer of Fulton spent Sunday here with her sister, Mrs. H. R. Drake, and family.

Mrs. Jessie Harris of Fulton was a guest of Mr. and Mrs. L. H. Barclay and family Sunday.

Mr. and Mrs. J. T. Lawson of Hickman were Sunday afternoon visitors of Mrs. J. P. Dunn.

Mrs. Ida Trevathan returned to Paducah Monday after spending the weekend here.

Mrs. Ada Davis left Monday for Paducah where she will visit with her sister, Mrs. Ella Evans, for several days.

Sgt. Johnny Feits, who has been in Korea for several months, arrived home Sunday night.

Mrs. Dollie Selma returned home Monday from Fort George, Mo., where she spent Christmas with her daughter, Mrs. Hazel Willey, and family.

Philip Nell of Detroit is a guest of his grandparents, Mr. and Mrs. Tom Flegle, Route 2.

Mr. and Mrs. C. M. Stewart spent the weekend with relatives in Paducah.

Rev. G. O. Cavanah is confined to his home by illness this week.

Mrs. C. H. Moore, of Hickman county was a business visitor here Monday.

Miss Mary Moore has gone to Cleveland, Miss., where she will spend the winter with her sister, Mrs. J. K. Bryan, and Mr. Bryan.

Jesse Teems left Sunday for St. Louis, where he hopes to find employment.

J. Weldon Hall, J. C. Carter and R. B. Berryhill left Monday for Louisville, where they will look after several business enterprises.

Mrs. J. D. Simon is doing nicely.

Mrs. Raymond Arant is doing fine.

Julia Morris is doing fine.

Mrs. Robert Melton remains the same.

Mrs. Jackie Works is doing nicely.

Mrs. Olene McDaniel is doing fine.

Gene Eaton is doing nicely.

Mrs. Malt Croft is doing fine.

Mrs. Vernon Wall is doing nicely.

Mrs. M. A. Harris is doing nicely.

Neely Bille is doing nicely.

Mrs. Claude A. Williams has been dismissed.

Fulton Hospital

Patients admitted: Mrs. Bill Elliott, Wingo.

Mrs. D. G. Jickley.

Mrs. Cleo Bailey.

Mr. Roy Collins.

Other patients: Don Sammons.

Mrs. B. Fry and baby.

Louis McMeister.

Mrs. Jim Inman.

Tran Vaughan.

Mrs. Robert Veatch.

Mrs. Maylor Burns.

Mrs. Coleman Evans.

Mrs. Addie Nelen.

Opal Williams, colored.

Mrs. Lee Higgs, colored.

Mrs. Harry Plot.

Mrs. Cleatus Conner and baby.

Mrs. Gene Gardner, Fulton rural route.

Mrs. Doris Adams, Clinton.

Mrs. Ruby Lennox.

Miss Loin Offin, Union City.

Mrs. Ausie Phelps, Fulham.

Mr. Will Williamson, Fulton.

Mr. T. C. Adams.

Mr. J. T. Brundridge.

Miss Millie Patterson, Arlington.

Mrs. Herman Elliott, Crutchfield.

Mr. Oather Price, Tiptonville.

Patients dismissed:

Mrs. B. C. McClure and baby.

Mrs. Phila Usury.

Mrs. John Adams and baby.

Sports Roundup

New York, Jan. 15—(AP)—At the baseball writers' fiesta Monday, given in honor of several local scribes who have gone to work, a writer was needing job. "No wonder you haven't got a big job with the Yankees," he persisted. "Look at your face and that turned-up nose. Guys like Macphail and Red Patterson even look like executives." Frish retorted: "Just wait. You may be saying something else a month from now." Wonder if Frank meant he has a big job in sight or if he's planning to do something about that nose?

