

FOR RENT \$20 TO \$100 PER WEEK
FOR RENT \$100 TO \$500 PER WEEK
PUBLIC LIBRARIES
See Ky. Statutes, Article 10

THE MOREHEAD INDEPENDENT

"ONE OF KENTUCKY'S GREATER WEEKLIES"

MOREHEAD, KENTUCKY, THURSDAY, NOVEMBER 3, 1938

Number 44

Volume V.

The Bystander

Stanley K Iverson

NEW SUBSCRIBERS, WELCOME!
Read the lead editorial on page 2.

MOREHEADIANS ARE TOO, too busy. No one left home as they did in the Eastern cities Sunday night after listening to the radio.
TOM YOUNG SAYS HE FIGURED Jess Mays was starting something this summer by getting married. Now Bill Hudgins has done it. Dr. Falls consents by saying that at least he was old enough to make up his own mind. But from now on he will be unmaking it.

J. EWING BASFORD, of Haldeman, who was the fortune teller at the Haldeman carnival last week was the evening surprise as a woman he told everyone's fortune unbeknownst to them. After working for three hours he gave a donation to the school!

IF YOU HAVE BEEN NOTICING red spots all over your skin, don't worry. Instead of being scolded it's very likely merely Indian Summer rash.

WE UNDERSTAND THAT THE publisher of a certain newspaper in our county, who is the weekly, and the one who lives on Wilson avenue, intends to get a cow with a bell. The other night he actually was able to get in the house because the key had been buried in a forgotten place. After much searching and wrecking of decorative vegetation on the porch, the key was located. He intends to put the key on the cow with the bell.

WE UNDERSTAND THAT THE Farmers Harmonica Band, under the tutelage of "Shorty" H. H. Peltrey is anxious for a long term contract with either NBC or CBS or BNC. You ought to hear them.

TWO TICKETS TO THE TRAIL, these (Crescent) and the Trail go to Yelstas Norevri for his daring suggestion that Morehead start an annual "National Mountain Tea Drinking Championship." Other cities have their annual national pancake-eating championship, corn-husking, suet-rack-eating, Kolachik, hot oil, or what-have-you get "nationwide publicity." Why shouldn't we do the same? We'll even donate two tickets to the Trail to the winner.

IF YOUR NEIGHBOR FAILED to receive his copy of the Independent gently remind him that change his subscription has expired and we only get in this world what we pay for.

BLOODHOUNDS CAME TO THE city Wednesday, District Ranger R. Stollar is determined to track down some of the persons who have been setting traps for fox fire near here. Unleash them, Dick, old boy!

CRACKERBARREL COMMENTS by Woody Hinton
If Morehead loses another football game, address ye old commenter at one of the following: Fossil-Trot Branch, Limekiln Hollow, Deer Lick Hollow, Jawbone Branch, or on top of the Tater Knob Tower.
Everything went wrong last Saturday. Why I even ran a nail in one of my tires on the way to Richmond—HEAD FIRST

It was nice to see my old friend there, good old Walter Pouchet, Art and Ernie yelling their heads off for McFhead. Come back folks, all is forgiven. "Honey" Rice sure refereed a good game, but "Money" it's bull not an apple. I had the best time I have had this year. Mrs. Hinton was unable to attend.

What is a Pegan? It is "Uncle Joe" Jamison's name is not "Joe" it is Wm. A. Jamison but when he enlisted in the army he misspelled his last name Jamison and that is—the way he spells it now. Once he was in a play and played the part of "Old Joe, the Drunk." He played it so well he has been called Joe ever since.
Some gentlemen I have met: Laylow Bradley, Diddie-bo Ramey, Chigger-Jime Sinsmore, Chicken Charley, Maybe Later.

RADIO SHOP OPENED
The Ellington Radio Shop is now open for business next door to the Trail Theatre, according to T. Ellington, proprietor. He does radio repairing and other electrical services.

WHO'S WHO IN MOREHEAD

LEWIS H. HORTON
L. H. Horton, who was elected president of the Central Kentucky Music Educators last week will direct the high school choruses which will sing at the opening session of EKMA in Ashland next week. Horton organized this chorus four years ago.

Horton's career in music began when he went to piano in a grocery store at the age of twelve in Youngstown, Ohio, his hometown. He was born November 8, 1898 in Youngstown, the son of Mr. and Mrs. L. H. Horton, Sr. In high school he was a member and of the high school glee club and sang the leading role in the operetta.

Attends Oberlin College
Graduating from high school he matriculated at Oberlin College where he majored in theory of music. In his senior year he composed an operetta which was produced on the campus and won first prize. He also won first prize for a composition of an anthem for the Ohio Federation of Music Clubs.

After graduation from Oberlin he worked in a private studio teaching voice and music. December 5, 1924, he married Lilla V. Heaton, Dayton, (They have one girl, Julia Mae, two and Howard, twelve.)

Organizes Stephen Foster Chorus
The next year, 1931, he organized the Stephen Foster chorus, which has a limited membership of 24 voices. The chorus sang at the Chicago World's Fair in 1934 and broadcasted over both NBC and CBS networks.

Published Folk Songs
With the help of the Rev. Buell Kaeze and others he has arranged several folk songs for choruses which are included among the two dozen compositions he has had published. His ambition is to write a symphony.

Horton is a past president of the Kentucky Music Teachers Association, past chairman of the music section of EKMA, and past chairman of music for the Kentucky Congress of Parents and Teachers. His hobbies are philately, chess and radio.

Election Returns To Be Broadcast By Independent

Returns of Rowan county's election will be broadcast over loud speakers from the courthouse during the counting of the ballots. The Independent has made arrangements to give the returns direct from the counting room.
The first precinct will probably be counted around 7 o'clock Tuesday evening. The counting will continue until midnight and possibly longer, depending upon the decision of the election commission. The returns will be broadcast until the vote is complete.

Mrs. Driscoll Wins Car In Independent Subscription Drive

Mrs. P. R. Driscoll won the first prize, her choice of an automobile, in the Morehead Independent subscription contest which closed Saturday night. She brought in a total of 104 subscribers, three hundred thousand votes.
"Sam Reynolds was second with nearly four million; Mrs. Lucille Greer is third, Mrs. Zada Bowling, Mrs. O. R. Roberts, sixth; Mrs. Allyn Hayden, seventh; and Miss Vera Seagans, eighth."

New Subscribers Added
The campaign was a success, because the objective to get a large number of new subscribers was reached.
We appreciate the splendid work of the contestants in making the campaign a success and thank the reading public for responding so generously to their efforts.

The Election Necessary
The campaign results are slight, but necessary and no extension of time was necessary.

Clearfield Men Find Mule In Wolfe County

"Too Much Joke" is the halcyon tale of an old faithful wolf mule "Old Joe" as told by one of our correspondents at Clearfield.
Ezra Thorm, two nephews, and Frank Crager returned Sunday from Wolfe county where they had been on a Halloween party. Black Cat, witches, or some mysterious spook had ridden away Wednesday night on the Marth's good faithful wolf mule "Old Joe." Marth and Crager tried to find Old Joe until he identified the first day horseback, returning home that night. But being tenderfoots they got a flivver filled up with gas and oil and away they went in the direction Old Joe had gone.
They found him resting in a Mr. Brewer's barn in Wolfe county away over in the Cabbage community.
Brewer told them he caught the mule from several young men. Mr. Marth was so glad to find Old Joe that he made him a saddle of grass and gave him joyfully riding home on him saying, "Boys that do such things ought to be punished."

Old Fiscal Court Members Execute Appearance Bonds

The defendants in the indictment returned by the grand jury at the last term of the Circuit Court charging the former Rowan County Fiscal Court, Chas. E. Jennings, J. B. Rose, Russell Burrows, Ben Ham, Wm. F. Kegley and W. E. Proctor, with receiving interest or profit on public money executed appearance bonds in the office of the Circuit Court on last Friday, October 28. Among those signing as sureties with the defendants were D. C. Caudill, M. H. Roberts, Clifford H. Money, C. V. Albright, F. Ellington and C. B. Lane. The bond of each of the defendants was also signed by all the other defendants.

To the Citizens and Taxpayers of Rowan County

We, the undersigned, ex-County Judge, ex-County Attorney, and former members of the Rowan Fiscal Court, hereby and jointly return to you our sincere appreciation for the interest returned against us in the Rowan Circuit Court, wherein we are charged with receiving interest on public money, and state the following facts:
That none of us had any agreement with Sidney Alfrey to pay \$500.00 or any other sum, directly or indirectly, in connection with an alleged sale of Rowan County Road and Bridge Bonds, as alleged in the indictment, and that Sidney Alfrey did not directly, or indirectly pay to us \$500.00 or any other sum in connection with a sale of Rowan County Road and Bridge Bonds, as alleged in the indictment.

The sale of the bonds referred to was legitimate and the entire transaction was perfectly legal and proper. We were not involved in it in letter or in spirit and that by the method used in this transaction the taxpayers of Rowan County were saved the sum of \$120,000.00 actual cash. Should we be crucified for saving the taxpayers' money?

We purchased other Rowan County Road and Bridge Bonds 18 and 20 years prior to maturity in the total sum of \$10,000, \$5,000 of these bonds we saved the taxpayers the sum of \$4,950 and on the other \$5,000. In bonds we saved the taxpayers the sum of \$4,950. Applying the same rule upon which we were indicted, if we are to be indicted for saving the taxpayers' money, then we should have been indicted for this saving also.

To the charge as made and set out in the indictment we plead unconditionally "NOT GUILTY." The records and the proof show that we are "NOT GUILTY."

To the following charges to which we were not indicted at the last term of the Rowan Circuit Court we plead unconditionally "GUILTY."
To operating the County's business in a business-like manner during our administration of the county's affairs.
To cooperating with other governmental agencies in causing more miles of improved road to be constructed in Rowan County, with the least expense to the County, mile for mile, in comparison with any four administrations added together.
To making County Vouchers worth 100 cents to the dollar.
To paying off and retiring more of the County's indebtedness, for each dollar, than any other administration.
To leaving the County in far better financial condition on January 1st, 1938, than we found it on January 1st, 1934, and this is something to boast about.
To causing the building of new basement rooms at the Court House.
To causing the building of the best, most modern and most permanent voting booths in 17 voters precincts in this county.
To causing the building of a permanent county garage building and place for the repair county equipment and parts.
To having the plans prepared and the beginning of work on a modern jail and jail residence.
To having prepared project plans and proposals and causing the working upon and building of the only roads now being completed in this county.
To having caused the administration, together with one other important road that is

M. S. T. C. Prepares Gala Homecoming

Bates To Speak At Courthouse Here

Precedent Set By Vinson Will Be Followed By Bates Saturday

A precedent established by Fred Vinson will be followed by Congressman Joe Bates when he addresses the voters of Rowan county at the Morehead courthouse Saturday evening. Mr. Vinson always spoke here on the Saturday prior to the general election.

Congressman Bates will speak in behalf of himself and Senator Barkley. He will discuss the vital issues before the voters in Tuesday's election and how they affect Rowan county, this district and the state.
Congressman Bates holds the distinction of winning more elections in six months than possibly any other Kentuckian. On public opinion polls he was nominated to succeed his life-long friend, Fred Vinson, who had resigned to accept a federal judgeship. This nomination was made by the Democratic caucus of the Eighth district.

On June 4 Mr. Bates was elected to take Fred Vinson's place. On August 6, he was nominated over four other Democratic candidates by over 16,000 majority, giving him the distinction of compiling the largest margin ever given a candidate in a Democratic primary in this district, with one exception.
Saturday's speaking is scheduled to start at 7:30 p. m.

MEM'S CLUB SEE RADIO STATION IN OPERATION

Members of the Morehead Men's club were shown the mysteries of operating a radio station Wednesday evening at the regular meeting by Dr. A. W. Adkins. A radio station was set up in the basement of the Methodist church and each member sent out short messages.

Coach Pessimistic Over Outcome Of Homecoming Game

Johnston Says Play Must Be Improved Over Saturday's To Win

"If we don't play better ball than we did Saturday, we'll get beat by two touchdowns, was Coach Ellis Johnston's pessimistic prediction on the results of the Georgetown-Morehead Homecoming game Saturday at Jayne stadium.
Although the Eagles tied the Maroons at Richmond last Saturday, the fans considered the outcome a moral victory for Eastern who had not expected to win.

