

MURRAY STATE
UNIVERSITY

Murray State's Digital Commons

Marshall Courier

Newspapers

8-10-1961

The Marshall Courier, August 10, 1961

The Marshall Courier

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

Recommended Citation

The Marshall Courier, "The Marshall Courier, August 10, 1961" (1961). *Marshall Courier*. 604.
<https://digitalcommons.murraystate.edu/mc/604>

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 Marshall Courier by an authorized administrator of Murray State's Digital Commons. For more information, please contact msu.digitalcommons@murraystate.edu.

Welcome -- Shriners and Ladies

The Marshall Courier

Western Kentucky's Largest Weekly Newspaper — Benton and Marshall County's Home Newspaper

Build Marshall
County And It
Will Build You

Benton The Best
Town in Ky.
By A Dam Site

Volume XXIV

Paid Circulation sells — That Is the
Kind This Newspaper Offers Customers

Benton, Kentucky, Aug. 10, 1961

First In Circulation, First In Advertising
First In The Home, First In Reader Interest

Number 13

Shrine Event to Honor Mr. Riley

The convention here next Saturday, Aug. 12, of Rishpah Temple Shriners will honor a Bentonian—City Judge Harve Riley.

Mr. Harve, as he is affectionately called by his fellow townsmen, is a 50-year Mason. He holds membership in nearly all of the Masonic bodies, and has served as an officer in many of them.

Mr. Harve, who celebrated his 80th birthday this summer, is still young enough to attend Masonic events near and far. And he manages to keep up with Masons many years his junior.

And although he is a life-long Republican, he has served as city judge for a dozen years in this Democratic stronghold and is a candidate for re-election.

Without a doubt, he'll be a prominent figure in Saturday's Shrine convention.

Approximately 200 Shriners and their ladies are expected here for the ceremonial. A big parade through Benton's business district will be one of the features of the day-long events. It will be held at 1 p.m.

The ritual part of the ceremony will be held at the courthouse, and the Shrine candidates will be taken over the burning desert sands at the Benton School gymnasium.

Special entertainment has been arranged for the visiting ladies, and the day's events will come to a close with a dance at the Fez Club on Kentucky Lake.

SHRINER RILEY

City Park Is Open to Everybody

Representatives of the engineering firm of Allen & Holshall of Memphis, Tenn., Tuesday inspected the proposed site for the lagoon-type of filtration system for the City of Benton.

The engineering representative attended the City Council meeting Monday night and informed the councilmen that they had installed lagoon systems in many towns in Tennessee and Mississippi and all had been successful.

The City of Benton is considering employing the Allen & Holshall firm as consulting engineers on the project. Herman Kanatzar, local civil engineer, will do the actual engineering work.

The City Council called before it Monday night Park Board Chairman Chester Ray Powell to discuss rumors of charges being made for use of the park.

Powell said the Park Board welcomed the use of the park by any organization in Marshall County, and stressed that the park is open to county residents as much as it is to Benton residents.

He said the only charges made are for shows and entertainments that collect admission fees. The charge in this case is 10 per cent, and is set by city ordinance. A charge of \$5 to \$10 is made for use of the Community Building. Otherwise, the park is open and free to everybody, he said.

Rumors that organizations were not holding events at the park because of excessive fees are not true, Powell told the Council.

Some of the rumors were traced and found to be false. The City Council and the Park Board both wish to stress that the park is for the use of ALL of the people of Marshall County, and that no charges are made except for events that charge admission fees.

BROADWAY—No, this isn't Broadway. It's Main St. in Benton. But it's a lot broader now since the county courtyard is being cut back. The view looks south.

TIMBER!—Nobody shouted timber as this big oak, or was it an elm, was felled last week as the courtyard here was being cut back in a street-widening project.

Hardin Is Signing Up Customers For A Water System

An enthusiastic crowd of Hardin citizens decided at a mass meeting held Monday night at the Hardin School to start signing up customers for a water system.

The town of Hardin now depends upon individual wells and

septic tanks for its water and sewerage needs. The Hardin folks have been told that 100 customers will be sufficient to insure the success of a town water system. So the citizens started out Tuesday morning to get those 100 customers.

When the 100 customers have been signed up — and Hardin folks are certain they can sign up that number — a survey will be conducted for the installation of the water system.

The citizens have decided, on the advice of an engineer, that a deep well will be bored to furnish the town with its supply of water.

John Hicks, school principal, presided at the enthusiastic mass meeting Monday night. Between 35 and 50 persons attended the meeting.

Wheat Quota Vote Slated For Aug. 24

Secretary of Agriculture Freeman has set Aug. 24 as the date on which wheat producers will choose whether or not wheat marketing quotas will be in effect on the 1962 wheat crop.

"The decision that farmers make is extremely important to them and to the rest of the nation, not only for 1962, but also for many years to come," Secretary Freeman said. "The program available with quotas in effect would be far different from that which could be operated without quotas."

If farmers choose to favor quotas in the Aug. 24 referendum, cooperators will be eligible for full 1962 wheat price support. Although the level of support has not definitely been determined, this support will be higher than the present level of \$1.79 per bushel, which is 75 per cent of June 1 parity, if proposed legislation now before the Congress becomes law.

Secretary Freeman said that this week at a press conference the national average support for wheat likely would be in the neighborhood of \$2 per bushel.

If farmers decide in their vote not to favor quotas, there will be no limit on marketings, price support would be at 50 per cent of parity wheat, parity is now \$2.37 per bushel and would be available to those farmers who plant within their acreage allotments.

Before quotas can be put into effect, at least two-thirds of the producers voting in the referendum must approve.

1st Equipment Moved Here By Starbrite

First equipment arrived in Benton Monday for operation of Starbrite Industries.

And the manager of the plant, Archie Guess, moved his family back to Benton last weekend.

The plant will be equipped as quickly as possible, so that it will get into production by about Oct. 1.

Starbrite returned to Benton to manufacture new products after citizens of the county raised \$7,500 to pay for getting equipment moved here.

The factory will manufacture metal furniture, but will not make the same products as Starbrite did when it previously operated here. The local plant will be a subsidiary of Ashby Metal forming Co. of St. Louis, and it is hoped that the local plant will be able to operate on a year-round basis.

Tim Hawkins, 5, Honored At Party At Parents' Home

Tim Hawkins was honored Aug. 4 on his fifth birthday, with a party on the lawn of his parents' home.

Mr. and Mrs. Coleman Hawkins and Tim had as guests at the party Ray and Linda Britton, Pat and David Davis, Diane and Allen Cherry, Sherry Rogers, Dwayne Slice.

Suzette, Donna and Elaine Kilooyne, Kenney Hawkins and Mrs. L. L. Egner.

Games were enjoyed by the children. Favors of balloons, gum and candy were given the children.

Open Bids Aug. 18 On Courtyard Work

The State Highway Department will open bids in Frankfort on Friday, Aug. 18, for the work of paving three sides of the Court Square in Benton.

The county courtyard has been cut back, and the project now is waiting on the awarding of the paving contract.

The state will do the paving on three sides of the Court Square—Main, Poplar and 12th Streets. The city and county will do the work on 11th Street, which is not a part of any state road.

There will be a cleaning of the Gore Cemetery on Saturday, Aug. 26. Everyone having relatives and friends buried there is asked to do his part in cleaning this cemetery.

County Schools to Open Aug. 28

Marshall County Schools will begin Monday, Aug. 28, at 8:30 a.m. School will be in session until noon that day.

Freshmen and other high school students who have not registered will register from 9 a.m. until 2 p.m. Friday, Aug. 25, at North or South Marshall High Schools. School buses will not operate Friday, Aug. 25, but will begin regular routes on Monday, Aug. 26.

Bus routes will be the same as last year, with a few minor changes.

Any child six years old by Dec. 31, 1961, is eligible to enroll in school this year. All students entering school for the first time must present a health certificate and birth certificate. Fifth and ninth grade students must present a health certificate the first day of school.

Free text books will be furnished to all students in grade books will not be furnished. The following listed free text books will be furnished high school students: Literature in all grades, arithmetic in grades nine and ten, general science in grade nine, algebra I, grade nine, chemistry for grades eleven and twelve. High school students may purchase other required text books at the high schools on the day of registration.

William Nettleton has been employed as band director and music supervisor for the schools in the south part of Marshall County. Sam Orr will serve as band director and music supervisor for the schools in the north part of the county.

The Marshall County Board of Education has awarded a contract to R. L. Darnell for the construction of five classrooms, one each at Sharpe, Fairdeal and a Briensburg Elementary Schools; a biology classroom at South Marshall High School and a chemistry and physics classroom at North Marshall. These classrooms will be completed soon after school opens.

Five new school buses will be added to the fleet. The board of education will operate 41 school buses this year. The Board of Education expended \$100,689.35 for the operation and purchase of school buses for the 1960-61 school year.

For the first time in many years, no teacher in Marshall County Schools will hold an emergency certificate. The Board of Education has employed 128 persons to staff its schools, and all but 13 have college degrees. Eighty-nine hold a bachelor's degree, 14 hold a master's degree, and five have completed 24 hours above a master's degree.

BACK FROM AUSTRALIA Hunter Gaylor, who has been in Australia for four months for Calvert City B. F. Goodrich plant, has returned. Mrs. Gaylor, who was seriously injured a few months ago and has been in Mercy Hospital in Owensboro, has also returned in Calvert. Mrs. Gaylor is recovering from the injuries.

WOMAN'S ARM BROKEN Mrs. Sol Henson fell at her home on Route 5 this week and broke an arm. She was treated at McClain's Clinic in Benton.

not operate Friday, Aug. 25, but will begin regular routes on Monday, Aug. 26.

Bus routes will be the same as last year, with a few minor changes.

Any child six years old by Dec. 31, 1961, is eligible to enroll in school this year. All students entering school for the first time must present a health certificate and birth certificate. Fifth and ninth grade students must present a health certificate the first day of school.

Free text books will be furnished to all students in grade books will not be furnished. The following listed free text books will be furnished high school students: Literature in all grades, arithmetic in grades nine and ten, general science in grade nine, algebra I, grade nine, chemistry for grades eleven and twelve. High school students may purchase other required text books at the high schools on the day of registration.

William Nettleton has been employed as band director and music supervisor for the schools in the south part of Marshall County. Sam Orr will serve as band director and music supervisor for the schools in the north part of the county.

The Marshall County Board of Education has awarded a contract to R. L. Darnell for the construction of five classrooms, one each at Sharpe, Fairdeal and a Briensburg Elementary Schools; a biology classroom at South Marshall High School and a chemistry and physics classroom at North Marshall. These classrooms will be completed soon after school opens.

