

THE MOREHEAD COUNTY NEWS

VOLUME NO. OLD SERIES NO. 40; NEW SERIES NO. 18

MOREHEAD, KENTUCKY, THURSDAY, SEPT. 19, 1935

NUMBER 33

TEACHERS MEETING FOR FAIR ARRANGEMENTS IS SCHEDULED TO BE HELD FRIDAY MORNING

Complete Arrangements For Annual School Fair To Meet To Plan Fair Activities.

Final preparations are being made this week for the opening of the Rowan County School and Agricultural Fair Friday, October 4th, at the gymnasium of the Morehead City School.

Prospects for a great fair are encouraging, despite the fact that agricultural phases have been hampered by an adverse season. According to County Agent C. L. Goff, great interest is being manifested over the county both among the schools and community folk. Calls at the County Agent's office for information concerning the fair have been so numerous as to indicate enthusiasm in all departments.

The catalogue is definitely scheduled for delivery Friday morning at eight o'clock, when it will be presented to the teachers of the county who will then be assembling in an optional meeting at the City School.

Teachers will also be given entry cards with instructions to enter all exhibits in their respective schools, thus saving a great deal of time and inconvenience in registration.

B. H. Kazee, Secretary, will be in charge of registration. There will be three departments of registrars, corresponding to the three departments of the fair, with assistants enough to take care of the rush and to insure registration on time. Mr. Kazee has planned a new system of paying off prizes which will eliminate such details and misdirections as have been the cause of a headache containing the money. This matter will be presented immediately after the fair, at a booth designated "OFFICE" and tickets will be received and paid off according to the proper specifications.

Judges of all departments will be called into a special instructional meeting previous to the fair, where they will be given all the details necessary in judging prizes.

Mrs. Lester Hogge, President of the fair, will hold an official meeting some time this week for the purpose of setting in motion the final arrangements for the occasion. A limited number of concessions will be permitted on the fair grounds, and such advertising projects as can be adapted to the grounds.

Scholastic events will be held Friday.

(Continued On Page Four)

CHURCHES WELCOME NEW AND OLD STUDENTS OF MOREHEAD COLLEGE

Morehead churches appreciate this opportunity of extending a hearty welcome to all students who enter our schools this year. We strive to make our town worthy of your consideration as a good community, and the educational facilities offered here combine to make this an ideal place for you to pursue your courses in learning.

The churches are glad to provide special classes for students in their Sunday Schools, and competent spiritual advisors as teachers. In our young people's services on Sunday evening you will find adequate opportunity for the spiritual training so much needed in this day among our youth. In all our services we provide carefully for the student's interests and we urge upon you all the opportunity to fit yourself for moral and spiritual responsibilities which will force themselves upon you as you try to serve the world.

We believe that there are still many youths who hold high ideals and who are accepting the challenge of a great need for spiritual service. To you and to all others we hold a glad hand. "Come thou with us and we will do thee good."

Signed: T. F. Lyons, Church of God.
G. H. Fern, Christian Church.
H. L. Moore, M. E. Church, South.
B. H. Kazee, Baptist Church.

COURT DOCKET JURY LISTS ARE READY FOR OPENING OF FALL TERM OF ROWAN CIRCUIT COURT

Names Are Selected For Juries For Coming Session

A comparatively light docket for the October term of the Rowan Circuit Court is in prospect, prepared by Circuit Court Clerk Joe McKinney. Most of the felony cases on the docket at present, unless more are turned in before the court sets, are of a minor nature, with but the murder case scheduled at present.

James Blizhenap, and H. C. Denny, slot machines, fourth day.
Ray Myers, false swearing, third day.

Few Cases Of Importance Scheduled For October.

A light docket for the October term of the Rowan Circuit Court is in prospect, prepared by Circuit Court Clerk Joe McKinney. Most of the felony cases on the docket at present, unless more are turned in before the court sets, are of a minor nature, with but the murder case scheduled at present.

James Blizhenap, and H. C. Denny, slot machines, fourth day.
Ray Myers, false swearing, third day.

Clair Bowling, assault, fourth day.
Richard Smith, shooting and wounding, second day.
Turner, Breaking into store house, third day.
Edward Wright, shooting and wounding, fourth day.
Lloyd Alexander, carnally knowing female under 18 years, fourth day.
Orville Hogge, stealing chickens valued at more than \$2.00, fourth day.

Bessie Day, murder, third day.
Theodore Esterling, indicted in connection with murder of Lire Thornsberry, fifth day.
Anthony Reynolds, striking and wounding with intent to kill, fourth day.

P. S. Howard, unlawful conversion of property of another, fifth day.
Clarence Meyers, unlawful conversion of property of another, fifth day.

W. T. Baumgart, unlawful conversion of property of another, third day.

BURNS JOHNSON TO HOLD AUCTION SALE OF FARM

An Auction Sale of 4.53 acre farm will be held at 10:30 Saturday morning by Burns Johnson, auctioneer. The farm is known as the George Bruce Farm and is now owned by J. G. Smith. It is within a ten minutes drive of the college.

COMMUNITY CHORUS TO PRACTICE SEPTEMBER 24

The Morehead Civic Chorus, under the direction of Lewis H. Horton, head of the Department of Music at Morehead State Teachers College, will meet for organization in the College Auditorium on Tuesday evening, September 24, at 7:00 p. m. All citizens of the community, and faculty and students of the college are invited to join this chorus. It is planned to start immediately on the famous oratorio, "The Messiah," by Handel. The concert will be presented about the middle of December.

Old Files Show Gains In Rowan County Vote

In looking over the old files of the Rowan County News from 1922, some interesting figures have come to light, figures bearing on the growth and advancement of this county over fifteen years ago.

In the August issue of the News, published just after the primary election in 1922 the total Republican vote was 154 and the Democratic vote was 106. At the same time there were 459 Democratic votes cast.

Hogston in that election took 66 Democrats and 14 Republicans, and was the banner precinct of the county.

Morehead Number One voted only 15 Democrats and 10 Republicans. Morehead Seven had 21 Republicans and 48 Democrats and Morehead Ten showed a vote of 17 Republicans and 51 Democrats.

Compared with the vote in both the August and September primaries the vote in 1922 could be said at the most to be extremely

(Continued On Page Four)

College Semester Opens For Session With 456

Enrollment at the Morehead State Teachers College which opened the fall semester on Monday of this week, had by Wednesday night totaled 456 students in the college department. Later enrollments are expected to further increase this total to a comfortable margin.

Enrollment in the training school had slightly increased over that for the same semester last year.

The college freshmen class was one of the largest ever to enroll in the college, an indication of further growth in the college.

Classes have gotten under way and the work is being organized to carry on through the semester.

College Semester Opens For Session With 456

Enrollment at the Morehead State Teachers College which opened the fall semester on Monday of this week, had by Wednesday night totaled 456 students in the college department. Later enrollments are expected to further increase this total to a comfortable margin.

Enrollment in the training school had slightly increased over that for the same semester last year.

The college freshmen class was one of the largest ever to enroll in the college, an indication of further growth in the college.

Classes have gotten under way and the work is being organized to carry on through the semester.

Names Are Selected For Juries For Coming Session

A comparatively light docket for the October term of the Rowan Circuit Court is in prospect, prepared by Circuit Court Clerk Joe McKinney. Most of the felony cases on the docket at present, unless more are turned in before the court sets, are of a minor nature, with but the murder case scheduled at present.

James Blizhenap, and H. C. Denny, slot machines, fourth day.
Ray Myers, false swearing, third day.

Few Cases Of Importance Scheduled For October.

A light docket for the October term of the Rowan Circuit Court is in prospect, prepared by Circuit Court Clerk Joe McKinney. Most of the felony cases on the docket at present, unless more are turned in before the court sets, are of a minor nature, with but the murder case scheduled at present.

James Blizhenap, and H. C. Denny, slot machines, fourth day.
Ray Myers, false swearing, third day.

Clair Bowling, assault, fourth day.
Richard Smith, shooting and wounding, second day.
Turner, Breaking into store house, third day.
Edward Wright, shooting and wounding, fourth day.
Lloyd Alexander, carnally knowing female under 18 years, fourth day.
Orville Hogge, stealing chickens valued at more than \$2.00, fourth day.

Bessie Day, murder, third day.
Theodore Esterling, indicted in connection with murder of Lire Thornsberry, fifth day.
Anthony Reynolds, striking and wounding with intent to kill, fourth day.

P. S. Howard, unlawful conversion of property of another, fifth day.
Clarence Meyers, unlawful conversion of property of another, fifth day.

W. T. Baumgart, unlawful conversion of property of another, third day.

BURNS JOHNSON TO HOLD AUCTION SALE OF FARM

An Auction Sale of 4.53 acre farm will be held at 10:30 Saturday morning by Burns Johnson, auctioneer. The farm is known as the George Bruce Farm and is now owned by J. G. Smith. It is within a ten minutes drive of the college.

COMMUNITY CHORUS TO PRACTICE SEPTEMBER 24

The Morehead Civic Chorus, under the direction of Lewis H. Horton, head of the Department of Music at Morehead State Teachers College, will meet for organization in the College Auditorium on Tuesday evening, September 24, at 7:00 p. m. All citizens of the community, and faculty and students of the college are invited to join this chorus. It is planned to start immediately on the famous oratorio, "The Messiah," by Handel. The concert will be presented about the middle of December.

