

THE NEWS

VOLUME NUMBER Old Series, No. 42; New Series, No. 21 MOREHEAD, KENTUCKY, THURSDAY, MARCH 17, 1938 NUMBER ELEVEN

Russell Upsets Breckinridge In Regional

Hitchins Takes Winchester, Breck Defeats Ashland; Russell, Olive Hill

The Eagles lost their sixteenth Regional Crown to Russell Saturday night in the finals of one of the most spectacular upset tournaments ever held here, in which Breck upset Ashland in the opener, Hitchins turned the tables on Winchester, Russell over turned the dope on Olive Hill and then in the finals defeated the favorites and past champions to win the title for the first time to represent the district in the State Tournament at Lexington this week.

It was a tournament of upsets from start to finish, while the Breck-Ashland game could not exactly be termed that, since Breck defeated Ashland earlier in the season, it still goes down in that class. Ashland having unprovoked mightily during the past few weeks. Morehead fans had every reason to believe their representatives winning, but they were about the only ones in the audience that did.

Little Hitchins completely upset the dope in their first of Winchester. Winchester in the district tournament had defeated Mt. Sterling 39-15, and was rated as the best horse, with a good chance to repeat against any team in the "Regional." An even darker horse developed when Hitchins ran wild to overturn all the advance information and win 21-15.

First round winners were Breck, having triumphed over Ashland 29-27, Camargo the winner from Sandy Hook 18-5; Russell from Olive Hill 27-23; and Hitchins from Winchester 27-15.

Breck Wins

Controlling the ball the greater part of the game, Breckinridge fished an offense that had Ashland hanging on the ropes as the game ended. They got the jump on the Tomcats, running up a 6-0 lead. As the quarter ended, Ashland trailed 8-0. Camargo led the scoring with 9 points and was the outstanding player on the Breck team. Friley scored 6 points and Camargo 7. For Ashland Polere and O'Mara were best with 7 points each.

Russell Takes Olive Hill

Russell and Olive Hill meeting for the third time this season furnished plenty of fire works in the night's opener. Olive Hill has the reputation of being a poor tournament team. Numerous times in the (Continued On Page Five)

Lux Oxley Visits Friends In City

Representative Luster Oxley, who represents Boyd County in the 1938 State Legislature now in session at Frankfort, spent the evening in Morehead, attending the Regional Basketball Tournament. Mr. Oxley is a graduate of Morehead State Teachers College, and a former star of the college basketball team. He has a large number of friends in this city. While in town "Lux" visited at the Jack Wilson home and at the Rowan County News.

Still The Race Goes Merrily, Merrily On

Weather and more weather has kept the candidates from doing as much as they would otherwise have in the Big Business Building Campaign. However they are not discouraged and they are beginning to cash in on their promises, with the result that the News subscription list is growing in a most satisfactory manner.

The lead changes again as the reports from last week re in. Next week, who can say who will lead.

- The preliminary work has all been done and candidates have their organizations perfected. The next few weeks will tell the tale, as to which will win the grand award.
- Have you put your money on your favorite yet? If not now is the time to do it.
- They stand:
- Mrs. Virginia Gevedon
 - Mrs. Hester Roberta
 - Mrs. Joe Peed
 - Mrs. Manse Stinson
 - Mrs. M. P. Davis
 - Miss Janet Evans
 - Miss Arlene White

Error In Notice Of Branham Case

An error appeared in the article in last week's issue of the News, covering the granting of a new trial to S. T. Branham in the killing of Jim Bob Fugate, to which our attention was called by Mr. Branham. The article stated that the new trial was granted on the grounds that the instructions to the jury should have contained a clause covering intentional killing. This should have read accidental killing.

Who Is Hazel Estep Is Asked

Peyton Estep Says It May Be Niece Of Local Esteps, From Huntington

Who is Hazel Estep? Since Morehead was given some publicity in the Sunday Courier-Journal, the son of Mr. and Mrs. Lewis Estep, the News has since made an effort to contact her parents and relatives in order to verify the connections. Her's what we have learned to date.

There is no Hazel Estep locally. She is not the daughter of Mr. and Mrs. Lewis Estep, who had no children. She is not the sister of Peyton Estep.

Mr. Peyton Estep of Waltz is the son of Mr. and Mrs. Lewis Estep. Asked about Hazel Estep, he stated that he had no sisters. Hazel, he has four brothers, Wiley, Jim, Milton and Charles. Jim is dead, Wiley and Milton live at Trip-Hill, Charles lives in Huntington, W. Va. He has a daughter, Hazel Estep.

Mr. Estep thought that he had probably been an error in writing the article. He thought that possibly the girl in question had stated that she was the grand daughter of Mr. and Mrs. Lewis Estep and the daughter of Charles Estep. But there was not and is not a Hazel Estep living at Waltz and she is not the daughter of Mr. and Mrs. Lewis Estep.

So, who is Hazel Estep? The Courier article follows: New York, March 12. "Everything from lipstick to raincoats has found a girl its best salesman. And of these beautiful, dress and shapely figures that bloom from photographic studios, a big proportion have come from Kentucky."

George Caudill Is Bitten By Dog

George Caudill is taking rabies shots as the result of a dog bite. Mr. Caudill was standing on the street Tuesday talking to a group of men when a German police dog bit him without warning, biting and lacerating his leg and tearing his clothing.

No Baptist Services

Due to the repair work being done at the Baptist Church, there will be no Church services Sunday, Sunday School at 9:45 and P. E. at 10:30 will be held as usual.

Elwood Allen, Jr. To Appear In Picture Featured With Ritz Bros.

"Local Boy Makes Good" should be the headline of this article. It has to do with Elwood Allen, son of Mr. and Mrs. Sam Allen, of this city, who is in Hollywood and is making good in a big way in motion pictures.

Elwood, who appears on the screen under the name of Les Allen Jr., is now at work in Hollywood with Ritz Brothers in their latest picture, "Kentucky Moonshine." What is of even more interest, according to Hartley Bateman, manager of the Cory Theatre, they have booked the picture for an early showing at the Cory. The picture, Mr. Bateman, is to be released on April 29. When informed of his date, Mr. Bateman discussed the picture with Mr. Allen, appearing in the picture and asked an early booking. The distributors agreed to give him the picture for first showing in Kentucky, promising to have ready for Morehead either April 29 and 30, or May 1 and 2.

FSA Film To Be Shown Here

"The River", A Record Of The Mississippi To Be Shown At Cozy Theatre

Citizens of this section soon have the chance to see "The River" dramatic and highly praised government documentary motion picture film which is now being distributed by Paramount Pictures, Inc. In cooperation with the Farm Security Administration of the U. S. Department of Agriculture, said Clarence W. Cobb, County Supervisor in charge of rehabilitation work of the FSA in Rowan, Carter, and Elliott counties.

Notice To Subscribers

If you have received a statement that you are in arrears with your subscription to the Rowan County News, this is the last issue you will receive until you are paid up.

Young Dies At Bath County Home

Aged Man Was Well Known In This Community Where He Had Many Friends

George W. Young, 84 years old, died at his home at Salt Lick Saturday morning, March 12, after a long illness, remarkably active until a year ago when his health began to fail and following a fall last December, had declined rapidly.

Prof. Banks To Preach

Prof. G. C. Hanks will hold preaching services at the Christian Church Sunday morning of this week, at the usual hour. Sunday school will be held at 9:45 as usual.

Grand Jury In Final Report

Recommends Closer Inspection Of Slot Machines; Objects To School Building

The following is the final report of the March Grand Jury: Rowan Circuit Court March Term, 1938 Hon. D. B. Caudill, Circuit Judge: Your Grand Jury for final report says:

New Development Has Proved Successful In Various Parts Of Corn Belt

Rowan County farmers will try for the first time, producing corn from hybrid seed. About thirty-five farmers have bought a total of eight bushels of seed and planted from one acre to six or eight acres each. Hybrid seed has been extensively used throughout the corn belt. Experiments report yields have ranged from 65 to 25 bushels per acre more than the usual varieties. Average planted this year will be limited only by size of supply of seed. Prices for seed is about \$8.00 per bushel. The acreage to be planted in Rowan County this year is for demonstration purposes only. The plantings will be made in the same fields with the varieties generally used so that comparisons can be made. Eight demonstrations of yellow corn, U. S. 52 will be planted and about 28 demonstrations of white corn, U. S. 52 will be planted. The demonstration at Pleasant had created considerable interest and will be watched closely throughout the growing season as well as at harvest time. County Agent Chas. L. Goff who has arranged the demonstrations will gather data pertaining to growth and yields and will report them next fall.

Have Tobacco Seed For Farm Planting

Farmers interested in obtaining the best tobacco seed, will be glad to know that they may purchase Dixie's Certified White Burley No. 5 seed at the Citizens bank in this city.

The bank is handling the seed as well as an accommodation and community service. If you have not yet purchased your tobacco seed, it will pay you to see them and get the best.

booking. The distributors agreed to give him the picture for first showing in Kentucky, promising to have ready for Morehead either April 29 and 30, or May 1 and 2.

Dates of course be announced later. Morehead people are looking forward with considerable interest to the opportunity to see a Morehead boy make his first appearance on the silver screen.

CCC Camp To Be Discontinued

Report From Washington Indicate Morehead Camp May Be Closed

A report from Washington indicates that plans for 1938-39 include a discontinuance of the Morehead CCC camp before June 30 of this year. The news comes as a distinct blow to the citizens of this community who have come to regard the Hobbs CCC camp as a community fixture and as a decided asset to this community.

Father Of Robert Young Dies At Bath County Home

Aged Man Was Well Known In This Community Where He Had Many Friends

George W. Young, 84 years old, died at his home at Salt Lick Saturday morning, March 12, after a long illness, remarkably active until a year ago when his health began to fail and following a fall last December, had declined rapidly.

Are prepared To Do Your Surveying

Two local boys, Dick Shouse and George Dillon have formed a surveying partnership and, as their aid in this issue of the News indicates are soliciting employment in the field. Both boys are "Legs" are local boys and are well qualified in their particular field.

Players To Give Lyceum Number

"Shadows Across The Throne" To Be Featured Offered By College

The Coffee-Miller Players in "Shadows Across The Throne" will be presented by the Morehead State Teachers College in the Auditorium, March 23, at 7:30 p. m.

Farmers To Try Out Hybrid Corn

Rowan County farmers will try for the first time, producing corn from hybrid seed. About thirty-five farmers have bought a total of eight bushels of seed and planted from one acre to six or eight acres each.

New Development Has Proved Successful In Various Parts Of Corn Belt

Rowan County farmers will try for the first time, producing corn from hybrid seed. About thirty-five farmers have bought a total of eight bushels of seed and planted from one acre to six or eight acres each.

Attend M. E. Rally At Lexington Church

Rev. H. L. Moore, Mrs. Moore, C. C. Caudill and Mrs. C. C. McCullough attended the Adergate Rally held at the First Methodist Church in Lexington on Tuesday.

A number of noted speakers are appearing on the program at the Adergate Rally and many church dignitaries are attending.

Terms Of From One To Five Years Given In Sessions Of Rowan Circuit Court

Paving Cases Up

All paving cases which there are thirty one on the docket, will come up for trial Monday of next week, when Special Judge Hannah takes charge of the Rowan Circuit Court to hear these cases. Judge Hannah, according to our information, intends to try the cases at this time of the court, and while no other notice will be served, he has advised that those who wish or intend to defend their cases, must have their defenses ready by Monday. The News, while having no direct interest in the paving cases, is glad to convey this information to its readers, so that any who wish or intend to offer a defense, may have opportunity to prepare.

Majority Of Cases Tried In Court Goes Into Second Week Of Activities

Outstanding among the cases tried in the Rowan Circuit Court last week were sentences of from one to five years given four different men convicted in the court on charges ranging from petty larceny to cutting and wounding. Gus Lyon was given two years for cutting and wounding. Clayton W. Wherbert was given a sentence of five years for assault with intent to kill.

The docket as tried last week follows:

- Gus Lyon, charged with cutting and wounding Jesse Brown, Jr., charged with assault with intent to kill.
- Orville Scoggs, indicted with Charles Ross, charged with breaking into a store house, case dismissed so far as Scoggs was concerned.
- Clayton Lambert, charged with assaulting Bill Hamm, with intent to rob, guilty, given five years.
- Alto Baldwin, charged with carrying concealed a deadly weapon, pleaded guilty, fined \$1,000 and costs.
- Wayne McKenzie, charged with operating an auto while drunk, continued to first day of next week.
- Coleman Gehrart, charged with stealing chickens, continued on to next week.
- Doc Lambert, Jr., were in the same case and received the same sentences.