One-Minute Sports Page
Judge W. G. Bramham, who retires as minor league baseball boss today, has been flooded with letters from well-wishers, including a number of folks he had to slap down for busting the rules. The metropolitan indoor track championships Saturday have drawn 645 entries, including Irv Monschein of N. Y. U., who entered seven events and may compete in all of them. When Terakarna high school played Woodville Tex. in basketball the other day, the referee ruled out a set shot from mid-court that would have given Woodville its only point. As it was, Woodville retired at half time on the short end of a 47-0 score.

Dads All Brothers
Alex Gross, Kentucky's lanky basketball center, is a brother

of Lou (the toe) Gross of the Cleveland Browns. Rube Gaskins, the visiting Swedish miler, objects to using the word "promoter" in connection with track meets. He must have learned that from Gunder Hagg. When the Indiana and Northwestern swimming teams meet Feb. 22, there likely will be a Dave Robertson swimming the backstroke for each team. Suggested special event: the fancy Dave.

Basketball Scores

Bowling Green 38, Russellville 30.
Albany 47, Burnside 33.
Park City 41, Glasgow 32.
Caneyville 43, Morgantown 41.
Cave City 37, Franklin-Simpson 35 (overtime).

Tomkinsville 66, Summer Shade 43.
Hardinsburg 37, Utica 34.
Brandenburg 56, Rineyville 42.
St. Joe (Owensboro) 62, Daviess County 42.
Providence 41, Slaughters 27.
Onton 30, Clay 23.
Whitesboro 35, Sebree 33.
West Louisville 49, Owensboro Tech 17.

Versailles 26, Kavanaugh 21.
Tilghman 40, Murray 41.
Wickliffe 37, Heath 43.
Bandana 29, Bardwell 27.
Lone Oak 52, Clinton 39.
Cannington 41, La Center 33.
Arlington 57, Milburn 28.
Cayce 53, Hickman 39.
Benton 31, Mayfield 29.
Marion 38, Trigg County 27.
Fancy Farm 31, St. Mary's (Mo.) 29.

Cuba 62, Western 22.
Sharpe 61, Reidland 44.
Melber 49, Fulgham 46.
St. Francis (Owensboro) 51, Holy Name 22.

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

Cloverdale Five Upsets SF Boys

Win 42-38 Tuesday Night; South Fulton Girls Nose Out Cloverdale Six 27-25

South Fulton's girls squeezed out a close 27-25 decision over the Cloverdale lassies at South Fulton last night, and the Red Devils were victims of a 42-38 upset at the hands of the Cloverdale boys.

Cunningham again paced South Fulton scoring in the girls' game with 15 points. Marshall of Cloverdale led her team with 12. Hutchinson, Cloverdale boys' forward, knifed the net for 26 points last night to walk off with scoring honors in the second game.

The girls now have won four, lost three and tied one, while the boys have won five and lost four.

The South Fulton cagers play Friday night at Hornsbeck, Tenn. Girls' lineups:
S. Fulton 27 P. S. Cloverdale 25
Cham 15 F. King 11
Moore 8 F. McIntosh 2
Vowell 4 F. Marshall 12
Long G. Wilder
Bizzle G. Thurman
Jones G. Burden
S. Fulton subs: Dedmon and Roach. Cloverdale subs: Thurman and Soirel.

Boys' lineups:
S. Fulton 28 P. S. Cloverdale 42
Haddad 6 F. Hutchinson 26
Cates 10 F. Wright 1
Barnes 12 C. Doss 7
Kimberlin 10 G. Davis 6
Wilson G. W. Doss 1
S. Fulton subs: Louis, Faulkner. Cloverdale subs: Stover, and Hale 1.

Babe Ruth Gets Another Walk

New York, Jan. 15—(AP)—Babe Ruth is up and around and greeting everyone with his characteristic "hiya kid," and that, says his daughter, is evidence that he is feeling his old self again.

The former home run king drew his second walk in as many days at French Hospital yesterday. That hospital listed his condition as "good" and it was apparent he was fast recovering from a neck operation performed Jan. 6.