Old Files Show Gains In Rowan County Vote

In looking over the old files of the Rowan County News from 1922, some interesting figures have come to light, figures bearing on the growth and advancement of this county over fifteen years ago.

In the August issue of the News, published just after the primary election in 1922 the total Republican vote was 154 and the Democratic vote was 106. At the same time there were 459 Democratic votes cast.

Hogston in that election took 66 Democrats and 14 Republicans, and was the banner precinct of the county.

Morehead Number One voted only 15 Democrats and 10 Republicans. Morehead Seven had 21 Republicans and 48 Democrats and Morehead Ten showed a vote of 17 Republicans and 51 Democrats.

Compared with the vote in both the August and September primaries the vote in 1922 could be said at the most to be extremely

(Continued On Page Four)

Republicans To Meet To Lay Campaign Plan

A meeting of the Republican county committee has been called for Friday of this week by County Chairman, J. A. Allen, for the purpose of completing the campaign committee for the coming campaign.

At the meeting the campaign committee will be selected and the chairman appointed. Arrangements will also be made for all those who care to do so, to attend the opening of the Republican campaign which will take place in Lexington on Saturday of this week.

The meeting is called for 10:30 A. M.

BOY NEAR DEATH FROM CUT RECEIVED AT PLAY

Dewey Henry Blair, a pupil in the Johnson school of which Mrs. Glenn Fraley is the teacher, suffered a serious accident which almost cost him his life, last week, when he stepped on a broken glass jar in the school yard. The boy's foot was so seriously cut that he had almost died to death before he was brought to the doctor's office in Morehead by Mr. C. L. Goff, county agent.

Mr. Goff was passing the school house at the time and hurried the boy to town where medical attention was given him.

Drive 500 Miles To Confer Degree

Morehead Lodge No. 654 F. and A. M. enjoyed a great treat last Saturday when G. H. Catron of Missouri and four Master Mason from that state conferred the third degree upon Mr. Catron's brother Harris Catron, using the Missouri form of conference. The work was very interesting to Kentucky Masons.

Mr. Catron was invited to be present at the conferring of the third degree on his brother, and brought his friends with him. The visitors from Missouri were assisted by local Masons.

Lee Clay Plant Re-Opened Mon.

Lee Clay Products Company at Clearfield resumed work in several departments on Monday morning of this week. Previous to that time Mr. S. Bowne, manager of the plant, had sent notices to all of the former employees, announcing that the plant would open on that date and that they would be welcome to return to work under the wage scale of 30 cents per hour.

The following is a copy of the notice sent out by the plant management.

"Whereas, the employees of the Lee Clay Products Company, Incorporated, members of Local No. 1 of the United Brick and Clay Workers of America, through their Committee, made certain wage increase demands which could not be met by the Company, and in consequence hereof, these employees voluntarily quit their jobs June 7, 1935.

With the hope of reconciliation, this Company appealed to and secured the services of the Conciliation Bureau of the United States Department of Labor. This Federal Government Agency for the mediation of labor disputes sent several representatives, who met with both the Committee for the workers and the management of this Company, to bring about the proposed reconciliation, but the Committee has to this day refused to conciliate the differences existing between them and the Company.

The management of this Company has done everything in its power possible and it has used every authorized public agency available to bring about a reconciliation. We have the kindest feeling for our former employees and know they and their families have suffered much through their unemployment. This Company has lost customers, contracts and even prospective buyers for its products. When we start up again, it will be like starting

Masons To Attend Meet At Ashland

Many members of the local Masonic Lodge are planning on attending the conference of the third degree on three members of the Poage Lodge 325 of Ashland next Saturday. Invitations have been sent to all lodges in this section and a large number of delegates is expected to attend.

All the work of the degree will be conferred with Past Masters of the lodge at every station.

The work will begin at 7:00 p. m. Eastern Standard Time.

Judge Bales To Address Audience

At the Morehead Ministers' Meeting of this week the matter of arousing our people to a vote on the proposal of the Seventh (Prohibition) Amendment to the Kentucky Constitution at the November election, B. H. Kazee was chosen as chairman of this rally, and the following plans were effected.

Judge Fred G. Bales of Ohio was asked to come and speak to a community mass meeting Wednesday evening, September 25th, at 7:30 o'clock at the Methodist church. The four pastors present all pledged themselves to back this meeting and to secure as large a crowd as possible.

Judge Bales was here on one or two occasions before; the last of which was attended by a very small crowd due to the fact that no publicity was given the meeting. His work as a speaker is so valuable that many thought he should invite him back and give him a good hearing. His famous lecture, "The Fiddler and the Fire" has been enthusiastically received by thousands both in Chattanooga and on the independent platform. Judge Bales speaks out of a court, and knows the problem of our youth as few others do. His speeches are illustrated by actual cases in which he has been involved as judge.

At this meeting there will be formed a committee who will sponsor another great occasion preparatory to the vote on the proposal of the Seventh Amendment. This meeting will be held Thursday afternoon, October 3rd, at some place to be announced later. The Kentucky State Citizens Committee is touring the

(Continued On Page Four)

(Continued On Page Four)

(Continued On Page Four)

(Continued On Page Four)

THE ROWAN COUNTY NEWS

Published Every Thursday
at MOREHEAD, Rowan County, KENTUCKY

Entered as Second Class Matter at the Postoffice of Morehead, Kentucky, November 1, 1918.

JACK WILSON EDITOR and MANAGER

One Year \$1.50
Six Months90
Three Months50
Out of State—One Year \$2.00
All Subscriptions Must Be Paid In Advance

MEMBER OF THE NATIONAL EDITORIAL ASSOCIATION
MEMBER OF THE KENTUCKY PRESS ASSOCIATION

We are authorized to announce J. J. Thomas, of Owingsville, Ky., as a candidate for Representative in the Kentucky Legislature from the Bath, Rowan District, subject to the action of the general election, Nov. 4, 1935.

We are authorized to announce Walter Allen Crockett for Senator for the 31st. District of Kentucky: Bath, Fleming, Mason, Menifee, Powell, Rowan Counties. Subject to action of the general election, Nov. 4, 1935.

We are authorized to announce Mrs. Ethel Ellington for Senator for the 31st. District of Kentucky: Bath, Fleming, Mason, Menifee, Powell, Rowan Counties. Subject to action of the general election, Nov. 4, 1935.

LOOKING AHEAD—YEARS AHEAD

Alfred P. Sloan, Jr., head of General Motors, in a recent article, says that amazing changes and extraordinary wealth and prosperity lies ahead. It will come, he says when people start to adopt the changes which science has wrought in the last five years. Economic conditions have diverted their attention. They have ignored what is going on in the way of scientific progress. Changes in houses—the homes in which we live—which are as great and as revolutionary as the change from the backboard to the automobile are at hand. These changes are:

Air conditioning in homes, shops, factories and office buildings. Temperatures and humidity can and are being controlled by new devices. Disease, dirt and dust can and are being removed from the air one breathes. Many of the causes of discomfort and ill health can be controlled.

Houses of fabricated material which will be built in factories and shipped to the user in sections represent another revolutionary change. Not only can substantial and vastly improved houses be obtained this way, but the time required in present day building may be cut down. Also, it is claimed, the cost of homes can and will be materially reduced.

The type, speed and comfort of railroad trains is another revolutionary change which Mr. Sloan believes is coming rapidly. Already new type trains are being used in an experimental way. The changing of this equipment in itself will provide a vast army of workers employment. Science has not stood still in the last five years. Changes for better things have been planned. The up set in economics has merely postponed some of these changes which would have been well on their way to adoption, Mr. Sloan believes. One has only to know that the population of the United States is about 30,000,000 and that there are about 30,000,000 homes together with the fact that American people adopt changes for the better more rapidly and readily than any other in the world, to realize the significance of these statements.

Private industry and private initiative which have so courageously carried this country to leadership in the world will again lead it out of the economic doldrums if given a chance.

There are interesting days ahead. Our children and their children will accept as commonplace what we are now shaking our doubtful heads over.

WE MUST PRESCRIBE FOR OURSELVES

At the low point in a business depression, a man whose personal affairs were in bad order, said: "The big business leaders have made a horrible mess of things."

It did not occur to the man to accuse himself and exclaim: "I have made a horrible mess of things."

He had had six years of uninterrupted prosperity in which to put his house in order. He might have utilized the cream from those fat years. He could have paid off the mortgage on his house, retired his business obligations and accumulated a surplus to tide him over hard times. If he had done these things, and if several million others had been as frugal, the crisis that later distressed everyone might not have occurred.

Too many of us are disposed to blame "the system" when we are in difficulties. The system under which we operate, is based on freedom of individual enterprise. Each of us is allowed a loose rein in the management of affairs. We may save money or spend it. We may work or loaf. We may insure our lives or take a chance on leaving our families destitute. The government and public opinion exercise only moderate control.

When everyone is happy and well fed, we hurrah for the genius of our business leaders. Some of the leaders believe that they are on top with cash and industry. They become raucous. The wise man, however, discounts

such nonsense because he knows that all men are human and that excessive ambition leads to Waterloo.

Instead of relying on the wisdom of others, he puts his faith in his own common sense. If his earnings double and triple in good times, he takes the surplus and puts it where he knows it is safe. While others are borrowing money at the peak of prosperity, he is rapidly getting out of debt.

