

LINE OF \$20 TO \$100 PER CUTTING... PAPER OF PERIODICALS BELONGING TO PUBLIC LIBRARIES

Over 3,300 Subscribers—The Largest Circulation Ever Reached By A Newspaper In Rowan County

VOLUME NUMBER: Old Series, No. 42; New Series, No. 21

MOREHEAD, KENTUCKY, THURSDAY, SEPT. 22, 1938.

NUMBER THIRTY-SEVEN

Duley Gets High Honor From Masons

Morehead Man Will Become State Grand Master Of Lodge This Year

An honor in the Masonic Lodge conferred on P. Duley of Morehead last week at Cincinnati when he was made a member of Olo Kahn Grotto at Sight by the Grand Monarch of the Masonic Lodge of North America. This degree is what is generally known as Third Degree Shrine.

Morehead P. T. A. Plans Float In Rowan County Fair

The Morehead Parent-Teachers Association will have a float in the school and Agricultural Fair for the opening parade Friday, September 30, it was decided at a meeting held at the school this week.

Former Congressman Visits Morehead Before Departure To Washington Office

A dinner, honoring Appellate Judge Fred M. Vinson was given last week by the Boyd and Lawrence County Bar Association. Judge Vinson's life was sketched and a number of prominent speakers eulogized the former Eighth District Congressman.

Two Moreheadians Pass Bar Examination

Announcement was made at Frankfort Monday by the State Bar Examining Association that W. W. Jayne of Morehead and William A. Young, of Frankfort, were admitted to practice law in Kentucky. Both successfully passed the State Bar Examination on their first trial.

Fred Vinson Is Honored By Boyd County Lawyers

A dinner, honoring Appellate Judge Fred M. Vinson was given last week by the Boyd and Lawrence County Bar Association. Judge Vinson's life was sketched and a number of prominent speakers eulogized the former Eighth District Congressman.

Two Moreheadians Pass Bar Examination

Announcement was made at Frankfort Monday by the State Bar Examining Association that W. W. Jayne of Morehead and William A. Young, of Frankfort, were admitted to practice law in Kentucky. Both successfully passed the State Bar Examination on their first trial.

Mr. Jayne is a former principal of the Morehead High School and is a son of the late W. L. Jayne, for years one of the leading figures on his faculty of Morehead College and Mrs. Jayne.

Robert Stewart Gets High Government Post

Announcement was made at Washington, D. C. Monday of the appointment of Robert Stewart, Morehead College graduate, as Senior Division Assistant in the division of European Affairs to take over the European desk in the office of the Secretary of State.

Three From Morehead Compete In Future Farmers Contest

Three high school boys from the Vocational Agricultural Department represented the Future Farmers Chapter in a state judging contest at the state fair in Louisville, Kentucky. The team was composed of Maurice Hall of Morehead, Elmo Murray Smith, Kentucky and Addison Fouch, Morehead.

Honorable Mention Given Group For Ability To Judge Cattle

Honorable mention was given the boys for their ability to judge dairy cattle. The members of the team and their coach had a very nice time, meeting other teams from other parts of the state and seeing the interesting exhibits at the fair.

Morehead To Get Lower Insurance Rate

Decreased fire insurance rates for the city of Morehead will be made available shortly, an inspector from the State office said today. The inspector was here making a survey of fire hazards in all homes and business houses, and up on his report will depend the amount of decrease that may be granted.

W Vikings Meet Team At Winchester Friday

Morehead High School will play its second game of the year at the bulbs, opposing the Winchester High School, Shawnee.

Two Seriously Injured In Motor Accident

Charles Kegley was injured seriously this week in an automobile accident. Kegley's car was struck by a truck which collided. Kegley was taken to an Ashland hospital for treatment. James was paralyzed from the hips down.

Release Eagle Roster; Saturday Lineup Given

Here's the group of seasoned football players on which Morehead College hopes to go through an undefeated season with the first eleven listed as probable starters in Saturday's games against Alfred Holbrook.

Table with 5 columns: Name, Yr., Wt., Home Address. Lists players like P. F. French, L. E. Perry, L. G. Lott, etc.

Merchants Give Freely To 8th Fair

The brunt of the financing of the eighth annual Rowan County school and Agricultural Fair this year will fall on 45 business men of this community who together have donated \$230 to the event.

Seven merchants gave \$10 each for the fair. They are: Morehead Lumber Company, Union Grocery Company, Peoples Bank, Morehead State Teachers College, Lee Clay Products Company, Board of Education and the City of Morehead.

Morehead To Get Lower Insurance Rate

Decreased fire insurance rates for the city of Morehead will be made available shortly, an inspector from the State office said today.

Better Water System Principal Reason Why Rates Will Be Dropped

It was explained that the principal reason for the placing of Morehead into another classification meaning lower rates for property owners is betterment of the water system by the city. The small losses that have been incurred by fires in the city during the last three years also contributed to a better classification.

It was specifically learned that the reduction might be small on property in certain sections where great fire hazards exist. Practically all of the city of Morehead is on the city street.

W Vikings Meet Team At Winchester Friday

Morehead High School will play its second game of the year at the bulbs, opposing the Winchester High School, Shawnee.

Two Seriously Injured In Motor Accident

Charles Kegley was injured seriously this week in an automobile accident. Kegley's car was struck by a truck which collided. Kegley was taken to an Ashland hospital for treatment. James was paralyzed from the hips down.

Release Eagle Roster; Saturday Lineup Given

Here's the group of seasoned football players on which Morehead College hopes to go through an undefeated season with the first eleven listed as probable starters in Saturday's games against Alfred Holbrook.

Table with 5 columns: Name, Yr., Wt., Home Address. Lists players like P. F. French, L. E. Perry, L. G. Lott, etc.

Opponents Of Annexation Open Fight

It became a certainty today that those opposing annexation of West Morehead property under the recent ordinance passed by the City Council will contend that less than one-fourth of the names appearing on the petition asking for incorporation are bona-fide signers.

The action brought in Circuit Court will be ruled upon by Judge D. B. Caudill at the October term. Those opposing will first claim that a vast majority are against incorporation with the city and that the petition of those favoring the city has been padded with names of people who are residents but are not actual property owners.

Packhorse Library Continues Good Work

The Packhorse Library continues to do good work. The new carriers have entered into their new work with fervent zeal. All the carriers are going over the required quota. At the present writing the average circulation in the rural districts is 300 books and 1200 magazines per day.

Two Forms Of Farm Loans Are Available

The loan usually is enough for making a crop and buying the needed livestock, seed, fertilizer, lime, farm tools, repair work, and parts and rookers for home canning. If the borrower is a tenant, he should be able to get a written one year renewable lease. The interest rate is 7 per cent, and the farmers have been entering into this type of loan.

W Vikings Meet Team At Winchester Friday

Morehead High School will play its second game of the year at the bulbs, opposing the Winchester High School, Shawnee.

Two Seriously Injured In Motor Accident

Charles Kegley was injured seriously this week in an automobile accident. Kegley's car was struck by a truck which collided. Kegley was taken to an Ashland hospital for treatment. James was paralyzed from the hips down.

Release Eagle Roster; Saturday Lineup Given

Table with 5 columns: Name, Yr., Wt., Home Address. Lists players like P. F. French, L. E. Perry, L. G. Lott, etc.

Morehead Enrollment Shows Gain Of 42 Over Last Year

The enrollment at the Morehead State Teachers College at noon Wednesday reached 532, an increase of 42 over the total registration for the first semester last year.

Through assistance of the National Youth Administration the college was able to offer to more students an opportunity to work their way through college which was enrolled as the reason for the increased jump.

Eagles Ready For Opener Saturday

Fortified with an experienced and fairly heavy team, Morehead is prepared to open its 1938 football schedule Saturday afternoon against the Dinosaur of Alfred Holbrook College of Manchester, Ohio.