Five new school buses will be added to the fleet. The board of education will operate 41 school buses this year. The Board of Education expended \$100,689.35 for the operation and purchase of school buses for the 1960-61 school year.

For the first time in many years, no teacher in Marshall County Schools will hold an emergency certificate. The Board of Education has employed 128 persons to staff its schools, and all but 13 have college degrees. Eighty-nine hold a bachelor's degree, 14 hold a master's degree, and five have completed 24 hours above a master's degree.

BACK FROM AUSTRALIA Hunter Gaylor, who has been in Australia for four months for Calvert City B. F. Goodrich plant, has returned. Mrs. Gaylor, who was seriously injured a few months ago and has been in Mercy Hospital in Owensboro, has also returned in Calvert. Mrs. Gaylor is recovering from the injuries.

WOMAN'S ARM BROKEN Mrs. Sol Henson fell at her home on Route 5 this week and broke an arm. She was treated at McClain's Clinic in Benton.

Night Fishing From Boats Below Dam Banned In Winter

Night fishing from boats below the dam at Kentucky Lake this winter has been banned by the Fish and Wildlife Resources Commission.

From Nov. 1 to March 15 it will be illegal to fish from boats between the dam and the old ferry landing, about a half-mile down stream between a half-hour after sunset and a half-hour before sunrise.

This was done, said the commissioners, to discourage illegal snagging of game fish at night by commercial fishermen. Banks fishing is still permitted.

The men re-affirmed their present laws on coon hunting after hearing a request by John Hook, representing Jefferson County hunters, for an extended season.

The rabbit and quail limits were kept unchanged. Dr. Fred Soregoin of Williamstown, was elected chairman, Dr. James Salato of Columbia, vice chairman, and Bert Monroe, new member from the Louisville district, secretary.

BOYS FROM EAST KY. GUESTS OF CHURCH HERE Six little boys from Spring Meadows Home at Middletown, Ky., are guests this week of the First Missionary Baptist Church at Jonathan Creek camp.

The boys, Donald and Nathan Woolsey, Kenny Presswood, Robin and Larry Hooper and Richard George, will be guests in the homes of members of the church from Friday until Monday.

AT MURRAY HOSPITAL John Hall York, Route 1, Benton. Mrs. Wilburn Henson, Route 4. Mrs. Bobby Steele and baby boy, Route 6.

Mrs. Sherman Rudd and baby girl, Route 4. Mrs. Charles Lee Phillips and baby girl, Route 1.

Mrs. Van Sires and baby boy, Route 1. Mrs. Keith Norsworthy and baby girl, Route 1.

Capacity Crowd At Horse Show

A capacity crowd cheered their favorite horses and riders at the Marshall County Riding Club's first annual Horse Show held Saturday night at the fairgrounds in Benton.

The show was declared to be a great success in every way.

IN NAVY EXERCISES James M. Owens of Route 6 recently participated in naval exercises "Tail Wind" off the coast of California. Owens is an aviation control technician, third class, on the attack carrier USS Ranger. He is a son of Mr. and Mrs. James P. Owens of Route 6.

Mr. and Mrs. Joe Nemm are the parents of a son born Aug. 8 at McClain's Clinic in Benton.

Mr. and Mrs. Boyd Young of Grand Rivers are the parents of a son born Aug. 1 at McClain's Clinic in Benton.

Mr. and Mrs. Terry J. Gold of Gilbertville are the parents of a son, James Glend Gold, born Aug. 2 at St. Mary's Hospital in Evansville.

Terry is the son of Mr. and Mrs. James V. Gold of Gilbertville.

Mr. and Mrs. Watson Phelps of Paducah, Route 4, are the parents of a son born Aug. 2 at McClain's Clinic.

Mr. and Mrs. Terry J. Gold of Gilbertville are the parents of a son, James Glend Gold, born Aug. 2 at St. Mary's Hospital in Evansville.

Terry is the son of Mr. and Mrs. James V. Gold of Gilbertville.

Mr. and Mrs. Watson Phelps of Paducah, Route 4, are the parents of a son born Aug. 2 at McClain's Clinic.

Mr. and Mrs. Terry J. Gold of Gilbertville are the parents of a son, James Glend Gold, born Aug. 2 at St. Mary's Hospital in Evansville.

Terry is the son of Mr. and Mrs. James V. Gold of Gilbertville.

Mr. and Mrs. Watson Phelps of Paducah, Route 4, are the parents of a son born Aug. 2 at McClain's Clinic.

Mr. and Mrs. Terry J. Gold of Gilbertville are the parents of a son, James Glend Gold, born Aug. 2 at St. Mary's Hospital in Evansville.

Terry is the son of Mr. and Mrs. James V. Gold of Gilbertville.

even financially, and the Riding Club extends its thanks to all who helped in any way.

Marshall County winners in the various events were as follows:

PLEASURE HORSES—Sammy, ridden by Billy Napier, won 3rd place.

PLEASURE HORSES, riders 16 years and over—Tater Day (Jean Castleberry) first; Frisky Lady (Mrs. G. C. McClain) second; Star Light (Howard Copeland) third; Myrt (Cloviss Smith) fourth; Rex (Wilson Hamlet) fifth.

MUSICAL CHAIRS—Dan (Clinton Chiles) second; Satan (Pete Frazier) third; Dan Pepper (John Wallace) fourth; and Jerry (Doug Draffen) fifth.

In the 2-year-old walking horse class, Rusty Dust, owned by Betsy McClain and ridden by Pat Runyon, won third place.

Dr. Lee, owned by Bob McWaters and ridden by Billy Carroll, won second place in the harness show pony class. This same pony won first place last week in the pony class at the Owensboro Horse Show.

Pleasure Horses with riders 15 years and under—Princess (Linda Cadwallader) first; Jerry (Doug Draffen) third; Dan Pepper (Betsy McClain) fourth; and Linda Hill (Sammy Fisher) fifth.

REGGIE PARRISH WINS PROMOTION IN NAVY Reggie Parrish of Route 7 recently was promoted by the U. S. Navy to the rank of fireman. He is stationed aboard the carrier USS Kitty Hawk, and sailed for Cuba on Aug. 3. The ship is expected to return to the U. S. next December.

Parrish, son of Mr. and Mrs. Paul Parrish of Route 7, entered the Navy in September 1960 and received his basic training at Great Lakes, Ill., Norfolk, Va., and Philadelphia, Pa.

ATTENDS INSTITUTE Gerald T. Rose, a teacher at South Marshall High School, has completed an eight-week science institute at Murray College. He was one of 80 science teachers selected to take the course sponsored by the National Science Foundation. The institute opened June 12 and closed Aug. 4.

REVIVAL DRAWS CROWDS AT BENTON METHODIST A revival meeting in progress at the Benton Methodist Church is drawing good attendance. Evangelist is G. Ernest Thomas of Nashville.

Services are being held each morning at 10 o'clock and each night at 7:30. The revival will continue through Sunday, Aug. 13. The church and its pastor, Rev. Marcus Curley, invite the public to attend.

Mr. and Mrs. Joe Williams and daughter, Nancy, are vacationing in Florida this week.

Shriners Will Parade Here at 1 p. m. Saturday

Funeral Held For Herbert Fulks, 55, Veteran Of War 2

Funeral services for Herbert Fulks, 55, who died Aug. 2 at Veterans' Hospital in Lexington, Ky., were held Saturday afternoon at the Filbeck-Cann Funeral Home by Rev. D. C. Fulks. Burial was in the Cadiz Cemetery. A military service was held at the graveside.

Mr. Fulks was a veteran of World War II and had been in the veterans' hospital for the last five years.

He is survived by two brothers, Rummage Fulks of Folkston, Ga., and Seymour Fulks of Southfield, Mich.; one sister, Mrs. Avel Bannister of Alton, Ill.

REGION POST 317 WILL MEET FRIDAY NIGHT, AUG. 18
American Legion Post 317 (Briensburg) will meet Friday night, Aug. 18, at Kenlake Bowling Lanes on the Access Road. Supper will be served at about 7 p.m., and Joe Fields, post commander, urges all members to attend the meeting as important business will be transacted.

Mrs. Carson Baize of Calvert City Route 2 was a shopper in Benton the past week.

Mrs. Roy Beard and children of Route 6 were shoppers in Benton Friday.

Mr. and Mrs. Ray Crass of the county were shoppers in town Friday.

MRS. RUSSELL BADGETT HONORED AT BIRTHDAY

Friends of Mrs. Russell Badgett honored her with a birthday luncheon at the Cabana Club in Paducah Thursday, July 27. She received lovely individual gifts from those who attended who were Mesdames Luther Draffen, Carl McKim, R. W. Hampton, G. H. Alford, Robert Arnold, Miss Holly McKim and Miss Helde Badgett.

Billy Ray Lowery And Miss Franklin Wed In Oklahoma

Mr. and Mrs. R. J. Glinn of Anadarko, Okla., have announced the marriage of their daughter, Miss Peggy Joyce Franklin, to Billy Ray Lowery, son of Mr. and Mrs. Rastus Lowery of Route 7.

The wedding took place May 6 in the home of Justice of the Peace Inez Mannings at Lawton, Okla.

The maid of honor was Miss Ladonna Thomas. The best man was Billy Thomas.

Rev. and Mrs. George T. Hubbard received notice from Tusculum College, Greeneville, Tenn., that their son, George Hubbard Jr., made the dean's list for the second semester of his freshman year. At present Mr. Hubbard is working in the state of Washington. The dean's list is composed of the top ranking students.

Uncle Ned ... From Dogtown

DEAR MISTER EDITOR:

A feller has to look mighty careful to find anything in the papers anymore that don't keep him shook up and worried half crazy. The headlines is full of gloom and doom, stories about how them Russians is closing in

all around us and hinting that maybe civilization will git wiped out in the showdown.

I recollect reading a while back where the Navy was making all officers git themselves a sword and wear it at formal affairs. A sword will be mighty handy when it gits to ever man fer hisself, and with the rat race we got going in the world today, I'm thinking about gitting myself one fer civilian use.

But if a feller will skip the big type and read down in the fine print, he can find a heap of items that'll help take his mind off'n his troubles. Fer instance, I see where a inspector in the U. S. Mint says our money is meeting the "physical requirements."

It's comforting to know there's somepun it's meeting. And a expert from the Retail Association says more and more folks is going to the smaller towns to shop. A general trend to the small towns would be a big help to a heap of us. It used to be that a feller couldn't see much in a small town, but nowadays wimmen dress about the same everywhere.

