

MURRAY STATE
UNIVERSITY

Murray State's Digital Commons

Fulton Daily Leader

Newspapers

2-7-1947

Fulton Daily Leader, February 7, 1947

Fulton Daily Leader

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

Recommended Citation

Fulton Daily Leader, "Fulton Daily Leader, February 7, 1947" (1947). *Fulton Daily Leader*. 578.
<https://digitalcommons.murraystate.edu/fdl/578>

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—Partly cloudy to night with a little light snow; colder. Saturday partly cloudy and continued cold.

Fulton Daily Leader

Boy Scout Week
FEBRUARY 7-13

Volume XLVIII

Associated Press Leased Wire

Fulton, Kentucky, Friday Evening, February 7, 1947

Five Cents Per Copy

No. 43

Winter Returns Thruout State; Roads Are Icy Near Blizzard Conditions In Plains States

EUROPE COLD, TOO

Slippery roads and streets throughout Kentucky presented motorists with a traffic hazard today and there was no indication of immediate improvement in travel conditions. Snow and ice were reported general over the state, with the snow ranging from a trace to as much as four inches in the extreme eastern portion of Kentucky.

The section east of Pikeville reported the heaviest snowfall and it tapered down to a trace at Fulton, Bowling Green and other cities in western Kentucky. Rain was reported in scattered areas.

Corbin had a snowfall of 2 1/2 inches and Louisville recorded 8 of an inch during the last 24 hours.

Temperatures generally were a little higher today but still below the freezing mark. Overnight lows included 17 degrees at Frankfort, 17 at Louisville and Bowling Green, 21 at Ashland, 28 at Corbin and 29 at Pikeville.

Roads were hazardous in and around Fulton, Corbin, Ashland and the entire eastern part of the state.

The weather bureau predicted a light snow in Kentucky tonight, with continued cold weather tomorrow.

Chicago, Feb. 7.—(P)—Near blizzard conditions prevailed in the Dakotas and Minnesota as winds of from 40 to 60 miles an hour carried a fresh mass of cold air from Canada into the benumbed midwest region. The storm roared westward to the Rockies and spread out over the north central states. Sharp drops in temperature were predicted for the entire area over the weekend.

Federal forecasters said that there was not much new snow in the storm, but the winds of gale velocity drifted old snow and threatened to impede transportation.

At Jamestown, N. D., the temperature tumbled to below 15 below zero and winds of 61 miles an hour whipped up snow to make visibility only 1-1 1/2 of a mile. Conditions in many parts of the Dakotas and Minnesota were nearly similar, the weather bureau reported.

London, Feb. 7.—(P)—The government announced today that electricity would be cut off Monday from industries in the London, Birmingham and Manchester areas of Britain, largely because of an acute shortage of

(Continued on Page Four)

Baptists Plan Teen Canteen

First Program Will Be Tomorrow Night At 7; All Teen-Agers Invited

The First Baptist church, Second and Eddings, has completed plans for a regular Saturday night recreation program, the "I. Y. Canteen; for teen-agers of Fulton, according to announcement by the pastor, the Rev. Sam Ed Bradley.

Howard Shaw will be in charge of the program of recreation which will be held in the church basement each Saturday night from 7 to 9:30 o'clock.

The church has provided a number of indoor games such as table tennis, dart boards, ring toss, shuffleboard, checkers, dominoes, Chinese checkers, basket, gusher, treasure hunt, electric Bible map, sarrows, whirling words anagrams, etc.

A special feature of the program tomorrow night will be the showing of the sound motion picture in full color "Defense in Dixie." This film shows the contribution made by the South toward winning World War II.

At the conclusion of the evening program light refreshments will be served. The "I. Y. Canteen," sponsored by the youth of the church, is open to all teen-agers of Fulton.

Driver Held After Accident

Negro Cabbie Arrested En Route From Here To Paducah; Struck Auto

Paul Nunley, negro driver for a Paducah cab company, was severely injured at about 10:30 yesterday morning near Mayfield his automobile collided with a turn in the highway near the Graves County airport. The auto overturned several times.

McCoy Tarry, basketball coach, saw the injured man, administered first aid, and took him to a Mayfield hospital for treatment.

Nunley left Fulton at about 9:30 yesterday morning. Highway patrolmen reported that his automobile collided with a car driven by Delbert Gillum, state highway employee, about three miles south of Mayfield on Highway 45. Gillum was uninjured, but damage to his car was estimated at about \$100.

Patrolmen stated that hit-and-run driving charges will be brought against the negro.

2 Grass Fires Reported Near Ball Park Fence

The Fulton Fire Department was called out twice yesterday afternoon to put out two grass fires around the fence at the Fairfield Ball Park. One fire was at 2:20 p. m. and the other at 3:40 p. m.

Manufacturing Crowds Farming As Kentucky's Chief Provider of Jobs, Committee For Ky. Says

Louisville, Feb. 7.—Manufacturing—which employs more than 126,000 workers in Kentucky—is now the state's second most important provider of jobs, according to Dr. W. Scott Hall, of Transylvania College, who has just completed a "Report on Manufacturing" for the Committee for Kentucky.

Dr. Hall presented the final revision of his new report to the Board of Directors of the Committee for Kentucky and representatives of the Committee's 79 member organizations, in a public meeting Thursday at the Henry Clay Hotel in Louisville.

Dr. Hall disclosed that agriculture is still Kentucky's chief provider of jobs, but he emphasized that greater industrial expansion is highly possible.

Most promising on the list of new or expanded industries, Dr. Hall stated, are cigarettes, coke and other by-products, men's clothing, light machinery, shoes, pottery, fertilizer, meat packing, timber products and milk products.

Actually, however, Kentucky holds a mediocre position as an industrial state because she is in between two superior regions—the North and the South.

Dr. Hall observed that "our closest approach to superiority" is a large supply of labor close to northeastern markets and

manufacturing centers. Offsetting this has been the fact that northeastern industry has attracted Kentucky labor instead of labor attracting industries to Kentucky.

"Some of these influencing factors are being favorably changed," Dr. Hall declared.

"The skill and education of our workers, freight rates, highways, and knowledge of industrial opportunities and our presentation of them to industrialists recently have been improved or are in the process of improving."

"Small changes should bring relatively large increases because while we do not have outstanding superiority, neither do we have outstanding inferiority that would exert a sharp repelling force. Small changes may convert a mediocre position into an acceptable one."

Dr. Hall said that "Kentucky is the nation's largest producer of unrefined whiskey."

In cigarette manufacturing, North Carolina enjoys advantages over Kentucky because of nearness to raw materials, history and policies of leading companies, cheap labor and nearness to market, Dr. Hall said.

"But Kentucky's disadvantages can be over-emphasized," he went on. "The demand for a stronger cigarette, that is use

Admiral Mitscher Is Buried

Admiral Marc A. Mitscher's four-star flag which flew over the Navy's famous Task Force 58, waves at left as bugler (second from right) sounds taps during funeral services at Arlington National Cemetery, Va., for the sea fighter, Commodore Arleigh Burke (left) holds the arm of Mrs. Mitscher (wearing veil). Beside Mrs. Mitscher stands Mrs. Elizabeth Dusch, a family friend. Capt. Ernest L. Ackles, (right), Navy Chaplain, conducts services.

Thieves Active At Service Station

Goodwin's Service Station, Eddings and Valley streets, reported to police this morning that thieves broke into a display case outside their station last night and stole:

One set of fog lights, several truck tire boots, four rear-view mirrors, one spotlight, two quart Gulf Spray, four regular gas tank caps, and several other small items.

No arrests have been made yet.

State's Attorney Observes His 75th Birthday At Work

Frankfort, Ky., Feb. 7.—(P)—Assistant Attorney General M. B. Hollifield observed his 75th birthday today, interrupting his work only to receive congratulations.

He has been a member of the staffs of Kentucky attorneys since 1928 with one four year lapse. His duties include that of counsel for the State Railroad Commission in the fight to give Kentucky and all the south equal freight rates.

Hollifield was born in Graves county, was graduated in law at Cumberland College in Tennessee and has practiced law since 1896.

Troy Presbyterian Church Destroyed

The Cumberland Presbyterian church of Troy, Tenn., located off the Union City highway north of Troy, was destroyed by fire Wednesday afternoon at about 2 o'clock.

of a larger proportion of burley, or the development of a lighter burley could eliminate the disadvantages."

