

THE ROWAN COUNTY NEWS

VOLUME NUMBER: Old Series, No. 45, New Series, No. 24

MOREHEAD, KENTUCKY, THURSDAY, MARCH 6, 1941

NUMBER NINE

Jesse Johnson Dies Suddenly Of Heart Attack

Father Of Hobert Johnson Drops Dead Monday Burial Wednesday

Jesse Frank Johnson, for many years one of Morehead's leading barbers, died at his home Monday morning of a heart attack. His death was sudden, although he had been troubled for several months past, and had at one time been considered to be in a serious condition. Funeral services were held Wednesday afternoon at the Church of God of which he had long been a member, with Rev. T. F. Lyons and Rev. Worley Hall in charge of the services. Burial was made in the Caudill Cemetery.

R. M. Bagby Sends Fruit From Florida

Hon. R. M. Bagby of Grayson, Kentucky who at present is wintering in Florida, receives the thanks of the Rowan County News for his thoughtful gift of a basket of oranges and grapefruit which arrived last week. Needless to say the News family is enjoying them to the limit.

Boone County Jamboree Here

Grandpappy Doolittle — that's the name used by one of the latest additions to the cast of the 1941 Edition of the New Boone County Jamboree, the fast-moving and entertaining show coming to the Morehead State Teachers College Auditorium Monday night March 10th at 7:30 p. m.

Grandpappy does comedy; is an accomplished magician, and one of the best novelty musicians in the country today. He plays an ordinary carpenter's saw set, tuned sleigh bells, does almost the impossible by playing two saxophones at one and the same time, and also gives an electrifying demonstration of xylophone playing.

Mrs. Edward Bishop Called By Death Of Grandfather

Grandmother Had Died Previous Week At White Sulphur, W. Va.

Mrs. Edward Bishop was called to White Sulphur, W. Va., on Monday of this week by the death of her grand-father, Mr. Henry Humphries.

Why Go To Church Is Sermon Subject

On Sunday morning at 10:45, the pastor, the Rev. L. Edward Mattingly of the Methodist Church will take for his sermon topic "Why Go To Church?" Sunday will be the 100th birthday in Lent, and it is hoped that every member of the Church and those who are not affiliated with these who are not affiliated will make a special effort to attend every Sunday during this sacred season. Those who hear the choir, under the direction of Professor, and Mrs. M. E. George are generous in their praise of (Continued On Page Three)

D. B. Cornette Dies After Long Illness

Was Prominent Merchant Civic Leader And Member Of Masonic Lodge

Daniel Boone Cornette, the son of William Cornette and Elizabeth Carroll was born in Lawrence County in 1858. He was united in marriage to Susan Emma Ward in 1881. They moved to Rowan County thirty-three years ago and lived at Clearfield for ten years and the last twenty-three years at Morehead.

Merchants Club Asks Two Hour Parking Limit

Urges Highway Department To Build Underpass At Hayes Crossing

The Morehead Merchant's Club at their meeting Monday night, appointed a committee to ask the Highway Department to cooperate with the C. and O. Railway Company in working out an underpass at Hayes Crossing, which is one of the few dangerous railway crossings left in this section of the state. The present highway connection passes up a hill and over the C. and O. tracks to get to Haldeman, and with the consolidated school buses having to pass that way to reach the school, it is undoubtedly one of the most dangerous crossings in the state.

Is Elected Head Of E. K. F. F. A.

Rufus Flannery Has Many Projects In Future Farming Program

Rufus was chosen to represent twenty-eight chapters in the District Meeting of Future Farmers at Paintsville. He is an outstanding Future Farmer from the Morehead Chapter and has done a successful job in his Farm Practice Program.

Breck Fifth Grade Pupils Present Play

Story Of Our Flag Is Theme Of Program, Picturing Development

The fifth grade presented the "Story of Our Flag" in the Breckbridge auditorium on February 26 and on Thursday his presentation of the program in the college chapel.

Junior Girls To Have Charge Of Program

The Junior Girls, under the direction of Hester Roberts will take charge of the Young Peoplers Service of the Church of God Sunday evening. They will present the Bible play, "The Baby Moses." They will also be special songs. Sunday March 10 the Primary Class will have charge of the service. Their program will center around two Bible pictures that have been drawn by them. Come.

Stock Sales Good In Spite Of Weather

Prices On Morehead Market Keep Up And Sale Is Excellent Second Day

In spite of the weather, which turned out to be one of the worst days of the year, the sale at the Morehead Stock yards was more than satisfactory to the management, with considerably more stock than was expected being offered for sale. It would be ridiculous to say that the sale was as large as on the previous Thursday when the yards opened, but it was still beyond the expectations of the management.

Marvin Adkins Announces For Rowan Sheriff

Prominent Resident Of Elliottville Asks For Nomination For Sheriff

In this issue appears the announcement of Marvin Adkins for the office of Sheriff, subsequent to the action of the Republican party at the August 2nd primary.

Marvin Adkins Announces For Rowan Sheriff

Prominent Resident Of Elliottville Asks For Nomination For Sheriff

In this issue appears the announcement of Marvin Adkins for the office of Sheriff, subsequent to the action of the Republican party at the August 2nd primary.

Red Cross Elects Haggan As Chairman

Mrs. Wilford Waltz Secretary; Chapter Adopts New By-Laws

The executive committee of the Rowan County Chapter of the American Red Cross appointed several weeks ago met on the night of this week and elected H. C. Haggan as chairman of the chapter. Glenn Lane, chairman of the By-Laws committee offered the by-laws drawn up by his committee, which were unanimously adopted.