Dr. Wayne Keller Replaces Sullivan On College Faculty

The appointment of Dr. Wayne Keller, who has been in the position of Head of the Division of Chemistry in the Department of Science at the Morehead State Teachers College, was announced this morning by school authorities. Dr. Keller, who has been an associate professor at the University of Kentucky since he taught at Henderson High School and Cornell University.

Heart Attack Fatal To Local Druggist

A severe heart attack took the life of Newton Pollock Meinhardt, druggist for the C. E. Bishop Drug Company, at his room in a Morehead hotel Saturday evening at 11:50 o'clock.

Crippled Children Taken To Clinic At Mt. Sterling

Two carloads of crippled children from Rowan County were taken to the Mt. Sterling Wednesday to receive an examination by Dr. Evans. The examination was conducted by Mrs. Mollie Raymond, Health nurse, and Mrs. McCreary and Frank Laughlin donated the cars to take the children.

Examinations Will Be Given Without Charge; Dr. Evans Handles Work Here

The treatment is given to the children without charge. The Kentucky Crippled Children's Association.

Carter County Youth Nabbed By Warden

Eubien Rose of Olive Hill was fined \$24.50 in magistrate's court here this week for fishing without a license. He was arrested by Game Warden Bob Mutters, Mr. Mutters said today that he believes violations of the game laws were only a fractional part of what they formerly were since the law has been rigidly enforced.

McKinney Says Fewer Felonies Than In Past; No Murder Trials Scheduled

A docket even lighter than those of the past two years is scheduled for trial at the October term of Rowan Circuit Court, a survey of indictments at the office of Circuit Clerk Joe McKinney disclosed.

Actually there are more cases bound over from county and city court than appears on the holdover docket.

Former University Of Kentucky Graduate, Cornell Instructor Named

The appointment of Dr. Wayne Keller, who has been in the position of Head of the Division of Chemistry in the Department of Science at the Morehead State Teachers College, was announced this morning by school authorities. Dr. Keller, who has been an associate professor at the University of Kentucky since he taught at Henderson High School and Cornell University.

Dr. Wayne Keller Replaces Sullivan On College Faculty

The appointment of Dr. Wayne Keller, who has been in the position of Head of the Division of Chemistry in the Department of Science at the Morehead State Teachers College, was announced this morning by school authorities. Dr. Keller, who has been an associate professor at the University of Kentucky since he taught at Henderson High School and Cornell University.

Crippled Children Taken To Clinic At Mt. Sterling

Two carloads of crippled children from Rowan County were taken to the Mt. Sterling Wednesday to receive an examination by Dr. Evans. The examination was conducted by Mrs. Mollie Raymond, Health nurse, and Mrs. McCreary and Frank Laughlin donated the cars to take the children.

Examinations Will Be Given Without Charge; Dr. Evans Handles Work Here

The treatment is given to the children without charge. The Kentucky Crippled Children's Association.

Carter County Youth Nabbed By Warden

Eubien Rose of Olive Hill was fined \$24.50 in magistrate's court here this week for fishing without a license. He was arrested by Game Warden Bob Mutters, Mr. Mutters said today that he believes violations of the game laws were only a fractional part of what they formerly were since the law has been rigidly enforced.

McKinney Says Fewer Felonies Than In Past; No Murder Trials Scheduled

A docket even lighter than those of the past two years is scheduled for trial at the October term of Rowan Circuit Court, a survey of indictments at the office of Circuit Clerk Joe McKinney disclosed.

Actually there are more cases bound over from county and city court than appears on the holdover docket.

Former University Of Kentucky Graduate, Cornell Instructor Named

The appointment of Dr. Wayne Keller, who has been in the position of Head of the Division of Chemistry in the Department of Science at the Morehead State Teachers College, was announced this morning by school authorities. Dr. Keller, who has been an associate professor at the University of Kentucky since he taught at Henderson High School and Cornell University.

Dr. Wayne Keller Replaces Sullivan On College Faculty

The appointment of Dr. Wayne Keller, who has been in the position of Head of the Division of Chemistry in the Department of Science at the Morehead State Teachers College, was announced this morning by school authorities. Dr. Keller, who has been an associate professor at the University of Kentucky since he taught at Henderson High School and Cornell University.

Crippled Children Taken To Clinic At Mt. Sterling

Two carloads of crippled children from Rowan County were taken to the Mt. Sterling Wednesday to receive an examination by Dr. Evans. The examination was conducted by Mrs. Mollie Raymond, Health nurse, and Mrs. McCreary and Frank Laughlin donated the cars to take the children.

Examinations Will Be Given Without Charge; Dr. Evans Handles Work Here

The treatment is given to the children without charge. The Kentucky Crippled Children's Association.

Carter County Youth Nabbed By Warden

Eubien Rose of Olive Hill was fined \$24.50 in magistrate's court here this week for fishing without a license. He was arrested by Game Warden Bob Mutters, Mr. Mutters said today that he believes violations of the game laws were only a fractional part of what they formerly were since the law has been rigidly enforced.

THE ROWAN COUNTY NEWS

MOREHEAD, Rowan County, KENTUCKY. Published Thursday

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

All Subscriptions Must Be Paid In Advance

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

Metred
To a visitor from Mars this Earth must be a strange and confusing place. The first question a Martian would ask would be: "Why does everybody hate everybody else?"

Not in many years has hatred been as widespread and world-wide. It is manifested everywhere. Group hating other groups. Class hating class, race hating race, nation hating nation. It almost seems as if the world has had no progress toward real civilization since the traditional episode of the Tower of Babel, when men suddenly found themselves speaking in different tongues and fighting one another because no man could understand his neighbor, and everyone feared everybody else.

That is the situation of the social order today. We do not understand each other and we fear that which we do not understand. If the whole world spoke the same language, if there would not help much. Some of the most bitter hatreds between classes and groups all of which members converse in the same tongue, the most serious war now going on is in Spain where both sets of combatants have a common speech. Nor are racial differences and prejudices entirely at the bottom of the prevailing mass hatreds. Again we have the example of Spain.

The explanation of such hatreds as cause wars and keep peoples and groups apart lies deeper than any superficial or external differences. At the bottom of it all are differences of fundamental beliefs and principles. Men hate each other because they have divergent and irreconcilable ideas about morals, ethics, behavior and religion. Classes hate each other because each fears that the other class is trying to deprive it of what it conceives to be its rights or privileges. Nations and races hate each other for similar reasons.

At the root of it all is intolerance and inability or refusal to recognize the right of every man and every social group to have its own ideas and to live in accordance with its own standards without interference from outside. The intolerance each seeks to impose its own ideas upon others is the basis of most of the hatreds in this troubled world.

For A Healthier Nation
Recognition that the health of the people is a major concern of Government, and evidence of the intention of Government to take an active part in seeing to it that medical services and hospitalization are brought within the means and reach of every citizen, will be accelerated, were made clear at the convention of the National Health Conference in Washington.

A ten-year national health program is proposed, at an estimated cost of \$850,000,000 a year, of which half would be paid by the Federal Government and half by states and communities. The committee reported that such a program aimed toward control of various diseases and conditions, with facilities and services commensurate with the high standard of American medical practice, would generally available, the coming decade will see a major reduction in needless loss of life and suffering and an increasing prospect of longer years of productive, self-sustaining life for the whole population.

To that objective every American will, we believe, say amen. That it is no idle dream that the standards of health for all the people can be raised by concerted action. Dr. Thomas Panan, surgeon-general of the U. S. Public Health Service, assured the convention. He hailed the plan as a vital step toward the elimination of poverty, the relationship of which to disease is well known. The proved ability to prevent disease and to cure it more than the proved ability of economic sciences to control other causes of poverty.

There are physicians who resent and rebel against any effort of government to take a hand in the war on disease. The belief expressed in the Washington convention was that the public health is too vital a public concern to be left to private initiative. With that most people will agree.