Milburn Coming Here Thursday; Murray Is Next

The Fulton Pups will tangle with the Milburn B team here at 7:15 tomorrow night in a preliminary to the first team basketball game between the Bulldogs and Milburn.

Friday night both Fulton teams will go to Murray for their first meeting with the Tigers on the hardwood this season. The second team game is to start at about 5:30 at the high school gym, and the first-stringers will play immediately following.

The games have been moved up in order to allow players and fans to attend the Murray State-Delta State (Cleveland, Miss.) game at Murray College's Carr gymnasium. Fulton will be guests of the Murray Athletic Department.

Hilltoppers Take Evansville 63-47

Evansville, Ind., Jan. 15—(AP)—Marksmanship from the field made the difference last night as Western Kentucky State Teachers defeated Evansville College on the basketball court, 63-47.

The Kentuckians led all the way, holding a 24-16 advantage at the half. They had no difficulty staying ahead throughout the last half.

The Hilltoppers made good on 22 of 67 scoring attempts while Evansville hit only 17 field goals in 78 tries.

Kentucky scoring was led by Guard Dee Gibson with 17 while Center Andy Collins of Evansville topped his team with 11.

Tennessee Hopes Fade As Top Center Benched
Knoxville, Tenn., Jan. 15—(AP)—Tennessee's hopes of upsetting Kentucky here Saturday night in the week's feature Southeastern conference basketball game were jolted today when Coach Johnny Mauer announced that Center Dick McHenry probably would be unable to play.

McHenry, two-time all-SEC center, burned his right hand severely two weeks ago when he fainted under a shower and had been on the sidelines since.

Tinker To Have Amputation

Joe Tinker (above), 66, former Chicago Cub shortstop and member of the famed Tinker-To-Evers-To-Change combination, enters a hospital in Orlando, Fla., for amputation of left leg.

Musseling Season Opens On Feb. 1

Frankfort, Ky.—The official opening of the musseling season in Kentucky waters has been set for February 1, according to an announcement made today by Earl Wallace, Director of the Division of Game and Fish.

Provisions of the new Game and Fish laws require a license for each boat in musseling operation. The license to be attached to the boat or carried on the person of the operator at all times. Resident licenses are \$5 per boat, and non-resident \$20.

Hialeah Faces Threat Of Strike

Miami, Fla., Jan. 15—(AP)—Hialeah is scheduled again to become Miami's mecca of mutuels come Friday, but the opening is threatened by a strike.

The Exercise Riders Association of America has voted to "cease work as of Friday" because of the track announcing it would discontinue bonus awards. Making the announcement, Alfred Kreisler, attorney for the group, termed the action "definitely a strike."

Some horsemen, however, say plenty of unemployed men are around to jump in if needed.

Paducah Jailer Told He Can Appoint Son Deputy

Frankfort, Ky., Jan. 15—(AP)—Attorney General Eldon S. Dummit advised Charles Owens of Paducah, McCracken county jailer, that state law would permit him to appoint his 19-year-old son as deputy jailer. The law provides that one deputy jailer may be named by the jailer with approval of the fiscal court and years ago the Court of Appeals ruled there was nothing to prohibit a minor being named.

Charles Hurth Is New President Of New Orleans Club

Birmingham, Jan. 15—(AP)—Charles Hurth, vice president and general manager of the New Orleans Pelicans, was elected president of the Southern Association today to succeed Billy Evans.

Hurth's election was announced after an hour's executive session of the league directors, called together principally to name a man to take Evans' place.

Evans resigned to accept a place with the Detroit Tigers. The New Orleans baseball executive was given a three-year contract. Terms were not disclosed.

A statement from the league directors said they felt it wise to "take someone from within the league to replace Mr. Evans."

Over 30 Pupils In Classroom Bad For Teacher-KEA

Louisville, Ky., Jan. 15—(AP)—The teachers-welfare committee of the Kentucky Education Association feels that more than 30 pupils in any one schoolroom is an abnormal load on the teacher.