Red Cross Elects Haggan As Chairman

Mrs. Wilford Waltz Secretary; Chapter Adopts New By-Laws

The executive committee of the Rowan County Chapter of the American Red Cross appointed several weeks ago met on the night of this week and elected H. C. Haggan as chairman of the chapter. Glenn Lane, chairman of the By-Laws committee offered the by-laws drawn up by his committee, which were unanimously adopted.

Breck Fifth Grade Pupils Present Play

Story Of Our Flag Is Theme Of Program, Picturing Development

The fifth grade presented the "Story of Our Flag" in the Breckbridge auditorium on February 26 and on Thursday his presentation of the program in the college chapel.

Junior Girls To Have Charge Of Program

The Junior Girls, under the direction of Hester Roberts will take charge of the Young Peoplers Service of the Church of God Sunday evening. They will present the Bible play, "The Baby Moses." They will also be special songs. Sunday March 10 the Primary Class will have charge of the service. Their program will center around two Bible pictures that have been drawn by them. Come.

Stock Sales Good In Spite Of Weather

Prices On Morehead Market Keep Up And Sale Is Excellent Second Day

In spite of the weather, which turned out to be one of the worst days of the year, the sale at the Morehead Stock yards was more than satisfactory to the management, with considerably more stock than was expected being offered for sale. It would be ridiculous to say that the sale was as large as on the previous Thursday when the yards opened, but it was still beyond the expectations of the management.

Marvin Adkins Announces For Rowan Sheriff

Prominent Resident Of Elliottville Asks For Nomination For Sheriff

In this issue appears the announcement of Marvin Adkins for the office of Sheriff, subsequent to the action of the Republican party at the August 2nd primary.

Marvin Adkins Announces For Rowan Sheriff

Prominent Resident Of Elliottville Asks For Nomination For Sheriff

In this issue appears the announcement of Marvin Adkins for the office of Sheriff, subsequent to the action of the Republican party at the August 2nd primary.

Davis-Finckl Recital Opens Vesper Series

Plan To Hold Series Of Concerts At College Auditorium Sunday

A numerous and appreciative audience attended the first Sunday vesper recital to be presented at Morehead State Teachers College. Interpreting the vesper series by Ludwig von Beethoven, Keith Davis, violin, and Neville Finckl, piano, inaugurated the series last Sunday afternoon at four. Mr. Davis, who is director of the college orchestra, gave a very artistic reading of this great master work while Mr. Finckl, who like John Eskrine specializes in an academic field, gave him splendid support at the keyboard.

Red Cross Elects Haggan As Chairman

Mrs. Wilford Waltz Secretary; Chapter Adopts New By-Laws

The executive committee of the Rowan County Chapter of the American Red Cross appointed several weeks ago met on the night of this week and elected H. C. Haggan as chairman of the chapter. Glenn Lane, chairman of the By-Laws committee offered the by-laws drawn up by his committee, which were unanimously adopted.

Breck Fifth Grade Pupils Present Play

Story Of Our Flag Is Theme Of Program, Picturing Development

The fifth grade presented the "Story of Our Flag" in the Breckbridge auditorium on February 26 and on Thursday his presentation of the program in the college chapel.

Junior Girls To Have Charge Of Program

The Junior Girls, under the direction of Hester Roberts will take charge of the Young Peoplers Service of the Church of God Sunday evening. They will present the Bible play, "The Baby Moses." They will also be special songs. Sunday March 10 the Primary Class will have charge of the service. Their program will center around two Bible pictures that have been drawn by them. Come.

Stock Sales Good In Spite Of Weather

Prices On Morehead Market Keep Up And Sale Is Excellent Second Day

In spite of the weather, which turned out to be one of the worst days of the year, the sale at the Morehead Stock yards was more than satisfactory to the management, with considerably more stock than was expected being offered for sale. It would be ridiculous to say that the sale was as large as on the previous Thursday when the yards opened, but it was still beyond the expectations of the management.

Marvin Adkins Announces For Rowan Sheriff

Prominent Resident Of Elliottville Asks For Nomination For Sheriff

In this issue appears the announcement of Marvin Adkins for the office of Sheriff, subsequent to the action of the Republican party at the August 2nd primary.

Marvin Adkins Announces For Rowan Sheriff

Prominent Resident Of Elliottville Asks For Nomination For Sheriff

In this issue appears the announcement of Marvin Adkins for the office of Sheriff, subsequent to the action of the Republican party at the August 2nd primary.

Davis-Finckl Recital Opens Vesper Series

Plan To Hold Series Of Concerts At College Auditorium Sunday

A numerous and appreciative audience attended the first Sunday vesper recital to be presented at Morehead State Teachers College. Interpreting the vesper series by Ludwig von Beethoven, Keith Davis, violin, and Neville Finckl, piano, inaugurated the series last Sunday afternoon at four. Mr. Davis, who is director of the college orchestra, gave a very artistic reading of this great master work while Mr. Finckl, who like John Eskrine specializes in an academic field, gave him splendid support at the keyboard.

Red Cross Elects Haggan As Chairman

Mrs. Wilford Waltz Secretary; Chapter Adopts New By-Laws

The executive committee of the Rowan County Chapter of the American Red Cross appointed several weeks ago met on the night of this week and elected H. C. Haggan as chairman of the chapter. Glenn Lane, chairman of the By-Laws committee offered the by-laws drawn up by his committee, which were unanimously adopted.

Breck Fifth Grade Pupils Present Play

Story Of Our Flag Is Theme Of Program, Picturing Development

The fifth grade presented the "Story of Our Flag" in the Breckbridge auditorium on February 26 and on Thursday his presentation of the program in the college chapel.