In presenting the case for industrial expansion, Dr. Hall declared that industry provides jobs, enlarges the tax base, furnishes a market for raw material and provides a balance in economic life.

Industrial skill in Kentucky has improved materially, Dr. Hall said, because of experience gained in war factories and through the Vocational Training for War Production Workers program. This program spent \$3,900,000 in Kentucky, or \$62.19 for each 1939 Kentucky manufacturing worker, compared with the \$37.47 national average.

Kentucky enjoys an advantage in water transportation, is rich in raw materials, has satisfactory electric light and power facilities and "excellent" fuel supplies, he noted.

However, Kentucky is "woefully deficient" in knowledge of cost factors, search for low cost opportunities and forceful presentation of this information to prospective industrial concerns.

Dr. Hall said. Formation of the Kentucky Chamber of Commerce and the Kentucky Development Association is helping to change this, he said.

Truman To Be Asked To Run

Hannegan Says Party Is Ready To Support Him; GOP Prepares Its Reply

Washington, Feb. 7.—(P)—A broadside of Lincoln Day addresses seemed likely today to provide the Republican reply to a declaration by Democratic Chairman Robert E. Hannegan that his party is ready to call on President Truman to seek reelection.

Hannegan's statement, made at a New York dinner for postal supervisors, was said by White House Secretary Charles G. Ross to have been made without Mr. Truman's knowledge.

But there seemed little doubt the pastmaster general and national chairman spoke the wishes of the party's high command when he asserted after praising the President's handling of foreign and domestic problems:

"We have gone far and fast but the task of leading us to peace and plenty is not accomplished in a day nor a year. Truman has proved himself fit for the job. Until that work is finished America will give him the support and loyalty that he deserves of us through the years ahead."

Hannegan later replied "yes" to a question whether it was his intention to throw Mr. Truman's hat into the 1948 Presidential ring.

Most Republicans have thought for some time that President Truman is certain to be the choice of the Democrats in the party's 1948 convention. Accordingly, their strategy has been to try to outshine his administration with their own handling of Congress and gubernatorial offices.

Carroll Reece, Republican national chairman, brushed aside Hannegan's remark with the comment that "it is again the voice of Hannegan but the hand of Pendergast."

The Pendergast organization in Kansas City which gave Mr. Truman his start in politics was made a prime campaign issue by the Republicans last fall.

Bynum to Address S. Fulton Church

The Rev. B. F. Bynum, pastor of New Hope Baptist church, Graves county, will be the visiting speaker at the South Fulton Baptist church Saturday evening, Feb. 8.

The public is invited to be with us in this special evangelistic service, the Rev. J. T. Drace, pastor, said.

Mt. Clemens Case Decision Is Expected Very Shortly

Detroit, Jan. 7.—(P)—A decision in the momentous Mt. Clemens Pottery Co. portal pay case may be delivered before the weekend "if at all possible," Federal Judge Frank A. Picard indicated today.

Judge made the announcement before closing himself for the second day to review testimony in the case which opened the door for claims of nearly \$5,000,000 for portal-to-portal time.

\$75,000.00 Blaze Sweeps Cairo, Ill.

Cairo, Ill.—Fire wiped out two buildings and damaged four others in the business section of Cairo yesterday, doing damage estimated by Fire Chief J. W. Mason at between \$75,000 and \$100,000.

The fire is thought to have started from heating equipment in part of an opera house used as a motion picture theater.

The blaze was brought under control at about 3 p. m.

22 Japs Settled In Kentucky When Ordered Off Coast

Washington, Feb. 7.—(P)—Japanese evacuated from the west coast after the Pearl Harbor attack have resettled in every state in the union except South Carolina, the final report of the War Relocation Authority disclosed today.

About half of the 106,925 Japanese and Japanese Americans who left war relocation centers returned to their former homes on the Pacific Coast, the report said, but thousands settled in the industrial cities of the midwest and east and in the Rocky Mountain states.

The authority's breakdown by states on where the Japanese went when they left the relocation centers includes:

Illinois 12,776; Indiana 254; Kentucky 22; Ohio 4,222; Tennessee 29; Virginia 22; West Virginia one.

EXTENDED FORECAST:

Kentucky and Tennessee—(Through Wednesday) continued cold Saturday; rising trend late Sunday and Monday; colder Tuesday and little trend Wednesday. Temperatures will average two to four degrees below normal. Some light snow likely Friday night and light rain or snow Monday.

DATED "DAHLIA"

Cpl. Joseph DuMuis (above), 29, of Claremont, N. H., sits in the Fort Dix, N. J., stockade after telling Army authorities, according to Mrs. Cornelius T. Morris, Post Public Relations Officer, of dating Elizabeth Short in Los Angeles on Jan. 8—six days before the so-called "Black Dahlia" was found slain.

Hall Shelton Is Producer

Former Fulton Resident To Give Shakespeare's Dramas In N. Y. City

Hall Shelton, who was reared in Fulton and who visited in the city last summer, has recently written Fulton friends, that he had secured the services of a celebrated London company to produce a repertoire of Shakespearean plays in the Century Theater of New York City, beginning Tuesday, Feb. 18, and continuing for at least a three-weeks engagement.

The company stars Donald Wolfitt and Rosalind Iden, who have distinguished themselves in the London theatre. The group of plays includes "King Lear" and "The Merchant of Venice," neither of which has been included in a Shakespearean group in New York in the last 30 years.

Productions of "The Merchant of Venice" have decreased with the feeling that no play should be produced which was felt to discriminate against any race. In this play the Jew, Shylock, is made the butt of Christian enmity because he demands a pound of flesh from the merchant, Antonio.

Mr. Shelton attributes his fondness for Shakespeare to an interest which was fostered in his high school literature class then taught by Miss Betty Davis the present Mrs. Carl Hastings.

Gromyko May See Austin

Private Meeting On UN Differences Said Likely Before Committee Group

New York, Feb. 7.—(P)—The deadlocked United Nations debate on arms reduction machinery was interrupted temporarily today to give the United States and Soviet Russia a chance to settle their differences in a private talk.

Members of a six-nation security council committee suggested this procedure after they had sought unsuccessfully for two days to reconcile the views of the two big powers as to how the council should approach the arms reduction program.

Although no definite meeting between U. S. Delegate Warren R. Austin and Soviet Delegate Andrei A. Gromyko was scheduled when yesterday's meeting ended, the committee decided to meet again at 2 p. m. C. S. T. today, leaving the morning free for the suggested private talk.

A member of the American delegation said last night that Austin was willing to meet Gromyko and would take the initiative in arranging a conference. Earlier Gromyko had said he was ready to talk with Austin but expressed doubts as to the value of such a meeting.

Yesterday's seven-hour closed session of the committee left the delegates agreed on a number of minor points, but still far apart on one big issue—how to define the relationship between the proposed arms commission and the present atomic energy commission.

Leader Congratulates

Mr. and Mrs. Louis Haynes, Jr., of Ft. Pierce, Fla., on the birth of a daughter, Mary Lewis, Feb. 6. Mrs. Haynes is the former Jane Lewis of this city.

UK Needs More Money From State's General Assembly, Dr. H. L. Donovan Tells Co-Op School President Featured Speaker At Farm Leaders' Luncheon Today; Summarizes Services Of University

ASKS OTHERS TO JOIN HIM IN FUND PLEA

The University of Kentucky needs additional appropriations from the Kentucky general assembly to serve its rapidly-growing student body and the people of the state, Dr. H. L. Donovan, UK president, told members of the Fulton Cooperative Association at a luncheon meeting in the basement of the First Methodist church today.

Returned veterans, "the best students we have had in the history of the University," he said, are entitled to better buildings and living facilities than those enjoyed by inmates of our state prisons and mental hospitals.

Dr. Donovan announced his intention of going before the General Assembly to ask for a larger university appropriation and urged the farm leaders from five Purchase counties who attended today's luncheon meeting to make similar requests of their state representatives and senators.

"I am not asking you for a gift," the educator emphasized. "I am asking for an investment—an investment which will return the biggest dividend you have ever received."

Dr. Donovan was introduced by J. C. Bondurant, Hickman, J. B. McGeehee, Fulton county Farm Bureau secretary, was master of ceremonies.