Adon Doran, president of the KEA, said yesterday the committee will recommend to the State Board of Education that it limit all classes to 30 pupils in elementary and secondary schools of the state.

Doran said the committee also will suggest "off periods" for teachers as rest from their regular duties during the school day, and adoption of a teachers' sick leave program on a local basis. He said the recommendations will go to the association's planning board for study, and then will be presented to the state education board.

4-Year-Old Boy Has First Set Of False Teeth

Evansville, Ill., Jan. 15—(AP)—A four-year-old boy who dentists say never will have teeth of his own is wearing a complete set of false teeth.

The youngster, whose name was not made public by the Northwestern University Medical School, which made the dentures, is a victim of total anodontia, in which even the beginnings of teeth are absent.

The dental school said there are only 15 cases of total anodontia recorded in the literature of dentistry, and no mention was made in those instances of whether false teeth, or dentures, were provided.

* Before the white man came to the Americas, the Indians cooked wild and tamed turkey for

Radiant Living

Devotional for training the spiritual life.

Rev. J. C. Matthews
To me to live is Christ—Philippians 1:21.

THE CURE FOR SPIRITUAL FRAILTY

Christ was Paul's very life. Would that this were true of more Christians today. Many of them, alas, are spiritually frail through habitually living in stuffy self-centeredness. They seldom exercise their souls in Christ. They are delicate weaklings. But they need not be.

As a boy Theodore Roosevelt was so physically frail that it was doubted at times whether he would grow up to manhood. But he was ashamed of being weak, and set himself to the task of building up a strong body. For years he faithfully followed the laws of hygiene and engaged in all kinds of gymnastic exercises and out door sports. Great was his reward, for he developed a superb physique that was the envy of his generation and enabled him to perform herculean feats of strength and endurance.

Spiritual frailty is something of which to be heartily ashamed, nor is there any excuse for it. We may grow strong in Christ. If we will but get out into the great spiritual outdoors of a life lived in Him, and enter upon His course of spiritual training, then instead of being weaklings crushed by tiny tasks and tests, we shall, as athletes, rejoice in activities that demand and promote ruggedness of soul.—C. N. Barlett.

"In humbleness, O Lord, I ask That thou bestow on me The will and strength to do some task
For growth of love for Thee; Some task, not of my chosen will—
For wisdom is not mine— But let my frailsome life fulfill Some perfect thought of thine."

Anti-Salooners Note Success Of Local Option Vote

Louisville, Ky., Jan. 15—(AP)—The anti-saloon league of Kentucky yesterday heard from its superintendent, Walter J. Hostal, that 296 saloons and roadhouses in the state were put out of business last year by local option elections.

Hostal was selected at the annual meeting of the league's trustees, William A. Frost, Louisville, former state welfare commissioner, was elected to his third term as president of the league.

Hostal said that 64 per cent of the state's population lives in dry units which cover 82 per cent of the state's territory.

Trains Are Too Slow; Cattle Die En Route

Sao Paulo, Brazil—(AP)—Cattle men here are complaining strongly about transportation difficulties. A train with 500 head of cattle loaded at Barretos arrived with only 362 alive, a loss of an estimated 30 tons of meat. Thirst, hunger, high temperature and the slow speed of the train were blamed.

Town Built In Basement Entertains 3 Children

Chicago—(AP)—There's a new town on the north side. It was built in the roomy basement of the Samuel J. Burrows residence for the eight Burrows children, ranging in age from one to 10. The miniature village includes a fire house, complete with engines and helmets, a fitting station, a well-stocked grocery store, a bake shop and assorted houses.

The weaving of woolen cloth was an important industry in ancient Babylonia.

40,000 Now Idle In London Strikes; No Decision Seen

London, Jan. 15—(AP)—More than 2,000 Thames lighter men and thousands of stevedores and dockers quit work today in sympathy walkouts, swelling to 40,000 or more the number of persons idle in London's mushrooming 10-day-old transport strike.