Junior Girls To Have Charge Of Program

The Junior Girls, under the direction of Hester Roberts will take charge of the Young Peoplers Service of the Church of God Sunday evening. They will present the Bible play, "The Baby Moses." They will also be special songs. Sunday March 10 the Primary Class will have charge of the service. Their program will center around two Bible pictures that have been drawn by them. Come.

Stock Sales Good In Spite Of Weather

Prices On Morehead Market Keep Up And Sale Is Excellent Second Day

In spite of the weather, which turned out to be one of the worst days of the year, the sale at the Morehead Stock yards was more than satisfactory to the management, with considerably more stock than was expected being offered for sale. It would be ridiculous to say that the sale was as large as on the previous Thursday when the yards opened, but it was still beyond the expectations of the management.

Marvin Adkins Announces For Rowan Sheriff

Prominent Resident Of Elliottville Asks For Nomination For Sheriff

In this issue appears the announcement of Marvin Adkins for the office of Sheriff, subsequent to the action of the Republican party at the August 2nd primary.

Marvin Adkins Announces For Rowan Sheriff

Prominent Resident Of Elliottville Asks For Nomination For Sheriff

In this issue appears the announcement of Marvin Adkins for the office of Sheriff, subsequent to the action of the Republican party at the August 2nd primary.

News Advertising Pays Dividends

It does pay to advertise in the Rowan County News. That has been definitely proven by the two weeks since the opening of the new Morehead Appliance Shop in the George Caudill Building.

Red Cross Elects Haggan As Chairman

Mrs. Wilford Waltz Secretary; Chapter Adopts New By-Laws

The executive committee of the Rowan County Chapter of the American Red Cross appointed several weeks ago met on the night of this week and elected H. C. Haggan as chairman of the chapter. Glenn Lane, chairman of the By-Laws committee offered the by-laws drawn up by his committee, which were unanimously adopted.

Breck Fifth Grade Pupils Present Play

Story Of Our Flag Is Theme Of Program, Picturing Development

The fifth grade presented the "Story of Our Flag" in the Breckbridge auditorium on February 26 and on Thursday his presentation of the program in the college chapel.

Junior Girls To Have Charge Of Program

The Junior Girls, under the direction of Hester Roberts will take charge of the Young Peoplers Service of the Church of God Sunday evening. They will present the Bible play, "The Baby Moses." They will also be special songs. Sunday March 10 the Primary Class will have charge of the service. Their program will center around two Bible pictures that have been drawn by them. Come.

Stock Sales Good In Spite Of Weather

Prices On Morehead Market Keep Up And Sale Is Excellent Second Day

In spite of the weather, which turned out to be one of the worst days of the year, the sale at the Morehead Stock yards was more than satisfactory to the management, with considerably more stock than was expected being offered for sale. It would be ridiculous to say that the sale was as large as on the previous Thursday when the yards opened, but it was still beyond the expectations of the management.

Marvin Adkins Announces For Rowan Sheriff

Prominent Resident Of Elliottville Asks For Nomination For Sheriff

In this issue appears the announcement of Marvin Adkins for the office of Sheriff, subsequent to the action of the Republican party at the August 2nd primary.

Marvin Adkins Announces For Rowan Sheriff

Prominent Resident Of Elliottville Asks For Nomination For Sheriff

In this issue appears the announcement of Marvin Adkins for the office of Sheriff, subsequent to the action of the Republican party at the August 2nd primary.

Davis-Finckl Recital Opens Vesper Series

It does pay to advertise in the Rowan County News. That has been definitely proven by the two weeks since the opening of the new Morehead Appliance Shop in the George Caudill Building.

Red Cross Elects Haggan As Chairman

Mrs. Wilford Waltz Secretary; Chapter Adopts New By-Laws

The executive committee of the Rowan County Chapter of the American Red Cross appointed several weeks ago met on the night of this week and elected H. C. Haggan as chairman of the chapter. Glenn Lane, chairman of the By-Laws committee offered the by-laws drawn up by his committee, which were unanimously adopted.

Breck Fifth Grade Pupils Present Play

Story Of Our Flag Is Theme Of Program, Picturing Development

The fifth grade presented the "Story of Our Flag" in the Breckbridge auditorium on February 26 and on Thursday his presentation of the program in the college chapel.

Junior Girls To Have Charge Of Program

The Junior Girls, under the direction of Hester Roberts will take charge of the Young Peoplers Service of the Church of God Sunday evening. They will present the Bible play, "The Baby Moses." They will also be special songs. Sunday March 10 the Primary Class will have charge of the service. Their program will center around two Bible pictures that have been drawn by them. Come.

Stock Sales Good In Spite Of Weather

Prices On Morehead Market Keep Up And Sale Is Excellent Second Day

In spite of the weather, which turned out to be one of the worst days of the year, the sale at the Morehead Stock yards was more than satisfactory to the management, with considerably more stock than was expected being offered for sale. It would be ridiculous to say that the sale was as large as on the previous Thursday when the yards opened, but it was still beyond the expectations of the management.

Marvin Adkins Announces For Rowan Sheriff

Prominent Resident Of Elliottville Asks For Nomination For Sheriff

In this issue appears the announcement of Marvin Adkins for the office of Sheriff, subsequent to the action of the Republican party at the August 2nd primary.

Marvin Adkins Announces For Rowan Sheriff

Prominent Resident Of Elliottville Asks For Nomination For Sheriff

In this issue appears the announcement of Marvin Adkins for the office of Sheriff, subsequent to the action of the Republican party at the August 2nd primary.

