

The Rowan County News

Entered as Second Class Matter at the Postoffice at MOREHEAD, KENTUCKY, NOVEMBER 1, 1918
Published Every Thursday
MOREHEAD, ROWAN COUNTY, KENTUCKY

JACK WILSON — EDITOR AND MANAGER
ONE YEAR — \$1.50
SIX MONTHS — .90
THREE MONTHS — .60
All Subscriptions Must Be Paid In Advance

Announcements

We are authorized to announce
We are authorized to announce
For Representative
Rowan - Sixth District
CLAUDE CLAXTON
For County Court Clerk
WILLIAM "BILL" HUGHINS
Candidate for Sheriff
MORT MAY
Candidate For Jailer
H. F. GREGORY
Candidate For Jailer
JOLLY RAMEY
Candidate For Jailer
ALLIE Y. HOSS; SORRELL
Candidate For Jailer
H. B. TOLLIVER

The UPWARD LOOK

By Rev. B. H. Kazez
Question—What does the Bible teach about divorce? Can one who has been divorced marry another according to Scripture?
Answer—Wherever the Bible teaches about divorce, it seems that people are inclined to pay little attention to it. However, the Bible teaches that no one is allowed a divorce on Scriptural grounds except in the case of fornication (unfaithfulness) or adultery.
Moses allowed divorce (Deut. 24:1). "When a man hath taken a wife and married her, and it come to pass that she find no favour in his eyes, because he hath found some uncleanness in her: then let him write her a bill of divorcement."
Now, in the old dispensation, this was interpreted by different teachers in different ways, and the phrase "because he hath found some uncleanness in her" was made to mean very light married, or let not the husband times the Jews allowed divorce on every trivial grounds, such as the failure of the wife to keep his house as he desired it. But, faithfulness, and being reconciled according to the New Testament, led to the way of God. This is the

Church News

METHODIST CHURCH
L. E. Mattingly, Pastor
J. O. Everhart, Supr.
9:45 Morning Worship
10:45 Young Peoples Meet
6:15 Evening Worship
Wed. Prayer Meet 7:30

BAPTIST CHURCH
Rev. S. H. Kazez, Pastor
9:45 Sunday School
10:45 Morning Worship
6:20 Training Union
7:15 Preaching
7:15 Prayer Meet—Wed

MORGAN FORK CHURCH OF GOD
Rev. Z. T. Tussey, Pastor
Every First and Third Sunday
Morning Worship 10:45
Evening Worship 7:45
Young Peoples Guild 7:15

CHRISTIAN CHURCH
Rev. G. E. Landolt, Pastor
Sunday School 9:45
Morning Worship 10:45
Young Peoples Guild 6:15
Evening Worship 7:30
Mid-Week Service 7:00

CHURCH OF GOD
Rev. T. F. Lyons, Pastor
Sunday School 9:45
Preaching 11:00
Young Peoples Meet 6:00
Junior Christian End. 5:00

Eagles Close Season With Rio Grande

Treke To Richmond This Week To Try Luck In KIAC Tournament

The Eagles closed their 1941 regular campaign in the basketball world last Saturday night, in what proved to be a thrilling game when they met Rio Grande College here. The game which started out as an Eagle victory by a one sided score settled down in a dog fight before the end of the first half and remained in that condition until the final whistle declared the Eagles had won by a three point margin, 47 to 44.

In the melee Corky Howerton reliable Eagle midget, suffered a sprained ankle which will probably keep him on the sidelines in the KIAC tournament at Richmond this week, so it may prove a rather expensive victory for the Eagles.

It was Duncan against Duncan in the Rio Grande game, with Earl Duncan, high scoring ace for the Eagles leading Jack Duncan who scored something over 50 points in one game for Rio Grande for honors Saturday night. Duncan, although ejected from the game in the last few minutes of the second half, by the fouls he scored, scored 60 points by the fouls route. The Kings

Morehead P. T. A. Meets February 27 For Discussion

Social Responsibility Is Theme Of Talks By Members Of Faculty

The February meeting of P. T. A. will be held in Room 10 of the High School. The subject for discussion is, "Social Responsibility."

