

4-30-1962

The Ledger and Times, April 30, 1962

The Ledger and Times

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

Recommended Citation

The Ledger and Times, "The Ledger and Times, April 30, 1962" (1962). *The Ledger & Times*. 3945.
<https://digitalcommons.murraystate.edu/tlt/3945>

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 The Ledger & Times by an authorized administrator of Murray State's Digital Commons. For more information, please contact msu.digitalcommons@murraystate.edu.

28, 1962
ISHES
(cabinets,
finished and
27 Years
5712

In
God
We
Trust

Selected As A Best All Round Kentucky Community Newspaper

THE LEDGER & TIMES

Largest
Circulation In
The City
Largest
Circulation In
The County

United Press International

IN OUR 83rd YEAR

Murray, Ky., Monday Afternoon, April 30, 1962

MURRAY POPULATION 10,100

Vol. LXXXIII No. 102

County Jr. 4-H Rally Is Held Last Saturday

The Calloway County Jr. 4-H Club Rally was held Saturday, April 28 at the Calloway County High School. The following communities participated: Kirksey, Lynn Grove, Hazel, New Concord, Faxon, Almo, Murray College High, Carter-Austin and Calloway County High.

Winners included: Girl's Bread Demonstration - Nona Bazzell, Kirksey; "Making Muffins", Cornmeal Demonstration - Ellen Watson, Lynn Grove; "How to Make Cornbread", Other participants in this demonstration included: Robbie Wilkerson, Sewing; Gail Smith, Kirksey; "4 T's of Sewing", General Demonstration; Kathleen Madrey, Murray College High; "Breakfast Table Setting", Other participants in the event were: Beverly Rogers, Nancy Williams of Lynn Grove, Pamela Paschall, Hazel and Becky Bailey of Murray College High, all blue ribbons; in the Dairy demonstration, winners were Judy Kelso, Lynn Grove; "Strawberry Parfait", Other participants were Drenna Bazzell and Evelyn Marine of Kirksey, Blue ribbons.

In the Boys' Team demonstration, winners were Harold Williams and Steve Weatherford, Almo; "Selection of Dairy Cattle and Beef Cattle", The other team participating was: Wayne Cline and Jimmy Harrell, Kirksey, Blue ribbons.

Boy's Electrical Demonstration: Winner - William Ross, Kirksey; "Proper Lighting", Other participants were: David Watson, New Concord; Terrill Tidwell, Lynn Grove; Blue ribbons; Clayton Hargrove, Lynn Grove, Red ribbon.

Boy's Individual General Demonstration: Winner, Keith Burton, Murray College High; "Tractor Maintenance", Other participants were: Kent McCutson, New Concord; Blue ribbon; Douglas Jarrett, New Concord and Clayton Hargrove, Lynn Grove, both red ribbons.

Randy Patterson, Calloway County High, gave a demonstration in the Sr. Division on "Table Manners, Pauline Farris, Girl's Speech winner from New Concord, gave a speech on "Friendship". Other participants were Kathleen Madrey, Murray College High; Debbie Edmonds, Carter-Austin; Jenny Wilkerson, Kirksey.

Jimmy Outland Wins Jaycee Road-E-O

The annual Calloway County Teen-Age Road-E-O, sponsored by the Murray Chamber of Commerce was held Sunday, from 1:30 to 3:30. Winners were: First place, Jimmy Outland, son of Sherrill Outland, 1007 Payne Street; second place, Bobby Taylor, son of Alfred Taylor, Route 1, Murray; third place, Max E. Hughes, son of Bun H. Hughes, Route 2, Farmington; fourth place, Jerry Wayne Dyer, son of Wayne Dyer, Route 1, Kirksey; fifth place, C. H. Paschall, son of Howard D. Paschall, Route 1, Farmington. Winners of the first three places are eligible to compete in the State Teen-Age Road-E-O which will be held in Franklin.

Administrator Thanked For Hospital Visit

Hospital Administrator Bernard C. Harvey received the following nice letter from a Murray High School student in regard to a visit to the hospital by the eighth grade science class.

The letter is being printed below:

Murray High School
Murray, Kentucky
March 28, 1962

Dear Sir:

As a member of the eighth grade science class, I had the privilege of visiting the hospital. I found the laboratory extremely interesting and think that someday I would like to work in one.