The luncheon followed reports on Cooperative and general agricultural activities given this morning at the Fulton city hall. Farmers and university extension officials from Fulton, Hickman, Carlisle, Ballard and Graves counties attended. This afternoon the visitors planned a tour of Mr. McGeehee's Kentucky 31 fescue and Ladino clover fields, and an inspection of Ladino clover on E. E. Kline's farm.

Interested in Farming
In his address to the farm leaders, Dr. Donovan told them that he was a farmer, "and proud of it," that he was vitally interested in farming.

Commenting on UK's enrollment, Dr. Donovan said there were 7,000 students there now, 4,400 of whom are veterans, and that some 3,000 were turned away this year because there was no place for them to live.

He predicted that the enrollment may reach its peak at 10,000, and believes that it will never be less than 8,000 afterwards.

These students are living in what we have been told is an atomic age, the UK president continued, but the discovery of how to use atomic energy is not our secret weapon. "Our secret weapon," he declared, "is the men who made the atomic bomb—learned, scholarly, educated men."

Education, which has been the cheapest commodity in Kentucky, will make us intelligent enough to use atomic energy properly; education will create wealth, he said.

Before the speaker was introduced, all alumni of the University were asked to stand and give the year in which they were graduated.

This morning's program at the city hall included:

A report on the wool association by J. R. Davis, Carlisle county agent; report of the Ladino clover committee by R. D. Taylor, Co-op secretary; a report of the lamb pool and the Fulton Cooperative for 1946 by Mr. Mr. Taylor; discussion of Ladino clover and Kentucky 31 fescue production by William C. Johnson, agronomy department, University of Kentucky; and "The Production of Good Seed," by B. W. Fortenberry, secretary of the Kentucky Seed Improvement Association.

Stassen, Taft Clash On Secret Strike Vote Plan In Senate Labor Committee Hearing Today

Washington, Feb. 7.—(P)—Congressional argument over new labor laws produced a clash of views today between Harold E. Stassen and Senator Robert A. Taft who brushed off as "trivial" a proposal by the former Minnesota governor for a secret vote of workers before a strike.

Stassen, an open bidder for the 1948 Republican presidential nomination, was a volunteer witness before the Senate Labor Committee of which Taft, also mentioned as a White House possibility, is chairman.

In calling Stassen's idea "trivial," Taft commented that in such a vote the workers "do not go against their leaders."

"If you believe in democracy of workers, you must have confidence in a secret ballot," Stassen flared.

The Senate Committee is studying a wide variety of proposals for new labor laws, but

contemplates no decisions before next month.

The Stassen-Taft incident contributed to enlivening a Capitol Hill day during which there were such other developments as these:

Senators Vandenberg (R-Mich) and Millikin (R-Colo.) sought through a public, formal statement to head off a move by some Republicans for repeal of the reciprocal trade agreements act.

They suggested some objections raised to it could be met if the administration took steps to recall or modify any tariff reductions proved damaging to American industry. They expressed belief President Truman would give this plan "serious consideration," and said he could do it under present law, proposals for new labor laws, but

Under the program, the state department negotiates agreements with other nations for reductions of tariffs.

Former congressman Robert Rampeck, testifying before the Senate Commerce Committee, argued it would be a "costly mistake" to set up a government air safety board separate from the Civil Aeronautics Administration. Such a board has been suggested to the committee, now studying ways to increase safety of air travel. Once a Democratic congress member from Georgia, Rampeck is now vice president of the Air Transport Association.

Stassen, in testimony to the Labor Committee, said union leaders have "abused" their power, but cautioned Congress against "going too far" with restrictive legislation.

FADED COPY

Fulton Daily Leader

DAILY SINCE 1898.

PUBLISHED EVERY WEEK DAY EVENING.

400 Main Street, Fulton, Kentucky.

HARRY LEE WATERFIELD
PUBLISHERAUSTIN ADEKINSON
MANAGING EDITORADRON DEBAN
EDITOR

Classified 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 39

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.

Here's Hoping—

After a conference with a Kentucky Education Association delegation from which newsmen were barred, Governor Willis announced through his executive secretary that he will give "immediate and sympathetic consideration" to the request for \$10,500,000 to increase salaries of Kentucky school teachers.

The KEA has asked the governor to call a special session of the legislature to provide these funds, which would add an estimated \$600 to each Kentucky teacher's salary annually.

The school people, their friends, and everyone interested in Kentucky's educational system and Kentucky's children, hope the Governor's "sympathetic consideration" will result in a positive stand in favor of the KEA proposals. Kentucky's per capita expenditure for public school students is and has been near the bottom of the heap compared with the other states. Many of these other states have made provision this year to increase teachers' salaries and to up the overall amount appropriated for school purposes. To borrow the former slogan of the Committee for Kentucky, it's time to "Wake Up, Kentucky."

Training Sportsmen

The Junior Conservation Club organized for local boys of high school age is a most commendable project that will be of great benefit to the members and to all who enjoy hunting and fishing, and life in the great outdoors.

The boys will learn to hunt and fish under direction of older, more experienced sportsmen. They also will learn to conserve wildlife and forests, in order that the supply of game and fish will continue to increase and provide more pleasure and recreation for others.

The club will need financial assistance to purchase supplies and equipment, and they are counting on support from Fulton businessmen and sportsmen. When the time comes, give them a helping hand. It will be well worth your while.

Just One Day Early

A subscriber called us yesterday to inquire about this somewhat startling statement which appeared last by itself on page 2 of the Leader's Feb. 5 edition:

"His attractive brunette wife is on the edge of the arena each time he makes the jump, and admits she 'sweats him out'."

For this lady's information, and to satisfy the curiosity of anyone else who read the paper closely, these lines were intended as the last paragraph of a story on page 3 of the Feb. 6 Leader, headlined "Daring Jumps Worry Cowboy—Rider Stands On Two Steeds As They Rumble Car."

Merely a case of our getting the cart before the horse (story).

With The Fourth Estate

Ramblings By Henry Ward

The announcement by Philip Ardery that he will not make a race for a state office this year, himself but will give his support to Harry Lee Waterfield in the Democratic campaign for governor has a deep significance for those interested in the inside story of Kentucky politics.

Ardery is one of the most promising of the young Democrats. He comes from a family with a long and successful record in state politics. His father is circuit judge in the Pacific-Frankfort district, and was the Democratic chairman in the first of President Roosevelt's campaigns. His mother is one of the most active of the Democratic women of the Sixth District.

Ardery made an excellent record in World War II. Entering service as a private, he earned his wings and came out as a lieutenant colonel in the Air Force. He was a leader in the Allied bombing of the Rumanian oil fields and in other action in the European theater.

In his first entry into politics himself last year, he came within 10,000 votes of winning the Democratic nomination for U. S. senator, and it is generally conceded that he would have been a much stronger nominee for the Democrats than John Young Brown turned out to be.

Ardery's endorsement of Waterfield is significant for several reasons. In the first place, it is a part of the pattern which is being developed in the Democratic primary race. That pattern seems to give to Earle C. Clements, Waterfield's opponent, the support of the old-line machine of state politics—the remnants of the Tom Rhea organization, the backing of an element of the Democratic organization in Louisville that plays politics for the sake of politics.

Add to this backing for Clements the support of the private utility interests of Kentucky. From friends of this group probably will come his greatest financial support—for the utilities look on Clements as a good friend and on Waterfield as an avowed enemy.

Are Reds Stalling?

By J. M. Roberts, Jr.

AP Foreign Affairs Analyst

With several countries insisting that they cannot move toward disarmament until they know what is being done toward collective security through the United Nations military committee, that group, and particularly its Russian members, are taking a lambasting for inactivity.

Sir Alexander Cadogan, British delegate, is demanding a report "showing exactly how and why" the committee has been obstructed. Sir Alexander is believed to be acting under instructions from Foreign Secretary Bevin, who is reported much discouraged over progress toward a U. N. military force. The inference is that some delegation within the committee is recalcitrant and, since one of the western powers asks the question, that delegation must be the Russian.

But that isn't the complete truth. The Russians did delay, between March and September, their "statement of principles" which the committee had asked of all members. When they did present it, they were criticized for "not saying anything."

A careful investigation has failed to reveal where any of the others "said anything" either, when they reported in April, but the Russians got the blame and it has clung to them.

Since September, however, the committee's stalling has been unanimous. The truth is that, lacking directives from the Security Council, the military men have no means of knowing where they are going or what they're supposed to do when they get there.