The Rowan County News

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

MOREHEAD, Rowan County, KENTUCKY

JACK WILSON — EDITOR and MANAGER
ONE YEAR \$1.50
SIX MONTHS90
THREE MONTHS60
All Subscriptions Must Be Paid In Advance

Church News

METHODIST CHURCH
L. B. Mattingly, Pastor
J. O. Evehart, Supt.
Church School 9:45
Morning Worship 10:45
Young Peoples Meet 6:15
Evening Worship 7:30
Wed. Prayer Meet 7:30

BAPTIST CHURCH
Rev. A. H. Kazer, Pastor
Sunday School 9:45
Morning Worship 10:45
Training Union 6:20
Breaching 7:15
Prayer Meet. (Wed) 7:15

MORGAN FORK CHURCH OF GOD
Rev. Z. T. Tussey, Pastor
Every First an Third Sunday
Morning Worship 10:45
Sunday School 9:45
Evening Worship 7:15
Young Peoples Guild 9:15

CHRISTIAN CHURCH
Rev. A. B. Landolt, Pastor
Sunday school 9:45
Morning Worship 10:45
Young Peoples Guild 6:15
Evening Worship 7:30
Midweek Service 7:30

CHURCH OF GOD
Rev. T. F. Lyons, Pastor
Sunday School 9:45
Preaching 10:45
Evening Peoples Meet 6:15
Junior Christian End. 5:00

ST ALBAN'S EPISCOPAL CHURCH
Rev. F. C. Lichtenborn, S. T. B.
St. Sterling, Sunday, March 10th
Holy Communion and Sermon
8:30 A. M. Friday, March 7th
Service and Address 6:30 p. m.

Both Wardens and Forest Officers hope that 1941 will be a better year for timber, fish and game, since all three can be done in places free from forest fires.

Farmers P. T. A. Reviews Work Done Past Year

Purchase Fixtures, Heating Equipment, Mating Water Cooler
We believe the Farmers PTA has one of the most active records to be found anywhere for such an organization. During the last three school terms, including this one, here are some of the things it has accomplished:

Lighting fixtures for the entire building have been bought. The lights in the gymnasium are now in use, and that finishes the job. The PTA installed, but did not buy, the heating equipment in the gymnasium.

The glaring sun is kept out of the children's eyes in the front rooms by shades bought by the PTA. A sheet steel filing cabinet in the office, which holds all important records, was bought in the same way. A dozen maps adorn the walls. Miss Higgin's first and second grade children need no longer wait a drink for a large water cooler, with bubbler fountain now stands in her room. The school paper which is printed weekly would not be possible were it not for the new mimeograph which the organization bought. For some time we have wanted to print a Caudill. Waitz.

Two guests also attended, Arthur Armistead and Earl Simpkins, both of Salt Lick. School plays and fair projects are encouraged and promoted by the PTA. One of the most outstanding things that this organization has done was to sponsor the sale of advertising that procured the gorgeous new curtain that now hangs on the

Boone County Jamboree

At College, March 10, At 7:00

Announcements

We are authorized to announce for Representative Rowan - Bath District **CLAUDE CLAYTON**

For County Court Clerk **WILLIAM "BILL" HUGGINS**

Candidate for Sheriff **MORT MAY**

Candidate For Jailer **BOONE HOWARD**

Candidate For Jailer **H. B. TOLLIVER**

Candidate For Jailer **ALLIE Y. (HOSS) SORRELL**

Candidate For Jailer **JOLLY RAMEY**

Candidate For Jailer **H. F. GREGORY**

Candidate For Jailer **JOE WILSON**

of Rowan County, subject to the action of the Democratic Party at the Primary, August 2, 1941

Announces For Sheriff

I hereby announce my candidacy for the office of Sheriff of Rowan County, subject to the will of the Republican Party at the August 2nd Primary. I feel that the citizens and voters of Rowan County are acquainted with my personal history, character and reputation. I was born and raised in Hogtown Precinct County subject to the action of and have spent my entire life in the Rowan County. I have heretofore been a candidate for public 1941.

Runs For Jailer

TO THE DEMOCRATIC VOTERS OF ROWAN COUNTY:
I wish to announce to the voters of Rowan County that I am a candidate for the nomination to the office of Jailer of Rowan County subject to the action of the Democratic voters at the Primary election on August 2, 1941.

I trust that you will give very serious consideration to my candidacy and your support will be sincerely appreciated.
MARVIN ADKINS

Local Forest Fire Wardens Hold Meeting

Discuss Ways and Means Of Protecting Kentucky Forest From Fire
District Ranger, Karl M. Stoller, met with the local Forest Wardens near Frenchburg on February 12 to discuss the problems connected with the protection of Kentucky's woodlands from burning.

The Red River District includes forest land in seven counties, and has in it a good proportion of the timber and game in this section of the state. The Wardens, interested in preserving the woodlands from burning problems such as Forest Fire Prevention, and Forest Fire Crew Organization.

Those attending were: Emmitt Blanton, Triplett, Herb Bowman, Charles H. Emmitt, McClurg, Blalze, Nathan Myrnhier, Dan, George Combs, Nada, Virgil Caudill, Waitz.

Two guests also attended, Arthur Armistead and Earl Simpkins, both of Salt Lick. Statistics show that there were 101 forest fires on 400,000 acres of forest land in 1940, which had to be fought by fire fighting outfits, and that 56 of these were put out by local warden crews.