Georgetown Best Holdback 31-0

Georgetown has won two games and lost three so far this season. They defeated Holdback 31 to 0 and Morehead won 58 to 0 over Holdback.
By holding the Eagles to a scoreless tie in the feature Kentucky intercollegiate Athletic Conference game last week, the Maroons kept their place at the top of the state standings, undefeated and unscathed upon the result was a mild surprise as Morehead had been picked to repeat it's last triumph over the Maroons.

Fumbles Were Costly
The Eagles outgained the Maroons 250 yards to 113, but when their goal line was threatened the Maroons were equal to the occasion. Morehead fumbles also contributed largely to the Eagles' failure to score. Varney allowed the ball to slip out of his hands on the four yard line to end Morehead's most serious threat.
Late in the game Marzetti attempted a field goal from the 12-yard line in an effort to break the deadlock, but in Luck was unable to get the ball between the uprights.

3,000 Are Expected; Stewart Slated To Speak

Eagles To Clash With Georgetown Tigers In High-Light Of Day

The College will welcome with open arms the return of its alumni members to the campus for the annual jamboree, next Saturday, November 5.
Intensive preparations are being made for their entertainment and pleasure, according to college authorities and Luster O'Leary, president of the association.
First, there is to be the football game, Morehead versus Georgetown College at Jayne Stadium at 2 o'clock.

Dr. Robert B. Stewart, former Morehead College student and present advisor on Anglo-American affairs in the Department of State, Washington, D. C., will be the main speaker at the Homecoming Banquet after the game.
Following the banquet, there will be the usual homecoming dance, which is a highlight of the program and attracts students and outsiders as well as the homecomers.

Morehead State Teachers College, with the support of the Alumni Association, has built a formidable football team that has attracted the admiration of all of Kentucky.

FIRE DESTROYS MAUK'S WOODS

Fire in wood land on Morehead's land on the hill south of Morehead destroyed between 50 and 60 acres of trees and brush, according to Robert Mutters, game warden, who discovered the blaze. Fifteen boys and young men from Morehead helped him get the flames under control by the time the CCC boys arrived.

TO SPEAK AT COURTHOUSE

Clell Hayes, Republican candidate for Congress, will speak at the Morehead courthouse Thursday afternoon at 1 p. m. On the program with him will be Judge King Swope, of Lexington.

IGA TO HOLD FROLIC AT LEXINGTON SUNDAY

A 1939 Plymouth automobile, boys' and girls' bicycles, electrical appliances and other gifts will be given away at the IGA Frolic at Bryants Station high school, Lexington, Sunday, November 6, according to Glennis Fraley, manager of the local IGA store. There will be a free lunch and all-day program. Everyone is invited.

SIX-YEAR-OLD GIRL DIES

Mary Frances Hamm, six year old daughter of Mr. and Mrs. Lee Ham died October 22. She was born February 16, 1932.

An approved WPA project that is not being worked at this time.
These are only a few of the many worthwhile accomplishments of your former county officials whose names are signed to this statement.

In closing this statement we want to thank those who signed our appearance bonds and to also thank those who so kindly offered to sign but could not do so because of the fact that space provided would not permit any more signatures.
Respectfully submitted,
Signed: CHAS. E. JENNINGS
W. E. PROCTOR
J. B. ROSE
RUSSELL BURROWS
W. F. KEGLEY
BEN HAMM

Fish And Game Articles By E. May Starting This Issue

(Earl May, president of the Licking Valley Game and Fish Club and several other members of the club have consented to write a series of articles on fish and game in this vicinity. Their opinions are not necessarily the editorial opinions of this newspaper.)
Aims of the Club
The Licking Valley Fish and Game Club working to make this section a white spot for sportsmen and a black spot for the few who can't follow the rules of sportsmanship. Evidence of the work can be seen very often in the Morehead papers in Since the organization of the club more fish have been placed in local streams and more game birds released than in all previous years put together. Better, however, than the releasing of game in this section is the protection of the game we do have. Two of our most important members are the local game wardens, Van Green and Robert Mutters. These men have made more arrests for violation of game laws during the past year than in the several previous years combined.

Statement of Judges

We, the undersigned, acting in the capacity of judges in the Morehead Independent Subscription Campaign, just closed, after canvassing the votes in the sealed ballot box and adding same to the vote totals of candidates already established, do hereby declare the following to be the winners of awards:
WINNER OF FIRST PRIZE, CAR OR CASH EQUIVALENT
Mrs. P. R. Driscoll, Upper Tygart, Ky.
WINNER OF SECOND PRIZE—\$300 PAYMENT ON CAR OR \$200 PAYMENT CASH
Sam Reynolds, Morehead, Ky.
WINNER OF THIRD PRIZE—COMMISSION BONUS
Mrs. Lucille Greer, Triplett, Ky.
WINNER OF FOURTH PRIZE—COMMISSION BONUS
Miss Zada Bowling, Morehead, Ky.
WINNER OF FIFTH PRIZE—COMMISSION BONUS
Mrs. Venis Eldridge, Haldeman, Ky.
WINNER OF SIXTH PRIZE—COMMISSION BONUS
Mrs. O. R. Roberts, Elliottville, Ky.
October 29th, 1938.
Signed: GLENN W. LANE
C. B. LANE
W. T. McCLAIN

Ambitious Year's Program Planned By Future Farmer s

The members of the Future Farmers of America chapter in the Morehead high school have set forth an ambitious program in their first club year.
Under the supervision of Carl Wade, agricultural instructor, they will study intensively supervised farming, cooperative activities, the school grounds, take part in the home beautification project and encourage the raising of better livestock in the community.
To help the community they plan to put on demonstrations of improved farm practice for farms, exhibit in the city fair, beautify the school grounds, take part in the home beautification project and encourage the raising of better livestock in the community.
The chapter members are not unmindful of the part women play on the farm so they are going to meet with the Home Economics club once each semester and get better acquainted.

The Morehead Independent Official Organ of Rowan County

Published each Thursday morning at Morehead, Kentucky by the INDEPENDENT PUBLISHING CO. 1000 and Plant—Corner Carey Avenue and Railroad Street—Telephone 2257

Entered as second class matter February 27, 1934, at the postoffice at Morehead, Kentucky, under Act of March 3, 1879.

WILLIAM J. SAMPLE, Editor and Publisher STANLEY K. IVERSON, Associate Editor

SUBSCRIPTION RATES One Year in Kentucky \$1.50 Six Months in Kentucky .75 One Year Out of State .75 One Year Out of State .75 (All Subscriptions Must Be Paid In Advance)

ADVERTISING RATES MADE KNOWN UPON APPLICATION

KENTUCKY PRESS ASSOCIATION

Thursday Morning, November 3, 1938

Welcome, New Subscribers

Hail, Stranger. Welcome to the feast. Gather 'round and join us in a drink of health. Have you not paid the price? Well then, sup with us and take part in the merriment.

You are going to be with us for yet a while and maybe longer so we want you to know that we are of glad heart because of your company. Your presence enlivens us and we truly sing, the greater the merrier. But let us pass from the refreshment to labor.

We desire to tell of all things that fit to be heralded abroad. We print what we see and sometimes see what is better not to print. Our eyes are always on a higher road. But we may come amiss of your desires, so then fail not to tell us for we want not only approval but further light.

There'll be fun and foolishness, sorrow and sadness, advice and warnings, facts and more facts in our feastings. Yea, you shall see life as it is—rich, rare, real and raw.

May your cup run over.

Truth In The News

One of the oldest and best established policies of the newspaper field is to tell the truth in reporting the news to the public. It is the basis of all journalism. When it fails it is no longer news, but pure fiction and to be taken with a grain of salt.

All of us make mistakes and get our facts and data twisted occasionally. There are many things that can happen between the time a thought occurs to the writer of a story and when it is read in print by the subscribers. There can be typographical errors, lines can be lost or put in the wrong place, the copyreader or proofreader can overlook a word or phrase, or a number of other mistakes can be made.

Very few editors will knowingly or unwittingly put anything on their sheet that is untrue. When that occurs they are taking a short cut out of the journalism field.

We always try to print the news to the best of our knowledge and information. If it appears otherwise, it is purely an error, and we beg forgiveness of our readers and ask for their aid in obtaining the correct information. If we purposely let them down, we are due none.

Southern Economic Conditions-- Section Three--Water

(This editorial is a committee report to President Roosevelt on economic conditions in the South. It has received much local comment. Send yours in to the Independent. Read this every week.)

The water resources of the South are abundant. Except on its western fringe, it is generously supplied with waters for municipal use, for electric power, for navigation, and for crop production. Inefficient control or use of these waters has impaired their value in some areas, while in other areas their very superabundance has retarded economic development.

Many communities need better systems of public water supply. In the coastal plain and in the states west of the Mississippi deep wells generally tap water of good quality. The quantity of such underground sources is ample for most communities. In a number of instances they have been depleted by over-draft and by waste. With the exception of the seaports and older river ports, the larger southern cities and the industrial towns have grown up on the Piedmont and upland regions where ground waters are more meager. Many areas in headwater areas having only small stream-flow during the summer months. Pollution of such streams by cities and towns has impaired public health and has restricted their recreational and industrial use. In these and other areas insufficient provision has been made for waste disposal to keep the streams pure.

In much of the South the combination of heavy rainfall, relatively large stream flow, and favorable topography has made possible great developments in water power. Hydro-electric plants with an installed capacity of approximately 4 million horsepower have been

constructed, and the resulting power is of vital importance to the southern economy. In 1937, hydroelectric developments in the Carolinas, Georgia, and Alabama produced about 85 percent of all power produced for public utilities in that area whereas hydro-electric power contributed only 37 percent of the total power produced in the United States as a whole. Even greater sources have developed. It is estimated that the potential output of feasible undeveloped power sites in the South would be five times the hydro-electric power actually produced in 1937. The power reserves constitute a rich asset to be utilized as the markets of the South grow. In the Mississippi Valley, along the Gulf coast and much of the South Atlantic coast, the settlement of the country followed the numerous waterways. Although the significance of river transportation is not generally recognized, it is of growing importance along the Mississippi River, on the Warrior-Tombigbee system, and in the extensive improvements in progress in the Tennessee Basin. An intra-coastal waterway now provides a safe route for vessels of moderate draft along three-fourths of the southern coast. Channel deepening has provided free access for ocean shipping to such inland ports as Richmond, Jacksonville, Beaumont, and Houston.

Throughout most of the South an over-abundance, not scarcity, of water limits the agricultural use of fertile land. By means of drainage more than 22,000,000 acres of wet land have been reclaimed. Some of these drained lands are the most fertile in the South, and they are capable of affording a refuge for farmers who have exhausted the eroding upland soils. Additional acreage can be brought to use as fast as the costs of drainage land-conditioning permit. However, a large part of the drained land often lies idle, and in some areas the drainage enterprises are poorly coordinated.

Most sections receive adequate rainfall for crop production. Only 2,430,000 acres have been improved by irrigation. Of this acreage, some of the more prosperous part is used for vegetable, rice, and citrus-fruit production. In the semiarid western sections, except in the lower Rio Grande Valley, irrigations in the development of the area and its economic possibilities have not been explored fully.

Uncontrolled flood waters likewise impose severe damages on the South. Much of its fertile farming land and many of its important cities lie within reach of floods. vast sections of the alluvial valleys are submerged, and 11,000 square miles of fertile land with a population of more than 2,000,000—and numerous communities on other southern rivers, are within the danger zone. In the alluvial valley alone three-quarters of a million people are driven from their homes by the flood waters of the Mississippi, the Ohio, and the Red. In 1927, property damage from this flood was \$220,000,000.

(To be continued)

Has This Generation, Lost Courage?

A Moreheadian recently made the statement that the present generation is "going to the dogs" or in his words "the generation has lost its courage." Many other persons hold to this viewpoint and others have talked the same way in the past.

To prove this statement the speaker said that we have produced no great paintings, that present day art is mere slobbery, that of the making of books there is no end and that no great book has been written since the days of the great writers and the thousands pouring annually from the printing press.

These critics, in the first place, criticize the product of the few present years and compare them not with the product of any equal number of years in the past but with the product of the last 3,000 years. We ask you is that fair?

The critics cannot see the woods for the trees. We are too close to our own times to be able to evaluate our present works with great accuracy.

El Greco, sometimes called The Greek, is considered by many as the greatest painter of all time. His contemporaries ridiculed his paintings as the work of a warped mind. Now, we realize that he painted deliberately for the sake of good design and of good composition.

Van Gogh, who has become lately the rage, was put out of the church because of his actions and his paintings.