Mr. Telford Gevdon will speak on "Health and Hygiene," as a social responsibility.

Mr. Carl Wade will speak on the "National Defense Program," as a social responsibility.

A speaker from the Bureau of Narcotics sent out by the Federal government will speak on "Narcotics."

There will be two numbers of string music. Social hour will be held in the home economics room following the program.

HILDA NEWS
Miss Ruth Porter is visiting her aunt in Ohio for the last week.

Mr. C. H. Jones who is employed at Fort Knox visited his wife Betty Jones Saturday night and Sunday.

Mrs. Clyde Caudill had a bad accident Friday. She didn't get hurt bad but her car was damaged badly.

Mr. Fred Hinton, Miss Marie Bishop and Maxine Moore attended the show at Flemingsburg Sunday.

Mr. Bennie Haney Mrs. Bannie Richardson had a car wreck Monday while on their way to Ohio where they are employed.

Mr. Hutchinson was a frustrated ball player in the early moments of the Kings' play.

The Eagles had the most successful season in the history of the fact that the fans would have been content with much less. They won the KIAC championship, which may be more or less of an empty honor, but which does get them a bid to the SIAA tournament at Bowling Green next week. They won eleven games in this season just closed, a record of which they may well be proud. They lost to Marshall, two games and to Eastern one game, winning the other game from their old competitors.

From our viewpoint that of fight and spirit they are the best team the Eagles have ever put on the floor. They have gone into most games handicapped by being out of their element, but they have overcome the handicap by the brilliant play they have put up. They have never been defeated until the final whistle. As one fan put it, the Eagles did not have so many basketball players; but they did have a basketball team. Which after all is about the highest compliment the boys could receive.

Vikings Win
(Continued From Page One)
they fail to come up to their own standards. Too many games are lost by the fouls that must learn to play their own game regardless of what the other fellow does. Let them come in a limb to make a prediction.

DR. N. C. MARSH

CHIROPRACTOR
SUN HEAT REFLECTOR
PHONE 160

All-Vegetable Way

Here's a laxative that generally acts thoroughly, but is a gentle purgative if used by simple directions. Take BLACK-DRAUGHT at bedtime. There's usually time for a good night's rest. Morning general brings a thorough evacuation; relief for constipation's headaches, leg-laziness. Try every aromatic, all-vegetable BLACK-DRAUGHT. It's economical, cost: 25 to 40 doses, 25c.

According to Ray Wendell, secretary and manager of the goods, the prospects for the sale this week are equally as good as those of last week, with many farmers already reserving space for their stock. He wishes to emphasize that the farmers may bring their stock in the night before if they choose without extra charging for space.

On another page of this issue will be found the report of last week's Stock sale. It is regarded

Dr. A. F. Ellington
DENTIST
HOURS: 8:30-5:30
Office Across From Christian Church On E. Main
PHONE 26

666
To relieve
Mystery of
COLDS
LARGE TABLETS
SALTY
Nose Drops
Cough Drops
Try "Rub-M-You" a Wonder
ful Lintment

Fine Quality BABY CHICKS

From U. S. Approved Pullorum - Tested flocks, which have been selected for Standard qualities, vigor, health and production, and tested for pullorum disease (BWD) by the whole blood stained antigen method by authorized selecting agent under the supervision of the Kentucky Poultry Improvement Association. Only large eggs used.

Our Hatching Days are Tuesdays and Fridays. Come in and book your order now.

EASTERN STATE HATCHERY
— Kentucky U. S. Approved — Morehead, Ky. —
Fairbanks Street

1941 PHILGO Super-Quality REFRIGERATOR

\$189.00
INCLUDING 5-YEAR PROTECTION PLAN

America's Greatest Refrigerator VALUE!

EXTRA features, EXTRA quality, EXTRA beauty at this amazingly low price! More for your refrigerator dollar than ever before. See this new Philgo Super-Quality Refrigerator now!