KENTUCKY'S
Oldest, Largest and Most Complete
NURSERY
— Headquarters For —
Fruit Trees
Shade Trees
Evergreens
Shrubs
Roses
Berrying Plants
Write for Free Catalog
Hillenmeyer Nurseries,
Lexington, Kentucky

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 polorum disease (B W D) by the whole blood staining 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

At College, March 10, At 7:00

Horses. Twenty one head of horses and mules were offered if you have not seen it, come and see it for yourself.
Thursday Prices ranged from \$17.50 to \$100.50 for all grades.

Dr. A. F. Ellington
DENTIST
HOURS: 8:30 - 5:00
Office Across From Christian Church On E. Main
PHONE 26

Baby Chicks
Wake Lazy Insides
All-Vegetable Way
Here's a laxative that generally acts thoroughly, but is a gentle purgative. It used by simple directions. Take BLACK-DRAUGHT at bedtime. There's usually time for a good night's rest. Morning generally brings a thorough evacuation; relief for constipation's headaches, lassitude. Try spicy, aromatic, all-vegetable BLACK-DRAUGHT. It's non-narcotic, too: 25 to 40 doses, 50c.

Morehead Market

Thursday, Feb. 27, 1941

Price at the Morehead Stock Yards on Thursday, February 27, 1941 were fair to good considering the quality of stock offered for sale. The Hogs and cattle brought prices ranging well for the quality offered.

Prices for packer hogs sold at 60 ton of \$7.40 per hundred. Medium brought 7.25 while shoats ranged from \$4.00 per hundred to 6.20 per hundred.

The market for cattle was steady with heifers selling for \$5.00 per hundred, with a high of \$9.00. Cows brought from \$3.00 to \$9.50 per head, while stock cattle sold for from \$20.00 to \$28.50 per head. Bulls ranged from \$35.00 to \$46.00 per head.

YOU CAN BORROW \$100

If you can repay TIME PAYMENT TABLE
\$1.67 A WEEK
Cash You Borrow
Principal & Interest
REPAY \$ 84 WEEK
\$100 REPAY \$167 WEEK
\$200 REPAY \$328 WEEK
\$300 REPAY \$479 WEEK
BASED ON 24 MONTHS PLAN
Borrow Swiftly, Simply, Easily
Livestock, Lawful Rates Only.
Auto or on Signature, Furniture, Auto or
Why Pay More When You Time
For a Loan See
TIME
FINANCE Co. (Incorporated)
33 No. Main, Winchester, Ky.
Next to Leeds Theatre

MOREHEAD APPLIANCE SHOP

PRESENTS THE BIG RADIO NEWS OF THE YEAR
CROSLEY GLAMOR-TONE
Compare the radio you own with the super-faithful reproduction of Crosley GLAMOR-TONE.
MODEL 13 AE - A-5 tube, including rectifier, AC-DC superheterodyne with 2 bands - Broadcast and International Shortwave. Helioscope loop aerial, illuminated "Gold-Glow" dial, in mottled brown bakelite cabinet. **\$12.95**

Morehead Appliance Shop

Caudill Bldg., Morehead, Ky.

Two good mixers are better than one
THERE you sit, watching the long road ahead as it dips and rises. Under your feet there's a quiet whispering, to let you know that all eight able Buick cylinders are happily on the job.
You're giving not a single thought to what's happening under that long bonnet nosing out in front, but here's what's going on:
Instead of the single, compromise-size carburetor you find on most cars, this Buick FIREBALL eight with Compound Carburetion* has two good mixers on the job.
A single one of them—the front one—keeps you rolling smoothly, easily, quietly, on the very minimum rationing of gasoline.
But the other carburetor is alert and ready for any sudden need. Just trump down on that accelerator pedal—it goes into instant action, giving you
"Best Buick yet"
*Standard on all Buick Super, Century, Roadmaster and Limited models, optional on Buick Wildcat and all Buick Special models.
EXEMPLARY OF GENERAL MOTORS VALUE
BUICK PRICES BEGIN AT \$915
delivered at Flint, Mich. States tax, optional equipment and accessories extra. Prices subject to change without notice. for the Business Coupe
BROWN MOTOR CO.
WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

Morehead Host To Christian Missionaries

Eighth District Women To Meet Here On Thursday Of Next Week

The Morehead Christian Church will be host to the 8th District of Christian Missionary Societies, Thursday, March 13th.

It is expected that more than of local arrangements. Others

one hundred representatives who will have leadership parts will attend the meeting. They will assemble in the Church for the all day meeting and will have lunch in the private dining room of the College Cafeteria.

An interesting program has been planned for the day. Among those who will lead it are the following: Mrs. O. S. Murphy, actor, Miss Veda Harrah, missionary of India, Mrs. J. T. Sullivan, children's worker, Miss Ethel Edell, Youth Worker, and Mrs. June Stanley State Missionary Secretary.

Mrs. C. O. Peratt is in charge of local arrangements. Others

Annual Drive For Crippled Children Start

Rowan County Has Received Much Benefit From Work Done

For fifteen years the Kentucky Society for Crippled Children has held an annual drive for funds—to build new legs, arms, bodies, for more than 8,000 children.

We want you to campaign for the kids in your county. There are now in the State about 4,000 youngsters on a waiting list to be helped.

There are three agencies in Kentucky working together for these crippled children. The Kentucky Society for Crippled Children and the National Foundation for Infantile Paralysis both raise money for the official agency, the Kentucky Crippled Children's Commission.

must not be confused with the January campaign of the National Foundation commemorating the birthday of President Roosevelt. Further announcement of the coming drive will appear later.