There's a situation in the U. N. which produces stalling in the whole security field for the time being.

The Security Council, of course, is not charged with making peace, but with enforcing whatever peace is handed to it by the foreign ministers council, which is itself a long way from the end of its job. The military committee is charged with recommending to the Security Council the force it will need to police whatever peace is finally agreed upon. To expect it to act at this point is like asking a military staff to prepare for war in a country of which it has never heard, of which no maps are available.

The committee has been working behind its activities are known, even though one an elaborate screen of secrecy, but some of delegation (the Russian) once quit speaking to another for a week because of a relatively minor leak.

No general agreements have been reached, not even on the procedural methods the committee will use when it does get down to work.

Everything said in committee meetings must be translated in all four languages of its big five membership—Russian, English, French and Chinese. This drags out sessions interminably.

Not knowing what even its first limited objectives will be, the committee has not gotten around to anything like a determination of what size security force will be needed, of what it should be composed, where it should be based, how it can be provisioned or how it can be commanded.

The general goal is for an armed force which will, after the nations have contributed their shares, permit them to disarm as individuals except for small internal forces.

There are strong indications that, until this goal is reached, all the talk about general disarmament will produce nothing. In fact, one delegation expects to suggest in the Security Council soon that disarmament talk be dropped until collective security becomes a fact. The suggestion will likely come from one of the very small powers, but there is some indication that the U. S. will get behind it. That may be one reason the U. S. is insisting on going ahead with atomic control negotiations without bothering with general disarmament until the foreign ministers complete the peace.

Unusual Shortcut

Oklahoma City.—(AP)—Next time a building-scaling interne at St. Anthony's hospital recedes to take the short cut home, he's going to forewarn the police, he told Policemen R. S. Riley and Wayne Phillips.

The policemen spotted the interne climbing down the wall of the hospital. When they stopped to question him he explained that if he returned to his quarters by the usual method, through the corridors, he had to walk nearly a block, but by jumping out the window he had only a short distance to go.

Airpower Effective

Verona, Mo.—(AP)—C. E. Atterberry and Glen Calhoun are firm believers that the best way to rout the enemy is through air power.

The pair marked up five victims in their latest raid, making a total of 18 wolves they've shot from an airplane since the first of the year.

Inflation note: the fellow who says he feels like thirty cents nowadays is in considerably worse shape than he would have been 10 years ago at the same figure.

"SCOUTS OF THE WORLD BUILDING FOR TOMORROW"

BOY SCOUT WEEK

Nearly 2,000,000 Cub Scouts, Boy Scouts and Senior Scouts will observe the 35th anniversary of the Boy Scouts of America during Boy Scout Week, Feb. 7th to 13th. Through their World Friendship Fund of voluntary gifts the Boy Scouts of America have given \$119,464.36 to help Boy Scouts overseas rebuild their organizations. During the first year of their "Shirt-Off-Our-Backs" project more than 400,000 twenty-ton tons of Scout uniforms and equipment collected from Scouts were contributed to Scouts in 15 nations. Scoutism has always been an active force in promoting better understanding and mutual goodwill among the nations. Above is the official poster marking the event.

Social Happenings

WRIGHT-WEISER WEDDING ANNOUNCED

Miss Charlotte Nell Wright, daughter of Mr. and Mrs. James H. Wright of Chicago, Ill., and Mr. Raymond Weiser, son of Mr. and Mrs. Henry Weiser of Chicago, were married Saturday afternoon, Jan. 24, at 4 o'clock at the home of their pastor, the Rev. John J. Moedt, in Oak Park, Ill.

The bridegroom was Miss Felicia Ruffins and Mr. Nathaniel Marks.

The bride chose for her wedding a grey suit with brown accessories. She wore a shoulder corsage of American Beauty reebuds.

Miss Ruffins also was attired in grey with a shoulder corsage of pink carnations.

Following the wedding, a reception was held for the bridal party, relatives and close friends of the families attending.

After a short wedding trip the couple are at home in their apartment in Chicago, where both are employed.

The bridegroom recently received his discharge from the army after having served overseas for many months.

MOSS HOME ON WEST STREET SCENE OF HAPPY GATHERING

East is East and West is West and never the twain shall meet, but when brothers and sisters get together as the Moss family did on Tuesday, Feb. 4, it is a meeting long to be remembered and a day to be cherished through the years.

The home of Mr. and Mrs. W. J. Moss on West street was the gathering place for the happy occasion in honor of Mr. Moss' two brothers and their wives, Mr. and Mrs. Fred Moss and Mr. and Mrs. Henry Moss of Detroit, Mich., who were en route to Florida and stopped over for a visit with the family. Another brother, Mr. Charlie Moss and Mrs. Moss of Columbus, Ky., a sister, Mrs. Albert Bard, and Mr. Bard, their son, Warren Bard, and daughter, Mrs. James Green, Mr. Green and their two children, Jimmie and Don Russell, all of near Fulton, and Mrs. Seldon Buggs of Clinton came to enjoy the day.

At noon a bountiful meal was served and the entire day was spent in pleasant conversation, relating many happy events of the past, after which the Detroit Mosses resumed their trek

to Florida where they plan to vacation for about two weeks. Later in the afternoon the others left for their homes after a most enjoyable day.

EAST FULTON PTA TO OBSERVE FOUNDERS DAY

A splendid program for Founder's Day has been arranged by Mrs. Charles Gregory, program chairman and Mrs. L. C. Logan, leader for the month, to be given Tuesday, Feb. 11 at Terry-Norman P-T-A meeting. The membership committee is especially anxious to have good attendance and urge any parent, who is not yet a member, to join the P-T-A.

PERSONALS

Mrs. Hoyt Moore and Mr. and Mrs. W. C. Robinson of Idaho Falls, Idaho, are spending today in Bowling Green. Jack Moore, Henry Lock and Dick Cummings are expected to return with them tonight to spend the weekend in Fulton.

Mrs. Larry Latham is ill at her home on Theford street.

Mrs. Louise Killebrew returned last night from Chicago, where she has been attending market.

Mr. Bob Francis of Louisville, who is visiting in Fulton, spent yesterday in Jackson, Tenn. Mr. Francis was formerly manager of Armour's Creamery in Fulton. He is now manager of Armour's branch poultry houses in Indiana, Tennessee and Kentucky. He will be in Fulton until the first of next week.

Mr. and Mrs. Fred Brady are leaving today for Memphis where they will be joined by Mrs. Brady's sister, Mrs. J. A. Farabough, and daughter, Dorothy. From Memphis they will go to Tampa, Fla., to visit their sister, Mrs. R. U. Campbell, for several weeks.

Larry Latham is ill at his home on Theford street.

Mr. and Mrs. Frank Clark entertained Mr. and Mrs. Darter White of Centerville, Ill., at the State Club Thursday evening.

Mrs. Robert McCollum visited her mother, Mrs. Rena Doom, in Kuttawa, Wednesday.

Richard Lock is ill today at his home on Walnut.

We wish to announce that we have purchased the garage on Paschall Street known as

ADKINS GARAGE

We would like for our friends and customers to pay us a visit.

We are building our reputation and business on the service we give now. A trial will convince you that we give service that serves.

ROY AND A. W. GREEN

(Owners and Operators)

206 Paschall Street

Phone 188-M

Mr. and Mrs. Ray Ward had lunch yesterday in Bardwell with Mrs. Ward's parents, Mr. and Mrs. Neal Yates.

Mr. and Mrs. Paul H. Croft and Miss Carolyn Croft of Chicago, R. F. Bevis, Martin Year, C. J. Lightfoot, Ray McCullar, C. P. Resco, and William Essary, all of Memphis, attended the funeral services of Guy B. Howard yesterday.

Mr. and Mrs. Paul Croft and daughter, Carolyn, are visiting Mrs. J. A. Colley on Vine street. They will return to their home in Chicago tonight.

Mrs. Guy Howard and Mr. and Mrs. Glenn Howard are visiting Mrs. J. A. Colley and Mrs. Lola Howard. They will return to their home in Memphis this afternoon.

Billy Gene Gordon, son of Mr. and Mrs. G. U. Gordon, has entered North Texas State College at Denton, Texas. He will study drafting. His address is Billy Gene Gordon, N. T. S. C. Station, General Delivery, Denton, Texas.