LOOK! a these Quality Features!

- Full 6.2 Cu. Ft. Storage Capacity.
- Wide, Overize, Freezing Unit.
- Philgo SUPER Power System for extra-fast freezing, surplus power, dependability and economy.
- Acid-Resisting Porcelain Interior.
- Durable Dulux Exterior.
- One-Piece-Steel Cabinet.

PLUS— Many other super-quality features, including 5-YEAR PROTECTION PLAN.

Come in - See It NOW!
SMALL DOWN PAYMENT
EASIEST TERMS
MOREHEAD APPLIANCE SHOP
Caudill Bldg., Morehead, Kentucky

IF THE HOUSE IS COLD
Better Fone 71
Morehead Ice and Coal Co.

Buy Pioneer Baby Chicks
For their early maturing characteristics that insure earlier profits.
5 Leading Breeds Available
QUALITY CHICKS LAY AND PAY
ORDER NOW
Flemingsburg Hatchery
Flemingsburg, Ky.
Ky. S. S. Approved

PUBLIC SALE Or Real Estate
I will sell at Public Auction on the premises at Salt Lick Bath County, Ky., on
Saturday, March 1, 1941
At 10:00 O'clock A. M.
the following property, known as the late J. E. Campbell's estate.

- No. 1 Two cottages on Main St. of 3 and 4 rooms situated opposite the Consolidated School Bldg., each having frontage of about 40 feet and depth of 338 ft.
- No. 2 One house of 8 rooms and 2 halls and 2 acres of land, more or less, situated on Caney Avenue. All these houses now have satisfactory renters.
- No. 3 Six acres of land all in grass lying on opposite side of Caney Avenue. This land has not been ploughed for 40 years.

At same time and place will sell the household furniture. This property lies near Highway 60 also near the Highway leading to Frenchburg.

Attend This Sale - Cash Given Away
TERMS MADE KNOWN ON DAY OF SALE
MRS. J. H. CAMPBELL, Owner
JACK CRAVENS, Auctioneer
If you have personal property or Real Estate of any kind for sale communicate with JACK CRAVENS of Mt. Sterling

Hats for Ladies -- FELTS - STRAWS, All

shapes, kinds and sizes -- **1.98 -- 2.98**

New Dress Lengths - - - - - **1.98**

THE BIG STORE

R. R. Street Plenty Parking Space

BRATTON BRANCH NEWS

Mr. Taylor Cooper from Ohio was visiting his brother Vernon Cooper Monday.

Essie May Butler and brother Elmer were Saturday and Sunday night guests of Vernon Cooper.

Bessie and Cora and Virgil Cooper is visiting this week on North Fork of Triplett at Andrew Butler's.

YOU CAN BORROW \$100

If you can repay **\$1.67 A WEEK**

TIME PAYMENT TABLE

Cash You Borrow	Payment Including Principal & Interest
\$100	REPAY \$ 84 WEEK
\$100	REPAY \$1.67 WEEK
\$300	REPAY \$3.28 WEEK
\$300	REPAY \$4.79 WEEK

BASED ON 20 MONTHS PLAN
Borrow Slightly, Simply, Easily
Livestock - Lawful Rates Only
on Signature, Furniture, Auto or
Why Pay More? When It's Time
For a Loan See

FINANCE CO. (Incorporated)
33 No. Main, Winchester, Ky.
Next To Leids Theatre

THE FARM AND HOME

The practice of taking a chilled lamb to a warm room and piecing it near a stove or fire to "shaw out" is not advisable, as there's danger of the lamb contracting pneumonia when returned to the lambing quarters.

Generally speaking, a rib roast will require about 16 minutes per pound to be rare, 22 minutes to be medium and 30 minutes to be well done. Diced and chunky roasts require several minutes more per pound than those with long bones.

Wires should not be fastened directly to trees. If a tree is in a fence line, spikes may be driven into the tree and the fence wired to these, or a strip two inches thick may be nailed to the trunk and the fence fastened to this.