The new work stoppages, protesting the use of troops to replace striking truck drivers for delivery of food, came as negotiators hoped for an early settlement of the truck dispute, crux of an "official" strike which some labor partisans feared might upset the labor government.

Union leaders appealed to the dock workers at a meeting this morning to return to their jobs, but their speeches, citing the striking truckers' advice against further sympathy walkouts, were shouted down.

Fulton

Today and Tomorrow SHOWS 2:40-7:00-9:24

Today and Tomorrow SHOWS 2:40-7:00-9:24

Sister Kenny

ALSO FOX NEWS

ORPHEUM

Today and Tomorrow SHOWS 7:20-9:35

Double Feature
Johany Weismueller
Virginia Grey
—in—
"Swamp Fire"
—PLUS—
Lawrence Tierney
Anne Jeffreys
—in—
"Step By Step"

Basketball

Thursday Night, January 16,
FULTON HIGH SCHOOL
—vs.—
MILBURN HIGH SCHOOL
Two Games—"F" Team Game Starts at 7:15,
Varsity Game Follows.
Admission: 50c and 25c
NEW GYMNASIUM

Be choosy!
Your Choice
of America's
CHOICEST
LIQUORS
THE KEG
442 Lake Street — Fulton, Ky.

THE OLD GOAT! NOW WHAT? I DO WITH HIM? AND WHERE THE HECK ARE ALL THE EMERALDS THAT WERE HERE?

Timber!

BLONDIE

BLONDIE THESE LEFT-OVER CARROTS AND THESE PEAS WILL TASTE GOOD IN THE STEW

OKAY, HAND THEM TO ME AND I'LL PUT THEM IN

THE MORE YOU THROW INTO STEW, THE BETTER IT TASTES—STICK THIS SPRING AND LAMB IN IT

NOW WHAT ARE YOU DOING?

EMPTYING OUT THE PENCIL SHARPENER

DON'T WORRY—I'M NOT GOING TO PUT IT IN THE STEW

THE ADVENTURE OF PATSY

JUST A FEW LAST-MINUTE INSTRUCTIONS, CHICKIE! REMEMBER, I'LL BE ON THE SET COMPANY AT TEN O'CLOCK—TO SEE THAT YOU PLAY YOUR PART—EN—CORRECTLY!

HI, FELLOWS!—WIKI? THE EXCITEMENT?

YA KNOW THUMPING, ENTRY—PUFF—ME AND ANDREW HAVE A THUMP-THUMP ABOUT THE PROFETHUR....

...HE'S A CROOK!

OAKY DOAKS

THIS CAME IS WHERE I'VE BEEN LYING SINCE THORGAR TOOK MY SHIP!

GOSH ALL I'VE GOT IS A LOT OF GOLD!

YEP! GOLD BULLION, GOLD NUGGETS AND GOLD COIN! I'M SICK OF LOOKING AT THE STUFF!

BUT WHERE DID IT COME FROM?

EET COME FROM MANY PLACES! THORGAR USED OLE'S SHIP TO STEAL EET!

THEN HE PUT IT HERE TO TEMPT ME! I'M TO HAVE IT ALL IF I'LL MARRY HIM!

THORGAR'S A SKUNK! ALSO HE IS A PIERAT!

Tricky Thorgar

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

IN BOTTLES AND AT FOUNTAINS

Pepsi-Cola

GOOD! GOOD! GOOD!