Poe was unrecognized in his own generation, but now he is the universal favorite of his school students. Walt Whitman was a revolutionary poet in his day. People even tried to rewrite Shakespeare's plays during the period of classicism because they thought so little of the greatest English dramatist.

Turning the spotlight on our artists, we point to works which may be evaluated by future generations as works of art; books like "Gone With the Wind," "The Great Obsession," "The Citadel," and "Of Human Bondage."

After all, Time alone will tell.

Rating Your Fellowman

A college student recently wrote the following: "Ever since school has started there has been some question as to the rating of the fellows in (a certain hall). These fellows are resident N. Y. A. workers; they are not C. C. C. boys!"

The attitude is one of forthright snobbery to school. CCC boys have not proven to be of less intelligence or what-have-you. Merely because they come from homes with lesser worldly goods than the average collegian should not be cause for such scorn. Money is a fickle basis for judging the rating of men.

Remember--You can't take it with you. It stinks.

SUNDAY SCHOOL LESSON

Lesson For November 6

HONORING OUR PARENTS

LESSON TEXT--Exodus 20:12; Luke 2:46-52; John 19:26, 27; Ephesians 6:1-4.

GOLDEN TEXT--Honor thy father and thy mother: that is the first duty may be laid upon the land which the Lord thy God giveth thee.—Exodus 20:12.

The splendid obedience of parents to their children has been pointed out to us in the remarkable developments of modern life. No, we have not made a mistake in writing or in typesetting. We mean just what we say—the obedience of parents to their children. In all too many homes God's order has been reversed and instead of honoring and obeying their parents, children (both young and old) have taken the place of the "boss," and mother and father must wait upon and command if they want peace and rest.

The need for our lesson of today is both great and acute. The future generations of hundreds of thousands of children (Eph. 6:3) and the present welfare of thousands of neglected and forsaken parents will depend on the intelligence and faithfulness with which this lesson is taught in our churches, and the honesty of heart with which men and women study and receive the truth.

The Command of God (Exod. 20:12).

The first and most important consideration to come before us is—what is the mind and will of the Maker of us all regarding this matter of honoring and obeying their parents, children? His words are plain—we are to "honor" our fathers and our mothers.

The word "honor" carries with it a great many things, but perhaps the three outstanding elements are respect, obedience, and affection. We should look up to them, with high regard, obey them as long as they have the authority over us, and show true affection for them.

II. The Example of Jesus (Luke 2:46-52).

The fact that Jesus was God manifest in the flesh, only enhances the glory of his conduct. He who is divine presents an example of obedience and consideration both as boy and man which we do well to emulate.

The boy Jesus increasing "in wisdom and stature and in favor before the glory of his conduct. He who is divine presents an example of obedience and consideration both as boy and man which we do well to emulate.

The boy Jesus increasing "in wisdom and stature and in favor before the glory of his conduct. He who is divine presents an example of obedience and consideration both as boy and man which we do well to emulate. The boy Jesus increasing "in wisdom and stature and in favor before the glory of his conduct. He who is divine presents an example of obedience and consideration both as boy and man which we do well to emulate. The boy Jesus increasing "in wisdom and stature and in favor before the glory of his conduct. He who is divine presents an example of obedience and consideration both as boy and man which we do well to emulate.

ter separations brought about by the disobedience and misbehavior of children.

2. A man (John 19:26, 27). The value of our lesson will be greatly reduced if we see only the responsibility of children while they are young. We are the children of our parents as long as we and they live. Being grown up and having a family of one's own does not relieve one of the precious responsibility of care for one's parents. Jesus was dying on the cross. His brethren apparently still regarded Him in unbelief, and His mother now needed a son to care for her. Even in His dying agony Jesus remembers to commit

her to the care of the beloved disciple, John. Can you relate to the carelessness and hardness of heart that will permit men and women who have time and money for everything else and yet will neglect their aged parents and even shunt them off into a public institution for care. Notice the promise that accompanies the command of God (Exodus 20:12, Eph. 6:3). If that is the reward of those who do right, what do you think will be the punishment for those who disobey the Lord?

III. The Admonition of Paul (Eph. 6:1-4).

This matter of honoring and obeying parents "is right," says

Paul. It is the Lord's way. Only if parents command their children to do wickedness would there be ground for disobedience to parents. Apart from such circumstances every parent has the right to expect the child's obedience. There is a seriously important truth on the other side of the picture. Parents are to provoke their children to anger, to disrespect or disobedience. How much we need God's grace at that point. It is so easy to say and do things that needlessly irritate our children. It is so convenient to nag at a careless child. Often we expect more of them than their age will justify. We are apt to punish them in a spirit of anger or revenge and thus to destroy the value of the discipline. May God help us, who are our parents, that we may take to heart this part of our lesson this week. Our children are our most valuable possession.

Daily Bakery May Be Installed At College

The College may install a daily bakery on the campus, if the instructions of the trustees by William Hoendoff, representative of the Fleischman Yeast Company, creates an active interest.

Mr. Hoendoff spent two days in the cafeteria, teaching the proper preparation of sweet breads of all kinds to the student workers. The methods of baking taught by him are those employed by the leading bakeries of the country.

Staff Members To Be Awarded Pins

The Trail Blazer staff members met this week to decide on the type of pin to be ordered in recognition of their service to the paper. The idea was originated at a former meeting when the staff members decided they wanted something to signify their prominence on the paper. Last year's members will receive their pins in the near future, but the new members will be permitted to obtain one when they have proved worthy.

Groceries Thursday, Friday and Saturday

- Salad Dressing 32 oz. jar 29c
USCO
Raisins 2, 15 oz. pkgs. 15c
IDEAL SEEDLESS
Pancake Flour pkg. 11c
AUNT JEMIMA'S
Pumpkin 2 No. 2 1/2 cans 19c
Corn 2 No. 2 cans 21c
DEL MONTE
Peaches 2 No. 2 1/2 cans 31c
DEL MONTE SLEEDED
Peas 2 No. 2 cans 15c
STANDARD
Beef Stew 24 oz. can 16c
DINTY MOORE
Baking Powder 6 oz. can 9c
APPLE BUTTER
DAVIS
Mince Meat 32 oz. jar 22c
USCO
Ritz Crackers 1 lb. pkg. 21c
NBC Chocolate Rays 1 lb. 19c
Sunshine Mix candy 2 lbs. 25c
Lima Beans 2 lbs. 15c
CALIFORNIA
Tomatoes 2 No. 2 cans 15c
STANDARD
Baked Beans 16 oz. can 10c
USCC
Lemon Juice 1/2 oz. can 10c
TREMSEY
Puffed Rice box 10c
Bran Flakes box 11c
KELLOGG'S
USCO Coffee 14c lb.; 3 lbs. 39c
USCO Milk 3 tall cans 19c
Cake Mix 14 1/2 oz. pkg. 13c
DUFF'S SPICE
Laundry Fluid qt. size 17c
USCC
Baking Soda 2 1/2 lb. pkgs. 7c
A. & H.
Baked Beans 2, 18 oz. cans 23c
HEINZ IN TOMATO SAUCE
Black Pepper 1/2 lb. sift tin 15c
Z. CORNICK'S
GINGER 1/4 lb. lift tin 15c
J. CORNACK'S
Salad Oil 15 oz. bottle 17c
CRYSTAL
Apple Butter 38 oz. jar 16c
USCO
Canned Beef Hash can 15c
ARMOUR'S-HEE OZ. CANS
Pickles 24 oz. jar 19c
HEINZ CUCUMBER
P. & G. Soap 6 giant bars 23c
Ivory Soap large bar 10c
MEDIUM BAR 6c
Oxydol 3 small boxes 25c
LARGE BOX 21c
Chippo large box 21c
Crisco lb. can 20c; 3 lb. can 50c
Camay Soap 4 cakes 23c
Lava Soap 4 medium cakes 25c
Ivory Flakes box 21c
Peanut Butter 16 oz. jar 18c
USCO
Palmolive Soap 4 cakes 23c

Choice Meats Friday & Sat.

- Pork Loin lb. 25c
CENTER CUT CHOPS 29c LB.
Pork Butts lb. 22c
Regular Meat Loaf lb. 17c
Cooked Salami lb. 21c
Beef Liver lb. 19c
Long Bologna lb. 17c
Brick Cheese lb. 21c
Loin Steak lb. 38c
Rib Roast lb. 32c
Chuck-Roast lb. 30c
Plate Boil lb. 18c
Corn K'n' Bacon MACHINE SLICED 29c LB.

United Supply Co. HALDEMAN STORE HALDEMAN, KY.

Morehead Frosh To Tie Up With Cincy Greenlies

Coach Bob Laughlin Sets Date Of Fray As November 4th

Coach Bob Laughlin announced today that the Morehead Froshmen would play the University of Cincinnati Froshmen here Friday, November 4. Coach Laughlin says they expect a tough battle for U. C. and the ball club this year.

At U. C.'s program of rebuilding athletics is being carried out. Cincy scouts brought the best prospects obtainable to the University for their only hope in rebuilding athletics was to start making a team from freshmen. A "Hunk" Anderson, one time head coach at Notre Dame will be the coaching honors with Joe Meyers, seasoned veteran of the Midiridion, that used to coach at St. Xavier.

Our freshmen are showing vast improvement and smile wanly at the mention of defeat.

Billie Black's BLANNEY

We have "The Rifle" any day. However, Eastern was lucky to escape with a scoreless tie. We made 250 yards from scrimmage, 44 of them on passes. Eastern made 113, one of them on a pass. We outdid them in first downs 10-4, and only had to punt seven times for an average of 42 yards. Eastern averaged 37 yards a 12 attempts. The nearest time to date scoring was on our 25-yard line. Yes, they were lucky.

Tennessee, 13; Georgia Tech, 0. It's all a mistake. And about as explainable as the Georgetown's of L. prediction that slipped in two weeks early. Tennessee played L. S. U. Saturday, licking them 14-6. In the meantime Vandy was beating Georgia Tech 13-7. So bear with us, kind readers. We'll get our right someday.

Morehead, 58; Alfred Holbrook, 0; Georgetown, 31; Alfred Holbrook, 0.

Well, Kent city put up a game fight anyway. After all, nobody thought they would even score. They played a good football out were simply outclassed.

That big last period was too much for Fordham and Pitt rolled

across three touchdowns in the last ten minutes of play. Fordham had held the lead until then 13-3. The final score was 24-14. This defeat ends the string of three consecutive victories they played by Pitt and Fordham in '35, '36 and '37.

The junior high game Friday with Russell was "some stuff". The Baby Vikings took the ball from the kickoff straight down the field for a touchdown in the first few minutes of play. They added two more markers later, making the final score 20-0. If somebodys would multiply them in size and numbers by two, what a team that would be!

Friday afternoon the Eagles tangle with the U. C. Frosh at the Stadium in a prelude to the Homecoming game with Georgetown Saturday. The Bear-kittens, after nosing out the Centre yearlings 7-6 last Saturday, will be out to get revenge for the 7-0 defeat handed their varsity by the Eagles last year. It will be well worth your money to come out and see it.

Basketball is the talk around Brookhridge. The devotees of the basketball sport will begin intensive preparations Monday for the most difficult schedule they have yet faced. Most of them have been working out since October 31 and consequently so much time will not have to be consumed in getting them in shape.

To get back to football, here are this week's prognostications: Morehead, 36; Georgetown, 0. Centre, 0; Washington & Lee, 12; S. California, 12; California, 7; Fordham, 12; St. Mary's E. Murray, 12; Southwestern, 0; Eastern, 0; Western, 12; Kentucky, 6; Georgia Tech, 12; Northwestern, 12; Wisconsin, 0; Ohio State, 6; Purdue, 0; Pittsburgh, 12; Carnegie Tech, 0.

P. S. Look out, Georgetown!

Talk about school spirit all you want, but show me a college with as much as Transylvania.

The squad small to start with at the beginning of the season, lost four players by injuries in the Louisville game Saturday, which Transy won 13-7. This brings the number of injured players to eight, all of them first-stringers. To offset this handicap several undergrads will report this week in preparation for the Union game Saturday. Transy's homecoming. To report near the end of the season, not in condition and go out and play intercollegiate football within a week, if that doesn't require plenty of good old-fashioned school spirit and guts. I'll get my hat. Students of Transy (we salute you!).

Incidentally, with a spirit like

that, we pick Transy over Union, 12-0.

IN OUR MAIL BOX . . .

Dear Editor: Please send my subscription to my father, C. C. Tussey. I want you to know just how well pleased I am to know a good number of people have had subscriptions filled out and paid up for twelve months. Why? I am sure will prove a great blessing to all who may read the independent week after week.

