

MURRAY STATE
UNIVERSITY

Murray State's Digital Commons

Fulton Daily Leader

Newspapers

3-22-1947

Fulton Daily Leader, March 22, 1947

Fulton Daily Leader

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

Recommended Citation

Fulton Daily Leader, "Fulton Daily Leader, March 22, 1947" (1947). *Fulton Daily Leader*. 615.
<https://digitalcommons.murraystate.edu/fdl/615>

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.

Fulton Daily Leader

DAILY SINCE 1898

PUBLISHED EVERY WEEK DAY EVENING.

400 Main Street, Fulton, Kentucky.

HARRY LEE WATERFIELD

AUSTIN ADKINSON

ADRON DORAN

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

SUBSCRIPTION RATES: SEE RATE BOX IN CLASSIFIED SECTION.

Phone 36 or 1300

ADVERTISING RATES: SUBMITTED ON REQUEST.

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.

Protect Your Forests

Kentucky averaged having more than 5,000 forest and woods fires in peacetime years, according to State Forester H. B. Newland, Frankfort. In addition to destroying enough big timber to make 8,000 two-bedroom houses, these fires killed billions of little trees that would have made more homes and jobs for Kentuckians.

Nine of every 10 forest fires are man-caused: started deliberately, sometimes for spite or personal gain, or by people who carelessly throw away lighted matches or cigarettes, or leave campfires or debris fires before they are completely out.

Remember how many things are made of wood, then douse that cigarette, and drown that campfire. Remember also that some day you might want to return to that same patch of forest for more hunting, and that wildlife doesn't thrive very well on wood ashes.

We're Relieved

Gravel-throated males the nation over may take heart now. If you've been losing out to silk-voiced charmers like Frank Sinatra and other radio romances, don't worry too much about it. You probably wouldn't want to marry one of the swooners, anyhow.

A study of teen-age girls in San Francisco and Los Angeles revealed, according to one of the large news-gathering agencies, that those who worshipped crooners were "confused by adolescence and shockingly misinformed (about the facts of life)."

"Teen-age girls are subconsciously driven by the desire to escape what seems gross and terrifying in males," Alice Lavers, a psychologist declares. "The girl who gets all flustered over Frank Sinatra's voice is a bad marriage risk."

No more of your elocution lessons and throat-smoothing gargles, please. We'll growl and rasp from here on, and wait for the gal who takes to that kind of carrying on.

It Could Be Verse

We dearly love to read the news and sparkling editorial views. In neighbors' papers, but, alas, The classifieds, we sadly pass—

We weep to read, for we have seen Our neighbors' grass is deeper green By finding 'neath the head "for Rent." Full many a message, Heaven sent,

"For proper party, house to let, We won't object to child or pet; We know you have your problems, sir, The rent is twenty dollars per."

Why is it golden opportunity Lives always in a far community?

Involved Social Security

Portland, Ore. (AP)—George A. Johnson, 45, pleaded guilty to collecting unemployment benefits last year while working part time. He owes the unemployment commission \$125. The court suspended sentence after Johnson, now really jobless, promised to repay the \$125 out of this year's unemployment benefits.

Policemen's Holiday

Stockton, Calif. (AP)—Up to a downtown cocktail lounge roared two patrol wagons loaded with police. A large crowd gathered expectantly as the officers pushed their way inside.

"No raid" was the word sent out—"just peace" officers from northern California counties relaxing between sessions of their annual regional meeting.

The paddy wagons were the only convenient transportation.

FULGHAM NEWS

Sudden Death of Mrs. Barnett Wilson
Yesterday (March 19) the activities of Erma Byassee Wilson were many. Today those activities exist only in memory.

Mrs. Wilson, active in church, school and community affairs, wife of Burnett Wilson, prominent farmer and livestock dealer of the Shiloh section, died suddenly at her home Wednesday afternoon, March 19, while her children were here in school. She was 45.

Surviving are her husband and two daughters, Sammie Jean, senior in Fulgham high, and Anita Sue, freshman; three sisters and two brothers: Mrs. Lettie Hurd, Mrs. Jeff Nichols, Mrs. Blanche Hodges and Clarence and Burnett Byassee, all of Hickman county.

Funeral services were conducted at the Clinton Methodist church Friday afternoon with Rev. M. H. Alexander and Rev. E. V. Underhill officiating. Interment was in the Clinton cemetery.

Firmness can Secure Peace

By Dewitt MacKenzie,
AP Foreign Affairs Analyst

Undersecretary of State Dean Acheson has given us straight-from-the-shoulder answers to the two most important questions arising from President Truman's policy of giving Greece and Turkey help to resist Communist aggression: (1) what business is it of Uncle Sam, and (2) if he does intervene will it precipitate war?

Acheson told the Foreign Affairs Committee of the House of Representatives that a Communist-dominated government in Greece would be considered dangerous to this country's security. Asked if a Communist-dominated government of China also would be dangerous, he replied that "I think we should not look with favor upon that."

Acheson commented that "Communist organizations throughout the world appear to act with a high degree of discipline and unanimity which is beyond the probability of coincidence." And as to war:

"I don't think it could lead to war. By strengthening the forces of democracy and freedom, you do a great deal to eliminate the friction between great powers."

That leaves it to us to fill in some details. We don't need to dwell on the danger from Communist-dominated governments. As pointed out in previous columns the danger can be two-edged—it's political in all cases, and military where strategically located countries are involved. In this latter category, of course, fall Greece, Turkey and China. However, the question of whether intervention could cause war is worth further consideration.

First off, there's small danger of it precipitating war in anything like the near future for the logical reason that there's no country in the world set for immediate action. And so far as concerns the more distant future, Russia is so weakened by the late conflict that it will be years before she is in position to wage a major aggressive war.

Only a few days ago Soviet Foreign Minister Molotov told the Foreign Ministers' Council in Moscow that the war with the Axis powers had cost Russia \$257,000,000,000. He said the Soviet Union had suffered the destruction of 7,000 villages, 1,710 towns, 35,000 factories and 6,000,000 buildings which made 25,000,000 people homeless. Repair of all this damage calls for a vast amount of manpower, and Russia's casualties in the war have been estimated at from 12,000,000 to 15,000,000—and may have been much heavier. However, while the Soviet Union isn't prepared for aggressive war, let alone overlook this probability: she could fight a defensive war indefinitely against all comers. Although she has suffered such terrible damage in the last war, potentially she is largely self-contained in all respects.

So nobody is likely to start a major war. As regards Greece and Turkey, while Russia certainly wants control of them, she isn't likely to fight over the matter. Moscow can afford to shrug its shoulders and sit tight, awaiting a possible change of fortune. Probably the same is true of any other part of the world, unless the Soviet were directly attacked.