Market Report

Of Sale, Thursday, Febr. 20, 1941

The Morehead Stock Yards sold at their first sale last Thursday a total of 360 head of stock. Prices ranged along with the market prices in other parts, being steady to high in most grades. The report follows:

HOGS - RECEIPTS - 113
Packers \$8.00
Mediums 7.55 7.75
Shots 2.00 2.00
Sows and Pigs 12.00 15.50

CATTLE - RECEIPTS - 173
Steers 8.00 9.10
Heifers 7.50 8.70
Cows 8.15 6.00
Cows Calves 4.00 6.50
Stock Cattle 15.00 45.50
Bulls 30.00 45.00
Stock cows 30.00 88.00

SHEEP & LAMBS - NONE

CALVES - RECEIPTS - 34
Top Weals 10.00 12.00
Medium 10.00 10.00
Common & Lg. 6.50 9.20

Programs Planned

(Continued From Page One)
Class will have charge. This is a newly organized class of boys who want to work. They will have a program ready that will surprise and please all present.

Sunday March 30, the Bible Class will have charge. Much is expected from this class but we feel sure that each program will bring you food for thought.

T. J. Daugherty Dies

(Continued From Page One)
Centenary Methodist church, Danville, assisted by the Rev. E. B. Bourland. Burial was made in the Bethel cemetery in Bath county.

Casket bearers were S. J. Daugherty, F. V. Hall, O. R. Bright, C. M. Glascock, Clarence Carpenter, C. M. Clay, Everett Foxworthy, and Perry McKee.

Art Teacher To Talk

(Continued From Page One)
Jers and others interested are invited to attend any of these meetings.

On Friday February 28, Miss Eckhoff will give demonstrations for the County Teachers in the Public School Gymnasium.

The Trail Theatre

Thurs., & Fri. Feb. 27-28
Ann Sheridan, George Raft in
"THEY DRIVE BY NIGHT"
News and Short

-BIG MIDNIGHT SHOW -
Fri. & Sat. Feb. 28, Mar. 1
"THE MAIN STREET GIRL"
ADULTS ONLY - Politely no
children will be admitted during
the showing of this daring
Photoplay. We demand that you
comply with this request.

Saturday, Mar. 1
Double Feature Program
No. Buck Jones in
"BLACK ACES"
No. 2 - Jane Wyman, Ronald
Regan in
"TUGBOAT ANNIE SAILS
AGAIN"
Also No. 6 - Mysterious Dr. Satan

Sun. & Mon. Mar. 2-3
Gary Cooper, & Madeline Carroll
in "NORTHWEST MOUNTED
POLICE"
Stranger than Flitin & News

Tuesday, Mar. 4
Family Night 10c To All
Cmt. Showing from 2:30 P. M.
Miriam Hopkins, Claude Rains
in "LADY WITH RED HAIR"
Play WAHO

Kenny Baker, Frances Langford
in "HIT PARADE OF 1941"
No. 3 Dead End Kids, Serial
Wednesday, Mar. 5

This activity is part of the Creative Art project that is being carried on in the County Schools by the American Association of Parent-Teachers-Association.

Dr. O. M. Lyons

DENTIST
Office Phone 274 - Res. 237
Office Hours - 8 a. m. to 5 p. m.
Evenings By Appointment
In Cozy Building

Sealed Bids Asked For Kindling Wood

Sealed bids, in duplicate, will be received at the Postmaster's Office, Morehead, Ky., until 2:00 o'clock, P. M. Central Standard Time, March 1, 1941 and then publicly opened, for furnishing the following supplies, of set prices for delivery at the Post Office, Morehead, Ky.

One cord to measure 4 x 8 x 4 feet.
121. Laundering of approximately 65 dozen 17 by 36 inch towels. This work to be done between July 1, 1941 and Nov. 1942.
Blank bids (standard form 33) may be secured at the Postmaster's Office, Morehead, Ky.
Signed W. E. Crutcher, Postmaster.