I am asking the independent to cooperate with me in helping to bring the good news to the minds of our nation's good library loving American people.

We must in this day and age stand one hundred per cent for all that's good and pull together for the upbuilding of our nation as we become united we will stand, divided we fall. No truer saying could come from the heart of man.

There's only one way now for the American people to enjoy prosperity again and that is when everybody is employed at decent wages. You have big business, employment, security and prosperity when everybody is employed. No one can buy anything unless they have money with which to buy it. That is the reason we have this biggest of all depressions at the present time. The majority of people have no money with which to buy and they cannot get it because there is no employment.

Under the general welfare act of 1937, H. R. 6463 we, the people of these United States of America, would pay to our elders, both man and woman, all over the age of 60 years good guaranteed salaries. These, our fathers and mothers, of our nation would truly be the help of God create jobs for all under 60. This is indeed the greatest social invention that can possibly come to our nation. It am yours for greater prosperity. Sincerely,

REV. J. C. TUSSEY
P. S. Please Publish.

Dear Editor: Farmers, Ky. October 22, 1938

Dear Sir: I have been reading your most interesting article on "Southern Economic Conditions" each week in your editorials and would like for you to print a chapter of this each week as I am fixing up a book out of these. They are very good and have enlightened me very much as to some of the shortcomings of myself and brother farmers have in this section. Very truly yours,

I. A.

[Editors Note: Those wanting copies of this book may have same free of charge by writing to the National Emergency Council in Washington, D. C. and same will be supplied free of charge. Space does not permit us to print more than half a chapter at a time.]

Dear Editor: I like the editorial you run every week about "Southern Economic Conditions." It makes me see things around here much better than I ever seen them before and everybody I talk to says they are reading them and they are a big help in Rowan county.

ANDY JOHNSON

"IT HAPPENED ONE NIGHT"—(in the Trail Blazer)—with due apologies to Carol Patrick, the associate editor, who wrote the story: The other night a boy lugged up to Fields Hall at the College for a date with a certain little miss.

"Go back and put on a shirt," the dean ordered. He appeared somewhat comfortably attired, a little while later will short unbuttoned and thrown back at the neck.

"What, no tie?" the dean looked over her specs. Swiftly the young man retraced his steps.

Time marches on. For the third time that night he appeared at the door, hopes high, because the date was with a special girl. Alas, social hour was over.

VOTE FOR

JUDGE JOHN P. HASWELL

REPUBLICAN NOMINEE FOR UNITED STATES SENATOR

Rowan County Republican Campaign Committee

Paid Pol. Adv.

The Fords Tell Their Plans for 1939

If we knew anything better we could do for the country than make good motor cars, we would do it.

By every one doing his best in the job he thinks most useful, this country is going to regain its momentum. We have tried to do our best in our job.

When business was suddenly halted in its recovery more than a year ago, we determined that we should keep going anyway, if not at full-volume motor car production, then at getting ready for greater motor car values that would help future production.

EXPANDING FOR THE FUTURE

We began to build 34 million dollars' worth of new plants and equipment. We felt that if we could not employ all our men building motor cars, we would employ as many as we could building better production facilities.

We were told, of course, that this was no time for expansion, that a wiser business policy would be to "hold everything"—which means, stop everything. But no one ever got anywhere selling still.

Besides, we are not defeatists. We do not believe this country has seen its best days. We believe this country is yet in the infancy of its growth. We believe that every stone of faith invested in our Country and our People will be amply justified by the future. We believe America is just beginning. Never yet have our People known real Prosperity. Never yet have we seen adequate Production. But we shall see it! That is the assurance in which we have built.

Business is not just coming back. It will have to be brought back. This is now becoming well understood in this country; for that reason 1939 will be a co-operative year. Manufacturers, sellers and buyers will co-operate to bring back the business that is waiting to be brought back.

This construction program is almost completed. It has increased activity and payrolls in a number of related industries. It has given us better facilities for building better cars and trucks, and eventually our new tractor which is being perfected.

THIS MEANS MORE VALUE

The current program has provided a new tire plant, which will turn out a part of our tire requirements . . . a new tool and die plant that will help us cut the cost of dies . . . and a steel-press plant that will enable us to make more of our own automobile bodies. These are in addition to the plants we already have for producing glass, iron, steel, plastics, and many other things.

We don't want all our own needs, of course, and never expect to. The Ford engine is one thing

Henry and Edsel Ford, on the occasion of the 35th anniversary of the founding of the Ford Motor Company, June 16, 1938

that no one's hand touches but ours. Of nearly everything else we use we build some quantity ourselves, to find, if possible, better and more economical ways of doing it. The experience and knowledge we gain are freely shared with our suppliers, and with other industries.

We take no profit on anything we make for ourselves and sell to ourselves. Every operation, from the Ford ships which first bring iron ore to the Rouge, is figured at accurate cost. The only profit is on the finished result—the car or truck as it comes off the line. Some years, there is no profit for us. But we see to it that our customers always profit. A basic article of our business creed is that no sale is economically constructive unless it profits the buyer as much as or more than the seller.

Our new plants have helped us build more value into all our cars for 1939. That means more profit on the purchase to the purchaser.

We have not cut quality to reduce costs. We simply will not build anything inferior.

NEW TESTING EQUIPMENT

While we were putting up new plants to produce cars, we constructed new equipment to test them. The first tester tunnel of its kind ever built for automobile research went into operation at our laboratories this year.

It makes any kind of weather to order. The weather it delivers every day would take months to find in Nature. Our cars are weather-tested to give you good service in any climate anywhere.

In other tests, every part of the car is punished ultrametrically. Then our engineers test it down to see if they can find abnormal wear or any sign of weakness.

The money we spend on tests saves you money on repairs. And your family car is safer and more dependable when we put it in your hands.

THE NEW CARS

We have two new Ford cars for 1939—better cars and better looking—but we also have an entirely new car.

It's called the Mercury 8. It fits into our line between the De Luxe Ford and the Lincoln-Zephyr. It is larger than the Ford, with 116-inch wheelbase, hydraulic brakes, and a new 95-horsepower V-type 8-cylinder engine.

We know that our 1939 cars are cars of good quality. We think they're fine values in their price classes.

With new cars, new plants, new equipment, the whole Ford organization is geared to go forward.

FORD MOTOR COMPANY, Dearborn, Michigan

A "NEW" HOTEL in Louisville!

Unless you've been to the Brown Hotel in recent weeks, you've got a surprise coming to you! For during the summer we redecorated every one of our 700 rooms—built a virtually new Ballroom—made dozens of alterations that will add tremendously to your pleasure and comfort while you're in Louisville!

And the result is that today, even more than in the past, the Brown is the outstanding hotel in Louisville. . . We're looking forward to showing you what we've done.

The **BROWN HOTEL** Louisville

Ed E. Harter, Manager

Rowan County School News

ATTENDANCE PERCENTAGE FOR RURAL SCHOOLS

Darlene Williams	99.31
Thelma Kissick	99
L. B. Porter	98.97
Mac Meadows	98.35
Ira Skaggs	98.20
Davis Ellis	98.10
Hubert Pennington	97.70
Denver Hall	97.57
Mayme Lowe	97.50
Lottie McBrayer	97
Muri Gregory	97
Mrs. John Caudill	97
Allie Porter	96.85
Thelma Fraley	96.83
Kathleen Turner	96
William Skaggs	95.88
Rory Bate	95.50
Ase Crashtwaite	95.44
Lyla Messer Caudill	95.15

COMPLIMENTS
of
SHADY REST
SERVICE STATION
and
WOODY'S
SERVICE STATION

Virginia Dawson	94.80
Virginia Vencil	94.60
Ruby G. Brown	94.30
Mrs. Ed Cornwell	94.23
Mrs. Ollie Click	94.29
Dorothy Jones	93.57
Opal Cassidy	93.14
Edith Hart	93.88
Florence Dawson	93.60
Mary O. Bogges	93.07
John Caudill	93.03
Katherine Jackson	93
Ray Hogge	92.37
Dorothy Ellis	92.34
Opal Cassidy	92.33
Leland Hogge	92.21
Lula Cooper	90.50
Norothy Turner	90.50
S. W. Caudill	90.23
Orella McKinney	90
Lula Higgins	89.75
Ruby Hogge	89.09
Ema Casberry	89
Ed Cornwell	88.41
Luther Bradley	88.24
Ernest Brown	85.72
Ruby A. Raley	85
Verna Skaggs	83.50
Major Nickell	83.50
Willard Brooks	82.80
C. H. McBrayer	82.80
Olive Goodman	80
Michelle Estep	75.80
Leo Ball	75

COMPLIMENTS
of
SHADY REST
SERVICE STATION
and
WOODY'S
SERVICE STATION

CARD OF THANKS
I want to extend my sincere thanks to my many friends for their efforts in helping me in the recent independent subscription campaign. Your acts of generosity will always be remembered.
MISS ZADA BOWLING

Elliottville School Carnival Is Proclaimed Success

The Halloween carnival proved to be entertaining for all. The fortunate teller, Mrs. Claude Kessler, foretold of many important events which were to take place in the future. Mrs. Melvin Brown donated the cake for the cake walk and Mrs. L. E. Peltrey and daughter, Margaret, won the cake. Mrs. Orville Carter baked a delicious pumpkin pie for the carnival. Miss Ruby Lewis was the wild woman from Australia. Many interesting games were played. Many enjoyed the house of horrors and the Negro minstrel.

The following children in the first and second grades had perfect attendance for the second month:

Clyde Binion, Lonnie Binion, Harold Blankenship, Willie Conn, Charles Corrette, Glennis Dean, Junior Nickell, Edford Prince, Willard Brooks, Junior Carter, Coy James, Elwood Kissinger, Juanita Black, Dorothy Brooks, Jewell Caudill, Opal Conn, Manda Fraley, Hazel Fultz, Chlois Howard, Louisa Lewis, Betty McDaniel, Black, Dorothy Brooks, Jewell Caudill, Clara Prince, Joyce Sparkman, Ruth Stafford, Violet Corrette.

Twenty-two of this group have

FARMERS SCHOOL NEWS

Children having perfect attendance for the second month of school in grade one are Woodford Hamilton, Harold Mays, Wendell Pettit, Arlene Grayson and Donald Poston.

In grade two Joyce McClain, Mary Pettit, Howard Jones, Jr., Libburn Pettit, Ivan Reynolds, Jr., and Minton Whitt.

The honor roll children in these two grades are Woodford Hamilton, Harold Mays, Arlene McClain, Harold Myers, Donald Poston, Arlene Grayson and Joyce McClain.

The following children had perfect attendance for the second school month in grades nine and ten:

George Calvert, Charles Stevens, Ross May Arnett, L. F. Hall, Mildred Poston, Elsie Stanton, Elvina Terry, Louise Utterback, Keith Johnson, Tesla Johnson, Eula May Foster, and Norma June Stevens.

Percentage of attendance for the second month in grades nine and ten was 93 per cent.

The following children had perfect attendance for the second month in grade three:

Herman Ingram, Linden Stevenson, Iris Alley, and Jewell Grayson.

Those having perfect attendance in grade four were:

Billy McClain, Charles Stamper, Kenneth Farnum, L. F. Armstrong, M. T. Myers, Louise Grayson, Elizabeth Ingram, Geraldine Hyden, Daphn Caldwell, Lucille Hamilton, Lorene Roberts and Ruby Swin. Attendance in this room was 97.75 per cent.

Miss Ella P. Wilkes reviewed the book, "The Yearling." All members are urged to pay their dues by the next meeting.

Hostesses were as follows: Mrs. W. C. Lappin, Mrs. Jack Helwig, Mrs. L. E. Blair, Mrs. Ellen Hudgins, Miss Catherine Braun and Mrs. S. J. Denny.

Mrs. Lane Entertainers
Mrs. O. B. Elam, Mrs. D. C. Caudill and Mrs. Drew Evans, Jr. were shopping in Lexington last Thursday.

Miss Rebecca Patton, Miss Ruby Spence and her mother were guests at the home of Mrs. E. D. Patton Wednesday night.

Mr. and Mrs. S. P. Wheeler and family called on friends in Olive Hill Sunday afternoon.

CARD OF THANKS

The girls won the attendance contest. The boys entertained them with a Halloween party Thursday afternoon. Games were played after which Halloween candy was served. We are very glad to have Keith back in school. He was absent last week because of the illness and death of his father. Keith had had perfect attendance this year until last week.