THE WASHINGTON

International relations and affairs are coming more sharply to the front in all Governmental considerations. There is a strong feeling here that the situation in Europe is likely to result in actual war very soon, and probably without much previous notice. Whether Great Britain is really engaged in an involved action against Germany again is an open question. It is also an open question whether the State Department (States might be involved). Our diplomats and army and navy observers who are in Europe watching the situation are sending very confidential reports to Washington for the guidance of the Administration.

There are many evidences that the President is becoming more and more internationally-minded, and that efforts to strengthen the friendly relations between this country and Great Britain and France are steadily being pressed.

It is understood that the negotiations which the State Department has been conducting with England for more than a year, looking toward a reciprocal trade agreement, are practically completed. Rumors are persistent here that England is preparing to offer a settlement of her war debt to America, it is not believed that the President to submit to Con-

the recent transfer from the Pacific to the Atlantic coast of a large fighting unit of modern cruisers, through this is the first time in years that an American force of battle strength has been stationed in the Atlantic.

Our naval strength is almost entirely concentrated in the Pacific and the Government's outlook in that direction is a rather worried one. Japan's refusal to give serious consideration to the Navy Department's protest over the attack upon an American-owned commercial airplane flying its regular route over Chinese territory is an added aggravation in a long series of "incidents" in which Japan has adopted a consistently hostile attitude toward the United States, since it began its "undeclared war" in China.

How many more such incidents it will take to provoke the Administration to positive steps against Japan is, of course, conjectural, but there is a decided trend in the State Department on the Japanese situation.

Mexican Situation
Mexico appears, to Washington observers, to be asking for trouble by refusing even to consider payment for American-owned property confiscated by its government. The speech of President Cardenas, in response to the note of Secretary Hull in which demand was made for prompt, immediate and effective compensation for the most direct slap in the face by the head of our government toward another that has occurred on this continent in a long time.

Delivered in the presence of the American Ambassador, Joseph Daniels, the Cardenas speech charged the United States with trying to impose the will of the strong upon the weak, and with having in mind the United States' intention of gaining by seizing privately-owned gold and making its owners accept paper currency.

Most of the complaints I hear and read about social injustice come from the lower classes. What times are hard, they are the first to feel it, and the quickest to blame somebody else for their own failures. From that gross accumulation of the complaints against "the System" and the demands for the distribution of wealth and income, or change in the economic scheme of things I have found in no code of religion or system of economics anything which requires society to do anything for any member of the human race than to see that he does not starve or freeze to death and that he gets an equal opportunity with all others to make the best of his life of which he is capable. America has always done this.

HELP
The world, as I have observed it, is already to lend a helping hand to people who are entitled to help. Most of the people who need it, however, are the ones who are least likely to get it. We hear a great deal, for example, about distressed farmers who are demanding help from the Government. The realization is gradually growing that no farmer who really deserved to be helped has ever had any trouble in getting assistance when he really needed it.

Who ever knew of a really good farmer, with a good wife, making a failure of his farming or his life? The farmer who has no real need of the great majority of the farmers of government subsidies or bounties. The "farm vote" for which politicians are so anxious to get the vote of the improvident and incompetent farmers, who have no one to blame but themselves for their own troubles, but want society to pay good their losses and cancel their debts. Politicians can fool them for a while with promises, and buy their votes for a few elections with your money and mine, but the promises can never be kept, and there's a bottom to even the taxpayer barrel.

FOOLS
A candidate of a great political party has just been nominated for the United States Senate. He promises that he will see to it that every Californian over 50 years old will get a weekly pension of \$30, paid every Thursday. He promises that he will see to it that every California over 50 years old will get a weekly pension of \$30, paid every Thursday. He promises that he will see to it that every California over 50 years old will get a weekly pension of \$30, paid every Thursday.

SHITTING OF NAVY THIS
There is no doubt that the special international significance in the recent transfer from the Pacific to the Atlantic coast of a large fighting unit of modern cruisers, through this is the first time in years that an American force of battle strength has been stationed in the Atlantic.

ONCE OVER LIGHTLY
by GARDNER BOTSFORD
Purge
I don't know what's got into people these days, but medicine says though they're all inspired with the ambition to have purges. Every time you look around somebody is holding a red hot purge. First there were the Russians who had one every day, sending all sorts of people to the Siberian purge mines for no reason at all.

THE GREENBACK PARTY
I have seen many crazy financial schemes to make life easy for people who can't manage their own affairs. The Greenback party was still active in my boyhood, proposing to print enough money with which to buy back to it to life everyone out of poverty. The free Silver Crazes, with the same purpose, were active in my boyhood, proposing to print enough money with which to buy back to it to life everyone out of poverty.

PAUPERS
What all of these people want who have not been competent enough or self denying enough to provide for themselves, is to be supported in comparative luxury, at the expense of the provident majority. We used to put paupers in the poorhouse, or pay needy families, but were willing to take them in, enough out of town funds to keep the impoverished and incompetents alive. Now politicians have discovered the personal profit to themselves in organizing the pauper vote and raiding the public treasury by its aid.

ONLY ONE LEFT
New 4-Door Deluxe Plymouth Sedan. A Bargain.
BROWN MOTOR CO.
Morehead, Kentucky.

THE GREENBACK PARTY
I have seen many crazy financial schemes to make life easy for people who can't manage their own affairs. The Greenback party was still active in my boyhood, proposing to print enough money with which to buy back to it to life everyone out of poverty. The free Silver Crazes, with the same purpose, were active in my boyhood, proposing to print enough money with which to buy back to it to life everyone out of poverty.

With The Schools Of Rowan County

POND LICK
Baby Hooker, Teacher
Our parent teachers meeting August 29th. Twelve members were present at our meeting and \$2.70 in dues were paid to the treasury by the members. Two new members of the organization are Mrs. Mamie Morehouse and Mrs. William Humphries.

CLARK SCHOOL
Seventh Grade
We have with very little effort been able to beautify our school grounds and building this year. The flower park has been built which was formerly a stoway for all debris. Flower gardens were made last year and this year, berries and humming birds flying about, can only have a feeling of pride in the magnificence of nature's beauty.

CLARK SCHOOL
The following people have visited the school the last month, Ernest Heltzerbrand, Clyde Clark, Ernest Hamm, Arthur Parker and Chester Kitchen, Melvin and Myrtle Hamm, Geraldine Brown, Voldeen Plank and Tina Plank, Elton Kitchen, Madeline and Flora Brown, George and Della Parsons, Betty Estep, Mary Chadima, and Paul Duncan, who is a teacher in the New Poston High School, who has a lecture which was enjoyed by all the children and teachers.

CRANEY SCHOOL
Homer Warren Jr., Flora Warren and Ciel Calloway are the new pupils who have entered our school this month. The pupils on our sick list this month are: Ernest Bowling, Homer Warren Jr., Beatrice Utterback, Norma and Gladys Royce. Our visitors this month were Mrs. Clara Craig, Mr. and Mrs. Gus Utterback, Mr. and Mrs. Paul Johnson, Ethel Williams and The Doctor and Nurse visited us last Tuesday. The pupils are trying to make their school 100 percent in health.

RAMEY SCHOOL
IRA T. Gaudin, Teacher
The parents of the Ramey school met Wednesday, August 31st, and organized a P. T. A. There was a good display of enthusiasm and many parents participated in the activities. As soon as the formalities of electing officers were dispensed with, the group went into discussion about the school building that was to be held two days later. The parents helped to decide whether or not to have ice cream served on the picnic and how much to buy. It was decided to buy five gallons which proved to be the right amount. The regular meeting was held Tuesday.

PAUPERS
What all of these people want who have not been competent enough or self denying enough to provide for themselves, is to be supported in comparative luxury, at the expense of the provident majority. We used to put paupers in the poorhouse, or pay needy families, but were willing to take them in, enough out of town funds to keep the impoverished and incompetents alive. Now politicians have discovered the personal profit to themselves in organizing the pauper vote and raiding the public treasury by its aid.