How many have the courage and foresight and independent judgement to follow this obvious procedure? History reveals that such common sense is rare. Too many men pay in hard times the debts acquired in good times.

It's no use relying on business leaders or government to save us from the consequences of folly. Each of us must be his own physician. If we will diagnose our condition and prescribe the remedy promptly, we can enjoy permanent economic and financial health.

News of Yesterday FROM THE FILES OF THE "NEWS"

21 YEARS AGO, SEPT. 1914.

B. S. Wilson was in West Liberty on professional business this week.

Rev. Charles Lear, pastor of the Methodist church is holding a series of meetings at Camargo, Montgomery county.

On Thursday afternoon, John Allen the 11 year old son of Mr. and Mrs. Sam Allen was accidentally shot. Two boys, were watching over a 22 rifle when it went off and shot the Allen boy. The bullet entered just over the right lung and ranged upward to the collar bone. Boy is not suffering any and his condition is not thought to be serious.

8 YEARS AGO, SEPT. 15, 1927.

Quite a crowd from Morehead and Farmers expressed wonder of late in the blooming of a Night-Jasmine Cactus at the home of Mrs. T. A. E. Evans, at Farmers. The plant is seven years old and is the only one of its kind in this vicinity that has bloomed.

Mrs. Susie Sutton widow of the late Rev. Enoch Sutton and a former resident of Colfax died at her home in Ringos Mills Tuesday. She was laid to rest at the Fairview cemetery Thursday.

Mr. Joseph Lagrew, a former resident of Salt Lick, died at his home in Lexington, Sept. 10.

Mrs. Rosie McDaniel died Sept. 9 at her home in Old House Creek. The infant child of Mr. and Mrs. Bryan Fralry died Monday. It was laid to rest in the family graveyard at Clayton.

A family reunion was held at the home of Mrs. George Kautz Sunday, which a large number of relatives were present.

The Ladies Aid of the Christian Church meet with Mrs. C. H. Chesnut Thursday afternoon, with thirty members present. Delightful refreshments were served.

6 YEARS AGO, SEPT. 19, 1929.

Dr. R. L. Hoke, of the department of Education at the College has received word of his election as Associate of the American Psychological Association.

Bud Hawkins reported death proves to be untrue.

Rev. A. R. Perkins, pastor of the Methodist Church has been reappointed here for the second year. Morgan Bradley of Grayson, a

brother of Senator S. M. Bradley of this city suffered a serious accident last Thursday when a car he was driving skidded on a muddy road near Olive Hill and turned over.

Mr. Edgar Butler of Flemingsburg and Miss Alice Hardy of Bayou, surprised their many friends Saturday by quietly getting married at Flemingsburg.

Mr. and Mrs. Aaron Jennings announce the birth of a son, James Ray, born September 10.

5 YEARS AGO, SEPT. 18.

Miss Mary Lydia Atchinson was united in marriage to Herbert Moore on Saturday September 13 by Rev. Ficklin, pastor of the Christian Church at Owingsville.

Mr. and Mrs. C. S. Stinson announce the birth of a daughter, Anna Cleo, whose life Tuesday for Lexington where he will resume his studies in the University of Kentucky.

Miss Lucene Sparks left Monday for New York where she will enter Columbia University.

Elwood Allen left Tuesday for Lexington where he will again attend the State University. John Clay will leave Saturday for Boston, Mass., where he will enter the Medical school to continue his work.

Mrs. E. Hogge was in Lexington Tuesday visiting her grand-daughter Margaret Sue Cornette who is still in the hospital there. Mrs. Hogge states that the baby is much better and is now believed to be out of danger.

1 YEAR AGO, SEPT. 1934.

Funeral services for Johnnie Fultz, 14, of Farmers were held at Driscoll, Carter County, Monday following by burial in the family lot. Green Bairdridge, 90, of near Morehead, who died Sunday of a spider bite, was laid to rest in the family cemetery, following funeral services at the home.

The twin babies of Mr. and Mrs. Andy Lewis of Hilda, were laid to rest in the same casket Wednesday morning. They were six months old. Examining trial for Tom Williams held for the murder of Bill Sizemore last week, has been set Thursday.

NEWS FLASHES OF INTEREST

WILLIAM GIBBS McADOO

W-E-D-S-DORIS CROSS
Romance flowered for a third time Sunday in the life of William Gibbs McAdoo, California's 71 year old senator, when it was announced he had married Miss Doris Cross, 26 public health service nurse in Washington Sunday.

TO SUPPORT CHANDLER

A supporter of Thomas S. Rhea, his predecessor as State Highway commission chairman, in his unsuccessful race for the Democratic nomination for governor, Donaldson has announced that he will back the successful candidate, A. B. Chandler, in the campaign leading up to the regular election, November 5.

DEATH OF SINGER

BRANDED SUICIDE
The death of Evelyn Heey, Broadway torch singer, was virtually branded "suicide" late Friday as young Harry Heddleston, Rogers, III, in whose county home she died, was released on bond.

BLEACHERS CRASH

AT BAERS CAMP
Fifteen persons were injured, two seriously Sunday when ring side

YOUTH OF PARTY

BACK CHANDLER

The executive committee of the Young Democratic Clubs of Kentucky Saturday afternoon pledged support to Lieut. Gov. Albert B. Chandler in his race for Governor this fall, set October 5 as the date for their State convention, and heard from Senator Alben W. Barkley that Postmaster General James A. Farley may speak before the State meeting.

Laura Engalls Beats

AMELIA EARHART'S RECORD
Established: New Los Angeles to New York record for women fliers for men and women, thirteen hour, by Laura Ingalls. Bettering the previous record of Amelia Earhart by several hours, Miss Ingalls came within seven minutes of the record twenty seven minutes, held by Francis Hawks.

Business Cards

Phone 91
Phone 274 or 127
FOR GUARANTEED
PLUMBING & ELECTRICAL
WORK
PLUMBING & ELECTRIC
SHOP

Home Insurance Agency

GENERAL INSURANCE
Caskley Bldg.

Audrey F. Ellington
DENTIST

Phone 26 - Hours 8:00-5:00

Barnes - Lane Co

FUNERAL DIRECTORS
AMBULANCE SERVICE
Phones

Day 91 Night 174

Dr. N.C. Marsh

CHIROPRACTOR
Sun Heat and Electrical
Treatment

H. L. Wilson

DENTIST
Cosy Theatre Building
Phone 140 Morehead Ky.

Hooge & Hogge

ATTORNEYS AT LAW

Another Year - Another Welcome

We want to welcome the old and new students at the Morehead State Teachers College for the coming year. We are glad to have our old friends back, and our new friends arriving for an extended stay with us.

It will be a pleasure to us to have you come in and get acquainted and to serve you for your every need in our line.

The C. & B. Bishop Drug Co.
THE ROUNDTOP STORE
40 YEARS OF CONTINUOUS SERVICE TO MOREHEAD

WELCOME STUDENTS !! -
BANK WITH US

SAVE WHAT YOU EARN
Have Money

BUY a home . . . look to your future. Stop extravagance . . . LOOK at the wasteful past of others and into your own future.

SAVE your money while you have the POWER to EARN. Comfort for your old age must be bought and paid for now.

START SAVING REGULARLY NOW
We Welcome Your Banking Business

CITIZENS BANK
Morehead, Ky.

THINK! HAVE MONEY! THINK! HAVE MONEY!

Kennel Murder Case

BY S. VAN DINE

Copyright by W. H. Wright

Archer felt forward against the table, upsetting it and fracturing his ribs. Wrede was in a quandry. But again his sense of interloper invaded him. He looked round the room quickly, saw the dagger in the cabinet, took it out and...

So far, so good, said Markham. But what of Brisbane. Brisbane? Ah, yes. He was an unexpected guest. Archer had known nothing about it. As I see it, Markham, Brisbane had planned to get rid of Archer that same night...

Oh, it's quite simple, Vance went on. But before Brisbane returned that night, strange and uncanny things happened. The plot became cluttered with complications...

This is what had happened in the meantime. Archer, recovering from the blow of the poker, and not realizing that he had also been stabbed, went upstairs to his bedroom. The shades were up, and Wrede, from his own apartment could see him across the vacant lot...

remaining vitality. He started to get his bedroom slippers, but the black mist of death was drifting upon him. He thought it futile—the result, perhaps, of the blow Wrede had struck him over the head. He sat down in his easy chair. But he was not alone. Markham had been changed...

Good G—d, Vance! I see the horror of it, he said. Markham had been changed. Vance continued, as clearly indicated. But think what must have gone on in Wrede's mind when he looked out of his window and saw Archer in the yard...

Vance inhaled several times on his cigarette and broke the ashes into a small tray beside him. My word, Markham! Can you imagine Wrede's emotion? He killed a man; and yet he could look across a vacant lot and see this dead man acting as if nothing had happened...

Wrede had to start all over again. It was a delicate and terrible situation. He knew that he had thrust a deadly dagger into Archer Coe's body. But Archer was still alive and feeling better than might be expected. And don't forget that the lights did not go out in Archer's room. Wrede no doubt frantically asked himself a thousand times what he was going to do with those drawn shades...