Laid End to End They Add up to a Swell Idea

We mean these Four New Additions to the Buick SPECIAL Series that Give you Big-Car Thrill in less Curbside Space

THE way cars have been stretching out lately, it usually takes only a couple of cars to occupy the curb space of an extension-ladder fire truck.

Not so with the newest additions to the 1941 Buick line.

Here we've reversed the trend—just to prove that an honest-to-golly BIG car can be built without going overboard on bumper-to-bumper distance.

The four new models now adorning the Buick SPECIAL Series fit neatly into modest garages without putting a permanent crimp in the doors.

They slip into parking places smoothly as a rowboat nestles up to a

dock—and the way they fit through traffic is a delight to wheel-weary drivers.

When it comes to action—well, they've got a 115-hp. FIREBALL engine, their bonnets that skins you down the road like a mallard heading home. You can add Compound Carburetion at small extra cost and have 125 horsepower that does things we hardly dare hint about in print.

But they're a handy six inches shorter, bumper to bumper, than other Buicks—a quartet of top-quality cars in a new and easily-handled size.

The price? It's lower too. So better take a look at the first really BIG car in this bumper-to-bumper size.

Buick SPECIAL Convertible Coupe with Press-A-Button Automatic Top, \$1138*

BUICK PRICES BEGIN AT \$915 for the Business Coupe. *Delivered at Flint, Mich. State tax, optional equipment and accessories extra. Price subject to change without notice.

"Best Buick Yet" BROWN MOTOR CO.

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

Morehead Appliance Shop
Caudill Bldg., Morehead, Ky.

Crosley Shelvador

Freezercold - - -
Super Cold Compartment
Extra space for freezing meats, poultry, ice cream.
\$10.00 down
\$5.00 month

Patented - - Exclusive **SHELVADOR**
Five handy extra shelves-in-the door; Food compartment-porcelain enameled; Hermetically sealed Electro-saver unit
MOREHEAD APPLIANCE SHOP
Caudill Bldg., Morehead, Kentucky

MOREHEAD APPLIANCE SHOP

GET EUROPE DIRECT FOR ONLY \$12.95
TWO COMPLETE BANDS ONLY \$12.95
CROSLEY GLAMOR-TONE

MODEL 13 AE - A 5-tube, including rectifier, AC-DC super-heterodynes with 2 bands - broadcast and INTERNATIONAL SHORTWAVE. Hand-cooper aerial, illuminated "Gold-Glow" dial, in mottled brown bakelite cabinet.

\$12.95

MODEL 28 BB - A tuned radio frequency stage using a 3-gang condenser gives this receiver increased selectivity and sensitivity. A big 8-tube, including rectifier, set with 10-tube performance. Broadcast, shortwave and police bands. 6-button electric push-button tuning. 12-inch electro dynamic speaker.

\$59.50

LET US PROVE THIS BY A DEMONSTRATION

Morehead Appliance Shop
Morehead, Kentucky

Personals

Dr. Garred's Entertain

To celebrate the completion of their new colonial home, recently built at Morehead, Ky., Dr. and Mrs. L. M. Garred entertained at a family dinner party last Sunday. Groups came to Morehead from several cities for this occasion.

Those coming from Ashland were Dr. and Mrs. U. V. Garred and sons, John and Bill, Mr. and Mrs. Rice K. Bailey and daughter, Jane, Mrs. Nancy Dennes and daughter, Dorothy, Mr. and Mrs. John Phillips also Mr. and Mrs. L. A. Garred of Louisa, Dr. and Mrs. E. W. Garred of Milton, Dr. and Mrs. M. D. Garred and children of Ashland, Mr. and Mrs. Lon Armstrong of Tusculoo, Ky., and Miss Ruth Phillips of California.

Gets Trip To New York

In letters received by friends here, it is learned that Mrs. Charles E. Jennings who with her family is now living in Washington, D. C. has been selected as one of four teachers from the Mt. Vernon school to go to New

York City for a four weeks school of inspection with all expenses paid.