On the other hand, if Russia is permitted to take over Greece and Turkey it will be strengthening a Communist empire whose menace to democracy will be in direct ratio to its size and power. The corollary is that the threat to peace will be lessened if a halt is called to aggressive Communist expansion. Representative Marrow, New Hampshire, Republican on the Foreign Relations Committee, made the interesting observation during the hearing:

"Mr. Stalin and his associates won't stop their program of aggressive expansion until the United States takes a firm stand."

Ordered Radio Set, But Got \$304,000

Lexington, Ky. (AP)—Clyde Wilcoxen of Lexington finally received a radio set for his airplane although it meant giving up \$304,000 to get it.

Wilcoxen was waiting patiently for delivery from the firm. In its place came \$304,000 in checks and a deposit slip made out in the company's name to a Chicago bank.

Wilcoxen phoned the company. There was a slight mistake, he told a startled executive.

A few hours later company officials flew to Lexington to claim the deposit and to deliver to Wilcoxen the long-awaited radio set.

Thief Reforms, Leaves A Little

Lawton, Okla. (AP)—There's a little good in the worst of us, Tommy Achmore believes.

A thief broke into his barber and beauty supply house and took about \$100 in cash and

checks, but left a \$10 bill along with a note saying: "I stole your money but didn't have the heart to keep it all."

Italian Workers Will Be Employed In Czechoslovakia

Rome (AP)—Five thousand Italians whose own country no longer provides them jobs are to work in Czechoslovakia.

They go under an Italo-Czech treaty-one of several such agreements Italy has made with other countries to employ abroad her labor surplus.

Before leaving, the Italians must pass two physical examinations, one before a Czech physician at a northern Italy assembly point.

In Czechoslovakia, they are assured the same working and living conditions as Czech laborers.

The Japanese administered a proprietary drug called, "migo-zai" to improve the night vision of their soldiers.

Durochers In Havana

Mr. and Mrs. Leo Durocher pause in front of the National hotel in Havana, Cuba, before going out to the ball field, where Lippy's Brooklyn Dodgers are in spring training. Mrs. Durocher is the former Laraine Day, screen actress.

Social Happenings

MRS. HART HONORED ON BIRTHDAY

Mrs. Irby Holder entertained with a pot luck luncheon yesterday at her home on Valley street, honoring Mrs. Shelia Hart on her birthday. After the lovely luncheon games were enjoyed. Mrs. Vernon McAllister won high, Mrs. Troyce Brann won second high, and Mrs. Effie Miller won low. Mrs. Hart received many lovely gifts from the guests.

Those present were Mesdames Bill Looney, Covella Arnold, J. H. Ponds, Herman Moore, Jefferson Barclay, Troyce Brann, Herschel Grogan, Effie Miller, Vernon McAllister, Eph Dawes, the honoree and the hostess.

FISH SUPPER THURSDAY NIGHT

Mr. and Mrs. G. C. Overby of 300 Oak street entertained with a fish supper last evening in honor of Goble Overby, who has returned from the army after spending two and one-half years overseas. Those attending were Mr. and Mrs. Warren Tucker, Mr. and Mrs. O. C. Dunlap of Dresden, Daryl Overby, son of Mr. and Mrs. G. C. Overby. Mr. Overby was formerly with the army of occupation at Bremerhaven, Germany.

PERSONALS

Mr. and Mrs. Elwood Parton returned to their home in Memphis after attending the funeral of Miss Ma Allen Thursday afternoon.

Mr. and Mrs. S. A. Bennett spent yesterday in Paducah.

Misses Betty Jean Rawls, Sammie Williams, Betty Sue Williams, Doris Winfrey, and Josephine Shackle spent yesterday in Paducah shopping.

Mr. and Mrs. J. T. Brundige were the dinner guests of Mr. and Mrs. Harold Brundige yesterday.

Miss Betty Austin of Murray State arrived yesterday to spend the weekend with her parents, Mr. and Mrs. Allen Austin.

Jimmy Green of U. K. is spending a few days with his parents between quarters.

James H. Hagan will arrive in Fulton today to visit his parents, Mr. and Mrs. J. L. Hagan, Highlands, between quarters at Peabody College, Nashville.

Mrs. Lyda Taylor, and Mrs. Joe Tripp spent yesterday in Paducah shopping.

Mrs. Joe Tripp will leave tomorrow for Memphis, where she will enter the Baptist hospital.

Glenn Knighton and W. H. King spent yesterday in Paducah.

Miss Roberta Stanley spent Thursday with her parents, Mr. and Mrs. J. L. Stanley, in Fulgham.

Mrs. Homer Ferguson of Jackson, Tenn., is visiting her parents, Mr. and Mrs. Louis Holley.

Miss Mildred Stanley returned to Fulton Thursday after visiting in Fulgham with her parents, Mr. and Mrs. J. L. Stanley.

Greek Girl Writes Her Thanks For Welcome Gift Of Jacket

In 1945, during the national clothing collection for foreign countries, Mrs. R. L. Harris put her name and address in the clothes that she donated. These clothes were set to Greece, where they were given to a pharmacist, Mrs. Harris received two letters from this gentleman, both written in Greek.

Mrs. Harris asked Miss Mary Martin if she knew anyone who could read Greek. Miss Martin's brother, Wilson Martin, who has a Greek friend in Memphis, took the first letter there and had him translate it into English.

On March 9, Mrs. Harris received another letter, written in English, from a young Greek girl. This letter follows:

Mrs. Harris: I do really think that this letter to you will be such a surprise when it reaches you. At least if it is, I hope it's a pleasant one. Anyway, Madam, I'll explain how I do come to be writing to you. It is rather strange writing to someone you have never seen and spoken to, but as I feel gratitude, I am coming with this letter to thank you for your present that's a jacket that I got from a distribution which became these days in our town from clothes that had arrived here from America.

I am a Greek girl of 22 years of age, unmarried, and my name is Kula, brown hair and eyes, and I clerk to the office of Society of ? ? ? I live with my parents and my sister in Edessa, four years now. It is a little place of Macedonia that is of the northern part of Greece.

You cannot imagine how much relief I felt receiving your present and especially when I found your address, and now I am very happy because I may thank you. My joy also is great because I have at last now one new cloth, as during the war and now the clothes are expensive and we haven't the luck to get any new.

You will never know what every Greek feels for the American people's kindness towards my poor country.

The clothes you have sent, the food you have supplied us with and everything you have done for us will be always a reason for our eternal gratitude towards you.

I don't know if you know how much destruction has had Greece during the war from the Germans that made our country so poor. Unfortunately the hard days have not gone yet from Greece, as we still are having warfare here.

Please excuse me. I am sorry my letter isn't so pleasant, but unfortunately this is the truth. Forgive me also for my writing, as my English are very poor. I am learning them.