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

CLASSIFIED ADS

For Sale

FOR SALE: 1941 Chevrolet half-ton truck, four new tires. Also 12 gauge Savage automatic full choke shotgun, excellent condition. GERALD BINFORD, Crutcher, Ky. 23-6tp

FOR SALE: A lot 100x150 with small house. Call 826. 23-7tp

OVERCOAT for sale. Cost \$30.00, price \$15.00. Apply Firehouse. (Kentucky). 23-3tc

FRESH FISH—You can always be sure of getting the best grade of fish at Hogg's Fish Market, Tennessee and Cumberland river fish. Phone 224. 23-3tc

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

TREE RIPENED, hand picked, pine apple variety oranges. 33.50. MARTIN MOON, 505 Ave. K.N.W. Winter Haven, Florida. 21-3tp

MOORE and WHEELER—WET mix concrete blocks, 4x12. Mayfield Highway at Reed street. Phone 1238-J or 655. 21-6tp

Service

SLIP COVERINGS and sewing. Call 658. 231 tfe

MIMOGRAPHING: Letters, cards, programs, etc. Mary Burton, phone Clinton 2651. MOTHER BURTON'S GIFT SHOP. 171tc

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

ADDING MACHINES, TYPE WRITERS and CASH REGISTERS BOUGHT—Sold, repaired. Office supplies. FULTON OFFICE SUPPLY COMPANY, Phone 85.

For Rent

FOR RENT: Bedroom. Close in. 410 Eddings. Phone 476. 23-6tc

SLEEPING ROOM for rent. 416 Maple. Phone 1290-R. 18-6tc

FOR RENT: 2 unfurnished rooms. Call 153 ask for Larry. 23-3tp

Help Wanted

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

STARR

\$485.00

With Bench

Free Delivery

Harry Edwards

806 South 5th Street

Phone 4431

PADUCAH, KENTUCKY

Housewife's pause

Serve Coca-Cola at home

5¢

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

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

5¢

Truman, Big 6 Will Confer

First Of Bi-Partisan Conferences Scheduled At White House Thurs.

Washington, Jan. 15—(AP)—President Truman will hold his first bi-partisan legislative conference with the new congressional "B-X-Six" tomorrow. The White House announced that four Republican leaders will meet with the President at the White House at 10 a. m. (EST) tomorrow together with the Democratic minority leaders, Senator Barkley (KY) and Rep. Rayburn (Tex).

Rayburn yesterday told of the President's decision to hold periodic legislative conferences with the leaders of the Republican congressional majority as well as the Democratic chiefs.

Senator Vandenberg (Mich.), the President pro tempore of the senate; Senate Majority Leader White (ME), Speaker Martin (Mass), and House Majority Leader Halleck (Ind), will sit in on the conferences.

The "Big Six" replaces the Democratic "Big Four" who conferred every Monday morning with the President during the last session when the Democrats controlled both houses.

The decision to invite the Republicans to the conferences was in line with President Truman's expressed intention to find ways to cooperate with his political opposition on Capitol Hill.

Livestock Market

National Stockyards, Ill., Jan. 15—(AP)—(USDA)—Hogs 5,500; active; 25-50 higher than Tuesday's average; bulk good and choice 170-250 lbs. 23.25-30; top 23.75; 250-350 lbs. 22.50-23.25; 130-150 lbs. 21.00-22.50; 100-120 lbs. 19.50-21.00; lighter weights down to 14.00; bulk sows 500 lbs down 19.00-20.50; heavier weights 18.00-19.00; stags 15.00-16.50.

Cattle 4,000; calves 1,400; opening trade mostly steady on heifers and mixed butcher yearlings on local and shipper accounts; cows slow; market not established; bulls and vealer steady; a few top medium and average good steers 20.00-23.50; medium and low good heifers and mixed yearlings 15.00-19.50; good beef bulls around 16.50; sausage bulls 16.25 down; vealer top 20.00; good to choice 18.00-22.75; medium and good 14.00-18.50.

Sheep 1,700; market active, steady to strong on lambs; spots 25 higher; ewe steady; most good and choice wool lambs 23.50-24.00; top 24.00; medium and good 20.00-22.75; cull and common throwouts 12.00-16.00; few doubles mostly good southwest clipped lambs No. 1 and 2 pelts 21.50; deck good and choice No. 1 pelts 22.50; deck fall shorn 22.75; odd head ewes 7.50.

Wall Street Report

New York, Jan. 15—(AP)—Leading stocks held close to previous levels in today's market although some issues managed a moderate extension of Tuesday's recovery.