Mrs. Jennings who left here in October to join Mr. Jennings who has a position under civil service in Washington, has been employed as a regular teacher in the Mt. Vernon school almost since her arrival there.

Spends Week-End With Parents
Harold Blair of Louisville was the week end guest of his parents, Mr. and Mrs. Luster Blair.

Celebrate Birthday

Ed Williams, Ernest Jayne and Mrs. Emma Sample, celebrated their birthdays Saturday, February 22, when they and about fifty of their friends met at the Williams home for a pot luck dinner. Food of every variety was brought and altogether "a good time was had by all."

Is Enjoying Southern Trip

According to word received from Mrs. R. L. Huntsman who left for a Southern trip last week she enjoyed the grand country of Houston, Texas and is by this time in Lake Charles, La. She will go from there to St. Petersburg, Fla. to visit until spring with her daughter, Mrs. E. E. Ginn and Mr. Ginn, returning in Lexington Tuesday.

Mother Is Guest

On Friday Dr. and Mrs. I. M. Garred had as their guests, her mother Mrs. George Curtis of Lexington and Mrs. Ada Bowns of Cincinnati.

REPRESENTATIVES WANTED

We want an ambitious man or woman to represent us in each community in Rowan and adjoining counties. Easy and pleasant work. Good income assured those who are willing to work. Write today to D. E. Webb, Box 582, West Liberty, Ky.

Dudley's Have Guests

Dr. and Mrs. Fred A. Dudley had as their guests over the week-end Dr. and Mrs. O. L. Osborn of Cincinnati.

Undergoes Operation

Edward Bishop who was taken to St. Josephs hospital last week underwent an operation for appendicitis Saturday morning. He was accompanied by Mrs. Bishop and his mother Mrs. E. Bishop. His mother returned home Sunday while his wife

will remain with him for a few days.

Mrs. Adkins Is Better

Mrs. A. W. Adkins who was suffering from tonsillitis last week, is much improved.

Is Guest Of Relatives

Miss Mildred Blair who teaches home economics in Stanton was home over the week-end.

In Veterans Hospital

Mrs. James Bach Mr. and Mrs. Prentice Bach and Mrs. Wm. Freeman went to Huntington, W. Va. Sunday to see Morton Bach who is in the Veterans Hospital there. Morton is suffering with complications following an attack of Flu.

Shops In Lexington

Mrs. L. M. Garred was shopping for the game.

CARD OF THANKS

We wish to take this method of expressing our heartfelt gratitude to our friends and neighbors who so kindly assisted us during the illness and death of our beloved baby. We particularly wish to thank Bro. Wesley Cox and Bro. Riley Johnson for their assistance.
David Epperhart and family.

Visits Here From Louisville

Miss Lillian Messer of Louisville spent the week-end with her mother, Mrs. W. T. Caudill.

Vacation Postponed

Mrs. Lyda Ridge and daughter Hettie Marie who were expected to arrive Sunday for a two weeks vacation with her parents Mr. and Mrs. J. A. Amburgey was forced to postpone her trip until a later date.

Rowan Club To Meet Tuesday

The Rowan County Womens Club will meet next Tuesday at 7:30 at the home of Mrs. C. E. Bishop. The home department will have charge of the program which will be "Historical Homes of Kentucky."

Business Visitor In Lexington

Prof. C. O. Peratt was a business visitor in Lexington Tuesday.

Bride Is Given Shower

Mrs. Roy Cassidy was agreeably surprised when she was invited to the home of Mrs. Roy Holbrook Monday night. On her arrival she was greeted by a group of friends showering her with a miscellaneous gifts, both useful and beautiful.

Mrs. Holbrook was assisted by

Mrs. Roy-Cornette, Mrs. Fred Cassidy, Miss Nelle Cassidy, and Miss Mary Olive Boggs.

marriage to Mr. Cassidy on February 1, Miss Maxine Sparkman.