PAUPERS
What all of these people want who have not been competent enough or self denying enough to provide for themselves, is to be supported in comparative luxury, at the expense of the provident majority. We used to put paupers in the poorhouse, or pay needy families, but were willing to take them in, enough out of town funds to keep the impoverished and incompetents alive. Now politicians have discovered the personal profit to themselves in organizing the pauper vote and raiding the public treasury by its aid.

ONLY ONE LEFT
New 4-Door Deluxe Plymouth Sedan. A Bargain.
BROWN MOTOR CO.
Morehead, Kentucky.

ONLY ONE LEFT
New 4-Door Deluxe Plymouth Sedan. A Bargain.
BROWN MOTOR CO.
Morehead, Kentucky.

IT'S Circulation That Counts

When a well informed advertiser of a successful business establishment places advertising, the first question he seeks the answer of is circulation. Not only his advertisement but that the newspaper with the largest circulation is the one that is held in the highest regard by the people that reside in that community. He is aware of the fact that the people know the value of the merits of the newspaper before they enter their subscription. He has, in selecting this method, a sure barometer of the result he may reasonably expect from the advertising money he spends. National advertisers have spent years in studying the best methods of getting most from their advertising dollar - with them it's circulation that counts.

What Causes People To Prefer One Newspaper Over Another?

When there is more than one newspaper in the same community, both selling for the same subscription price, there must be a reason why most people prefer one newspaper over the other. Actually, there are several reasons why the majority of the people prefer the Rowan County News by almost three to one.

In the first place the News is an old established publication that has been rendering a community service to Rowan County for many years. It has been under the same management for the last 15 years.

Each week as you pick up a copy of the News you will see not a part, but all of the happenings of this community portrayed in a reasonable and enjoyable style. It is the policy of this newspaper to never miss a creditable news story. It is likewise our policy to foster anything that will further the advancement of Morehead and Rowan county.

That is the reason it's the News by three to one.

The News Reaches The Largest Circulation Ever Attained In Rowan County

Ever since 1923 the Rowan County News has been the leading paper in Rowan County. Its leadership has never been questioned. Today it proudly announces the largest circulation that has ever been reached by any newspaper in Rowan County.

When an advertiser inserts his advertisement in the Rowan County News he knows that it will go into 3,300 homes, the majority of which are in Rowan County, while most of the balance goes to people in neighboring sections that are in Morehead's shopping radius. An advertisement in this newspaper is like the hub of a wheel with 3,300 spokes.

The News reaches every postoffice, every hamlet and practically every home in Rowan County. An advertisement in this newspaper is certain of reaching every class of people in each part of Rowan County.

It is Rowan County's newspaper and as such it will remain --- An institution for the people of this county.

THE ROWAN COUNTY NEWS

Over 3,300 Subscribers -- The Largest Circulation

Ever Reached In Rowan County.

"THE NEWS COLUMNS - WHERE YOU SECURE THREE TIMES AS MUCH FOR YOUR ADVERTISING DOLLAR"

With The Schools Of Rowan County

(Continued From Page Two)

ELLIOTTVILLE

steiffast, triumphant faith, they stans of Elliottville Junior High School wish to express their appreciation and thanks to the Morehead Eastern Star for the use of their charts which helped us to carry on our school work until we could get guests, for our new school building.

A parents meeting was held at two o'clock Monday. Many of the parents and patrons attended. A number of those present were Mesdames Ora James, Pearl Fouch, Herb Fouch, Andy Williams, John Butler, Mary James, Roscoe Fouch, Virgil Sparkman, Alie Fultz, Leon Fouch, Evelyn Royse.

Each room contributed a song or reading to the program. The parents enjoyed very much the little entertainment. After the children had performed, Mr. Crowhate led the discussion on organizing a Parent Teachers Association. Those present took an active part in the discussion and the group decided to meet again Monday, September 26 at 2 o'clock.

Fair catalogues were given out to the parents and Mr. Crowhate stressed the importance of entering into the Fair spirit and of bringing in good exhibits.

The ninth and tenth grade have appointed a committee for the morning exercise program. The students have complete charge of the program. Those serving on the committee this week are Mary Lewis, Ruby Stamper, and Owen Lewis. The first grade with the assistance of Mr. Crowhate have constructed a border above the blackboard to display the children's work. They have also made frames for the reading chart and have finished the curtains for their room.

The tables and chairs have arrived for the science room and library. With these addition the school rooms are now furnished completely and work has begun in earnest. The second and third grades have enrolled forty-three pupils. Two have been transferred to another school, and thirty-six of the forty-five had perfect attendance. They have organized a busy bee club, and dromes will have no place among them. They have made an attractive waste paper basket by covering a bean crate with the children's individual drawing.

They also have been practicing

writing poems.

The following was written by a ten year old girl, Deloris Brown. At Elliottville I go to school I always keep my teachers rule And if I don't I'll stay at home. And there I'd feel so much alone.

A boy club has been organized in Miss Carter's room to keep the pupils interested in attendance. The 4th grade competes with the fifth grade. If a child is absent one day, they do not get to play ball that week.

A continued story is also read each morning. There is not an absent in this room this year. Little Dixie Cox walked a mile and one half out of the way to cross the creek in order to get to school.

HALDEMAN SCHOOL NEWS

The P. T. A. will have their first meeting Tuesday night of this week. The officers are as follows: Mrs. John Kelley, president, Mrs. Noah Danner, vice-president, and Mrs. Glenn HoCook, secretary and treasurer.

The enrollment for Halde man now stands at 423. Pictures were taken on Thursday of the school children and buildings. The children of the Halde man High school are rejoicing over the revival of the band. There will be a community meeting at Halde man on Wednesday of this week at 3:00 o'clock p. m. They will discuss the arrangements and plans of the Band Mr. Dameron, a resident of More head, will come to Halde man twice a week to direct the band. The instruments cost between four and five thousand dollars.

The Junior Citizenship Club is the newly organized home room club of the Halde man eighth grade. The officers are Ray Roberts, president, Winfred Cox, vice-president, and Catherine Sturgill, Secretary and Wilda B. Eldridge, treasurer. Program Committee: Ina Cloe Klegly, James Brammer, Jr., and Ray Mabry.

The officers of the Senior Class at Halde man this year are: Kenneth Cox, president, James Turner, vice-president, Katherine Stin- sen, secretary, and Mary Kelley, treasurer. The other members of the class are Marie Hinton, Ivan Dehord, Marie Conner, Etta May Danner, and Ora Klegly.

Ora Klegly was absent Monday due to a serious accident of his father. There are 33 enrolled in the

Primer class 27 have been present every day. They are busy building a village for the Fair.

In the third grade there are 36 enrolled and have only two absences for the first two weeks. The boys and girls have started a contest in attendance.

There are 43 enrolled in the fifth grade. They have started a club that if each pupil is present and brings a penny a week, Miss Harris is to take them to the Zoo at Cincinnati.

BIG BRUSHY SCHOOL

The Big Brushy School is planning on having a pie supper, September 24, 1938. They are planning a program also. It will be held at the Big Brushy school house at 7:30 p. m.

The visitors who have been to the school this week are Christine Cooper, Loma Kiser, Eula Fryman.

We are glad that two (of our school mates) have come back to school (Henry Fannin and Alice Fannin). They have decided not to move yet, Noah Reeves was out only absent pupil from school this week.

CHRISTY SCHOOL NEWS

We have had improvement added to our school grounds since the opening of school. The school wants to thank Mr. George Ellinger for his team and moving machine and also Mr. Roy Alfrey for operating the machine. The work had added much to the outside appearance.

We are working on a new method of attendance. We are striving for the 100 per cent attendance at least during the month this school term.

The teacher of our school has seen almost every parent in the school district and planning to see everyone before long.