Yes, nodded Vance, he came back. He had to come back! But in that infirmity of his indiscretion something unforgotten and horrible had taken place. Brisbane had returned to the house—he had returned steadily before himself in with his own key. He had returned to kill his brother! He went to the drawer of the table and took out the revolver. Then he went upstairs. Perhaps he saw the light through Archer's bedroom door. He opened the door...

Vance paused. I know, Markham I am inclined to think that Brisbane was prepared for any emergency. He had worked out a scheme for killing Archer, placing his revolver in his bedroom with the revolver in his hand, and then bolting the door from the hall, so as to make an escape as suicide. And when he saw Archer sitting in his easy chair, apparently asleep, he no doubt felt that the fates were with him, that his road had been made easy. I can see him tiptoeing across the room to the easy chair where the other sat. I can see him place the revolver against Archer's right temple and still the trigger—the impact of the bullet drove Archer's head to the left. Then I can see Brisbane place the revolver in Archer's hand and return to the door, where he carefully put in operation the mechanism he had worked out for bolting the door from the hall. My word, Markham, what a situation. Brisbane shooting a dead man, and then elaborately setting the stage to prove that it was suicide. Good G—d! breathed Markham. But during this tragic farce Vance went on. Wrede had arrived at a decision. He had decided to come back to Archer Coe and finish, for all time, the crime which apparently he had only started. He brought himself of the Ting yao vase he had broken, and perhaps fearing its ab-

Rehabilitation Program

Plans to expedite the rural rehabilitation program in Kentucky whereby farm families are being taken off relief rolls and helped to economic independence were announced today by the Resettlement Administration, Homer H. B. Mask, of Raleigh, N. C., Regional Director. Rural Resettlement, also made public new regulations to govern extension of rehabilitation loans. Farm families now on relief rolls, of farm families which have exhausted credit sources in an attempt to keep off relief, are eligible to apply for rehabilitation loans. Families will be selected on the basis of experience character and ability to conduct farming operations.

The purpose of these rehabilitation loans, said Mr. Mask, "is to provide employment and to assist farm families in making their own way. We are extending loans to families which satisfy the Resettlement Administration of their desire and ability to become self supporting if

Wrede was noted, he picked out a superficially similar vase from his own small collection and carried it back to the Coe house. The hour, I should say, was around ten o'clock. Wrede opened the gate of the hear yard, and left it ajar; and it was then that the Scottie followed him on its dark errand. He went in the rear door of the Coe house, leaving it open—and the Scottie followed. Everything was black and still. He went through the dining room into the library and placed his own interior vase on the teakwood base where the Ting yao vase had stood. He took the dagger from the vase in which he had hidden it, and moved toward the hall. Vance raised himself a little in his chair. And when he reached the door, Markham, he saw a figure coming down the stairs from the second floor. There was a light in the library; but it was not sufficient to make possible an absolute recognition of the figure on the stairs. T. Wrede that figure was Archer. (Archer and Brisbane, you'll recall, were of the same height and general build, and they did not look dissimilar). Wrede stood behind the portieres at the library door, the dagger grasped in his hand and waited till his opportunity came. The shadowy figure came down the stairs and walked toward the closet door at the end of the hall. Brisbane was no doubt going back for the overcoat and hat which he had left there on coming in. But Wrede, with his inflated imagination, assumed that Archer was preparing to leave the house to tell some one of the attack—to report him to the police, perhaps. He couldn't be sure, but only knew that it spelled danger for himself. And he was more thoroughly determined than ever to put an end to Archer.

given some small assistance in the form of a loan with which to carry on farming operations. Funds which the Resettlement Administration is advancing must be repaid." In Region IV, comprising the states of Kentucky, North Carolina, Virginia, 19,358 farm families are homeless. Virginia, and West now receiving such aid through the rehabilitation program formulated last year by the Federal Emergency Relief Administration. Families accepted under the past program have been transferred to the Resettlement Administration, and will continue to receive loans in accordance with previous agreements. Additional applications for rehabilitation loans are now being considered. Careful investigations are made of each applicant's assets and record before action is taken on the application.

"The nature of this program," Mr. Mask said, "demands close attention to each family's problem. It is hoped that the extension of a loan will make it possible for these families to become self supporting. In each county the farm and home demonstration agents are available to work out a sound management plan which will offer the best opportunity for profit. Loans will be extended only after all details covering the investment of money, and of a plan of repayment, have been worked out. If their individual farm plans require it, farmers will be financed with loans to purchase farm tools, livestock, feed, fertilizer, building material, and other needed equipment. What is necessary, loans may also be utilized for the payment of land rent, farm labor and breeding fees, as well as for needed food and clothing.

"We are not going to extend loans to help families try to make a living on submarginal land," Mr. Mask emphasized. "Good farmland is the first requisite in carrying out a practical farm operation such as these rehabilitation plans constitute."

Rehabilitation loans will be extended for terms probably ranging from two to five years. Five percent interest will be charged. Amortization plans in general will provide for retirement of the principal in two to five equal installments.

WEST MOREHEAD

Miss Beatrice Amburgy who has been visiting her cousin, Hazel, Stamper in Perry County has returned home. Bobby and Cleo Amburgy spent

Women Who Have Pains Try CARDUI Next Time!

On account of poor nourishment, many women suffer functional pains at certain times, and it is for such that CARDUI is offered. In fact, the relief it has brought and the good it has done in helping to overcome the cause of womanly discomfort. Mrs. Conroy of Covington, La. writes: "I was suffering with irregular periods. I had quite a headache made me nervous. I took CARDUI and found it helped me in several ways. This quieted my nerves, relieved the pain. This quieted my nerves, relieved the pain. This quieted my nerves, relieved the pain. YOGI consult a physician."

COMMON CAUSE OF BALDNESS

One of the chief causes of premature gray hair, falling hair and other conditions is lack of circulation in the scalp. The remedy is to keep the scalp supplied with blood to permit the hair roots to receive the nourishment they need. The scalp is the most important organ of the body. Thousands of small blood vessels supply the scalp. If these vessels are clogged, the hair will fall out and the scalp will become itchy and sore. Janene Oil costs but little at any drug store. It is the only hair restorer in existence. Write Dept. J. The Youth Association, 110 West 43rd Street, New York.

1936 Chevrolet Sedan

Good tires. New paint... Good condition mechanically. A BARGAIN!!

Midland Trail Garage

the week end with their grand parents, Mr. and Mrs. E. Amburgy. Mr. Alvin Sammons of Carter county was the week end guest of his niece Mrs. B. W. Keeton and family. Mr. and Mrs. W. A. Swin and children of Olive Hill was the week end guest of her cousin Mrs. Wallace Keeton and Mr. Keeton.

Mr. and Mrs. Henry Kinsinger and daughter Lois and Mr. and Mrs. Howard Ferguson and children Christine, Darline and Imogene motored to Indiana Saturday and visited relatives until Monday.

Little Sonny Taylor is very sick. Mr. Paul Elam of Clearfield who has been visiting relatives in Morgan county returned home Sunday.

WELCOME STUDENTS! Eat With Us and Lunch With Us The EAGLES NEST WE SERVE ONLY THE BEST OF EVERYTHING

15 YEARS RELIABILITY... NYAL 2 for 1 SALE September 18th to 25th All NYAL Articles Will Be Sold at TWO ARTICLES for the PRICE of ONE BUY NOW!! PERSCRIPTIONS - Our Integrity is Your Safeguard BATTSON'S DRUG STORE

NO BAITS We do not offer you "baits" just to "catch" your trade once. When you do business with us we want to hold your confidence. The one way to do this is to have a fine line of Hardware and give you a Fair Price. N.E. Kennard Hardware Co.

IMPERIAL Dry Cleaners IN MOREHEAD ON MONDAYS, WEDNESDAYS and SATURDAYS. "Prices To Meet Competition" Twenty Three Years Experience in cleaning your clothes. Our work is REALLY guaranteed. "IMPERIAL Dry Cleaners" John Will Holbrook, Prop. Olive Hill Morehead

THE CITIZENS BANK HAVE MONEY! The Citizens Bank

THE CLANCY KIDS

But Father's Approval Was of a Different Kind.

BY PERCY L. CROSBY

THE CONFECTIONER, HAVING BEEN UNEXPECTEDLY CALLED TO THE CITY, LEAVES HIS SON, WILLIE, TO MIND THE STORE MUCH TO THE APPROVAL OF THE GANG WITH WHOM HE IS A FAVORITE.

High School Classes Elect Years Officers

The following officers were elected this week for the various classes of the Morehead High School. They are as follows:

- FRESHMAN**
 President J. M. Bays
 Vice President Allic Rose
 Secretary-Treasurer Virginia Alfrey
 Student Council Rep. Harold Prasher
 Sponsor Buell Hogge
- SOPHOMORE**
 President Monnie Fisher
 Vice Pres. Rona Hamilton
 Sec.-Treas. J. W. Craig
 Student Council Rep. Dartha Hutchinson
 Sponsor Grace Crosthwaite
- SENIOR**
 President James Justice
 Vice Pres. Marie Parker
 Sec.-Treas. Radeplin Egan
 Student Council Rep. Marvel Hall

President Alpha Hutchinson
 Vice President Clive Cornetts
 Sec.-Treas. Rex Little
 Student Council Rep. Clester Eddle
 Sponsor Mrs. Marie Howard

Sponsor Anna Jane Day
 The first chapel of Morehead High School for the year 1935-1936 was held Wednesday, Sept. 13, at 10:00.