Here a while back, I was telling you about this pamphlet from the Department of Agriculture saying onions wasn't very good for humans to eat. I see in the papers yesterday where two fellers died from drinking a concoction of varnish, shellack, lemons and onions. I reckon they just got too many onions in it.

A note of progress comes from an official of Eastern Airlines. He says they'll have jet passenger planes by 1970 that'll travel 3,000 miles a hour. The piece didn't say, but I figger these planes won't have no seats. A passenger wouldn't git set down good till it was time to git off.

On the Washington front, the papers is saying them Congressmen is trying to speed things up so's they can adjourn in time fer a summer vacation. Some will be taking all their kinfolks on a big Government tour and some will be coming home to mend their political fences. Them that takes tours, I reckon is the ones that's got their politics in pritty good shape back home.

On the stone front, our preacher is having a hard time separating church and state. He said Sunday that a feller that don't go to church is abusing his constitutional right to go to church. It's his right to visit Kalamazoo, too, but according to my preacher's doctrine, if he ain't been to Kalamazoo he's abusing his constitutional right to do so.

But maybe things will look better next week, Mister Editor. Yours truly, UNCLE NED.

PENNSALT EARNINGS FOR 6 MONTHS SHOW GAIN

Pennsalt Chemicals Corp. reported last week that second quarter earnings per share of common stock outstanding increased 20 per cent compared to the same quarter last year. Net earnings for the period were \$1,633,600 or \$4.25 per share, up from \$1,352,600 or \$3.35 per share for the same three months in 1960.

Second quarter sales increased to \$25,491,300 versus \$25,166,400 last year.

Both sales and earnings were also higher for the six month period. Sales totaled \$47,480,600 against \$47,110,800 during the first half of 1960. Six months' earnings were \$2,847,700 or \$7.35 per share compared to \$2,651,900 or \$6.68 per share a year earlier.

Subscribe to the Courier

COUNTRY BOY'S UNBEATABLE VALUES

Cicero Brand White House Paint	Made to Sell at \$3.95	\$2.65 Gal.
Porch, Floor and Deck Paint		\$2.95 Gal.
Holland Brand Latex Wall Paint	Ten Beautiful Decorator Colors	\$3.95 Gal.
Aluminum Paint	For Better Quality High Aluminum Content	\$3.95 Gal.
Brushes, 3" .99c; 4" .99c	Steel Wool	19c

Fix Up That Spare Room, Den or Cabin . . .

Army Surplus Double Deck Bunk Beds . . . \$17.50

Attractive tubular steel. Price includes springs. Bunk Bed Mattress \$9.95 \$5.00 Pillows, Used \$1.50 pr

Hotpoint Electric Ranges	Westinghouse Refrigerators	WELBILT Gas Ranges
\$29.95	\$39.95	\$49.50

Good, Clean, Used Appliances—Inspected—Tested

Relax! Library Books 3 for \$1

HOME OF ARMY SURPLUS... NOTHING BUT BARGAINS EVERY DAY

COUNTRY BOY STORES

Go Fishing Glass Rods \$1.49

Guaranteed To Be In Perfect Working Order

Third and Kentucky in Paducah

BRIGHTEN YOUR HOME WITH QUALITY "CROWN" ALUMINUM SIDING

Everlasting Beauty

Miracle Blue Back

Everlasting Carefree Beauty

The Better Siding for a Better Home!

- 10 Years in Home Improvement Field
- No Money Down
- Up To 5 Years to pay
- FHA Approved

Get Our Free Estimates No Obligation

ALUMA-KRAFT SALES

212 N. 8th St., Paducah, Ky.

Dial 443-1524

PURCHASE DISTRICT FAIR

MAYFIELD, KY. — GRAVES COUNTY WAR MEMORIAL PARK

Sponsored By Civic Clubs of Mayfield Jaycee — Kiwanis — Lions — Rotary

Aug. 21 Thru 26

FREE NEW 1961 CAR COLOR TELEVISION SET 17 FT. FREEZER

Ask For Tickets At These Merchants

CASTLEMAN'S OIL CO.
LOOKOFSKY SPORTING GOODS
DUNCAN DRUGS
MAYFIELD SWEET FEED MILL
REECE'S STYLE-MART STORE
HOWE-HILLARD GRAIN CO.
PASCHAL'S SUPER-MARKET
AL GLANVILLE FORD SALES
SMITH'S SUPER-MARKET
DOMESTIC SERVICE CO.
WYATT REXALL DRUGS
WATSON FOOD CENTER
HUNT'S ATHLETIC GOODS
BOWDEN'S CLEANERS
OHIO VALLEY GAS CO.
IRENE'S
FACTORY OUTLET STORE
RAYE'S STANDARD SERVICE
PRESCRIPTION CENTER
STONE'S DRUG STORE
HOLMES & RUDOLPH
ADAMS SHOE STORE
BURGESS BROS. IGA
GOODYEAR SERVICE
YOUNGBLOOD BROS.
WILSON DRUGS
WARD & ELKINS
PIGGY WIGGLY
VANITY SHOP
TAYLOR TIRE
EATON'S
WHEELER'S DRUG STORE
FOODTOWN STORES
O'GUIN MARKET
DUBLIN'S MARKET

Car To Be Given Away on Saturday Night
Color TV On Wednesday Night
Freezer Tuesday Night

FREE PONY

To Be Given Away On Wednesday
Children's Day
Register At The Gate

Program Of Events

MONDAY, AUGUST 21 — (Governor Combs Day)

Hog Show — 9:00 a. m.
Gov. Combs — 7:30 p. m.
Queen Contest — 8:00 p. m.

TUESDAY, AUGUST 22

Dairy Cattle Show — 9:00 a. m.
Harness Racing — 7:30 p. m.
Mayfield High Band Performance
17 ft. freezer to be given away free 9:30 p. m.

WEDNESDAY, AUGUST 23

Jersey Cattle Show — 9:00 a. m.
"Kids Day" — Children 12 years of age and under admitted free on this day until 5:00 p. m.
Harness Racing — 2:00 p. m.
Pony and saddle given away free — 4:00 p. m.
Harness Racing — 7:30 p. m.
Color T.V. given away free — 9:30 p. m.

THURSDAY, AUGUST 24

Beef Cattle Show — 9:00 a. m.
Midget Auto Racing — 7:30 p. m.

FRIDAY, AUGUST 25

Stock Car Races — 7:30 p. m.

SATURDAY, AUGUST 26

Horse Show — 7:30 p. m.
Class No. 1: Pleasure Ponies 54" and Under; Class No. 2: Gaited Open (Entries must be trimmed); Class No. 3: Walking Horses, Amateur Riders; Class No. 4: Harness Show Ponies (50" and under); Class No. 5: 2-yr. Old Walking Horses (Stallion, Mare or Gelding); Class No. 6: Pleasure Horses; Class No. 7: Fine Harness; Class No. 8: Walking Horses; Class No. 9: Pleasure Horses—Gaited; Class No. 10: 5 Gaited; Class No. 11: Roadster to Bike.
1961 Automobile to be given away free—9:30 p. m.

REMEMBER IT'S YOUR FAIR

6 BIG DAYS

- RACES
- LIVESTOCK
- FARM PRODUCE
- CARNIVAL
- SPECIALTY ACTS
- EXHIBITS

RILEY MOTOR SALES

708 Main St., Ph. LA 7-2781

Benton, Ky.

MERCURY - COMET - ENGLISH FORD

Evindude Motors - Fabuglas Boats

Sales & Service

"Your Goodwill is Our Greatest Asset"

Benton City Schools Will Open Aug. 28

Benton City Schools will begin Tuesday Aug. 28, at 8:30 a.m. Buses will run at 8:30 and 11:30 a. m. on that date. All grades will attend school Wednesday, Aug. 30, from 8:30 to 11:30 a. m. The cafeteria will serve lunch Thursday, Aug. 31. There will be an in-service training for the faculty Monday, Aug. 28.

Any child six years of age by Dec. 31, 1951, is eligible to enroll in school this year. All students entering school for the first time MUST present a health certificate and a birth certificate or proof of birth, such as Bible record or affidavit, the first day of school.

Fifth and ninth grade students must present health certificates the first day of school. Forms are available at the Health Center or the school office.

Free textbooks will be furnished to all students from the first through the eighth grades inclusive. English grammar, Algebra I, Geometry, Sophomore Health, Tenth Grade Arithmetic, General Science and Physics will be furnished to all high school students. English Literature will be furnished to the twelfth grade.

The east side of the campus has been blacktopped during the summer, and also some new sidewalks have been built leading from the buildings.

All students living outside the Benton Independent School District desiring to attend the Benton City Schools will pay tuition at the following rate: \$50 per year for all students from grade one through grade 12, tuition to be charged only for the days the student is in membership.

The following teachers have been employed for the year: Miss Georgia Brandon, Mrs. Beatrice Cole, Mrs. Estelle Cunningham, Mrs. Clara Hicks, Mrs. Mae Ferguson, Mrs. Pauline Bryant, Miss Margaret Heath, Mrs. Helen Nimmo, Mrs. Vivian Watkins, Mrs. Helen McNeal, Mrs. Thelma Thomas, Mrs. Madge Lester, Mrs. Vida Edwards, Mrs. Irene Johnson, Mrs. Reba Dadds, Mrs. Louise Weatherly, Mrs. Booby Berhill, Mrs. Mattie Jo Smith, Joe Warren, William Havel, Mrs. Margaret Pace, Mrs. Mildred Jones, Mrs. Nancy Alston, Mrs. Bettye Farris, Billy Joe Farris, Mrs. Janie Moffield, Morgan Hill, Mrs. Julia Beth Small, Roy Eugene Hale, Roy Weatherly, A. N. Duke Jr., Mrs. Jo Ann Miller, Dalton Dadds.

Mr. and Mrs. Loman Dotson have moved into the James Elkins house in Benton.

Mr. and Mrs. Gentry Page of Route 5, were in town Saturday, and while here renewed The Courier for another year.

Mrs. Carl Carr Jr. Is Honored Guest At Personal Shower

Mrs. Carl Carr Jr., was honored with a personal shower July 25 at the home of Mrs. Malcolm Meadows, with Miss Judy Conner and Miss Judy McNeely of Murray as co-hostesses.

The honoree chose for the occasion a two-piece blue outfit with black accessories.

The table, overlaid with a pink linen cloth, held a silver bridal arrangement composed of wedding bells, with white satin ribbon tied in love knots. Small cupid were placed in the honey-combed base. Flanking this arrangement was a pair of milk glass candelabra holding white tapers.