Mrs. A. J. Damron is spending today in Paducah.

Mr. and Mrs. Don Karcher and daughter, Polly Anne, have returned to their home after a visit with Mr. and Mrs. Ellis Beggs.

Mr. and Mrs. E. Myrick have returned from Cedar Rapids, Iowa, after spending a week with relatives and enjoying the Iowa Blizzard.

Mrs. Frank Beadles, Mrs. Horton Baird, Joan McCollum, Marilee Beadles, Sissy Murphy, and Ann McDade left this morning to attend the tournament at Madisonville. The first game will begin at 2:30 this afternoon.

Mrs. Billy Godfrey and Miss Ann Godfrey were in Fulton last night for a short time.

Billy Murphy, Reed Holland, Hunter Whitesell, and James Earl Bowen have gone to Madisonville to attend the tournament.

Godfrey Binford of Birmingham, Ala., is visiting his grandmother, Mrs. Charles W. Binford, on Eddings. His mother, Mrs. Charles Binford, will spend Saturday evening and night in Fulton.

Mrs. J. P. Hyland and children and Mrs. A. W. Calvin of Martin, Tenn., visited Mr. J. P. Hyland in the Illinois Central hospital in Paducah yesterday. They report that Mr. Hyland is getting along fine following an appendectomy.

Mr. and Mrs. W. C. Hogg have moved into the McClelland duplex at 311 Fourth street.

HOSPITAL NEWS

Jones Clinic

Mrs. J. A. Purcell has been admitted. Mrs. Ute Halliburton and baby are doing fine. Mrs. Wayne Jones, Martin, is improving. Mr. J. S. Mills is improving. Little J. T. Biggers has been dismissed. Mrs. W. H. Brown is doing nicely.

Haws Memorial

Mrs. Florie McClannahan, London, England, has been admitted. Mrs. W. O. Shankle has been admitted.

Mrs. Elwyn Taylor has been admitted.

Mrs. Tremon Richman has been admitted.

Mrs. Hewitt Stewart, Hickman, has been admitted.

Mrs. Bessie Jackson, Mayfield, has been admitted.

Murrell Jeffress is doing fine.

Mrs. Thomas Whellis is doing nicely.

Mr. J. E. Lamb is about the same.

Mrs. J. L. Howell is doing nicely.

Mrs. Robert Hancock and baby are doing nicely.

Baby Paulette Brown is improving.

Miss Martha Jean Neely is doing nicely.

Letha Mae McGowan is doing fine.

Mrs. Nelson Blalock is doing nicely.

Irish Hamilton is doing fine.

Mrs. Hassell Williams is about the same.

Walter Ridgeway is improving.

Mr. Tom Gargus, Union City, is doing fine.

Mr. J. H. Nabors is improving.

Mrs. R. L. Bradley is about the same.

Mrs. M. A. Harris is doing nicely.

Mrs. Oscar Rhodes has been dismissed.

Mrs. Walter Brigham has been dismissed.

Mrs. Elwyn Taylor has been admitted.

Mrs. Tremon Richman has been admitted.

Mrs. Hewitt Stewart, Hickman, has been admitted.

Mrs. Bessie Jackson, Mayfield, has been admitted.

Murrell Jeffress is doing fine.

Mrs. Thomas Whellis is doing nicely.

Mr. J. E. Lamb is about the same.

Mrs. J. L. Howell is doing nicely.

Mrs. Robert Hancock and baby are doing nicely.

Baby Paulette Brown is improving.

Miss Martha Jean Neely is doing nicely.

Letha Mae McGowan is doing fine.

Mrs. Nelson Blalock is doing nicely.

Irish Hamilton is doing fine.

Mrs. Hassell Williams is about the same.

Walter Ridgeway is improving.

Mr. Tom Gargus, Union City, is doing fine.

Mr. J. H. Nabors is improving.

Mrs. R. L. Bradley is about the same.

Mrs. M. A. Harris is doing nicely.

Mrs. Oscar Rhodes has been dismissed.

Mrs. Walter Brigham has been dismissed.

Fulton Hospital

Patients Admitted.

Mr. George Veatch, Crutchfield.

Mrs. Ruth Hazelwood, Fulton.

Mr. Felts Rawls, Chestnut Glade.

Other Patients

Mrs. Joe Connor, Fulton.

Mrs. Lillian Griggs and baby, Clinton.

Mrs. Reginald Williamson and baby, Fulton.

Mr. Lon Howard, Crutchfield.

Mrs. Coleman Evans, Fulton.

Rogey Porter, colored, Fulton.

Mrs. C. M. Hornsby, Hickman.

Mrs. E. W. McMorris and baby, Fulton.

Mrs. Roy Ray, Fulton.

Mr. John Johns, Walter Valley.

Mrs. Leonard Watson, Crutchfield.

Dale Cumming, Martin.

Mrs. Horace Reams, Fulton.

Mrs. Marshall Jackson, Hickman.

Lloyd Dew, Fulton.

Mr. Learon McGary, Mayfield.

Dr. I. H. Reid, Fulton.

Mr. William Vaughn, Duke-don.

Mrs. Barney Speight, Fulton.

Mrs. Herman Elliott, Crutchfield.

C. M. Hornsby, Hickman.

DR. T. M. REID

CHIROPRACTOR

CITY NATIONAL BANK BUILDING

Hours: 9 to 12 — 2 to 5

Atd by Appointment.

PHONE 97

Plasmatic Therapy

Electrical Treatments.

J. T. Brundige, Martin.

Archie Lee Knox, colored, Columbus.

Miss Millie Patterson, Arlington.

Patients Dismissed.

Mrs. Charles McMorris, Fulton.

Mrs. Lawrence Yates and baby, Clinton.

Mrs. Mike Nanney, and baby, Fulton.

Mrs. Thomas Holland and baby, Hickman.

Mrs. Agnes Mangold, Hickman.

Mrs. H. C. Kilgore, Union City.

Laura Fern Haynes, Fulton.

Mrs. William Vaughn.

FULTON

Today and Tomorrow

SHOWS—

2:40-4:25-7:05-8:21-9:45

DOUBLE FEATURE

THEY'RE TERRIFIC!

A RAFT

SIDNEY

MR. ACE

JEROME COWAN

—plus—

Sports Roundup

New York, Feb. 7.—(AP)—Local sports hear that Leo Durocher has been invited by Commissioner Happy Chandler to drop off at Cincinnati and have a long, quiet chat with him on his imminent trip east.

Navy's once-beaten basketball team, sparked by Kenny Shugart of Cheyenne, Wyo., is reported to be anxious to play in the NCAA championship tournament at the Garden next month. Coach Ben Carnevale calls Shugart (5 ft. 9 in.) "the greatest small player I've ever seen."

Veck's Tracksters set new attendance records for professional football in five cities last season, in New York, Chicago, Philadelphia, Boston and Los Angeles. Whatever else the Cleveland Indians do this year, they should win all the between-game track meets that Bill Veck, Jr., can line up for them. George Case and Johnny Rucker must be the fastest pair of outfielders on any big league club.

Statistical Uplift
Baseball box scores are due for a slight face-lifting this season, the result of a poll of the nation's sports editors by the Associated Press. The editors were asked if, instead of the

time-honored line "x-batted for Gilhooley in 9th," they would prefer to be told exactly what the pinch-hitter did, for instance "x-struck out for Gilhooley in 9th." Even though fewer than 100 responses have been received so far, the vote is in favor of the innovation so one-sided—about 8 to 1—that it's evident it will be welcomed.

Dixie For Durocher?
If by any chance the Brooklyn Dodgers ever should require a new manager, local observers have a strong feeling that Dixie Walker is in line for the job. The "people's cherche," as his title implies, is a powerful character in the borough across the bridge. Ray Blades, now a Dodger coach, would be Dixie's main rival for the post.

Basketball Scores

By The Associated Press
Campbellsville 44, La Grange 37.
Utica 58, Fordville 29.
Shearns 81, Albany 33.
Russellville 30, Lincoln-Franklin 27.
University 36, Harrodsburg 35.
Sacramento 35, Earlinton 32.