Spring Football Practice Starts For Eagle Squad

Squad Will Open Spring Training Season On Monday Of Next Week

Spring is in the air and next Monday the spring football practice will be on the field, when the Morehead Eagles shed their winter lethargy and take to the field for training. According to Coach Ellis Johnson, practice will last for about four weeks, or until they have gotten in about three weeks of practice. They will close in time to get in some work on track, as a team will be entered in the state meet next year.

Christians Select New Minister

Rev. Arthur Landolt of Lexington was the unanimous choice of the members of the Christian Church at a meeting held Sunday, March 13, at the residence of the pastor, Dr. G. H. Fern as pastor of the church. Rev. Landolt preached here several Sundays ago and made a fine impression on the church members.

Eagles Have Trouble Completing Schedule

Are the other state eagles afraid to tackle the Morehead Eagles?

That question has been brought to the front by the fruitless efforts of Coach Ellis Johnson to complete a football schedule for next season with colleges of the state. Thus far he has been able to schedule only six definitely, and only three of those are with state colleges.

Legion To Meet

All veterans of the World War of Rowan County are invited to attend a meeting of the Morehead Court House, Sunday at 2:00 p. m.

Eagles Have Trouble Completing Schedule

Are the other state eagles afraid to tackle the Morehead Eagles?

That question has been brought to the front by the fruitless efforts of Coach Ellis Johnson to complete a football schedule for next season with colleges of the state. Thus far he has been able to schedule only six definitely, and only three of those are with state colleges.

Attend M. E. Rally At Lexington Church

Rev. H. L. Moore, Mrs. Moore, C. C. Caudill and Mrs. C. C. McCullough attended the Adergate Rally held at the First Methodist Church in Lexington on Tuesday.

A number of noted speakers are appearing on the program at the Adergate Rally and many church dignitaries are attending.

Terms Of From One To Five Years Given In Sessions Of Rowan Circuit Court

Paving Cases Up

All paving cases which there are thirty one on the docket, will come up for trial Monday of next week, when Special Judge Hannah takes charge of the Rowan Circuit Court to hear these cases. Judge Hannah, according to our information, intends to try the cases at this time of the court, and while no other notice will be served, he has advised that those who wish or intend to defend their cases, must have their defenses ready by Monday. The News, while having no direct interest in the paving cases, is glad to convey this information to its readers, so that any who wish or intend to offer a defense, may have opportunity to prepare.

Majority Of Cases Tried In Court Goes Into Second Week Of Activities

Outstanding among the cases tried in the Rowan Circuit Court last week were sentences of from one to five years given four different men convicted in the court on charges ranging from petty larceny to cutting and wounding. Gus Lyon was given two years for cutting and wounding. Clayton W. Wherbert was given a sentence of five years for assault with intent to kill.

The docket as tried last week follows:

- Gus Lyon, charged with cutting and wounding Jesse Brown, Jr., charged with assault with intent to kill.
- Orville Scoggs, indicted with Charles Ross, charged with breaking into a store house, case dismissed so far as Scoggs was concerned.
- Clayton Lambert, charged with assaulting Bill Hamm, with intent to rob, guilty, given five years.
- Alto Baldwin, charged with carrying concealed a deadly weapon, pleaded guilty, fined \$1,000 and costs.
- Wayne McKenzie, charged with operating an auto while drunk, continued to first day of next week.
- Coleman Gehrart, charged with stealing chickens, continued on to next week.
- Doc Lambert, Jr., were in the same case and received the same sentences.

Spring Football Practice Starts For Eagle Squad

Squad Will Open Spring Training Season On Monday Of Next Week

Spring is in the air and next Monday the spring football practice will be on the field, when the Morehead Eagles shed their winter lethargy and take to the field for training. According to Coach Ellis Johnson, practice will last for about four weeks, or until they have gotten in about three weeks of practice. They will close in time to get in some work on track, as a team will be entered in the state meet next year.

Christians Select New Minister

Rev. Arthur Landolt of Lexington was the unanimous choice of the members of the Christian Church at a meeting held Sunday, March 13, at the residence of the pastor, Dr. G. H. Fern as pastor of the church. Rev. Landolt preached here several Sundays ago and made a fine impression on the church members.

Eagles Have Trouble Completing Schedule

Are the other state eagles afraid to tackle the Morehead Eagles?

That question has been brought to the front by the fruitless efforts of Coach Ellis Johnson to complete a football schedule for next season with colleges of the state. Thus far he has been able to schedule only six definitely, and only three of those are with state colleges.

Legion To Meet

All veterans of the World War of Rowan County are invited to attend a meeting of the Morehead Court House, Sunday at 2:00 p. m.

Eagles Have Trouble Completing Schedule

Are the other state eagles afraid to tackle the Morehead Eagles?

That question has been brought to the front by the fruitless efforts of Coach Ellis Johnson to complete a football schedule for next season with colleges of the state. Thus far he has been able to schedule only six definitely, and only three of those are with state colleges.

Attend M. E. Rally At Lexington Church

Rev. H. L. Moore, Mrs. Moore, C. C. Caudill and Mrs. C. C. McCullough attended the Adergate Rally held at the First Methodist Church in Lexington on Tuesday.

A number of noted speakers are appearing on the program at the Adergate Rally and many church dignitaries are attending.

Terms Of From One To Five Years Given In Sessions Of Rowan Circuit Court

Paving Cases Up

All paving cases which there are thirty one on the docket, will come up for trial Monday of next week, when Special Judge Hannah takes charge of the Rowan Circuit Court to hear these cases. Judge Hannah, according to our information, intends to try the cases at this time of the court, and while no other notice will be served, he has advised that those who wish or intend to defend their cases, must have their defenses ready by Monday. The News, while having no direct interest in the paving cases, is glad to convey this information to its readers, so that any who wish or intend to offer a defense, may have opportunity to prepare.

Majority Of Cases Tried In Court Goes Into Second Week Of Activities

Outstanding among the cases tried in the Rowan Circuit Court last week were sentences of from one to five years given four different men convicted in the court on charges ranging from petty larceny to cutting and wounding. Gus Lyon was given two years for cutting and wounding. Clayton W. Wherbert was given a sentence of five years for assault with intent to kill.

The docket as tried last week follows:

- Gus Lyon, charged with cutting and wounding Jesse Brown, Jr., charged with assault with intent to kill.
- Orville Scoggs, indicted with Charles Ross, charged with breaking into a store house, case dismissed so far as Scoggs was concerned.
- Clayton Lambert, charged with assaulting Bill Hamm, with intent to rob, guilty, given five years.
- Alto Baldwin, charged with carrying concealed a deadly weapon, pleaded guilty, fined \$1,000 and costs.
- Wayne McKenzie, charged with operating an auto while drunk, continued to first day of next week.
- Coleman Gehrart, charged with stealing chickens, continued on to next week.
- Doc Lambert, Jr., were in the same case and received the same sentences.

Spring Football Practice Starts For Eagle Squad

Squad Will Open Spring Training Season On Monday Of Next Week

Spring is in the air and next Monday the spring football practice will be on the field, when the Morehead Eagles shed their winter lethargy and take to the field for training. According to Coach Ellis Johnson, practice will last for about four weeks, or until they have gotten in about three weeks of practice. They will close in time to get in some work on track, as a team will be entered in the state meet next year.

Christians Select New Minister

Rev. Arthur Landolt of Lexington was the unanimous choice of the members of the Christian Church at a meeting held Sunday, March 13, at the residence of the pastor, Dr. G. H. Fern as pastor of the church. Rev. Landolt preached here several Sundays ago and made a fine impression on the church members.

Eagles Have Trouble Completing Schedule

Are the other state eagles afraid to tackle the Morehead Eagles?

That question has been brought to the front by the fruitless efforts of Coach Ellis Johnson to complete a football schedule for next season with colleges of the state. Thus far he has been able to schedule only six definitely, and only three of those are with state colleges.

Legion To Meet

All veterans of the World War of Rowan County are invited to attend a meeting of the Morehead Court House, Sunday at 2:00 p. m.

Eagles Have Trouble Completing Schedule

Are the other state eagles afraid to tackle the Morehead Eagles?

That question has been brought to the front by the fruitless efforts of Coach Ellis Johnson to complete a football schedule for next season with colleges of the state. Thus far he has been able to schedule only six definitely, and only three of those are with state colleges.

Attend M. E. Rally At Lexington Church

Rev. H. L. Moore, Mrs. Moore, C. C. Caudill and Mrs. C. C. McCullough attended the Adergate Rally held at the First Methodist Church in Lexington on Tuesday.

A number of noted speakers are appearing on the program at the Adergate Rally and many church dignitaries are attending.

Eagles Have Trouble Completing Schedule

Are the other state eagles afraid to tackle the Morehead Eagles?

That question has been brought to the front by the fruitless efforts of Coach Ellis Johnson to complete a football schedule for next season with colleges of the state. Thus far he has been able to schedule only six definitely, and only three of those are with state colleges.

Attend M. E. Rally At Lexington Church

Rev. H. L. Moore, Mrs. Moore, C. C. Caudill and Mrs. C. C. McCullough attended the Adergate Rally held at the First Methodist Church in Lexington on Tuesday.

A number of noted speakers are appearing on the program at the Adergate Rally and many church dignitaries are attending.

THE ROWAN COUNTY NEWS

MOREHEAD, Rowan County, KENTUCKY.
Published Every Thursday At
Entered as Second Class Matter at the Postoffice of
MOREHEAD, KENTUCKY, NOVEMBER 1, 1918.

JACK WILSON EDITOR and MANAGER
ONE YEAR \$1.50
SIX MONTHS90
THREE MONTHS50
OUT OF STATE—ONE YEAR \$2.00
All Subscriptions Must Be Paid In Advance

MEMBER OF THE NATIONAL EDITORIAL ASSOCIATION
MEMBER OF THE KENTUCKY PRESS ASSOCIATION
"SIXTY FAMILIES"

A book recently published sets up the claim that sixty families control the wealth and the press of the United States. If that were true, there would be a loud and widespread clamor for a change in our whole social system. Fortunately, the allegation is not true. No sixty families, no 600 or 60,000 families have anything like "control" over the business and the lives of the rest of us.

The mischief in such glaringly inaccurate statements is that when they are made with an assumption of authority the unfortunates and the unfortunate are prone to believe them. They tend to arouse class hatreds by making the less fortunate feel that they are, somehow, being deprived of what is rightfully theirs because a few have grabbed off more than their share.

There is nothing in the history of America and American institutions to warrant any such assumption. There is no ground for asserting that anyone of the "sixty families" has become wealthy except as they have increased the general wealth in which everybody shares. But for their enterprise and initiative and willingness to take risks there would be fewer industries, fewer jobs, lower average incomes, fewer luxuries for the average family.

Nothing could be more absurd than the implication that the ordinary American citizen, who earns more, saves more, lives better and has greater personal liberty than the ordinary citizen of any other nation in the world, got that way because sixty families were gobbling up all the wealth as fast as it was created. Yet that is precisely what the demagogues who try to make political capital out of such charges would have us believe.

THIS WEEK IN WASHINGTON

Washington is beginning to take the present depression seriously. The nonchalant attitude of high Administration officials, who would not admit that anything is wrong, has given place to a considerable degree of anxiety as to how much longer it will last. The situation is not what it was a few months ago, and the voters will be affected upon the what-if unfavorable business conditions continue much farther into an election year.

Outside advisers who have been called into consultation with the President and Cabinet members forecast six months more of hard business, with recovery setting in about the time of the November elections and the business affairs of the Nation running on a tight string early next year. This point of view is not pleasing, naturally, to those who fear the political effects of long-continued unemployment, and who hold that it is not only the Government's function to set economic conditions right by some sort of political magic, but also that it is its duty to do so as far as possible for the good of the country.

The result of the situation is that there is again a bitter controversy inside of Administration circles between the out-of-way New Dealers and the more conservative group of advisers close to the President. The "new nation" boys, who insist that Mr. Roosevelt to try the freespending remedies which have been used in the past, while the other group is urging him to keep his hands off and let the situation work itself out with whatever aid and comfort Congress may decide to give to business.

"Wait three months" is the oft-repeated slogan of this group. Harry Hopkins, relief administrator, has been persuasive in the last few months before renewing his demands or a huge W. P. A. program in the hope that in that period the Federal Reserve Administration will have got the long heard building boom so well underway that its effect on business recovery and employment will be noticeable.