FARMERS SCHOOL NEWS

The enrollment for the high school in the Farmers Consolidated school reached an all time high this semester. Mr. Hittler principal, has recruited thirty-five pupils and is expecting a few more. This increase of enrollment is probably due to the near completion of the new building.

Three rooms started the school year by having 100 per cent attendance in the lower grades. The teachers of these grades are Miss Henretta Mase, Miss Christine Hall and Harold Pfeiffer. All three grade attendances for the month of September are perfect.

School opened in the old building, but its works are almost over. Miss Mase, first and second

Grade Teachers, Morehead, Kentucky

grade teacher, is already in the new building and the other teachers are ready to move within the next few weeks.

The P. T. A. met Friday afternoon to continue their activities for the school year. This P. T. A. is probably the most active in the county, being as informed, the only organization in the county who carried out their activities during the summer months. They have sponsored three meetings since last June. One of these was a regular meeting with the other two were an apron and food sale and an ice cream supper. At the meeting last Friday plans were made for the school year. This P. T. A. was decided that every member would make at least one entry in the Fair. Another program was instituted to enroll greater interest in the school by the parents. If you plan your well tell you will also plan for the further well. We do sponsor another pie social at the school Thursday night. Come down and visit us Thursday and we guarantee you will enjoy it.

The high school class organization has chosen the following officers: President, Malcolm Jones, Vice-President, Russell Flanery, Secretary, Glen Poff, Treasurer, Lavant Utterback, Promoter, Austin Riddle.

There were not many plans this first meeting. They haven't time to raise money and decorate their rooms. A suggestion was made to buy a radio. This will be discussed further at a later meeting.

The parents will meet with the school later this week in the arrangements which we hope will include purchasing and installing a heating plant.

The first and second grades have their supply cabinet painted and new. The desks and window paper basket have been painted. Two new book shelves are being made. They are now working on Health Unit. Next we set art projects in clay modeling will be started. We have seventeen children enrolled in our room. We intend to come to school every week. A prize will be offered at the end of a two month period if perfect at Health Unit.

Harold Pfeiffer and Christine Hall are busy directing and executing many of the children's ideas for the fair. The fifth and sixth grades have discussed organization of a club but this project has not been completed.

Former plans regarding installation of a furnace in the new building have fallen through. Some of the entering citizens of the community have been discussing a new plan.

MOORE SCHOOL

Virginia Dawson

The second month of school ended with only four absences caused by two seventh grade pupils because of illness.

A picnic was held at noon Friday September 9th in a large grove near the school. Cool-ade and cookies were served. Just as the children were beginning to eat Mrs. Potter, Mrs. Gullet, and Mr. Pittman arrived with baskets of sandwiches and cake. It was a happy surprise for both the children and teachers. September posters were recited, games played, several kodak pictures taken and wild flowers gathered. Mr. and Mrs. Gullet visited the school Friday and were Andy McClurg, Mrs. Della Collins and Mrs. Mary Ramey.

We were glad to have county health doctor and nurse with us Tuesday, September 6th.

We are happy to welcome Peggy Christian back to school. She attended Moore school until two years ago. Since that time, she has lived at Olive Hill and in Indiana.

Thirteen dollars was raised at the pie supper held August 26th. A new pencil sharpener, a volume of Mother Goose Rhymes and some materials for work on the Fair have been purchased with the money.

POND LICK SCHOOL

Ruby Hogue, Teacher

Mrs. Lee Reed, president of the P. T. A. called our third meeting to order at 3:00 p. m. Friday September 9th. We had a round table discussion about the things we should buy for the school with the recently. We are purchasing window shades, a water fountain and some books and pay for the transportation of the children to the fair. Our next meeting was set for Tuesday, September 12th. The members present were Mrs. Lee Reed, Mrs. Wilbert Cooper, Mrs. Martha Reed, Mr. and Mrs. Abner Tackett, Mrs. Minnie Kiser, Mrs. and Mrs. Leslie Cooper, and Mrs. Mary Robertson.

Visitors at the meeting were Mrs. McClatchie, Mrs. Hattie Conner, Opal Wells and Lucille Morehouse.

SEAS BRANCH SCHOOL

The pupils and teachers are very glad to have Corbet Smith in school again. He has just returned

from the hospital and is improving nicely.

Our pie supper brought about \$2.00. There was good order and splendid cooperation. This money will be used to transport the pupils to the Fair and buy supplies for the school.

The Seas Branch School visited the Bradley school on Friday after noon, Sept. 9. An interesting ball game followed. Bradley scored 17 runs, Seas Branch scored only 14. This was a hard fought game but it was played in a good spirit. Seas Branch won a game played previously.

Those having perfect attendance for the second month in the small room were Rodney Poff, Libburn Thomas, Wayne Porter, Ruby Smith, Otis Thomas, Earl Crum, William DeHart, Johnnie Lewis, J. Grant Thomas, Jr., Nola Thomas, Olive Thomas, Lovania Williams, Edith Thomas, Farrel James, Nena Kidd, Martha Sparks, Loretta Fultz, Meda Fultz, Golda Smith, Ruby Thomas.

In the Upper Grade Room the following were perfect in attendance: Charles Jones, Marvin Kidd, Tommie Sloan, Vernon Sparks, Edna Fultz, Opal Fultz, Luanna Thomas, Ella Conner, Jr., Charles Jones, Lorraine Kidd, Norma Smith, Claude Thomas, Earl Thomas, Elfra Conner, Geneva Fultz, Jennetta Fultz, Mildred A. Jones, Ruby Ward, Ruth Williams, Estell Hamilton, Walter Smith, Edgar Sparks, James E. Thomas, Willie Thomas, Gladys Williams, Elwood Williams, Gladys Fultz, Loretta Fultz, Evelyn Fultz, Mervin Fultz, Hobert Fultz, Edith Pear, James Strella Kidd, Elizabeth Ward, and Maxine White.

The percentage of attendance in the upper room for the second month was 97.2. Several students were absent the second month because of tonsillitis.

MR. BOWNE MAKES DONATION OF BOOKS

The Clearfield school this week was presented with a donation of several books from Mr. Mart Bowne, of Lee City, Frankland Co. Mr. Bowne seems to be much interested in the school and has helped in many ways to make the school a better school. He is all very well pleased with the gift and wish to thank Mr. Bowne for the gift.

LITTLE BRUSHY SCHOOL

A P. T. A. was organized at the Little Brushy School house Friday afternoon. Prof. Hagan and Mr. Corneal assisted the officers in organizing. The members present were:

- Mrs. Jessie Milen, Mrs. Bell Lewis, Mrs. Cooper Black, Mrs. J. C. Thompson, Mrs. Dave Epperhart, Mrs. William Brown, Mr. J. C. Little, Mrs. Maggie Lewis, Mrs. Edna Carter. The officers elected were: Mrs. Ida Mae Bumgarther, President, Mrs. Cooper Black, Vice-president; Mrs. Dave Epperhart, sec., and treas.

Plans were discussed for future work. Another meeting will be held soon.

Everybody is showing a fine Fair spirit.

We had only two absences last week.

We are proud to receive two new pupils from Laurel District: Arthur Boggs, Jr. and Adeline Boggs and two new ones from the Sharkey District, Joe and Fred Barrett.

CLEARFIELD SCHOOL

The P. T. A. will meet Wednesday afternoon at 2:00 o'clock. There will be an interesting program and refreshments served. We extend an special invitation to every parent to come.

Those attending every day for the second month in the first and second grades are:

- Ethel Baldrige, Pearl Click, Stella May, Pearl James, Virginia Hie Hamm, Nola Lambert, Gerden Owens, Opal Switzer, Thomas Stitham, Geneva Buckner, Naomi Lambert, George Dyer, John Billy Hamm, Virgil Owens.

Jackie Lee Rose, Ralph Jenkins, Charles Maynard, Burley Mark, Virginia Wright.