Fox Hunters Are Said To Have Set Fires

Prompt Action By Fire Wardens Prevents Spread Of Flames

On Feb. 13, 1941, Forest Fire

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

Warren, Emmitt Blanton, of Triplett, Ky., took immediate action to put out a small forest fire which occurred on Holly Fork when he received news of fire from Dispatcher Joe Mauk.

The fire was the fourth which has occurred this year on the Red River Range District on the Cumberland National Forest, and according to present information, it was probably set by some fox hunters who were too friendly with members of the Wilkins Family.

If investigation determines who set the fire, it will go to show that there is truth in the superstition that the 13th is an unlucky day. It may also bear out the new superstition that "it's bad luck to start a forest fire."

In connection with the last statement, "It's bad luck to start a forest fire," Forest Guards, distributed throughout the Red River District from Ray Friley at Triplett to Arthur Childers at Bear Track have been distributing buttons to children and adults in the wooded sections in connection with their efforts to stop the forest fires.

Breck Fifth Grade

(Continued From Page One) Rhode Island Flag - Verlan Black, Winfred Quisenberry, First Flag of the United Colonies - (Grand Union or Cambridge Flag) Billy Fray, Dickie Ferguson, The Stars and Stripes in 1777 John Everhart, Jack Kiser, The American Flag 1795 to 1818 Verlan Black, Charles Goff, Saluting the Flag - Carl Fair, Call to the Colors - Dickie Ferguson, Pledge of Allegiance - Fifth grade and audience, Star Spangled Banner (First verse) Fifth grade and audience, The American Flag In 1866 - A Mighty Nation On Which The Billy Vaughan, Carl Fair, Sun Never Sets - Geraldine Dickerson, Pauline McBrayer, Donna Morreaux, Stars, States - Carl Fair, Peggy Kashi, Bernard Greer, Virginia Litton, How to Display the Flag - Patsy Young, John W. Holbrook, Flag Song - Ann Dickerson, The Flag Speaks - Janice Dudley, America the Beautiful (Verses 1 and 4) Fifth Grade and Audience, Accompanist: Mr. George Young

Why Go To Church

(Continued From Page One) The Vesper Service at 5:00 its fine service, o'clock continues to be a helpful service. The subject of the message for Sunday afternoon will be "The Meaning and Purpose of Lent." Mrs. George will play meditation music on the organ and Mr. George will provide special music. You may request your favorite hymn. The public is cordially invited to all of these services.

To Hold Jockey Day

(Continued From Page One) to hold the monthly "jockey day" at the stock yards in the future. For the past few years jockey

Russell Theatre

MAYSVILLE, KENTUCKY

Thursday & Friday March 6-7

Jackie Cooper, Lelia Earnest In "LIFE WITH HENRY"

Saturday, Sunday, Monday March 8-9-10

Robert Young, Brenda Joyce In "WESTERN UNION"

Tuesday & Wednesday, March 11-12

George Brent, Ann Sheridan In "HONEYMOON FOR 3"

Joan Leslie, John Ledy In "GREAT MR. NOBODY"

Thursday - Friday, March 13-14

Jeffrey Lynn, Geraldine Fitzgerald In "FLIGHT OF DESTINY"

Hugh Herbert, Anna Nagel In "MEET THE CHUMP"

Bill Elliott, Evelyn Young In

Washington

Saturday, March 8

"PRAIRIE SCHOONERS

Lloyd Nolan, Doris Davenport In "BEHIND THE NEWS"

Sunday, March 9

Errol Lynn, Brenda Marshall In "FOOTSTEPS IN THE DARK"

Emergency Crop

(Continued From Page One)

producing feed for his livestock. Borrowers who obtain loans for production of cash crops are required to give security, a first lien on the crop financed, or, in case of loans for the purchase or production of feed for livestock, a first lien on the livestock to be fed.

J. H. Powers Added

(Continued From Page One)

of the finest church has ever had. It numbers 19 teachers and officers, providing class opportunities for all ages. Many of those who give of their time and labor are teachers by profession, and the remainder possess ample qualifications by virtue of their past teaching experiences.

Vesper Services

(Continued From Page One)

auditorium of Memorial Hall has in recent years proved too small for the potential attendance, so that many are turned away each Sunday, and early arrival is imperative in order to be sure of a seat. Morehead has this complementary experience to anticipate in the possible remote future. Since coming to Morehead six

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

TRAIL THEATRE Morehead, Kentucky. Thursday & Friday, March 6-7 Dick Powell, Ellen Drew In "CHRISTMAS IN JULY" News and History Repeats Itself Saturday, March 8 Gene Autry, Jimmy Durante, Mary Lee In "MELODY RANCH" No. Seven - Mysterious Dr. Satan and Cartoon Sunday & Monday, March 9-10 "TIN PAN ALLEY" News and Short Tuesday, March 11 Ann Southern and Lew Ayres In "MAISIE WAS A LADY" No. Four Dead End Kids, Serial and Short Continued Showing - Ten cents to all Wednesday, March 12 Gloria Jean and Robert Stack In "LITTLE BIT OF HEAVEN" WAHOO and Shorts

Crosley Shelvador 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

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

1941 "Deluxe" Features at a Popular Price! PHILCO Super-Quality REFRIGERATOR More features... greater quality... new beauty... at an amazingly low price! See it! FROZEN FOOD COMPARTMENT DRY COLD COMPARTMENT MOIST COLD COMPARTMENT EASY TERMS \$189.95

MOREHEAD APPLIANCE SHOP Caudill Bldg., Morehead, Kentucky I'VE SEEN THEM ALL - BUT NO WASHER COMPARES WITH MY NEW EASY SPIRA-MATIC! YOU'LL SAY IT'S REVOLUTIONARY! 1941'S BIGGEST BUY! 34 MAJOR IMPROVEMENTS 15 EXCLUSIVE FEATURES

Personals

Club Hears Miss Elphin the club property will be discussed.