No Building Boom "Bill"—That this will be the case is not widely believed here; the outlook is generally considered to be that any "boom" in building will have to wait upon the stabilization of general business to the point where people of small incomes are confident enough in their economic futures to venture upon the purchase of new homes. The indications are that the President is listening to the advice of those who hold that the main obstacle to recovery is in certain sectors of the Federal Government, and that if he would shut himself from making public statements which sound inimical to business, and let Congress go ahead with the expenditure tax system so that business would look forward to reasonable profits, the processes of recovery would be

TODAY and TOMORROW

FRANK PARKER STOCKBRIDGE

BIBLE Literary masterpiece. The book which has been the greatest influence in shaping the English language into its present form, both in the common speech of every day and in written literature, is the "King James" translation of the Holy Scriptures, which we know as The Bible. Three hundred, and twenty-seven years ago the committee of scholars appointed by King James I. of England to revise the earlier translation of the Hebrew and Greek texts of the Scriptures produced a literary masterpiece, although that was not their purpose. They sought to make the Bible readable to every Englishman who could read.

Their work still stands as the greatest book in the English language. Many attempts have been made to revise and "modernize" the text, but none of these efforts has the literary quality of the King James version. The best attempt to make the Bible more readable to the present generation is a new edition which I have recently seen in which the old text is retained, but is printed in modern style so that the chapters and verses look like the pages of a modern book. I am told that this book, which the Bible designed to read as living literature is selling faster than most popular novels. It is said that it will outlive all of them.

How long is an inch? Getting shorter and shorter. It depends upon whether one is talking about an American inch or an English inch. For the American inch is shorter than the English inch by about one half-millionth of its own length. Nobody knows how the variation occurred, but it does make much difference anyway, but for the sake of conformity to international standards the U. S. Bureau of Standards has asked Congress to enact a law making the legal inch an infinitesimal fraction shorter than it now is.

The effect of the proposed law would be to make a difference of about an eighth of an inch in the length of a mile. The advantage would be that mercantile measurements calculated in fractions of an inch would be the same in America as in all the other English-speaking countries.

Only in English language countries is the inch used as a unit of measurement, anyway. Most of the rest of the world uses the metric system, reckoning in millimeters, centimeters. The inch now is 25,400,000 millimeters, under the new law it will be 25,399,999 millimeters. And that would make a thousand yards of muslin about a sixteenth of an inch shorter than it is now.

JOBS The hitch in the plan to revive the building industry by making it easier for ordinary folks to buy or buy new homes is that so many of the people who would like to take advantage of the easy terms offered under the new F. H. A. program don't feel sure enough of their jobs to warrant committing themselves to making payments on a home over a period of twenty years or more.

I have talked lately with several men, and have heard of several more, who are holding back until they have more definite evidence of general economic recovery than is now in sight. They want to know whether their employers are going to continue in business, or whether there will be some more dismissals of employees which might include themselves.

A new building boom would start a real recovery, create jobs for millions and make the jobs of those who now have them more secure. It has started here and won't until a hundred thousand or more people are willing to take a chance. **PRICES** On one page of my morning newspaper the other day I saw three items of news all having to do with prices. The President said that farm prices ought to go up but that manufacturers' products ought to come down. A spokesman for Labor said that industrial wages should go up. The chairman of the Marketing Board in Chicago told the President that the prices asked by ship-builders were so high that nobody could afford to run ships which cost so much, and pay the wages to seamen fixed by American laws.

from a realistic point of view, and will stop trying to repeal the law of supply and demand by statute. **CONSUMERS** should speak up. I wish there were some agency in Washington whose business it was to tell the American people the truth about the effect on their pocketbooks of every proposed law. Government business can do it for government employees who told the truth about what the politicians and other order citizens struggling to make both ends meet to make an impression upon Congress and Senators who so cheerfully vote special privileges to special groups to enable them to prey upon the masses.

In the past few years scores of laws have been enacted whose effect is to permit or encourage price fixing, or to prohibit price reductions, or to give some class of people certain advantages over the rest of us. More such laws are under consideration now. Every special interest immediately is represented by lobbyists in Washington. The only interest that has no influence there is the general public—the consumers.

Counties On Parade

America is in the midst of a real revolution, a great road building program. The rage for roads has given America a great highway system and the twentieth century may be called the age of road building, or the cement age. The average citizen, with his faithful, capable car, possesses a comfort and an opportunity to see and know his "territory," which far surpasses that of the Roman patrician or medieval king. People are learning geography by illustrations and travel. The average American is learning and traveling more. The roads are his most helpful educators. They are the common school for the average citizen. Let us rediscover park-like Clark county.

The wealth of Clark county's history and resources is incalculably great. It contains a rich rural life and a fine urban culture within its borders, a beautiful, varied panorama of attractions and scenic beauties. Its fine Anglo-Saxon citizens represent the finest strains that were sifted through the Appalachian Highlands from the Atlantic seaboard.

The fertile, rolling, and hilly lands of this county are a perfect setting for the restful urban district of Winchester and its suburbs. For many generations home places have been persistently held in one family and kept in the pink of condition. Thus so extensive a region without its rich and its poor, its industries and its indolent, yet there is so much general pride and high regard for the general premise—the farms are shipshape for the most part. A trip over excellent county roads, under shaded lanes and a well-kept and well-driven is a thrilling and exhilarating experience. When one turns from the lovely landscapes of the rural areas to the restful urban district of Winchester and its suburbs, one is vastly impressed by the solidity, taste, and comfort of its dwellings. There is little evidence of the spurge of the tasteless, or of the loud and offensive which disturb the eye and distress the thought.

In Clark county much attention has been given to harmonizing the dwelling with the landscape. The quiet tone, good taste, and the restful performance conveyed by the Winchester homesteads are most satisfying. The peaceful appeal of the country landscape is a great asset to Kentucky life.

The villages and towns of Clark County reflect the culture of the individual homes. They are a pleasing combination of the aesthetic and the material. The beauty of the countryside is typical of the whole Bluegrass region of Kentucky. It is never wild nor terrible. It is neither garish nor odd. It imparts a sense of plenty, of love of land ingrained in the people who dwell upon it, and of their ability to make good where they are. The external life of the farms and the internal life of the homes reflect a fine aesthetic culture—a love of good form—in the fences, barns, dwellings, and in the interior arrangement of the homes. The people who will seem to fit in Clark County. There has been built a fine culture upon the basic industry of agriculture, and the homes and customs of the region are a blend of pleasing features.

Someones have called Clark County a rural paradise. It does not possess great lakes nor high mountains, yet its landscape has a wealth of picturesque valleys, numerous streams, excellent farms overlooking the valleys, and a peace that is a store-house of delight for all who love to roam in the real country. In Winchester all interests of the county center. From here the railroads radiate in each of the cardinal directions to serve ad-

quately and cheaply its 18,000 inhabitants. The Kentucky River bluffs and the fringe of Knob provide not only some rolling, rocky lands, but also a large region of solid, substantial farms and homesteads. Here is a domain of satisfactory location and alluring topography. Here are many wonderful sites of strategic location, which are decorated by the beauty of trees, backed by hazy forest-clad hills, and served by winding roads.

Clark County is the gateway between the resourceful mountains of Eastern Kentucky and the attractive Bluegrass plains. The main lines of north-south and east-west travel, whether by automobile, truck, bus or railroad, cross at Winchester. The Appalachian Way, the Midland Trail, the Dixie Highway, and the northern terminus of the historic Wilderness Trail touch Winchester. The 400 miles of hard-surfaced roads within the county and the excellent transportation service of main line railroads and arterial highways give this region a connection with the outside world which is unsurpassed in Kentucky.

The richness of historic lore, the proximity of Boonesboro, the prehistoric sites of Indian Fields, the battle ground of Strode's Station, the cultural records of Kentucky Wesleyan College—all intrigue the student of history. What a fitting memorial is this county to that distinguished Indian fighter and American explorer: George Rogers Clark. The sites of ancient and historic shrines, the magnificent farm lands of today make this county "a land of milk and honey." It is a little empire of 285 square miles, where every prospect pleases and man himself is worthwhile. The fine forests of yesterday have become the great farms of today. Its struggles of exploration and settlement have yielded to the problems of progress and cultivation; the natural landscape has had grafted on to it a fine cultural development. To me the landscape is not so much an achievement as a prophecy. Clark county has a great future.

BABY CHICKS FOR SALE

Blood Tested Chicks Place Your Order Now. All Breeds. Special Prices. **BROCK O.K. HATCHERY**

Phone 46
2nd. Government St.,
Mayville, Kentucky.

The fertile, rolling, and hilly lands of this county are a perfect setting for the restful urban district of Winchester and its suburbs. For many generations home places have been persistently held in one family and kept in the pink of condition. Thus so extensive a region without its rich and its poor, its industries and its indolent, yet there is so much general pride and high regard for the general premise—the farms are shipshape for the most part. A trip over excellent county roads, under shaded lanes and a well-kept and well-driven is a thrilling and exhilarating experience. When one turns from the lovely landscapes of the rural areas to the restful urban district of Winchester and its suburbs, one is vastly impressed by the solidity, taste, and comfort of its dwellings. There is little evidence of the spurge of the tasteless, or of the loud and offensive which disturb the eye and distress the thought.

In Clark county much attention has been given to harmonizing the dwelling with the landscape. The quiet tone, good taste, and the restful performance conveyed by the Winchester homesteads are most satisfying. The peaceful appeal of the country landscape is a great asset to Kentucky life.

The villages and towns of Clark County reflect the culture of the individual homes. They are a pleasing combination of the aesthetic and the material. The beauty of the countryside is typical of the whole Bluegrass region of Kentucky. It is never wild nor terrible. It is neither garish nor odd. It imparts a sense of plenty, of love of land ingrained in the people who dwell upon it, and of their ability to make good where they are. The external life of the farms and the internal life of the homes reflect a fine aesthetic culture—a love of good form—in the fences, barns, dwellings, and in the interior arrangement of the homes. The people who will seem to fit in Clark County. There has been built a fine culture upon the basic industry of agriculture, and the homes and customs of the region are a blend of pleasing features.

Someones have called Clark County a rural paradise. It does not possess great lakes nor high mountains, yet its landscape has a wealth of picturesque valleys, numerous streams, excellent farms overlooking the valleys, and a peace that is a store-house of delight for all who love to roam in the real country. In Winchester all interests of the county center. From here the railroads radiate in each of the cardinal directions to serve ad-

Shine Like the Stars!
CLEAN AND WHITE
TWEETS
FREE TRIAL OFFER

BABY CHICKS

FROM
United States
Approved Hatchery

We are hatching chicks every week now. You have all the best breeds to pick from. Silver Laced Wyandott, N. D. Reds, New Hampshire, S. C. Motted Acres, White Orpington, Black Minorca.

This is one of the very best flocks in the country. All flocks have been culled for production and standard quality and blood tested for (B. W. D.) by authorized selecting agents under the supervision of the Kentucky Poultry Improvement Association. We have the latest model all electric incubator, and most modern Hatchery in the State. Write or see us for prices before you buy.

MT. STERLING HATCHERY

PHONE 275
MT. STERLING, KENTUCKY. BANK ST.

It Is Dangerous

To Whom It May Concern:
Bids are now being accepted to furnish the Post Office with ten of bituminous coal to be delivered within 30 days from closing date of this proposal.

666

checks
COLDS
and
FEVER
First day

Liquid, Tablets, Hot Packs, Salve, Nose Drops, 30 minutes. Try "Rub-My-Tam"—World's Best Liniment.

A LOT OF CAR

for a VERY LOW PRICE

The Ford effort to make your dollars pay a constantly better car is well illustrated in the Standard Ford V-8.

It has all the basic Ford advantages. It is built on the same chassis as the De Luxe Ford V-8. It gives you a choice of smooth 85-horsepower or 60-horsepower V-8 engines. But it sells at low prices, and includes bumpers, spare tire, cigar lighter, twin horns and other equipment that make it a still bigger bargain.

With the thirty 60-horsepower engine, the Standard Ford V-8 is priced especially low and gives the greatest gas mileage in Ford history. Hundreds of owners report averages of 22 to 27 miles a gallon—or even more.

Your pocketbook will approve of the Standard Ford in every way, and so will you when you drive it!

THE STANDARD FORD V-8

Dale Carnegie

5-Minute Biographies

Author of "How to Win Friends and Influence People."