Given Farewell Gift

Mrs. J. H. McKinney, Chairman of the Garden Dept. of Rowan County Women's Club, who is leaving this week for Gary, Ind., was presented with a beautiful farewell gift from her department February 20. Members of this department are Mesdames C. P. Caudill, D. F. Walker, Cecil Fraley, W. K. Kenney, Fred Blair, John Francis, Chas. Station, Sam Wheeler, Frank Bowne.

Spends Week-End Here

Miss Lynn Thompson of Maysville spent the week end with her sister Mrs. Drew Evans and family.

Are Guests Of Parents

Mr. and Mrs. Tony Hackney of Blaine, Ky., visited his parents, Mr. and Mrs. J. F. Hackney over the week-end.

Mrs. Hudgins Has Guests

Mrs. A. D. Simms of Winchester was the week end guest of her sister Mrs. Celia Hudgins. Her son C. S. Hudgins of Charleston, W. Va., was also a guest of his family.

Move To New Home

Mr. and Mrs. O. L. Cline are moving to their new home on Bays Avenue this week.

Missionary Meet To Be Held

The Women's Missionary Union of the Baptist Church will hold a week of Prayer for Home Missions at the Church, Monday through Friday, March 2 to 7.

Honor Mrs. McKinney

Circle No. 3 of the Methodist Church met at the home of Mrs. Cecil Fraley February 21 for a pot luck dinner in honor of Mrs. J. H. McKinney who is leaving this week for Gary, Ind. Those present were Mrs. J. H. McKinney, Mesdames J. J. Holbrook, A. B. McKinney, Everett Randall, W. K. Kenney, Ida Samuels, C. P. Caudill, Alvin Caudill, Bert Tolliver, Mr. and Mrs. Bob Fraley.

A beautiful picture was presented to Mrs. J. H. McKinney. A delightful time was had by all.

FOR SALE

Used 8 foot large Frigidair unit, converted electric icebox. Ideal for small store, meat market, or large family. Will sell cheap. Call Gentry Becker, Halde man, Ky.

BABY CHICKS

Baby Chicks \$3.25 hundred up. C. O. D. 20 breeds. Heavy mixed \$3.75.
D. W. NICHOLS & CO. KINGSTON, GEORGIA

FOR RENT

Six room dwelling with bath on Main Street at corner of Flemingburg Highway. Will rent reasonable. See or call. M. F. BROWN, Phone 14

Art Group Meets At Morehead College Last Saturday

Committee Makes Study Of Improvement In Instruction

A state Art Committee met Saturday, February 23, at the Art Department of the Morehead State Teachers College for the purpose of making a study of the improvement of Art Instruction. This committee is composed of people in charge of Teacher Training Art instruction in the state of Kentucky.

The members of this committee are: Mrs. Naomi Claypool, Head of Art Department of Morehead State Teachers College, Mr. Thomas D. Young, Morehead State Teachers College, Mr. E. W. Rannels, Head of Art Department of the University of Kentucky, Miss Anne O'Leary, University of Kentucky, Mr. C. R. Barnhart, University of Kentucky, Mrs. Ruth Haines, Training School, University of Kentucky, Mr. Fred P. Giles, Head of Art Department of Eastern State Teachers College, Mr. Dord Filz, Eastern and Miss Alice Fowler, Eastern.

There was a luncheon in the faculty dining room of the college in honor of the group.

Eighth District Missionaries To Meet

The eighth district of the Kentucky Christian Missionary Society, under the direction of Mrs. June Sanley, will be held at the Morehead Christian

MONUMENTS FARM MACHINERY W. A. PORTER

Elliotsville, Ky. FOR RENT.

Five room apartment on Second Street. All modern, bath, furnace, heat etc. See Mrs. MORT ROBERTS Lyons Ave.

Rowan County Seed

--- For ---

Rowan County Growers Epperhart's No. 16 Tobacco Seed

Certified by the Agriculture College The Best Seed For a Bumper Crop On Sale At Standard Prices Grown In Eastern Kentucky But sold over the entire tobacco district.