Dealings were quiet from the start. Near midday trends were irregular.

In lower ground were U. S. Steel, General Motors, Goodyear, Goodrich, Chesapeake & Ohio, Great Northern Preferred, Union Carbide, Public Service of N. J. and U. S. Gypsum. Improving at times were Chrysler, International Harvester, Westinghouse, Consolidated Edison, Western Union "A," American

Smelting, and General Electric. Bonds were mixed and cotton narrow.

In Kentucky

Lexington—Louis P. Lochner, former chief of bureau in Berlin for the Associated Press, spoke last night to a group at the University of Kentucky. He declared that Germany may fall into the totalitarian orbit unless western powers are moved by more than a desire to be punitive.

Danville—A jury in Boyle Circuit Court yesterday convicted Milton Devers, 65, on a charge of wilful murder in connection with the fatal shooting of his son-in-law, John Will Middleton, 31, last Jan. 28. Devers is the father of 14 children. The jury fixed his punishment at five years imprisonment.

BROADWAY

By JACK O'BRIAN

New York—John Murray Anderson, producer and director who has his talented pinks in every sort of a theatrical production from the fanciest musical comedies to those of subterranean note such as "Venus on the Half Shell" in Billy Rose's celebrated sub-cellar, is a gentle fellow in off-duty moments, but one whole of a cultural fist-waver once he gets his hands into a musical plot.

I was sitting around a fancy saloon the other morning with a group of night-blooming Broadway citizenry when the name of John Murray Anderson came up. "I don't like him," said Dawn McInerney, one of the most beautiful young ladies of the chorus at the Latin Quarter.

"I auditioned for him once for a show, but he insulted me. Called me a name."

"Pay no attention to that," said Lynn Hogan, a similarly well-equipped chorine who prances about at Nicky Blair's Carnival, where Anderson also produces the shows. "If he insults you it means he likes you."

This seemingly oblique approach to professional affection is quite true. For a good many years Anderson has been calling his show girls "bruisers."

With his British accent, this becomes "Brusahs," and when he summons them during a rehearsal, his voice turns into a heavy scream roughly approximating the decibel rating of a wartime all-clear. Long ago, he called the shorter dancing girls "ponies," a name which has become widespread in the trade for differentiating between the tall beautiful "bruisers" and the five-footers who must be agile

at toe dances and time steps.

Anderson also has a weird absence of memory when it comes to names. He makes up for this by associating each of his performers with some characteristic. His most famous nickname was given to Mary Dowell, a skyscraperly beautiful youngster who stumbled vocally when she talked, a defect about which she wasn't at all self-conscious.

This led Anderson to call her "Stutterin' Sam," which garnered the Texas lovely reams of publicity, a Hollywood acting contract and eventually a film writing job.

Anderson calls Nicky Blair "The Count." Nicky's son Eddie therefore became "The Viscount." The aforementioned Lynn Hogan was promptly called "Bergdorf-Goodman" on her first meeting with J. M. A., something about her dignified loveliness reminding the short-memoried eccentric of that fashion-

able Fifth Ave. store.

He calls Doris Sands "Mustard." Betty Price, one of Joe DiMaggio's many gal pals, is "Convict" to John. Others are "Mrs. Moody," "Gold Bank," "Dreamy Eyes," "Jack Dempsey."

So far the girls haven't been able to get even. The best they can do is a plain and unimaginative "Mr. Anderson."

REVIVAL
Hear Evangelist
DELLA GRIBBLES
At the
CHURCH OF GOD
Each Day This Week
Services at 7:00 P. M.
ALL ARE INVITED

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	\$8.95
19.40	
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	\$8.95
19.00 to 21.50	
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

MACKINAW

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	\$2.95
5.00 to 6.00	
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	\$3.75
6.00	
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	75c
2.00 to 3.00	
At	
\$1.00	

SPORT SHIRTS

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