There were twenty-three in the Primer that attended every day. They are: Edwthy Jean Myshler, Pearl Carpenter, Cora Lee Gregory, Loretta Barnhill, Ruth Sawyer, Loretta Carpenter, Asia Lambert, David Clark, Junior Caudill, Oleta Lambert, Jimmie Dulin, Avenelle Aymler, Glenna Lee White, Ted Poff, Harold Markwell, Roy Owens.

Idias Dillon gave each pupil a little present for coming every day. The perfect attendance for the fourth and fifth grades are as follows: Richard Collins, Hubert Caudill, Claude Caudill, Teddy Caudill, Arizona Carpenter, Letha Carpenter, Pauline Littleton, Jacqueline Sawyer, Hazel Beaire, Junior Lambert, Junior Myshler, Worthon Lambert, Roger Barnett, Earl Ison, Sim Owens.

The following parents visited this month: Mrs. Clara Collins, Mrs. Oliver Hall, Mrs. Effie Caudill, Mrs. Taylor Hamilton, Mrs. Ibe Nolen, Mrs. Clyde White, Mrs. Beulah Stewart, Mrs. Everett Caudill, Mr. Clyde White, Mrs. Golda Bailey, Mrs. Mame Early. There will be a pie supper at the Perkins School Saturday night at 7:30. Everybody invited.

The
Glamor
Of
Lovely
Waves
Is
Yours!

The charm of radiant, wavy hair may easily be yours. The long experience of our expert operators assure you glamorous coiffures at a reasonable price. Notice our permanent wave feature for this week.

**ASK ABOUT OUR
SPECIAL FOR THURSDAY**

Vogue Beauty Shop

Telephone No. 106

FINAL FALL CLEARANCE!

OF ALL

Le Vine Dresses

We will sell any Le Vine dress in the house for

\$2.98

Values up to \$16.95

Golde's Dept. STORE

NOW IS A GOOD TIME TO BUY A FARM OR A HOME

Every day I am listing new farms, business places, homes, town and country property. If you don't find here, what you are looking for call and see me. I have many more.

HOW ARE THESE FOR GOOD BUYS?

- One four-roomed cottage with one-half acre of land at Halde man.
- One store house 42 x 60 with three living rooms, garage 28 x 40, one half-acre of land, good business location. On good hwy, delco plant.
- One store house, five living rooms over store, three acres of land, at Halde man.
- Five room house, mokehouse, delco plant, garage in back at Hayward.
- One twenty acre farm, two story six room house, large barn, good tobacco barn, good water. Two hundred bearing fruit trees on good road at Waltz, Ky.
- Forty-five acre farm, seven miles from Morehead dining room, modern equipment, corner lot, on the Flemingsburg Highway. Good business place. Three roomed house, good well, good barn. Twenty home.
- acres in timber. Ideal for a small business and farm 186 acres of good farm land, some excellent timber plantation, seventeen rooms, two bath rooms, large barn, two miles from highway. No buildings. Two lots in Ashland, 13th street and Kentucky Ave

ANOTHER REAL BARGAIN

One house and lot on Bishop Ave., large apartment. I have recently listed for sale one of the best farms in Rowan County, lying adjacent to Morehead. Seventy acres of the best land, all tillable; get in touch with me at the earliest possible moment as the price I can make you this farm good road. Gas well within three hundred feet, will be grabbed on short notice.

For Further Information
**Terms Or Cash
Lyda Messer Caudill**

For the First Time!
NATIONALLY ADVERTISED
WOODMERE
woolens
AT SUCH A LOW PRICE!
59¢ a pair
ringless chiffon or service

Guaranteed first quality, pure silk, all elaborated box like Crepe, Tulle Beige, French Tulle, Red, Rose, Navy, Blue, Green, etc. Sizes 8 1/2 to 14 1/2. If you can't find it, we'll make it for you. Some, order direct—box 14—price \$1.75 parcel post prepaid. Minimum order by mail is 2 pairs of a size of a color.

WOODMERE HOSIERY CO.
Empire Bldg. Building, N.Y.C.

Farm News

Last week was discussed the best possible way to prepare a garden for the winter season, that of sowing a cover crop of small grains preferably with a hardy legume sidekick. Sowing, however, that it is not feasible or easily possible to put in a conventional cover crop, there is one other means of greening the cabbage family and which, though they lack in volume of matter to turn under, and fall short in complete hardness to grow through the winter, are better than nothing.

The suggestion so far are for those gardeners who cannot have the manure their soil needs to keep it in first-class condition, and a majority of gardeners fall in that class. There is, however, a lesser group who do not have that difficulty, but who find each year enough stable manure to cover their garden thickly, with the result that their humus problem is no problem at all. These should so continue, but perhaps change their practice slightly, as follows:

When gardens are level or only slightly sloping, so there is no serious run-off, breaking should be done in late fall, after there have been several severe frosts. The land should not be turned completely over, but the furrow slices should be left on edge.

Breaking at this time, the weeds and crabgrass are given all winter long to rot down. This same coat of dry weeds is sometimes a liability, turned under just before gardening is to begin. There is, too, the aesthetic value of putting the debris out of sight.

Breaking after cold weather has driven the insects to winter cover interferes with their plans, turning

up the deep-lying ones to freeze, and burying so deeply those that hibernate just at the soil surface that they fail to reach the top again. Likewise, many garden diseases are controlled, in part, by turning under the spore-laden vegetable plants as they rot down; many disease organisms are destroyed.

Again, with the garden surface rough, winter rains and snow are more readily absorbed. This moisture becoming of service next season.

If the stable manure is spread early in the winter, its soluble plant food is leached into the broken soil, and its fibers are softened so that it rots down readily to become humus, instead of perhaps plaguing the gardener by making soil "trouty," spread just before spring-breaking. A fall-broken garden may need plowing again in the spring, though not always. Often merely a deep disking is enough. In fact, a garden broken in the late fall and disked amply in the spring may be earlier by several weeks than a garden whose spring plowing is delayed by unsuitable weather.

That is to say, plow your garden in the fall, if the humus source is stable manure, but spread the manure soon after plowing. If manure is scarce, grow a cover crop of green manure. Preferably let it be rye or wheat or perhaps barley in combination, with the legumes, hairy vetch or crimson clover, where the latter is safely winter hardy, that the time to sow accorder crop is slipping by.

Manhattan Merry Go Round

There are tricks to every trade. And even the lowly beggar with out stretched hand and plaintive plea has a few tricks up his sleeve.

New York, perhaps more than any other city, has its quota of rich beggars. There's the gentleman who is driven in his limousine by his chauffeur to work every afternoon at five and called for at midnight. He is minus a leg, but owns three big apartment houses in the heart of Manhattan. Begging is supposed to have made him a fortune of close to a quarter of a million.

In the new crop of beggars is the nice-looking young chap with carefully brushed hair and neat but well-faded clothes who will stop you on Broadway, just below Times Square, with a tale something like this: "Parson me, sir, but I'm not a bum. I've just had a run of hard luck that might happen to anyone. I've got a chance of a job in Philadelphia and I'm shy \$25 to get there. I don't want a penny more of it. If you'll give me your address I'll mail it back to you out of my first week's wages."

All this has been delivered in a well-modulated voice and with an act that is bent on convincing you that but for the grace of God you might be in this unfortunate's shoes. The "unfortunates" are believed to average a half dollar from two out of every four people who will listen to his tale. One out of every ten who listen will give him \$25 or less. More give him a half dollar than those who want to see the lat and also because they are too busy

to ask for or get change. People are pretty swell after all. But the petty grafter working this minor racket isn't so swell. He makes on the average of \$40 to \$50 a week, has a little car and a girl friend whom he takes places at night.