The following children had perfect attendance for the second month in grades seven and eight: Esther Grayson, Arlene McClain, Clarence Myers, Alfred Peed, Jas. Stamper, Naomi Alley, Janet Evans, Lavinia Flannery, Mary Flannery, Eula Gilgerson, Maxine Jones, Paul Ray Craig, Madison Jones, Lloyd Roberts, Dessa Swin, Clayton Coldiron and John Grayson.

CARD OF THANKS

To all those who helped me in the Independent Subscription Contest I wish to extend my greatest thanks. I am sorry that sickness prevented me from making a strong race during the closing days of the campaign, and which I am sure, prevented me from earning a greater award. Again to all my friends who helped me—I thank you.
MRS. LUCILLE GREER

Southern Belle

- *SPORT SHIRTS
- *SWEATERS
- *QUAKER HOSIERY
- *SCHOOL DRESSES
- *SPORT HATS
- *BUSTER BROWN ANKLETS
- *SKIRTS

CARD OF THANKS

I take this opportunity to thank my friends who helped me win the grand capital award in The Independent Subscription Campaign. I wish to especially thank my friends in Carter County who helped me so much.
MRS. P. R. DRISCOLL

PASTEURIZED DAIRY PRODUCTS
Fresh from
THE SPRING GROVE DAIRY
Phone 15-F-3

Delivered At Your Home Daily Or At The Following Stores:
Brown's Grocery Allen's Meat Market
Caudill's Grocery Clearfield Supply Company

OUR STOCK OF HARDWARE IS COMPLETE AND YOU WILL FIND THE PRICES RIGHT

Consolidated Hardware Company
MOREHEAD, KENTUCKY

LANE FUNERAL HOME
HOME INSURANCE AGENCY
AT YOUR SERVICE

Day Phone 91 Night-Phone 174
MOREHEAD, KENTUCKY

We carry a complete stock of School Supplies at all times

The C. E. Bishop Drug Co.
40 YEARS OF CONTINUOUS SERVICE TO MOREHEAD
MOREHEAD, KENTUCKY

Sales Service

for Economical Transportation
CHEVROLET

MIDLAND TRAIL GARAGE

SUITS, DRESSES, COATS
EXPERTLY CLEANED AND
CAREFULLY PRESSED
Now Only, Each
70c
If it is quality Dry Cleaning you want, we are here to serve you with the most modern equipment money can buy. Give us a trial and you will be convinced.
IMPERIAL DRY CLEANERS
(Owned and operated by John Will Holtzworth)
MOREHEAD Phone 302 KENTUCKY

The Home of Good Food
WE MAKE OUR OWN ICE CREAM
Sandwiches Short Orders
SILVER KEY GRILL
MOREHEAD, KENTUCKY

Witt Shoes & Ready-to-Wear
Popular Priced Merchandise For The Whole Family

THE ECONOMY STORE
EARL McBRAYER, Mgr.

We are prepared to serve the best

Regular Meals Short Orders
Ice Cream Sandwiches

BLUE MOON CAFE
MOREHEAD, KENTUCKY

ATTENTION
School Children

You will be able to find a complete line of School Supplies at our Store.

BRUCES 5-10 & \$1.00 STORE
MOREHEAD, KENTUCKY

DEL MAR
(Under New Management)
FORMERLY JOE'S PLACE
Good Food and Courteous Service
Special Attention Given to Clubs and Private Parties
FREE PICNIC GROUNDS
Located 3 Miles East of Morehead on U. S. 60
Phone 17F-2

Reception For New Governor

The Morehead Woman's Club will honor Mrs. Wilfred Waltz, newly elected Governor of the Eighth District of the Federation of Women's Clubs, with an informal reception at the Christian church following the business meeting Tuesday evening, November 8. The business meeting will begin at 7 p. m. in the parlors of the church. Mrs. C. B. Daugherty is in charge of the reception. All members of the Morehead and Rowan County Women's clubs are cordially invited to attend by Mrs. J. D. Falls, president.

Birthday Party

A birthday party was held at the home of Mr. and Mrs. S. P. Wheeler for their daughter, Lois Jean, last Thursday. Those present were Janice Ruth Caudill, Frankie Johnson, Jean Flannery, Janet Patrick, Jean Sorrell, Anna Mae Manning, Mary Louise Barker, Mary Lou Arnett, Sue Wood, Margaret Gullet, Margaret Wells, Eleanor Gullet, Betty Wood, Nanette Robinson, Virginia Litton and Lois Jean Wheeler. Refreshments of cake and punch were served.

Mr. and Mrs. Everett Randall

entertained Mr. W. L. Dyar at Louisville, at dinner Tuesday.

With Halloween Party

Little Miss Betty Lane entertained a group of her friends at a Halloween dinner party Monday.

COMPLIMENTS

of

A. B. MCKINNEY'S

Department Store
MOREHEAD, KENTUCKY

day evening. The guests were

dressed in Halloween costumes. The guests arrived at 6:30 and were served in courses, after which the party was escorted down town to throw corn and participate in the Halloween festivities. Returning to the Lane home they received Halloween favors.

Miss Lane's guests were Lyda Lou Clayton, Mary Carolyn Gevedon, Barbara Ray Tolliver, Charles McKinney, Dudy Downing, Billy Rice and Andy Hoke.

Mrs. Len Miller is visiting at

her home at Hindman, Ky.

To Be Here For Conferences

Mrs. Florence Inlay, state home management worker, will be available for conferences with teachers or anyone in the vicinity on the problem of placing home-made toys in homes November 19, the day the A. A. U. W. will hold their toy exhibit.

Missionary Society To Hold Week of Prayer

The Women's Missionary Society of the M. E. church will hold their week of prayer November 7 to 11. They will meet Monday at 2 p. m. with Mrs. Miller and Mrs. John Will Holbrook. Mrs. C. P. Caudill will have charge of the program. The Tuesday meeting will be held at the parsonage at 2 p. m.

Miss Exer Robinson will have charge of the program. The Wednesday meeting will be at the church at 7 p. m. Mrs. Drew Evans will be in charge of the program. Thursday will be the regular monthly missionary meeting with Mrs. R. L. Hoke in charge. Officers will be elected at this meeting.

Mrs. Claude Sagesser, conference president, will be guest speaker Friday, the sixtieth anniversary of the founding of the Women's Missionary organization. The meeting will be held at the home of Mrs. C. P. Caudill.

Rowan County Woman's Club Holds Meeting

The Rowan County Woman's Club met Tuesday evening at the home of Mrs. W. C. Lappin. The literary department was in charge

Cleaning Laundry

Our fine Cleaning Plant is fully equipped to give your clothing a Superior Service. The finest of materials are returned spotlessly clean and sparkling.

More women are learning every day how futile it is to try to equal the workmanship of this Modern Laundry. They find our softwater methods, our pure soaps, crystal clear dyes and rich creamy suds produce laundering that is definitely tops.

MODEL LAUNDRY
MOREHEAD, KENTUCKY

Our Children's Heritage - The Schools!

"It is not the critic who counts; not the man who points out how the strong man stumbles, or where the doer of deeds could have done them better. The credit belongs to the man who is actually in the field of battle, whose face is covered by dust and sweat, who strives valiantly, who fails and tries again and again; because there is no effort without error, but who is actually striving to do the deeds . . ."

Today in this County there is a loyalty to the common good, among our people. It is not confined to one sect or creed. The people of Rowan County stand dedicated as a whole to their homes, their churches, their schools, and the welfare of their children.

It is in accordance with these ideals and principles that attention is called in this (article) editorial to the preservation and progress of our public school system in Rowan County. It has been gratifying to note the efficient organization which has contributed so effectively to the advancement of the schools in Rowan county in the past four years. There has been cooperation between the citizens and the administration to understand and to achieve the mutual responsibility of leadership, citizenship and progress. This leadership and achievement have been good. For example, note the actual accomplishments in four years time by the present administration—

1. Erected four rural schools and three consolidated schools.
2. Paid approximately \$14,000.00 on old indebtedness.
3. Created no new indebtedness.
4. Raised Teachers Salaries.
5. Repaired every school house in Rowan County.
6. Purchased over \$20,000.00 worth of school equipment, such as seats, desks, chairs, library books, etc.
7. Improved transportation and added five new bus routes.
8. Pay teachers on time for every year's work.
9. Pay claims for coal and wood bids and supplies on time.
10. Established the lost credit of the Board.
11. Financial, Census and other records in the office are kept accurate and up to date.
12. Raised the teaching standards so your child has a better opportunity to secure an education.
13. Buy school supplies wholesale and save tax payers money.
14. We have attempted to put the child and the taxpayer first in every consideration.

The important question that challenges our citizens in this coming election, Tuesday, November 8, is "Shall the Present Leaders, who have been faithful to their trust, and who stand for the continuance of the policy which has improved our schools, restored public confidence, paid debts of previous administrations, and stands for progress and fair principles, be destroyed and those who are inexperienced and who have only a biased and prejudiced viewpoint and selfish ends to accomplish be entrusted with this leadership?

Whom do they represent? What will be their policies? Shall we allow all that has been built up to collapse without an effort, through the antagonisms and incompetency of those who oppose and would take over the present system? The two public leaders, who have been in the present field of leadership for the past two years, have been tried and found not wanting in effort for public good. Their policy is one of public advancement. Give this policy your continued approval and show your confidence in the future by voting on November 8 for **ALVIN CAUDILL** and **WM. H. LAYNE** as School Board members of Rowan County who solicit your support on the following platform.

1. To incur no new indebtedness and to attempt to pay off as much as possible of the old indebtedness.
2. To improve the rural school buildings in this County and to foster the continuance of the educational growth of the rural school child.
3. To give to every child in Rowan County the opportunity to attain a high school education.
4. We are against consolidation of any rural school in Rowan County unless petitioned by a majority of the patrons of that sub-district.
5. To take advantage of the WPA Program in building other school buildings so far as our finances will permit.
6. We are making this race on our past records which we invite and earnestly request you to investigate. We pledge a continuance of the progressive policies which we have advocated in the past.
7. In endorsing the present school administration, we ask you as parents and as tax payers to compare the present school buildings, teachers and teaching conditions with those of only a few years ago. In attaining these high standards, taxes have not been raised and we have not only stayed out of debt, but have been able to pay approximately \$14,000.00 on debts incurred by previous administrations.

Our sole aim is the continued improvement of conditions for the school children in Rowan County and if elected we pledge ourselves to adhere to the above program.

SIGNED:

WILLIAM H. LAYNE
ALVIN CAUDILL

Woman Against Woman

THE STORY SO FAR

Stephen Holland realizing that his marriage to Cynthia is a failure because of her selfish and domineering nature, insists on a divorce. In Washington he meets and marries Marie Kent. When they return to Maplewood, Cynthia becomes vindictive and manages to make life almost impossible for the bride.

At the lake with Ellen, her child and Stephen's she phones him the child is slightly ill and asking for him. He has an important conference that evening. Cynthia is to phone later if the child is worse. Marie, suspecting Cynthia, insists that Stephen should go. He does, accompanied by Marie and his mother. When they reach the inn, Cynthia is dancing, and Ellen is alone upstairs.

CHAPTER TWELVE

Ellen was asleep when her father and grandmother walked into the room, but the half-awakened when Mrs. Holland lightly laid her hand on her forehead.

666

relieves
**COLDS
FEVER
and**

Liquid, Tablets HEADACHES
Salve, Nose Drops due to colds

Try "Rub-My-Tam" World's Best
Linctant

ALL leading brands B. B. A. ...

A. F. Ellington

DENTIST

home 26 — — — Morehead

Lane Funeral Home
Funeral Directors
Ambulance Service
SERVICE
home: 91 (Day), 174 (Night)

"Go back to sleep, dear," said her grandmother. "I'm going to stay with you." She motioned to Stephen to wait in the other room.

He had closed the door behind him and taken a few steps when the door from the hall opened and Cynthia and Marie came in.

"What fortitude you have," he said bitterly. "The courage it takes to come down for me to put on that stunning gown and smile and dance, in spite of your anxiety about Ellen!"

"I don't think that's funny," she said. "I think you're funny—you to think you could bluff your way out of this."

"You're unfair—judging me in advance. Ellen was so much better—I just came down for a few minutes—why should I sit weeping beside her? You have a man's viewpoint, but your mother, who has always been fair and friendly to me, will understand."

She opened the door to the bedroom and went in. Mrs. Holland turned from the bed. Cynthia tried to speak but the terrible look in the older woman's eyes stopped the words. Mrs. Holland walked quickly to the door and closed the door before she spoke.