Seeing the different methods of viewing a person's internal structure while in the X-ray room was very informative.

We were shown the electrocardiogram and how it operated. It was exciting while at the same time very educational.

Thank you for your time and efforts spent with us. We have profited much from the visit.

Sincerely yours,
Judy Hargis

Two Juveniles Take Car And Wreck Sunday

Two juveniles, both age 14, were arrested yesterday and charged with Grand Larceny of an automobile which they admitted taking from the cleanup shop of Sam Overcast at Sycamore and Fourth streets.

L. J. Hill is the owner of the car, a 1957 Buick.

Sheriff Rickman was first called at 4:45 Sunday morning to investigate a wreck on the New Concord highway. A car had struck the bannister of the bridge over the Blood River near New Concord, demolishing the front end.

A 6:50 Sheriff Rickman returned.

(Continued on Page 4)

Bobby Dale Darnell, Hardin, Dies Sunday

By United Press International

At least four persons died as the result of traffic accidents on Kentucky highways during the past weekend, state police reported today.

With the addition of two fatalities in previous accidents which were reported late, this brought Kentucky's 1962 traffic death toll to 210, compared with 192 through this date a year ago.

Two of the deaths occurred in an accident early Saturday morning.

John Thomas Sines, 27, of Florence, Ky., and Wesley Mills, 38, of Erlanger, Ky., were killed in a head-on collision of two automobiles on U. S. 25-42 at Park Hills, near Covington.

Bobby Dale Darnell of Rt. 1, Hardin, Ky., died Sunday of injuries suffered Saturday night when his car ran off Kentucky Highway 25-42 at Crofton in Christian County.

Alvin Ray Cardwell, 6, of Hopkinsville, Ky., was fatally injured early Sunday when a car in which was a passenger ran off U. S. 41 two miles south of Crofton in Christian County.

Murray Firemen Aid Mayfield In \$200,000 Fire

Murray firemen aided Mayfield firemen Saturday in a three hour long fire which threatened to sweep the heart of the Mayfield business district.

Damage was estimated at over \$200,000 in the fire which consumed the old Anderson Motor Company building while two structures next to it were damaged.

The fire is thought to have started from paint and other combustible materials in the motor company building.

Friendly Finance Company, a Prudential Insurance Company of office, and a newstand were damaged in the giant conflagration.

The First National Bank Building adjoined the burning structure however it was not damaged.

Records were removed from the bank and the finance company as a safety precaution however.

The wind was blowing the blaze toward the heart of the Mayfield business district for some time and threatened two drug stores, a clothing store, a shoe shop and a printing company for some time. A sudden shift in the wind which forced the fire back into itself and a fall of almost one inch of rain alleviated the danger however.

Anderson Motor Company had just moved into a new building, fronting another street, and was using the old building for automobile storage and body shop. Five cars were removed from the building undamaged and the company wrecker, also in the building was not damaged since it was protected by a concrete floor.

Murray firemen received the call for aid and left immediately in the newest fire truck. On arrival they were directed by Mayfield firemen as to how they could best help in fighting the blaze. Mayfield has aided Murray at least one time in recent years, the most recent being the fire which burned the A & P store at Main and Third.

The fire started about 3:45 on Saturday afternoon and was finally brought under control about 6:30.

City Resident Dies Sunday

Mrs. Angeline Lyons, age 89, died Sunday at 6:00 p.m. at the Murray Hospital of complications following an extended illness.

She resided at 402 South Fourth Street.

Survivors are four daughters, Miss Missie Lyons, Detroit; Miss Helen Lyons, Murray; Mrs. Bob Smith, Murray; and Mrs. Alice Love, Paris; Tennessee; three sons, Togo Lyons, Detroit; Joe Lyons, Cincinnati; and Frank Lyons, Memphis; six grandchildren and 10 great-grandchildren.

Funeral arrangements are incomplete. Friends may call at the J. H. Churchill Funeral Home.