At one end of the table pink individual cakes were served. At the opposite end punch was served from a milk glass punch bowl.

Those present or sending gifts were Misses Judy Cannon, Donna Harper, Susan Smith, Janice Pace, Carolyn Pace, Dian Devine, Dorothy Wright, Robert Spears, the honoree and the hostesses.

Mrs. Charlie McGregor has gone to Muncie, Ind., to spend a few weeks with her daughter, Mrs. Gertrude Bowlin. She had The Courier follow her on to Indiana while she was there.

Mr. and Mrs. Edison Stevenson of Calvert City Route 2 are the parents of a daughter born Saturday at Baptist Hospital in Paducah.

Subscribe to The Courier

ELECTRIC MOTORS REPAIR SERVICE

Expert Workmanship — Reasonable Prices

(23½ Hour Service)

539 So. 3rd — Paducah, Ky.

Day Phone 443-2142

BELTLINE ELECTRIC CO.

Willie T. Rudd
Res. 442-1756

Geo. W. Lamb
Res. 442-4972

PRINTING

LETTERPRESS - OFFSET
COMMERCIAL AND
COLOR PRINTING
Design & Copy Service
Dial Lakeside 7-3831
WEDDING AND BUSINESS
ANNOUNCEMENTS

The Marshall Courier
200 E. 11, Benton

A Certified Watchmaker

Our reputation for precision and integrity has been earned by a conscientious effort to do only the finest of work.

We will gladly examine your watch and estimate cost of repairs.

You will find our prices to be in keeping with the time material required and . . .

Cheapest in the Long Run

Nagel & Meyer

Paducah, Kentucky
301 Broadway Paducah, Ky.

LADIES . . . Nationally Advertised

when Shopping In Mayfield We Cordially Invite You to See Our

Fashions The BROOKS Shoppe 119 West Broadway

SCRAP WANTED

We pay the highest prices for Iron, Metal, Batteries and Hides. Conveniently located at

3400 Park Ave., Paducah, Ky.

Dial 5-9963

Johnson Iron-Metal Division

GAS HEATING ENGINEERS

When You Think of Gas Installation — REMEMBER —

MILLER-JOHNSON CO.

We Handle A Complete Line Of

Gas Furnaces Gas Space Heaters Gas Water Heaters Gas Cook Stoves

Plumbing, Heating and Industrial Piping Contractors We Sell, Install, Service and Guarantee Our Work

MILLER-JOHNSON CO.

"Where It Costs You Less in the Long Run"

BENTON CALVERT CITY

CLEAN-UP TIME AGAIN

For All Of Your Clean-Up Needs

Call EX 5-4030—We Deliver

CALVERT CITY JANITOR & SUPPLY CO.

CALVERT CITY, KY.

We Feature Complete Motel Service and Supplies

Check Your Needs—Give Us A Ring

Ammonia
Brooms
Brushes
Dust-Mops
Mops
O-Cedar Products
Chamois
Oil Dri
Sponges
Window Squeegee
Regina Home Polishers
Floor Squeegee
Door Mats
Sweeping Compound

Paper Towels
Boraxo
Toilet Paper
Towel Dispensers
Waste Receptacles
Floor Wax
Franklin Floor Finishes
Wax Applicators
Elec. Floor Polishers
Furniture Polish
Car Wash Soap
Soap Powders
Liquid Detergent
Soap Dispensers

Sanitary Napkins
Disinfectant
Roach Powder
Insecticide
Sprayers
Galv. Pails
Mop Buckets
Mopping Tanks
Garbage Cans
Light Bulbs
Wiping Rags
Dupont Automotive
Polishes

Calvert City

CHAS. HINES Phone EX 5-4030

Wm. LEN HOTEL

IN THE CENTER OF THE THEATRE AND SHOPPING DISTRICT

FREE GARAGE

Children Under 14 FREE!

• 250 Rooms with Bath
• Rates from \$4.50 Single
• Excellent Coffee Shop
• Reasonable Prices
• Air Conditioning
• Television
• Circulating Ice Water

NEWEST HOTEL IN

MEMPHIS

MAIN and MONROE

PHONE Jackson 6-644

FOR RESERVATIONS, CONTACT E. W. NEWMAN, MGR.

INGROWN NAIL HURTING YOU? Immediate Relief!

A few drops of OUTGROW bring blessed relief from tormenting pain of ingrown nail. OUTGROW softens the nail underneath the skin, allows the nail to be cut and thus prevents further pain and discomfort. OUTGROW is available at all drug counters.

WCBL RADIO

ALWAYS IN TUNE WITH YOU

How Use Of Water May END YOUR CONSTIPATION WORRIES

As you grow older, your system begins to dry out. This is true of your digestive system, and it may lead to constipation. SERUTAN, taken daily with plenty of water, produces a smooth, bulk and peristaltic stimulation to help end your constipation worries.

SERUTAN is the all-vegetable laxative aid that moistens hard, dry food wastes and forms it for easy, regular elimination. SERUTAN is entirely different from harsh chemical pills, salts, bran or oil. Take SERUTAN daily with water and enjoy regular elimination or your money back.

"So hurry, folks, get your money in by the tenth and earn the big 4% current dividend from the first. Down at Home Federal on 4th and Broadway. That's the place where your savings are insured, too."

HOMES FEDERAL SAVINGS AND LOAN ASSOCIATION OF PADUCAH

Phone 444-7232

Broadway At 4th

FAIR DAYS

CTS HIBITS

ALWAYS IN TUNE WITH YOU

Mrs. Reed Jones and daughter, Miss Janice Jones, have returned from Washington, D. C., where they visited Norma Jean and her husband.

Mr. and Mrs. T. F. Crosby and daughters have returned to Omaha, Neb., after visiting his mother, Mrs. Bess Crosby Reed and Mr. Reed.

Mr. and Mrs. Sylvan Clark of Benton have had as their guests

for the past three weeks his daughter, Mr. and Mrs. Clyde Chandler of Detroit.

Mr. and Mrs. Ronald P. Holmes of Indianapolis, Ind., are the parents of a son born July 20. Mrs. Holmes is the former Judy Goheen, daughter of Mr. and Mrs. Tye Goheen of Route 7. The new boy has been named Ronald Bret.

Mrs. Tye Goheen and daughter, Mrs. Robert Gene Wiles and sons, Mike and Greg, have returned from Indianapolis where they visited the family of their daughter and sister, Mrs. Ronald P. Holmes. They were all visitors in Benton Monday afternoon.

Mrs. Wallace Niles left Sunday to be at the bedside of her husband at the Veterans Hospital in Memphis, Tenn.

ter, Mrs. Robert Gene Wiles and sons, Mike and Greg, have returned from Indianapolis where they visited the family of their daughter and sister, Mrs. Ronald P. Holmes. They were all visitors in Benton Monday afternoon.

Mrs. Wallace Niles left Sunday to be at the bedside of her husband at the Veterans Hospital in Memphis, Tenn.

KENTUCKY HOME AGENTS WILL MEET AUG. 21-25

LEXINGTON—The Kentucky Agricultural Extension Service's county agriculture and home demonstration agents will meet Aug. 21-25 at the University of Kentucky in their annual conference.

Emphasis is on leadership training and development. Principal speakers will be Dr. Lawrence Borosage, Michigan State University College of Education, East Lansing, and Dr. Glenn Creech, Kellogg Foundation official, Battle Creek, Mich., and former UK staff member.

Here and There

Mr. and Mrs. Jack Jennings spent the weekend in Louisville with his sister and family. Their daughter, Jackie Kay Jennings, who had been visiting aunts and her grandmother at Horse Cave and Louisville returned to Benton with them.

R. C. Smith has returned to his home in Phoenix, Ariz., after visiting his mother, Mrs. John T. Jones and his sister, Mrs. Joe P. Ely in Benton. His son, James Lowell Smith, who had been visiting in Benton went back to Phoenix with him. They also visited another son, Larry Smith and wife, in Calvert City, and saw the new granddaughter.

Mr. and Mrs. H. V. Duckett and daughter, Melody, are vacationing this week in Kansas City, Mo.

Mr. and Mrs. D. E. Creason of Route 3 were shoppers in Benton Friday and while here renewed the subscription of the Marshall Courier.

Mrs. Paul Wadkins, daughters Loretta and Margetta, also Margaret of Route 1 were shopping visitors in Benton Friday morning.

Mr. and Mrs. Ed Lindsey of Route 4 have had as recent guests her daughters, Miss Juanita Lents and Mrs. Willadean Phillips and two children of Plant City, Fla. and Mr. and Mrs. Gobel Heath of Akron, O.

Mr. and Mrs. J. D. Morris have had as recent guests in their home in Benton, Mrs. Clyde Davis, her daughter and family, Mrs. Jo Ann Folly and Charlie Davis all of Detroit.

CLINICS SCHEDULED FOR TEACHERS, COOKS

Clinics are scheduled for the examination of teachers, bus drivers and cooks at the Benton-Marshall County Health Center, 547 Mayfield Highway, as follows:

Aug. 14, 9 to 11 and 1 to 3.
Aug. 16, 9 to 11 and 1 to 3.
Aug. 21, 9 to 11 and 1 to 3.

Mr. and Mrs. Duane Slaughter and daughter, Julia Ann, Mr. and Mrs. Burnett Byerley, have returned from a vacation trip to Yookout Mountain.

Miss Diane Elkins, daughter of Mr. and Mrs. Bob Elkins, of Hardin, visited her grandmother, Mrs. Thelma Holt here during the weekend.

Mrs. Roy James Glen were visitors in Benton and while here sent to their home in Benton.

Mrs. Virgil Lane, Mrs. Coleen and Mrs. Lane were business visitors in Benton. Mrs. Lane is a Benton Courier office employee.

WELCOME

RIZPAH SHRINERS

AND LADIES

To

BENTON

And

MARSHALL COUNTY

We Invite You To Visit With Us and Hope Your Visit Will Be Filled With Many Happy Events.

HUTCHENS

DRIVE-IN RESTAURANT

Famous for Bar-B-Q

WELCOME

RIZPAH SHRINERS

AND LADIES

TO

BENTON AND MARSHALL COUNTY

MAY YOUR VISIT BE FILLED WITH MANY HAPPY EVENTS.

SOLOMON CONSTRUCTION CO.

Calvert City, Ky.

Benton Theatre

Benton, Kentucky

Held Over By Popular Demand

FRI., SAT., SUN., AUG. 11-12-13-14
Last Chance To See This Picture

BEN HUR

One Show Only—Admission Price, Adults \$1.00; Children 50c All Nights and Sunday Matinee

Saturday and Sunday Matinee Admission Prices—Adults 75c; Children 35c.