Then there's the blind beggar who is evidently a keen student of the working of people's minds. He is perpetually standing on street corners, waiting for some kind soul to take him across. Three times and a few feet from the curb he is taken across the street, the person with the good heart also makes a donation to the blind beggar's daughter and her college education. The beggar is operating on the system that every other person in New York is fondly and feels that the world is against him. Where a person that sort takes him across his street they feel that they're a pretty good person after all, kind to beggars and dogs and all that sort of thing. A feeling of good fellowship pervades them hence the tip.

Beggars are employing slow-motion in their business these days. The two blind boys tooling six and parking bumps on Broadway have their counterparts in cities and villages from coast to coast. For the wise beggar has found out that to get ahead of his competitor around the corner he must use the business methods in his occupation.

But don't get me wrong, partner every beggar in Manhattan isn't wealthy or a petty racketeer. Many are in dire need and some are pretty fine people. Like "Legless Mike" who never fails to drop a dime in the cup of the blind beggar woman on Eighth avenue.

Show people, especially, are exceedingly generous to those who beg. It is said of William Fox that

he never visited Atlantic City without giving the legless beggar near the Rita a \$50 note. I wonder how he would feel if he found out that that particular mendicant owned a mortgage on a house not far from there?

Those in need, I believe, receive more from show folks in ratio to their earnings than any other profession. Many on the stage will not pass an unturned hat without dropping a coin.

Beware Kidney Germs if Tired, Nervous, Aching

Are you one of the thousands of people who suffer from kidney trouble? If you get a bright, shining, and healthy complexion, you may be suffering from kidney trouble. Kidney trouble is a common ailment, and it is often overlooked. It is a disease that affects the kidneys, and it can be caused by many factors, including fatigue, nervousness, and aching.

Strength During Middle Life

Strength is extra-important for women going through the change of life. Then the body needs the very best nutriment to fortify it against the ailments that are taking place.

In such cases, **Calox** has proved helpful to many women. It increases the blood and aids digestion, favoring more complete transformation of food into living tissue, resulting in improved nutrition and building up and strengthening of the whole system.

KODAK FILMS DEVELOPEE

One Easy Border Prints Up To POST CARD SIZE

ONE DAY SERVICE

Mail Orders Filled Promptly

ART CRAFT STUDIO

Consolidated Bldg. Bldg. Morehead, Ky.

Business Guides

By C. E. Johnston

Director, Business Training Schools, International Correspondence Schools

THESE are four interrelated subjects which any person should study before he attempts to engage in any form of merchandising business for himself. These are: marketing, business finance, accounting and business law. The man who plans to start a small manufacturing concern should also be a student of production.

The ability to interpret financial statements is as important to the business executive as to the accountant. The day has passed when even the smallest business can be operated successfully without financial statements and the constant study of the information they contain.

STEADY WORK — GOOD PAY

Reliable Man Wanted to call on farmers in nearby county. Ne experience or capital required. Make up to \$12 a day. Write Mr. Thomas P. O. Box 1062, Lexington, Kentucky.

For Rent or Sale

FURNISHED HOUSE FOR RENT

"Four rooms, hall, bath, porch, completely furnished." Gas and electricity. See Mrs. E. C. McKinney, 303 Fifth Street, Morehead, Ky.

FOR RENT HOUSES of six rooms—Route 60—3 miles west of Morehead. 2 chicken houses, garage, good water. \$15 a month. Call or Hodge or come to the W. R. McClurg home.

FOR SALE—My property in Morehead. Write Mrs. Mary D. Huey, 220 E. Main St., Frankfort, Ky.

WANT TO RENT?

Anyone having a place which they will rent by the month please phone 188.

TO WHOM IT MAY CONCERN:

Bids are now being received for landscape work on the Post Office lawn.

All bids received will be opened on October 14, 1938 at 2:00 p. m. in the public post office. For forms and blue print of the work. **MATTIE M. BURNS**, Postmaster

A LINE ON HOLLYWOOD

Joan Crawford releasing a doan cures routine with Tom Marco for early sequences in a new screening series, "Hot to Handle," and enters two "Faster to Keep up with," "Eileen Powell's new picture," "Walter Pidgeon taking up packing under the tutelage of Erol Pinar," Call at the public post office in time in three weeks now that "Hot to Handle" is completed... Los Angeles breaking all speed records by appearing in the Mid-West one day and showing up as the attraction in Denver City on the next day. Maurice O'Sullivan entertaining from Ireland... Uta Hagen released from Santa Barbara vacation... Cecil B. DeMille starring "hard hat" Robert Walker, Dynamite... Robert Benchley practicing up on an airplane... Robert Walker and Walter Catton and Franchot Tone happening up on their tennis game during lunch here... Walter Pidgeon trying the rain sores for "Eileen Powell" and Mickey Rooney making a severe ducking in the hands of his home-made surf-board. He'll try them in the future... Virginia Bruce and husband... Walter Catton counting the days until they move into their new home... Hedy Lamarr away on a further vacation trip... Dennis O'Rourke training his Greco-Roman, Phlox by act as an emergency guard... Earl Browder Rice having flings on a "rag" show for her new "Washington from Lays"...

AMERICA'S LEADER AT 4 for 10's

PROBAC BLADES

WHAT DO MOVIE STARS DO FOR THEIR TEETH?

It is no reason that Hollywood stars need sparkling, beautiful teeth more than anybody else in the world. And therefore, it is significant that so many famous stars use Calox Tooth Powder. Calox is made specifically to give teeth a real beauty which can't be obtained by any other tooth powder.

FREE TRIAL COUPON

Mr. E. C. Robinson, Jr., Fairfield, Conn. Dept. A N.P. Enclosed you will find a FREE TRIAL COUPON for CALOX TOOTH POWDER. As an expert in this line, I am sure you will be satisfied with the results. Name: _____

NOW IS THE TIME

FARM—246 acres. Seventy acres cleared. Located near Route Sixty west of Morehead. Good community two and one half miles from Morehead. Five room house.

One Licking River farm, near Moores Ferry. Two hundred twenty acres of land, one hundred acres river bottom. Six room house. Terms or cash.

Good building lots on Lyons Ave. One large house and lot. Good location. One five-room house, good neighborhood.

Now is a good time to think about next year. Why not buy a farm or a home and be ready for next year.

28 acres of land, 8 acres woodland, 18 acres farm, 2nd garden. 8 room house, good coal house, on route 60, 4 miles west of Morehead. Terms or Cash.

27 acre farm, building material for house, including windows doors, castings and roofing, on ground. Can be wired for lights, timber for farming purposes, pasture and water for stock, enclosed in good wire fence.

FARM—316 acres, 5 room-house and tenant house, tobacco and stock barn, two good corn cribs—two good wells, good orchard, 70 acres cleared, pasture of farm fenced. Located 300 yards off route 60, same distance to school. 2 1/2 miles from Morehead College in a good community.

45 acre farm, 4 miles from Morehead on Flemingsburg road. 4 room house, large barn.

One 4 room cottage at Haldeman, half acre of land.

220 acres—river farm, 100 acres river bottom, produces 50 bushels of corn per acre. Has produced 1500 pounds tobacco per acre. 120 acres of timber. Good saw timber. 8 room house, barn 60 x 40. Other out buildings. Good water. Terms or cash.

Lot on Lyons Avenue. Also house and lot on Sun Street.

See **LYDA MESSER CAUDILL**

- You should SAVE WITH -

When you own a SERVEL ELECTROLUX THE Gas REFRIGERATOR

WITH a Servel Electrolux, you save money where savings count the most—in the kitchen. More than a million families from coast to coast are today enjoying the amazing economy of this different refrigerator.

Servel Electrolux is the only automatic refrigerator that has no moving parts in the entire freezing system. Nothing to wear or become inefficient. Nothing to become noisy—now or years from now. If you want a refrigerator that's always silent, that will give you continued low running cost, that will give you more years of satisfaction—see the new Servel Electrolux models at our show room today.