DIAMOND JIM BRADY He Offered A Million Dollars For A Bride

Diamond Jim Brady, the Haroon Al Raschid of Broadway, died during the World War; and his passing robbed the Great White Way of one of its most incredible phenomena. While he lived, Brady threw the wildest parties this weary old world had seen since the days when the old Roman Emperors dined on the nightingales' tongues. Sometimes he had as many as five parties whooping it up all at once in five different parts of town. Sometimes these parties lasted for seventeen riotous hours, and cost as high as a hundred thousand dollars. He was fond of presenting his guests with souvenirs to take home with them—little knickknacks and mementoes, such as diamond brooches or diamond watches worth a thousand dollars apiece.

He weighed two hundred and fifty pounds, and loved to eat. He devoured a fifteen-course dinner every night with usually two or three helpings of all the main

courses. Then he would eat a pound of chocolates and take a box of peppermints alone to the theatre. He sent hundreds of boxes of candy to his friends each week. His candy bill alone averaged between two and three thousand dollars a month. He detested tea and coffee, but he had a passion for orange juice. He drank a whole gallon of orange juice before he even tucked a napkin under his bottom-most chin, and he often guzzled another whole gallon with his meal. Once he ate six chickens at one sitting. This sounds fantastic, but in his old age, when he underwent an operation, the doctors discovered he had a stomach six times the normal size.

How did Diamond Jim Brady make his millions? He was one of the most expert salesmen that this high-pressure country ever produced. Besides, he was lucky. He got the breaks. He started selling steel cars in the early days when the railroads were equipped with wooden coaches. The country was flung like larrits from ocean to ocean and from Canada to the Gulf. Everyone "loved" Diamond Jim, yet he always remained a bachelor. He laid a million dollars in Lillian Russell's lap and asked her to marry him, but she refused. And once he said, "There ain't a woman in the world would marry an ugly lookin' guy like me," and he laid his head on the table and cried like a baby.

He presented Lillian Russell with a bicycle plated with gold and studded all over with hundreds of diamonds, rubies, sapphires and emeralds. And when the shipy Lillian pedaled that bike up Fifth Avenue well, things happened to the traffic.

What Health Means

The health of a people is the foundation upon which all their individual happiness and also the power of the nation depends. "With our health, life is not life," said Arlphon, the Sicyonian, who lived about 550 B. C., and our own Ben Franklin, in his "Poor Richard's Almanac," wrote in 1794 that "a good wife and good health should make any man contented with the world."

We Americans have the bad habit of straining at a gnat and swallowing a camel. Let some such catastrophe as the burning of the steam ship *Morro Castle* happen, in which 135 lives were lost, and the nation becomes almost hysterical. The press demands an immediate investigation and the Federal and state authorities start lengthy, expensive proceedings and as a rule nothing more happens. Soon the tragedy is forgotten, except of course by those who lost relatives.

Tuberculosis Can Be Cured

Four such accidents—one a week—with a loss of 135 lives each time would fall more than one hundred short of the actual deaths in New York City alone from consumption during one average month—yet the great American public remains indifferent to the havoc this disease alone works among the people of the nation. While medical science has reduced the death rate of tuberculosis approximately 66% in the past twenty-five years, still much more is to be done before this disease, which haunts old and young, rich and poor. Tuberculosis can be eliminated and the yet greater portion of our city, county and State government seem to be actually indifferent on this vital subject.

Civic Action Can Reduce Disease

And the same statement applies equally well regarding governmental interference of numerous other dangerous diseases. Of the 200 who died in New York City in 1933 of diphtheria, most of them might have been saved by preventative inoculation. If active intelligent campaigns were conducted against such maladies, death rates would be materially reduced. If our state and national governments permit quacks and charlatans to practice medicine and allow fake medical preparations to be sold, as a result of which thousands die yearly.

UPPER TRIPLETT NEWS

There has been a revival meeting held at the Hardman school house conducted by Rev. James Kilgore of Vanceburg, Ky., assisted by Bro. John Bloomfield. It was a message child of God benefitted. We wish

from heaven. Several souls were saved, some renewed, and every Rev. Kilgore a long and happy life.

Mrs. Beulah Williams and son Carl spent Saturday night in Morehead. Mrs. Williams was the guest of Mrs. Lyda Messer Caudill.

Mr. Elmer Kinder, Willie Nickell and Zenith Clark went to Morehead on business Monday.

Mrs. Myrtle Kinder was the Friday evening guest of Mrs. Ada Nickell.

Mrs. Lula Hogge of Cranston, was the Monday guest of her daughter, Mrs. Myrtle Kinder.

Mrs. Beulah Williams was the Monday evening guest of Mrs. Willie Nickell.

Miss Nilla Buckner was the Friday night guest of Miss Fae Cooper.

Miss Fae and Ruby Cooper were the Sunday guest of Gladys and Nilla Buckner.

Mr. Robert Nickell of the CCC were the week-end guest of his parents, Mr. and Mrs. Willie Nickell.

School Girls Noisier

School girls are much noisier today than they were fifty years ago, and they are more like boys, in the opinion of Miss Caroline Rantz-Rees, founder of the Rosemary Hall for girls, Greenwich, Conn. There are other changes, too, according to her. They cannot be played on emotionally by speakers, they can see through insincerity, they are brave, straight, truth telling, responsive, generous and not so catty as their elders. And the greatest discovery the modern school girl has made is that she can combine

Halifax Succeeds Editor

PIONEER BABY CHICKS

Better livability and Superior Breeding insure success when you buy Dorsey's Pioneer Baby Chicks. U. S. Approved and Fallows' tested. Eighth year of steady field improvement. Free catalog. Box A.

FLEMINGSBURG HATCHERY
FLEMINGSBURG, KY.

Patronize Local Merchants and Ask For Business Building Campaign STAMPS

A Few of The Many Premiums You Can Get Free With Cards of B. B. Stamps

 SMOKING STANDS 15 cards and up	 PIECE SET DISHES 30 cards & up	 SKILLETS 8 cards & up	 COFFEE MAKER 11 cards & up	 ELECTRIC LAMP 25 cards & up	 KITCHEN UTENSILS 1 Card each	 TEA KETTLE 12 cards & up	
 PITCHER 3 to 5 cards & up	 PERCOLATOR 8 cards & up	 MIXING BOWLS 2 to 2 cards & up	 CARD TABLE 20 cards & up	 ELECTRIC TOASTER 6 to 10 cards & up	 END TABLE 17 cards & up	 FAMILY SCALES 15 cards & up	 ELECTRIC IRON 10 cards & up
 STEW PANS From 2 cards up	 STEW KETTLES 3 to 8 cards & up						

GET CARDS, FILL WITH STAMPS THE ROWAN COUNTY NEWS HELP YOUR FAVORITE WIN A CAR

First List Of Merchants Who Will Give Stamps Given With Each 25c Purchase And Up

ECONOMY STORE Morehead's Most Complete Dry Goods and Ready to Wear Store. We save you money on every purchase.	C. E. BISHOP DRUG CO. ROBERT S. BISHOP, Manager Prescriptions Filled Toilet Articles, Magazines. Buy from us and ask for stamps	S. and W. DISPENSARY Choice Whiskies, wines. Morehead's leading Dispensary. RAY WENDELL, Manager Ask For Business Building Stamps	JACK WEST Whiskey Store Quality Whiskies & Wines Corner Main & Bishop Ave. JACK WEST, Manager Ask For Stamps	THE B-I-G STORE The B-I-G STORE, with a stock that is second to none. Everything the family needs. Get stamps with every purchase.	REGAL GROCERY STORE Groceries, Fresh Meats and Vegetables. Trade with us. We give service, quality and stamps. Ask For Business Building Stamps
BATTSONS DRUG STORE 1920-Seventeen years of Service-1697 Fountain Service. Whitman candles and Sandwiches. We Give B. B. Stamps	D. A. BLACK Elliotville, Kentucky. General Merchandise Trade with us and fill your stamp card and redeem it for a premium	GOLDE'S DEPT STORE Morehead, Kentucky. Ladies and Men's Ready-to-Wear "It's Smart To Be Thrifty" Buy from us and fill your stamp Cards	MIDLAND TRAIL GARAGE SALES SERVICE Ask For Business Building Stamps	JAYNES GARAGE Dealers in Graham Automobiles	BIG STORE FURNITURE CO. A complete stock of furniture for the home at prices that are low. Don't forget to ask for stamps.

Honeymoon Picture At Cozy

Pleased of course by the knowledge that few other Hollywood actresses can carry and display clothes with the degree of finesse that is her talent, Claire Trevor prefers to keep this fact of her ability, however attractive it may be, from intruding too much upon her primary aim of being an outstanding character player.

Young and appealing though she may be, Miss Trevor feels as though she isn't "earning her salary" unless she puts real study and work into her film roles. Consequently she is highly gratified that her opinion is appreciated and each successive role is a testimonial to her dramatic talent.

In her latest picture, Twentieth Century-Fox's "Second Honeymoon," opening Friday at the Cozy Theatre, Miss Trevor plays a prominent role in the cast supporting Tyrone Power and Loretta Young, co-starred in the leading roles.

It is Miss Trevor, in an amusing and sympathetic role of a marriage-wise woman, who throws the monkey-wrench into the machinery of Loretta Young's second marriage and sets the stage for the renewal of the first romance that leads to all sorts of complications.

The portrayal calls for a subtle delineation.

Stuart Erwin, Marjorie Weaver, Lyle Talbot and J. Edward Bromberg are included in the cast of the Darryl F. Zanuck production, which was directed by Walter Lang.

A motion picture started with brilliant prospects, Marjorie Weaver gets her first important role in the cast supporting Tyrone Power and Loretta Young, in "Second

THE CLANCY KIDS

Honey-Moon". She is a Kentucky girl, a native of Louisville and attended State University.

FSA Film To Be Shown
(Continued From Page One)
cost us," says the prologue.

You see the river, starting in little trickles at the top of the continent, uniting with the trickles, and then freshening into streams.

A saga of progress and destruction, waste and conservation, the picture films the life of the Mississippi, beginning with towering timber, building of cities, causing of the forests and destructive erosion, climaxed with actual scenes of the devastating Ohio-Mississippi valley floods of 1937.

Ending with an encouraging note, The River shows how man is attempting to remedy misdeeds of the past through foresting the wornout hills, checking erosion,

providing against future floods, setting up regional planning and extending farm aid through government services.

Leading national magazines have acclaimed the picture as one of the most important films of the season and the coveted rating of "Exceptional" has been awarded it by the National Board of Review.

"The River" is the creation of Pare Lorentz who made "The Plow That Broke the Plains," which won international acceptance and led to the government's action in sponsoring the second film.

Virgil Thompson, modern composer, wrote the musical score which utilizes folk tunes, hymns and special sound effects.

Mr. and Mrs. Harlan Powers, Mrs. H. L. Wilson and Mrs. Mary Cary were visitors in Mr. Sterling and Frenchburg Saturday.

VERY LATEST By Patricia Dow

PATTERN 8158
This casual, comfortable dress will be your joy and mainstay all through the Spring. Wearable around the house, it is trim enough to hold its chic on the street and for household marketing. The yoke extending into a short, cap sleeve makes pattern 8158 one of the most comfortable dresses you have ever worn. The skirt, straight and slim has a conventional kick pleat in front to make it completely practical. For this dress, choose challis or one of the pretty rayon prints.

Pattern 8158 is designed for sizes 14, 16, 18, 20, 40 and 42. Size 16 requires 3 5/8 yards of 36 inch material.

Growing girls adore dresses like this one, which adopt grown-up styles to youthful years. This beltless model with pointed basque bodice, smoothly fitted and short puffed sleeves above flaring skirt is as picturesque as the peasant fashions from which it is adopted. In a pretty cotton print with linen collars and cuffs it is a practical dress for school wear throughout the Spring. The contrasting binding is placed to emphasize the peasant line of the dress. Note also the bodice is darted to give a smooth, fitted line at the waist.

Pattern 8114 is designed for sizes 8, 10, 12, 14 and 16 years. Size 10 years with short sleeves, requires 2 1/4 yards of 39 inch material, plus 5-8 yard contrasting for collar and cuffs.

ROWAN COUNTY NEWS
(Town) (State)
send 15 cents in coin (for each pattern desired) together with your Name, Address, Pattern Number and Size.

Address
Naticia Dow Patterns
115 Fifth Ave. Brooklyn, N. Y.
IMPORTANT—Be sure to fill in the full name of your newspaper, Town and State in the box above for ordering patterns.

CCC Camp
(Continued From Page Four)
at Yale and the road into Frenchburg, both very important projects from the viewpoint of the forest department as well as the local community.

Five camps are to be discontinued in Kentucky and ten in Indiana.