All Matinees Start 2:00 P.M. All Night Shows Start 7:30 P.M.

TUES., WED.—AUG. 15-16
"SANCTUARY"

Lee Remick — Yves Montano
In Cinemascope

THURS., FRI., SAT., AUGUST 17-18-19
"THE GIANT"

Elizabeth Taylor, Rock Hudson, James Dean
In Warner Color

Want Ads

FOR RENT—Furnished 2-bedroom apartment, 1102 Olive St., Benton, Ky. Ph. LA 7-7055. 1tp

NOTICE FOR BIDS

The City of Benton will, on Aug. 21, 1961, receive sealed bids for the purchase of one 1961 pickup truck.

Fittings, instructions and specifications may be obtained at the city clerk's office in the City Hall Bldg. at Benton. 1tc

FOR RENT: Three-room furnished apartment at 900 Elm street in Benton. Call LA 7-8396. 2tp

GIRLS' FORMALS—All in excellent condition. One pink and white size 7, \$12.00, white with blue sash, size 8, \$15. One solid white, size 9, \$15.00. See or call Marshall Wyatt, evenings LA 7-5421 or days 7-3931. rtsc

FOR SALE—3 bedroom house in excellent condition. Nice lot in nice neighborhood. \$800.00 down. See or call Marshall Wyatt. rtsc

Subscribe to The Courier

WAREHOUSE SALE

Better Than Ever Values . . . We're Clearing Our Floors of All One-Or Few-of-a-Kind Pieces . . . Floor Samples . . . display pieces.

BEDROOMS

3-Piece — Regular \$229.95
Bassett Bedroom Suite . . . \$179.95
64 inch triple dresser, chest and book-case bed.

3-Piece — Regular \$229.95
Bassett Bedroom Suite . . . \$189.95
French provincial antique, white. Double dresser, large chest and bed.

3-Piece — Regular \$229.95
Bassett Bedroom Suite . . . \$149.95
Triple dresser, 34 inch chest and book-case bed.
Night Stand to match . . . \$19.50
Extra Chest to match . . . \$38.00

3-Piece Maple — Regular \$178.95
Bedroom Suite . . . \$137.50
Double dresser, chest, and high poster bed.

3-Piece Walnut Finish
Bedroom Suite . . . \$100.00
Double dresser, chest, and book-case bed.

3-Piece Solid Oak
Bedroom Suite . . . \$189.95
Attractive, rugged construction.
Our regular price \$329.95

2-Piece Maple Finish
Bedroom Suite . . . \$56.00
Dresser and bed.

TREMENDOUS REDUCTIONS

1½ H.P. Air Conditioner, 13,200 BTU NEMA (a special purchase has made a few of these available. Delivered in the crate). \$239.95

1 H.P. 10,000 BTU Air Conditioner, floor clearance special . . . \$179.95

36 Inch Gas Range with clock and automatic oven . . . \$115.00

40 Inch Completely Automatic \$499.95 Range with hide-a-way griddle, large baking oven . . . \$299.95

2-Pc. Early American Suite. Good cover, foam rubber cushions. Regularly \$279.95 . . . now \$249.95

2-Pc. Danish Modern Suite. A real buy. 1 extra chair, \$29.95 value, FREE for \$148.95

2-Pc. Living Room Suite. Good plastic cover. Reg. \$99.95 . . . now \$74.50

3-Piece Sectional Living Room Suite . . . \$118.00

3 Bullet Pole Lamp (in carton) . . . ea. \$4.99

Platform Rockers . . . 2 for \$27.00

A Few Other Platform Rockers Reduced To ½ Price!

YOUNGBLOOD BROS. FURNITURE

Terms If Desired CH 7-4353 A Small Down Payment Will Deliver! 728 E. Broadway Mayfield, Ky.

TO THE VOTERS OF MARSHALL COUNTY:

I know when the legislature meets in 1962, a bill will be introduced to change the primary Election date changed from August.

I, as your senator, will have a vote; and that every senator and representative should tact the voters and vote the wishes of the voters.

I wish that all of you interested in the election date as it is, and ones wanting it to August would write to me stating your views.

I can assure you that my vote on this or any other issue will be influenced by what you the voter, the taxpayer, the citizen want, and not what any party or candidate or individual wants.

I am your senator—a senator for all the people all the time.

Thank you for your cooperation.

George Brand—1st District Senator
Mayfield, Kentucky

Holiday in the Blue Grass

3 DAYS . . . 2 NIGHTS

Treat yourself and your family to a wonderful and inexpensive visit to Lexington. . . The heart of the world-famous Blue Grass Country. Tour the Horse Farms. . . See the sights. . . Have an exciting time at this special low price.

Price includes Room PLUS:

- 2 DINNERS
- 2 BREAKFASTS
- SWIMMING
- FUN AT JOYLAND
- DANCING
- ENTERTAINMENT
- HORSE FARM TOUR

SPECIAL TOUR RATES AVAILABLE TO OUR GUESTS

\$14.95 PER PERSON — TWO IN ROOM NO ROOM CHARGE FOR CHILDREN UNDER 12. ADVANCE RESERVATIONS MUST BE MADE.

PHOENIX HOTEL
KENTUCKY'S FINEST HOTELS

LAFAYETTE HOTEL

FOR RESERVATIONS, CALL, WRITE OR WIRE SALES OFFICE, PHOENIX HOTEL, LEXINGTON, KENTUCKY. PHONE 5-3210

CROW

308 N. Main

Bowling Score

The Gate

McLemore, bowling team, Harrell's Grocery team, Merchants League, rolled scratch series last Monday at Gateway Lanes. McLemore is another first year bowler, who really is picking up.

Other bowling results at Gateway Lanes are as follows:

LEAGUE STANDINGS	Won	Lost
Merchants' League No. 2	25	1
Oil	24	2
Freeze	23½	2½
Drug	24	2
McLemore's Grocery	22	2
McLemore's Motors	21	2
Club 2	20½	2
McLemore's Furniture	18	2
McLemore's Buick	18	2
McLemore's Drugs	17	2
McLemore's & Holland	16	2
McLemore's Auto Parts	13	2
Friday Night Mix	24	2
McLemore's Janitor Sup.	24	2
McLemore's Standard	23½	2
McLemore's Lanes	17	2
McLemore's Dept. Store	17	2
McLemore's Goodrich	16	2

Hatch

304 N. Main St.

The St

ROA

Field's New Frontier Sliced

BACON

3 Cans

Ballard or Pills

BISCUIT

3 Cans

Giant Box Makes 20 Quarts

VINEGAR

Giant Size

TIDE

Economy Pak

JUMBO PIE

BATHROOM

Home Grown

TOMATO

Large 24 Size

LETTUCE 2

BANANA

Prices Good To Open T

Want Ads

Phone LA7-5881 For Service
DOTSON ELECTRIC

Appliance Sales and Service
Wiring - Motor Repair and
Refrigeration
Guaranteed New & Rebuilt
Appliances

208 E. 13th St. Benton, Ky.
rtsc

FOR SALE—Runabout boat, motor and trailer—Arkansas Traveler—35 H.P. Johnson Motor. See Alvin R. Gipson, Phone LA 7-7986. 2tp

FOR SALE—Gas floor furnace, 70,000 BTUs. Price reasonable. Also electric range. Price \$15. Mrs. L. L. Egner, Calvert City, EX 5-4543. 2tp

For Sale: 4-room house on 23 acre farm; has running water; two miles below Scale on bottom road; on mail and school bus route. Priced to sell. Call 437-3448 or contact Edward Burken, Benton Route 1. 16 pd

SEPTIC Tank and grease trap cleaning. Call Pat Wilkins LA7-7221. rtsc

Hundreds of BIRTHSTONE RINGS For Ladies and Girls Initial, Fraternal Rings For Men At Closeout Prices Reduced 50 to 75% At LINDSEY'S Murray Mayfield rtsc

FOR SALE—Nice home in Parkview Heights. See or call at Kinney Appliance Co. rtsc.

Quick Relief of HEADACHE

For relief of headache, neuralgia and neuritis pains, take STANBACK'S combination of medically-proven ingredients compounded specifically to speed up pain-relieving action. Many doctors recommend the ingredients in STANBACK, get genuine STANBACK Powders or Tablets—unconditionally guaranteed to relieve pain fast.

Zemo Great for Minor Burns, Cuts

Zemo, a doctor's formula, liquid or ointment, soothes, helps heal minor burns, cuts, bruises. Family antiseptic, eases itch of surface rashes, eczema, teen-age pimples, athlete's foot. Stops scratching, so aids faster healing. For stubborn cases, get Extra Strength Zemo.

Is Change-of-Life Making You Only Half a Woman?

Too tense too tired to be a real companion to your husband? Special women's medicine can relieve "hot flashes", weakness, nervousness... then you can enjoy life fully again! Has change-of-life left you so weak you feel only "half" alive? Suffocated by "hot flashes", constantly tense... so you can't be an affectionate wife and mother? Don't despair! Lydia Pinkham's Compound can relieve both tension and physical distress! In doctor's tests, Pinkham's gave dramatic help—without costly shots! Irritability is soothed. "Hot flashes" subside. Then most women can go "smiling through" change-of-life without suffering!

If change-of-life has left you only "half" a woman, get Lydia E. Pinkham's Vegetable Compound from drugists. See how fast you can feel "all woman" again!

SLEEP 8 HOURS—WAKE UP TIRED? When due to simple iron-deficiency anemia, take Pinkham Tablets. Rich in iron, they start to strengthen your blood in one day!

WCBL RADIO ALWAYS IN TUNE WITH YOU

FOR SALE Real Estate

All kinds of property. See or write or phone Ky. Lake Properties, Inc., P. O. Box 85, Gilbertsville, Ky. Office located in Kenlake Lanes Bowling Alley Bldg., 2 miles south of Ky. Dam on Hiway 641. Phone 362-4246. rtsc

FOR SALE—Calves: Have some on hand all the time. L. J. Rickman, Calvert City Route 1. Phone Paducah 898-2708. 14p

FOR SALE: Good house with basement; stock barn and some acreage; 2 miles No. of Benton. Contact Ophus Jones. Ph. LA 7-4051. 15p

FOR SALE—6-room house on 5 acres, 1/2 mile east of Lakeview Baptist Church. Mrs. Cena Donohoo, Route 7, Benton. 13p

FOR SALE: Lot No. 55 in Unit 2—Cambridge Shores. Joe P. Smith, LA 7-3281, Benton. 2tp

FOR SALE—House and lot, 75 x 100. Joe Richardson, 109 West 14th. LA7-3121. 2tp

YOU CAN ALWAYS GET A BETTER DEAL

On APPLIANCES and FURNITURE At

KINNEY'S

Benton, Ky.