Knox Central 61, Artemus 22.
First Creek 36, Cordia 35.
Annville 36, Tyner 22.
Wallins 38, Leslie County 35.
Black Star 66, Gatlin 46.
Fleming 37, Pikeville 34.
Hazel Green 38, Nancy 18.
Hindman 57, Breathitt county 34.
Harlan 42, Cumberland 18.
Leslie County 77, Tyner 24.
London 55, Lily 30.
Bagdad 51, Good Shepherd 28.
Graves County Tourney
Wingo 39, Sedalia 30 (F)
EKC Tournament
(At Ashland)
Olive Hill 50, Morehead 33 (F)
Raceland 51, S. Portsmouth 42 (Gons).
Olive Hill 62, Raceland 37 (SF)
Morehead 54, S. Portsmouth 40 (SF).

Suggests Tourney Among 8 Best SEC, Southern Teams

Atlanta, Feb. 6.—(AP)—A suggestion that the eight top teams in the Southern conference and the eight best in the Southeastern conference meet annually in a southern championship basketball tournament was made today by Radio Sportscaster Ernie Harwell of WAGA.

Harwell pointed out that the annual tournament of the respective conference settle the issue on "sudden-death" basis, with the 20 or so games the teams play prior to that meaning nothing more than a series of exhibition tilts.

"Neither the annual Southeastern conference meet nor the Southern conference tournament packs the wallop the old Southern tournaments held here used to have," he said. "A

Western Takes Eastern 81-47

Toppers Start Slowly, But Rally To Coast In No College Tilts Tonight

Western State Teachers College handed Eastern State Teachers basketball team its second defeat of the season in a KIAC game played at Bowling Green last night, 81-47.

Coach Ed Diddle's Hilltoppers started slow, but after they got going, poured in basket after basket. Eastern took an early 6-0 lead and held on to their margin to within six minutes before the end of the first half. At that time, however, Western went ahead 19-17 and in the final six minutes of the half, scored 22 more points. Western led at the half 41-22.

After the second stanza was only five minutes old, Western's lead had soared to 50-30 and five minutes before the final whistle led 70-40.

It was Western's 14th victory in 17 starts. For Paul McBrayer's Maroons, it was their second loss this season in 18 starts. Ray was high point man with 11. Substitute Center Bobby Coleman led for the losers with 14. Union College traveled to Bristol, Tennessee, to defeat King College 47-39. King led at the half 18-16.

No college games as scheduled in Kentucky tonight.

HOLDS OPEN HOUSE FOR HALF A GUEST
Keosauqua, La.—(AP)—G. K. Bell, the new station agent here, has solved his housing problem by converting the depot waiting room into a home.

The Rock Island railroad granted permission for the conversion, agreeing that the waiting room wasn't needed.

combined tournament, with the site alternated between the conference, would provide a real Southern champion, especially if the double-elimination pattern were followed.

"The present Southern tournament perhaps has an edge on the Southeastern for interest, for the latter has resolved itself into a race with Kentucky battling the other eleven teams each year."

Henderson, Murray Considered Best In W. Ky. Tourney

Madisonville, Ky., Feb. 7.—(AP)—Henderson and Murray teams were considered favorites by observers in the first postwar basketball tournament of the Western Kentucky High School Conference opening here today.

This afternoon's opening contest matched Madisonville and Marion. Murray was scheduled to meet Bowling Green in the second tilt.

Tonight's pairings pit Henderson against Mayfield and Providence against Fulton.

Semifinals will be played tomorrow afternoon, beginning at 2 p. m., with the championship game scheduled for 8 p. m. tomorrow.

S. F. Defeats W'land Mills

Boys Win 25 To 20 And Angels Are Ahead 35-13 In Last Home Contests

Playing the last home game of the season last night, the Red Devils and Angels of South Fulton high school defeated the boys' and girls' teams from Woodland Mills 25-20 and 35-13, respectively.

Scoring on the part of the boys from South Fulton was evenly divided, with Kimberlin holding a slight edge, with 8 points. The same thing held with the boys from Woodland Mills, with Moss leading the parade with 7 points. For the Angels, Moore succeeded in besting Hudson, substitute forward, by 2 points for a total of 14 and top honors for the night. Stephens and Morgan were the only scorers for the lasses from Woodland Mills, with 9 and 4 points, respectively.

The Angels and Red Devils journey to Cloverdale tonight to play there for their last games before the tournament which starts next week.

In both games the South Fulton teams led all the way. Score by quarters: Boys—11-6, 17-12, 21-14, 25-20; girls—9-2, 21-10, 29-3, 35-13.

Boys:
Red Devils 25 Pas W. Mills 20
Haddad, 7 F Moore, 2
C. Gates, 5 F Roberts, 3
Barnes, 5 C Moss, 7
Kimberlin, 8 G Prather, 5
Gates, 0 G Cardwell, 1
Subs: South Fulton—none.
Woodland Mills—Little, H. Miller, 1, Robertson, Walker 1.

Girls:
Angels 35 Pas W. Mills 13
Moore, 14 F Stephens, 9
Cham, 1 F Morgan, 4
Vowell, 6 F D. Rogers, 4
Jones, 0 C P. Rogers, 4
Bizzell, 0 G Isbell, 1
Roach, 0 G McAdoo, 1
Subs: South Fulton—Duncan, Dedmon 2, Hudson 12, Council, Long, Terrell; Woodland Mills—Prather, Ferguson, Grey, Whipple.

TRAINING BREAKFAST NEWSPAPER READERS

Burlington, Vt.—(AP)—The University of Vermont's cafeteria is advertising "super sensational sustenance to super students"—meaning that students may now study while they eat snacks from the soda fountain every weekday evening from seven to nine.

The announcement added: "The atmosphere is conducive to studying. Bring your books."

Saul, the first king of the Hebrews, had no fixed home, but lived in a tent.

Your neighbor gave a cheerleader shout when BILL DOLLAR helped him out.

One way to be cheerful is to have enough money on hand to meet expenses as they occur. A friendly loan will provide the extra cash you may need.

Interstate LOAN CORPORATION
OVEN DEXTER JEWELERS
308 E. 1ST ST., FULTON
Wm. P. Horton, Mgr. Ph. 1232

Teams Hard On "Foreigners"

Colleges Have Won 70 Games, Lost 26 Against Foes From Outside State

The University of Louisville and Eastern State Teachers posted perfect marks today to lead the Commonwealth's Collegiate basketball clubs to a respectable record of 70 victories against 26 defeats in interstate competition. That's a booming .729 average. The record was made by 11 of the state's 12 clubs, with only Transylvania not engaging an out-of-state foe.

Behind the pace-setting Cards, unbeaten against eight "foreign" foes, and the Maroons, unbeaten against six, comes the University of Kentucky, which has won 20 of 21 games against outside competition.

Wesleyan, with no wins and three setbacks, and Berea, zero and one, bring up the rear.

Tonight's schedule finds four Kentucky teams meeting out-of-state opposition. Three of the games are in Ohio. Centre plays at Wilmington, Georgetown at Cedarville and the University of Louisville meets Ohio University at Athens. Morehead State Teachers College is host to West Liberty.

No Kentucky clubs played last night but the University of Louisville's "B" team defeated Lindsey Wilson, 49-47, at Columbia.

Louis Meets Godoy Tonight

Will Fight 10 Rounds In Mexico City; Both Men Said To Be In The Pink

Mexico City, Feb. 7.—(AP)—Heavyweight Champion Joe Louis and Chilean Arturo Godoy, twice a contender for the world title, meet for the third time in a ten-round, no-decision bout tonight inaugurating Louis' Latin-American exhibition tour.

The scene is the new 60,000-seat building and promoter Gene Lucas has high hopes of a sell-out that might result in a gate of \$400,000.

Both were pronounced in "good shape." Louis has been in training here for more than a week, while Godoy arrived only three days ago. Godoy says the mile and a half altitude doesn't bother him, but Louis admits it affects him "just a little."

The fight will be in two-minute rounds instead of the regulation three.

Louis has impressed Mexicans as a fine fighting machine, supremely confident and thoroughly relaxed, while Godoy seems to be more the nervous type. Both have given fans the impression they will put on more than the usual exhibition.

Louis said in typical Louis fashion "I'll fight like always," while Godoy declared "if I don't win I'll give him plenty of trouble." In their two previous meetings, both title bouts in 1940, Louis won a decision in 15 rounds and later scored an eight-round knockout victory.