Mrs. Little Dies

Mrs. Walter Little died last week as the result of a wound inflicted by her own hand, at her home on the Albion Youngs highway. Mrs. Little had been an invalid for several months and had brooded over her condition, fearing that she would never regain her health.

Mrs. Little's death shocked the area as a woman postulated as highly respected. She was the wife of Mr. Walter Little and the daughter in law of Mr. and Mrs. Wm. Little

Mrs. G. W. Bruce had as guests Sunday, Mr. and Mrs. C. F. Tussey and sons Teinet and Benny of Flemingsburg, Mr. and Mrs. D. B. Redmon and daughter Una Buri of Carlisle, Mr. and Mrs. C. C. Tussey and son Cliff, Jr., and Edwin of Cynthia. Mrs. Sue Coleman of Vale and Mr. and Mrs. Curt Bruce and daughter Elinor of Morehead.

OLD FILES

(Continued From Page One)
 In the September primary over 2,500 Democratic votes were cast. There were almost as many cast in Number One also in the same primary in 1932.

LEE CLAY CO.

(Continued From Page One)
 ing a brand new business; it will cost the Company a very great deal to market its products and face competitive conditions. On or about September 16, 1935, we expect to reopen the plant to give as much employment as the Company can through the sales of its products. In view of the fact the employees of this Company voluntarily quit their jobs on June 7th, 1935, in violation of their work agreement with this Company, we shall hire, below the position of foreman, all new employees for the

operation of our plant.

The prescribed work hours and wages contained in the Labor Provisions of the NRA Code of Fair Competition for Verified Clay Sewer Pipe Manufacturing Industry shall be strictly observed in the plant of this Company after September 16th, 1935. Under the provisions of this code, this plant is located in the South with a minimum wage rate of twenty seven (27) cents per hour. However, the minimum wage rate after September 16, 1935, in this plant fixed by this Company will be thirty (30) cents per hour.

Persons desiring employment in the plant of this Company after September 16, 1935, will make application to General Foreman, John Francis.

LEE CLAY PRODUCTS COMPANY, Incorporated.

By M. S. Bowne, General Manager.
 The heads of the local union have asked that they be given space for a statement in the next issue of the News. In conformity with our established policy of giving all sides of any argument, we will publish that statement in the next issue of the News.

FAIR OCTOBER 4

(Continued From Page One)

day of this week September 20th, at 10:00 A. M. Pupils must be in the gymnasium promptly at ten o'clock so they may receive the necessary instructions for taking seats in the various competitions. Athletic events will be conducted at the fair on Friday, the first day.

Some special features have been added, among which are: Couple who have been married the longest; largest family on grounds; best (boy or girl); most recent largest needs. All these will receive a prize.

- The general program is as follows:
 Registration of Exhibits Until 10:00
 Parade Begins at Gymnasium 10:00
 Athletic Events at Stadium 1:00 to 1:30
 Auditing of Special Features 1:30
 Old Fiddler's Contest (Prize to Winner) at High School Building 2:00 to 7:30
 Hoedown and Buck & Wing Dance Contest 8:30
 Hog & Chicken Calling Contest 9:15
SATURDAY
 Hoedown Tournament at Stadium 10:00
 Soft Ball Play Off Series (Three Games) 10:30
 Awarding of Prizes at Gym. 1:15
 Checking out Exhibits 3:00

Austin Riddle Is Member 'M' Club

Coach Austin Riddle of Morehead High School is only one of the many successful graduates of Morehead Teachers College now in the coaching profession. While a student at Morehead Teachers College, Riddle made varsity letters in football and basketball and was one of the most consistent athletes ever to wear the blue and gold. He was one of the original members of the athletic club on the campus and is now an active member of the "Alumni M Club" of Morehead Teachers College. Upon graduation, he taught at Haldeman High School where he coached basketball and is now entering his second year as coach of Morehead High School. His scholastic alma mater, Coach Riddle, married Mabel Murphy of Mt. Sterling, and home on Bays Avenue. They now have a Junior at their home. This is one of the series of articles especially written for the Rowan County News by the Alumni M Club of Morehead Teachers College.

CARD OF THANKS

We take this means of expressing our gratitude to our many friends who were so kind to us during the illness and death of our beloved wife and daughter, Mrs. Walter Little.

Mr. Walter Little,
 Mr. and Mrs. W. M. Little.

FOOTBALL

(Continued From Page One)
 Ryan, Alvin, Dale and Watson, Ends. Henderson, Varney, Alley and Mecknie, Line. Trimlett, H. Taylor, Addington, Schuey, J. Taylor, Sparks, and Noe.

It will be seen from the above that the variety will be weak in the line due to lack of substitutes. Eight men is hardly enough for a real line and furnishes a real handicap to developing a team. Anyway the boys are hard at it and hope to be ready to go up against Rio Grande, when the game is called.

JUDGE BALES

(From Page One)
 To "make Kentucky Dry for Kentucky Youth," Robert S. Nance, the young man who led Kansas young people to victory last year, and Homer A. Rhodeheaver, the Billy Sunday sport leader will be the chief attractions at this meeting. Further announcements will be made of this meeting later.

The Kentucky State Citizens Committee will broadcast Saturday afternoon, Sept. 28th, 5:30 to 6:00, with Mr. Rhodeheaver on the program. Another program will be broadcast Sunday afternoon, Sept. 29th, 3:00 to 3:30.

Advanced Showing of Fur Trimmed

COATS

You'll find models for every occasion, in this special advance showing, and you'll see the models that every one will be talking about in just a few short weeks. And every coat in the showing is priced to sell at far less than you'll pay if you wait longer.

- Dress Coats
- Swagger Coats
- Sports Coats
- Luxurious Coats

We'll be glad to hold any coat you select until October First.

GOLDE'S DEPARTMENT STORE

FALL FABRICS

Play an Important Role in This Unusual Suit and Dress SALE

They're unusual values, every one, for they're made of the fabrics that you'll wear all through the fall, and priced as low as the dresses you've seen all summer!

Every Size, But Not In Every Pattern

GOLDE'S DEPT. STORE

Laughing Around the World

With IRVIN S. COBB

A Radical Difference Noted

By IRVIN S. COBB

A FRIEND of mine has a friend who has a friend who, according to his other two friends, went abroad while Victoria, the beloved, was still on the throne of Great Britain.

In London one night the traveler saw Missie Bernhardt play in 'Anthony and Cleopatra'. The scene came where Cleopatra receives news of Mark Anthony's defeat at Actium. Bernhardt was at her best as Egypt's sexy queen that night. She abated the unfortunate slave who had some the tidings to her, stormed, raved, frothed at the mouth, wracked some of the scenery in her frown and finally, as the curtain fell, dropped in a surprising convulsive heap.

As the thunderous applause died down, the American heard a middle-aged British woman in the next seat remarking to her neighbor in a tone of satisfaction:

"How different—how very different from the home life of our own dear queen?"

(American News Features, Inc.)

FABRIC COMES BACK INTO THE PICTURE FOR FALL

And the hits include the gayest of tiny turbans, a model you'll want between seasons and for fall wear! Others, too, of course; brimmed hats, small and large, and some of the smart-small models. They come in celts, velvets and the new metal shot silks for more formal daytime wear. All head sizes.

THE GROUP IN 'CLUDES ALL THE FALL STYLES AT 98c

98c

Other New Fall Millinery 98c & up

GOLDE'S DEPT. STORE

Go To Church Sunday Come Worship With Us

Attend Your Church Sunday
And After The Services Visit
Our Dining Room. You Will
Enjoy The Delicious Chicken
Served On Our Sunday Dinners

**MIDLAND TRAIL DINING
ROOM**

Be On Time For Church Every
Sunday And Let Us Serve You
During The Week

A. & P. STORE
W. T. Garey, Mgr.

Go To Church Sunday And Let
Us Repair Your Shoes During
The Week

McKINNEY'S SHOE SHOP
The Better Shop

Attend Your Church Sunday
And When In Morehead Stop

At The City Hotel
Clean Comfortable Beds

Where Good Fellows Meet At

Church And At
COTTAGE CAFE
Formally Mutt's

Go To Church Sunday And On
Monday Take A Ride In The

V8

HALL & MILES MOTOR CO.

**THE CHURCH AND SOCIAL
WELFARE**

B. H. KAZEE
Pastor, Baptist Church

The church is not a social organization. It is a spiritual organism. It is the body in which Christ is to dwell here on earth through the Holy Spirit, and through which He is to do that work which He desires among men. While saving the world is His chief objective, this salvation includes the saving of lives as well as souls. Thus the church is committed to social betterment.

Its best work is done perhaps, not through alliances with world groups as a body, but through godly expression in the lives of its members. For example, while the church as a body should refrain from political alliance, it should so affect the hearts of its people as to direct their vote to the social betterment of our people. Thus, by creating spiritual impulses and by teaching the law of righteousness from the world of God, the church can become the most powerful influence for good in any community.

**RELIGION BETWEEN
SUNDAYS**

H. L. MOORE
Pastor, M. E. Church, South

The test of our religion comes between Sunday's. Sunday is only one seventh of the week. Religion lived on Sunday only is a one seventh religion. A religion too good for everybody use is only a fine spun theory that will not stand the practical test.