I hope my letter isn't boring you. I'm sorry I must close now, so would you be please kind enough to make me happy just reply this letter of mine. I'll always looking forward to your answer. I say cheerio for now, hoping I'll hear from you in the near future for wish.

I thank you beforehand. I remain your sincerely, Kula Stewridou Kavallas 684 Street Edheaser, Makedonis, Greece.

Don't Shoot Cop's Necktie Off, State Law Chief Advises

Frankfort, Ky., March 22.—(AP)—It's against the law to shoot a policeman's necktie off. But you can't indict the grand jury for "killing to indict the shooter."

These two pieces of information were given today to Jackson County Court Clerk Oscar Castee of McKee.

Shooting at another even without wounding is a felony, and maybe the next grand jury will indict the offender, the attorney general's office explained.

Castee didn't identify the policeman or the shooter.

Miss Amelia Mason New Home Agent In Hickman Co.

Clinton—Miss Amelia Mason, the new home demonstration agent for Hickman county, has reported for duty here. The county has been without a home agent since the resignation of Mrs. Augusta Ray Merryman last November.

Miss Mason, a native of Russellville, Logan county, recently served as assistant home agent in Christian county. She was graduated last June from the University of Kentucky with a degree in home economics.

Housewives Try To Outwit Birds

London (AP)—Housewives at Hythe, Kent, leave empty cans out for the milkmen with a note asking to place the can over the top of the bottle of milk he leaves on the stoop. The note is designed to frustrate birds which have been following milkmen up the street, pecking off the bottle caps and helping themselves to the cream from the top of the milk.

Cumulo-nimbus clouds which figure in thunderstorms have a spreading anvil-like top which may reach as high as 25,000 feet.

YUM! YUM! GOOD HAMBURGERS

where? KEN-TENN GRILL

Martin Highway
Edna Drews, John and James Adams

Phone 1300 - 30

FULTON DAILY LEADER

Upholstering Material
50 Patterns to Select From.
Paducah Service Co.
2723 Tenn. St.
Paducah, Ky.
PHONE 5118

See us for supplies and installation service on that "EASY to PAY PLAN" —with 36 months credit.

We now have in stock bath room fixtures, including:
BUILT-IN TUBS
COMMODORES
LAVATORIES
MEDICINE CABINETS

—also—
KITCHEN SINKS (Single and Double)
ELECTRIC WATER HEATERS
ELECTRIC PUMPS

FURNACES VACUUM CLEANED
PLUMBING AND HEATING
STOKER SERVICE
CAGLE PLUMBING SHOP

206 Church Street Phone 399 Fulton, Ky.

We have recently installed a new all-electric hammermill with two large feed mixers. We grind and mix your feed by approved PURINA formulas. Try our grinding and mixing next time you have feed to be ground and mixed.

Remember, when starting your next baby chicks, they get the right start on PURINA START-ENA.

Use CHEC-R-TABS in chick drinking water. We have plenty of good PURINA 40% hog supplement.

For certified Ladino Seed see us today.

REED BROTHERS

"Feeds and Seeds"

409 College St. Phone 620 Fulton, Ky.

Brewers, Hazard, Maysville, Owensboro Are In Semi-finals

Louisville, Ky., March 22—(AP)—The field was narrowed today to four teams from which will emerge a new Kentucky high school basketball champion tonight.

The cage marathon that started weeks ago with 480 teams reached the semi-final round with quintets representing Brewers, Hazard, Maysville and Owensboro.

Favored Brewers and Hazard tangled in the opening semi-final at 2 P. M. (CST) today. Maysville and Owensboro met in the following game. Tonight's 30th annual championship will be scheduled for 9:30 P. M. after a consolation tilt between the losers of the semi-finals at 8 P. M.

Hazard's Bulldogs won their way into the semi-finals by nosing highly regarded Madison of Richmond 40-39 in the tournament's second overtime game yesterday.

The regular playing time ended with the score 35-35. Big Hagold Moberly of Madison, who set a tournament scoring record for one game Thursday with 32 points, put Madison ahead 37-35 with a push shot.

Bobby McGuire sank a crisp for Hazard to knot the count and Bob Cornett sent Hazard ahead with another crisp. A sensational long jump shot by Ray Cope tied the score again. McGuire broke away with the ball but was fouled by Madison's Ted Dunn.

McGuire's free throw gave Hazard the victory. Cornett led the Bulldogs with 14 points while Moberly made 20 for Madison.

Brewers trailed for three periods against Louisville Male. Then the West Kentuckians went on an 18-point scoring spree in the last quarter to eliminate the Louisville team 49-43. Brewers' cowboy style seemed to tire the Louisville team in the last period after Male, listed as the tourney's weakest team, battled gamely to pull an upset. Jim Owens led Brewers with 16 points.

Maysville likewise came from behind to trounce Magnolia 48-43. A corner shot by Bud Shoemaker and two foul throws by Schudder Walker gave Maysville the victory in the closing minutes. Maysville trailed 36-32 at the beginning of the last quarter. Ed LeForge paced Maysville's scorers with 11 points while C. Reed flipped in 11 for Magnolia.

A second-half scoring rampage netted Owensboro's Red Devils their 61-43 triumph over Clark county of Winchester. Clark county led 23-22 at the half. By the end of the third quarter, Owensboro was ahead 44-34 and piled in 17 points in the last can- to enter today's semi-finals against Maysville. Center J. M. Cipe tallied 25 points for Owensboro while Billy Puckett racked up 14 for Clark county.

The regular playing time ended with the score 35-35. Big Hagold Moberly of Madison, who set a tournament scoring record for one game Thursday with 32 points, put Madison ahead 37-35 with a push shot.

Bobby McGuire sank a crisp for Hazard to knot the count and Bob Cornett sent Hazard ahead with another crisp. A sensational long jump shot by Ray Cope tied the score again. McGuire broke away with the ball but was fouled by Madison's Ted Dunn.

McGuire's free throw gave Hazard the victory. Cornett led the Bulldogs with 14 points while Moberly made 20 for Madison.

Brewers trailed for three periods against Louisville Male. Then the West Kentuckians went on an 18-point scoring spree in the last quarter to eliminate the Louisville team 49-43. Brewers' cowboy style seemed to tire the Louisville team in the last period after Male, listed as the tourney's weakest team, battled gamely to pull an upset. Jim Owens led Brewers with 16 points.

Maysville likewise came from behind to trounce Magnolia 48-43. A corner shot by Bud Shoemaker and two foul throws by Schudder Walker gave Maysville the victory in the closing minutes. Maysville trailed 36-32 at the beginning of the last quarter. Ed LeForge paced Maysville's scorers with 11 points while C. Reed flipped in 11 for Magnolia.