The House Of Hazards

By MAC ARTHUR

Other Kentucky camps to be discontinued include... Pattersonville, Crossneck, Hartford and Fork Knox. Camp abandonment is expected to begin about May 31. In the entire nation 201 camps are to be closed, leaving a total of 1210 camps operating in the United States.

Planting In Eggshells
Mrs. V. D. Flood was shopping for eggshells filled with dirt. When in Lexington Tuesday seeds are up replanting the ground without disturbing the plant roots.

It's Spring at GOLDE'S

Ushered in with a sale of new Le'vine Frocks

Samples 100 NEW SAMPLE DRESSES

All new spring styles just received—
These samples will give you a better dress for less than half price—These dresses are all 16.50 to 19.50 values, but

\$7.95 and \$9.95

We were Fortunate Enough to get all of Levine's Samples this Spring, and we pass the Saving along to you

SPRING COATS SUITS
Short box types, three quarter lengths, and long coats, newest, colors and styles
Mannish suits, suits with box coats, swager suits, three piece suits, newest spring colors, two piece suits with bolero jackets

\$3.95 to \$9.95 \$3.95 up

TOPPER COATS HATS
Natural and bright color fleeces, Just the thing to wear these cool spring days.
Newest hats of all types—to wear with any outfit—Latest styles

\$1.98 \$2.98 \$3.98 98c up

New Curtains HOSIERY
for your spring house cleaning—the newest things in curtains—cellophane-plaids and floral designs
Back To 1932 Prices

49c to 79c
Pure silk, 3 thread chiffon hose: First quality, new spring shades. **45c**

COTTAGE SETS—RUFFLED CURTAINS
Many New Styles up to **1.95**

Goldie's Department Store

ARMSTRONG CONGOLEUM RUGS

BEST GRADE "STANDARD" RUGS

- SACRIFICE PRICE**
- 6 x 9 Felt Base Armstrong Rugs in new Spring patterns—Floral designs or in squares. Never have we offered a rug at this low price. **2.98**
 - 7 1/2 x 9 Felt Base Armstrong Rug **3.59**
 - 9 x 10 1/2 Armstrong rugs **4.19**
 - 9 x 12 Armstrong Rugs **4.59**
 - 9 x 15 Armstrong rugs **6.98**
 - 9 x 12 Cathroge felt base rug **3.89**
 - Armstrong floor covering by the yard, Six foot wide, all new patterns for spring. **39c Yard**

COMPARE THESE PRICES WITH ANY
Goldie's Dept. Store

With The Schools Of Rowan County

NEW BUILDING STARTED

Plans and work started on the new High School building March 16. It is hoped that before long the building will be finished and ready to be occupied. This will be a great improvement and will aid a more efficient office service.

MOREHEAD SCHOOL

The Viking Annual Staff of the Morehead High School are busily engaged on work of this year's annual. This promises to be an interesting publication and will contain many attractive features, such as class activities, class pictures, art, sports, and other high lights of the year.

The staff is as follows: Editor-in-Chief Paul J. Reynolds, Assistant Editor Lois Birchfield, Business Manager Alfa Hutchison, Production Editor Christine Crager, Sports Editor Ova Bradley, Social and Literary Editor Otis White and Iren Fraley, Art Editor Grace Crosthwaite and Opal Litton, Advisor Grace Crosthwaite.

The Seniors and Juniors are taking the General Scholastic Test given by the University of Kentucky this week. All tests are graded at the University, and Kentucky high schools are rated on comparative basis.

The Seniors are getting ready to work on the Senior play. Among the plays considered are The Jinks, Lena Rivers, and Keep Off The Grass. Selection will be made this week and work will start at once. So whether it is a comedy, tragedy, mystery or melodrama, the talent will be good.

Tuesday last week was picture taking day at the Morehead High School. Everyone had on their wild grin and their best hair do. The Freshmen were excited, the Sophomores bored, the Juniors non-chalant, and the Seniors sophisticated, reminded us of that little poem: "You always tell a freshman how the way he wears his hair. You can always tell a sophomore by his high and mighty air."

You can always tell a junior by his dignity and such. You can always tell a senior but you cannot tell him much. The lower grades have been using the health office eye chart for testing the eyes of each child in each grade. This is a fine health project and is the means of helping the children find out whether they have defective vision. Reports are made to parents and teachers concerning these tests.

The pupils of the first three grades are enjoying their daily bottle of milk and those underweight have been trying to catch up. As a class activity, class pictures, art, sports, and other high lights of the year. The staff is as follows: Editor-in-Chief Paul J. Reynolds, Assistant Editor Lois Birchfield, Business Manager Alfa Hutchison, Production Editor Christine Crager, Sports Editor Ova Bradley, Social and Literary Editor Otis White and Iren Fraley, Art Editor Grace Crosthwaite and Opal Litton, Advisor Grace Crosthwaite.

The Seniors and Juniors are taking the General Scholastic Test given by the University of Kentucky this week. All tests are graded at the University, and Kentucky high schools are rated on comparative basis. The Seniors are getting ready to work on the Senior play. Among the plays considered are The Jinks, Lena Rivers, and Keep Off The Grass. Selection will be made this week and work will start at once. So whether it is a comedy, tragedy, mystery or melodrama, the talent will be good.

Tuesday last week was picture taking day at the Morehead High School. Everyone had on their wild grin and their best hair do. The Freshmen were excited, the Sophomores bored, the Juniors non-chalant, and the Seniors sophisticated, reminded us of that little poem: "You always tell a freshman how the way he wears his hair. You can always tell a sophomore by his high and mighty air."

Tuesday last week was picture taking day at the Morehead High School. Everyone had on their wild grin and their best hair do. The Freshmen were excited, the Sophomores bored, the Juniors non-chalant, and the Seniors sophisticated, reminded us of that little poem: "You always tell a freshman how the way he wears his hair. You can always tell a sophomore by his high and mighty air."

magazines were checked out to the people of Rowan County. Most of these were in the rural districts. 385 homes and 1985 individuals benefit from these books and magazines last week. The people seem very much pleased with, and look forward to the visits of the Packhouse Library Carriers. The Recruit patterns, song ballads, and quilt booklets are being made by each carrier. The people of the county are giving their help by donating quilt blocks and patterns, old songs, old fashion receipts etc. After these booklets are made they will be circulated in the county.

The Thursday guest of Mrs. J. T. Hedwine and family was Mrs. Mollie Green of Sandy Hook. Mrs. Mollie Raymond moved on Tuesday to the Christian Parsonage. She will continue to occupy the house with Rev. and Mrs. Landolt when they arrive in May.

Circuit Court

Bowling for damages done his land. The college agreed to pay Mr. Bowling \$750.00 for the deed to about three quarters of an acre of land, to furnish a drain for his orchard, to build a concrete bridge across Triplett and a fourteen foot road 356.8 feet long to his residence.

The college was represented by Assistant Attorney General Keller of Frankfort. In the damage suit of Margaret Davis against Ray Gibson, et al, Judge Caudill issued a directed verdict for the defendant, Ray Gibson.

In the case of Charles Hogg against the Anchor Motor Freight Company, Inc. for damages sustained in a wreck last summer, when Mr. Hogg was seriously injured, Judge Caudill issued prometry in

SURVEYING

Mapping - Drafting
SEE US
Dixon Shouse, L. V.
"Legs" Dillon
Morehead, Ky.

DR. H. L. WILSON
Dentist
COZY THEATRE BUILDING
PHONE 140 MOREHEAD, KY.

FERGUSON FUNERAL
FUNERAL DIRECTORS
AMBULANCE SERVICE
PHONE 83 MOREHEAD, KY.

DR. N. C. MARSH
CHIROPRACTOR
SUN HEAT ELECTRICAL
TREATMENT
PHONE 160

DR. A. F. ELLINGTON
DENTIST
HOURS: 8:30 - 5:00
PHONE 28

instructions for the jury to find for the defendant, Mr. Hogg, through his attorneys has filed notice of appeal in the higher courts.

Who Is Hazel Estep?

(Continued From Page One) There are more girls down there," he exclaimed, "or whether they are more ambitious, or what. But they thing is, they usually have what it takes to become a successful model."

"The loveliest head of glossy black hair that I have ever seen" is the way that Walter Thornton describes his newest find. She is Hazel Estep, daughter of Mr. and Mrs. Louis Estep of Morehead. Hazel is 19 and has been in New York only since the first of December, 1937. She wants to use modeling as a steppingstone to other things. She likes to act, is studying dramatics at the American Academy and thinks that through modeling she may be able to stick it out until the opportunity comes.

She has not been in New York long enough for photographers and artists to find her types of work. But six months should find Miss Estep in evening-gown advertisements with her hair coiled beautifully around her head, or in negligee ads with tresses flowing down over her shoulders.

Contrary to most of the glamour stories that circulate about models, they find little time for catwalks. They must look their best during the day, and the really successful ones are the girls who remain concerned with what jobs they can find.

"For one thing," Mr. Thornton says, "I permit girls to wear clothes six months ahead of the styles, and they all love that. And it enables them to exploit themselves changing their personalities. Hollywood often changes an actress completely, but a successful model must be absolutely natural."

"Some girls just can't stand prosperity. It happens in all walks of life. They have never been accustomed to the attentions and the money which they find in their domain. It goes to their heads in these cases, and then they are no earthly good to agent, photographer or art director. They forget that there are always a thousand girls who would work hard and sincerely for their job."

Father Dies

(Continued From Page One) of Bath county, taking a prominent part at all times in Sunday school and other religious activities.

His wife, Mrs. Hannah Smith Young, to whom he was married in 1876, passed away thirty-four years ago. He is survived by two daughters, Mrs. Earl Floyd, Cahoon, Colo., and Mrs. Spencer, Nampa, Idaho, and four sons, Clyde Young, Olympia; Robert Young, Morehead; R. H. Young, Parma, Idaho, and J. H. Young, Fruitland, Idaho.

Funeral services were held at the Salt Lick Methodist church, Monday morning, March 7, at 10 o'clock, conducted by the Rev. Howard Daulton. Interment was in the Wilmore, Ky. cemetery.

Market Report

Wednesday A. M.

Hogs, 15,000 including 5,000 direct; market unevenly 10-25 lower than Monday's average, depending on fat offerings steady; best 800 lb. offerings \$8; bulk heifers \$7.50 to \$8.50; cows steady to weak on fat offerings selling at \$5.50 to \$6.50; cutters grades steady at \$4.25 to \$5.25; bulls cased steady with weighty sausage offerings up to \$6.75; light vealers weak at \$9 to \$8.50; weighty shippers kinds \$9.50 to \$10; few \$10.50.

"STOMACH PAINS SO BAD I COULD HARDLY WORK"

Says C. S. Gross: "After taking Adia Tablets the pains are gone and I eat anything." Try three weeks, treatment on our money back guarantee. Batson's Drug Store.

Russell Upsets Breck

(Continued From Page One) past they have developed what looked like a top flight team during the season only to fall by the wayside during the tournament play. Olive Hill, lived up to their reputation by falling before the onslaught of an improved Russell team, losing a bitterly fought battle 27-23. With one of the best teams in this section, year after year, Olive Hill has never succeeded in getting past the first round of the Regional tournament.

And then came the deuce. Hitchins, vs. Winchester, one of the favorites to win. It may have been a case of Winchester being over-confident. They were probably playing in the finals, against Breckington. At any rate they were given an unpleasant surprise. Hitchins came out fighting, and gained a 9-2 lead in the first quarter which held good until the end. Winchester never overtook the staunch little Hitchins five and the upsetting first round was ended.

Second Round

Breck easily disposed of Camargo 49-11, playing under wraps all the way reserving their strength for the finals. Russell, nothing daunted by the impressive defeat of Winchester, took Hitchins in their stride, 34-19. And they were set for the finals.

Breck Drops Crown

Russell putting a fighting heart against the Breckington favorites, turned in a heart-breaker, to win the finals and the regional crown 27-25, in a game that will go down in history as the most tense and determined ever seen on the local court. Russell would not be defeated. They rose to basketball heights they had never before reached to scoop victory from a team that is normally a better team.

Russell took the lead in the start and trailed 87 as the first quarter ended. At the close of the half they led, however 14-11. The third quarter ended 21-19 in their favor and the maintained their lead to the last heart-breaking second.

Tournament Team

Three Breckington, two Russell and one from Ashland, Olive Hill and Hitchens were placed on the all tournament team. They were Frederick Prochard, Robert Fraley, and Clinton Tatum of Breckington; Charlie Chattin, and John Willis of Russell; June O'Mara, Ashland, Corky Howerton, Olive Hill and Charles Stewart, Hitchens.