"Religion between Sunday's" affects the non-Christian. The Christian is often the only Bible the non-Christians read. It also affects the standards of week day thoughts and actions. To the average observer, a religion left out of week day relationships, is hypocrisy. It also affects our spirit of worship. Unless we practice religion during the week sincerely as on Sunday we cannot approach God's house and say with the Psalmist: "I was glad when they said unto me, let us go into the house of the Lord."

THE M. E. CHURCH SOUTH

THE CHURCH

The church is the divine institution which separates from the world, and consecrates the people of God into a spiritual fellowship; having laws, ordinances, manners and customs derived from the Great Founder, Jesus Christ the Savior of the world.

Christ and the church are inseparably associated and connected with the Bible. The Bible, or the Old and New Testaments, in Hebrew and Greek, contains a full and perfect revelation of God to man. In that perfect revelation of God to man, Jesus, in speaking of the greatness of service said: "I am in the midst of you as he that serveth". The church in the service of the community becomes the community's greatest helper. The church adds value to real estate and personal property; under girds sobriety; honesty, virtue and equity; exalts and protects the home, womanhood and childhood; inspires man to strive for the purest, the highest, the best and the holiest of this world and of the world to come.

The church of today calls unto the men and the women the boys and the girls of today, and the answer and response determines destiny.

Gilbert H. Fern, Minister
First Christian Church.

**WHY WE SHOULD GO TO
SUNDAY SCHOOL**

T. F. LYONS
Pastor, Church of God

God is Omnipotent; God is Love. We learn of God in Sunday school. The seed of righteousness is sown in the tender heart of the child in Sunday school which often germinates and grows and brings forth the fruit of a rich and powerful life.

Science and invention has accomplished much for the human race; knowledge of God more. Attending Sunday school strengthens the finer emotions, increases the capacity to love and the power to serve, and enables us to know and have fellowship with God. It is in Sunday School we learn about God.

CHURCH ATTENDANCE
GILBERT H. FERN

Pastor, Christian Church

"How then shall they call on him in whom they have not believed? and how shall they believe, in him whom they have not heard? and how shall they hear without a preacher?" (Rom 10:14). "It was God's good pleasure through the foolishness of the preaching to save them that believe" (1 Cor 1:21). Paul said, "Woe is unto me, if I preach not the gospel!" (1 Cor 9:16), and I believe the Scriptures bear out the statement "Woe is unto me, if I hear not the preached gospel!" Yes "the life cometh of hearing, and hearing by the word of Christ" (Rom 10:17).

Attendance upon the worship and the work of the church is to the Christian church life what the sun is to the solar system or the north pole is to the magnet. Remove the sun, take away the north pole, and the solar system and the magnet are destroyed. Those who neglect or refuse to attend the services of the church thereby impoverish their souls. "Not forsaking our own assembling together" is the standing exhortation of the ages. YOU need the church, and the church needs YOU. Remember, as a free moral agent, you are the captain of your soul and the master of your fate. Make it a rule and practice of life to attend the worship and the work of the church.

Attend Church Sunday And
Wear Clean Clothes

Freshly Done From The

**MODEL LAUNDRY AND
DRY CLEANERS**

You Will Always Look Your
Best Whether In Church Or At
Home When We Serve You

ALLIE JANE BEAUTY SHOP

Attend Your Church Sunday
And During The Week
Let Us Serve You

THE ECONOMY STORE

Earl McBrayer, Prop.

Let All Be On Time For Church
Sunday And During The Week

Visit

THE I. G. A. STORE

Be On Time For Church
Sunday And During Week
Days Let Us Repair Your Radio

**GEARHART'S RADIO
SERVICE**

Motor To Church Sunday On
Shell Products And In Safety

**ON Goodyear Tires
CALVERTS SERVICE
STATION & GARAGE**

Go To Church Every Sunday

DR. N. C. MARSH

Chiropractor

Be On Time For Church Every Sunday And
Visit During The Week

MOREHEAD MERCHANTILE CO.

Go To Church Every Sunday

DR. H. L. WILSON

Attend Your Church And Sunday School
Every Sunday

THE CITIZENS BANK
SAFETY SECURITY SERVICE

Be On Time For Church Every Sunday
And During The Week Let Us Serve You

MOREHEAD LUMBER CO.

* Building Materials

Attend Church Sunday. For Your Drygoods,

Clothing and Shoe Needs, See

BLAIR BROTHERS & CO.

Go To Church On Sunday

And On Monday Let Us Demonstrate The New

CHEVROLET

MIDLAND TRAIL GARAGE

You Can Not Go Wrong By Attending Your
Church And Eating At

The College Inn & Amos 'N Andy's

Be On Time For Church On Sunday And Visit

RED ROSE DAIRY

For Cream And Milk

Be Sure To Attend Church This Sunday and
Every Sunday And During The Week Let us

Serve You

J. A. ALLEN-Groceries & Meats

Morehead Ice Every Day

Attend Church Every Sunday And Use

Morehead Ice & Bottling Co.

Be Sure To Go To Church Sunday

And Then Eat

Midland Baking Company

BREAD

Let Us All Be On Time For Church Sunday

And During The Week Let Us Serve You

GOLDE'S DEPARTMENT STORE

Farm And Agriculture News

Last week, was pointed out the necessity of taking account of stock, and covered particularly were the vagaries of the season just ending, with a view to preparing in another season against their recurring. There is another phase of looking backward over garden activities, that having to do with vegetable varieties, for, only, the proper vegetable varieties are important to gardeners' tools.

Every year, new varieties "come out", and many persons are intrigued into trying a few. Sometimes, these novelties are real finds; many times, they are not, but merely old varieties renamed. Sometimes, they are the revival of varieties that should have remained in limbo, and using them may spell catastrophe for a gardener who depends on them. By this it does not mean, however, that old varieties should be used, for many of the newer sorts are improvement over the old. This every gardener should do, though, whenever he uses new varieties, he should make observations and keep fitting records of what he finds. He should record planting dates and first harvesting date and the amount harvested. By comparing these records with those gathered of other varieties he has used, he can determine whether or not he has effected improvement by changing. Then, he may change back, if need be. Such a record puts him in position to plan with efficiency for, knowing the duration of each variety, he will find

it is possible to sandwich in a crop or two possible to include if only old standby sorts were used.

Through observing behavior of varieties, his acquaintance with his vegetables becomes complete enough for him to determine causes for their misbehavior, particularly, because of soil disease. Some of these are merely temporary, and may be controlled by proper rotation. In this, the duty of greater length, however, in a part, will help. Others, also caused by failure to "change ground" from year to year, are of a more permanent nature, controlled by rotation, of greater length, however, in a part, will help. Others, also caused by failure to "change ground" from year to year, are of a more permanent nature, controlled by rotation, of greater length, however, in a part, will help.

It is here that "novelty" varieties are of real assistance; the only way out in fact. The soil diseases combat by using new varieties are the blight of tomatoes, cabbage and watermelons. There are quite a few of these varieties, but not all are suited to the climate in the various parts of Kentucky, as many gardeners have found to their cost. Inasmuch as the only control for the wilt of these vegetables is to use the new wilt resistant sorts, it behooves gardeners to try them, but to keep record so as to be able to discard those not suited, and to adopt those that behave satisfactorily, and then to stick to them until better ones appear. Several gardeners may combine in experimenting, but, always, after the season is done, and before the results have become stale, notes

should be compared, that is to say, account of stock taken, and armed with exact knowledge, real decision may be made.

The argument that turns a fellow's head sometimes flutters through his pocket.

National Forests

The Cumberland National Forest contains approximately 400,000 acres of land under purchase agreement. These lands are now rapidly being paid for and deeded to the United States, following title clearances.

Some of the improvements made in the Cumberland National Forest include:

114 miles of graded roads of which 62 miles are surfaced with crushed limestone.

135 miles of telephone lines.

13 steel fire towers and observation ranging from 40 to 100 feet in height.

Timber Stand Improvement work has been carried on with a total of 8,000 acres (this work consisting of the removal of trees interfering with the growth of trees selected as final "job trees").

20 radio sets are being installed for a working range of about twenty miles.

Inner Tower Radio Communication forms an interesting and important link in the fire protection set-up.

Fire Prevention Week Observed

In about a month, Fire Prevention Week will be observed again. Starting on October 6, the week will run through the 12th.

The week is usually inaugurated by Presidential proclamation, Governors of states and mayors of cities follow suit. Fire marshals, fire departments, insurance organizations and other public and private groups cooperate in seeking to spread the ABC's of fire prevention and control to the general public, which has most at stake, and which must accept the responsibility for almost every fire, large or small, that occurs.

During the week every citizen will have a chance to learn, easily, thoroughly and painlessly, the simple lessons that will enable him to keep his home and other property safe from fire. He will be told of the menace of old and improperly done wiring. He will learn the need for periodic inspections of his heating plant, one of the most prolific sources of fire. He will be shown the vital necessity of fire-resistant building and of modern municipal building codes. He will hear of the tragic school, hospital and other major fires which have destroyed thousands of lives, and property valued at millions, which were absolutely necessary.

To learn this, the citizen will have to contribute a little of his time. He

will have to look at exhibits, read editorials, news reports and pamphlets. He will have to listen to a radio address or two. He will have to keep his mind open and his memory awake a lesson that is not retained, is obviously useless.