Because this different refrigerator FREEZES WITH NO MOVING PARTS, you enjoy:

- PERMANENT SILENCE
- SAVINGS THAT PAY FOR IT
- LASTING EFFICIENCY
- CONTINUED LOW OPERATING COST

Save WITH THE REFRIGERATOR YOU HEAR ABOUT BUT NEVER HEAR

BROWN MOTOR COMPANY

Morehead, Kentucky.

The worst BODY ODOR is P.O.

YODORA DEODORANT CREAM

FREE!

Send for a free trial of Yodora deodorant cream... Yodora is a deodorant cream that works directly on the skin... It kills the germs that cause body odor... It leaves your skin soft and smooth... It's the best deodorant ever made.

The DOCTOR

As a young physician I learned to appreciate the fact that diabetes was practically an incurable disease, although, by watching one's diet carefully and not eating foods that would be ultimately converted into sugar in the laboratory of the body, it was possible to stand off the Angel of the Darker Brink for many, many years. Children and young persons suffered from this disease presented serious problems and the death rate was unusually high among this class. In elderly people a rigid diet helped materially in keeping them alive, but as a rule they died long before their time. Heavy eaters among those past middle life were prone to this infirmity, Jews and Italians being especially subject to its ravages. Among food handlers, such as chefs, waiters, restaurant keepers and the like, there was always a large percentage to be found in the time of diabetes. There are more female than male diabetics.

Insulin
Due to Dr. Banting of Canada and a second-year medical student named Best, who worked with him, insulin, made from the pancreas of animals sometimes called the sweet breads, — the glands — which secrete it — was discovered, and today the diabetic, once helpless against this scourge, may by using insulin properly, prolong his life indefinitely. By a series of trial diets and examinations, the physician is able to ascertain the maximum amount of sugar tolerated by each patient. By adhering to the quantity of food specified by the doctor and the administration of insulin, hypodermically and usually given by the patient himself, many cases yielded to treatment and the sufferer became sugar free and normal again and stops using this drug. In the more difficult cases, however, insulin must be resorted to continually, but in reality it causes the patient little difficulty or inconvenience.

To carry on the preliminary work in this study, Dr. Banting sold his instruments and furniture, gave up his practice and devoted his time to solving the problem, aided by the medical student who flipped a coin with another student who he would become the doctor's assistant.

Like thousands of doctors, can testify to the efficacy of insulin and have had hundreds of cases now alive as a result of this medicine, who before its use they would have been in their graves.

Liquid, Tablets
Salve, Nose Drops
relieves
C O L D S
FEVER AND
HEADACHES
due to colds
Try "Rin-My-Time" a Wonderful
Lifeline!

DR. A. F. ELLINGTON

DENTIST
HOURS: 8:30 — 5:00
PHONE 26

DR. B. L. WILSON
Dentist

COZY THEATRE BUILDING
PHONE 140 MOREHEAD, KY.

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

Help Kidneys
Don't Take Drastic Drugs
Your kidneys contain 2 million tiny tubes or filters which must be maintained in good condition. The doctor's medicine, which is a functional disorder of the kidneys, makes you suffer from
Headaches, Nervousness, Leg Pains, Glaucoma, Urinary Tract Infections, Gravel, Acidosis, Burning Passage, Don't risk an unnecessary operation. Prescription Crystals, Crystals starts working in a few days and must prove themselves in 1 week, and be exactly the medicine you need or money back is guaranteed. Write for literature. This guarantee protects you. Copy 1937 The Sank Co.

Asthma Cause
Fought in 3 Minutes
By clearing and relaxing the chest, the asthma attack is relieved. The doctor's medicine, which is a functional disorder of the respiratory system, makes you suffer from
Chest Pain, Shortness of Breath, Wheezing, Coughing, Spasmodic Coughing, Don't risk an unnecessary operation. Prescription Crystals, Crystals starts working in a few days and must prove themselves in 1 week, and be exactly the medicine you need or money back is guaranteed. Write for literature. This guarantee protects you. Copy 1937 The Sank Co.

THE CLANCY KIDS

So That's the End of It.

By PERCY L. CROSBY

JOE GISH

TOTAL VALUE \$1.00

News Of Interest

We have become so diet minded throughout the world during the years since the World War that everywhere adequate diets for school children are being worked out and developments in the effort to help mothers provide balanced meals for their families. Science has traced so many adult ills to a lack of well chosen foods during childhood that modern mo-
thers are alert to the necessity of maintaining the proper distribution of all the food elements.

We know that certain foods make strong bones, others develop muscles, some create energy for immediate needs and still others are a protection against disease. All these foods must be provided daily to make children grow and keep healthy.

Milk, vegetables, cereals and fruits must be used in abundance. Not much meat is necessary, though; one specialist in children's diets says that the "meat portion should be the size of the palm of the child's hand." Small as this amount may seem, it's essential because of its protein quality.

Eggs and certain kinds of fish are good, too, although the method of serving them must be considered. Both must be cooked slowly because intense heat makes these foods hard to digest.

Milk is vitally necessary. Every growing child needs a quart of milk a day. This need not all be consumed as a beverage but can be used in cream soups and sauces, custards, ice creams, and simple puddings. If the child drinks his quart of milk in addition to the various milk dishes so much the better.

Fruit is good for the mineral and

PEE WEB

By S. M. IGER

GILDA GAY

By BERNARD BAILY

HARRY KARRY

By WILLIS B. RENISE

best. Be sure you can supply the right and natural growing conditions before you take up any plants. Exposure, soil and drainage should approximate the original location.

Leafy vegetables are of the utmost importance. They have a unique value in being rich sources of tooth and bone-building material. A very young child should have one or two leafy vegetables, finely minced of course, every day.

Right now, when growth is over for the season, the chances of success in transplanting trees and ferns from the woods are the very

best. Be sure you can supply the right and natural growing conditions before you take up any plants. Exposure, soil and drainage should approximate the original location.

Leafy vegetables are of the utmost importance. They have a unique value in being rich sources of tooth and bone-building material. A very young child should have one or two leafy vegetables, finely minced of course, every day.

Right now, when growth is over for the season, the chances of success in transplanting trees and ferns from the woods are the very

best. Be sure you can supply the right and natural growing conditions before you take up any plants. Exposure, soil and drainage should approximate the original location.

Leafy vegetables are of the utmost importance. They have a unique value in being rich sources of tooth and bone-building material. A very young child should have one or two leafy vegetables, finely minced of course, every day.

Right now, when growth is over for the season, the chances of success in transplanting trees and ferns from the woods are the very

best. Be sure you can supply the right and natural growing conditions before you take up any plants. Exposure, soil and drainage should approximate the original location.

Leafy vegetables are of the utmost importance. They have a unique value in being rich sources of tooth and bone-building material. A very young child should have one or two leafy vegetables, finely minced of course, every day.

Right now, when growth is over for the season, the chances of success in transplanting trees and ferns from the woods are the very

best. Be sure you can supply the right and natural growing conditions before you take up any plants. Exposure, soil and drainage should approximate the original location.

Leafy vegetables are of the utmost importance. They have a unique value in being rich sources of tooth and bone-building material. A very young child should have one or two leafy vegetables, finely minced of course, every day.

Right now, when growth is over for the season, the chances of success in transplanting trees and ferns from the woods are the very

The House Of Hazards

By MAC ARTHUR

\$\$\$
LEARN RADIO
\$\$\$

Any young man or boy which is interested in making big money and having a lifetime position should get into one of these big paying positions such as AIRCRAFT RADIO - SHIP RADIO - BROADCASTING POLICE RADIO GOVERNMENT RADIO OPERATOR - TELEVISION - PUBLIC ADDRESS SYSTEMS - MOTION PICTURE SOUND SYSTEMS - RECORDING - SERVING 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 makemoney 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
GUARANTEED

Phone 63 Box 243

"We Specialize in Guaranteed Radio Repair Service — Give us a Ring When Your Radio Gets Sick"