Trophies were presented to the winners and members of the tournament team by Coach Ellis Johnson of Morehead State Teachers College.

UPPER TRIPLET NEWS
W. M. Nickell, attended court at Olive Hill Monday.
George Williams Jr., and sister Ida Mae White, of Cincinnati spent a few days last week with their parents, Mr. and Mrs. G. W. Williams.
Miss Gladys Buckner and brother Noah were visiting their uncle Al Buckner and family last week. J. Haldeman and Mrs. G. W. Williams.
Mr. Leiland Hodge and Mr. Buckner made a trip to Williamson Va. Sunday.
Carl Nickell is visiting his grandparents, Mr. and Mrs. Robert Royce in Elliott county.
Mrs. Zella Brown was the Tuesday guest of Mrs. Beulah Williams.
Mrs. Ethel Williams was calling on Mrs. Evaline McClain, Monday.

FOR SPRING

Another month and winter will be gone. Now is the time to get your light dresses cleaned and repaired. Pleats are restored to look like new. Get your things ready for wearing at the first sign of a warm day. Special attention to silks and prints. Work called for and delivered.

IMPERIAL Dry Cleaners

DODGE BUICK PLYMOUTH Dependable USED Cars

The Best at Lowest Prices

- 1938 Chevrolet, Brand New. Save \$100
- 1936 Dodge Trunk Sedan. Radio, heater, low mileage
- 1935 Dodge four door sedan.
- 1936 Plymouth Delux Tudor. 10,000 miles
- 1934 Plymouth, 4-door sedan Perfect, low miles.
- 1934 Ford Tudor Deluxe. Clean
- 1932 Chevrolet Coach. Clean
- 1931 Chevrolet Coach. One owner
- 1932 Ford 18. New motor.
- 1937 Chevrolet pick-up, 10,000 miles.
- 1936 Dodge heavy duty 1 1/2 ton truck.
- 1931 Ford Coupe. Like new.
- 1936 Ford Tudor. One owner.

Others To Choose From

TRADE TERMS.

BROWN MOTOR COMPANY

Morehead, Kentucky.

BACK TO 1932 PRICES TOBACCO CANVAS

Way back last August, we started watching the cotton market when cotton was 10c a pound in New Orleans. We kept watching the market until cotton dropped to less than 3c a pound.

THEN WE BOUGHT 20,000 YARDS on the lowest market in ten years. Now cotton is back to 9c a pound. Take advantage of our unusual buy when cotton was cheap.

AA CANVAS Last year this same canvas was 4c a yard—Due to our unusual purchase you can have the same grade NOW for 2 1-2 Yard	AAA CANVAS Last year this same canvas was 5c a yard. Our unusual purchase saves you 1 1-2c a yard. NOW ONLY 3 1-2 Yard
4 QUARTER Canvas This is the extra heavy canvas that is suitable for muslins or quilt lining, but what you need for early beds — This same grade was 6c yard last year. Now Only 4 1-2 Yard	BIG BEN 8 Ounce, Pre-Shrunk Overall 93c

GOLDE'S DEPT. STORE

NOAH HALL

WHOLESALE, DISTRIBUTOR FOR

BALLARDS

Flour and Feed. Start your chicks on Ballard Instant Start and grower. Also—
--HAY and FERTILIZER--

NOAH HALL
Corner Fairbanks and R. R. Morehead, Ky.

BABY CHICKS

Blood tested, triple A quality from standard Hatcheries. Disease Free.

Last year our customers were more than pleased with the chicks we sold them. They are coming back for more this year.

Place your order now for delivery next week.

E. R. REIS, Poultry Co.

R. L. REYNOLDS, Manager
Ollie Caskey Bldg. Morehead, Ky.

COZY

Morehead, Kentucky.

WED. & THU. 16-17
Edward Arnold, Shirley Ross In

Blossoms On Broadway

FRI. & SAT. 18-19

Second Honeymoon

SUN. & MON. 20-21
Frank Morgan In

Beg, Borrow Or Steal

TUESDAY 22
Kermit Maynard In

Galloping Dynamite

THE RACE IS NOT TO THE SWIFT!

The race is not always won by the hare. The turtle has a good chance to win if he keeps plugging. The car being given away in the News Business Building Campaign may be won by any one of the candidates now working. But it takes work and work and work. The Third period is beginning this week. The period when candidates are entering the stretch. Work, work, work any one may win.

SCHEDULE OF VOTES OF ROWAN COUNTY NEWS

THIRD PERIOD March 3 - March 26		FOURTH PERIOD March 26 - April 9	
1 year	2,000	1 year	1,000
2 years	6,000	2 years	4,000
3 years	20,000	3 years	15,000
4 years	45,000	4 years	35,000
5 years	100,000	5 years	85,000
LIFE SUBSCRIPTION \$15.00		300,000	

The above schedule of votes is on a declining basis will positive ly not be raised during the campaign. A special vote ballot good for 100,000 extra votes will be issued on every "club" of \$20 in subscriptions turned in. A club may be composed of any combination of subscriptions totaling \$20.00.

VOTE FOR YOUR FAVORITE AND HELP THEM WIN ONE OF THESE PRIZES OR A COMMISSION

FIRST GRAND CAPITAL PRIZE

THE CHOICE OF

Ford V-8 Tudor Sedan

WOODY HINTON
MOREHEAD, KY.

PLYMOUTH
Two-Door Sedan

"Look at All Three"

CLAUDE BROWN
MOREHEAD, KY.

CHEVROLET
Two-Door Sedan

MIDLAND TRAIL GARAGE
MOREHEAD, KENTUCKY

SECOND PRIZE Choice of a General Electric or Electrolux Refrigerator or Valued at \$200

THIRD PRIZE \$100 - FOURTH PRIZE \$50

BONUS VOTES THIS WEEK

This weeks bonus votes will be given on each subscription, new or renewal from any subscriber in Rowan County. Turn in all the subscriptions you can from Rowan county subscribers and win extra Bonus Votes.

Each Rowan County Subscription during this period will be good for an additional 10,000 Votes.

These Coupons

Start You With

More Than

500,000 Votes

CLUB COUPON

For every Ten Dollar Club turned in, an additional 10,000 votes will be given. No limit in number of subscriptions to this offer.

NAME OF SUBSCRIBER

CONTESTANT'S NAME

This Coupon, together with the Entry Votes of 8000 and your first subscription starts you in the race with more than 30,000 votes. Only one of the coupons allowed each entrant for the Grand Prize.

OPPORTUNITY COUPON Good For 50,000 Extra Votes

This Coupon, together with three new or renewal subscriptions to The Rowan County News, is good for 50,000 Extra Votes. These votes in addition to the votes each subscription earns on the coupons for the next two weeks, there is no limit.

Contestant

Address

Up in the clouds by Beulah Earle

She did manage to get a therosig of water from the field office and sent it all the way back into the cabin plane which Mont was now using.

"They got off with no one the water. Sunny and Jimmie held no attention to the boys who kept the sandwiches and drinks aboard. Mont did a neat bit of pretending when he badgered Natalie to ride with him.

With apparent reluctance she went aboard, sitting close beside him in the narrow forward cabin of the plane.

The rear seat space had been used for auxiliary fuel supply so that there was no great comfort for two persons in the craft but it did not matter so short a flight.

"Natalie had never been aloft before but she gave the matter little thought. Mont Wallace, she knew was an expert pilot. That was enough for her. During the take off she was watching as best she could to see whether Jimmy Hale suspected her purpose and at the last instant was sure he did.

Reverberations of the motor made conversation difficult even in the little cabin, and Natalie was content to be quiet. She had time now to note that they were rising slowly as Mont set his course for the peninsula across the Border.

Once they passed another plane and veered toward it till they discovered that it was another search. For an hour or more, however, they had been beyond the territory of the rest of the hunt, and Mont still flew with that serene confidence that gave her hope.

When the shadows below grew so long as to be grotesque and they knew that the night would presently close them in, Wallace headed the plane for the open country and just as the sun sank over the horizon he set it near as he could to a patch of low woods that indicated the presence of water.

"They had not for some time been one of the usual villages or any other human habitation. When they had climbed out and stretched cramped limbs, Mont's first thought was for the safety of his own plane and from a tool compartment he took iron stakes and rope with which he fastened it securely.

"Let the wind blow now," he said when he had finished. "The ship will be here in the morning and that's the main thing. Natalie set out what food they needed and they ate sparingly. "It's going to be a little cold to night, Mont said. "I think we'd better have a little fire to warm us up before we turn in."

He gathered some sticks from the nearby underbrush and built a generous fire in the shelter of

suddenly realized how futile was the quest, for almost any of the dark valleys might hide the two men and their small plane.

"I'm afraid it's no use," she cried once and he cut the motor to rest.

"There's a chance," he said. "I got into trouble down here once and I'm headed for the same place. There are down currents in some of these valleys that you don't expect. We may not be able to do much tonight but in the morning there's a possibility.

The girl had known that they must spend the night somewhere on the peninsula but she had given it little thought. Her reputation might suffer but it was a matter of life and death for the two pilots in their extremity.

It was true, of course, that there had been no need for her to make the trip but it was a chance to help the lost pilots and do a good job for the paper as well. She offered a little prayer for their success and scanned the distant earth more eagerly than before.

But there was still no sign of the men and the impression grew on her that only sheer luck could still find them but she had given it up for any service.

Once they passed another plane and veered toward it till they discovered that it was another search. For an hour or more, however, they had been beyond the territory of the rest of the hunt, and Mont still flew with that serene confidence that gave her hope.

When the shadows below grew so long as to be grotesque and they knew that the night would presently close them in, Wallace headed the plane for the open country and just as the sun sank over the horizon he set it near as he could to a patch of low woods that indicated the presence of water.

"They had not for some time been one of the usual villages or any other human habitation. When they had climbed out and stretched cramped limbs, Mont's first thought was for the safety of his own plane and from a tool compartment he took iron stakes and rope with which he fastened it securely.

"Let the wind blow now," he said when he had finished. "The ship will be here in the morning and that's the main thing. Natalie set out what food they needed and they ate sparingly. "It's going to be a little cold to night, Mont said. "I think we'd better have a little fire to warm us up before we turn in."

He gathered some sticks from the nearby underbrush and built a generous fire in the shelter of

a dune at some distance from the plane. "You may have to sleep in the plane to keep warm," he told her, "but it will be better here if you can keep you comfortable."

He scooped out a little hollow and heaped a sandy pillow for her head in the most sheltered spot and kept the fire going till Natalie drowsed in the grateful warmth.

"I wish we'd thought to bring some blankets," he said presently. "We may need them before morning. The nights get pretty cool sometimes."

The girl slept then while he sat beside her to reassure her. When she awakened, the fire had burned low and she moved to draw her light cover more closely about her. Then she reached out her hand to touch him and found that he had gone.

For an instant she knew terror, for she saw the circle of the fire's dim light, with her eyes for the sight of him but he was nowhere to be found.

Natalie went toward where the plane had been and caught the outline of its dark wings against the stars. She tried to assure herself that everything was all right. But she knew that without him she faced death.

It was a strange fact but somehow it wasn't new. Somewhere in her consciousness that feeling had existed before. She wondered why she had then so suddenly become so. Subconsciously her whole life was anchored to this man. Her love made him necessary to her everywhere as he was to her here on the bald desert.

She must hold him somehow. She must find him here in the dark and struggle him to herself with ropes she could discover.

But just then a sudden crash in the darkness sent her screaming to her feet. Something alive was there in the shadow of the line of brush, something that moved through the dark. And then she knew what it was. Monty's voice hailed her in answer to her cry.

"Here I am he called. "I was out getting some more wood for the fire. Are you all right?"

Instantly her error died. The world righted itself. Yes, he told him, everything was all right. She had been alarmed to find him gone and then that crashing had startled a scream out of her.

"It was a small dead tree," he laughed. "I swung my weight on it to bring it down and it came away like a crack. There'll be all the wood we need."

He appeared now dragging the tree with him. When he drew near she saw her teeth were chattering and without a word he took her in to his arms.

Be quiet now," he told her. "You're mostly scared. I'm sorry. I didn't think you'd wake while I was gone. You seemed to be sleeping soundly."

When he had reassured her he tossed wood on the fire till it blazed high then he made her sit beside him and held her close once more till she was warm.

"You won't go away again," she said presently. "Stay where I can touch you."

He held her he would. "I'm afraid you haven't been getting any sleep," she said a little later. "You lie down there in the place you made for me. I'll lean against you for warmth and watch the fire."