In return for this small expenditure of time, he will receive knowledge that may be the means of saving his property from destruction and his loved ones from violent and horrible deaths. It is worth it to you.

Railroads Improve Public Services

Time and again during recent years the public has challenged the railroads to improve service in many ways, and every time the rails have met the challenge, as Dr. C. S. Duncan, Economist, Association of American Railroads, recently pointed out. The people want speed. Every year witness faster travel between major points, and developments in the direction of diesel and electric power, coupled with stream-lining promise much for the future achievement.

They want safety. According to the National Safety Council, railroads have one fatality for each 400,000,000 passenger miles as compared with a fatality for each 11,000,000 passenger miles on our highways.

They want comfort. Few homes or hotels are as comfortable as the

modern, quiet running, air conditioned, perfectly balanced railroad car. They want dependability. They have it now, interruptions in railroad service, no matter what the climate of the operation conditions, are very rare.

They want adequacy. The capacity of railroad carriers is not half met today. They have abundant tracks, equipment, terminal facilities and a network of lines embracing every part of the nation.

They want economy. Railroads provide the cheapest available form of mass transportation, both for persons or goods, comfort, and service considered.

So it goes, all down the line, the rails are not only meeting the public needs and wants, they are anticipating them. Railroad progress is never ended, and the march toward better, more flexible, more inexpensive service knows no halt.

When a man feels that he has outgrown his old friends he has not grown at all.

Under the Wagner bill the employer still would be permitted to watch the wheels go round.

GOLDE'S CHALLENGE SALE OF BLANKETS

THEY SAID IT COULDN'T BE DONE BUT HERE IT IS!
 You Will Agree With Us That This Is **A Smashing Battle** To Keep Prices Within The Reach Of All

that this sale is the "Master Stroke" of a values we wanted to offer they said it was impossible. They said the days of those salesmen and manufactures the kind of prices are gone forever. But we persist in making the rounds of dozens of factories, we made special purchases, bought up factory surpluses, and now we are proud to announce the most amazing array of bargains given in our entire career. We defy all duplication of these values.

COMPARE THESE PRICES WITH YOUR CATALOG

Every Blanket A Perfect Genuine Peppercell No Off Brand

PART WOOL BLANKETS

Size 70 by 80

Size 72 by 84 SATIN BOUND

\$2.49 pr. \$2.98 pr.

Size 66 by 80 Satin Bound

\$1.19

COTTON BLANKETS
 Size 66 by 76 Bound Edges
 NEW PLAIDS AND COLORS

59c

Size 70 by 80 Bound Edges

89c

PART WOOL BLANKETS

Size 66 by 80 Satin Bound

\$2.39 pr.

Size 70 by 80 Satin Bound

\$1.39

Church Notices

CHRISTIAN CHURCH
Dr. C. H. Fern, Minister
Bible School 9:45
Preschool and Communion 10:00 to 11:45 a. m.

MOREHEAD BAPTIST CHURCH
B. H. Kasee, Pastor.
Sunday School 9:45
Morning Worship 10:45

SUNDAY SCHOOL LESSON

Written each week by Rev. E. H. Kasee, Pastor of the Baptist Church.
Subject: James (A Great Christian Leader) Acts 15: 1-21; James 1:1-17.
Golden Text: "Blessed is the man that endureth temptation: for when he is tried he shall receive the crown of life, which the Lord hath promised to them that love him." James 1:12.

Aside from disease, poor posture seems to cause parents more worry than any defect of children. For that reason I want to stress again one step in the treating of poor posture, which every mother can take.

If I let a stone fall from my hand, it drops to the ground. In this, you recognize the force of gravity. Precisely the same force is acting on the bones of the human body.

The correction is found in proper foods for strength and in sleep. The best strength giving foods are milk, fruit, vegetables, eggs, lean meat, fish, bread and butter.

Many refuse to join public movements because they'd rather remain on the sidelines and criticize.
Today is the tomorrow you worried about yesterday—and all at the same time. She never can find things just where she laid them.

Many refuse to join public movements because they'd rather remain on the sidelines and criticize.
Today is the tomorrow you worried about yesterday—and all at the same time. She never can find things just where she laid them.

IT'S TRUE!

'IT'S TRUE!' that Jean Barber has learned the secret of the entire setting up exercises of the Marine Corps... Wiley Paden.

Roofs look alike, but they don't wear alike. The best way to judge roofing value is by the record of the merchant who sells it and the name of the manufacturer who makes it.

Morehead Grocery Co.
Carey ROOFINGS & SHINGLES
STANDARD FOR OVER 60 YEARS

With This Washer-Wringer-Ironer Home Laundry Equipment—

End Your Wash-Day Drudgery

REDDY Kilowatt, this electrical laundry combination in your home ends wash-day confusion and very soon pays for itself. For example, if you're the average size family, you reduce the weekly washing-ironing job from a two-day drudging task to a few hours of light work.

EASY PURCHASE TERMS

just beautifully!" I bet you'll make most of them obvious. This handsome, sturdy THOR washer-wringer-ironer combination will give years of trouble-free satisfactory service, and is moderately priced.

The Club Calendar

- WOMAN'S COUNCIL OF THE CHRISTIAN CHURCH: meets 1st, 2nd, Thursday afternoons.
ROWAN COUNTY CLUB: meets 1st and 3rd Tuesday of each month.
MOREHEAD MEN'S CLUB: meets every Monday night at 8:00 P. M. in the basement of the Methodist Church, Dr. J. G. Black, President.
WOMAN'S MISSIONARY OF THE CHRISTIAN CHURCH: meets 1st, Thursday of each month. Mrs. Hartley Battison, Pres.
JUNIOR MISSION BAND OF CHRISTIAN CHURCH: meets 1st Tuesday in each month. Aileen Waltz is sponsor.
THE MOREHEAD WOMAN'S CLUB: meets 1st and 3rd Mondays of each month. Mrs. Taylor Young, President.
MISSIONARY OF THE M. E. CHURCH, SOUTH: meets 3rd Thursday of each month. Mrs. Gertrude Snyder, President.
MOREHEAD LODGE 854 F & A M: meets 1st Tuesday night of each month. J. M. Clayton, High Priest, C. P. Duley, Secretary.
MOREHEAD CHAPTER 188 R A M: meets 2nd, Saturday night of each month. H. L. Wilson, Master, C. E. Dillon, Secretary.
EASTERN STAR: meets 2nd, Tuesday of each month at Masonic Hall. Mrs. Roy E. Cornette, Worthy Matron.
GIRL SCOUTS: meet every Saturday afternoon at M. E. Church. Mrs. H. L. Moore, 2:30 p. m. in the basement of the Captain.
THE CUBS: meet every Thursday night at 8:00 P. m. in the basement of the M. E. Church. Rev. H. L. Moore, Scout Master.

EVERY CHILD HAS RIGHT TO A STRONG BODY

You can insure your child against rickets and be sure that his body is protected against winter ailments by using

McKesson's COD LIVER OIL

Keep your child healthy in winter months—with Vitamins A and D. Vitamin A helps guard against colds. D the sunshine vitamin prevents rickets and builds strong bones and sound teeth.

Advertisement for 'NEW WAVE' hair salon. Includes text: 'Greet Fall With NEW WAVE', 'SPECIAL PERMANENTS', 'The fresh new charm of the newest Fall clothes...', 'The VOGUE Beauty Shoppe'.

Electricity is Now Cheaper. Use It Freely!
Kentucky Power & Light Company
Incorporated
E. E. CURTIS, Mgr.

SOCIETY and PERSONAL

Mrs. Calvert Is Surprised On Birthday

Last Friday evening a number of friends gathered at the home of Mrs. C. U. Waltz to surprise Mrs. J. B. Calvert on her birthday...

Freshman Orientation From September 13-16

The social get together program which was held Friday, September 13 at 7:30 p. m. in the gymnasium...

Betty Ann Lykins Ill At Her Home

Little Betty Ann Lykins, daughter of Mr. and Mrs. K. E. Lykins, has been ill for the past week with tonsillitis...

Miss Braun Returns Dues Here

Miss Katherine Braun, instructor of geography at the M. S. T. C., returned to Morehead Sunday after a two week's vacation in Fanning and Oklahoma City.

Miss Brown Returns Dues Here

Miss Elizabeth Brown, instructor of geography at the M. S. T. C., returned to Morehead Sunday after a two week's vacation in Fanning and Oklahoma City.

Enjoy Week-End At Ted Story's Camp

Among those who enjoyed the week-end at Ted Story's Camp near Hillsboro were: Misses Allie and Lucy Duggan, Lydia Marie Caudill, Messrs. Dixon Shouse, Vernon Dillon, Jack Hargis, and Mrs. and Mrs. Roy E. Corlette.

Attended Lyons Reunion At Wellington

On Sunday, September 15, the Lyons family reunion was held at Wellington, in Menifee County. It was estimated over two hundred relatives were gathered...

George Edward Arrives At Dick Home

Announcement is made of the arrival of a son, George Edward, to Mr. and Mrs. Richard Dick, on Saturday, September 14, Mrs. Dick was formerly Miss Edna McDaniel.

Many Are Moving To New Homes

Recently Mr. W. C. Lappin and family moved into their home on Wilson Avenue which was occupied by Prof. and Mrs. L. H. Horton during the past year.