Telephone Talk

LEE Paducah Manager

TRUE STORY—In Florida recently, two men and a woman got a real taste of salt water when their small fishing boat capsized. One man remained with the boat while the other man and the woman swam ashore. On

shore, they looked about frantically for some way to contact the Coast Guard. Finally, they spied an outdoor phone booth... borrowed a dime from a passerby... and in no time had summoned the Coast Guard to the rescue. Said the woman afterwards: "You'll never know what a joyous sight that telephone was!"

ODE TO LONG DISTANCE: Visit them when you can; Call them when you can't! The cost is small wherever you call.

OUTDOOR LIVING is becoming a real way-of-life here in the South, especially during these soft summer nights. And to make it even more pleasant... how about an extension phone for your patio? Wherever your patio is located, we can put a phone there... either the portable or the permanent type. The cost is small, the convenience great. For details, just call our business office, or ask any telephone serviceman.

WORD-OF-THE-WEEK DEPARTMENT: Its good to believe in yourself, but don't be too easily convinced!

WOLLEY SEGAP AGAIN! Seems that all during vacation season, we hear new stories of the Yellow Pages in action—helping someone in a strange town find a seafood restaurant... or an all-night bowling alley... or a drug store. Whenever you're away from home, for whatever you need—remember to

LOOK FIRST... IN THE YELLOW PAGES!

LINN FUNERAL HOME

Benton, Ky.

Ellis Park Races 29-DAY SUMMER MEETING

Aug. 2 through Sept. 4
8 Races Daily, 9 on
Saturdays & Labor Day
Rain or Shine
Track Located Midway
Between Evansville, Ind., and
Henderson, Ky.
On U. S. Highway No. 41
POST TIME: 2:00 P.M., CDST
No Charge for Parking
JAMES C. ELLIS PARK
Operated by
DADE PARK JOCKEY
CLUB, INC.
7-27-8-10

BARGAINS EVERY DAY At WIGGINS FURNITURE STORE

Where you buy for less and bank the rest. 2 1/2 miles north of Murray on Benton road. Ph. PL 8-4566. rtsc

See A BUG?

"DON'T FUSS—CALL US"
Levill's Termite And
Pest Control
Licensed - Bonded - Insured
Phone LA 7-7665
Benton, Ky. rtsc

Shrinks Hemorrhoids Without Surgery Stops Itch—Relieves Pain

For the first time science has found a new healing substance with the astonishing ability to shrink hemorrhoids and to relieve pain—without surgery. In case after case, while gently relieving pain, actual reduction (shrinkage) took place. Most amazing of all—results were so thorough that sufferers made astonishing statements like "Piles have ceased to be a problem!" The secret is a new healing substance (Bio-Dyne®)—discovery of a world-famous research institute. This substance is now available in suppository or ointment form called Preparation H®. At all drug counters.

Picture Frames (We Make Our Own) MIRRORS FRAMED PICTURES

Box Photo Co.
118 So. 5th Paducah

LOCHRIDGE & RIDGWAY MAYFIELD, KY.

- FURNITURE
- STOVES
- APPLIANCES
- HARDWARE

New! Gillette Adjustable Razor 9 Settings for Superb Shaves!

NOW \$1.95 with new Super Blue Blades
You turn dial from 1 to 9 to get exactly the razor setting that matches your skin and beard.

WEST KENTUCKY RURAL ELECTRIC COOPERATIVE CORP.

Serving Five Counties, Graves, Marshall, Calloway, Carlisle, Hickman.

MEN ON CALL DUTY FOR SERVICE TROUBLE
DIAL LA 7-2981 MAYFIELD, KY.

RELAXATION TIME WELL-EARNED! LADIES DAYTIME BOWLING

It's great to watch the ladies taking a well-earned afternoon of relaxation bowling... but it's even more fun joining them. Try it... you'll find out why more and more ladies are going bowling to keep healthful, relaxed... and of course, keep the figure trim. Why not call us today and find out about our FREE INSTRUCTIONS!

See Channel 6 Bowling
Saturdays 5 P. M.

KENLAKE LANES
Hiway 641 (Access Road)

Ethan Allen FURNITURE FOR FAMILY LIVING

Choose from more than 250 pieces of Ethan Allen Early American Furniture by Baumritter, to answer all your storage and decorative needs. Open stock for bedroom, living room, dining room and family room needs. Waiting for you now!

Thurman's FURNITURE

Murray, Ky.

Helps Heal And Clear Itchy Skin Rash!

Zemo—liquid or ointment—a doctor's antiseptic, promptly relieves itching, stops scratching and so helps heal and clear surface skin rashes. Buy Extra Strength Zemo for stubborn cases!

ACHING MUSCLES

Quickly relieve aching muscles, sore, aching muscles. STANBACK Powders are a medically-proven combination of pain works fast and are markedly comforting. No side effect guaranteed. Soap brand STANBACK.

WALLACE RADIATOR AND MACHINE SHOP

12th and Main, Benton

SPECIALIZING IN—

- Radiator Repair
- Cylinder Boring
- Valve Grinding
- Complete Brake Service
- Custom Welding
- Head and Block Milling
- Brake Drum Turning
- Complete Engine Rebuilding

Tractor Motors a Specialty

NEW SERVICES

- Basement and Backhole Digging
- Septic Tank and Field Tile Installation
- Bank Gravel and Limestone Rock
- Driveway Paving
- FREE ESTIMATES
- Warm Morning Stoves
- Fertilizer

POWELL COAL CO.

Phone EX 5-4383

Calvert

BUILDING SUPPLIES

From FOUNDATION TO ROOF We Have It! TREAS Lumber Company

Phone LA 7-2491 — Benton, Ky.

SALLY SNICKERS

BY H. T. OMLE

By Thornton Fish

DO YOU KNOW WHY... A Prescription May Be Very Simple After All?

Drawn for this page By Fisher

Thursday of each week, East Eleventh Street, Ky. Entered as second-class matter May 30, 1947, under the act of March 3, 1879.

SH

WE

MARS

WE HOPE VISIT, AND

Bank of

WE

RIZI

MAR

We Hope You E Visit Us Often. V

MILL

Benton

Real And Clear Skin Rash!
ACHING...
zemo

ALLACE RADIANT AND MACHINE SHOP
12th and Main, Benton
LIZING IN—
for Repair
der Reboring
Grinding
lete Brake Service
Tractor Motors a Specialty

NEW SERVICES
ment and Backhole Digging
ic Tank and Field Tile Installation
Gravel and Limestone Rock
eway Paving
• FREE ESTIMATES •
rm Morning Stoves
OWELL COAL CO.
EX 5-4383

BUILDING SUPPLIES
From
UNDATION
TO ROOF
We Have It!
TREAS
nber Company
A 7-2491 — Benton, Ky.

MARSHALL COURIER
Subscription rates—\$2 per year in Marshall and adjoining counties; \$2.50 per year elsewhere in Kentucky; \$3 per year outside of Kentucky.
Classified advertising rates 15 cents per line. Display advertising rates upon request.
Cards of thanks, 75 cents each.

Marshall Wyatt and Woodson Cross, Publishers.

Rev. and Mrs. Stanley Duncan of Benton have gone on a vacation trip to Florida. They will go to Dallas to see her mother, Mrs. Louise Epperson, who has been ill, before they return here.

RIZPAH TEMPLE SHRINERS AND LADIES WELCOME

TO
MARSHALL COUNTY

WE HOPE YOU ENJOY YOUR
VISIT, AND WILL COME BACK TO
SEE US SOON.

Bank of Marshall County

Benton, Ky. Member FDIC

WELCOME RIZPAH SHRINERS AND LADIES TO BENTON AND MARSHALL COUNTY

We Hope You Enjoy Visiting Our Town and County, and Invite You To
Visit Us Often. Visit Ky. Dam and Ky. Lake While Here.

MILLER - JOHNSON CO.

Calvert City

Fresh Peach Shortcake

Fresh Peach Shortcake is high on the list of summer eating pleasures. Although shortcake can be a year 'round dessert, it reaches the height of popularity in the summertime when you can top it with fresh peaches, cherries, strawberries and other fresh fruits.

This shortcake recipe is the old-fashioned kind — similar to a biscuit dough with sugar and egg added. The finished shortcake is sweet and rich — extra flavorful for dessert eating.

When you make shortcake this summer, use self-rising flour. It saves time and assures good results since it already contains baking powder and salt in the correct amounts. Depend on self-rising flour for light, tempting shortcakes and for all your summer baking.

FRESH PEACH SHORTCAKE
2 cups sifted enriched self-rising flour
1/2 cup sugar
1/2 cup shortening
1 egg, beaten
2/3 to 3/4 cup milk
Whipped cream
Sweetened sliced peaches
Sift together flour and sugar. Cut or rub in shortening until mixture is crumbly. Combine egg and milk. Add to flour mixture, stirring until mixture is smooth. Turn into greased 9-inch round pan. Bake in hot oven (400° F.) about 25 minutes. Cut into wedges and slice each wedge into two equal layers. Fill and top with whipped cream and peaches.
Makes 6 servings.

20 Years Ago

Twenty years ago, way back there in 1941, the construction crews working on the new Kentucky Dam had gone on a six-day work week to speed the huge project. Under the new speed-up program, the dam was to be completed in 1944, instead of 1945, as had been originally planned.

Benton was having quite a race for seats on the city council back in 1941.

Among the brand new candidates were Jim Kinney, Rudy Cox, Oscar Shemwell, Sam Creason, Joe McKendree, Galen Hiett, A. A. Nelson and Louis Lilly.

Candidates seeking re-election included Curt Phillips, Ambrose Thompson and Jim Edd Cross.

The Masons of Benton had dedicated their new building in Benton. A banquet had been held at the First Christian Church, and the town was full of Grand Lodge dignitaries.

Cornerstone of the building was laid by Grand Master Keith.

B. L. Truvathan was grand junior deacon. Dr. B. L. Halliday presided at the program.

At the ceremonies, the Masters Degree was conferred on A. L. Brewer and the Fellowcraft Degree on W. C. Jones and Porter Scott.

Miss Julia Gilliam had been chosen as Marshall County Queen to attend the Tobacco Festival at Princeton. Sara Westbrook and Dixie Eley had been selected as attendants for Miss Gilliam.