A second-half scoring rampage netted Owensboro's Red Devils their 61-43 triumph over Clark county of Winchester. Clark county led 23-22 at the half. By the end of the third quarter, Owensboro was ahead 44-34 and piled in 17 points in the last can- to enter today's semi-finals against Maysville. Center J. M. Cipe tallied 25 points for Owensboro while Billy Puckett racked up 14 for Clark county.

The regular playing time ended with the score 35-35. Big Hagold Moberly of Madison, who set a tournament scoring record for one game Thursday with 32 points, put Madison ahead 37-35 with a push shot.

Bobby McGuire sank a crisp for Hazard to knot the count and Bob Cornett sent Hazard ahead with another crisp. A sensational long jump shot by Ray Cope tied the score again. McGuire broke away with the ball but was fouled by Madison's Ted Dunn.

McGuire's free throw gave Hazard the victory. Cornett led the Bulldogs with 14 points while Moberly made 20 for Madison.

Brewers trailed for three periods against Louisville Male. Then the West Kentuckians went on an 18-point scoring spree in the last quarter to eliminate the Louisville team 49-43. Brewers' cowboy style seemed to tire the Louisville team in the last period after Male, listed as the tourney's weakest team, battled gamely to pull an upset. Jim Owens led Brewers with 16 points.

Maysville likewise came from behind to trounce Magnolia 48-43. A corner shot by Bud Shoemaker and two foul throws by Schudder Walker gave Maysville the victory in the closing minutes. Maysville trailed 36-32 at the beginning of the last quarter. Ed LeForge paced Maysville's scorers with 11 points while C. Reed flipped in 11 for Magnolia.

A second-half scoring rampage netted Owensboro's Red Devils their 61-43 triumph over Clark county of Winchester. Clark county led 23-22 at the half. By the end of the third quarter, Owensboro was ahead 44-34 and piled in 17 points in the last can- to enter today's semi-finals against Maysville. Center J. M. Cipe tallied 25 points for Owensboro while Billy Puckett racked up 14 for Clark county.

The regular playing time ended with the score 35-35. Big Hagold Moberly of Madison, who set a tournament scoring record for one game Thursday with 32 points, put Madison ahead 37-35 with a push shot.

Bobby McGuire sank a crisp for Hazard to knot the count and Bob Cornett sent Hazard ahead with another crisp. A sensational long jump shot by Ray Cope tied the score again. McGuire broke away with the ball but was fouled by Madison's Ted Dunn.

McGuire's free throw gave Hazard the victory. Cornett led the Bulldogs with 14 points while Moberly made 20 for Madison.

Brewers trailed for three periods against Louisville Male. Then the West Kentuckians went on an 18-point scoring spree in the last quarter to eliminate the Louisville team 49-43. Brewers' cowboy style seemed to tire the Louisville team in the last period after Male, listed as the tourney's weakest team, battled gamely to pull an upset. Jim Owens led Brewers with 16 points.

Maysville likewise came from behind to trounce Magnolia 48-43. A corner shot by Bud Shoemaker and two foul throws by Schudder Walker gave Maysville the victory in the closing minutes. Maysville trailed 36-32 at the beginning of the last quarter. Ed LeForge paced Maysville's scorers with 11 points while C. Reed flipped in 11 for Magnolia.

A second-half scoring rampage netted Owensboro's Red Devils their 61-43 triumph over Clark county of Winchester. Clark county led 23-22 at the half. By the end of the third quarter, Owensboro was ahead 44-34 and piled in 17 points in the last can- to enter today's semi-finals against Maysville. Center J. M. Cipe tallied 25 points for Owensboro while Billy Puckett racked up 14 for Clark county.

The regular playing time ended with the score 35-35. Big Hagold Moberly of Madison, who set a tournament scoring record for one game Thursday with 32 points, put Madison ahead 37-35 with a push shot.

Bobby McGuire sank a crisp for Hazard to knot the count and Bob Cornett sent Hazard ahead with another crisp. A sensational long jump shot by Ray Cope tied the score again. McGuire broke away with the ball but was fouled by Madison's Ted Dunn.

McGuire's free throw gave Hazard the victory. Cornett led the Bulldogs with 14 points while Moberly made 20 for Madison.

Brewers trailed for three periods against Louisville Male. Then the West Kentuckians went on an 18-point scoring spree in the last quarter to eliminate the Louisville team 49-43. Brewers' cowboy style seemed to tire the Louisville team in the last period after Male, listed as the tourney's weakest team, battled gamely to pull an upset. Jim Owens led Brewers with 16 points.

Maysville likewise came from behind to trounce Magnolia 48-43. A corner shot by Bud Shoemaker and two foul throws by Schudder Walker gave Maysville the victory in the closing minutes. Maysville trailed 36-32 at the beginning of the last quarter. Ed LeForge paced Maysville's scorers with 11 points while C. Reed flipped in 11 for Magnolia.

A second-half scoring rampage netted Owensboro's Red Devils their 61-43 triumph over Clark county of Winchester. Clark county led 23-22 at the half. By the end of the third quarter, Owensboro was ahead 44-34 and piled in 17 points in the last can- to enter today's semi-finals against Maysville. Center J. M. Cipe tallied 25 points for Owensboro while Billy Puckett racked up 14 for Clark county.

The regular playing time ended with the score 35-35. Big Hagold Moberly of Madison, who set a tournament scoring record for one game Thursday with 32 points, put Madison ahead 37-35 with a push shot.

Bobby McGuire sank a crisp for Hazard to knot the count and Bob Cornett sent Hazard ahead with another crisp. A sensational long jump shot by Ray Cope tied the score again. McGuire broke away with the ball but was fouled by Madison's Ted Dunn.

McGuire's free throw gave Hazard the victory. Cornett led the Bulldogs with 14 points while Moberly made 20 for Madison.

Brewers trailed for three periods against Louisville Male. Then the West Kentuckians went on an 18-point scoring spree in the last quarter to eliminate the Louisville team 49-43. Brewers' cowboy style seemed to tire the Louisville team in the last period after Male, listed as the tourney's weakest team, battled gamely to pull an upset. Jim Owens led Brewers with 16 points.

Maysville likewise came from behind to trounce Magnolia 48-43. A corner shot by Bud Shoemaker and two foul throws by Schudder Walker gave Maysville the victory in the closing minutes. Maysville trailed 36-32 at the beginning of the last quarter. Ed LeForge paced Maysville's scorers with 11 points while C. Reed flipped in 11 for Magnolia.

A second-half scoring rampage netted Owensboro's Red Devils their 61-43 triumph over Clark county of Winchester. Clark county led 23-22 at the half. By the end of the third quarter, Owensboro was ahead 44-34 and piled in 17 points in the last can- to enter today's semi-finals against Maysville. Center J. M. Cipe tallied 25 points for Owensboro while Billy Puckett racked up 14 for Clark county.