FOUR OUTSTANDING KENTUCKY 4-H MEMBERS, along with one leader, left Lexington Saturday for Washington, D.C., and National 4-H Club Conference this week. They are left to right: Sam Burke, Christian County; Janet Like, Calloway County; Charlene Richards, Warren County; Miss Helen Horton, 4-H field agent in Extension District VI (southeastern Kentucky); and James Davenport, Warren County. Two boys and two girls from each of the 50 states and Puerto Rico are attending the conference with emphasis on citizenship and leadership. The expense-free trip to National 4-H Conference is one of the highest honors awarded to 4-H members.

LEXINGTON, Ky. (UPI) — Kentucky's four delegates to National 4-H Conference in Washington, D.C. last week were among the 4-Hers honored at a special ceremony at Lincoln Memorial last Tuesday night. Attorney General Robert F. Kennedy was the speaker at the ceremony which honored "new voters" among the delegates — those who have already reached voting age in their home state.

Coming from all 50 states and Puerto Rico, 201 outstanding 4-Hers attended the 32nd National Conference, April 21-27. A delegation of Canada 4-Hers also attended. Delegates are selected on the basis of their achievement, personal growth, demonstrated leadership ability, community service, and citizenship endeavors.

Attending from Kentucky were: Janet Like, Calloway county; Charlene Richards and James Davenport, both of Warren county; and Sam Burke, Christian county. Two boys and two girls from each state usually are chosen for the Conference trip, which is one of the top honors awarded to 4-H members.

The week's program centered around citizenship and leadership with a different topic stressed each day. Following the "Building on Our Heritage" social science theme, the program featured the spiritual, historical, cultural, educational, political, and economic heritage of U. S. citizens. They also heard a special speaker and saw an exhibit on the U. S. space program.

Among the speakers heard by the 4-Hers during the week were: Secretary of Agriculture, Orville L. Freeman, Assistant Secretary of Agriculture, Frank J. Welch, and E. T. York, Jr., administrator of the Federal Extension Service.

Delegates also took part in discussions and toured such Washington places of interest as the Capitol Building, the Washington Monument, the National Art Gallery, the Wax Museum, and Arlington Cemetery. Among the entertainment for the delegates during the week was a concert by the National Symphony Orchestra, special parties, and the annual Clover Greeting at the Army and Navy Club, Arlington, Virginia.

Accompanying the Kentucky group was Miss Helen Horton, UK Extension 4-H field agent in District VI (southeastern Kentucky). While in Washington she attended the National 4-H Leaders Conference, which was held along with the conference for 4-H members. About 100 Extension workers from through the nation were at the conference, which had "Reaching New Audiences More Effectively" as its theme.

Clean Up To Stop Costly Fires Chief Robertson Urges

"Clean up is not just a slogan, it's a vital way to prevent fire from threatening your home and loved ones," Chief Flavil Robertson of Murray's Fire Department said today in conjunction with the beginning of the annual Clean-Up Paint-Up Fix-Up campaign which is April 25 through May 2.

Chief Robertson urges all residents to check that their homes meet these standards:

Furnace and heating system checked spring and fall.

Determine if wiring system meets today's electrical demands. (Fuses blowing often, flickering lights, appliances operating slowly are warning signals that wiring is out of date.)

Old clothes and furniture and newspapers are removed from attic, basement and garage.

Oil rags and paint - stained cloths - disposed of or kept in closed metal containers. Oil mops should be hung up so air can circulate around them.

No leaves or grass cuttings are near building foundations.

Periodic home fire drills are held with instructions on what to do should fire start from an uncontrollable cause.

"The one sure way to successfully fight a fire is before it starts. So take advantage of the current campaign and Clean Up now," Chief Robertson advised.

EL CAJON, Calif. (UPI) — A comely cow, wooed and won by a neighbor's bull, takes the spotlight in court Tuesday in the case of two lady farmers whose custody battle over the bovine carnal was almost started a range war.

The "custody battle" ended with the two women — Mrs. Hazel Copeland and Mrs. Antonia Chick — each charging the other with assault and battery.

Attorney John Brady, representing Mrs. Chickering, said the upheaval over the livestock love affair was the climax to a feud between the two women that had been simmering for some time.

A subpoena ordering the court appearance of the unnamed Hereford — describes her as a "white-faced Hereford cow with two red rings around each eye, white markings down the back of her head, white spots on back legs and forelegs and all white under-sides."

But she was not always such a model pasture pin-up.