"Monk" Oldham Set Shot Artist For MSC Quintet

Murray, Ky.—One of the best set shot artists on the Murray State Thoroughbred cage squad is Herman "Monk" Oldham, former Male high school star.

The 21-year old forward from Louisville has scored 91 points for the Thoroughbreds this season on 37 field goals and 17 free tosses. Most of his goals have been scored from far out on the

court on set shots.

"Monk" stands 6 feet 3 inches tall and is a veteran of the Merchant Marine. Last year he played for the Eastern Maroons but transferred to Murray at the beginning of the fall quarter last year.

Coach John Miller is counting upon Oldham to come through in the KIAC tournament to be held in the Armory at Louisville on Feb. 20, 21 and 22.

Separation of the grain is by centrifugal motion.

CRAZY CAPERS

By Jack Chancellor

"Oh! Boy! They don't know that her big weakness is Fulton Pure Milk."

NOTICE

We have just completed remodeling and redecorating

THE RAINBOW ROOM
over
THE STEAK HOUSE

ON LAKE STREET

We are now prepared to serve civic clubs, card parties and banquets of all kinds. We can seat up to 150 people in our private dining room.

THE STEAK HOUSE

NO MORE WAITING and WONDERING
when you're trying to
PHONE THE DAILY LEADER OFFICE

We're happy to announce that a new telephone has been installed for the convenience of our friends. We're keeping our former number, 30, and adding a new number, 1300.

May we suggest—PHONE 30 FIRST—
If that number is busy, phone 1300

Fulton Daily Leader

Phones 30 and 1300

Fulton, Kentucky

Old Fitzgerald
BOTTLED IN BOND
OLD FASHIONED
Your fullest appreciation of the rich, exquisite bouquet and flavor of Old Fitzgerald will come thru moderation. Drink less, but enjoy the best.
100 Proof . . . Kentucky Straight Bourbon Whiskey
Stitzel-Weller Distillery, Inc. . . Shively, Kentucky

QUALITY WHISKIES
at prices that
CAN'T BE BEAT!
THE KEG
442 Lake Street — Fulton, Ky.

BY ROY CRANE
WHAT'S WRONG, LOCHINVAR? I THOUGHT SOMEONE WAS GOING TO MEET YOU.
MAYBE SHE DIDN'T GET MY TELEGRAM IN TIME. YOU TAKE OUR BAGS UP TO CHILL'S APARTMENT. SWEENEY, I'LL BE ALONE LATER.
THAT YOU, CHRISTY? . . . NO, THERE'S SOMEBODY ELSE. THE GUY FROM SALVADORA'S WITH LOVE IN HIS HEART AND HIS HEAD IN A WHIRL. NO GIRL TO MEET HIM.
SORRY, BUZ, I HAVE A DATE. . . NO, HE'S ALREADY HERE. . . BUT I COULD SWEAR I HEARD HIM SAY "NO, DON'T COME. I'VE GOT TO GO AWAY, THEN, TOMORROW NIGHT FOR DINNER."

BLONDIE
DID YOU BUZZ FOR US, DITHERS?
YES, BUT IT WAS A MISTAKE. GO BACK TO YOUR WORK.
DID YOU BUZZ FOR ME, MR. DITHERS?
NEVER MIND. I WAS JUST MONKEYING WITH MY NEW BUZZER SYSTEM.
THEN IT'S AGREED WE'LL MEET IN AND BUY HIM ONE.
MR. DITHERS WOULD YOU MIND PLAYING WITH THIS ELECTRIC TRAIN INSTEAD OF YOUR BUZZER, SO WE CAN DO OUR WORK?

OAKY DOAKS
LET'S SEARCH THE SHIP AND MAKE SURE THAT NONE OF THE VIKINGS ARE STILL ON BOARD!
GOOD IDEA, SIR OAKY!
I THINK I HEAR TERMITES!
LOOK! HE'S GOT A CLOAK AND A VIKING DANGER UNCLE KNUTTY!
HE VASS BORING A HOLE EEN THE BOTTOM OF THE VIKING'S CLOAKY SHIP! MAKE A GETAWAY!
I WANTED IT SO THE VIKING COULDN'T GUY'S NOSE!
THERE'S SOMETHING ABOUT THAT GUY'S NOSE!
IT'S KING CORNY!

THE ADVENTURES OF PATSY
IT'S SOMEONE POUNDING ON THE DOOR!
YEAH—IT'S DARN FUNNY THAT—
A DAME!
LISTEN, BLONDIE—YOU'VE GOT A LOT OF NERVE TO—
THERE'S NO TIME FOR TALK! HURRY!
BANG POW!

CLASSIFIED ADS

For Sale

FOR SALE: Bath tubs, sinks, closets, lavatories, water pipe, fittings, soil pipe, soil fittings, septic tanks, sewer tile. P. T. JONES & SON, Phone 702, 40-51.

HOME OWNERS: Now available neat, attractive wood cutout house numbers mounted on ornamental warp-proof board. Complete with genuine leather straps for hanging. WESTERN AUTO ASSOCIATE STORE, 40-51.

FOR SALE: Nice home 121 Central avenue. Also something nice on Arch street. New home in South Fulton, 4 rooms and bath on large lot on Bates street for \$2750.00. H. L. Hardy 39-61c

FOR SALE: White porcelain range stove, use coal or wood, with hot water connections, for \$80. New \$129.95 Estate Heatsola heater, used 3 months, for \$80. Call 413. 38-71p

JEEP, TRAILER, and car radio. Call 497 between 8:00 a. m. and 6:00 p. m. 37-71p

FOR SALE: South Fulton Duplex—buy a home and an income. Convenient location, priced reasonable. Write R. T. DRYSDALE, Star Route, Mayfield, Ky. 40-21c

FOR SALE: 2 new inside doors, 2 feet 6 inches by 6 feet 8 inches; 2 new windows, 20 inches by 18 inches; some used doors and windows; 200 4 inch cinder blocks. HAL KIZER, Water Valley, Ky. 42-21p

Wanted to Rent

WANTED TO RENT: 3 or 4 room apartment or house, furnished or unfurnished. JAMES GREEN, phone 910. 42-81p

For Rent

SLEEPING ROOMS for rent. 315 Carr street. Phone 177. 39-12p

TWO DOWNSTAIRS BED-ROOMS with heat. Adjoining bath. MRS. RAYMOND PEWITT, Phone 708. 37-61p

Service

JUST OPENED JACK'S FURNITURE REPAIR AND CABINET SHOP. Screen doors, kitchen cabinets, etc., made. Inquire at Fulton Electric and Furniture Co. 319 Walnut street. Phone 100. 43-31p

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

Appliances, Wiring, Radio Repairing and Sport Goods. CITY ELECTRIC COMPANY, 205 Commercial, Phone 401. 280-11c

AUTO INSURANCE. P. R. BINFORD, phone 307, Fulton, Ky. 42-30p

MIMEOGRAPHING: Letters, cards, programs, etc. Mary Burton, phone Clinton 2651. MOTHER BURTON'S GIFT SHOP. 1711c

SLIP COVERINGS and sewing. Call 658. 231 11c

Notice

IF YOU ARE interested in buying real estate, see CHARLES W. BURROW, office over City National Bank, Phone 61. 42-201c

PUBLIC AUCTION: House and lot to be sold at public auction, Tuesday, February 11, beginning at 1:00 p. m. At the Lee Boyd Home, Chester St., Water Valley, Ky. (West of Pirtle's Garage.) 6 room house, lot 50 feet by 240 feet, also entire household and kitchen furniture. This house can be purchased for half down. LEE BOYD, Owner, Charles W. Burrow, Auctioneer. 42-31c

Help Wanted

WANTED: Floor man for good county seat weekly in Western Kentucky. Phone or write FULTON DAILY LEADER

ONE EXPERIENCED MECHANIC APPLY AT HAINLINES GARAGE, FULTON, KY. 41-11c

Wanted to Buy

WANTED: Black Haw Root Bark. Dry and Clean. High Prices Paid. FREE. Write for free price list other Barks and Roots. MINNER-DONZELOT CORP., 117-123 So. 3rd St., St. Louis, Mo.