The regular playing time ended with the score 35-35. Big Hagold Moberly of Madison, who set a tournament scoring record for one game Thursday with 32 points, put Madison ahead 37-35 with a push shot.

Bobby McGuire sank a crisp for Hazard to knot the count and Bob Cornett sent Hazard ahead with another crisp. A sensational long jump shot by Ray Cope tied the score again. McGuire broke away with the ball but was fouled by Madison's Ted Dunn.

McGuire's free throw gave Hazard the victory. Cornett led the Bulldogs with 14 points while Moberly made 20 for Madison.

Brewers trailed for three periods against Louisville Male. Then the West Kentuckians went on an 18-point scoring spree in the last quarter to eliminate the Louisville team 49-43. Brewers' cowboy style seemed to tire the Louisville team in the last period after Male, listed as the tourney's weakest team, battled gamely to pull an upset. Jim Owens led Brewers with 16 points.

Maysville likewise came from behind to trounce Magnolia 48-43. A corner shot by Bud Shoemaker and two foul throws by Schudder Walker gave Maysville the victory in the closing minutes. Maysville trailed 36-32 at the beginning of the last quarter. Ed LeForge paced Maysville's scorers with 11 points while C. Reed flipped in 11 for Magnolia.

A second-half scoring rampage netted Owensboro's Red Devils their 61-43 triumph over Clark county of Winchester. Clark county led 23-22 at the half. By the end of the third quarter, Owensboro was ahead 44-34 and piled in 17 points in the last can- to enter today's semi-finals against Maysville. Center J. M. Cipe tallied 25 points for Owensboro while Billy Puckett racked up 14 for Clark county.

Acheson Testifies From "Secret Book"

With the "secret book" of Greek and Turkish emergency background documents before him, acting Secretary of State Dean Acheson finds an answer to a question, as he testifies (March 21) before the House Foreign Affairs Committee in Washington, D. C. Hubert F. Havlik (right), state department aide, chief of division of investment and economic development, assists him.

If the usher does his job, Jacobs won't have to do anything.

Beers is Mrs. Maurey's brother.

WEAK END ITEMS

Jack Fitzpatrick, a candidate for the Notre Dame golf team, won the occupational open tournament at Kanawha, Japan, last year. Risklater, the colt with an exclamation mark on his face who is getting some plugs from Florida race fans as a Kentucky Derby prospect, ran in a \$10,000 claiming race last year—and no one claimed him.

He Gave His All For Men Who Served U. S. Overseas

Grass Valley, Calif. (AP)—They buried Barton S. Wright the other day. He never did get to make that trip back east that he'd planned for so long. But he couldn't have afforded it anyway. During the war he got to worrying about the boys overseas, and gave all of his \$500 savings to the Red Cross. He died in the county hospital.

BY ROY CRANE

HAWK! HE'S NOT DISFIBURED IN ANY WAY. WHY IS HE IN NEED OF PLASTIC SURGERY?

THAT, HERR DOCTOR, IS NOT FOR YOU TO QUESTION. YOU WILL STATE, PLEASE, NOW YOU WILL MAKE COMPLETE CHANGE OF FEATURES.

THEY ENTER, A LONE MAN, WITH THE EYES OF A WOLF, GLARES AT THEM.

IT'S HER BEDTIME. I SENT HER UP TO WASH HER TEETH.

IT WON'T FLIP BACK IN WHEN I SQUEEZE IT.

HOW DOES THAT TAPE MEASURE WORK?

YOU JUST PULL IT OUT. THAT'S SQUEEZE IT AND IT SNAPS RIGHT BACK IN.

THIS IS FUN.

WHERE'S COOKIE?

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

COOKIE'S HERE.

29 Accused Of Tourney Bets

3 High School Coaches Among Those Arrested at State Basketball Meet

Louisville, Ky., March 22—(AP)—Twenty-nine men, including three identified as coaches, were scheduled to appear in police court here today followed by arrests by detectives who said they acted on orders to "break up gambling" at the scene of the state high school basketball tournament.

Detective Lt. Louis Joseph said he had been ordered by Police Chief Carl Heustis "to break up gambling at the Armory." The arrests were made yesterday and last night.

Detective Ets. Louis O'Bryan and Oscar Etsoms said among men charged with disorderly conduct were Jean Carpenter (Foxy) DeMolsey, 26, Lawrenceburg, coach of Kavanaugh high school, and Virgil H. McWhorter, 29, London, coach of Hazel Green high school. McWhorter denied he was gambling. He was quoted as saying he was "holding the money" for friends.

The officers said among those accused both of gambling and disorderly conduct was Harry E. Meacham, 33, coach at Carrollton high school.

All those arrested were freed on bond. Those charged with gambling made \$100 bond each while those charged with disorderly conduct made \$25 bond each.

NCAA Title Is At Stake

Holy Cross, City College Play In Garden Tonight For The Eastern Crown

New York, March 22—(AP)—Meeting for the first time since December, 1945, Holy Cross and City College battle it out at Madison Square Garden tonight to determine which will represent the East in next Tuesday's tussle for the basketball championship of the National Collegiate Athletic Association.

No matter which team wins, New Yorkers are going to have a deep personal interest in the East-West playoff, since Crusaders from Worcester, Mass., like the CNY squad, are principally players from the New York area.

Holy Cross reached the Eastern final by turning back Navy, 55-47, and CNY got there the hard way, coming from behind with a 43-point second half rally that upset Wisconsin, 70-56. Navy and Wisconsin tangled for third place in the Eastern regionals in tonight's first game at 8 p. m.

At the same time, the Western Regional champion will be selected at Kansas City, where Oklahoma defeated Oregon State, 56-54, in the Western semi-finals last night as Texas downed Wyoming, 42-40.

Tonight's losers at both New York and Kansas City will clash in the first game here Tuesday night preceding the NCAA title contest between the Eastern and Western winners.

There is considerable talk about a special championship game between the winner of Tuesday night's NCAA finale and the winner of the National Invitation Tournament but nothing official has been announced. Kentucky and Utah collide in the invitation finals Monday night.

Fire Takes Lives Of 2 Children In Owensboro Home

Owensboro, Ky., March 22—(AP)—Two small children perished and a third was burned seriously today in a fire which destroyed the home of their parents.

The dead are Carroll Faye Bartlett, 4, and her 15-month-old brother, Marvin Wayne. Neighbors rescued another child, Bonnie Sue Bartlett.

Z. B. Graw, owner of an adjoining grocery store, said he forced his way into the Bartlett home where smoke and flames were discovered. The mother of the children had gone to the home of a neighbor to iron some clothing, he said, leaving the children asleep.

Graw rescued Bonnie Sue but was unable to reach the other children because of the flames. Assistant Fire Chief Cecil Iglehart said the fire was thought to have started from an oil stove.