"Even now, Cynthia," she said bitterly, "I can't believe you could do such a dastardly thing. I heard what you said—you protected yourself beautifully in case Steve said he'd be up. Don't try any of your tricks on me. I understand everything—now."

"May I just say one thing. That I don't understand why you are all attacking me like this?"

"Attack you? I haven't started yet," she said. "I won't have to, but if I do, you'll know what attack means. I'm going down stairs. Steve'll wait for you and Marie there."

Cynthia whirled around and spoke to Marie.

"You did this? You framed this? Why didn't you mind your own business?"

"It is her business," said Stephen. "Marie is my wife. But you have never been able to swallow that fact, Cynthia. That's the trouble."

"And what, may I ask, did you expect me to do? Fade into the background—like some poor relation?"

"I expected you to go on with your life and let me live mine. I did not expect you to act in the hotel, vulgar way you have."

"I don't have to be spoken to like this and I won't be."

"Don't tell me what you will do or won't do. You'll do as I say now. This, in case you don't realize it, is a show-down. You have played the deserted, ill-used

COMMISSIONER'S SALE THE COMMONWEALTH OF KENTUCKY. ROWAN CIRCUIT COURT ORA JAMES, Plaintiff Versus NOTICE OF SALE O. L. James and Berca, Defendants.

By virtue of a judgment and order of sale of the Rowan Circuit Court rendered at the October Term thereof 1938, in the above cause, for the sum of Five Hundred Dollars, with interest at the rate of 4 per cent per annum, due on the Twenty-Sixth day of February, 1937, until paid and its cost therein, I shall proceed to offer for sale at the Court House door in the City of Morehead, Kentucky, to the highest and best bidder at public auction on the Seventh day of November, 1938, at One O'clock P. M., or thereabout, upon a credit of six and twelve months, the following described property, to-wit:

In Rowan County, Kentucky, on the waters of Crispy Creek, bounded as follows: Beginning on White Branch of Crispy Creek, starting on a small sycamore and soursour on south side of County road leading up Crispy Creek, and following the course of said road to White Branch, and being a corner to land allotted to Willie White and Nancy White, and being thence a North course with lands allotted to Willie White to a black oak stump in cold spring hollow; thence a North course with lands allotted to Nancy White and Andrew White; thence continuing North course with line of lands allotted to said Nancy White and Andrew White to a black oak; thence a northeast course continuing with lands of Nancy White and Andrew White to a black oak on top of the ridge corner to lands of James W. Turner; thence a north course with lands of James W. Thomas to a hickory; thence continuing with said Thomas line a west course with set stone, corner to Logan Sparkman; thence a South course with line of said Sparkman to a large beech, corner to lands of Silas Blair and lands allotted to Grover White; thence an East course with lands allotted to said Grover White; to a small hickory near a large white oak stump in cold spring hollow; thence a South course, continuing with land allotted to said Grover White to a beech tree on the South side of the county road leading up Crispy Creek; thence an East Course up said Crispy Creek to the Logan Sparkman; thence a West Deed is recorded in Deed Book No. 38, at page 384 of the Rowan County Records, and being the same land sold to and recorded herein by Mote White and wife, by Deed of date September 17th, 1928, and recorded in Deed Book No. 42, page 826, of the Rowan County Records.

Or sufficient thereof to produce the sum of money as ordered to be made. For the purchase price the purchaser must execute bond, with approved securities, bearing the interest from the day of sale, until paid, and having the force and effect of a judgment. Bidders will be prepared to comply promptly with these terms.

NELLE PROCTOR,
Master Commissioner
Rowan Circuit Court

wife so pathetically that I was almost sorry for you myself! And I should have known all along that your object was to make my life with Marie as unhappy and miserable as my life with you was."

"You don't flatter yourself that I was trying to get you back, do you?"

"I do not. You haven't even the justification that you love me—that you were fighting for your love. You have fought all right—and unfairly—but only from fear. You have used my mother, my child as weapons—but at last you have gone too far. Now that I know everything about you, Cynthia, and nothing you can ever say, can hurt any of us any more. Come, Marie, we will go down to Mother."

She started toward the outer door. Just as they reached it, Cynthia spoke. Her voice, which had been high and sharp, was low and steady.

"Just one minute. You say this is a show-down. So be it. You say you know everything. There is one thing you do not know. The other day you asked me to wait until I decided about going to New York to live. I did wait. Now I have made my decision. As soon as I can make the necessary arrangements—it won't take long, I promise you—I'm taking Ellen away. And I'm going to keep her away."

Stephen was too stunned to answer. Marie did not mean to speak—whatever she said might make matters worse—but the words came involuntarily.

"You can't do that! You can't do that—to Steve—to Ellen. There was a twisted smile on Cynthia's face. Always dramatic, she paused a moment for effect, before she spoke.

"You think so? Well, as you have heard, this is a show-down. I can take my child out of Stephen's life and keep her out. And you may go now, for these are

"It is her business," said Stephen. "Marie is my wife."

my last words—I'm going to do just that."

Marie turned to Stephen.

"She is just bluffing again, isn't she? I understand that she received the custody of Ellen—but in a case, like yours, where there was no scandal, no smearing of your reputation—surely you have some rights—legal rights, I mean, not just moral ones. Can't you fight this, Steve?"

Cynthia had a look of triumph on her face now, as she saw that Marie seemed to be losing her control.

"Probably he could put up a fight," she said in even, measured tones, "but in that case, there would be scandal—and you seem to be so proud of the fact that there hasn't been so far. If there is a fight I'll be in it to the finish. And quite aside from the fact that it is usual to give the child's care to the mother, there was nothing in the ruling of the court as to where Ellen should live. Stephen was given the right to see her—well, if he comes to New York—or Paris—or the Orient—wherever we are, of course. I will respect that ruling. I am not taking away any of Stephen's rights. I am simply claiming my own. So have you anything to say, Steve, or is this non-toe-pleasant conclusion?"

Stephen's face had cleared and he had stopped clenching his hands. He spoke as easily as if what he had to say was easy to say.

"Thank you, Cynthia, for making everything quite clear at last. I have been confused by my love for Ellen, my wish to have her near me. I am not confused now. For once, you are right. I agree with you that the thing you should do, is to take Ellen away."

"You mean," gasped Cynthia, "you mean—that you are willing to let her go?"

"If I must. I won't have her mixed up in any ugly mess, if I can help it. She loves you, she trusts you. And you need her. You have gone off on the wrong track, Cynthia—perhaps you can't get back on the right one here. Perhaps if you go away

with Ellen, you can. You do love Ellen and for her sake—and for your own, too—I hope you can straighten things out. So, hoping that, I can stand losing her. I will not oppose you, Cynthia. I promise you that."

He took Marie's arm and started to leave. She stopped him.

"No—not now," she said, then, turning to Cynthia: "Steve has told you to take Ellen away. You must know what making that decision meant to him."

"Well—what can I do, or you? It was his decision."

"Don't you see you have no power over him any longer? Ellen was the one threat you had—and now that is gone."

"Don't dear," said Stephen. As if he had not spoken, Marie went on.

"You are an intelligent woman—so intelligent that you know when you are beaten—so intelligent you do not try to bluff yourself. Then, why, why make Stephen suffer? Why deprive Ellen of her father, altogether—a father like Steve?"

Cynthia had turned and walked toward the window. She was looking out at the night sky.

"Stay on where you belong—where you have your own place—let Steve have his share of Ellen—give up trying to hurt us—won't you, please?"

Cynthia was silent for a moment and her voice was husky when she did speak.

"I thought I was going to see run out of town, anyway."

"No one's going to hurt you, you just play square. You can go on with your own life; Stephen and Ellen will be happy

because they can see each other; and I'll feel that I haven't wrecked off every one. What do you say?"

Cynthia had been moved. So much was evident. But she could not acknowledge it; immediately she asked, "Would I have to sign a document—or just bow low—or what?" she asked, trying to be flippant.

"You can stand on your head, if you like," said Marie. Then she held out her hand to Cynthia and said, "or shake hands, if you will."

The two women looked at each other for a long moment. Cynthia took the proffered hand.

THE END

October 24—R. L. Epperhart, Minor, to Lou Loveless, Minor, 135 acres on headwaters of Minor and Laurel Creeks for one dollar.

October 25 — Audra Clayton Blagg, 23, and Eva Christell Wallace, 18, both of Sharkey.

October 26—Jolly Rumer, 40, Morehead, and Mada Lee, 29, also of Morehead.

Independent classified ads pay.

Transfer Of Deeds

October 31—Mr. and Mrs. T. Smith to Roy Patrick, land in Rowan county, \$1,650.

October 31—Amanda J. Phillips, Richard county, Ohio, to Frank Lewis, Paragon, 50 acres known as Uterback Farm for \$732.50.

October 28—Heirs of Samuel Phillips, Richard county, Ohio, to Amanda J. Phillips, Richard county, Ohio, 50 acres known as Uterback Farm.

October 29 — Heirs of J. M. Goodman to Vesta Paltz, Vale, 20 acres near Wes Cox school house for one dollar.

October 29—Mr. and Mrs. James Carpenter, Clearfield, to Orville White, Clearfield, four lots in Clearfield for one dollar.

October 29—Nina Black, Anna May Black Kiser, Chester Kiser, Bernice Black, Oleta Mullins, Lee Mullins, Thelma Black, James Edward Black, Allie Black, Burl Black, Earl Black, June Black and E. J. Black, Jr., to Citizens Bank of Morehead, two tracts of land for \$330.

October 28—Mr. and Mrs. Edmond Kidd, Wyeat, Elliott county, to Alley Kidd, Minor, 130 acres for one dollar.

October 27—W. C. Swift and J. M. Clayton to Robert C. Braden, lot on Lyons avenue for one dollar.

October 25—Mr. and Mrs. Carl Johnson, Mr. and Mrs. J. E. Johnson, Mr. and Mrs. W. M. Little, Mr. and Mrs. Frank Little to Federal Land Bank of Louisville, 169.4 acres on Logan Branch road for \$1,000.

October 24—R. L. Epperhart, Minor, to Jack Loveless, Minor, 40 acres on Laurel creek for one dollar.

Marriage Licenses

October 24—R. L. Epperhart, Minor, to Lou Loveless, Minor, 135 acres on headwaters of Minor and Laurel Creeks for one dollar.

Independent classified ads pay.

Public Speaking

THE VITAL NATIONAL ISSUES AS THEY AFFECT ROWAN COUNTY, THE 6TH DISTRICT AND KENTUCKY WILL BE DISCUSSED BY

HON. JOE B. BATES

COURTHOUSE
7:30 P. M.
SATURDAY
NOV. 5

You and Your Friends Are Invited to Hear Congressman Bates Speak in Behalf of the Democratic Ticket.

TRY US FOR PRICES
and quality in our
MERCHANDISE
WE CARRY ALL THE BRANDS
S & W DISPENSARY
CASKEY BLDG. MAIN STREET

don't guess
KNOW YOUR COAL AND WEIGHT
We Deliver
Just Fone 71
MOREHEAD ICE & COAL CO.

A BANK ACCOUNT is the KEY STONE to SUCCESS
The Wise Business Man keeps his credit good and his business operating properly and efficiently by using the services of a bank. It is a profitable partnership for every individual or firm.
THE CITIZENS BANK
Morehead Kentucky
MEMBER FEDERAL DEPOSIT INSURANCE CORP.

SOMETHING TO BUY, SELL, TRADE?
Fill Out This Order For An Independent Classified Ad And Send It In Now!
The Morehead Independent Classified Advertisements
RATE: ONE CENT PER WORD PER INSERTION
MINIMUM CHARGE, 25 CENTS PER INSERTION
Insert Advertisement Below Times, Charge, \$
If Blind Ad, Answers Should Be Directed to PAID () CHARGE TO
TERMS: Cash in Advance, Except to Regular Accounts

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20
21	22	23	24	25
26	27	28	29	30
31	32	33	34	35
36	37	38	39	40
41	42	43	44	45
46	47	48	49	50

One Cent Per Word Per Issue—Minimum () 25c

Naturally... with
CLAIROL
FREE
BEVERLY HINE, Consultant
Clairol Inc., 132 W. 45 St., New York
Send FREE Booklet, Advice, Analysis
Name _____
Address _____
City _____
State _____
Name of Beautician _____

CLAIROL, the amazing shampoo-detergent, has been used and praised by millions of American women for its unique, long-lasting hair. In one triple-action treatment, Clairol shampoo, conditioner and TINTS . . . blends soft-lace gray into the natural color of your hair so perfectly, so to daily detangling. Ask for a Clairol treatment at your beauty shop or write us for FREE booklet, advice and analysis.