The Morehead Women's Club met Tuesday February 24 for their regular dinner meeting at the Christian church. After dinner the group went to the church auditorium for a talk by Miss Sally Elkin, interior decorator of Lexington. She illustrated her talk with draperies and wall papers.

Special guests of the club were the members of the Rowan County Club and the Home Economic departments Morehead Consolidated School, Breckinridge Training School and the college.

The next meeting will be a clock business meeting at the home of Mrs. W. H. Vaughan. All members are asked to be present.

Christian Church - Missionary Spend Monday in Huntington. Dr. and Mrs. H. Adams Evening, March 6th, at the home of Mrs. Roberta Minish. Miss Juanita Minish assisted in charge of the program. A large group of women attended.

Is Guest Of Uncle Mrs. Walter Bach of Ezel spent Monday with her uncle, O. P. Car and family.

Club Met With Mrs. Bishop The Rowan County Women's Club met Tuesday evening at the home of Mrs. C. E. Bishop. The program carrying out the theme of the year, "Kentucky" was in charge of the Home Department.

Mr. Oscar Patrick "Harrodsburg and Shakerstown" Mrs. W. C. Lappin Hostesses for the evening were:

Attend Tournaments Walter Carr and J. T. Deughter attended the KAC at Richmond the State tourney at Louisville, last week.

Return From Florida Dr. and Mrs. A. L. Blair stopped over in Morehead Saturday on their way home from a six weeks stay in Clearwater, Fla.

Spend Week-End In Frankfort Mr. and Mrs. N. E. Kennard spent Sunday and Monday in Frankfort guests of Mr. and Mrs. Harry Jeffers.

Are Lexington Visitors Mrs. C. O. Peratt and daughter Francis were Saturday visitors in Lexington.

Is Guest Of Parents Le Davis Oppenheimer, teacher at Brooksville spent the week end with his parents.

FOR SALE Twenty-five acres of land, two houses on it for \$700.00 dollars. Call on John Trumbo's and see J. M. TRUMBO

NOTICE OF DISSOLUTION Notice is hereby given that the Evans Lumber Co. Inc. of Morehead, Ky., is dissolving and closing up its business as of April 1st 1941.

BABY CHICKS Baby Chicks \$3.20 hundred up. C. O. D. 20 breeds. Heavy mixed \$5.70. WRITE: D. W. NICHOLS & CO. KINGSTON, GEORGIA

FOR RENT Six room dwelling with bath, on Main Street at corner of Flemingsburg Highway. Will rent reasonable. See or call M. F. BROWN, Phone 74

MONUMENTS FARM MACHINERY W. A. PORTER Elliottsville, Ky.

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

Spent Monday In Huntington Mrs. C. W. Leonard returned Sunday from Knoxville, Tenn., where she was called by the illness of Mr. Arnold. He suffered of a very severe attack of pneumonia.

J. C. Wells Is Better J. C. Wells who has been quite seriously ill is showing some improvement.

Leave For Western Trip Mrs. and Mrs. Frank Havens left Tuesday morning for Phoenix, Ariz., where Mr. Havens goes to regain his health. Mr. Havens was quite seriously ill in January, suffering from pneumonia. They expect to be gone from six to eight weeks.

Are Week-End Guests Mrs. Curt Caudill and daughter of Louisville spent the weekend here visiting relatives and friends.

Are Ashland Visitors Mr. and Mrs. Roscoe Hutchinson and daughter Dorca and sons Rescoe Jr., and Clifford and Mrs. Garna Rose spent Sunday in Ashland.

Is Guest Of Parents Mrs. Glendon Stanley of Mam. W. Va., spent last week here the guest of her parents, Mr. and Mrs. Dan Parker.

Will Preach At Elliottsville Rev. B. H. Kazee will preach at Elliottsville on next Sunday March 9, at one thirty p. m.

Allen Black Is Ill Allen Black of Elliottville left Tuesday morning for Lexington for a complete physical examination. Mr. Black has been suffering from static rheumatism and has been in a serious condition. He was in town Monday to consult his doctor.

Entertains S. S. Class The Progressive Workers Class of the Methodist Sunday School met with Mrs. Roy Vencill, Thursday night for business and social hour. Refreshments were served by the hostesses.

Mrs. McKinley Leaves For Gary Mrs. John McKinley left Friday for Gary, Ind., where she will join her son who is employed there. She stopped over in Louisville for a short visit before going on to Gary.

Society To Meet March 13 March 13 the Womens Division of Christian Service of the Methodist Church will have a "pop lunch" dinner for all church members instead of the regular missionary meeting.

A. A. U. W. Group Meets The Filio department of the AALW met last Friday with Mrs. W. H. Vaughan. Two books "Sophia and the Slave Girl" by Willia Cather and "From Many Lands" by Lewis Acedie, were discussed.

Given Miscellaneous Shower Mrs. O. L. Cline was honored with a miscellaneous shower last week when a number of friends surprised her at her new home on Bays avenue while she and Mrs. Cline were arranging the furniture in the house. The party was planned by Mrs. Arthur Barber and Mrs. Sue Fugate. Mrs. Cline was before her marriage last fall, Miss Edythe Vencill.

Refreshments were served and Mrs. Cline given many nice gifts. The Clines plan to move to their new home in the near future.

Attend KAC Arthur Barber, Murvill Caudill, Claude Kessler and sons and Elmo Hall attended the KAC tournament at Richmond, Thursday and Saturday.