Synthetic rubies and sapphires are practically identical by every chemical and physical standard with natural rubies and sapphires.

Smallman & Webb Tin Shop

Oil, Gas and Coal FURNACES

Gutters and Down Spouts Replaced and Repaired

Telephone 502 Fulton

Smallman & Webb Tin Shop

Oil, Gas and Coal FURNACES

Gutters and Down Spouts Replaced and Repaired

Telephone 502 Fulton

Smallman & Webb Tin Shop

CLASSIFIED

For Sale

A NEW CAR for \$345? Not exactly. But that's all it costs to make the old car look like new when you paint it with NUCAMEL ROYER ELECTRIC & FURNITURE CO. 224 Walnut, Phone 907. 80-ltc

FOR SALE: Antique tester bed. Call 746. MRS. SAM CRAVER. 79-3tp

FOR SALE—1942 International pickup truck in good condition. Call 303-J. 78-3tp

CALL BARD BROTHERS for any kind of sand and gravel—also dirt for filling. Phone 13, Water Valley, Ky. 72-12tp

LOT FOR SALE: 100 x 200 feet, garage with bath. Phone 1228-W. 80-3tc

France Wants Weak Germany

Asks Decentralize, Loose Government At Big 4 Parley In Moscow

Moscow, March 22—(AP)—Foreign Minister Georges Bidault of France proposed today a decentralized, loosely federated government structure for Germany, but warned that France opposed rapid establishment of even a provisional regime.

The French minister suggested that a one-house parliament be authorized, with its members to be chosen by the states. He stressed delegation of virtually all powers to the states.

He said the French position was that any establishment of a provisional government for Germany was "premature" but that his delegation found the U. S. government proposal for a federalized Germany "interesting."

He indicated there were grounds for a compromise. Foreign Minister V. M. Molotov was to present Soviet views.

The Moscow radio said Foreign Minister Vyacheslav M. Molotov proposed the establishment of a provisional German government with the same degree of decentralization "which existed before the establishment of the Hitler regime."

Conference observers generally had expected the Russians to demand formation of a strong central government, as contrasted with the wishes of the Western powers for less centralization of authority.

Authoritative sources said French Minister Georges Bidault would present to the council a governmental plan for Germany envisaging a loose federation of states with a single house of parliament.

Phone Workers Vote for Walkout By Big Majority

Atlanta, March 22—(AP)—Members of the Southern Federation of Telephone Workers have voted 2,046 to 1,130 in favor of striking. Vice-President H. F. Tweedy said results of a preliminary tabulation showed today.

The vote was taken in connection with current wage negotiations between the union, an independent affiliate with the National Federation of Telephone Workers, and the Southern Bell Telephone and Telegraph Company.

Original union demands for wage increases ranging from \$15 to \$20 a week have been scaled down slightly during the five-week negotiations. The company has asserted it was unable to meet the demands without a substantial increase in rates.

Baltimore Publisher Dies In 12-Story Fall

Baltimore, March 22—(AP)—C. Dorsey Warfield, publisher of the Baltimore News-Post, fell to his death from a twelfth-floor window in his apartment at the Warrington apartments on fashionable North Charles street early this morning, police said.

Smallman & Webb Tin Shop

Oil, Gas and Coal FURNACES

Gutters and Down Spouts Replaced and Repaired

Telephone 502 Fulton

Smallman & Webb Tin Shop

Oil, Gas and Coal FURNACES

Gutters and Down Spouts Replaced and Repaired

Telephone 502 Fulton

Smallman & Webb Tin Shop

Oil, Gas and Coal FURNACES

Gutters and Down Spouts Replaced and Repaired

Telephone 502 Fulton

Be choosy!
Your Choice
of America's
CHOICEST
LIQUORS
THE KEG

BUZ SAWYER

BLONDIE

OAKY DOAKS

THE ADVENTURES OF PATSY

NO SOAP

TWO TOUGH GUYS

ALREADY?

ALREADY?

Church

FIRST CHRISTIAN CHURCH
E. M. Oakes, Minister
Church school 10:00 a. m.
Morning worship, 11 o'clock.
No evening service.

CUMBERLAND PRESBYTERIAN CHURCH—W. R. Reid, pastor.
Sunday School, 10:00 a. m.
Morning Worship, 11:00 a. m.
Evening Service, 7:30 p. m.
Vesper Service 5:00.

SOUTH FULTON BAPTIST CHURCH

J. T. Drace, Pastor
Sunday school 9:30 a. m.
Morning Worship 11:00 a. m.
Training Union 6 p. m.
Evening Worship 7:15 p. m.
Mid-week Service Thursday 7:15 p. m.
Evangelistic Service, Saturday 7:00 p. m.
The public is invited.

CHURCH OF GOD, Sunday school, 10 o'clock. Preaching 11 a. m. and 8 p. m. Pastor, Brother Mackins. Services every Tuesday and Friday night at 7:15 p. m. Everybody is invited and is welcome.

Interstate
MANUFACTURING
220 E. Fourth, Fulton, Ky.

CENTRAL CHURCH OF CHRIST
Second and Carr Sts.
Charles L. Houser, Minister
Bible School 10:00 a. m.
Morning Worship 11:00 a. m.
Evening Worship 7:00 p. m.
Ladies' Class, Monday 2:45 p. m.
Men's Training 7:30 p. m.
Mid-week service, Wed 7:30 p. m.

FIRST BAPTIST CHURCH
Second and Eddings
Sam Ed Bradley, Pastor
Sunday School 9:45 a. m.
Morning Worship 10:30 a. m.
Evening Worship 7:30 p. m.
Baptist Training Union 6:15 p. m.
Mid-week Service, Wed 7:30 p. m.
Visitors welcome

CHURCH OF THE NAZARENE
J. C. MATTHEWS, Pastor
College and Green
Sunday School 9:45 a. m.
Morning Worship 11:00 a. m.
Young People's Society 8:30 p. m.
Evangelistic Service 7:15 p. m.
Junior Service Wednesday, 8 p. m.
Prayer Service Wed. 7:15 p. m.
Choir Rehearsal, Friday 7:15 p. m.
VISITORS ALWAYS WELCOME

ST. EDWARDS CATHOLIC CHURCH
Rev. Thomas Liba, Pastor
First, third and fifth Sundays, mass, 10 a. m.
Second and fourth Sundays, mass, 8 a. m.
Confessions before 8:00 mass.

FIRST METHODIST CHURCH
Sunday March 23, 1947
W. E. Mischke, Minister
Sunday School 9:45 A. M.
Morning Worship 10:55 A. M.
Sermon: "The Perfect Steward"
Evening Service 7:00 P. M.
Sermon: Rev. D. R. Overall
Wednesday March 26.
Prayer Meeting has been called off.