Betty Ann Lykins Ill At Her Home

Little Betty Ann Lykins, daughter of Mr. and Mrs. K. E. Lykins, has been ill for the past week with tonsillitis, at her home at the Midland Trail Hotel.

Miss Braun Returns Dues Here

Miss Katherine Braun, instructor of geography at the M. S. T. C., returned to Morehead Sunday after a two week's vacation in Fanning and Oklahoma City.

Miss Brown Returns Dues Here

Miss Elizabeth Brown, instructor of geography at the M. S. T. C., returned to Morehead Sunday after a two week's vacation in Fanning and Oklahoma City.

Miss Brown Returns Dues Here

Miss Elizabeth Brown, instructor of geography at the M. S. T. C., returned to Morehead Sunday after a two week's vacation in Fanning and Oklahoma City.

Mr. And Mrs. Sparks Leave For School In Louisville

Mr. and Mrs. Paul Sparks left Saturday for Louisville where Mr. Sparks will teach mathematics in Western Junior High for the coming year.

Western Junior High for the coming year. This is Mr. Sparks' second year in Louisville. They have been spending their vacation with her mother, Mrs. A. L. Miller.

Return From Trip In East And Canada

Mr. and Mrs. V. D. Flood and family and his mother, Mrs. W. H. Flood, returned Sunday from a week's trip in the east while gone they visited places of interest in the east and in Canada.

Have Guests From Washington This Week

Mr. and Mrs. F. H. Barrancon, of Washington, D. C. are spending the week at the home of Mrs. Barrancon's niece, Mrs. J. H. Powers and family. Before returning to their home they plan to visit relatives in Ohio.

Will Teach In Harlan Coming Year

Graydon Hackney left Sunday for Harlan, where he has accepted a position as teacher in the high school there this year. He will teach Algebra and geography and assist in coaching.

Give Shower For Friend At Woods Home

A shower was given Saturday evening at the home of Mrs. Bertha Woods honoring Mrs. Charles Daniels. About twenty guests were present. Mrs. Daniels was the recipient of many beautiful gifts.

Eastern Star will have a meeting on Tuesday, September 24. This is very important and everybody is urged to be present.

Mrs. H. B. Tolliver spent the week-end in West Liberty the week of Mr. and Mrs. C. K. Stacy.

Mr. and Mrs. Howard Lewis and guest Mrs. J. R. Green of Dallas, Texas, and Mrs. O. P. Carr and daughter Mabel were shopping in Lexington Saturday.

Mr. and Mrs. D. D. Canfield, Mr. and Mrs. Ed Williams, Buell Hogge, Miss Kathleen Moore spent Sunday at Knob Licks in Bath County. Misses Maude and Mabel Hackney spent the week-end in Martinsburg where they were guests of Miss Somigliera.

Mr. and Mrs. W. J. Sample of Lexington were Sunday visit with friends in Morehead.

Miss Nola Jayne arrived here Friday after a visit with relatives and friends in Ashland, Mr. and Mrs. Raymond Cooksey of Ashland, and Miss Lucille Cooksey who is teaching at Fairview High School there were guests of Mrs. Cooksey over the week-end.

Mrs. T. A. B. Evans of Harrodsburg was shopping in Lexington Friday and Saturday of last week.

Mrs. Wallace Fannin and daughter Ruthanna visited at Mrs. Fannin's home in Maysville over the week-end; they were accompanied home Sunday by Mr. Fannin who spent the day there.

Mrs. Clara Robinson returned Thursday from a visit of several days, with relatives and friends in Winchester and Lexington.

Mr. and Mrs. Elmer Rahm of Louisville were in Morehead Sunday, visiting at the J. H. Powers home; they were accompanied by their daughter Alberta who remained in Morehead for the week.

Mr. Worth Evans Tomlinson, of North Wilkesborough, N. C. visited friends in Morehead Saturday. Mr. and Mrs. M. C. Crowley and children and Miss Nancy Ward were shopping in Lexington Saturday.

Miss Charlotte Daiky spent Monday in Fullerton visiting friends. Coach and Mrs. G. D. Downing and children Doodie and Kathleen returned home Friday from a week's visit with her mother, Mrs. Emma Cramer, in Lexington. Mrs. Cramer returned with them and is spending the week.

Mr. Eldon Evans returned Friday from Georgia where he had taken his sister Gladys and Miss Rebecca Patton and where the girls will attend school this year. While away Eldon visited in Martin, Alabama where his father owns a farm.

Mr. and Mrs. Drew Evans and daughter Mrs. Wood Hinton visited Mrs. Evans brother, Chas. Thompson and family at Sharpburg Sunday.

June Thayne and K. Veri Stewart of Utah were in Morehead last week guests at the home of Mr. and Mrs. J. F. Hackney and family.

Miss Mae Jones spent the week-end in Mt. Sterling visiting relatives and friends.

Mr. and Mrs. Oscar Cornette and baby and Mr. and Mrs. Bonnie Cornette and baby of Ashland, were in Morehead Sunday where they visited their grandfather, Mr. D. E. Cornette who is seriously ill at his home. Mr. Cornette remains about the same.

Mr. and Mrs. Wilford Waltz, Mrs. W. L. Jayne and Mrs. C. U. Waltz and grand son Don Bateson spent Sunday afternoon in a visit at Carter Caves.

Mrs. W. L. Jayne, Mrs. Ernest Jayne, Mrs. Grant Barber and Mrs. Wilford Waltz spent Thursday shopping in Maysville. Mrs. Noah Hall and Mrs. Claude Brown were shopping in Mt. Sterling Saturday.

Mr. and Mrs. H. C. Willet, and Mrs. Claude Brown visited in Huntington Sunday.

Sunday guests of Mr. and Mrs. C. O. Leach were her brother, Lee Clark and his daughter Gene of Shelbyville, Miss

Prof. and Mrs. E. V. Hollis and family left Sunday for New York City where Prof. Hollis will attend the Columbia University during his years leave of absence. The Hollis children will attend Horace Mann School which is in connection with Columbia University.

Mrs. G. W. Bruce and family have moved from the residence on Sun street to their home on Bishop Avenue.

At The Theatres

COZY THEATRE

Skies brighter and the happier for Rosina Lawrence. The Lawrence is one of the very lucky few who came up through the ranks in Hollywood and now finds herself on the way to stardom.

A short year ago Rosina Lawrence was a stand in for Sally Eblery; a few months ago she was one of thousands knocking at the gates of fame, and now, with her featured role opposite James Dunn in "Welcome Home," at the Cozy Theatre, studying singing, dancing and drama hoping for the "big break."

Rosina Lawrence's success is not merely a lucky accident. Although only twenty, she has spent years studying singing, dancing and drama hoping for the "big break."

James Tinsling directed the picture which features Raymond Walburn, William Frawley, Charles Selton and Charles Ray in the supporting cast.

Her chance came when Fox Film Corporation assigned her to the in-charge lead in "110 Rates," a shorty afterward named her as one of the four Fox Debutantes of 1935.

In "Welcome Home," Miss Lawrence shares feminine honors with Arline Judge. The picture is a laugh filled story of the boy who returned home as the village hero, then turned out to be a swindler, much to the villagers' distress.

COLLEGE THEATRE

Coming as an special event in the history of film entertainment, Pioneer Pictures' much heralded "full color feature," "Becky Sharp," has its local premiere, at the College Theatre Friday night.

Perfectly enacted, expertly directed, by the gifted Rouben Mamoulian, and lavishly produced, it is a masterful dramatization of William Makepeace Thackeray's immortal fiction classic, "Vanity Fair."

Miriam Hopkins, starring in the title role, rises to heights, in her characterization of the lovely, vivacious and successful coquette. She has invested her role with life and understanding, to make the beautiful, wayward, Becky a character to linger long in the memory.

"Becky Sharp," as most lovers of literature know, is the story of a

willful and clever beauty, who uses her loveliness to advance her social position and make a sweeping conquest of the hearts of men. True to Thackeray's story, the picture deals with the sins of the London society of the early nineteenth century.

Other great productions to be shown at the College include: "Thunder in the East," "Top Hat," and "The Steps."

Want Ads

SALESMAN WANTED

MAN WANTED FOR Rawleigh Route of 800 families. Write today. Rawleigh, Dept. KY1 172 SA, Freeport, Ill.

FOR RENT - Three roomed housekeeping apartment. 357 Bays

FOR SALE - Gasoline Range. Mrs. Conley across street from Con-

1933 Pontiac Sedan Finish Like New Four New Tires Same As NEW Midland Trail Garage

COZY THEATRE. Fri. & Sat. Sept. 20-21 "Welcome Home" James Dunn & Arline Judge. Shorts, Birdland & Stylish Stoots. Sun. & Mon. Sept. 22-23 George Raft & Claire Dodd In The Glass Key Shorts: Sirens of Syncope. Also Making Man Handlers. Tuesday September 24 Tom Tyler In Born to Battle. Episode 10: Law of the Wild.

COLLEGE THEATRE. Friday, September 2 0. Miriam Hopkins In "Becky Sharp" in beautiful technicolor. Also: News Reel, Mickey Mouse (in color). Coming Big Attractions "Thunder in the East" "TOP HAT" "39 STEPS"

Everybody knows the words... they Satisfy. They're a cheerful little earful. You'll hear where'er you go. For smokers say "They Satisfy" And smokers ought to know. Chesterfield Cigarettes