Brady said several weeks ago the cow, unbranded, emaciated and apparently lonely, wandered

(Continued on Page 4)

Lovesmitten Bull Only One Not Subpoenaed In Involved Case

Regular Checks To Be Made On A-Troops

By RONALD M. NENSEN
United Press International

WASHINGTON (UPI) — Commanders of atomic weapons units in the Air Force have been ordered to screen their personnel at least every six months to reduce the chances of an "accidental" nuclear blast.

An Air Force spokesman said a regulation ordering the screenings was issued in February. It is aimed at weeding out any mentally disturbed men who might set off an atomic weapon without orders.

The spokesman said the Air force also had banned atomic weapons duty for persons who did not graduate from high school because they are considered more prone to impulsive acts and boredom.

Similar checks will be instituted by the Army and the Navy, according to the Air Force official.

The Air Force regulation listed 31 categories of officers and airmen who must receive a clean bill of health on their mental outlook in order to keep their jobs.

The categories include fighter-interceptor pilots, missile commanders, nuclear weapons officers and even some military policemen. Thousands of men are involved.

The new regulation was accompanied by a manual called "Human Reliability," produced by the Georgetown University psychiatry department under contract to the Air Force.

The spokesman described the manual as a "basic level psychiatry course" for commanders and medical officers. It is designed to inform them of what symptoms might indicate an airman had a mental disturbance that could cause him to trigger a nuclear weapon.

Homemaker Main Lesson Leaders Meet

The Main Lesson Leaders of the County Homemakers Clubs met on April 25 at the City Hall for a lesson on "Freezing Prepared Cooked Foods." Mrs. Loreta Wyatt, Home Economist for the REA gave an interesting and informative lesson, showing samples of frozen foods that can be kept in our home freezers for emergency meals or for planned parties and dinners.

The following Clubs sent leaders: Coldwater: Mesdames Herman Darnell, and Wanda Willard; Dexter: Mesdames Larry Dumas and Damon Mathis; East Hazel: Mrs. Leland Alton and Mrs. Robert Craig; Harris Grove: Mrs. un Wilkerson and Mrs. Eugene Smith; Lynn Grove: Mrs. Leon Chambers and Mrs. Curtis Cooke.

North Murray: Mrs. Charlie Crawford and Mrs. Ivan Outland; Paris Road: Mrs. Jim Hart and Mrs. Elmer Collins; Penny: Mrs. Jack Norstrom; The Potters: Mrs. R. L. Cooper and Mrs. Gussie Guerin; South Murray: Mrs. Lenora Fisk; South Pleasant Grove: Mrs. Clovis Jones and Mrs. Ellen Orr; Suburban: Mrs. Bernard Tabor; and Mrs. Gie, Sims; Wadesboro: Mrs. Wayne Hardie and Mrs. Baron Palmer.

Weather Report

Western Kentucky — Partly cloudy and warm with scattered showers and thundershowers late this afternoon and evening; high today 80; low tonight 55. Partly cloudy and cooler Tuesday.

Temperatures at 5 a. m. (EST):

Louisville 61
Lexington 61
London 61
Bowling Green 68
Hopkinsville 69
Paducah 70
Covington 63
Evansville, Ind., 69
Huntington, W. Va. 56

Letter to the Editor

Mr. Jim Williams
Ledges and Times
103 North 4th Street
Murray, Kentucky

Dear Mr. Williams:

On behalf of the Kentucky Guild Artists and Craftsmen, we would like to let you know that the Murray visit was an outstanding success. About 3,000 individuals boarded the two-car Gallery and Demonstration areas during the stop here, from April 18-22. The response from city, county, well above the state's average. Your assistance in making possible all the many details of preparation and operation is just another evidence of the fine and cooperative spirit of this city.

Many visitors expressed the wish that we could be included on next year's schedule and some went so far as to wish to keep the Train here permanently.

We would welcome any comments or suggestions for future action. The Kentucky Guild will also be interested in your ideas.

As your local committee chairman, we to express our appreciation to you for your contribution to this cooperative effort.