When he had reassured her he tossed wood on the fire till it blazed high then he made her sit beside him and held her close once more till she was warm.

"You won't go away again," she said presently. "Stay where I can touch you."

He held her he would. "I'm afraid you haven't been getting any sleep," she said a little later. "You lie down there in the place you made for me. I'll lean against you for warmth and watch the fire."

When he had reassured her he tossed wood on the fire till it blazed high then he made her sit beside him and held her close once more till she was warm.

"You won't go away again," she said presently. "Stay where I can touch you."

He held her he would. "I'm afraid you haven't been getting any sleep," she said a little later. "You lie down there in the place you made for me. I'll lean against you for warmth and watch the fire."

When he had reassured her he tossed wood on the fire till it blazed high then he made her sit beside him and held her close once more till she was warm.

"You won't go away again," she said presently. "Stay where I can touch you."

He held her he would. "I'm afraid you haven't been getting any sleep," she said a little later. "You lie down there in the place you made for me. I'll lean against you for warmth and watch the fire."

When he had reassured her he tossed wood on the fire till it blazed high then he made her sit beside him and held her close once more till she was warm.

"You won't go away again," she said presently. "Stay where I can touch you."

He held her he would. "I'm afraid you haven't been getting any sleep," she said a little later. "You lie down there in the place you made for me. I'll lean against you for warmth and watch the fire."

When he had reassured her he tossed wood on the fire till it blazed high then he made her sit beside him and held her close once more till she was warm.

"You won't go away again," she said presently. "Stay where I can touch you."

He held her he would. "I'm afraid you haven't been getting any sleep," she said a little later. "You lie down there in the place you made for me. I'll lean against you for warmth and watch the fire."

When he had reassured her he tossed wood on the fire till it blazed high then he made her sit beside him and held her close once more till she was warm.

"You won't go away again," she said presently. "Stay where I can touch you."

He held her he would. "I'm afraid you haven't been getting any sleep," she said a little later. "You lie down there in the place you made for me. I'll lean against you for warmth and watch the fire."

EXTRA! He's a Deputy

FREEMAN, N. J., ... when the Rowan County Sheriff George Roberts was ordered to send Deputy Sheriff Raymond Trotter out of the building. Raymond is a friend indeed. He was one of the boys who made the 15-year-old boy a Deputy Sheriff. He was a deputy, badge and all. If the Court House ... and just try to cover his own.

CROCHET CHAMPION

Ten years' worth on a crocheted bedspread were worth all the time and patience Mrs. Frank E. Hays of Seattle devoted to this piece of handiwork, because with it she has captured the title of national crocheting champion. When she was told of her good luck she left her Pacific Coast home and traveled to New York to receive from Mrs. William K. Underhill, representing the American Woman's Association, the reward which included a cash prize of \$250. The bedspread is made of more than six thousand crocheted squares and it took 101 spools of cotton.

"She bent to kiss his rough cheek. "There's a time and a place for everything," he laughed as he sat up. "This is the time and place for hunting lost pilots. We'd better get going aloft."

He lifted her up and kissed her. While Natalie dived again into the warm breeze he was busy eating enough for a meager breakfast. Mont Wallace was busy losing the ropes that held the plane.

"They were presently aloft again and this time she went into the crook of his arm as naturally as though the place belonged to her. "We're right about where they are likely to be," he told the girl and bade her keep close watching from the cockpit below.

"At one they were still hunting from one canyon to another and they munched sandwiches as they flew. It was while they still ate that the girl started suddenly up and peered through the window at her side.

"There's something down there!" she cried over the motor roar. Monty nodded and swung the plane in a steep bank about the spot so that they could both look down. "It's a plane he belted, and waited cautiously downward.

"The craft presently showed that the wreck of a biplane lay in a small canyon. There was no sign of life about it. As they came about on one side the engine of the airplane whirled suddenly over and Natalie saw that Mont made a quick movement to right it.

"He zoomed the motor to the right, then, and told Natalie of the treacherous air currents that would make landing difficult.

"Wait," he cried. "Don't land yet. If they were alive and around the wreck they would be up and waving at us now, wouldn't they? Either they're dead or they've started out somewhere. Let's hunt around to see if we can find some sign of life."

He zoomed the frail monoplaner began widening the circles in which they flew. Now and then he swooped low over some moving object but found usually that it was a shadow or some movement of tree or bush.

They were about to give up after half an hour of this when suddenly below them two pigmy figures rushed into a clearing and danced madly, waving their arms at first and then tipping off their coats and helmets.

Continued Next Week

Woman's Parachute Corps
Two hundred women have enrolled in the Parachute Nursing Corps formed in Paris by Suzette O'Neal, a former favorite who was the first French woman to obtain a government license to use a parachute. Miss O'Neal who was married to an American war correspondent by the name of O'Neal and who changed the spelling of her name to make it easier for the there are many others, such as French to pronounce. That accidents in the mountains or in remote regions, when it is impossible to reach the victims properly except by parachute. Her idea is to have ready a staff of competent nurses who can successfully operate a parachute and who will undertake to reach those injured and out of reach by ordinary means of travel. Skiting often causes accidents, according to her, and she is preparing her staff to look after those sports enthusiasts who may come to grief.

Laughing Around the World With IRVIN S. COBB

Brave, But Also Reasonable
By IRVIN S. COBB

FRANK SMITH who pitched a few years ago for Cincinnati in the National League, was reared at Tabor, North Carolina, and began playing baseball there. He became the baseball idol of the town.

Taborian, and when George Ledy, later manager of the team in the Texas League went to town to lure the young pitcher into faster company, the whole community showed their sentiment very decidedly, because with their pitcher gone the home team would go to pieces.

"When a doctor bawled, determined looking citizens walked in and told me that Frank Smith was going to stay right where he was and that if I wanted to go on living I'd better catch a train leave for the North at 7:30 o'clock that night."

"What did you say to that?" asked a listener.

"I told them," said Ledy, "to go to Hades. I told them that I was a free-born American citizen and that I would stay right where I wanted to. I told them in so many words that they were to get out of my town. I told them that I would die in my tracks before I would let the white feather—and I was down at the depot at a quarter of seven, waiting."

When Women Need Cardui
If you seem to have lost some of your strength you had for your favorite activities, or for your household work, and care less about your comfort at certain times, try Cardui.

Thousands and thousands of women say it has helped. By increasing the appetite, improving digestion, Cardui helps you to get more nourishment. As strength returns, unnecessary functional aches, pains and nervousness just seem to go away.

KEEP BABY'S SKIN SAFE from GERMS
Mother: heed the urgent advice of doctors and hospitals: do as they do: give your baby a daily body-rub with the antiseptic oil that chases away germs, and keeps the skin safe. That's what the Mennen Antiseptic Oil. It's used by nearly all maternity hospitals. At any drugist.

MENNEN Antiseptic OIL

LEARN RADIO
Any young man or boy which is interested in making big money and giving a lifetime position should get into one of these big paying positions at an AIRCRAFT RADIO — SHIP RADIO — BROADCASTING POLICE RADIO — GOVERNMENT RADIO OPERATOR — TELEVISION — PUBLIC ADDRESS SYSTEMS — MOTION PICTURE SOUND SYSTEMS — RECORDING — SHIPPING AND MERCHANDISING or other branches in the largest money making field in the world.

Prepare yourself now for any branch in RADIO by getting personal teaching and actual experience. Also make money in your spare time while learning. For further and full information write or call in person.

BERRY'S PERSONAL RADIO SCHOOL
FRED E. BERRY
Olive Hill, Kentucky

GOOD NEWS For Baby Chick Buyers
FIRST HATCHES START IN JANUARY

We have decided to not make any changes in the price of baby chicks, of started chicks and you will be able to buy our FINE QUALITY BABY CHICKS at the same prices. Decide now how many, and when you would like to have your chicks, at place your order as early as possible. And will continue each week until the close of the season. We have again increased the premium on hatching eggs to flock owners 33.12 percent over last year making an increase of 60 percent since we started. So place your order now for your needs and be more than pleased with your results. Our hatchery and supply flocks are K.V. U.S. Approved. We have spent more money this year for high grade cockerels, and Ky. U.S. O.P. Pedigree Cockerels than ever before so you get better chicks. And remember it does not pay to buy cheap chicks.

Thomas & Rankin Hatchery
"KY. U. S. APPROVED"
PROSPECTS FOR POULTRY ARE GOOD
Phone 186 251 W. Water St. Maysville Road Flemingsburg, Ky.

SPRING MOVING

At this time of year, when farm moving is at hand, we offer a number of excellent farms for sale and for rent. Look over the list and pick out your farm. We have some excellent land for sale.

LICKING RIVER FARM, 150 acres, two good houses, two barns, two wells, gas well capped—all land can be cultivated

LICKING RIVER FARM. Seventy-two acres, forty six acres timber, twenty-six acres level land, produces well—new house one-fourth mile from school, one-half mile from gravel road—Highway surveyed through farm.

FARM 1 1/4 MILE FROM CLEARFIELD. Thirty-five acres level land, good orchard, fine garden. Fifty acres in timber.

FARM SIX MINUTES WALK FROM COURT HOUSE. Sixty-fives acres land and timber. Three room house, price low

WANTED, TO RENT FARM. Thirty to fifty acres level land. Three farms on Flemingsburg Road one-half mile and one mile from Morehead.

FARM TWO MILES FROM HALDEMAN. Good house, good barn, well

SMALL FARM ON WEST LIBERTY ROAD.

GOOD FARM ON SANDY HOOK ROAD NEAR SEAS BRANCH SCHOOL HOUSE AND L T in Thomas Edition to trade for farm.

HOUSE AND LOT in West Morehead to trade for farm.

LYDA MESSER CAUDILL

PHONE 42

And Personal News

"Mack" Calvert Improving
Mr. and Mrs. F. M. Calvert have received word from their son Malcolm "Mack" who has been in the Sanatorium for about two years in Asheville, N. C., stating that he is showing marked improvement.

Miss McCowan To Hospital
Miss Oma McCowan was taken to the Lexington hospital on Monday suffering with mastoid and pneumonia. It was feared an operation would be necessary but after treatment, seemed to be resting better, and it is hoped she can be helped without an operation.

To Have Dessert—Bridges
Mr. and Mrs. Earl King Smith will be hosts at a dessert-bridge at the faculty dining room on Thursday evening.

Mrs. Judd Is Hostess
The Baptist Missionary Society met with Mrs. R. D. Judd on last Thursday evening at which time Miss Eugenia Nave had charge of the program.

Group Meeting To Be Held
The Literary Department of the Morehead Women's Club will meet with Mrs. Lydia Messer, Church on Thursday evening to discuss plans for the next meeting of the club on April 5, at which time the State president, Mrs. Wellife will be present.

Attend Birthday Dinner
Mr. and Mrs. H. M. Adams accompanied their daughter, Mrs. D. H. Tabor, Mr. Tabor and children Jean and Barbara to Paris Sunday night.

Lappins Are Hosts
Mr. and Mrs. W. C. Lappin were hosts to the Contract Bridge Club Monday night. Guests were Mr. O. W. Keller of Frankfort, Mr. and Mrs. Bill Sample, D. B. Caudill and daughter Louise. Prizes were won by Mr. and Mrs. Ebb, and W. H. Rice.

Mattie Stewart Ill
Miss Mattie Stewart has been quite ill since last Friday. Miss Stewart suffered a nervous breakdown several months ago, but has been feeling very well for some time.

M. E. Missionary Meets
Mrs. C. P. Caudill was hostess to the members of the Methodist Missionary Society on Thursday afternoon of last week. There were twenty-five present.

ladies taking part in the program. Mrs. Cecil Fraley and her group are leading in the attendance contest.

Has Week-End Guests
Mr. and Mrs. W. E. Basenback, Jr. and daughter, Tony Lou of Russell spent the week-end with her sister, Mrs. W. D. Scroggins and family.

W. D. Scroggins who is education director at the CCC camp at High near Pikeville, spent the week-end with his family here.

Mrs. Miller Has Been Ill
Mrs. A. L. Miller returned last Wednesday from a weeks visit with her sister, Mrs. Watt Pope at Neon. She was taken seriously ill while there, but recovered enough to return home. However, she suffered a relapse on Thursday and was again confined to her bed. At present, she is able to be up.

Pattons Have Guests
Week-end tournament guests at Mrs. E. D. Patton home were Mr. and Mrs. Bennie Martin, Mrs. John Mobley and Mr. Billie Patton, of Olive Hill and Miss Mildred Carpenter of Sodiker.