The thirteen charges in this end of the Paris District will have a Worker's Instruction class at the Martin Church Sunday afternoon, 2:30, March 23. Fifty Evangelistic Visitation workers from our church will attend this meeting. Rev. D. R. Overall, Conference Director of Evangelism, will be the instructor.

CHRISTIAN SCIENCE SOCIETY
211 CARE ST.
"Matter" is the subject of the Lesson-Sermon which will be read in all Christian Science

Right To Your Doorstep
PARISIAN
LAUNDRY
DRY CLEANERS
PHONE 14
220 E. Fourth, Fulton, Ky.

If You Want To Build A New Home
—See The—
CLINTON LUMBER CO.
We will build and finance your new home, at less cost than the rent you now pay.
See us for repairs and remodeling—small monthly payments and no mortgage on your home.
We serve as general contractor, and all material is cut and fitted in our modern mill-work shop. Contact Billy Taylor, phone 2212, Clinjon.
—ESTIMATES CHEERFULLY FURNISHED—
CLINTON LUMBER CO.
The Store With The Quality Sign
Ventch CLINTON, KY. Gaskins

churches throughout the world on Sunday, March 23, 1947.
Sunday School 9:30 A. M.
Church Service 11:00 A. M.
Wednesday Evening Testimony Meeting 7:30 P. M.
Reading Room Wednesday and Saturday 2-4 P. M.
The public is cordially invited to attend our church services and to use the Reading Room.

TRINITY EPISCOPAL CHURCH
Pastor—Aaron C. Bennett
Passion Sunday, 7:30 p. m. Evening Prayer and Sermon.

Wall Street Report

New York, March 22.—(AP)—The stock market continued to edge forward selectively today although buying enthusiasm still was lacking.

Improved tendencies persisted at a quiet opening and advances of fractions to a point or so predominated near the final hour. The ticker tape frequently was idle.

Airlines such as Eastern, T-W-A and Pennsylvania-Central were fairly popular following a lift in passenger fares granted by the government.

Ahead were U. S. Steel, Chrysler, General Motors, U. S. Rubber, Montgomery Ward, Sears Roebuck, U. S. Gypsum, Great Northern Railway, Anaconda, Kennecott and Texas Co. Small declines were posted for American Can, General Electric and N. Y. Central.

Most public customers continued to hold aloof pending more light on foreign affairs, wage-price situations and business trends. Professional bidding still was based mainly on the idea that the technical comeback could be extended.

Bonds were steady and cotton futures higher.

Veterans Corner

This column is published weekly through the cooperation of this paper. Questions should be mailed to the Veterans Employment Representative, Kentucky State Employment Service, Mayfield, Kentucky.

Q. As a totally disabled veteran drawing a pension, can I receive on-the-job training, draw a subsistence allowance and still receive my pension?

A. Yes, if your disability does not prohibit your working. Go to your nearest Veterans Administration office and consult the Veterans Administration training officer about the benefits of Public Law 16.

Q. My sister's husband has been in the guard house in Germany for several months and is coming up for dishonorable discharge. My sister died last week leaving a week-old baby and 17-month-old son. Is it true that the family allowance stops when a man is in the guardhouse?

A. When a soldier is convicted and sentenced by court martial, his pay and allowance stop. So does the allowance for the family. These can be restored only if and when the man is restored to active duty. If your sister's husband is dishonorably discharged at the conclusion of his prison sentence there will be no further family allowance from the Government. There is no hope of any further help from the Government unless the children's father is restored to active duty, which appears unlikely.

After this discharge he will have the legal responsibility which can be enforced through the courts if he ignores it. Under no circumstances will the Army ever disclose to an outsider the reasons for a soldier's court-martial.

Q. I have a deposit in the bank of \$5,000.00 which I have saved. Will these savings bar me from

PRINTING
When you want a printing job that combines artistry with experienced workmanship call us. Designing and copy ideas.

FULTON DAILY LEADER

The Earth From 100 Miles Up

This view of the earth made by an automatic camera in a V-2 rocket March 7, 100 miles over White Sands, N. M., was taken at an altitude higher than any previous picture. The Navy said in releasing this photo in Washington March 20. More than 200,000 square miles of U. S. and Mexico are shown. Distance from bottom to curved horizon is 900 miles. Past clusters of small clouds are Gulf of California (dark area, upper left), 65 miles wide and beyond it, Lower California and Pacific Ocean smaller dark finger extending from left. Scene is looking west.

receiving a widow's pension? My income is less than \$1,000.00 yearly.

A. As applied to non-service connected death pensions for the World War I period, the income provision means what it says. You are ineligible only if you have no children. Earlier savings have no bearing.

Q. If the insured prefers the beneficiary to receive National Service Life Insurance in monthly payments may he designate over how long a period they should extend?

A. Yes. The insured may select a period of 36 months to 240 months in multiples of 12. Of the insured may select a monthly income for life with 120 months certain, or a refund life income depending on age.

The Garden

WHITE POTATOES
The better, as the object is to enable the potatoes "making themselves" while there is still plenty of soil moisture.

For most of Kentucky, Irish Cobbler is the best variety, but in eastern counties, where the spring rains continue longer, Green Mountain and Sequoia succeed admirably. To hasten the harvest, Bliss Triumph is sometimes used, but this variety is so susceptible to blight that its yield is uncertain.

Certified seed should be used to escape losses through running out diseases. But even certified seed should be treated against scab and scurf caused by germs that may be in the soil clinging to the seed potatoes. A convenient material is Semasol, now handled by seedsmen and druggists.

Land should be broken deep, to hold all possible moisture, as potatoes are over 90 percent water. Deep breaking makes deep planting possible, to place the potato's roots in the coolest possible surroundings; potatoes are a "cool" crop. Further to draw the roots deep, the fertilizer should be put in the furrow, below the seed pieces.

A seed piece should have at least one good eye, but more important than the number of eyes is the size of the piece planted, for on this depends the vigor of the sprout. Experiments have established that an adequate weight is 1 1/4 ounces, with the eye located at the far edge from the stem of the seed potato. So situated, the eye can best draw all the driving power the seed piece contains.

Cultivation should be complete enough to uproot all the weeds, but not deep enough ever to reach the roots. The soil's surface should be kept level. Hilling, "laying-by" is quite necessary, except possibly to close soil cracks the tubers may make. Worse, it may be decidedly harmful, as ridges dry out more rapidly than level soil. At best, it is labor wasted.

More information on growing potatoes will be found in Kentucky circular 307, which may be had at offices of county agents or home demonstration agent, or from The Experiment Station at Lexington.

Vitamin E prevents rancidity in lard, butter, dried milk, and chocolate.