A library center had been es-

tablished at Brewers, with the help of Murray College. The books had been placed in Leon Riley's store at Brewers for public use. Other such centers were to be established in other communities of the county.

Eight students from Marshall County had been listed on the honor roll at Murray College. The local students were Fred Chumbler Jr., Glen Durwood Culp, Julia Gilliam, Lavern Howard, Dewey H. Jones, Helen Lovett, Lonnie Edgar Rudd and Rayburn Watkins.

Lee Potts had died in Florida, where he had been residing.

Burial was in St. Petersburg. He formerly had been a business man in Marshall County, and also Murray and Paducah.

Mrs. Tom Shemwell had died at her home on Benton Route 2. She was 72.

And that's all the 1941 news for this week. See you soon.

Mrs. Hub Vaught of Lake City and her daughter, Mrs. Lois Emery of Illinois left Saturday for Phoenix, Ariz., to visit their son and brother, Set. Robert Vaught. They will also visit Tombstone and Bisbee, Ariz. and New Mexico.

EX-COUNTY RESIDENTS OBSERVE ANNIVERSARY

Mr. and Mrs. Blanch Henson of Murray celebrated their golden wedding anniversary Aug. 6 in the Woman's Club Room at Murray.

Mr. and Mrs. Henson, both former residents of Marshall County, were married Aug. 5, 1911, at Paris, Tenn.

They are the parents of five children. The three living children are Harry Henson of Benton Route 1, Charles Henson of Oklahoma City, Okla., and Mrs. John W. Stice of Kuttawa.

Subscribe to The Courier

WELCOME RIZPAH SHRINE TEMPLE NOBLES AND LADIES TO MARSHALL COUNTY

ENJOY YOURSELVES

Calvert City Lumber Co.

(Noble) Boots Conn

WELCOME SHRINERS AND LADIES TO BENTON AND MARSHALL COUNTY

WE HOPE YOU ENJOY YOUR
VISIT AND WILL COME BACK
TO SEE US AGAIN REAL SOON

WEST KY. RURAL ELECTRIC

Mayfield, Ky.

John Edd Walker, Mgr.

FREE
with every purchase
Top Value STAMPS

60 EXTRA FREE TOP VALUE STAMPS

With Coupon Below And Any \$3.00 Purchase

60 EXTRA TOP VALUE STAMPS With This Coupon and a \$3.00 Purchase (Excluding Tobacco Products) At King Bros. Best Way Stores.

NAME

ADDRESS

Coupon Expires Saturday, Aug. 12

- Starkist **GREEN LABEL TUNA** - - 2 Cans 49c
- Dixie Treet Self-Rising **MEAL** - - - - - 5 Lb. Bag 29c
- Plain or Self-Rising **ALPINE FLOUR** - - - 10 Lb. Bag 89c
- Pops Rite **POP CORN** - - - - - 2 Lb. Bag 25c

Heinz Strained
BABY FOOD
3 for 25c

Heinz
PORK & BEANS
2 Cans 27c

• FRESH VEGETABLES •

Golden Ripe
BANANAS 2 lbs. 25c

Fresh Cello Pkg.
CARROTS 2 for 25c

Mild Sweet Yellow
Onions 3 lbs 19c

REMODELING SALE

SUPER MKT'S
Benton, Kentucky

FREE Bubble Gum
Balloons and Suckers
For the Kiddies

FREE GIFTS TO EVERYONE
With Each \$3.00 or More Purchase
At Store No. 1, 12th St. in Benton Only

FREE Popcorn
For Everyone

CHUCK ROAST LB. 49c

ARM ROAST lb. 55c

Swift's All Meat
BOLOGNA
LB. 49c

Field's Tender
WEINERS
LB. 49c

L. & M.
TEA With GLASS
1-4 Lb. 39c

Puffin
Biscuits 3 Cans 25c

FROZEN FOODS
By Libby

Chicken, Turkey and Beef
MEAT PIES
5 For \$1.00

Apple, Peach and Cherry
FRUIT PIES
3 For \$1.00

Raspberry, Pineapple, Strawberry
JUICE
6 Oz. Can 10c

ORANGE JUICE
6 Oz. Can
2 for 39c

Libby's
TOMATO JUICE
46 Oz. Can 29c

Libby's
Pineapple - Grapefruit
DRINK 5 For \$1.00

Libby's
FRUIT COCKTAIL
No. 303 Can
4 For \$1.00

Rosedale
PEACHES
No. 2 1/2 Can
4 For \$1.00

Libby's Luncheon
MEAT
12 Oz. Can 49c

Libby's
CATSUP
14 Oz. Btls. 2 For 39c

Swift's
ICE MILK 1-2 Gal. 49c

25c BAG FREE
With the Purchase Of
STEWART'S POTATO CHIPS pkg 3

Miss Lovett Married In Church Ceremony

Miss Lawrence Carol Lovett, daughter of Mr. and Mrs. Carlous Ivan Lovett of Sharpe, became the bride of Gene Cedrus Compton, son of Mr. and Mrs. O. W. Compton of Carthage, Mo. The double-ring ceremony was solemnized at 9 o'clock Saturday morning, July 29 at the Oaklawn Methodist Episcopal Church with the Rev. Dean Woodward, pastor of the church, officiating.

The vows were pledged before the altar banked with arrangements of greenery and gladioli. Cathedral tapers burning in tall candelabra illuminated the chancel. The family pews were marked with large white satin bows. Mrs. G. W. Walker, organist, presented the nuptial music.

The bride, given in marriage by her father, wore a floor-length gown of white Chantilly lace and tulle over taffeta designed in colonial style. The long sleeves tapered to points over the hands. Scalloped Chantilly lace enhanced the neckline that formed a soft V in front. Her fingertip veil was held by a crown of seed pearls with rhinestone trim. The bride wore a single pearl, a gift of the groom and she carried a white Bible on which was poised an orchid showered with satin streamers.

Miss Cynthia Ann Lovett of St.

Louis, Mo., sister of the bride, was maid of honor. The bridesmaid was Miss Janet Herbig of Calvert City. Both attendants were attired in dresses of pink crystalline over taffeta. They wore white velvet headpieces with pink flower and rhinestone trim and carried bouquets of white carnations tied with pink satin streamers.

The flower girl, Marsha Faye Rudolph, also wore a dress of pink crystalline. She scattered rose petals from a basket tied with pink satin ribbon.

James Daniel Ward Lovett, brother of the bride, served as ring bearer. Henry Neal Knott of Reidland unrolled the bridal carpet.

Immediately following the ceremony a wedding reception honoring the couple was held in the church. Serving at the reception were Miss Karen Heise

of Gilbertsville, Miss Jackie Jones and Mrs. Delbert Powers of Reidland. Miss Francis Rickman of Sharpe kept the bride's book.

The couple went on a wedding trip to the Lake Michigan area, and upon their return will reside in Paducah.

THE MARSHALL COURIER

Published Thursday of each week at 200 East Eleventh Street in Benton, Ky. Entered as second class mail matter May 30, 1937, at the postoffice at Benton, Ky., under the act of March 3, 1879.

Subscription rates—\$2 per year in Marshall and adjoining counties; \$2.50 per year elsewhere in Kentucky; \$3 per year outside of Kentucky.

Classified advertising rates 15 cents per line. Display advertising rates upon request.

Cards of thanks, 75 cents each.

Marshall Wyatt and Woodson Cross, Publishers.

Mr. and Mrs. Rastus Lowery and Mrs. Johnny Lowery of Route 7 were shoppers in Benton Saturday afternoon.

Subscribe to The Courier

R. L. Dotson of Route 5 was in town Saturday on business.

Mr. and Mrs. Jamie Morgan spent Sunday with the family of Mrs. Dorothy Waggoner in Dixon, Ky.

Mrs. Elsa Warren spent Sunday in the home of Mr. and Mrs. Will Gay on Route 5.

FILBECK & CANN

FUNERAL HOME

Completely Air Conditioned, with Air Conditioned, Oxygen Equipped Ambulance

Phones LA 7-2001 and LA 7-2091

Benton Kentucky

VISIT KY. LAKE ON YOUR VACATION

KEN-LAKE BATTING RANGE

AND

GO-KART TRACK

- Featuring Automatic Pitching Machines with 3 Speeds — Swiftly — Speedy and Pokey.
- Brand New Go-Karts

Located on Highway 641 Across from Kenlake Lanes.
3 Acres of Beautiful Driving Range.

U-TOTE-EM

Super Market and Dollar Store

Featuring

The Finest Foods Money Can Buy

Select Meats, Bar-B-Q Chickens

Staple and Fancy Groceries

Many Vacation Items in Our DOLLAR STORE

Located at Draffenville

CONNIE LANE'S

KETTLE-FRESH CANDIES

Be Sure to Visit

CONNIE LANE'S CANDY FARM

1/4 Mile North of Ky. Lake Intersection
On Highway 68

HUTCHEN'S BAR-B-Q

Benton, Ky. (KNOWN FAR AND NEAR) Air Conditioned

We Specialize in Real Hickory Smoked Barbecue
Sold by the Sandwich, Pound or Whole Shoulder

Short Orders — Sandwiches of All Kinds

Thick Shakes — Cones — Fountain Drinks

— CURB SERVICE —

15 Minutes from Kentucky Dam on Highway 641

Mr. and Mrs. W. C. Huchens Phone Lakeside 7-9424

LENEAVE'S GULF SERVICE

Expert Wrecker Service

3 Wreckers. Call Collect for Wrecker Service
All Modern Wrecker Equipment to Take Care of All Your Needs.

• Gulf GAS and OILS — TIRES — BATTERIES
• FISHING TACKLE • FISHING LICENSES

Drive in for Expert Auto Service or Welding Shop
Phone LA 7-3951 Days or
LA 1-3661 Night

Main Street Benton, Ky.

BELEW'S DAIRY BAR

MARBETH & BELEW, Props.

• Pit Bar-B-Q

• King Size Hamburgers

• Frozen Custard

Hi-Way 68 on Ky. Lake
In Aurora, Ky.

DOG 'N SUDS

One Mile Below Dam Highway 282, Gilbertsville

• Sandwiches —

Hamburger, Cheeseburger, Barbecue, Chuck
Wagon Steaks, Coney Dogs, Tenderloin Fish

• French Fries, Sundaes and Malts

• Root Beer • Orange Slush • Lemon Slush
• Coffee — Curb Service — Open 10 a. m. 'Til?

FISH FOR

\$5,000⁰⁰

3rd Annual Fall

KENTUCKY LAKE FISHING DERBY

This Ad Sponsored By

MILLER-JOHNSON CO.