C. B. McCullough in Hospital
Mr. C. B. McCullough who underwent an operation for appendicitis last week, is still confined to St. Joseph's hospital in Lexington.

Mrs. McCullough and son George spent Saturday at home, while on Sunday, Mrs. McCullough, Mrs. W. L. Jayne and Le Grande Jayne spent the day there.

George Calvert in Hospital
George Calvert was confined to a hospital in Detroit, Mich., last week where he underwent an operation for an abscess on his back, while there he also had his tonsils removed.

Breaks Arm in Fall
Jaasper Amburgy suffered an injury to his left arm last week when he fell from a tree that he was trimming, striking it and breaking it. However it is sufficiently improved so that he is able to go back to work.

Permits Have Dinner Guests
Dinner guests of Prof and Mrs. C. O. Peratt Sunday, were Dr. George V. Moore of Lexington who spent Saturday at the Christian Church and Prof and Mrs. H. H. Groves of Lexington. Prof Groves was formerly connected with the Morehead College, but is now teaching at Transylvania.

Visits Daughters sisters
Mr. and Mrs. Curt Bruce and daughters Eleanor and Robert, his mother, Mrs. G. W. Bruce and his sister Clara, spent Sunday in Walton guests of Mrs. Bruce's daughter, Miss Carra, and Mrs. D. B. Redmond and family.

Attorney E. Hogg Improving
Attorney E. Hogg who is in St. Joseph's hospital at Lexington is showing great improvement according to word received from those in charge. At first it was thought that he was in a much more serious condition than appears now. Mrs. Hogg and daughter, Mrs. Mary Wilson are with him in Lexington.

Mrs. Bach Has Operation
Mrs. Jim Bach who was taken to St. Joseph's hospital last week underwent an operation on Saturday and at present is doing very nicely.

Visit In Lexington Sunday
Mr. and Mrs. Robert Young and his sister, Mrs. Earl Floyd of Cahoon, Colo., went to Lexington Sunday and spent the day with the former's daughter, Mrs. Clarence Allen and Mr. Allen. Mrs. Floyd returned to her Colorado home from there.

Mrs. Floyd Returns Home
Mrs. Earl Floyd of Cahoon, Colo., has been in Morehead the past week called by the death of her father, Mr. George W. Young in Salt Lake. She returned home Sunday.

Billie Jo Robinson Home
Mrs. Oval Robinson returned home Saturday from Huntington with her little daughter, Billie Jo who has been confined to the hospital there, where she underwent a mastoid operation. She also had her tonsils and adenoids removed. At present she is getting along fine.

Mrs. Irvin In Hospital
According to word received by friends here, Mrs. W. S. Irvin fell last week, breaking her hip and is at present confined to the Good Samaritan hospital in Lexington. Mrs. Irvin has been making her home with her son in Lexington since the death of Rev. Irvin last year.

B. S. Wilson Home
Attorney B. S. Wilson of Ashland who was taken to Lexington last week for an examination and x-ray returned home and is at present back at work. Mr. Wilson is ill suffering with a growth on the liver.

Announces Birth of Daughter
Announcing the arrival of a 5 1/2 pound baby girl (Rena Vivian) born to Mr. and Mrs. Clement Pultz Saturday, March 12 Mrs. Pultz is known as formerly Miss Thressie Cassidy.

Have Guests Monday
Mrs. Willis Sparks and son Junior, and her sister-in-law, Miss Clemmie Sparks of Olive Hill were guests of the former's daughter, Mrs. Peck Robinson and Mr. Robinson Monday night.

Is Dinner Guest
Hon. W. C. Hamilton, commonwealth Attorney was a dinner guest at the "Jack Wilson home" Tuesday.

Work Wanted
I have recently moved to Morehead, and am a qualified carpenter, painter and paper hanger.

I invite you to get in touch with me when you have work in my line. The charges are nominal and all work is guaranteed.

JACK HARDY
Phone 205 - P. O. Box No. 425
Morehead, Ky.

Women's Council At Youngs
The Women's Council of the Christian Church met with Mrs. W. Young last Wednesday. Thirty-four members and guests were in attendance. Each of the three groups presented its ten-dollar quota and each was given twenty-five cents, by the president, Mrs. Hartley Batson, with instructions to "make it grow."

Committees were appointed to arrange for a pre-Easter Bazaar, to be held on Friday, April 15. Watch the News for further details. Mrs. Young served a lovely lunch to her guests.

Morehead Club Meets
The Morehead Women's Club held their regular Social meeting Tuesday at the M. E. Church with about thirty-five members present. The Art department, Mrs. C. B. Daugherty, chairman, had charge of the program which was a talk "The Art of Make-Up" by Mrs. T. D. Young of the college art department. He was introduced by Mrs. Ellis Johnson.

The next meeting will be held with the Rowan County Club on April 5. At this time the State president of federated Women's Clubs, Mrs. Paul R. Wickliff, of Greenville will be the guest of the club.

Club At Nickells Home
The Rowan County Club met on Tuesday night with Mrs. C. E. Nickell at Mens Hall. Other hostesses were Mrs. Leora Hays, Mrs. Miss Eugenia Nave, Mrs. Randolph, Mrs. Lyle Tackett, and Mrs. H. C. Lewis, of the fine art department. Mrs. Patricia Ide was carried out with Mrs. J. L. Sullivan singing a group of Irish songs. The members of the State club art department displayed works of art from over the world and gave a most interesting talk. The members vied to display by exhibiting pieces of art.

Refreshments of ice cream and cake served to the forty guests present, carried out the St. Patrick's week.

Week-end guests of Mr. and Mrs. Earl King Smith were her parents, Mr. and Mrs. C. Thomas of Paintsville and her sister, Mrs. John Shuey of Port Wayne, Ind.

Elizabeth Moore of State University was the weekend guest of Miss Rebecca Patton.

Mr. and Mrs. Tilford Gevedon and daughter, Mary Carolyn were guests of Mrs. Leora Hays and her brother, Chester Sidham and wife and her sister, Mrs. Rodney White and Mr. White.

Mr. and Mrs. W. H. Orsdorne of the Williamson, W. Va., and Mrs. J. W. McCowan of Shelby, Ky., stopped over in Morehead with their sister and daughter, Mrs. W. K. Kenney and family. They accompanied Miss Oma McCowan to the Lexington hospital.

Miss Cherry Falls will arrive Friday to spend a few days with her parents, Dr. and Mrs. J. D. Falls. Miss Falls is attending Peabody College in Nashville.

Mr. and Mrs. Clarence Allen were guests of her parents Mr. and Mrs. Robert Young last week. Miss Urnshey of Covington was the Monday guest of his grandmother, Mrs. G. W. Bruce.

Mrs. Leora Hurt spent the week-end with her sister, Mr. H. Elder and family in Lexington.

Mrs. Opal Johnson In Serious Condition
Mrs. Robert Johnson who was taken to the hospital at Lexington last week, suffering from a serious nervous trouble, is reported to be in a critical condition at present. Friends who have called, have not been permitted to see her.

"Pill" For a Dinner
Ever so often some scientist bursts into the news with the invention of a pill to be taken three times a day, furnishing all the nutriment required for growth and health. And on busy days we think such pills would be just the thing to give our families. We would have no worry about whether meals were balanced, no cooking, no dish-washing, no apparently "wasted time."

It's true that a vast amount of time and energy is spent on the business of eating and if it is regarded as a means of less unpleasant business to be finished in short order, then a pill would solve the problem.

Food Should Be Enjoyed
But I think that meals and particularly family meals should mean something entirely different from this. Our sense of taste is as much a part of our sight and hearing and it should be catered to quite as seriously. We should think that the pleasure of eating rather than the pleasure of eating and enjoy to the utmost the flavor of fine food.

Mealtime should be the happiest of family gatherings, often they are the main gatherings, often they are the main times of being together and each member should feel himself as important a factor, eager to do his share to make the evening a pleasant one.

Naturally the first consideration for such hours is the food itself, so that the dinner should be planned to make you make a happy occasion of the evening meal.

Frequent planting—To make the garden a place where something may be had not only every month, but every week and day in the year, frequent planting is necessary.

Fixed ahead—To try to keep a few rows in my garden fixed up ahead and ready for planting, so gardenings may be made more quickly after a rain.

Manicure Is Not Needless Luxury
Smart women know life is full of tremendous trifles. Each in itself is necessary to fulfill every beauty possibility. High in the rank of these trifles required for full beauty is the manicure. Hands untrimmed mark a carelessness that cannot be excused. Nor is the excuse that the daily round of work precludes dainty hands—valid one even though it once might have been.

Long study of what to do to make hands beautiful have enabled the beauticians to establish certain methods of obtaining good grooming on all kinds of hands. The knowing woman, in planning her ensemble of beauty for Spring will make certain that her hands are properly taken care of by an expert. She knows that manicure is not a luxury but a real need.

Grand Jury Report
(Continued From Page One)
ors are being permitted to play pool for compensation without the written consent of the parent or guardian. It is our urgent request that proper penalties be imposed for all these violations and as speedily as possible because of its bad effect on the youths.

Public Property
We have examined the public buildings and public offices and find that offices are in good condition and well cared for. There are certain needed improvements and repairs as follows:
1. We recommend that a commode be put upstairs in the Jail.
2. We recommend that the hall of the Court House be opened up as heretofore.

Audit Of County Books
We have investigated in a limited way something as to the County finances and the handling of same. This is not possible except by means of a County audit which we recommend as one of the most needed things that has come to our attention and that this audit be extended so as to cover from Jan. 1, 1935 up to Jan. 1, 1938.

School Audit
We also recommend that a complete audit be made of the County City School system from 1925 to Jan. 1, 1938.

Suggestions For Officers
We especially recommend that the City Police force keep constant outlook for gambling devices and gambling and selling beer to minors in business places within the city limits and that the Sheriff cooperate with the police force to this end, and further that the Sheriff give proper attention to this evil in all business places outside of the city limits but within the county where beer is being sold and devices are being kept and that they make a short report monthly to the County Judge of their findings and when they find that the

laws have been stated in the instances mentioned warrants to be issued for the offenders. We have attempted to have a copy of the County School property which to erect some character of building. We do not know if anything that do so much as to put the Teachers College as to put the Court House lot. It is recommended that the County Attorney take the necessary legal steps to enjoin the erection of such a building and to cancel any deed that has been made for that purpose.

We are closing the book that the City Clerk will have left off the investigation and will continue along the same lines. We thank the court and officers for their help and commend the Sheriff for his active service in attendance of witnesses who have appeared before us. Respectfully submitted, J. Earl Meyer, City Foreman.

Since 1841 we have been HEADQUARTERS Fruit Trees—Grape Trees—Evergreens—Shrubs—Roses—Hedges—Succulents, etc. Write for our Catalog. HILLENMEYER NURSERIES Lexington, Kentucky. (We have Agents)

A manicure is not a needless luxury. The Vogue BEAUTY SHOP. PHONE FOR APPOINTMENT.

Let Get-Rich-Quick Schemes Have Money. If the Get-Rich-Quick schemes that are offered to you are not "good things" the man who would keep them himself. START SAVING REGULARLY NOW. CITIZENS BANK. Morehead, Kentucky. "Grow With Us" Member Federal Deposit Insurance Corporation. Make OUR Bank YOUR Bank.

America's "Finest Feeling" Sport Shoes. The Airflator. Jarman SHOES FOR MEN. \$15 to \$750. GOLDFIE'S Dept. Store.

ANNOUNCEMENTS FROM THE CHURCHES. THE CHURCH OF GOD: Sunday School 9:45, Regular Preaching 11:00, Prayer Meeting Wed. 7:00, Young Peoples Sunday 6:00. CHRISTIAN CHURCH: Sunday School 10:00, Christian Endeavor 6:30, Missionary 1st Thursday 7:30, Womens Council 2nd Wed. 2:30. METHODIST CHURCH: Sunday School 9:45, Church Services 10:45. BAPTIST CHURCH: B. H. Kasez, Pastor. Sunday School 9:45, Worship 10:45, Preaching 7:15, Prayer Meeting Wed. 7:15. A Cordial Invitation To All. PILGRIM HOLINESS CHURCH: Sunday School 10:00, Morning Worship 11:00 A. M., Young Peoples Meet. 6:30 P. M., Evangelical Service 7:00 P. M., Prayer Meet. Thursday 7:00 P. M., Cottage Meeting On Tuesday Night. Let us exalt His Name together. Rev. Chas. L. Oden, Pastor.