Emily Wolfson, Co-Chairman
President American Association of University Women
Murray Branch
Clara Eagle, Co-Chairman
Head, Division of Art

Symphony Band Leaves On Tour

The Murray State College Symphony Band, Prof. Paul W. Shanahan Conductor, will leave early Tuesday May 1st, on a four-day concert tour that will take them to Madisonville, Providence, Henderson, Morganfield, Louisville, Bardonia and Russellville. While in Louisville the band will present two concerts; Seneca High School and Eastern High school.

The band will perform music by Mozart, Vaughn-Williams, Jacob, Liodov and Gerheart. Prof. Richard W. Farrell will accompany the band on the tour.

NEWLY ELECTED members of National Honor Society of Murray High School are, seated from left, Evelyn Williams, Ann Dunn, Sandy Lilly, Diane Larson and Leah Caldwell. Standing, left to right, Andrea Sykes, Philip Sparks, James Wilson and Richard Workman. Not present for picture was Richard Hurt.

Mrs. J. B. Burkeen - PLaza 3-4947

Woman's World

PERSONALS

Mrs. Lillie Miller had as her recent guests her daughter and family, Capt. and Mrs. E. McMullan, and children, David, Janet, and Neal, of New Carlisle, Ohio, and her son and family, Mr. and Mrs. Harold Miller and son, Kevin, of Louisville. Capt. McMullan is stationed at Wright Patterson Air Force Base.

Mr. and Mrs. B. J. Hoffman have returned home after spending a week with their son and family, Mr. and Mrs. Robert Hoffman and son, David, of MacKham, Ill., who had spent the Easter weekend here in Murray. Other guests in the Hoffman home in Murray for that weekend were their granddaughter and family, Mr. and Mrs. Ken McNeely and baby, Cliff, of Berrien Springs, Mich.

Mr. and Mrs. Dawson Smith returned to their home in Ashboro, N.C., on Friday after a week's visit with their son, Richard Smith and family.

Mr. and Mrs. Walter Doherty of Bowling Green spent the weekend with his brother, A. A. Doherty and Mrs. Doherty.

Federal State Market News Service

MURRAY, Ky., April 24, 1962. Murray Livestock Auction Co.

RECEIPTS: Hogs, 50; Cattle and Calves, 330.

HOGS: Receipts mostly mixed grade butchers, 25c higher, U.S. No. 1, 2 and 3 barrows and gilts 28 head 213 lb. \$16.00; 255 lb. \$15.50; 300-340 lb. \$13.75 - 14.50; 150-180 lb. \$14.00-16.00; No. 2 and 3 sows 300-600 lb. \$12.50-13.75.

CATTLE AND CALVES: Receipts mostly cows, stock steers, and heifers; Cows fully steady. Other classes about steady. Good 800-957 lb. slaughter steers \$23.10-24.70; few head 700 - 900 lb. slaughter heifers \$22.70 - 22.80; Good 300-500 lb. slaughter calves \$23.75 - 24.50; Standard \$22.25-22.75; Utility and Commercial cows; one commercial heifer at \$18.60; Cutter and utility \$15.40-16.90; Canner \$12.20-13.60; Utility and commercial bulls \$18.70-19.70; Good and Choice 300-500 lb. stock steers \$24.50-25.70; Medium \$22.75-23.75; few head 600 lb. medium feeder steers \$23.70; Good and Choice 300-500 lb. stock heifers \$24.10-28.50; Medium \$21.75-23.00.

BABY CALVES: About 20 head \$13.00-40.00 per head.

VEALERS: Mostly 25-50c higher. Choice \$31.75 - 34.00; Good \$28.50 - 31.25; Standard \$23.75-25.00.

MAKE YOUR APPOINTMENT AT FAYE'S

SALON OF HAIR STYLES

• Styling • Tinting • Manicures • Facials
• and Permanent Waves . . . done by
Patricia Norman - Sharon Roland - Carolyn Hopkins
Faye H. Farris, Owner
Phone 753-3191 500 Maple St.

Drycleaning Sale

April 23 through May 3

ANY 1/2 PRICE

When Sent In With A Full Garment at the Regular Price

OFFER GOOD ON ROUTE, TOO!

BOONE'S

Cash and Carry at Both Locations

LAUNDRY-CLEANERS COIN
LAUNDRY-CLEANERS

Main Plant - So. Side Square 13th and Main Street

Fast One Hour Service on Shirts and Drycleaning

Social Calendar

Monday, April 30
The Calloway County High School PTA will have a call meeting at 3:30 p.m. at the school to transact urgent business. All members are urged to attend.