Marshall County's Only Licensed Plumbing &
Heating Contractors

GATEWAY LANES

OPEN 24 HOURS A DAY

LOCATED AT JUNCTION HIGHWAYS 641 and 68

FEATURING

AMF "Magic Trinagle" Bowling Lanes

One of the South's
FINEST BOWLING LANES

FOR THE VACATION

You've Dreamed Of

• Reasonable Rates — Cottages,
Motel Rooms, Apartments

• Tennis

• Golf

• Water Sports

• Swimming in our beautiful
Filtered Swimming Pool.

We Invite You to Enjoy

FRIENDLY, COURTEOUS SERVICE

At The

LYNNHURST RESORT

Murray RFD 6

Phone ID 6-9331

H. V. DUCKETT

AND ASSOCIATES

Realtors

KENTUCKY LAKE PROPERTY

- Lake Front Lots • Homes • Resorts
- Business Sites • Motels and Trailer Courts • Property Management

SELECT BUSINESS LOTS

COMFORTABLE HOMES

GOOD FARMS

FHA OR GI LOANS

INDUSTRIAL SITES

CALVERT CITY, KY.

Telephones EXpress 5-4545 and EXpress 5-4343

The TRADE WINDS

BAR-B-Q DRIVE IN
and
MOTEL

Specializing in Real Pit Hickory Cooked Barbecue
• Delicious Sandwiches • Hot French Fries
• We Make Our Own Ice Cream
EACH ORDER INDIVIDUALLY PREPARED AT
Deluxe Units — Free TV and Air Conditioning
Just 10 Minutes From Kentucky Dam and Lake
For Reservations Write or Phone OTHAL SMITH, Benton,
Ky. LA 7-7042, RFD 6, BENTON, KY.
LITTLE SMITTY
Located at Draffenville, Jet. U. S. 641 & 68 ZIP

and Mrs. E. B. Owens of Benton are announcing the marriage of their youngest daughter, Mattie Sue, to Carl E. Carr, son of Mr. and Mrs. Carl E. Carr of Durham, N. C.

Mr. Carr is a 1959 graduate of Benton High School, and also a graduate of Bethel College, Kingsville.

Mr. Carr is a 1956 graduate of Hillsboro, N. C., High School, spent the last two years in the U. S. Army.

The double ring ceremony was performed by the Rev. J. H. Farmer, minister of the First Baptist Church, Metropolis, Ill., on Friday evening, July 14, at 5:30 o'clock.

Mr. and Mrs. Carr will reside in Washington, D. C., where the bridegroom is employed.

Mrs. Grace McClure of Paducah visited her aunt, Mrs. Edward Landon last week.

If the numbers on your Courier are 8-61 your time expired Aug. 1. It is now time to pay for another year and keep reading the paper.

ALL NEW, OLD-FASHIONED

KENTUCKY STATE FAIR

We're bringing a lot of the fun right out front... providing acres of picnic grounds and over 40 Girl Guides to answer your questions and help you locate the events and exhibits you want to see.

WORLD'S CHAMPIONSHIP RODEO, SEPT. 8-12
WORLD'S CHAMPIONSHIP HORSE SHOW, SEPT. 11-16
BIG AUTO THRILL SHOW, SEPT. 10, 13, 14
MILLION DOLLAR OLSON MIDWAY, SEPT. 8-16

Plus these Big FREE attractions

Minnie Pearl and her Grand Ole Opry gang
Leon McAuliffe and his Western band
Barbara Autry • The Puppet Theatre
Barrackades Variety Show • and Exhibits • Band Concerts
Football • Contests • Livestock Judging • Acres of
Picnic Grounds • Olson's Million Dollar Midway

BARGAIN DAYS MONDAY, SEPT. 11

TUESDAY, SEPT. 12

WRITE FOR TICKETS TODAY! \$1.50 adults; 75c children—includes admission to grounds, parking, 50c lunch allowance, admission to rodeo and horse show. Send check or money order to Kentucky Fair and Exposition Center, P. O. Box 17067, Louisville 17, Ky.
(Offer closes August 22nd)

SEPT. 8-16

KENLAKE LANES

2 Miles South Kentucky Dam
Highway 641

BOWL

3 Lines for \$1.00

From 9 a. m. to 5 p. m. daily (except Sundays and holidays) and every night after midnight.

ENJOY THE FINE FOOD SERVED
IN OUR NEW RESTAURANT
CHICKEN in the ROUGH

and a wide variety of choice meats, vegetables
and desserts. Service is prompt.

SUPER
MKT'S

Benton,
Kentucky

ST LB. 4
lb. 5

Field's Tender
WEINERS
LB. 49c

5c Puffin
BUTTERMILK
Ricotta

Libby's

MATO JU
46 Oz.
Can 29

Libby's

Pineapple - Grapefruit

DRINK 5 For \$1.00

Rosedale
PEACHE
No. 2 1/2 Can
4 For \$1.00

Libby's

CATSUP
14 Oz. Btls. 2 For

-2 Gal.

AG FREE

urchase Of

ATO CHIPS

Roy Phillips left Wednesday for Louisville to enter the General Hospital for observation, a check-up and treatment.

Mr. and Mrs. Rollie Turner have returned from an extended trip to visit their son, Gene, and his family in Dearborn, Mich. Their daughter, Jane Turner of Alexandria, Va., joined

them in Dearborn for one week during their stay.

Mr. and Mrs. Buster Lamb and son, Barry, are vacationing in the Smoky Mountains. They were accompanied by Scotty Henson.

Mr. and Mrs. Seymour Fulk of Detroit were in Benton last week.

MRS. COMBS HOSTESS TO CHURCH WOMEN

The Woman's Christian Fellowship met Tuesday at the home of Mrs. E. T. Combs. After a pot-luck dinner at noon, the business session was held.

The program was presented by Mrs. Charles Kissell and Mrs. E. T. Combs. The subject was "One World, One Mission; The Missionary Nature of the Church."

Two visitors were present: Miss Mae Jones and Miss Teddy Lou Combs.

Subscribe to the Courier

Lay away your school needs while stocks are complete at Jules Men's and Boys' Shop

Brands You Know

- Donmor Knit Shirts
- Rob Roy Shirts
- Carnegie Shirts
- Tom Sawyer
- Levi Casuals
- Billy The Kid Jeans
- Campus Sportswear
- His Sportswear

Sizes In Boys' For

- Regulars
- Slims
- Huskies

"If It's New, Jules Has It"

Jules

Men's & Boys' Shop
Open 'Til 8:30 Friday
211 Broadway, Paducah

Food Prices Today Really Are Bargain, Says UK Specialist

LEXINGTON — Food is a bargain! This may seem a surprising statement when many people are complaining about high food costs. However, these people who complain haven't looked at the facts, notes Mrs. Minerva Murphy, UK Extension specialist in foods and nutrition.

Food takes less of your family's income than it did 10 years ago, the U. S. Department of Agriculture has found. Food costs have risen 15 per cent in the past 10 years—but the take-home pay for the average family has gone up 59 per cent in this same period. The cost of other items has risen more than food costs; for example, housing costs jumped 32 per cent and transportation costs climbed 46 per cent in the last decade.

The grocery bill today uses one-fifth the average take-home pay, Mrs. Murphy points out. Ten years ago, groceries for the average family cost more than this in terms of income—one-fourth the take-home pay.

Here are some examples of why food is a bargain today. Ten years ago, average wages for an hour of factory work bought 2.3 pounds of chuck roast, 1.8 dozen eggs, 6.5 quarts of milk, or 9.6 loaves of bread. Today, the same hour's work is worth 3.3 pounds of chuck roast, 3.6 dozen eggs, 8.1 quarts of milk, or 10.1 loaves of bread.

My Neighbors

The Old Timer

"If ignorance is bliss, why aren't more people jumping with joy?"

The Old Timer

"I figure that u... are what you get from mountain-climbi... over molehills."

Value Hunting?

FOR FURNITURE DURING AUGUST

THE LOWEST PRICES and THE BEST BARGAINS!! await you HERE!

BIG, BIG VALUE 100" SOFA

Bold Prints and Solid Colors—Made To Sell for Up to \$349.95

AUGUST SALE

\$189.00

Lifetime Construction Guarantee.

ARRIVED! JUST

Early American WING-BACK L. R. SUITES

Lifetime Construction Guarantee
Many Colors To Choose From
One of the Prettiest Suites Made

As Low As

\$179.95

Who says a two-door is "out of reach"!

This big, new 1961

FRIGIDAIRE REFRIGERATOR-FREEZER

is priced so low, your budget can't say "No!"

DeLuxe Model
FDA-137-61
12-50 cu. ft. net capacity

You Get

- Big, 88-lb. real zero zone Freezer!
- Automatic defrosting Cyclo-matic Refrigerator Section!
- Nearly 1/4 bushel of produce storage in twin Porcelain Enamel Hydrators!
- Room galore on the Storage Door, including Butter Compartment, Egg Shelf!

\$299.59

W. T.

KINNEY

Free Delivery — Easy Terms
APPLIANCE & FURNITURE
So. Main St. Benton, Ky.

CLOSE-OUT

Frigidaire

AIR CONDITIONERS

8,000 BTU \$179.50

9,000 BTU 209.50

12,000 BTU 249.50

1-2 H.P. 16,000 BTU

\$349.50

Frigidaire

FREEZER SALE

11 Cu. Ft. Upright

\$199.50

24 Cu. Ft.

\$309.50

PADUCAH JUNIOR COLLEGE

707 Broadway, Paducah, Ky.

Tel. 442-5488

INTERSESSION

Aug. 14—Sept. 1
8:00 A.M.—12:00 M.
Monday through Friday

MATHEMATICS OF FINANCE: 3 hours Credit

Required for accounting majors and a good general course for all commerce, secretarial students and others.

ALGEBRA 101: 3 hours Credit

A refresher for engineering students who have been out of school or who have had less than 1 1/2 units of Algebra. The beginning course in Mathematics for students with little or no high school Algebra.

ORGANIC CHEMISTRY 206B: 4 hours credit

The second semester of organic chemistry beginning at aromatics. Prerequisite—Chemistry 206 or equivalent.

FALL REGISTRATION

Registrations will be accepted for the Fall session from 9:00 A.M. to 3:00 P.M. Monday through Friday, 9:00 A.M. to 12:00 M. on Saturday, and 5:45 P.M. to 7:00 P.M. on Monday nights.

ENGINEERING FRESHMEN

Engineering freshmen should contact Paducah Junior College in person or by phone prior to August 11. This is especially applicable to those who plan to attend Paducah Junior College and would be advantageous to those planning to attend other schools.