On Ky. Farms

Mrs. E. G. Tutt of the Troy Homemakers Club in Woodford county is completing the refinishing of a dresser, chest of drawers and a bed.

Approximately 15 farmers in Daviess county will sow ladino clover seed this spring, only one stand being established in the county.

Fulton county's 4-H club enrollment exceeds any other year by approximately 200 members.

New methods of cooking in pressure saucepans were demonstrated by homemakers club leaders in Harrison county.

During the past 10 years, 4-Hers in Bourbon county received over \$3,000,000 in prize money in the annual 4-H club tobacco show and sale.

To simplify their home sewing this spring, about 100 homemakers in Logan county made dressforms.

Seventy-five hooked rugs have been designed and started by homemakers in Muhlenberg county, and many others have been planned.

Twenty-seven farmers in Campbell county received fish from the state hatchery for stocking farm reservoirs.

Kobe lespedeza is replacing the Korean variety on approximately a third of the farms in Edmonson county.

Almost 300 4-H club girls in McCreary county are enrolled in the good grooming project.

Ivan Emerson, 4-H club member in Russell county, reported a net profit of \$97 on his poultry flock in one month, or 46 cents per hen.

John T. Cole of Boyle county sold 406 pounds of tobacco which had been primed, bringing him \$187.50. The cost of priming was \$12.

Orders have been taken in Marshall county for 182,000 pine and 46,000 locust seedlings.

Eighteen Pulaski county farmers were awarded pins at the Farm and Home Convention for having produced more than 100 bushels of corn to the acre.

Poultrymen from Crittenden, Henderson, Webster and Union counties have formed a poultry-egg cooperative.

About 60 4-H club boys in Henderson county are feeding 80 beef calves in their project work this year.

Mrs. Garnet Ray of Tomahawk, Martin county, netted \$125 from 135 hens during January, the hens averaging 23 eggs.

The Marion County Farm Bureau has a total membership of 664, the largest number it has ever had.

From one ladino clover demonstration last year in Monroe county, the number has grown to 40 plots now seeded, with seed purchased for 20 more.

Total 4-H club enrollment for 1947 has been completed in Clay county, with a membership of 860 boys and girls.

Two banks in Hazard will sponsor the Perry county corn derby this year, \$60 for cash prizes being provided.

Claude Townsend of Powell county has 35 acres of Ky. 31 fescue grass which he expects to

HOW YOU WILL BENEFIT BY READING
the world's daily newspaper—
THE CHRISTIAN SCIENCE MONITOR. You will find yourself one of the best-informed persons in your community on world affairs when you read this world-wide daily newspaper regularly. You will gain fresh, new viewpoints, a fuller, deeper understanding of today's vital news—PLUS help from its exclusive features on homemaking, education, business, theater, music, radio, sports.

Subscribe now to this needed "fast-organized" paper—
Enclosed is \$1, for which please send me The Christian Science Monitor for one month.
Name _____
Street _____
City _____ State _____

harvest for seed this year.

Kentucky 22 tobacco out-yielded by 456 pounds per acre a non-disease resistant variety on the farm of W. S. Howell, Montgomery county, and brought a much higher price.

A cook book containing 240 favorite recipes of homemakers in Boyd county has been printed and is being sold to replenish the treasury.

Willie Wright of Green county sold eggs for \$74.50 from 81 hens during January, total feed costs being \$34.40.

In Leslie county where 14,500 fruit trees were planted in 1945-46, the goal for 1947 is to have 250 farmers set out fruit trees.

The 4-H club enrollment in Caldwell county has reached a total of 1,094, the largest 4-H club membership in the history of the county.

A tobacco planter, lime spreader and coke stove, made by Herman Dutschke of Holt, aroused considerable interest at the labor saving show held in Breckinridge county.

K.E.S. Case Before Court of Appeals

Frankfort, Ky., March 22.—(AP)—The Court of Appeals took under consideration the Kentucky Employment Service case after hearing arguments on it yesterday.

The arguments were over a 1946 legislative act providing for return to state control of the employment service which was under federal control during World War II.

Prior to the war, the service was a unit of the State Unemployment Compensation Commission. After its return from federal supervision last January, Circuit Judge W. B. Ardery declared the 1946 law unconstitutional.

The steel cables suspending Brooklyn Bridge are anchored in 60,000 tons of limestone masonry resting on a crib of pine timbers.

Religious ? Box

Charles I. Houser

Q—Does one have to obey the gospel to be saved?

A—If obedience is not necessary, what could be the meaning of the following scriptures? "But God be thanked, that ye were the servants of sin, but ye have OBEYED from the heart that form of doctrine which was delivered you. Being THEN made free from sin, ye become the servants of righteousness." (Rom. 6:17,18) "And being made perfect, he (Christ) became the author of eternal salvation unto all them that OBEY him." (Heb. 5:9) "... the Lord Jesus shall be revealed from heaven with his mighty angels, in flaming fire taking vengeance on them that know not God, and that OBEY NOT the gospel of our Lord Jesus Christ." (2 Thess. 1:7,8) "He that hath, I know him, and keepeth not his commandments, is a liar, and the truth is not in him." (1 John 2:4)

Q—When does one become a Christian, before or after baptism?

A—How strange it is that people can understand what the Lord meant when he said, "... he that believeth not shall be damned", but fail to understand him when he said in the same verse "He that believeth and is baptized shall be saved" (Mark 16:16). Without a single exception, every time baptism and forgiveness are mentioned in the same verse, salvation comes after baptism. "Repent, and be baptized every one of you in the name of Jesus Christ for the remission of sins." (Acts 2:38). Get any school teacher, no matter where he or she attends church, to parse this sentence according to the accepted rules of English, and honesty will lead that teacher to tell you that it teaches that one is baptized, for the same reason that he repents, namely: "for the remission of sins." Hence, no one becomes a Christian until after he has been baptized. This space paid for by Central Church of Christ, Fulton, Ky.

Now at Sears

50 Gal. Fully Automatic Electric Water Heaters

Only **114.95**
● Fully Automatic
● Zinc Lined Tank
● Built-in Heat Trap
● Guaranteed

Enjoy the most efficient, trouble-free hot water service in your home. Install Sears automatic electric water heater. Have plenty of hot water by just turning the tap. Designed to give you safe, economical and dependable service day and night. Steel outer jacket has a beautiful, white, baked-on enamel finish. Patented tank construction produces a uniform zinc coating inside and out that increases life of the tank.

Butane Gas Water Heater
Fully Automatic
74.95

New design burner, safety pilot located out of heat zone. Larger, heavier inner flue increases life of tank. Fiberglass insulation surrounds the storage tank. Water connections concealed at rear. Steel outer jacket covered with durable baked-on white enamel. 30-gal. size.

SEARS ROEBUCK & CO.
Paducah, Ky.