Elliottville

By Velva C. Jones

W. G. Jones and son, Beecher, were business visitors in Morehead Saturday.

Mr. and Mrs. Leslie Dillon, of Craney, were visiting Mrs. Dillon's mother, Mrs. Martha Adkins, Saturday night.

Mr. and Mrs. Omer Trent were visiting Mrs. Trent's mother Saturday.

We are sorry to report the death of Mrs. Polly Ann Brown, who died Monday, October 24th, at the age of 81. Burial took place at the DeHart cemetery.

Russell Jones, made a business trip to Morehead Saturday.

Mrs. Mollie Trent, Mrs. Buena Trent and son, Elwood, were in Morehead on business Thursday.

Roscoe Barnett was shopping in Morehead Saturday.

Miss Oneda and Violet Corneette were visitors at the home of Miss Opal Adkins Saturday.

Mrs. Anna Dillon and Misses Hattie Adkin made a business trip to Hogtown Saturday.

Mrs. Mollie Trent was visiting Mrs. Martha Adkins Friday evening.

Dutch Trent and Maston Conn were visitors in Morehead Friday night.

Oscar Crum had as a weekend visitor, Mr. Jessie Conn, of Elliottville.

Mr. and Mrs. Norman Scaggs, of Jeffersonville, Ohio, were visiting relatives and also Mr. and Mrs. Maston Conn Sunday morning.

Raymond Conn and Chester Adkins have been employed in Ohio. Jimmie Conn and Ray Johnson, both of Elliottville, were visiting their uncle and grandfather, Sam Conn, of Dew Drop, Ky. Saturday.

Crumble Trent was visiting Mr. Maston Conn Sunday.

Elisha Lewis was visiting Mr. Maston Conn and Beecher Jones Sunday morning.

AUTO LOANS
\$10.00 to \$400.00
ANY YEAR MAKE OR MODEL

1. No Endorsers
2. Payments Reduced
3. Mortgage Refinanced
4. Used Car Sales Financed
5. First and Second Mortgages
6. Car is Only Security
7. Car Does Not Have to be Paid For to Get Additional Cash
8. Loans Made in 15 Minutes

Guaranty Finance Co., Inc.
252 East Main St.
Lexington, Ky.—Phone 682

Anthology Accepts

Two Poems By Frank W. Miller

Frank W. Miller, a freshman, has two poems accepted by an anthology, "American Poets" to be published in December by the Valiant House Publishing Company. "The Watchman" and "Tramps," which previously appeared in the Quill and Quair, were two of four hundred poems to be accepted out of ten thousand articles submitted.

Frank is the son of Dr. and Mrs. F. B. Miller, Morehead.

CLEARFIELD

Charles W. King, of the Christian Normal Institute, Grayson, Ky., was the preacher at the Christian church here Sunday.

Elbert Ferguson, of West Liberty, who has been working here, returned to West Liberty.

Lovell Amburg, of Ohio, visited his parents and grandparents over the weekend.

John Conley, of Wenchace, Washington, is spending a few weeks with his uncle, E. E. Elam, Carol Ann, baby daughter of Mr. and Mrs. Albert Patton, is recovering from a severe case of influenza.

Bluestone

Miss Dorothy Lykins spent the weekend with her parents, Mr. and Mrs. Boyd Lykins.

Mrs. Cynthia Warren, Mr. and Mrs. Noah Warren and son, Chester, have been visiting relatives in Lockland, Ohio, for the past two weeks.

Mrs. Willa Ramey and Mrs. Nora Russell and Mrs. Woodrow Flannery spent the day with Mrs. Vina Miller in Morehead Monday.

Mrs. Lonnie Flannery and Mr. and Mrs. Willie Gilkison attended church at Mt. Hope Sunday.

The Ladies Aid plans to start on another quilt Thursday for Mrs. C. V. Alfrey which will be their second quilt to have finished.

Chester Williams and Mrs. Williams and son spent Sunday with her parents, Mr. and Mrs. John Gilkison.

Miss Roxie Gilkison spent the day Sunday with her parents, Mr. and Mrs. John Gilkison.

Miss Olive Ghee, of Logan, W. Va., spent the weekend with her parents, Mr. and Mrs. Z. E. Johnson.

Pruda Bardnollar went with a group from Morehead to attend church in Ashland Tuesday night. Mrs. Shirley Bardnollar spent the day with her parents, Mr. and Mrs. J. P. Gayhart, Sunday.

Mrs. Guy Snyder has been ill for several days.

Dew Drop

Mr. and Mrs. Roy Conn and L. L. Mays visited Mr. and Mrs. Jake Conn Friday.

Mr. John D. Johnson, Luther Pennington, Everett Conn and Miss Ruby Hunter were in Sandy Hook Friday.

Mrs. Lizzie Jenkins and daughter, Mollie, visited Mr. and Mrs. Ollie Brown this week.

Mr. and Mrs. Charles Shelton had as their weekend guests Mr. and Mrs. Tommie Fultz and daughters, Betty Jean and Nara Ann, of Salt Lick. Mrs. Perlina Linville, of Morehead, Addie DeHart, Buster Pennington and Carmie Pennington, of Dew Drop.

Miss June Fultz, of Salt Lick, was the weekend guest of Mr. and Mrs. Nelson Porter.

Mr. Addie DeHart and Jesse Shelton visited Mr. and Mrs. Ed Carter and family Saturday night.

Mr. Wales Kegley has been visiting in Ohio for the past week.

Mr. and Mrs. Roy Conn visited Mr. and Mrs. Arthur Bunner at Mt. Sterling Sunday.

Mr. and Mrs. Altee Brown, and son, Bobby, spent Sunday with Mrs. Sabra Brown and family.

Mr. and Mrs. Arlen Cox and Blanche Pennington spent Sunday evening with Mr. and Mrs. Arthur Pennington.

Mr. and Mrs. Thirl Phipps, of Huntington, W. Va., spent the weekend with Mrs. Phipps' parents, Mr. and Mrs. George Johnson.

Mrs. Stella Binion, Elsie Conn and Ina Trent made a business trip to Sandy Hook Monday.

Miss Marie Jenkins spent Saturday night with Miss Mona Pennington.

Miss Mona Johnson left for Huntington, W. Va., to spend the winter with her sister, Mrs. Opal Phipps.

(Omitted last week)

Miss Ina Trent and Barbara Skeens spent Monday night with Mr. and Mrs. Johnnie Shelton.

Miss Jewell Johnson, Sideway, Ky., spent the weekend with her cousins, Mr. and Mrs. Arthur Pennington.

Mrs. Blanche Brown and son, Bobby, spent the weekend with friends and relatives in Sandy Hook.

Mr. and Mrs. Roy Conn and L. L. Mays visited Miss Ad Adrickies of Olive Hill, Saturday night.

Mrs. Arlen Cox was in Sandy Hook Monday on business.

Mr. and Mrs. Carl Matthews spent Saturday and Sunday with Mr. and Mrs. George Johnson.

Mrs. Myrtle Jenkins made a business trip to Sandy Hook Tuesday.

Mr. John Carter and W. J. McDaniels were in Sandy Hook Tuesday on business.

Mr. and Mrs. Roy Conn, Mr. Henry Carter and Miss Fannie Pennington visited relatives in Mt. Sterling Sunday.

Independent Ads Get Results

Vote for Clell Hayes and Send a Rowan County Man to the United States Congress.

Attention Rowan Countians!!

The coming election on November 8 will find, for the first time in our history, the name of a Rowan County man on the ballot as candidate for the Congress of the United States. Clell Hayes, Republican nominee for Congressman of our district, was born and reared in Rowan County, the son of the late William Hayes, who is well remembered by older citizens of Rowan County. Clell received his early education in the old Morehead Normal School and worked for some time in his youth at the Kentucky Fire Brick Company at Haldeman, and for the Chesapeake and Ohio Railway Company in this county. He is a veteran of the World War and is past District Commander of the American Legion in this Congressional District and resides at present at Russell, Kentucky, and practices his profession as an architect there and at Ashland, Ky.

Clell Hayes is a straight-thinking man of great energy and unquestioned integrity and is well-equipped to give our district the highest type of representation in the United States Congress. His campaign for this office has been made upon the highest plane and he richly deserves the strongest support of all the people of this, his home county.

Mr. Hayes is opposed to the unending wastefulness and extravagance of the present administration and advocates the application of commonsense economic principles in the operation of our Federal Government. He is in sympathy with the cause of the laboring man, having been one of their ranks, and he champions the cause of the SMALL farmer and the SMALL business man.

Rowan County Republican Campaign Committee.

E. D. PATTON, Campaign Chairman

Beautiful Beyond Belief

Here Today
A REAL HUDSON
PRICED AMONG
THE LOWEST
HUDSON
One-Twelve
86 H. P. . . . 112 IN. W. B.

HUDSON PRICES BUY A COMPLETE CAR
Even in the Hudson 112, delivered prices include a long list of features and equipment which cost extra on many cars. Even in this lowest priced Hudson, bodies are finished in costly hand-rubbed lacquer (no synthetic enamels); fenders in body color; 7 color options, including 4 opalescent colors.

\$745
and up for the new 86 H. P. Hudson 112 De Luxe. \$823 and up for new Hudson 1129 and up for new Hudson Country Club models.

WITH HUDSON'S REVOLUTIONARY
NEW AUTO-POISE CONTROL AND
NEW SALON INTERIORS

Prices delivered in Detroit, fully equipped, including federal taxes, not including state and local taxes, if any. For delivered prices in your locality see your Hudson dealer. Attractively low time payment terms, with new Hudson-C. I. T. Plan.

CALVERT'S Garage

Morehead, - - - Kentucky

Society News

Miss Moore Addresses Luncheon Group
Miss Amy Irene Moore spent the past weekend in Charleston, West Virginia, where she gave an address at a luncheon Saturday afternoon. Later she was in the receiving line at a formal tea at the home of Mrs. Whitney.

She was entertained at a banquet and breakfast by the Charleston Alumna Chapter of Delta Sigma Epsilon national sorority.

Mrs. D. A. Sims and Mrs. Mason Foley, of Mt. Sterling, visited at the home of Mrs. Celia Hudgins Sunday.

Mrs. Turner Carpenter and family of Muncie, Ind., visited at the home of Mrs. Celia Hudgins Saturday.

The Rev. Buell Kaeze, Clyde Smith, Adrian Thompson and Miss Aileen Walker returned from a Baptist student convention at Memphis, Tenn., Monday night.

Johnson-Hudgins Nuptials Announced
Miss Virginia Lee Johnson and Mr. Wm. Hudgins were married in Lexington, Saturday, October 29. Dr. A. W. Fortune of the First Christian church performed the ceremony.

Howard Hudgins was his brother's attendant.

Mrs. Hudgins lives at Hazard and has attended Morehead State Teachers College.

Mr. Hudgins is employed at Morehead State Teachers College in the registrar's office.

The couple will make their home in Morehead. Their many friends wish them happiness.

Woman's Club Meeting Next Tuesday
The regular business meeting of the Morehead Woman's club will be held in the Christian church parlor on Tuesday, November 8, at 7 p. m. A large attendance is urged.

Mr. and Mrs. Ernest Jayne, Miss Mildred Waltz, Mrs. C. U. Waltz and Mr. and Mrs. Wilford Waltz were guests Sunday of Mr. and Mrs. William Lindsay, of Mt. Sterling.

TRIMBLE THEATRE

MT. STERLING, KY.
THURSDAY
THE ARKANSAS TRAVELER
Bob Burns, John Beal, and Jean Parker

FRIDAY
TOUCHDOWN ARMY
Mary Carlisle — John Howard

SATURDAY
ROMANCE OF THE ROCKIES
Tom Keene

SUNDAY
Serial and Shorts

SING YOUNG MEN
Bing Crosby, Ellen Drew, and Fred McMurray

MONDAY
AFFAIRS OF ANNABEL
Jack Oskie — Lucille Ball

TUESDAY
PARADE MOON
Gene Autry

WEDNESDAY
\$55 GIVEN AWAY FREE

KING OF ALCATRAZ
Lloyd Nolan — Gail Patrick

THURSDAY AND FRIDAY
STRAIGHT, PLACE AND SHOW
The Ritz Brothers

TABB THEATRE

MT. STERLING, KY

FRIDAY
On the Stage
Radio show from WLAP in Lexington. Also the best amateurs in this vicinity. Valuable prizes given. Register at Trimble Picture.