Tuesday, May 1st
The Murray Toastmistress Club will have a dinner meeting at the Collegiate Inn at 6 p.m.

The Jessie Ludwick Circle of the College Presbyterian Church will meet at the home of Mrs. Rex Hawkins at 1:30 p.m. Mrs. B. F. Scherffius will give the Bible study and Mrs. Henry McKenzie will have the program on "God's Word."

The Woman's Society of Christian Service of the First Methodist Church will hold its regular meeting at 10:30 a.m. followed by a potluck luncheon. The executive board will meet at 10 a.m.

Murray Assembly No. 19 Order of the Rainbow for Girls will meet at the Masonic Hall at 7 p.m.

Groups I and II of the Christian Women's Fellowship of the First Christian Church will have a joint meeting at the church at 2:30 p.m. Mrs. Rupert Parks is directing a play, "With Halo Awry," for the program.

Group IV of the CWP of the First Christian Church will meet at the home of Mrs. A. H. Tinsworth at 8:30 a.m.

The Delta Department of the Murray Woman's Club will meet at the club-house at 7:30 p.m. Hostesses will be Mesdames Hugh Oakley, A. C. Sanders, E. C. Parker, Elliott Wear, and Miss Ruby Simpson.

Wednesday, May 2nd
The Ladies Day Luncheon will be served at noon at the Calloway County Country Club. Reservations must be made by Monday noon. Hostesses are Mesdames Hugh Houston, chairman, Henry Holton, Don Hunter, Ben Grogan, Nat R. Hughes, J. C. Gregory, Robert Huie, Russell Johnson, and Dan Hutson.

A kickoff coffee will be held at 9 a.m. for the opening day of the ladies golf season at the Calloway County Country Club. All ladies are urged to attend.

Thursday, May 3rd
The Town and Country Homemakers Club will meet at the home of Mrs. Z. C. Enix, Henry Street, at 7:30 p.m. The program will be in "Family Insurance Needs" with Gene Cathey in charge of the program. All members are urged to attend.

The Temple Hill Chapter No. 511 Order of the Eastern Star will hold its regular meeting at the Lodge Hall at 7:30 p.m.

Friday, May 4th
The United Church Women will meet at 12 noon at the College Presbyterian Church for a potluck luncheon. The May Fellowship Day program will begin at 1 p.m. People from all churches in the county are invited.

A Mothers' Day program will be held for the dinner meeting to be held in May by the Circle.

The Circle president, Mrs. Jobs, read a letter from the national president explaining the extra points won by the group during the past year.

A Mothers' Day program will be held for the dinner meeting to be held in May by the Circle.

Mrs. Curd, assisted by Mrs. Talmadge, Tuit and Mrs. N. P. Pascual, served a party plate to each of the twenty members present.

An aide of Dr. Robert Servatius, Eichmann's West German defense attorney, was said to have accompanied the Austrian-born Mrs. Eichmann, who was living in Argentina with her husband and children at the time of his capture by Israeli agents two years ago.

Eichmann is awaiting a decision on his appeal against a death sentence for the wartime murders of millions of Jews. He is being held under maximum security precautions in Ramle prison near here until the Israeli supreme court rules on the appeal.

Homemakers Council Plans Programs At Meet On Friday

The Executive Council of the Calloway County Homemakers Club met Friday morning at the extension office with the president, Mrs. W. A. Ladd Jr., presiding.

Planning for the coming club year's programs was the business for the day. Each member of a homemakers club is asked to meet at the Murray State College Student Union Building Thursday morning at nine o'clock to make aprons for the national council meeting in August. Lunch will be served shortly after eleven o'clock.

Those present on Friday were Mesdames Charlie Crawford, Lowell Palmer, Herman Darnell, Holmes Dunn, Leota Norsworthy, Barleita Weather, and Ladd.

County . . .

(Continued from Page 1)

Faxon and Janice Brandon, Hazel Boy's Speech winner; Dickie West, Lynn Grove, "What Are 4-H Clubs?" Others participating were Larry Wisheart, Hazel; Johnny Kelso, Lynn Grove, Malcolm Adams, Kirksey; Bobby Dodd, Faxon; Steve Erwin, Hazel; all blue ribbons.