Visit In Ashland Suzanne Chunn and Virginia Johnson accompanied Rebecca Patton to Ashland Sunday.

Is Visiting In W. Va Mrs. D. F. Walker who went to Wayland last week to visit relatives is now visiting in Williamson, W. Va.

Are Lexington Visitors Mr. and Mrs. Earl May and son Jack went to Lexington Monday to visit relatives. They returned Wednesday.

Spends Week Here Mrs. Suste Henry of Richmond was a business visitor in Morehead last week.

Called To Washington, D. C. Mrs. Maggie Hoggie was called to Washington, D. C. Saturday by the serious illness of her sister-in-law, Mrs. Wall Allen.

Returns From Visit To W. Va. Mrs. R. W. Jennings returned Sunday from Montgomery, W. Va. where she was the guest of Mrs. Henry Coats and Mr. Coats during the week. Prof Coats who is head of the commercial department at Montgomery was formerly teacher in Morehead college.

Mrs. Patton Has Guests Mrs. E. D. Patton had as guests over the week-end, her nephews Jack Patton and a friend from Columbus, Ohio.

Evans Have Guests Guests of Mr. and Mrs. Drew Evans over the week end were their daughter, Miss Gladys Evely, of Pikeville and her sis-

Are Sojourning In Florida Mrs. Walter Swift and niece Katherine and Elizabeth Blair and Mr. and Mrs. Franklin Blair and small son Frankie left Saturday for a ten days trip and visit at Clearwater, Florida.

Returns From Hospital Edward Bishop who underwent a serious appendicitis operation two weeks ago was able to return home Wednesday.

Future Teachers Hold Regular Meeting The Future Teachers of America (F.T.A.) had their regular meeting at the home of Dr. Frank B. Miller, Tuesday evening from 7:00 to 8:30 P. M. The meeting was a Valentine Party. The Morehead Chapter of F. T. A. is affiliated with the National Education Association. Morehead received its National

Charter last semester, being the sixth chapter in the state.

New members are received at the first regular business meetings of the First and Second Semesters. The meeting at which new members will be received this semester is set for March 4, 1941. New members are not solicited. Any students desiring to become P.T.A. members should announce their intentions to the officers of the chapter. These are: President, Catherine Wellman; Vice President, Hayden Carmichael; Secretary, Jean Ann Jones; Treasurer, Faye Lutton; Librarian, Gladys Ratcliff; Parliamentarian, Ruth Crowe; Song Leader, Marion Louise Oppenheimer; Sponsor, Dr. Frank B. Miller.

DR. N. C. MARSH CHIEF ELECTROLOGICAL SUN BEAT FACTOR PHONE 100

PERMANENT WAVES

Priced From —
\$2.00 and Up

Shampoo and Finger Wave 50¢

We also give machineless permanents

Allie Jane Beauty Shoppe

ALLIE JANE HAVENS, Owner
-- Phone -- 257 --
Mrs. Dorothy Cales, Operator

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 want 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, and one half miles from Morehead on 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

KROGER

DOUBLE SAVINGS on SPOTLIGHT COFFEE

1 SAVE MORE THAN 10% over regular pound price BY BUYING THE Big 3 LB. BAG - only 30¢ worth 43¢.

2 AND SAVE MORE THAN 40% ON OTHER WELL-KNOWN BRANDS. 3 lbs. would cost 89¢.

Always fresh because it's Hot-Dated at the roaster! GUARANTEED - it's got to be good!

3-lb. 37¢

BREAD 1/2 loaf	8¢	3 For	23¢
DRIED PEACHES		Lb.	10¢
PEANUT BUTTER		Qt. Jar	19¢
SYRUP		1 Lb. Bottle	10¢
PEACHES 1/2 Can Heavy Syrup		2 For	25¢
KETCHUP		Large Bottle	10¢
BROOMS			19¢

PRODUCE		M-E-A-T	
Grapefruit, Seedless 10 for	29¢	Breakfast Bacon - - Lb. -	17 1/2¢
Juicy Oranges, Doz. - - -	14 1/2¢	Pork Liver - - - - Lb. - - -	15¢
Apples - - - - 8 lbs. - - - -	25¢	Beef Roast, Plate style -	12 1/2¢
Head Lettuce - - - - 2 for	15¢	Pork Sausage - - - - Lb. -	17¢
Carrots - - - 2 bunches - - -	9¢	Bologna, Sliced, - - Lb. -	13 1/2¢
Celery - - - - 2 bunches - -	15¢	Frankfurters - - - - Lb. -	19¢
Potatoes 100 lb. 1.49, 10 lb. 15¢		Oleo Margarine - - - 3 Lbs. -	25¢

PANCAKE FLOUR Box 5¢

PURE LARD 50 Lbs. 3.49 20 Lb. Bucket 1.49

OATS 1/2 Oz. Box 2 for 25¢

MILK Large Cans 3 for 19¢

RICE 1 lb. Box 5¢

FLOUR Country Club New Imp. 24 lbs 73¢

NAVY BEANS 10 Lbs. 39¢

PINTO BEANS New Crop 10 lbs. 45¢

MEAL 25 lb. Bag 49¢

CANDY BARS Krogers 2 for 5¢

Wesco Special EGG MASH - - - 100 Lb. Bag - - - \$2.05

Starting and Growing - - - - MASH 100 lb. bag \$2.15

16 p. c Dairy Feed 100 lb. 1.75 Scratch Feed, 100 lb bag \$1.75

P-H-O-N-E 250 - - We Deliver Orders Over \$3.00

KROGER STORES