SATURDAY
THE HUGGINS FAMILY
James Russell — Lucille Gleason

SUNDAY
ROARING SIX GUNS
Serial and Shorts

WEDNESDAY
A DESPERATE ADVENTURE
Ramon Navarro — Martin Marsh

THURSDAY
Serial and Shorts

FRIDAY
SUNDAY
COLORADO TRAIL
Charles Starret

Studied Smartness

Giana-rib...

a new fabric origination woven from finest quality rayon yarns—styled with the youth, verve and fashion flare dear to young hearts. Tailored to meticulous Georgiana standards. (Left)—A beautifully simple dress with high bodice flared softly to achieve a sophisticated drape. Wide girle of vibrant colors.

(Right)—Raised ridges give a trick weave to this dress, developed with the new bi-color influence in belt and scarf. A blouse crinkled in soft folds tops a straight skirt.

GEORGIANA FROCKS
ORIGINAL DESIGNER
\$7.98

Southern Belle
Morehead, Ky.

Mr. and Mrs. Herbert Elam and Mr. Robert Anglin attended the Richmond game Saturday.

Mrs. O. B. Elam, Mr. and Mrs. Herbert Elam spent Sunday at Auxier. Mrs. Robert Anglin returned with them for a week's visit.

Mr. and Mrs. Charles M. Russell and baby son, of Ashland, returned Tuesday after a week's visit with Mrs. W. C. Fletcher.

Mr. and Mrs. Arthur Bradley were guests Friday and Saturday of Mr. and Mrs. Leo Oppenheimer.

Mr. and Mrs. N. E. Kennard, and Mr. and Mrs. Arthur Blair were in Lexington Sunday.

Miss Sarah Eleanor Bradley visited her mother, Mrs. Kirby Bradley last weekend.

Miss Marion Louise Oppenheimer visited Misses Mary and Katherine Palmer at Transylvania University last weekend.

Mrs. Lester Blair, Mr. and Mrs. J. F. Helwig, Jack Helwig, Jr., Charles Fraley, and Leo Davis Oppenheimer attended the game at Richmond Saturday.

Mr. and Mrs. Lester Hogge were in Frankfort Friday.

Mr. and Mrs. Lester Hogge, Bobby and Barbara Ann visited Mr. and Mrs. Steve Hook in Augusta, Ky. Sunday.

Mr. and Mrs. Jesse T. Mays were in Danville for the weekend.

Rev. and Mrs. A. E. Landolt were in Lexington Monday.

Mrs. G. D. Downing spent the weekend in Lexington.

Mr. and Mrs. H. C. Lewis, Jack Lewis and Miss Lucie Robinson visited Mrs. Lewis' brother, Mr. Joe Cassidy at Yale, Sunday.

President and Mrs. H. A. Babbs, Dr. and Mrs. R. D. Judd were luncheon guests of President and Mrs. H. L. Donovan at Richmond Saturday.

Miss Josephine Alfred, Miss Novelle Haney, Mr. and Mrs. Drew Evans, Jr. and Mr. and Mrs. J. W. Green, of Sandy Hook attended the football game at Richmond Saturday.

Mrs. Roy Cornette, who was ill with the flu last week, is able to be out now.

Mr. Paul Reynolds attended the game at Richmond Saturday.

Mr. Boone Caudill, who attends

FOR SALE — 1936 Chevrolet Truck, \$400. Perfect condition, rack body tarpaulin, many extras, good tires, actual mileage, 22,000. Owner driven. Can be seen at Lonnie Pirtens. Also house trailer well built, can be made into commercial trailer, with few changes. Reasonable. Bob Day's Garage.

law school in Louisville is at home for a few days.

Mrs. D. B. Caudill, Miss Louise Caudill and Miss Nell Walters attended the game at Richmond Saturday.

Mrs. J. M. Clayton and Mrs. C. B. Daugherty were shopping in Lexington Friday.

Mrs. H. C. Haggan was in Lexington Friday.

The Baptist Missionary Society will meet at the home of Mrs. Milton Evans Thursday at 7:30 p. m. Mrs. J. G. Bick will be leader for the program.

Miss Thelma Allen, who teaches in Wayne, W. Va., spent the weekend at home.

Mr. and Mrs. Edward Bishop, Miss Marguerite Bishop, and Mr. Robert Evans Thursday at 7:30 p. m. at Richmond Saturday.

The East End Bridge club met with Miss Hildreth Maggard last Thursday evening. High score was made by Miss Elizabeth Nickell and second high by Miss Nell Cassidy.

Miss Luraleen Reed, of West Liberty, is the guest of Mrs. L. D. Bellamy this week.

Miss Roberta Bishop, Miss Leora Hogge, Miss Mauverine Miles, and Miss Atlas Fraley attended the game at Richmond Saturday and visited Miss Nola Jayne at the University of Kentucky, Saturday night and Sunday.

Mrs. Tom Young and little son, Don, are recovering from an attack of flu.

Mrs. Nola Hedrick, of Beecher City, Illinois, visited her cousin, Mrs. Roy Vencil, last weekend.

Kenneth Vencil, of Hazard, spent the weekend at home.

Mr. and Mrs. B. W. Cornette, of Ashland, visited Mr. and Mrs. D. Mrs. Everett Randall and daughter, Mildred, and Miss Mary Frances Proctor stopped in Lexington Saturday while Mr. Randall attended the game at Richmond.

ALFREY'S Beauty Shop
Opposite Court House,
Phone 205
OPERATORS
Lula Alfrey — Dortha Hutchinson Cales

COLLEGE THEATRE
Friday, November 4
with
DRUMS Sabu
Tuesday, Nov. 8th
I'M FROM THE CITY
with
Joe Penner Selected Shorts

We carry all the leading brands of
Whiskies, Wine and Gin
BEER
Sandwiches
HALL'S Dispensary
R. R. St., Morehead, Ky.

TRAIL THEATRE

THURSDAY AND FRIDAY OVER THE GOLD
(A Thrilling Football Picture)
JOHNNY DAVIS, WILLIAM HOPPER & JUNE TRAVIS
Shorts: "Pow Wow" and "Table Tennis"

SATURDAY SIX-SHOOTIN' SHERIFF
with **KEN MAYNARD**
Final Chapter of "Flaming Frontiers," Serial

SUNDAY AND MONDAY SECRETS OF AN ACTRESS
with **KAY FRANCIS AND GEORGE BRENT**
and **THE MARCH OF TIME** and "Campus Cinderella"

TUESDAY HITTIN' THE TRAIL
with **TEX RITTER**
plus **Serial: "Little Buckaroo"**
"Wild Bill Hickey" Serial, No. 10

WEDNESDAY CASH NITE — \$45-\$25 FREE FOOTLOOSE HEIRRESS
with **ANNE SHERIDAN**

COMING!
"The Big Shot," "Room Service," "Sh! The Octopus" and New Serial—"Red Barry" !!!

25c Blue Jay CORN PADS 23c

25c Bayer's ASPIRIN 21c

25c B. C. Head-ache Powders 21c

50c Ipana Tooth Paste 39c

60c Syrup Pepsin 47c

\$1.00 CARDUI 83c

25c Black Draught 19c

ALFREY'S Beauty Shop
Opposite Court House,
Phone 205
OPERATORS
Lula Alfrey — Dortha Hutchinson Cales

COLLEGE THEATRE
Friday, November 4
with
DRUMS Sabu
Tuesday, Nov. 8th
I'M FROM THE CITY
with
Joe Penner Selected Shorts

COLLEGE THEATRE
Friday, November 4
with
DRUMS Sabu
Tuesday, Nov. 8th
I'M FROM THE CITY
with
Joe Penner Selected Shorts

We carry all the leading brands of
Whiskies, Wine and Gin
BEER
Sandwiches
HALL'S Dispensary
R. R. St., Morehead, Ky.

TRAIL THEATRE
THURSDAY AND FRIDAY OVER THE GOLD
(A Thrilling Football Picture)
JOHNNY DAVIS, WILLIAM HOPPER & JUNE TRAVIS
Shorts: "Pow Wow" and "Table Tennis"
SATURDAY SIX-SHOOTIN' SHERIFF
with KEN MAYNARD
Final Chapter of "Flaming Frontiers," Serial
SUNDAY AND MONDAY SECRETS OF AN ACTRESS
with KAY FRANCIS AND GEORGE BRENT
and THE MARCH OF TIME and "Campus Cinderella"
TUESDAY HITTIN' THE TRAIL
with TEX RITTER
plus Serial: "Little Buckaroo"
"Wild Bill Hickey" Serial, No. 10
WEDNESDAY CASH NITE — \$45-\$25 FREE FOOTLOOSE HEIRRESS
with ANNE SHERIDAN
COMING!
"The Big Shot," "Room Service," "Sh! The Octopus" and New Serial—"Red Barry" !!!

Beware Coughs from common colds That Hang On
No matter how many medicines you have tried for your common cough, chest cold or bronchial irritation, you may get relief now with Creomulsion. Serious trouble may be brewing and you cannot afford to take a chance with any remedy less potent than Creomulsion, which goes right to the seat of the trouble and aids nature to soothe and heal the inflamed mucous membranes and to loosen and expel germs and mucus.

Even if other remedies have failed, don't be discouraged, try Creomulsion. Your druggist is authorized to refund your money if you are not thoroughly satisfied with the benefits obtained. Creomulsion is one word, ask for it plainly, see that the name on the bottle is Creomulsion, and you'll get the genuine product and the relief you want. (Adv.)

Revel in Savings at the Rexall Store Romance of Drugs SALE!
THE Rexall DRUG STORE for lowest prices in town

Cut Price Specials For Thursday, Friday, Saturday

ALFREY'S Beauty Shop
Opposite Court House,
Phone 205
OPERATORS
Lula Alfrey — Dortha Hutchinson Cales

WATCH FOR OUR SPECIALS EACH WEEK
THE ITEMS LISTED CANNOT BE PURCHASED CHEAPER ANYWHERE IN KENTUCKY

50c Listerine 39c
40c Castoria 31c
70c Vaseline Hair Tonic 63c

75c Cystex 67c
50c Horlick's Malted Milk 43c
50c Drakes Glesco 45c
25c Ex-Lax 19c
Creo-Mulsion \$1.08
50c Forhan's Tooth Paste 39c

KENTUCKY GENTLEMEN
2-year-old
Kentucky Straight Bourbon Whiskey
Made by an old-time master distiller
Sold by leading dispensaries
Josselson Bros., Inc., Ashland, Kentucky, Distributors

Used Cars With An OK That Counts

1936 CHEVROLET SPORT SEDAN
1935 CHEVROLET PICK-UP
1931 CHEVROLET COUPE
1937 GRAHAM COUPE
1933 CHEVROLET COACH
1934 PLYMOUTH SEDAN

MIDLAND TRAIL GARAGE

Revel in Savings at the Rexall Store Romance of Drugs SALE!
THE Rexall DRUG STORE for lowest prices in town

Rexall STORE Back to School SALE

Compare with \$1.25 value. **ZIPPER LEATHER PORTFOLIO** 99c
Excellent carrying case for papers, sheet music, sketches, etc. Students, business men and professional men can use this portfolio. Come get it, today!

816 Tube Kleenox Shaving Cream 25c
Abundant lather. Softens toughest beard.

Tube Mi 31 TOOTH PASTE 25c
Removes film. Refreshes the mouth.

Pack 110 Purest COD LIVER OIL Concentrate Tablets 89c
Pleasant way to get Vitamins A and D.

3 Ring Varsity BINDERS 10c
Convenient loose-leaf note book.

Handy CLOREX LUNCH KIT 1.49
For school or work.

35¢ pint Rexall MILK OF MAGNESIA 29c
Supper-white. Better tasting. Alkaline.

We sell wherever the World for Better Values for You

WATCH FOR OUR SPECIALS EACH WEEK
THE ITEMS LISTED CANNOT BE PURCHASED CHEAPER ANYWHERE IN KENTUCKY

50c Listerine 39c
40c Castoria 31c
70c Vaseline Hair Tonic 63c

75c Cystex 67c
50c Horlick's Malted Milk 43c
50c Drakes Glesco 45c
25c Ex-Lax 19c
Creo-Mulsion \$1.08
50c Forhan's Tooth Paste 39c

C. E. Bishop Drug Co.
Morehead, - - - Kentucky