Red ribbons were: Danny Osborn, Kirksey; Max Cleaver, Almo; Douglas Jarrett, New Concord; James Hutz, Almo; Sammy Collins, Murray College High; Tommy Dyer, Kirksey and Danny Carroll, Carter-Austin.

Those having Electrical exhibits included: Douglas Jarrett, David Watson, Keith Burton, Charles Marine, Mark Pierce, Jimmy Harrell, Danny Carroll, Pat Lamb, Ferrell Tidwell, Artie Haneline, Lloyd Cooper, John Cooper and William Ross.

Woodwork exhibits were: Douglas Barrett, Nicky Dunn, Danny Carroll, L. W. Patterson and Hugh Outland.

Leaders who helped with the Rally were: Mrs. Sherwood Potts, Mrs. Elmer Collins, who were in charge of Registration. Mrs. Gene Watson and Mrs. Glen Rogers were in charge of Demonstrations. Robert Young helped with the Woodwork and Electrical exhibits. Members from the Club helping were: Jerry Spiceland, Tommy Lassiter and Donnie Yarbrough, who were in charge of Electrical and Woodwork exhibits. Randy Patterson was in charge of Demonstrations, and Eddie Grogan was in charge of Speeches.

Judges were: Mrs. Dauven Roper, Associate County Home Demonstration Agent; Mayfield, Mrs. Donna Ingram, Home Economist from Martha's Way Mill, Nashville, Tenn.; Chester Murphy, Farm Electrical Advisor, West Ky. Rural Electrical Cooperative, Mayfield, Paul Lyons, Industrial Arts Dept., Murray High School, Leroy Eldridge, Instructor of Agriculture, Murray College High and Reverend Hoyt Owen, Minister of South Pleasant Grove Methodist Church.

FIVE DAY FORECAST
By United Press International
LOUISVILLE, Ky. (UPI) — The extended weather forecast for Kentucky for the five day period, Tuesday through Saturday:

Temperatures will average five degrees above normal. Kentucky normal mean 62. Louisville normal extremes 73 and 50.

Turning cooler Tuesday, a little warmer Thursday and Friday and cooler again Saturday. Precipitation will total around three-fourths of an inch in showers tonight and Tuesday. Showers are likely in the south Wednesday and over the entire state Friday or Saturday.

DEMANDS HIS PAY BE CUT—Major Norman A. Myers of Overland, Mo., stands in front of City Hall after voicing a demand that his pay be cut from \$12,000 a year to \$150 a month plus \$150 a month expenses. The aldermen voted him down three times, but he's still insisting. Myers is a purchasing agent at McDonnell Aircraft.

ATTENTION FARMERS: THERE WILL BE A FLAME CULTIVATION MEETING

SHOWING RESULTS OF OUR 1961 PLOT DEMONSTRATION ON MAY 1st,

1962, AT 7:30 AT THE KENGAS OFFICE Railroad Avenue

Murray, Ky.

LEARN HOW GREATER PROFITS CAN BE MADE THROUGH "FLAME CULTIVATION" WITH THE KENGAS CORPORATION!

Stars Of Wedding Ought To Expect Many Toastings

NEW YORK (UPI) — The first occasion for toasting the bride and bridegroom is at the engagement announcement party.

Traditionally, say etiquette experts, it is the custom for the father of the bride to offer the toast, followed by a toast from the father of the bridegroom.

The second important toasting occasion is at the bachelor dinner party given by the bridegroom for his ushers, best man and close friends.

After the bridegroom offers a toast to his bride, the stems of the glasses are broken so they may never be used for a "less honorable purpose."

The next toasting comes the night before the wedding. At the rehearsal dinner, it is traditional for the father of the bride to make the first of the many toasts which are offered.

The final toasting takes place at the couple's wedding reception. Suggested bridal toasts include:

"As unto the bow the cord is, so unto the man is woman. Though she draws him, yet she follows; unless each without the other." — Henry Wadsworth Longfellow.

"Let the bells ring for you; let the angels sing for you. Let the children dance for you and let us drink to you." — Anonymous.