NOTICE ALL MASONS Roberts Lodge No. 172 P&AM will meet in called Communication 7:30 p. m., Friday night, Feb. 7, for the purpose of raising 3 to the Sublime Degree of Master Mason. All members expected to attend, visiting Brother Masons cordially welcome. J. R. GREER, W. M. J. J. SMITH, Sec'y. 42-21c

Card of Thanks

I want to thank all my friends for the lovely cards, visits and flowers I received during my recent illness. I also want to thank the doctors and nurses of the Fulton Hospital for being so kind to me. May God bless each of you richly. MRS. W. H. HARRISON

Livestock Market

National Stockyards, Ill., Feb. 7—(AP)—(USDA)—Hogs, 4,000; Active; medium; weight 170 lbs. up fully 25 higher than Thursday's average; lighter weight unevenly weak to 50 cents lower; sows steady to 25 higher; some lighter weights up 50 cents; bulk good and choice 170-250 lbs. 25-75-26.00; top 26.00; 250-300 lbs. 25-25-75; few heavier weights 25.00 down; most 130-150 lbs. 23.00-24.00; few 24.25; bulk 170-120 lbs. 19.50-22.00; good 170-500 lb sows 21.50-22.25; few choice 22.50; heavier weights 19.75-21.25; stags 16.00-17.50. Cattle, 1,200; calves, 500; meager supply of cattle finding active inquiry at fully steady to strong prices; one load top medium and low good light weight steers 22.50; odd lots medium to low good 18.00-21.00; medium to low good heifers and mixed yearlings around 15.00-20.00; Common and medium beef cows around 10.75-13.50; canners and cutters 9.00-10.75; medium and good sausage bulls 13.50-14.50; odd head beef bulls 14.75; good to choice vealers steady to 50 cents higher at 21.00-29.25; top 30.50; medium largely 14.00-20.00. Sheep, 600; market fairly active; steady to 25 lower but mostly steady; bulk good and choice wool-lambs 23.00-75; few medium and good 21.00-22.75; cull and common throwouts 13.00-16.00; odd head good ewes 7.50.

Wall Street Report

New York, Feb. 7—(AP)—Scattered rallies edged forward in today's stock market although many industrials still were handicapped by profit cashing on the lengthy recovery. Dealings slowed after a fairly active start and the direction was a trifle cloudy near midday. Bidding again was based on tax hopes, the better labor situation and the feeling of some that any economic recession would be relatively mild. Fractional improvement was recorded for N. Y. Central, Southern Pacific, Great Northern, Northern Pacific, Baltimore & Ohio, Youngstown Sheet & Tube, Kennecott, General Electric and Montgomery Ward. Occasional stumblers included Bethlehem, American Telephone, Western Union "A" Sears Roebuck, Boeing, American Can, Anaconda and Standard Oil (N.J.). Bonds were narrow and cotton futures steady. Mr. Warren Anderson, manager of the Kentucky Utilities of Clinton, Ky., was a business visitor in Fulton today.

STOP TERMITE DAMAGE

Don't guess about termites and their costly damage. Call for a thorough inspection of your home by TERMINIX, the world's largest termite control organization. More than 1,000,000 owners have used this free service. PIERCE-CEQUIN CO. Phone 23 Fulton, Ky. Authorized Representative of Ohio Valley Termite Corp.

TERMINIX

WINTER RETURNS

(Continued from Page One)

coal aggravated by a 10-day cold wave.

Fuel Minister Emanuel Shinwell also told the House of Commons that domestic consumers could have no electricity between 9 a. m. and noon, and 2 and 4 p. m.

This was a drastic blow to the production-for-export drive which the government holds vital to Britain's recovery from the war. It came just six weeks after the nation's coal mines were taken under public ownership. Shinwell said he hoped the restrictions would last no more than three or four days.

Moscow, Feb. 7—(AP)—Moscow was experiencing today what promised to be its worst snow storm in five years. Snow has fallen almost without interruption for two days, despite an abrupt rise in the temperature this morning.

Hundreds of special workers used snowplows to clear the city's broad streets. City traffic continued, despite large snowdrifts, although buses had difficulty in maintaining schedules.

Kentucky Today

By The Associated Press
Frankfort—City jail inmates can be used to clean streets. Attorney General Eldon S. Dummit advised City Attorney W. J. Postleweight of Marion. Dummit said credit of \$1 a day should be given inmates working out their fines.

Greenup—Ernest Bonzo, about 35, of Greenup, was fined \$25 yesterday by County Judge G. W. Burchett for killing a deer out of season.

Paducah—Fire damaged three buildings here yesterday. They were the Continental Liquor Store, the three-story I. Cohen building and the Smith annex, a three-apartment rooming house.

Louisville—Federal tax collections in Kentucky during January set an all-time high of \$90,809.324 for one month, the Internal Revenue office reported.

Louisville Mercantile

Louisville, Ky., Feb. 7—(AP)—Eggs—current receipts 55 lbs. up 35, standards 56, extras 59. Hens 5 lbs. up 26.00, leghorn hens 19.00. Others unchanged.

ported. The total represented an increase of \$11,811,580 over collections for January, 1946, previous one-month record. The office said biggest gains were in whisky and cigarette revenues.

Frankfort—Kentucky veterans' claims for jobless pay benefits during the week ended Feb. 1 totaled 34,140 a decrease of 829 from the previous week, the State Unemployment Compensation Commission reported. Claims of workers other than veterans went up, however, from 8,795 to 9,136, the commission said.

Paducah—The Paducah Bus Company declared in a statement "it appears no action by an outside agency can settle the difference" between the firm and its union drivers and garage workers. The statement came after the Louisville Labor Management Committee ordered to choose an arbiter in the wage dispute. City commissioners here had asked the Louisville group to assist.

Frankfort—The Kentucky Coordinating Committee for highway safety has received a recommendation that a full-time publicity agency be set up to distribute traffic information

through publications, the radio and motion pictures. The recommendation was in a report submitted by Dr. P. E. Blackerby, state health commissioner and chairman of an 18-member subcommittee on public information.

From where I sit... by Joe Marsh

A Definition of Our Town

Somebody defined our town just the other day as "A place where the people talk about you behind your back, and come to wait on you when you're sick."

I've got to admit there's something to it. A lot of our folks are inclined to be pretty outspoken and quick to criticize... even about little things, like a woman's hat, or a man's preference for a glass of beer, or the color of Cy Hartman's new barn.

But when anyone's in trouble, those differences and points of

criticism are forgotten... and folks become neighborly and helpful, like they really are.

From where I sit, criticism never did much harm to anybody, so long as folks don't let it guide their actions... so long as they respect our individual preferences, whether they apply to hats or beer. That's the way it is in our town, anyway, and I hope that it's the same in yours.

Joe Marsh

HOW GENIUS WITH A CHARRED STRING LIGHTED A WORLD FOR BETTER LIVING

In Thomas Alva Edison's laboratory a bell jar was pumped free of air. In this vacuum a charred cotton string was suspended from two thin wires. Edison closed the switch that sent electricity through the string. It glowed brightly. The electric light was born.

The light which came out of vacuum built the great electric industry of the United States, an industry that today gives the American workman more cheap electric power than is available in any other nation. Because of this abundance of power, American workmen produce more goods, earn more money, and work shorter hours than any other men in the world.

We have a new world. We Americans have developed it ourselves: with initiative, with courage, with intelligence and ingenuity, and with hard work.

Thomas Edison grew up in a young nation accustomed to hard work and few comforts. He slaved because he knew the world would welcome something better. We, his followers, feel that it is our responsibility to protect and expand the usefulness of his contributions.

Thomas Edison's genius contributed to the welfare of all mankind, and on February 11 the world will commemorate the 100th anniversary of his birth.

KENTUCKY UTILITIES COMPANY

FRIDAY... SATURDAY SALE!

TIRES
600x16 ---- \$14.75
(Tax Included)

First line tires with 18 month guarantee. We date the tire when you buy. Regular price \$15.97.

WESTERN AUTO STORE

Lake Street

Fulton, Kentucky

LET US REFINISH YOUR LEATHER JACKET

If your leather jacket has become soiled and scuffed from wear, bring it to us to be cleaned and refinished.

Our cleaning is without equal. In addition, we can refinish the surface of the leather with all its original smoothness and luster. If you desire to change the color of your jacket, we can do that too—provided the color desired is of a darker shade than the original.

To make your leather jacket look like new again bring it to us.

QUALITY CLEANERS
Phone #4
DRY CLEANING, RUG CLEANING & DYEING
CHAS. LOONEY, PROP. BILL LOONEY, MGR.