DAVE EPPERHART

Route One Morehead, Ky

--- WE HAVE LISTED ---

One six room house One good business place three miles from Morehead on Route 60. One acre of land, dwelling house, and two cottages. Gas Station.

If you have money to invest, you wont go wrong on this farm located seventeen miles from Portsmouth, Ohio on the Wheelersburg road, Route One. Fifty-six acres of land, six room weather boarded and plastered house, electric lights. Also lot fifty by seventy-two feet.

Price reasonable. Cash or Terms Small farm three and one-half miles from Morehead. Thirty-five acres, five room house, twenty-six acres level land, located in gas field. Cash or terms.

One building lot located on third street, paving paid. Reasonable price.

One six room, new house with garage, large lot, located two miles east of Morehead. Cash or terms. One six room house, one acre of land. Thomas edition. Cash or terms.

One seven room frame house concrete basement and porch, garage, smoke house, barn poultry house four and one half acres of land on Route Sixty, ten miles from Morehead. Good place for vegetable store.

Small farms located four and one half miles from Morehead, one and one half miles from Flemingburg road, on the new highway to Vanceburg. Good business places. Reasonable price. Cash or terms.

---See or Write To---

Mrs. Lyda Messer Caudill

Morehead, Real Estate, Kentucky

LET US GIVE YOU A FREE DEMONSTRATION OF

Easier Ironing

With This Economical Motor-Driven

THOR GLADIRON

You can learn this simple shirt-ironing method in one minute!

BESTFUL IRONING—With a Gladiron you iron in seconds, instead of those long minutes before, standing. You can iron shirts in 45 seconds.

You can iron a shirt in less than five minutes. You can learn how in one minute. A child's dress can be ironed in 2 minutes.

Imagine yourself ironing a big piece 21 inches wide and 53 inches long in 30 seconds. A sheet can be ironed in 1/2 minute.

See this amazing new invention... an effortless, simple method that perfectly irons anything with sleeves, shoulders, legs, yokes, pleats or ruffles... and a flatwork, of course.

NEW ONLY \$29.95 EASY TERMS For moderately priced, dependable electric appliances of all kinds see your dealer also

Be Sure to Have Adequate Wiring
When you build, buy or rent a residence or place of business, demand adequate wiring. It simply means to have the house wired enough to carry sufficient electricity to operate all lights and appliances efficiently and safely, and to have enough outlets and switches for the most convenient use of electrical equipment. It increases property value and saves money. See our manager or your electrical contractor for complete details.
REDDY KILWATT, your electrical servant

SAVE at the Store!

G-E's 10-Star Storage Features provide proper preservation for every type and kind of food! You can now take full advantage of market bargains.

SAVE in the Kitchen!

G-E's Conditioned Air and 10-Star Storage Features keep fresh foods and leftovers for days without a penny-worth of waste.

SAVE Thru the Years!

G-E's famed sealed-in-steel Thrift Unit has an unsurpassed record for dependable performance and enduring economy.

Recent Consumer Surveys Show That More People Prefer a General Electric Than Any Other Refrigerator—and Now G-E Prices Are Lowest in History!

Beautiful to Look At! Gleaming white, sturdy all-steel G-E cabinets keep their sparkling beauty for years and years.

Thrifty to Use! Has all needed storage features for keeping food fresh for days and operates on amazingly little electric current. Built to last for years.

Easy To Buy! You can get a G-E built to your income and pay for it on easy monthly payments without increasing your household budget.

A Brand New Innovation in food storage is the built-in G-E Butter Conditioner which keeps butter always spreading softness. Come in and see this and other 10-Star Storage Features which provide proper preservation for every type and kind of food.

YOU WILL BE PROUD TO OWN A NEW G-E Model 17-41 But, shown above, BUYING can be \$2.00 purchased for only \$1.00

CARTER COUNTY APPLANCE SHOP

Olive Hill, Kentucky

IT COSTS LESS TO LIVE BETTER ELECTRICALLY
KENTUCKY POWER & LIGHT COMPANY INCORPORATED
FRANK MAXFY, Mgr