"To the health of the bride and groom. May they always be as porous as this wine and as constant as these good wishes, which are eternal." — Oliver Wendell Holmes.

Lovesmitten . . .

(Continued from Page 1)

onto his client's ranch. He said Mrs. Chickering nursed her back to health and claimed her.

Then, as Cupid would have it, Mrs. Copeland's bull took a fancy to this now well-groomed bit of bovinity and lured her across the boundary line to Mrs. Copeland's house.

Brady said the feud erupted when the two women met to discuss the cow. The conference quickly turned into a heated argument and ended with an exchange of blows that smacked of the Old West when arguments were settled by a swift poke in the nose.

A third neighbor, Herb Haseloff, stepped into the controversy and also was charged with assault and battery by Mrs. Chickering. She said he interceded in behalf of Mrs. Copeland.

The charges and countercharges were filed and the court-thinking of the welfare of the cow—ordered her impounded.

Brady said he subpoenaed the cow for the court session because it was possible the judge would determine what becomes of her after disposition of the assault charges.

Friend bull is now alone in his pasture—he was not subpoenaed.

2 Juveniles . . .

(Continued from Page 1)

ed to the scene and saw two boys near the area and picked them up. Rickman said that on questioning them, they admitted taking the car.

The two were placed in the Calloway County jail. Today Judge Robert O. Miller issued an order placing them in the physical custody of their parents until May 12 at 10:00 a.m. at which time a hearing will be held.

One of the boys lives on Benton route five and the other on Hardin route one.

APRIL SPECIAL

TWO-TRACK TRIPLE TILT ALUMINUM STORM WINDOW \$10.50

WINTERSEAL STORM DOOR \$28.00

STARKS HARDWARE

Bucy's For Fine Finishes

Building: Plywood for all occasions, cabinets, interiors, exteriors, pre-finished and un-finished paneling.

Supply: See Jimmy Bucy with 27 Years Building Experience.

623 S. 4th Street - Phone 753-5712

Anyone can grow Roses

—and many other lovely flowers

Potted Rose Bushes

CALIFORNIA GROWN

EXTRA NICE!

and Plant Up!

★ PEAT MOSS

★ ROSE FOOD

★ ROSE DUST

CLEAN UP PAINT UP FIX UP

Shirley Florist

500 N. 4th

As Advertised in THIS WEEK, PARADE, FAMILY WEEKLY and SUNDAY NEWSPAPERS ALSO ON RADIO and TV

THURS. APRIL 26 THRU SAT. MAY 5

REXALL

ORIGINAL 2 for 1 plus a penny!

SALE

Giant 11-oz. Aerosol SHAVE CREAMS 2 for 99c

Mi-31 ANTISEPTIC MOUTHWASH 2 for 99c

100 TABLETS REXALL ASPIRIN 2 for 65c

2.19 KEE-BITE VITAMIN & IRON TONIC 2 for 2.80

53c GLYCERIN SUPPOSITORIES 2 for .54

53c MILK OF MAGNESIA 2 for .54

79c KLENZO ANTISEPTIC MOUTHWASH 2 for .80

10c HAIR NETS, regular and extra, 2 for .11

43c ADHESIVE TAP, Rexall waterproof, 3 1/2" x 10" 2 for .44

87c TARGET INSECT KILLER, 8 oz. Aerosol 2 for .88

69c REXALL COTTON BALLS 2 for .70

89c HOUSEHOLD GLOVES 2 for .90

1.50 Garden Party MIST COLOGNE 2 for 1.51

SURPRISE BUYS

LOW CALORIE DIET AID Liquid 24 2.49

1.19 SPUNTEX NYLONS 87

9.95 value KIDDEE POOL SET 5.99

3.98 COLOR MOVIE FILM 2.85

1.59 FLUORIDE TOOTHPASTE 49

6.49 value BATHROOM SCALES 4.49

WESTINGHOUSE FLASHLIGHTS 1.14

53c QUIK-RANDS Rexall 49c

6.55 value LAWN SPRINKLER 3.99

75c MINERAL OIL, Rexall 49

10.95 REX WHIST WATCHES 8.88

heavy gauge vinyl, foot pumps, pillows, 6" x 22" x 2 2.99

DALE & STUBBLEFIELD DRUG